

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Namba 2043 Oktoba 24 - 30 , 2013 28 pes

GLOBE
....the perfect choice

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

INS
A
I
T

Painim Bal Resis
i stap insait long p26...
Traim laki bilong yu!!!

Bisop Tony
Burges i dai - P6

Paul Baker-Dairekta, Institut ov Nesenel Afeas (INA)

Hon. Don Polye - Treseri Minista

Hon. Sam Basil - Deputi Opposisen lida

Loi Bakani- Gavana bilong Sentral Benk..

Strong bilong kina i pundaun yet

- No ken givim bikpela kontrak long ovasis kampani
- Lukautim foren risev
- No ken yusim mani autsait long baset
- No ken dinau planti
- Bildim infrastraksa na groim egikalsa

Lukim moa stori long pes 2...

Stanley Nondol i raitim

BIKPELA toklukaut i go long gavman long no ken dinau planti, no ken yusim mani autsait long baset na no ken givim bikpela wok kontrak i go long ol ovasis kampani. Benk bilong Papua Niugini i no ken westim foren risev mani long strongim Kina egensim mani bi-

long ol bikpela kantri.

Dairekta bilong Institut bilong Nesenel Afes (INA) Paul Baker i givim tok lukaut bihain long planti toktok kamap long strong bilong Kina i pundaun na pe bilong kaikai na samting I go antap na givim hat taim long pipel.

Mista Barker i tok i gutpela long Sentrel Benk gavana Loi Bakani i tok long yusim foren risev mani long US 3 bilien long strongim Kina gen. Tasol em i tok BPNG i noken westim planti mani long risev. Mista Barker i tok taim

i mas lukluk na noken mekim samting we ol bai les long wok bisnis long kantri na ol i lusim kantri.

BPNG i daunim risev mani bai lukim bikpela praivet kampani long ovasis bai les long mekim invesmen long kantri na i ken go aut. Dispela bai bringim strong bilong Kina i kam daun na apim prais bi-long kaikai na ol arapela samting.

BEST VALUE SMART PHONE BLO PNG

Experiencim best Internet wantaim Alcatel Pixi. Kisim wanpla tude.

**ALCATEL PIXI
K99**

FRI 200MB DATA
INTERNET REDI

Digicel

Temu na Kondisens. Free 200MB Data bundle bai expire 3pla dei behain lo date bio activation.

Painim CASH MONI bilong yu insait long Botol Oil

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

Na kamap Wanpela LAKI WINA NAU!

Sapos yu painim displa ol CASH Moni:

"Insait long lid" bihain yu rausim sil. Go kisim CASH MONI bilong yu long Globe dealer or kolin Globe Hotline 422 3061.

GLOBE

Tutupia knusmas long PNG

Promosion bai painim long 31st December 2013

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

Dia Wantok Niuspepa, mi gat liklik toktok tasol olsem Sir Mekere Marauta em namba wan man long save long wok bilong mani, olsem wanem i save go na olsem wanem mani i save kam. Nau em i lukau-tim mani bilong ol manmeri bilong Westen Provins na em save wanem kain pasin (PM) O'Neill wokim, em bai ol gavman bai stilim 8 bilien bilong Westen Provins, so inap em lusim long han bilong Sir Mekere. Maski long bagarapim ol man-meri bilong Westen Provins.

Tenk yu Wantok.
29/10/2013

Dia Wantok Niuspepa, mi gat bikpela laik long salim stori na nius i kam long Wantok Niuspepa na mi save laikim tru long ritim Wantok Niuspepa.

Tenk yu Wantok Nius,
08/10/2013

Dia Wantok Niuspepa, mi gat ol gemstones. Jasper red, black silica glass, greenish brown siliefied chert na Chaledony. Mi painim baia, yu ken ringim namba; 7604 8809.

14/10/2013

Skrum moa long Church Baset. Wokmisin long autim. Gutnius bilong Jisas Krais nau i go aut long 4-pela kona bilong gavman sevis i no go insait long en. Olsem na gavman yu no inap long pilai ap long sios na wokim giaman baset bilong sios na hapsait yu larim ol kon man i kam insait na stilim dispela mani! O'Neill – Dion gavman, sapos yutupela laik givim 10 pesen long Sios, orait yu givim stret na mi stap redi long karim hevi bilong wok sios. Na putim olgeta lain Sios wokman na meri i go long perol. Ol Sios wokman na meri i save sakrifais tru tru na mekim volentia wokmisin nating wantaim no gat pe na sevim PNG.

14/10/2013

Dia Wantok Niuspepa, long 2008 i go inap long 2013, Nesenel Gavman i basetim sampela mani bilong ol Sios na ol kon man i wokim giaman proposel long nem bilong sios na kisim aut ol mani moa long K130m long stil rot na yusim dispela mani pinis. Dispela i kamap long fron pes bilong Wantok Niuspepa bilong mun Ogas na mi gat askim. Sapos gavman baset i stap pinis olsem wanem na Fainens Dipatmen i no inap kontek wantaim olgeta Bisop bilong mein lain sios bilong ol na daivetim mani i go stret long akaun bilong ol sios na sios i ken kisim na yusim dispela mani long karim aut wok program bilong em?

Rev. William B.PEL
ELC – Jiwaka, Presiden

Dia Wantok Niuspepa, mi Loxii, krismas bilong mi em 30. Mi bilong Madang na mi painim wanelala meri Sentrel long mekim pren na maritim. Plis ringim mi long dispela namba 7384 5487.

18/10/2013

Marape na Polye tok oposisen paulim pipel

Stanley Nondol i raitim

TUPELA sinia minista insait long O'Neill gavman i tok oposisen lida Belden Namah wantaim lain bilong em i mekim planti tok giaman long paulim ol pablik long daunim nem bilong gutpela wok gavman i mekim long givim sevis long ol pipel.

Minista bilong Tresari Don Polye na ministra bilong fainens James Marape i bung wantaim na i tok oposisen i toktok tasol long bagarapim nem bilong gavman na kantri long ai bilong wol na laik paulim ol manmeri.

Tupela minista ya i tok oposisen i nogat polisi bilong lidim kantri. Minista Polye i tok ol pipel bilong kantri em namba wan samting we gavman na oposisen bai lukluk long givim sevis.

Marape na Polye i mekim dis-

pela toktok bihain long Oposisen lida Belden Namah i askim tupela minista ya wantaim Praim Minista Peter O'Neill long risain o lusim wok bilong ol long larim wok painim kamap long lus bilongbikpela milian go long wanelala lo kampani.

Deputi oposisen lida Sam Basil tu bin autim bikpela wari stret long ol hevi bilong PNG kina i pundaun na pe bilong kaikai na samting i go antap na givim hat taim long ol pipel bilong kantri.

Tresari minista i singaut long ol oposisen long kam long opis bilong em wantaim gutpela tingting na putim wantaim long ronim kantri na stretim sindaun bilong ol pipel.

Minista Marape i tok dispela gavman bilong O'Neill em ol lida i gat gutpela tingting na wisdom i ronim. Em i tok gavman i mekim lanti gutpela disisen na

bikpela milien kina tru long namba wan taim gavman i givim long ol pipel bai kisim sevis na gavman bai givim yet inap long 5-pela yia.

Minista Marape i tok dispela oposisen we Belden Namah i go pas i pudaun na ol gat 6-pela memba. Marape i tok dispela soim olsem ol i no fit na redi wantaim gutpela polisis long ranim kantri.

Minista Marape i tok kantri i ron gut na gavman bai go het long mekim gutpela wok long 2014 baset olsem fri edukesen polisi, fri helt, K10milien bai go long wan wan distrik, sapotim SME bisnis, putim bikpela mani long wok egrikalsa.

Sapotim lo na oda na opim rot bilong bisnis long kantri na opim dua bilong autsait investmen long groim ikonomi bilong PNG.

2014 baset bai kamap gut

Stanley Nondol i raitim

Minista bilong Tresari, Don Polye i tokaut olsem 2014 baset bilong kantri bai kamap gut tasol i no inap go antap tumaa. Em i tok gavman bai lukluk long wok bilong egrikalsa na infrastraksa na sapotim bisnis long groa.

Minista Polye i tok bikpela lukluk long 2014 baset em long putim mani long egrikalsa, edukesen, helt, infrastraksa, lo na oda. Gavman baibikpela luksave long ol sevis i go long ol pipel long ples longwe na long ol distrik.

Ol memba bilong wanwan distrik bai kisim K10 milien na

bai nogat planti nupela projek. Wanpela nupela projek em Pasifik Gems na APEC miting we gavman bai putim go insait long baset na fandim insait long 2 o 3-pela yia.

Minista Polye i tok baset desit o dinau bilong kantri i stap long K50 milien tasol na i no bikpela. Mista Polye i tok kantri i save mekim dinau baset aninit long 35 pesen bilong GDP na em aninit long lo bilong kantri na bai i no inap go moa.

Mista Polye i tok ol sampela eria we gavman i yusim bikpela milien kina pinis olsem K800 milien bilong Pasifik Gems na NCD rot long K700

milien em stap long baset.

Gavman i yusim sampela mani bilong stet na baim na sampela baistap insait long 2014 baset.

Mista Polye i tok gavman bilong O'Neill i gat gutpela polis na baset o mani plen bilong kantri bihainim polisi na i no yusim nating mani long ol bikpela projek olsem Oposisen na sampela lain i tok.

Minista Polye na Marape i tok 2014 baset i luk gut na bai no gat planti nupela projek. Gavman bai lukluk long ol sevis we bai go stret long ol pipela olsem gutpela rot, bris, haus sik, klin wara, na helt ke bilong ol pipel.

Strong bilong kina i pundaun yet

I kam long pes 1

Mista Barker i tok narapela bikpela samting em long gavman na BPNG long toktok na wok klostu long yusim mani gut, protektim pravet bisnis long kisim moa invesmen i kam insait.

Mista Barker i tok gavman i mas lukaut long givim bikpela milien na bilien kontrak long ol ovasis kampani. Dispela bai lukim bikpela mani go aut na daunim stong bilong Kina. Mista Baker i tok moa olsem sapos gavman i mekim bikpela dinau tu bai lukim bikpela mani go aut long bekim na bai bringim stong bilong Kina kam daun.

Bikpela toktok i kamap long kantri namel long oposisen, gavman na planti saveman olsem bikpela milien na bilien kontrak gavmani givim go long ol kampani bilong Esia.

Strong bilong kina i pundaun

kam daun long 0.34 egensim US na 0.35 egensim Australia dola. Dispela lukim prais bilong kaikai na samting go antap.

Mista Barker i tok dispela hevi bai go het long 8-pela mun.

Gavman bilong Praim Minista O'Neill i lukluk tasol long BPNG long strongim Kina long foren risev.

Minista bilong Tresari Don Polye na Minista bilong Fainens James Marape i tok, gavman nogat kontrol long kina i pundaun egensim karensi bilong ol bikpela kantri. Tupela i tok dispela i kamap long prais bilong ol samting long wol maket.

Tasol mista Barker i tok gavman i no ken yusim mani autsait long baset. Em i tok gavman mas bildim gutpela infrasteksa olsem rot, bris, transpot sistem long mekim isi

long egrikalsa i gro strong.

BPNG gavana Loi Bakani long dispela wak i tok strong bilong Kina go daun egensim US na Australia tasol em bai kamap liklik taim.

Mista Bakani i tok kantri i gat \$US 3 bilien long foren risev na benk bai yusim long baim Kina na strongim agensim bikpela karensi.

Mista Bakani i strong bilong kina i go daun bikos wok konstraksen bilong LNG i laik pinis klostu na prais bilong ol ekspot long wol maket i kam daun.

Deputi oposisen lida Sam Basil i tok O'Neill gavman i yusim bikpela milien kina autsait long baset na dinau planti mani na bikpela mani go aut long kantri.

Dispela i pulim kina i no resis gut egensim dola na mekim prais bilong kaikai na ol samting go antap tru.

Polis Ripot

Polis i painim K640,000 tasol

NCD: Ol polis long Mosbi i painim sampela moa mani em ol stilman i bin kisim long taim ol i stilim moa long K6 milien bilong Maybank long Mosbi moa long tupela wak i go pinis. Ol memba bilong Task Fos i bin banisim wanpela haus long Jun Veli na ol i painim K70,000 insait long wanpela beg.

Ol i holim papa bilong haus na askim em long dispela mani. Long narapela ripot, polis i tok ol i kisim wanpela famili brata bilong Paul Steven. Ol i holim man ya, Ricky Antio long Fonde na kisim K127,000. Em i kisim ol polis i go long wanpela haus long Gereu Stej 2 we ol i painim wanpela bilong ol eitpela ain bokis em ol stilman i bin kisim. Insait long dispela bokis i bin gat K459,000. Long Sande, ol polis i reidim Tokarara gen na painim K54,000 long beg bilong wanpela famili brata bilong Paul Stevens. O polis long Mosbi i holim 5-pela saspek nau. Ol polis i holim pinis narapela saspek Caspar Louis bilong Morobe na Goilala long Madang. Em i bin karim K30,000 long taim ol polis i holim em. Bai ol i kisim em i kam bek long Mosbi long dispela wak. Polis i wok long mekim wok-painim yet long dispela stilpasin we bikpela mani tru i bin lus long han bilong ol stilman.

Moa studen i smok mariwana

NCD: Namba bilong ol skul studen ol polis i save holim na sasim long smok o karim mariwana i wok long surik i go antap. Ripot buk bilong ol polis i soim olsem namba bilong ol studen em polis i sasim long smok mariwana i wok long kamap bikpela. Ol polis i no tokaut long hamas studen tasol ol i tok mobeta papamama i mas givim strongpela skul long ol bagarap em mariwana i save kamapim long bodi bilong ol lain husat i save smokim dispela smok nogut.

Stetmen bilong Rabaul Queen i redi
KOKOPO: Ripot bilong ol witnes bilong birua i kamap long sip ya Rabaul Queen i redi nau long ol polis bai sevim long ol saspek. Ol wok-painim long dispela bikpela birua long solwara i bin winim wan yia bikos mani i bin sot long mekim wok. MV Rabaul Queen i bin lus long solwara long Februari 2, 2012 klostu long Finsafen long Morobe provins. Sip i bin lusim Kimbe long go long Lae. I bin gat 12-pela kru bilong sip na samting olsem 350 pasindia long taim sip i go daun long biksolwara.

Polis holim kalabus

NINGERUM: Ol pipel long Ningerum, Westen Provins i holim wanpela kalabus husat i bin ranawe long taim ol i wok long kisim em i go long het senta na ol i givim em i go bek long han bilong ol polis. Ripot i tok dispela man, Oklay Wom i ranawe long ol woda long Septemba 21 long taim em i giamanim ol olsem em i bin sik. Wom i bilong ples Kwepe long Ningerum, Not Flai. Em i bin kalabus bikos em i sut long gan long publik ples, i no gat laisens bilong gan na em i pretim ol pipel.

Polis sutim stilman

LAE: Ol polis long Lae i bin sutim wanpela saspek bihain long ol i raunim wanpela kar long Sarere. Polis i tok man ya i bilong Westen Haialns na em i wanpela bilong ol geng husat i karim tupela hom med gan na pistol na hensapim wanpela an na stilim kar bilong em. Ol i stilim ka na i laik ranawe tasol wanpela polis kar i raunim ol na sutim dispela saspek. Ol polis i holim wanpela moa bilong ol dispela geng tasol namba tri man i ranawe wantaim pistol i go insait long wanpela setelman.

Wol Benk na IMF putim ai long PNG

Minista bilong Tresari, Don Polye

Stanley Nondol i raitim

WOL Benk na Intenesenel Monetari Fan (IMF) i luke save long PNG i wok long gro long Esia Pasifik. Na nau ol i wok long putim ai long rot PNG bai bosim bikpela winmani na bisnis na ol i laik lukim PNG i groim ikinomi na rot gavman bai mekim wok long bikpela bilien baset.

Siaman bilong Wol Benk na IMF na Minista bilong Tresari, Don Polye i mekim dispela toktok taim em i kam bek long Washington DC long Amerika long wanpela miting bilong ol Komonwel Kantri .Ol bikpela memba kantri bilong Wol Benk na IMF luksave long wok bilong Mista Polya olsem siaman.

Minista Polye i tok PNG i gat gutpela plen na bai yusim mani gut na no inap bagarapim bsaet ,na tu bai groim ikinomi insait long mani plen wantaim infrastraksa long ol ples mas kirap long mekim laip bilong ol pipel i isi.

Mista Polye i tok egrikalsa na infrastraksa divelopmen em namba wan bikpela wok long baset.

Em i tok populesen bilong wol i gro na kaikai i sot em narapela hevi we PNG ken putim moa mani long egrikalsa na saplaim kaikai long wol na mekim bikpela mani.

Long taim Mista Polye i kam bek long Amerika, i bin gat wanpela bikpela welkam we ol memba bilong T.H.E Pati na ol memba bilong palamen i bin mekm long Mosbi ples balus.

long Pablik Praivet Patnasip long divelopim long ol liklik kantri.

IMF na Wol Benk bai luk-luk long putim sampela mani long helpim ol liklik kantri long Naturel disasta we ikonomi bilong ol kantri i no strong. Dispela i ken helpim ol long bildim infrastraksa na groim ikinomi bilong ol.

Minista Polye i tok bikpela samting tu gavman bai mekim em long no ken yusim publik mani we i no stap long baset bilong kantri.

Minista Polye i tok Wol Benk na IMF tu i laik PNG i mas wok strong long pulim moa invesmen kam insait long kantri na apim winmani bilong kantri i go antap.

Minista Polye i tok PNG i gat gutpela plen na bai yusim mani gut na no inap bagarapim bsaet ,na tu bai groim ikinomi insait long mani plen wantaim infrastraksa long ol ples mas kirap long mekim laip bilong ol pipel i isi.

Mista Polye i tok egrikalsa na infrastraksa divelopmen em namba wan bikpela wok long baset.

Em i tok populesen bilong wol i gro na kaikai i sot em narapela hevi we PNG ken putim moa mani long egrikalsa na saplaim kaikai long wol na mekim bikpela mani.

Long taim Mista Polye i kam bek long Amerika, i bin gat wanpela bikpela welkam we ol memba bilong T.H.E Pati na ol memba bilong palamen i bin mekm long Mosbi ples balus.

WIN TRU! Isabella Kila i gat 18 krismas bilong Rigo, Sentral Provins i wanpela long ol sumatin i bin greduet long Sen Charles Lwanga Sekondeni Skul, Gerehu, Nesnel Kapitel Distrik long las wik Fonde. Maski Isabella em i disebol bikos tupa han na wanpela lek em i no gat , em i wanpela smatpela sumatin meri husat i pinisim Gret 10 wantaim tupa praia. Em i winim ol narapela sumatin i nogat hap bodi bilong ol i bagarap na kisim praia long Go long Skul Olgeta De bilong wik long skul yia na i no lusim wanpela de strel. Namba tu praia em Rol Modol awot o soim gutpela piksa. **Poto: Nicky Bernard**

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

servicebsp@bsp.com.pg

www.bsp.com.pg |

BSP

Official Sponsor of the 2015 Pacific Games

K1 milien Kina smok go fri long smok balus

1-KANTRI:

I GAT wari olsem strong bilong Kina i wok long pundaun bikos dispela bai kamapim hevi long kantri, ol bisnis na pipel. Tasol long dispela wik, Gavana bilong Benk bilong PNG, Loi Bakani, i tok benk i helpim long daunim dispela hevi we strong bilong Kina wantaim ol arapela mani olsem dola bilong Amerika, Australia na ol arapela kantri PNG i save wokim bisnis wantaim. Bikman bilong Institut ov Nesenel Afeas, Paul Barker long las wik i bin autim ol toktok long dispela na tok strong bilong Kina bai pundaun long 8-pela mun i kam. Dispela toktok bilong Parker i kamapim ol toktok wari namel long ol bisnis, ol politiesen, ol bikman na ol manmeri nating. As long strong bilong Kina i go daun em long ol wok bilong PNG LNG projek i pinisnau na planti ol ovasis kampani kontrakta husat i save kisim ol foren o ausait mani i kam insait i lusim kantri long wanem, ol i pinisim wok bilong ol. Narapela as tu em pe bilong ol komoditi o egrikalsa prodak olsem kakao na kopi i pundaun tu.

WESTEN:

ASKIM i go long ol papagraun bilong Ok Tedi Main (OTML) long Westen Provins long no ken stopim wok bilong main, tasol painim ol arapela stretpela rot long toktok na stretim ol hevi na wari bilong ol.

Provinsal Polis Komanda bilong Westen Provins, Silva Sika i mekim dispela askim bihain long ol strongpela toktok we ol pipel bilong Komyuniti Main Kontinuesen Agrimen (CMCA) na ol ples long main eria i bin autim long las Fonde. Ol i bin givim gavman 48 aua long givim gutpela bekim long ol askim bilong ol. Na sapos nogat, ol bai pasim main. Bikpela samting ol CMCA na ples long main eria i laikim em long gavman i givim bek 63.4 pesen sea long OTML we PNG Sastenebol Dvelopmen Progrem (PNGSDP) i bin lukautim, tasol gavman i bin kisim bek long las mun. Mista Sika i tok long putim ol rotblok na pasim main bai kamapim moa hevi long lo n a oda na i no gutpela. Olsem na i mobeta long ol papagraun i no ken pasim main.

Aaron Gunbi i raitim

Moa long K1milien manimak bilong ol sigaret bilong British American Tobacco long Madang i lus nating taim kago balus bilong Air Niuginii i pundaun i go daun long wara arere long Madang ples balus long Sarere 19 Oktoba.

Air Niugini Kago balus i lusim ples balus wantaim 3-pela paillet na ol kago bilong British American Tobacco na balus i painim bagarap long taim em i laik tekov.

Ol yangpela bilong Kaubanis Kompaun long Sagalau, husat i bin lukim dispela na putiml ai bi-

long ol long go brukim balus na rausim ol tripela pailot. Olgeta i ovasis man. Daniel Sagi, em wanpela yangpela bilong Sagalau i tok, "Taim mipela i harim narakain nois bilong balus mipela i lukluk long hap na i lukim balus i pundaun i go daun long wara na bihain paia na smok i kirap na mipela ran i go riskim laip bilong mipela na brukim dua bilong balus na rausim tripela waitman pailot i kamaut."

Bihain ol lain long pablik i go na pinisim olgeta kago long balus. Moa long K1milien smok bilong British American Tobacco i lus long han bilong ol

lain long kompaun we ol i salim long Madang taun. Wanpela paket smok em ol i save salim long K25, ol lain i salim long K10 na K15.

Madang Paia sevis i painim taim tru long stamim paia i kamap long dispela hevi. Bikpela wara trak bilong ol i painim wara olsem ol i no gat wara long kilim indai paia taim wanpela i go pas. Olsem na ol i singautim ol lain bilong ol long taun we ol i go kamap bihain tru.

Wanpela wara trak bilong ples balus tu i no kamap bikpela helpim long dispela taim.

Sampela wokman na meri bi-long British American Tobacco i tok nau yet ol i no inap long kamapim hamas mani kampani i lusim long dispela bagagrap bilong balus tasol bihain bai ol tokaut bihain long ol wok painimaut bilong dispela taim nogut i mekim ripot bilong ol. Dispela bai kamap long wanem kago bi-long BAT i stap long han bilong Air Niugini long karim i go long Kiunga long taim dispela birua i bin kamap.

Air Niugini i bin pasim wok sotpela taim long Sarere tasol bihain ol i opim gen na larim wokpainimaut i go het yet.

Sik misels kamap long Sandaun

SEKETERI bilong Dipatmen bilong Helt, Pascoe Kase i tokaut long dispela wik olsem, i gat sik misels insait long Sandaun Provins nau.

I gat tripela pikinini husat i bin kisim sik na ol i kisim tes bilong ol i soim olsem ol i gat binatang bilong misels. Sentral Pablik Helt Laboretori i lukim ol dispela tes long Oktoba 17 na em i trupela piksa. Dispela em i namba wan taim gen long sik misles i soim pes, bihain long 2005.

Ol tripela pikinini husat i kisim dispela sik insait long Vanimo Green Distrik, em krismas bilong ol 8 mun, 9 mun na 21 mun, na ol i stap klostu long boda bilong PNG na Indonesia.

"Long dispela taim, i no gat yet gutpela stori tumas long raun bilong sik pikinini na ol i bung wantaim husat pinis. Tasol namba wan bebi

sik ol i bin lukim long Septemba 29," Mista Kase i tok.

Seketeri Kase i givim toksave long olgeta helt institusen long Sandaun pinis long las wik. Em i tok long ol i mas was gut long lukim sain bilong dispela sik na bai mekim tes hariap. Olgeta helt haus sik long kantri tu i kisim toksave long sekim gut olgeta sik-lain, bikpela na liklik wantaim, sapos ol i kisim fiva o skin buk

buk em ol i mas kisim blut bilong ol na kus insait long nek bilong ol na salim i go long leboretri long sekim.

Helt dipatmen i krapim Nesenel Tas Fos komiti gen long redi long dispela. Ol komiti memba bilong Nesenel Tas Fos aninit long Seketeri bilong Helt, em PNG Nesenel Helt Dipatmen, Child Helt Edvaisori komiti, Wol Helt Ogenaisesen na UNICEF opis.

Helt Dipatmen i kamapim wanpela plen bilong daunim dispela sik long Sandaun Provins pinis. Dispela plen em long givim banis sut na marasin

long olgeta pikinini, krismas bilong ol 6 mun i go 59 mun long Sandaun na long sam-pela hap bilong Is Sepik Provins. Is Sepik Provins nau i putim was long rot bung bilong Nuku na Maprik long givim banis sut long olgeta pikinini i kam olsem.

Nesenel Dipatmen bilong Helt i salim wanpela helt tim i go long provins long mekim wok painimaut stat long Oktoba 20.

Na long dispela wik tu, moa banis marasin bilong misels bai i go long Sandaun. Sam-pela moa marasin bai i go, bihain long ol helt

atoriti i ranim wanpela wok painim aut gen long provins.

"Mi askim olgeta pamama long bringim ol pikinini i go long ol haus sik klostu long yu na ol i mas kisim banis sut bilong stopim sik misels. Sapos pikinini i kisim skin hot o i gat bukbuk long skin o i kisim numonia na pekpek wara, yu mas kisim em i go hariap long haus sik o et pos," Mista Kase i tok.

Sapos yu laik save moa o yu laikim helpim, yu ken ringim Gerard Sui long B-mobail namba 76780932, o Berry Ropa long Digi-cell namba 71291609.

Wantok street agents! Salim moa Pepa na win olgeta wok!!

Sapos yu salim,

- 50 - 80 kop -
1x Wantok T-siot
- 80 - 100 kopis -
1x Wantok Kep
- 101 - 150 -
Wantok Ambrela
- 151 - 200 -
Wantok Polo Siot
- 201 plus -
Wantok Polo Siot na Cap

Dispela promosen bai stap long Oktoba i go long Desemba 2013 tasol.

'Haiwe trak i kapsait...

Planti sans bilong painim birua long rot i save kamap long taim ol draiva i save ran i go i kam long biknait. Na planti bikpela haiwe trak husat i save ran na i no gat stop bilong ol long Hailans Haiwe i save bungim tu hevi na birua long haiwe olsem dispela piksa i soim. Wanpela kontena trak i kapsait long Kintiu seksen bilong haiwe namel long Henganof na Goroka long Isten Hailans long biknait long Tunde moning. Laki tru draiva na boskru bilong dispela trak i no kisim bagarap. Goroka polis i tok amamas tu long ol pipel bilong Kintiu husat i bin lukautim gut kar na ol kago insait long kontena i go inap papa bilong kar i kamap na pulim trak bilong em na kontena i go antap long Goroka. Poto na stori Sape Metta

Smok bilong bus paia klostu kamapim birua

James Kila i raitim

FOAPELA PMV bas long las wiken klostu i bungim bikpela birua bihain long smok bilong bus paia i pasim rot na ol draiva i painim hat taim tru long lukim rot.

Dispela birua i kamap klostu long Erima mausrot long Madang-Ramu Haiwe bihain long sampela lain i kukim kunai arere long rot na bikpela simok tru i kamap na pasim stret rot bilong kar i ron i go kam.

Wanpela PMV bas draiva, Vincent Gawi i tok laki olsem em i no bin spit na taim em i kamap long dispela eria we smok i pasim rot, em i slo daun na putim hetlait bilong bas. Taim em i mekim olsem em i luksave tu olsem narapela bas long hapsait tu i putim lait na ran i kam.

Dispela samting i kisim olsem 10 minit bipo long win i kam na rausim smok na givim spes na ol draiva i rain i go long hap sait.

Draiva Gawi, husat i save ran long rut 100 long Madang i go long Lae na Bulolo i tok wankain pasin bilong kukim kunai em bikpela hevi stret long Markham long Morobe provins.

"Planti taim bikpela kunai i save paia na smok i save pasim stret rot, na mipela i save pret na stop inap smok i pinis o win I rausim na givim spes na mipela i save ran," Gawi i tok.

Em i tok polis i mas traime patrol long rot na holim pas ol dispela lain wokim paia na sasim ol.

Em i tok nau em taim bilong san na planti hap long Markham stat long Leron i go olgeta long 40-mail i lukim ples i drai na dispela i ken mekim isi long paia i kamap taim ol man i laitim pipia o kukim bus.

Komyuniti Afes Opisa bilong Ramu NiCo, Samuel Masawa i tok ol lain husat i bikhet tasol na kukim bus long laik na tingting bilong ol yet em polis i mas holim pasim ol na putim ol long kalabus bikos ol i ken kamapim bikpela birua long laip bilong ol pipel husat i ran long trak o PMV.

DWU i gat ol nupela studen lida

Aaron Gunbi i raitim

Ol sumatin bilong Divain Wod Yunivesiti long Madang i gat nupela studen lida bilong ol. Ol i makim lida bilong ol long wanpela mun i go pinis na long las Sande, ol i bin kisim blesing long Pater Ziggi bilong Michaelite kongregesin, em husait i dairekta bilong Flexible Learning Program long DWU.

I gat liklik seremoni i kamap insait long misa long St. Joseph Freinademetz chapel we olpela Presiden, Philip Bosu i tok tenkyu na sekanim Michael Yama nupela Presiden. Bihain em i laitim kendel na givim long Yama we em i laitim na givim long ol narapela SRC memba.

Mista Yama i tok amamas long ol sumatin lida bilong 2013 long sampela gutpela pasin ol i soim olsem studen lida.

Mista Yama i tok tim bilong em bai strongim gutpela luksave em ol sumatin i save kamapim namel long ol yet we hailans na nambis sumatin i wok bung na i no save kamapim hevi namel long ol yet.

Las wik yumi bin tok gutbai na gut lak long ol Kumul long taim ol i go long Ingian long stap insait long Ragbi Lig Wol Kap. Long dispela wiken, bai ol i pilai egens Frans long namba wan opisal gem bilong Kap.

Namel long olgeta kantri long wol, Papua Niugini i amamas long tokaut olsem ragbi lig em i nesenel spot bilong en. Ragbi lig i gat strongpela pawa bilong pulim ol lain i kam bung wantaim na amamas na mi yet i lukim tru dispela bikpela laik ol pipel bilong Papua Niugini i gat long dispela spot.

Dispela bikpela laik em i as bilong PNG LNG i kamap wanpela bikpela sponsa bilong ol PNG Kumul long stat bilong dispela yia. Sponsasip bilong mipela bai helpim tim long taim ol i resis long winim Wol Kap, aninit long lukaut bilong kosa na manesa husat i gat bikpela ekspiriens olsem Mal Meninga na Adrian Lam.

Mipela i luksave long strong bilong ol Kumul, olsem embasda na rol model, husat inap kamapim gutpela stia long Papua Niugini, na moa yet long ol yut bilong Papua Niugini. Mipela bilip dispela wok bung o patnasip bilong mipela wantaim ol Kumul bai bungim wantaim tupela ogenaisesen husat i bilip long pasin bilong wok bung olsem wanpela tim, soim rispek, i gat gutpela nem na i nambawan.

Mipela i wok strong long soim ol dispela gutpela pasin olgeta de long olgeta hap we PNG LNG i wok, na mipela i plen long wok wantaim ol Kumul long soim ol dispela gutpela pasin long olgeta wokmanmeri bilong mipela na ol komyuniti we mipela i wok long en.

Birua i ken kamap: Wanpela bas i ran na kunai paia smuk i go bikpela.
Foto: James Kila

Sampela Kumul i mekim ol wokmanmeri bilong mipela i amamas long taim ol i bungim ol na stap wantaim mipela long 38 Independens Anivesari bilong yumi i no longtaim i go pinis.

Em i tru olsem ol pipel i save apim nem na mekim gutpela toktok long ol Kumul pilai long wanem hap ol i raun long en. Ol i kisim dispela luksave long wanem planti yia ol i pilai long senia level na ol i karim nem bilong kantri bilong ol.

Plantii komyuniti long kantri i save amamas long pilai ragbi na long go lukim rabgi gem. Wanpela gutpela eksampel, em long las mun, we Kalabon Oval long Kokopo i bin pulap na kapsait long lukim Australia Kangaroo na Papua Niugini Praim Minista 13 i pilai.

Bikpela ren long namba tu hap bilong gem i no raunim ol dispela lain long Kokopo husat i go bung long lukim wanpela intenesen gem i kamap long taun bilong ol. Dispela amamas na strongpela laik ol pipel i soim long kain pilai olsem, i soim ples klia, bikpela laik ol pipel i gat long dispela gem. Olsem mipela i painim long ol projek bilong mipela, i mas gat lidasip, sanap strong long mekim wok na taim bilong kamapim nambawan tim. Na em i tru ol Kumul tu bai bungim wankain salens long taim ol i redi long Wol Kap.

Dispela yia yumi gat sans long karim driman bilong yumi i go long Wol Kap. Na tu yumi gat sans long soim amamas na bilip bilong yumi olsem ol Papua Niugini pipel husat i laikim tru ragbi lig.

Bilip bilong ol pipel bilong Papua Niugini i stap long ol Kumul husat bai soim ret, blak na gol kala (na PNG LNG logo bilong mipela) long ai bilong wol long dispela wiken. Yumi mas singaut long sapotim ol. PNG LNG Projek bai singaut strong na sapotim ol PNG Kumul long win.

Go Kumuls!

Wokabaut long Kokoda Trek

WANPELA grup i bin kam olgeta long Manus Provins na wokabaut long Kokoda Trek long Sogeri long 5-pela de olgeta.

Dispela grup i bin gat 20 Seven De Edventis Sios memba bilong Rossun Viles long Manus na wokabaut i bin kamap long taim PNG i bin selebretim namba 38 indipendens aniveseri long las mun.

Yumi klia olsem Kokoda Trek em i wanpela naispela stori, tasol i gat planti salens long wokabaut long en. Plant i lain long PNG na wol i save long en bikos long bikpela pait i bin kamap long hap namei long ol soldia bilong Japan na ol Australia. Ol soldia bilong Australia wantaim helpim bilong ol PNG woa keria

na ol narapela pren bilong ol i bin stopim ol Japan.

Grup i bin lusim Manus long Septemba 6 i go olsem long Lae na Popondeta. Bihain ol i kisim PMV na ran 4-pela aua i go long Kokoda stesen na statim 96 kilomita wokabaut i go olsem long Owen Stanley Range i kam daun long Ower's Kona i stap 50 kilomita longwe long Mosbi.

Wan wan man na meri i karim bek pek na ol senis na ol drai bisket samting, teng jus na wokabaut i go long bikbus.

Ol i wokabaut, wokim felosip prea na serim tok bilong Bikpela. Ol bin bungim sampela wan lotu bilong ol tu long rot na felosip wantaim ol tu.

Steven em i gat ataraitis, tasol em bin

strong na wokabaut wantaim grup inap long ol i pinis. Na em i amamas tru olsem em i no givap.

Long wankain taim, long dispela wokabaut, ol bin gat sans long tingim ol lain i bin pait long Wol Woa 2 long dispela trek.

Insait long dispela grup, Apos McKinnau em bubu bilong nau i dai William Matpi em wanpela strongpela waria o paitman i bin kilim dai 110 Japan soldia, na i bin kisim luksave awot medal long 2007.

Long Septemba 20, grup i bin pinisim wokabaut taim ol i kamap long Ower's Corner na bihain, kam long Mosbi. Ol bin go bek long Manus long stat bilong dispela mun.

Sampela memba bilong Rossun SDA grup long Koiari, Sogeri.

Apos McKinnau i putim yunifom na ol medal bilong bubu bilong em.

Bisop Tony Burges i dai

OL Katolik bilong Is na Wes Sepik i stap wantaim wari long dispela wok bilong taim ol i harim nius olsem Bisop Tony Burges i dai long dispela wok. Bisop Tony i bin lukautim daisosis bilong Wewak inap long em i ritaia long dispela yis.

Sik kensa i bin bagarapim em na ol i kisim em i go long Sidni, Australia long 8 Septemba long dispela yia na em i dai long Oktoba 23.

Bisop Tony i bilong ples Singelton long Nu Saut Wels, Australia. Mama i bin karim em long 29 Julai, 1938. Em i namba wan long 8-pela pikinini long famili. Em i kamap daisen pris na i go wok inap sikispela yia long Tasmania.

Long 1973 em i bin harim singaut bilong Bisop bilong Aitape na em i kam long PNG we em i bin wok pastaim long Karaitem klostu long Lumi long Tore sel maunten. Ol lain Fransiken i lukautim dispela stesin na long taim Pater Tom Richie i go long Australia, em i lukautim tu Lumi. Bihain ol i makim Tony Burges i go long

Wassisi long Nuku distrik.

Long taim Bisop Brian Barnes i kamap Bisop bilong Aitape em i makim Tony Burges long sindaun long Kaunsil na givim em wok bilong lukautim Fainens na bihain em i kamap vika jeneral bilong daisis. Long taim bipela sunami i bin kamap long Aitape long 1998 na bagarapim tripela ples, Tony Burges i mekim bikpela wok tru long helpim ol pipel bilong ol dispela tripela ples.

Ol i makim em i kamap Oksileri bisop bilong Wewak long 2000 na bihain long tupela yia em i kisim wok bilong bisop. Em i bin kisim sik kensa na i go long haus sik long Australia long pinis bilong las yia. Long taim em i kam bek long PNG em i kisim namba bilong Gren Kompenion Oda bilong Logohu. Em i ritaia tasol em i stap isi long Wewak na wetim Pop long makim nupela bisop bilong Wewak tasol sik i kamap strong na em i mas go bek long Australia. Em i stap long haus sik inap em i dai long Trinde 23 Oktoba 2013.

JOIN US AND CELEBRATE OUR 40 YEARS AT THE AIR NIUGINI OPEN DAY

02 November 2013, 10am to 4pm at Gateway Hotel

HIGHLIGHTS OF OUR OPEN DAY

- Duty Free • Air Niugini merchandise • Career Information - Pilot Training / Engineering Cadetship / Cabin Crew / Graduate Cadet Program
- International Partners - Boeing / Fokker / Bombardier / Hawker Pacific / ATR / Icelandair

Come along and celebrate our 40th Anniversary with us! Learn about the airline, career opportunities, our partners and enjoy some exotic international Icelandic cuisine!

Air Niugini

40
YEARS

Lufa Distrik i no lukim sevis yet

Sape Metta i raitim

BIHAIN long moa long wan yia, ol pipel long Lufa distrik, Isten Hailans i pilim pen yet, long wanem, ol i no kisim wanelpa sevis long ol lida na ol wokman bilong gavman. Olsem na ol i pasim tok nau long mas i go long distrik ed-

ministresen senta long Lufa stesin tude (Fonde), na askim long wanem as na ed-ministresen opis i pas na i no wok long givim sevis i go long ol pipel.

Kuruka Komyuniti Divel-opmen Faundesen bai go pas long stretim dispela pis ful mas.

Faundesen projek lida na mausman, David Nori i tok, faundesen bai makim maus bilong olgeta lain manmeri na pikinini bilong Lufa husat i no kisim wanpela sevis long gavman i kam inap nau.

Em i tok, taim ol pipel bi-long Lufa i tingting long kisim helpim na ol i go long edmin-

istresen opis, i no gat ol pablik sevan o wokman i stap long helpim ol. Em i tok ol dispela opisa i stap na wok long Goroka taun.

Em i tok, "Ating i luk olsem edministresen opis bilong Lufa i mas stap long Goroka taun o?"

Mista Nori i tok, Lufa distrik

i kisim pinis K10milen long 2013 baset, tasol ol pipel i no save long wanem hap dispela mani i go long en.

Em i tok, ol lain husat i stap long antap olsem gava-na bilong provins, provin-sal edministreta na ol arapela senia pablik sevan na opisa i mas lukluk nau

long stretim dispela hevi we i wok long givim planti ting-ting, belpen na krai bilong ol pipel bilong Lufa.

Isten Hailans i gat etpela distrik, sevenpela bilong ol i wok long kisim sevis bilong gavman tasol Lufa distrik tasol i no lukim ol dispela sevis yet.

Ol man i gat wok long taim mama karim bebi

Stori i kam long Katolik
Helt na HIV Sevis

LONG pasin tumbuna bi-long Papua Niugini, wok bi-long meri i gat bel, karim pikinini na lukautim pikinini em i bilong ol meri tasol, na ol man i no gat bikpela wok tumas long dispela.

Tasol nau, ol lain i luk-save olsem ol man i gat bikpela wok tru long lukautim mama long taim em i gat bel i go long taim em i karim bebi. Helt bilong mama i mas stap gut na laip bilong em na bebi bai seif. Long strongim dispela, ol Katolik Helt na HIV (NCHHS) sevis i holim wanpela konprens insait long dispela wok long Mosbi.

NCHHS i wok bung wan-taim Burnet Institiut wan-taim man i kam long Global Fan, long ol i holim dispela konprens long Emmaus Konprens Senta (Don Bosco) stat long Tunde 22 Oktoba na pinis long Trinde 23.

Dispela konprens i toktok long wanem kain wok nau ol man i save mekim long daunim hevi bilong ol mama na bebi long taim bi-long karim bebi, na long strongim olgeta man long ol i mas mekim moa wok long dispela.

Bipo Wol Kikboks Sem-pien na papa bilong tupela pikinini, Stanley Nandex i bin kam toktok long ol lain i stap long woksop long dis-pela taim. I gat ol narapela lain i kam toktok tu em ol

lain i save bringim sevis long komyuniti na ol lain bi-long gavman husat i save kamapim ol polisi na ol lain i save mekim wok paini-maut o rises na ol lain i save tokaut long hevi bi-long ol narapela o ed-vokesi.

Dispela konprens em i bikpela samting, bilong wanem, olgeta de, i gat 5-pela meri i save i dai long dispela kantri long hevi bi-long karim bebi. Insait long 1,000 bebi i save kamap, i gat 61 bebi krismas bilong ol aninini long faiv i save dai wantaim sik we yumi inap long stopim.

Ol dispela namba bilong dai em i bikpela tumas insait long Esia na Pasifik rijon. I gat sampela gutpela senis i kamap pinis tasol

planti mama tumas wan-taim bebi bilong ol i save dai long wan wan yia. Dis-pela namba bilong dai i bikpela tumas na i luk olsem Papua Niugini bai i no nap long kisim mak bi-long em long Milenium Di-velopmen Gol 5 long yia 2015.

Ol dispela namba i bikpela tumas, na yumi sore olsem i gat ol famili nau i no gat mama na i gat ol man i no gat meri, na tu i gat ol pikinini we i no inap long stap laip na kamap bikpela long mekim wok.

Ol toktok long dispela konprens bai helpim liklik long kamapim sampela rot bilong daunim ol pasin na hevi i save kamapim dai bi-long ol mama na bebi long nau na biahain tu.

LONG Oktoba 15, Global De bilong Wasim Han, ol helt wokman na meri i kisim strongpela toktok olsem, ol i mas tokim olgeta lain long wasim han oltaim.

Lindsay Piliwas, menesa bi-long Helt Promosen long Di-patmen bilong Helt, i tok ol lain olsem ol helt wokman na meri, i mas tokim ol sik lain long wasim han bilong ol oltaim.

"Tok save bilong kamapim helti sindaun olsem pasin bi-long wasim han i mas go aut long ol klinik na haus sik oltaim na bai ol pipel i save na i pas long tingting bilong ol," Mista Piliwas i tok.

Em i tok ol tisa i ken lainim ol sumatin long stretpela pasin bilong wasim han, ol

Wasim han em i bikpela samting

Enio Kuble raitim

papa long famili i ken mekim pasin bilong wasim han i kamap bikpela samting long haus, na ol kampani, gavman na ol narapela lain husat i gat ol woklain i mas putim wara na sop we ol woklain i ken wasim han.

Mista Piliwas i tok, "Global Wasim Han De i lukluk moa long ol pikinini i mas senisim pasin bilong ol, tasol ol lain i stap long pawa na ol narapela hap i mas save long wanem wok bilong ol long skulim ol pikinini na ol narapela lain."

Wanpela nes long Pot Mosbi Jeneral Haus Sik, Wambri Poita i bin soim stret-pela pasin bilong wasim han.

Wanpela meri bilong Sauten Hailans, Helen Peter na Heni Frank bilong Hanu-abada i tok, ol i kirap nogut olsem i gat wanpela stretpela pasin bilong wasim han gut.

Ol Ritel Outlet lain! Salim moa Pepa ha win olgeta wok!!

Sapos yu salim,

Sapos yu salim
olgeta Wantok

Niuspepa insait long
stua o outlet bilong
yu, bai yu gat sans
long winim ol dispela
promosen klos bilong
Wantok Niuspepa!

Dispela promosen bai stap long Oktoba i go long Desemba 2013 tasol.

Ol Mercy Sister helpim ol selp rilaiens woka

Sape Metta i raitim

Wanpela feit bes ogenariesen bi-long Katolik sios i wok long kamapim planti gutpela wok long givim skul na trening long ol manmeri long Goroka, na Simbu tu long promotim ol wok self rilaens o mekim wok long strong bilong yu yet.

Ol Mercy Sister i wok long mekim planti trening program i skulim ol manmeri long samap, wokim bilum na let, kukim kain kain stail kaikai, kek na bisket, wokim kodial, pinat bata, jem, wokim sop, blis na ol arapela marasin bilong toilet na kilim rat, trening long lukautim ol kakaruk, pik, pis, hani faming na planti ol arapela trening bilong self rilaiens.

Nau yet biahain long ol manmeri i kisim trening, ol i save bringim na putim aut long ol pablik ples long Goroka na salim ol samting em ol yet i wokim o kukim.

Long poto em ol trena bilong Mercy Works Sister long Goroka i soim na salim ol samting em ol yet i wokim na kukim. **Ol Poto: Sape Metta**

AGRICULTURE TRACTORS

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

AGMACHINERY

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

**Yut, Meri
na Famili**

Pastor
Barbara Lunge

**Yu bai kamautim wanem
samting yu planim
(namba tu hap)**

Ol ian husat i planim samting bilong bodi bai i no inap long go insait long kingdom bilong God, tasol ol bai kisim mekim save long dai bilong oltaim, oltaim insait long hel paia. Bilong wanem, bai i save dai na i bagarap long graun. Tasol sapos yu planim samting bilong Spirit em bai yu kisim laip oltaim, oltaim wantaim Bikpela long heaven.

■ "Tasol ol man i save pret, na surik bek, na ol man i no bilip, na ol man i mekim ol kain kain pasin nogut tru, na ol man i kilim ol man i dai, na ol man i mekim pasin pamuk, na ol man i wokim posin na i yusim ol arapela kain pawa, na ol man i lotu long ol giaman god na olgeta man i mekim tok giaman, ol bai go long ples bilong ol, em dispela bikpela hul i gat hatpela paia i lait long ol ston salfa. Dispela em i namba 2 dai." Kamapim Tok Hait 21:8.

■ "Olsem na, ol brata tru bilong mi, yu-pela i mas stap strong, na i no ken surik liklik. Yupela i save olsem, hat-wok yupela i save mekim long Bikpela em bai i no inap lus nating. Olsem na oltaim yupela i mas wok strong long mekim wok bilong Bikpela." 1 Korin 15:58.

Olsem na yumi olgeta i mas tanim bek long God na tanim bel sapos yumi wok long planim samting bilong bodi tasol, na i no lukautim gut laip bilong yumi na lukautim ol narapela.

■ "Sapos diwai i gutpela, orait kaikai bilong en tu bai i gutpela. Na sapos diwai i nogut, orait kaikai bilong en tu bai i nogut. Ol man i save lukim kaikai pastaim, na ol i save, diwai em i gutpela o em i nogut. Yupela man nogut, yupela i olsem ol snek nogut. Olsem wanem na yupela inap mekim gutpela tok? Man em i save autim kain tingting i pulap long bel bilong en. Gutpela man i gat planti gutpela tingting i stap long bel bilong en. Olsem na em i save mekim gutpela pasin. Man nogut em i gat planti tingting nogut i stap long bel bilong en. Olsem na em i save mekim pasin nogut.

Tasol mi tokim yupela, long de God i makim bilong kotim ol manmeri, em bai tingting long olgeta toktok nabaut ol manmeri i bin mekim na em bai skelel ol. Long tok bilong yu yet God bai kolum yu stretpela man. Na long tok bilong yu yet bai em i kolum yu man nogut." Matyu 12:33-37.

Yumi mas ritim na biahainim tok bilong God na mekim wok bilong em long autim gutnius long ol narapela, na tu long mekim gutpela pasin long ol narapela.

Dispela em i olsem yumi planim samting bilong spirit na em inap stap oltaim, oltaim. Samting yumi mekim wantaim Spirit bilong God bai givim yumi laip i stap gut oltaim long graun, na biahain long heaven, taim yumi dai o taim Bikpela i kam bek.

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

Strongim seif pablik ples

FRAIDE 25 Oktoba, em i Yunaitet Nesen (UN) De bilong strongim wok bilong kamapim ol seif pablik ples bilong ol meri na ol pikinini meri long wol.

Long dispela de, olgeta meri na ol man bai i putim oreng siot long soim olsem ol i wanelong dispela. Em i wok bilong UN Meri opis, wantaim NCDC na ol polis (RPNGC) long mekim ol maket ples i kamap seif ples bilong olgeta lain.

Global Yunaitet Nesen kempein, wantaim sapot bilong UN Meri long PNG opis, i bung wantaim long pinisim pasin bilong paitim na bagarapim meri, olsem na ol i singautim olgeta lain long sapotim, "Seif Pablik Ples bilong ol Meri na ol yangpela pikinini meri."

Na long Fraide, Oktoba 25, dispela kempein i laik mekim ol pablik i luksave moa long nid bilong ol politik i tingting moa long kamapim ol lo na ol wok bilong pinisim pasin bilong paitim na bagarapim meri na ol pikinini meri long wol.

"Seif Siti, we i no gat vailens long ol meri na ol pikinini meri pro-

Ol memba bilong Gerehu Maket Vendas Asosiesen i putim oreng siot long sapotim wok bilong seif pablik ples.

gram bilong UN Meri," i lukluk long kamapim moa seif ples we ol meri na ol pikinini i ken amamas na raun long ol pablik ples, na i no ken pret long wanpela man i stopim o bagarapim ol," Jeffrey Buchanan, mausman bilong UN Meri long PNG i tok.

Seif Siti Program i bin stat long 2010, na ol i bin painimaot long ol

ples nogut long NCD na ol i lukim olsem ol maket i wanpela nogut ples bilong ol meri na pikinini meri, na tu ol yangpela man na bikpela man.

Planti pasin bilong bagarapim meri, na pait i save kamap long ol pablik insait long maket.

Long 2011, Seif Siti i wok wantaim NCDC na ol polis na ol

Meri tu i win long bisnis

SAMPELA meri bilong ol bisnis man i save amamas long mani bilong man bilong ol, na ol i no bisa tumas long mekim wok bilong ol yet long painim mani, tasol sam-pela meri i narakain liklik.

Wanpela meri olsem i stap long Wewak taun na nem bilong em Miriam Isifu. Miriam em i meri bilong bikman, Kevin Isifu, wanpela sivel kontrakta na papa bilong Sevis Stesin, Wewak Autopot Sevis Stesin. Em i save sevisim ol kar i save kam long Wewak na ol arapela ples.

Dispela nem 'Isifu' em i wanpela bikpela nem, olgeta lain long Wewak i save long em. Na i tru olsem Miriam inap long sindaun nating na amamas long mani bilong man bilong em, tasol nogat. Dispela meri Yangoru em i no meri bilong sindaun nating.

Miriam Isifu i kisim namba wan step long kamap bisnis meri, taim em i baim rot bilong em yet na i go long Pot Mosbi long 2012 long Wimen in Bisnis Samit, Nesenel Developmen Benk i bin go pas

long en.

"Taim mi harim switpela toktok bilong olpela Menesing Dairekta nau Minista bilong Tred, Komes na Indasti, Richard Maru, mi tingting strong long go na kirapim bisnis bilong mi yet. Mi yet bai ranim na kamap gutpela bisnis meri tu olsem man bilong mi," Miriam i tok.

Miriam i bin kisim wanpela K300,000 dinau mani aninit long Wimen In Bisnis Des klostu 1 yia i go pinis, long ranim Haia Kar bisnis. Em i baim wanpela 10 sita, wanpela 5 dua na fifth elemen kar. Nem bilong bisnis bilong em, "Kemiris Kar Rental".

Ol kastoma bilong em i kam long ol gavman dipatmen, Elektoral Komisin, pravet sekta na ol narapela lain husat i go i kam long Wewak long mekim wok bilong ol. Miriam i tok olgeta kar bilong

em i save kisim gutpela sevis sekap na ol kastoma i no save gat planti hevi long taim ol i kisim ol kar bilong em. Em i gat olgeta mak bilong wanem kain baset ol man i gat long haia long ol ka.

Miriam i wok strong hat long pinisim dinau bilong em, na taim dinau i pinis, em i tingting long baim wanpela moa kar gen long wokim narapela kain bisnis moa.

"Mi tenkyu long NDB Wimen in Bisnis Des long mani ol i save givim long kain meri olsem mi, long statim bisnis bilong mi yet. Bipo mi no ting dispela kain samting bai i kamap long mi. Wantaim NDB, nau mi ken sanap long tu-

(L-R) Miriam Isifu, WiB Opisa Dorothy Kants na Wimen in Bisnis Rilesenip Menesa, Janet Kaule sindaun insait long NDB opis long Wewak.

pela lek bilong mi na ranim bisnis bilong mi yet, na i nogat man i bosim mi," Miriam i tok.

Em i laik strongim ol narapela meri, maski marit, o i no marit, long ol i mas kam na i go lukim NDB long helpim ol long mekim driman bilong ol i kamap ples klia.

Wimen In Bisnis Rilesensip Menesa, Janet Kaule i tok klia olsem NDB i gat bikpela tingting long helpim ol liklik bisnis insait long PNG, olsem na ol i stat long helpim ol meri long kamapim bisnis long yia 2010 yet na i kam. Ol i wok long givim Statim na Groim Dinau mekpas na liklik intres tasol long baim em 6.5 pesen.

Raun Lukim ol Meri na pikinini...

Ol Agape Intadinominesen Famili i go raun long Hula long Indipendens wiken.

komyuniti long stretim ol sekuriti insait long ol maket.

"Sampela senis insait long Gerehu na Gordons maket i kamapim gutpela ples bilong ol lain i salim kaikai samting na ol kastoma i ken kam baim isi na i no ken pret long ol trabel man i bagarapim ol," Mista Buchanan i tok.

Sampela senis olsem, mobail benk sistem i kamap long maket i long larim ol lain i salim kaikai i ken baim maket fi bilong ol long fon, na tu ol i kamapim wanpela asosiesen bilong ol lain i salim samting, we bai helpim long strongim gut ol rait bilong ol long maket.

Ol long kantri tu i senis liklik long kamapim jenda bes vailens, na tu i gat spesel polis yunit nau i stap long Gordons maket, long soim olsem ol polis bai stap olgeta taim long dispela hap long lukau-tim ol meri.

Mista Buchanan i tok moa olsem, "Em i rait bilong ol meri na ol pikinini meri insait long kantri na wankain long olgeta hap bilong graun long stap long gutpela ples we i no gat pret."

Imejensi telepon bai sevim bebi na mama

Gavman bilong Australia i helpim yet long sevim laip bilong ol mama na pikinini long taim em i givim wanpela telepon bilong imejensi i go long ol helt dipatmen bilong Milen Be Provins.

Dispela imejensi telepon bilong taim bilong karim pikinini em i wanpela projek ol i bin kamapim long Oktoba las yia long traim na daunim namba bilong ol mama na pikinini i save dai long taim bilong karim. Ol dokta i tok olsem 1500 meri i save dai long taim bilong karim pikinini long wan wan yia.

Milen Be Provinsal Helt dipatmen i traim dispela imejensi telepon na ol i save toktok wantaim ol helt wok lain long ol ples i longwe tru na ol dokta i givim tok skul long helpim ol mama i painim hevi long karim bebi.

Milen Be Helt dipatmen bai teko-va long dispela 24 aua sevis, we i helpim pinis 117 hevi bilong karim pikinini insait long 7-pela mun.

Hetman bilong AusAID long PNG, Stuart Schaefer i tok em i gutpela tru long givim dispela helpim i go long han bilong ol helt

woka, ol meri na ol famili insait long provins.

"Gutpela wok bilong ol helt woka na ol Provin Sel Helt dipatmen bai lukim dispela imejensi sevis i stap longpela taim," Mista Schaefer i tok.

"Mipela i amamas long wok wantaim PNG gavman long bringim dispela sevis. Em i bin tingting bilong Profesa Glen Moa long Yunivesiti bilong PNG. Em i wanpela bikpela plen bilong Australia long helpim PNG kamapim gut ol sevis long sevim mama na bebi long taim bilong karim," Mista Schaefer i tok.

"Mipela i wok long skulim moa meri long helpim ol mama long taim bilong karim bebi, na long yusim moa famili plening long sevim ol mama na bebi tasol," em i tok moa.

Dispela imejens namba i stap long 40 helt senta, 147 et post we sampela i no gat ol helt woka i bilong helpim mama long karim. Ol woklain bilong Alotau haus sik i lainim skul pinis long yusim dispela hotlain na ol rurel haus sik na et pos i kisim sola mobail sasa, ol

Daina Parascos em i nes long Garuahi Helt Senta i tok imejensi telepon i sevim laip.

buk bilong matenel helt na ol stended tritmen buk.

Sif Eksekutif Opisa bilong Milen Be Provinsal Helt Dipatmen, Billy Naidi i tok helpim bilong ol speselis i sevim planti laip.

"Long wanpela taim, wanpela

mama i pilim pen bilong karim, hariap tumas taim bebi i no redi yet, na wanpela dokta i toktok wantaim wanpela nes long ples na i helpim em long tanim bebi we em i sevim laip bilong mama na bebi wantaim," Mista Naidi i tok.

"Komyunikesen sistem em i bikpela samting i save stopim wok bilong gavman sevis long go het. Mipela i mas wok strong long holim dispela sevis i stap. Mipela i gat bikpela laik long helpim ol wokman na wokmeri bilong helt long ol ailan i longwe tru long mekim wok bilong ol gut," em i tok.

"Dispela hotlain em i bilong mekim ol helt woka na ol dokta long Alotau i save long ol yet na ol i ken save wanem samting i save kamap long ol ples i longwe tru."

Helpim bilong Australia long putim wanpela dokta bilong ol meri long bikpela haus sik, bai helpim dispela sevis moa yet.

Sif Seketeri bilong Papua Niugini, Sir Manasupe, i tok dis-pela kain sevis em i namba wan long PNG.

"Gavman bilong Papua Niugini i gat bikpela laik long painim nupela kain rot long yusim mobail fon long bringim helt sevis developmen," Sir Zurenuoc i tok.

Australia bai givim wankain imejensi telepon sevis tu long Westen Hailans Provins long helpim ol mama long hevi bilong karim.

Han i bosim rot bilong gutpela sindaun

ROT bilong kamapim gutpela sindaun em i isi, bilong wanem pawa i stap long han bilong yumi yet.

Dispela toktok i kamap long bikpela opis bilong UNICEF long Nu Yor, USA long De bilong Wasim Han, 15 Oktoba, 2013.

Bikpela opis bilong UNICEF i tok save olsem, olgeta de, 1,400 pikinini, krismas bilong i aninit long 5 i save dai long ol sik olsem pekpek wara long taim ol i dring o yusim doti wara, na long taim ol i no waswas na wasim han gut han bilong ol..

"Disipela pasin bilong wasim han long sop, em i wanpela gutpela rot bilong sevim laip bilong ol pikinini," Sanjay Wijesekera, man i go pas long Wara, Senitesen na Haijin (WASH) program bilong UNICEF i tok.

"Wasim han pastaim long kaikai na bihain long yu yusim toilet bai helpim long daunim sik pekpek wara na ol narapela wankain sik, na bai sevim laip bilong planti ol pikinini na kamapim gutpela helt na sindaun long ol komuniti."

Oi ripot bilong UNICEF, i tokaut olsem sik pekpek wara em i namba tu sik i save kilim ol pikinini aninit long 5-pela krismas. Olgeta yia 600,000 liklik pikinini i

save dai na moa long 1.7 bilien i save kisim sik pekpek wara na ol i no save gro gut. Tasol wanpela rot we bilong stopim dispela em long wasim han long sop.

Global Wasim Han De i kamap long olgeta hap graun long kirapim tingting bilong olgeta lain long wanem bikpela wok em i gat long stopim ol liklik pikinini long dai.

Bikpela toktok bilong dispela yia i kam long Global Pablik Praivet Patnasip bilong Wasim Han em, "Pawa i stap long han bilong yu" bilong wanem, patnasip i gat papa long kamapim helti komuniti long pasin bilong wasim han tasol.

"Em i klia stret. Sapos wan wan man, mama, pikinini, tisa na olgeta komuniti memba i ken helpim ol yet na wasim han," Wijesekera i tok.

"Sapos yu save long wanpela samting em i bikpela tru na inap long helpim ples, yu bai mekim ya.

Olgeta lain i gat pawa long mekim dispela. Iyi tasol wasim han, putim sop na wasim gen," em i tok.

Wasim han em bikpela samting long ol yangpela. Hia Yangpela Samsun Amasu wasim han bilong em.

Nes Wambri Poita wantaim ol wanwok i soim wanpela man stretpela pasin bilong wasim han. Poto: Enio Kuble

Simbu kirapim tisa koles bilong em yet

LONG stat bilong dispela yia, Simbu Provinsal Gavman i kirapim wanpela tisa koles long givim trening long ol yangpela man na meri husat i laik kamap prameri skul tisa.

Simbu Provinsal Gavman i laik lukim ol dispela sumatin, i go bek na wok long ol skul long rurel eria bilong provins. Dispela plen em i pas wantaim tingting na bikpela astingting bilong provinsal gavman long "Go long Rurel, Go long Ples."

Simbu Provins i save sot tumas long ol tisa long ol skul bilong ol long planti yia nau. Plant skul i stap longwe tru long rot na taun, olsem na ol tisa i no save laik go wok long ol dispela skul. I no gat gutpela sevis bilong gavman olsem haus sik, benk na ol stua. Edukesen dipatmen i no save putim ol tisa long ol kain ples olsem, bikos ol tisa bai i no inap givim olgeta strong bilong ol long helpim ol sumatin. Ol tisa i save stap i go na bihain ol i save go long narapela hap we i gat gavman sevis i stap.

Simbu Tisa Koles em i gutpela piksa bilong soim olsem provinsal gavman i bihainim tingting bilong nesenel gavman long mekim spes long ol tisa koles we ol sumatin i ken go na kisim skul long kamap tisa. Dispela bai i lukim olgeta pikinini inap long go long skul, insait long Simbu Provins, bai i ken go long skul.

Em i wanpela risos senta tasol ol i yusim olsem tisa koles nau. Long kirap bilong dispela yia, koles i kisim 300 sumatin tasol nau i gat 270 sumatin tasol.

I gat 16 tisa, 5-pela meri na 11-pela man. Kolis i gat 6-

pela klasrum, wanpela haus bilong kaikai na wanpela haus slip bilong ol meri sumatin. Ol man sumatin i save slip long haus lain o wantaim ol wantok na i kam skul long de tasol.

Skul i kamap gut tru long taim em i kirap i kam long nau, bilong wanem komuniti i sapotim dispela wok.

Wanpela man Simbu yet bilong Sinasina Distrik, Clement Kaupa em i stap olsem Prinsipel bilong Koles, na Deputi em Luke Cornelius bilong Gumini Distrik. Tupela i asples man olem na ol i gat bikpela amamas na ol i laikim tru long mekim wok bilong helpim skul long kamap gutpela stret. Koles i gat stesin menesa long lukautim olgeta wok bilong skul.

Plant sumatin em meri na planti i bilong Karamui Distrik, em hap i stap nambel long Isten Haliens, Galp, Sauten Hailans na em i longwe tru long olgeta taun. Sampela i kam long Jimi Distrik long Jiwaka Provins.

Oi sumatin bilong Karamui na Jimi Distrik i kisim sponsa long ol palamen memba bilong ol. Na pe bilong ol 16 tisa i kam long Govening Kaunsil bilong Simbu Tisa Koles, na provinsal edministresen i givim haus long ol.

Oi i driman long dispela kolis bai i kisim luksave long kisim level 20 mak bai winim level 10 mak na bai ol i ken kisim moa sumatin. Ol opisa bilong Dipatmen bilong Edukesen i go lukluk raun long koles pinis long lukim em i gat ol gutpela klasrum, ol tisa, na ol arapela samting o nogat. Ol i mekim ripot nau long putim i go long Nesenel Edukesen Bod long ol bai i ken givim luksave na tok orait bilong ol.

Nogat gutpela helpim long ol turangu

...gavman na sios no bisi

PAINIM ol nupela bebi mama i karim na tromoim i no nupela samting long dispela kantri.

Na tru, i gat lo i stap olsem Lukautim Pikinini Ekt, tasol em bai no inap wok sapos i no gat infrastraksa o ples bilong kisim helpim long en, Pater John Glyn, husat i go pas long WeCare em wanpela Non Gavman Ogenaisesen, i tok.

Pater John i tok tupela wik i go pinis, wanpela meri ogenaisesen i bin painim wanpela nupela bebi mama i tromoim namel long ol pipia na i kisim i go long Pot Mosbi General Haus sik.

Haus sik i klinim gut bebi na ol bin singautim wanpela sosel woka long go lukim, glasim na skelim dispela samting, tasol em i bin tok

orait long meri taim em i askim long kisim bebi na lukautim.

"Nogat rekot long dispela na ol i pasim toktok tasol, dispela i no nupela samting," Pater John i tok.

Em i tok moa olsem long Gordons maket o long Pot Mosbi General Haus sik, bai yu painim olsem i gat pikinini bilong salim, tasol pipel i no bisi, na laip i olsem tasol.

Em i tok i hat long ol tarangu lain long kisim helpim long haus sik na moa yet, taim ol meri i kisim bagarap long ol i katim ol wantaim naip samting.

Em i tok polis, ol helt atoriti na ol skul i no bisi long ol tarangu. Em i tok ol sios i tingting long lotu na ol seremoni na i no gat ol autris program tumas i go long ol tarangu lain. Oganaisesen bilong Pater John i askim.

John i wok long 12 krismas long ol setelmen long helpim ol pipel.

Em i save strongim ol perisina bi-long Sekret Hat Hohola peris long sanapim wanpela peris sariti wok komiti na ol i ken kisim sapot long WeCare. "Pop Francis i stap longwe tumas na nek bilong em i liklik tumas long yumi hia long PNG. Bai yumi harim em tu?" Pater John i askim.

Bilip egensim developmen

GOSPEL o Tok bi-long God i ken helpim ol gutpela pipel bilong Morobe long go insait long ol wok developmen wantaim pasin bi-long glasim na skelel samting, lukaut na luksave long pipel na netsa.

Pater Giorgio Licini, man i go pas long Komisin bilong Sosel Komyuni-kesen wantaim Kon-prens bilong ol Katolik Bisop long PNG na Solomon Ailan, i tok.

Pater Giorgio i tok olsem biahain long ol toktok i bin kamap long nius las wik we Ekting Edministreta bilong Morobe ed-ministresen, Geov-ing Bilong, i bin mekim.

Mista Bilong i sutim tok long sios, Gospel na bilip bi-long pipel i mekim na no gat gutpela developmen long provins bilong em.

Long katim long-pela toktok, Mista Bilong i tok pipel bi-long em i sindaun isi bikos 'reward' o gutpela kaikai em ol bai

kisim long heven. Olsem na ol i no yusim ol sans em dispela graun i givim.

Pater Giorgio i tok em i no save stap long Morobe Provins long glasim na skelim gut ol toktok Mista Bilong i mekim long pipel bi-long em, tasol kain toktok em i mekim i mas mekim ol pipel bilong Morobe long tingting gut.

Pater Giorgio i tok i no gat wanpela hap long Kristianiti i toktok long les pasin i gutpela samting na heven bai kisim ples bilong ples daun.

"Tasol em i 'reward' bilong man wantaim gutpela lewa na klia tingting," Pater Giorgio i tok.

Em i tok "tasol Mista Bilong i sutim tok long sios long pasin we ol pipel bi-long ol narapela kantri i tekova long ol bisnis long Lae, na ol asples i stap nating long ples bilong ol.

"Mi no bilip olsem ol Luteran, Angliken

na Katolik bisop long siti i gat kontrol long ol bisnis laisens o ol peris i hait na sapotim ol Saina na Malesia bisnismen. Ol i no save bisi!" Pater Giorgio i tok.

Em i tok ekting edministreta i mas luksave olsem as bi-long pipel i no gat intres, ogenaisesen o laik wok hat em bikos dispela pasin i kam yet long ol tumbuna, no gat gutpela edukesen, hat long lusim olpela sistem i go long nupela laip na no gat ol gavman polisi.

"Gospel we ekting edministreta i pretim i ken helpim ol gutpela pipel bilong Morobe long go insait long ol wok developmen wantaim pasin bilong glasim na skelim samting, lukaut na luksave long pipel na netsa. Sampela nupela developmen i no luksave long Gospel na ol sampela pasin tumbuna bilong ol Melanisen pipel," Pater Giorgio i tok.

Em i tok "tasol Mista Bilong i sutim tok long sios long pasin we ol pipel bi-long ol narapela kantri i tekova long ol bisnis long Lae, na ol asples i stap nating long ples bilong ol.

Nevi sip HMAS Choules i anka nau i stap

Nevi bilong Australia stretim Lombrum sapel

Ol kru memba bilong HMAS Choules wantaim ol asples manmeri na pikinini bilong Lombrum long Difens Kopren Program wok bilong penim HMPNGS Tarangau Sapel long Manus Ailan. Poto: Australia Hai Komisin Midia

KRISTEN komyuniti long Lombrum, Lorengau long Manus Provins i gat gutpela haus lotu we ol i ken lotu na mekim ol sios ek-tiviti o wok long en.

Ol lain bilong nevi sip bilong Australia, HMAS Choules, i penim haus lotu HMPNGS Tarangau.

Opis bilong Hai Komisin bilong Australia long Mosbi i tok ol kru bilong Choules i bin helpim Lombrum komyuniti na stretim gut na penim sapel long HMPNGS Tarangau.

Nevi sip HMAS Choules i anka nau i stap

long Manus Ailan long sapotim Dipatmen bilong Boda Proteksen wok na dispela i hap bilong Operesen LANDSCAPE.

Kru i kisim dispela sans long mekim ol wok i kam aninit long Difens Kopren Program klostu long hap we HP HMPNG Tarangau i stap long en.

Sarah Gibson wantaim ol nevi na ami lain long HMAS Choules i bin lukim olsem sans bilong ol long givim helpim long mekim dispela wok bilong stretim na penim haus lotu.

Ol volantia penta, Able Seaman na Amy De Boer i tok dispela i gutpela sans long mekim gutpela samting long komyuniti.

"Mipela i pilim gut bikos mipela i save olsem pipel bai amamas long helpim bilong mipela. Na moa yet, taim rilijen em i bikpela samting long laip bilong ol pipel long PNG.

"Mipela i bin laikim stret long save na toktok wantaim ol pikinini na ol famili bilong ol taim mipela i wok wantaim long mekim sapel i luk nupela gen," tuela i tok.

Nevi bilong Australia i bin bildim sapel long yia 1962 na em i gat sampela bikpela na gutpela samting we i gat histri long nevi bilong Australia long en.

Komyuniti i save yusim long wokim sios sevis long en. Ol nevi, ami na ol narapela lain long sip i save go lotu long dispela sapel taim ol i stap long Manus.

HMAS Choules i givim trening tu long ol PNGDF Maritime lain taim ol i stap long Manus na tu, sapotim Manus komyuniti.

Gutpela wokbung bai strongim sios wok

ASKIM i go long gutpela wok bung i mas kamap namel long ol Daiosisen na ol Nesenel Dairekta bilong Pontifikal Misin Sosaiti (PMS) long ol misin ek-tiviti o wok, fomesen, evanjelais-en na developmen bilong gro long ol asples sios.

Jenerel Seketeri bilong Pontificium Opus A Propagatione Fidei long Rom, Pater Timothy Lehane B, SVD i bin toktok long makim Wol Misin Sande.

Katolik Sios long wol i in makim Misin Sande long Ok-toba 20.

Long wankain taim, Pater Timothy i askim ol Katolik pipel long wol long givim moa mani

helpim i go long sios na moa yet, long Wol Misin Sande, long sios i mekim ol misinari wok bi-long em long wol.

Em i tok long sampela yia nau, ol ofa em sios long wol i givim olsem hap bilong Wol Misin Sande kolekseni i go daun bikos long mani hevi i kamap long wol. Dispela i mekim na ol i katim tu mani bilong fandim ol bikpela misinari projek long wol.

Pater Timothy i luksave long gutpela wokbung ogenaisesen bilong em i gat wantaim SIGNIS long tupela i wokbung wantaim long mekim ol stadi long ol projek na ol sabsidi long developim

ol asples redio na TV stesen.

Em i tok em i amamas long wok SIGNIS i mekim long autim ol toktok long helpim na strongim misinari awenes nawok misin long wol, na tu, gro long ol komyuniti.

Em i tok mani we SIGNIS i mekim ol wok bilong en em ogenaisesen bilong em i givim. Na dispela mani i kam long ol gutpela Katolik bilip manmeri long kontribusen bilong ol we wan-pela bikpela em long kolekseni bilong ol long Wol Misin Sande.

Pater Timothy i askim ol Katolik pipel long sapotim, kontribut na go insait long ol sios na ol misinari ek-tiviti o program.

PREA BILONG YIA 2013

GOD TRIWAN

Long Tok bilong God i kamap man na Maria i karim em

Strongim hart bilong mipela.

Helpim mipela long skelim gut olgeta mak bilong wokabaut bilong Yu wantaim mipela.

Jisas, Pikinini bilong God

Yu yet, Yu ROT

Tasol mipela i no bin bihainim Yu.

Soim mipela rot bilong laik bilong Yu.

Yu yet i TOK TRU

Tasol mipela i no bin bilip long Yu.

Skulim mipela long laikim Tok Tru bi-long Yu.

Yu yet, Yu TOK

Tasol mipela i no bin putim yau long Yu.

Strongim mipela long autim Gutnius bilong Yu.

Yu yet, Yu LAIP.

Na mipela i no bin pilim Yu.

Salim mipela long givim testimoni long laip bilong Yu.

Jisas, long pawa bilong HOLI SPIRIT

Strongim wok misin bilong mipela

Bai mipela i kamap wokmanmeri bi-long ol presen bilong God.

Opim hart bilong mipela bai mipela inap long hop.

Strongim mipela bai mipela i ken amamas na mekim wok i givim laip

Bai mipela inap long staph witnes na misinari

I go long olgeta hap bilong graun.

Planti tausen pipel i go pinis long ol seif eria na ol gavman opisa i tok ol i no save yet long ol bagarap i kamap inap sampela taim tude.

Bus paia imenjensi long Australia

Planti tausen pipel long Nu Saut Wels, Australia i kisim taim long ol eria we bikpela bagarap i kamap long taim ol bus paia i bagarapim ples na kukim ol haus. Ol dispela bikpela paia i wok long lait i go yet long olgeta hap bilong stet.

Ol lain bilong stapim paia i tok samting olsem 200 ol haus i paia pinis long taim dispela bikpela bus paia i kisim ol komyuniti asde na ol i ting wanpela man dai pinis.

Paia i kukim olgeta strit long sampela komyuniti long Blu Maunten na meya long eria i tok dispela hap i luk nogut tru bikos bikpela bagarap tru i kamap.

Planti tausen pipel i go pinis long ol seif eria na ol gavman opisa i tok ol i no save yet long ol bagarap i kamap inap sampela taim tude.

Ol i tok 100 bus paia i lait yet, tasol ol i kontrolim moa long 30 bilong ol dispela paia.

Bikpela hevi tru i stap long Sentral Kost we ol i putim ol imenjensi tok save na ol i tokim ol pipel long go long ol seif ples taim paia i wok long lait long Ruttley's Road klostu long Wyong.

Wanpela imenjensi tok save i stap yet tu long paia long Lithgow long Blu Maunten.

Smok bilong ol dispela bus paia i karamapim Sidni siti na i hatwok stret long stopim ol paia i wok long kamap klostu long Sidni na ol narapla ples i stap klostu.

Gavman bilong Nu Saut Wels i salim pinis faivpela imenjensi tok save i go long ol pipel. Na long wankain taim, ol i ting paia i kukim na bagarapim pinis sampela haus long ol ples olsem Springwud klostu long Blu Maunten long Wes hap bilong Sidni.

Hevi i kamap long Manus ditensen senta

Imigresen Minista bilong Australia, Scott Morrison i tok ol i bin rausim ol wokman meri long Manus ditensen senta na putim ol long wanpela seif ples long Fraide moning.

Mista Morrison i bin traim painim ol klia tok save long ol toktok em i save mekim wantaim ol lain nius ripota biahain long Risos Senta bilong ol Asailim Sika i bin tokaut olsem ol i bin kisim ol wokman na meri i go putim long seif ples biahain long ol wari i kamap long sekyuriti long ailan.

Mista Morrison i tok i bin gat wanpela trabel i kamap long Manus na ol i mekim olsem long lukautim laip bilong ol wokman na meri long dispela senta.

WOL NIUS LONG POTO

NSW BUSPAIA: Stet ov emejensi kamap bikos ples i bagarap long paia.

Wanpela NSW Rurel Paia Volutia man i wok long kilim dai paia klostu long ples Bell insait long ol Blue Maunten. (AAP: Paul Miller)

Stet ov Emejensi i kamap long New South Wales tai mol atoriti i toksave olsem bai i gat bikpela paia tru kamap long 100 kilomita klostu long ol taun, olsem na ol manmeri mas rere na klia long haus bilong ol.

KENYA: Kros i kamap bikos long CCTV kamera i soim ol soldia i wok long stil long Nairobi mall bihan long ol birua i kilim dai planti manmeri long hap.

Sekuriti kamera i soim klia tru dispela pasin i kamap. Pastaim ol pipel i amamas tru long ol soldia i bin go insait na pait wantaim ol birua na daunim hevi, tasol ol i no amamas long stil pasin i kamap insait. Long fran kava bilong Kenya niuspepa, 'The Nation' i putim piksa na hetlain i tok, Sem pasin long ol soldia i stil insait long Westgate soping mall.

ENGLAND: Bikpela amamas i kamap taim Daches ov Cambridge i pilai volibal wantaim ol yangpela. Kate, meri bilong Prins William i wok long pilai wantai 5ins hai hil su bilong em taim em go raun long olpela London Olympik Park long Fraide na lukluk raun long ol Olimpien na Paralimpian i pilai long wanpela sariti halivim bilong em. Hia em i wok long mekimsave long paitim bal.

PNG i no gat spes bilong ol slek pablik sevan

Mak bilong mani yumi kisim long potnait em inap long skel bilong hamas aua yumi wok long wanpela de. Em i no hatwok long painimaut hamas aua wanpela man o meri wok long wanpela de na bihain long tupela wik, skel bilong pe bai inap long hamas de o wik yumi tuhat long wok.

Pasin bilong wokman tude i gat ol lo o pasin i givim stia long wan woka. Ol gavman dipatmen i gat sistem bilong ol yet. Sapos man o meri i kam wok, orait em i kisim skel inap long hamas aua em i wok. Sapos em i no kam wok, orait katim pe bilong em sapos em i no gat gutpela as bilong lusim wok. Ol pravet kampani na bisnis tu i gat sistem bilong ol yet long skel bilong potnait pe bilong wokman. Em i no hatwok. Rausim pe sapos wokman i no kam long wok na givim em ful pe sapos em i no lusim wanpela de long wok. Yumi olgeta i luksave long dispela.

Tasol tude long PNG, i gat planti komplen i kamap long ol wokman i no kamap long wok tasol ol i kisim ful pe long potnait. Las wik long nius, yumi harim komplen bilong sampela papamama long ol skul long Mosbi. Ol i komplen long ol tisa i no kamap long skulim ol

pikinini tasol ol i wok long kisim ful potnait pe. Dispela komplen bilong ol tisa i no nupela. Olgeta provins i gat stori bilong ol yet. Tasol yumi mas luksave olsem ol

tisa long ol bus skul i gat planti moa salens long laip bilong ol olsem na planti i gat gutpela ekskusi long lusim wok. Ol tisa insait long Mosbi siti i no gat gutpela as

bilong lusim wok.

Orait long dispela wik, yumi harim Gavana bilong Is Sepik Sir Michael Somare i kamap long opis bilong Is Sepik provinsal gavman

long nain klok moning tasol i no gat wanpela pablik sevan i stap long opis. Yumi no save sapos ol i kamap long wok bihain o ol i lusim wok long ful de.

I gutpela ol kain lida olsem Sir Michael yet i lukim ol slek pablik sevan long taun bilong em na semim ol long ai bilong pablik.

Ol lain Sepik na ol arapela provins tu, i save long sik bilong ol wokman bilong gavman. Plantii bilong ol i save raun long laik na kamap long ples bilong wok long wanem taim ol i laik. Plantii bilong ol i lusim ting o ol i les long bihainim tok klia bilong gavman olsem ol pablik sevan i mas stat wok long 7.45am na pinis wok long 4.06 pm. Dispela pasin bilong lusim wok oltaim em i wanpela bikpela as tru bi-long sevis bilong gavman i no go long ol pipel.

Ol opisa bilong mekim wok bilong karim sevis i go long ples i no kamap long wok olsem na tarangu pipel i mas wet o kam bek long neks de long lukim ol. Yumi olgeta long PNG i klia long dispela stori.

Oltaim yumi harim toktok bilong korapsen na stil pasin. Pasin bilong kisim mani nating long taim i no gat wok i kamap em i stil pasin tu. Na dispela kain slek pasin i strongim pasin bilong korapsen insait long sistem. Yumi mekim olsem na ol yangpela wokman husat i kam insait long wok bai ting em i nomal pasin bi-long wok. Na ol tu i bihainim

dispela pasin ol lapun i wok long mekim. Em nau pasin korapsen i tekova long stretpela pasin bilong wok na kisim stret pe long potnait.

Na em i wok bilong husat tru long sekap na stapi pasin bilong lusim wok? Long ol pravet kampani ating dispela hevi i no bikpela tumas bikos husat i bikhet bai i pinis long wok. Bikpela wari i stap long ol wokman na meri long ol gavman dipatmen.

I luk olsem taim wanpela opisa i kamap pablik sevan, bai i hatwok tru long rausim em long wok bikos ol General Oda bilong Pablik Sevis i lukautim em gut tru na givim sans long strongim kona bilong em long taim ol i sasim em. Dispela tu i mas senis. Mekim olsem na ol les na slek lain i hait gut na bagarapim nem bilong ol gutpela opisa husat i mekim tru wok bilong ol long karim sevis i go long ol pipel.

Ol dipela lain i fit lain long karim dispela nem, pablik sevan. Pasin bilong rispek na wok tru i soim olsem ol i trupela wokman na meri bi-long ol pipel bilong kantri. Rausim ol slek lain na larim ol trupela woklain i mekim wok bilong givim sevis na kisim stret pe long potnait.

Yumi no mas lusim ting olsem potnait pe bilong ol em i mani bilong ol pipel bi-long PNG, olsem na kantri i no gat spes na mani long baim ol slek na les pablik sevan.

Skul i laik stopim mobail fon

Sape Metta

WANPELA bikpela prameri skul long Goroka, Isten Hailans iluksave olsem ol sumatin i karim mobail fon i go long skul i no save tingting moa long skul. Ol i save pilai long fon na i no skul gut.

Dispela i wanpela as bilong studen i no kisim gutpela mak long eksam. Plantii i save pun-daun na i no kisim gutpela mak.

Bod siamanbilong Is Goroka prameriskul, Simon Parak itokim Wantok Niuspepa olsem, em i no amamas longol dispela sumatin, na tu, ol papamama husat i larim ol pikinini i karim mobail fon i golong skul.

Bihain long planti komplen i kamap long ol pikinini i karim fon i go long skul, emi tingting nau long rausim ol mobailfon. Em i tok sampela, fon i gat intanet na ol studen i wok long kisim ol piksa nogut.

Mista Parak itok, taim emi lukim ol dispela piksa nogut long mobail fon bilong ol sumatin, em ibin traut na ino bin kaikai gut long tupela de.

Em itok, ol sumatin i no ken lukim ol dispela kainpiksa nogut, long wanem, bai bagarapim stret gutpela tingting bi-long ol long kisim gutpela save.

Mista Parak i tok Skul Bod wantaim hetmasta bai stopim ol sumatin long karim mobail fon i go long skul. Em i tok dispela tingting i no bi-long skul bilong ol tasol. Em i tok mobeta ol arapela skul tu i kamapim wankain polisi olsem bikos dispela hevi bilong ol piksa nogut long mobail emi wanpela bikpela samting insait long skul.

Em i tok, "Mipela laik olgeta

skul long provins na ol arapela hevi bilong lukim ol piksa nogut i kamap long olgeta skul, ol sumatinna ol manmerilong PNG, olsem na nesenel gavman i mas lukluk na stretim dispela hevi.

Em itok, long taim skulbot i pasim gut toktok, Is Goroka prameri skul bai kamapim strongpela lo we bai tambu long ol sumatin i karim mobail fon igo long skul.

Mista Parak itok, nesenel gavman itambuim ol kain kain piksa nogut, tasol intanet sevis emi nogut tambu long en, olsem na ol manmeri na ol liklik pikinini tu i ken kisim long intanet.

Em i tok, ol papamama isalim ol pikinini igo long skul long kisim gut skul na lainim ol gutpela pasin. Na ol i ting pikinini i yusim gut mobail fon. Tasol ol pikinini i no yusim mobail fon long gutpela pasin.

Mista Parak i tok, dispela hevi bilong lukim ol piksa nogut i kamap long olgeta skul, ol sumatinna ol manmerilong PNG, olsem na nesenel gavman i mas lukluk na stretim dispela hevi.

Published Weekly, Thursday, for Word Publishing Company, Ltd.

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

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

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 55%, Lutheran 25%, Anglican 10%, United Church 10%. The company reserves the right to accept or reject any advertisement or other material submitted for publication which it deems contrary to the public interest at its absolute discretion. The publisher's general terms of acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

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

Program bilong
Wanwan De

De - Mande – Fraide

6am - 10am - Sankampap 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: Talagu 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 Afecas
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 Afecas
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Helt 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 Afecas
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 Afecas
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 Afecas
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

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

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

Nicky Bernard i raitim

LAMANA Gold Club bai kam hot gen long pinis bilong dispela mun Oktoba i go inap Krismas na nupela yia 2014.

Gold Club em wanpela ples insait long Mosbi Siti save pulim planti manmeri na ol yangpela long go amamas na danis.

Dispela klab tu i no save

tingting long kisim mani tasol, ol save helpim tu long givim mani go long ol sareti grup na tu mekim promosen bilong ol.

Long dispela wiken ol bai helpim longbungim mani bilong POM Kensa Rilip Sosati. Ol memba na ol lain husat i putim pink kala pela klos na siot bai givim liklik mani go long dispela sareti grup. Gold Club bai givim sampela prais i go long ol man-

meri husat i bilas gut long pink klos bai ol makim King na Kwin long dispela nait.

Long dispela nait tu bai ol PNG Idol bai mekim so bilong ol na long pinisim bai yu amamas long danis tasol inap long klostu tulait i bruk.

Ol memba bilong Lamana bai givim doneSEN mani long get bi-long helpim go long dispela gut-pela wok bilong helpim ol lain

bilong yumi husat i gat sik kensa.

Tingim sapos yu no gat samting long mekim long wiken, kam tasol long Lamana na helpim mekim mani bilong Kensa.

Em bisi taim bilong Gold Club nau taim yumi i wok long ron isi isi go painim krismas na nupela yia, dispela klab i gat nem tu long pasifik.

EMTV Television Guide

FONDE OKTOBA 24, 2013

6:00 PM G **EMTV NATIONAL NEWS**

7:00 PM G **RAIT MUSIK EP#185**

8:00 PMG **RESOURCE PNG EP#93**

9:00 PM G **SOKA XTRA EP#96**

9:08 PM G **HOT SPOT EP#38**

9:30 PM G **ELITE MUSIC ZONE EP#35**

10:00 PM PGR **NEWS REPLAY**

.....followed by the Australia Network

FRAIDE OKTOBA 25, 2013

.....followed by the Australia Network

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#27/47

4:00PM BACKYARDIGANS EP# 29/29

4:30PM KINGDOM OF PARAMITHI EP#10/26

5:00 PM G **KITCHEN WHIZ S4 EP#43**

5:30 PM G **SKIPPY THE BUSH KANGAROO -**

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#7/24**

8:30 PM PGR **MODERN FAMILY S3 EP#8/24**

9:30PM MAO **MOVIE -MAN WITH TWO**

11:30 AM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

4:57 AM G **AUSTRALIA NETWORK**

6:00 AM G **EMTV NEWS REPLAY**

7:00 AM G **IN HIS STEPS EP#07**

7:30 AM G **ULTIMATE GUINNESS WORLD**

8:00 AM G **YOGA SUTRA Ep#31 Rpt.**

8:30 AM G **Totally Spies Yr1 Ep #25/26 rpt**

9:00 AM G **Dani's House Yr2Ep #12/13 rpt**

9:30 AM G **TRICKY TV S3 - EP#4**

10:00 AM G **Trapped Yr 1 Ep# 25/26 Rpt.**

10:30 AM G **SKIPPY - Rpt.**

11:00 AM G **AUSTRALIA NETWORK**

5:30 PM G **OLSEM WANEM Ep#39**

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#4/24**

7:30 PM PGR **WHITE COLLAR YR.3 EP#4/16**

8:30 PM PGR **SECRET MILLIONAIRE Ep#2 -**

9:30 PM PGR **HOMELAND EP#6 - Repeat**

10:30 PM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

11:30 PM G **RUGBY LEAGUE WORLD**

CUP - GAME 1

AUSTRALIA vs. ENGLAND

SANDE OKTOBA 27, 2013

1:30 AM G **RUGBY LEAGUE WORLD**

CUP - GAME 2

WALES vs. ITALY

4:57 AM G **AUSTRALIA NETWORK**

6:00 AM G **EMTV NEWS REPLAY**

6:30 AM G **IT IS WRITTEN**

7:00 AM G **HILLSONG**

7:30 AM G **AUSTRALIA NETWORK**

8:00 AM G **YOGA SUTRA Ep#32**

8:30 AM G **BUSINESS PNG# 40 Rpt.**

9:00 AM G **MARTIN MYSTERY - Ep#13**

9:30 AM G **OLSEM WANEM- Ep# 39 Repeat**

SARARE OKTOBA 26, 2013

.....followed by the Australia Network

Wiken poto

Raun wantaim Kanage olgeta wika

Kanage em wanpela kaunsela

Kaunsel opis o kibung ples i stap klostu long nambis. Olgeta Fraide, Kanage ino save wokim gut miting long wanem ol pipel save lukluk i go ausait long ol moto na ol man long nambis. Kanage i no save wan bel long ol pipel bilong em.

Long wanpela bikpela miting bilong kaunsel, Kanage bilas gut tru. Em pasim laplap na werim nek tai. Tasol em i no werim anda pens. Kanage toktok i stap na wanpela dindi i ron i kam. Ol manmeri ron i go ausait long tok gutbai na tromoi han long ol wantok. Dispel wokim na Kanage stop namel long miting bilong na wait long ol manmeri long kam insait.

Taim dingi i go pinis, ol manmeri ikam bek insait long kibung. Kanage wokabaut i go long fran bilong ol. Em tanim isi tasol, brukim baksait na apim laplap bilong em.

Em nau askim ol, "Yupela lukim wanem?" Olgeta manmeri pasim ai na daunim het. Nogat wanpela bilong ol bekim Kanage. Kanage tokim ol, "Lukim gut, em dindi tasol. Moto bagarap olsem na propel i hangamap nating i stap!"

Noxii Aigo
Kerema

Gok Pildi
wantaim
Kanage

Lotu man tru...

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

Jack Nasuandi
Boroko

Save bois...

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

Dozzie Gumuna
Madang

Mangi Morobe...

Kanage em wanpela mangi Morobe, Markam stret. Em stap long haus na mama bilong em tokim em long go katim kalapua banana. Kanage kisim bus naif na igo long gaden. Kanage katim banana pinis na wanpela sentipit pundaun long baksait bilong Kanage. Sentipit ya bihainim baksait bilong em igo long lek bilong Kanage na kaikaim em. Kanage pundaun long as bilong ol banana krai stap. Wanpela lapun man harim em karim na em i kam lukim em. Kanage tokim em olsem, "Bubu, wanpela sentimta kaikai mi ya!"

Betty Omboki
Boroko

AMAMAS BUNG BILONG TISA NA SUMATIN: Gavana Jeneral Sir Michael Ogio wantaim Dokta Lynus Yamuna long Di-vain Wod Yunivesiti (DWU), Madang. Dokta Lynus i bin wanpela sumatin bilong Sir Michael moa long 40 yia i go pinis taim Sir Michael i bin tisa long Mendam prameri skul long, Murik Leks, Is Sepik. Tude, Dokta Lynus i wanpela senia tisa long DWU. Em i tok Sir Michael i bin wanpela gutpela tisa na gutpela piksa husat i givim gutpela stia long em na ol arapela sumatin. Poto: GG Midia

WOKABAUT BILONG HELPIM OL ENIMAL: Namba wan taim ol pablik long Mosbi i bin mekim wanpela wokaton long helpim ol enimal. Hia yumi lukim Gavana Jeneral, Sir Michael Ogio i go pas long helpim ol enimal wokabaut long Mosbi. Poto: Nicky Bernard

NAISPела PRESEN: Membu bilong Usino-Bundi, Anton Yagama na pipel bilong em i givim naispela Kumul olsem presen i go long Gavana Jeneral, Sir Michael Ogio na meri bi-long em na delesen bilong ol, long taim ol i go long Bundi na Simbai eria, Madang Provins long mun Septemba. GG Midia

**Ol skwat! Teksim ol gutpela Kanage tok pilai i kam long:
Txt: 72356149**

Papa no save bisi long famili na mi wari

ing long pas bilong yu.

Pren, mipela I lukim ol infomesen yu giivim long family bilong yu, tasol yu no givim moa infomesen long pikinini yu adoptim na sapos em i stap long skul o em i mekim wanem i stap. Em i gutpela sapos yu ken toktok moa long em na sapos em i kamap olsem hap long famili bilong yu pinis o nogat.

Pren, stap isi liklik na tingting gut sapos pasin yu mekim long bekim bikhet pasin long man bilong yu i kamapim hevi long pikinini bilong yu i lusim skul. Yu ting taim yu bekim bikhet pasin long man bilong yu bai i daunim hevi? Samting yu wokim bai helpim ol pikinini bilong yu?

Sapos nogat, i moabeta yu lusim ol dispela kain pasin na lukautim gut ol pikinini bilong yu na tu, mekim ol haus wok. Mipela i luksave olsem pasin man bilong yu i wokim i no gutpela na i kamapim hevi na wari long yu, tasol bekim i no inap helpim ol pikinini bilong yupela.

Mipela i luksave olsem tude planti papamama i wokim ol dispela samting na ol i no tingim namba wan wok bilong ol long lukautim gut ol pikinini. Samting yu wokim I no soim gutpela piksa long ol na hevi i kamap.

I moabeta long yu stop bekim asua bilong man bilong yu na stap isi olsem gutpela mama long ol pikinini we God i givim long yu olsem ol presen. Mekim ol samting long helpim man bilong yu, painim taim long toktok long man bilong

yu.

Yu lukim sampela kaunseling lain o pasto bilong yu?

Ol papamama i gat wok na i no gutpela ekskusi long abrusim o ronawem long wok olsem papa i bos bilong famili na olsem mama.

Tasol pastaim, olsem gutpela mama, i moabeta yu painim ol rot long kisim bek pikinini meri bilong yu i go bek long skul na em bai pinsiim skul bilong em gut. Yu ken toktok long em na tok sori long samting yu wokim na i no givim em gutpela stia na hevi i kamap. Long dispela kain hevi, i moabeta long nokon sutim tok long wanpela narapela, tasol yupela i sea na wok wantaim long painim rot long stretim hevi na stap gut olsem famili. Nogat man bai lus, tasol yupela olgeta bai win. Olsem mama, i moabeta yu helpim gut ol pikinini bilong yu nau na bihain taim yu lapun, ol bai kisim wok na lukautim yu.

Pren, i moabeta yu tanim bel na go long God, givim ol hevi bilong yu long han bilong em bikos em i laikim yu. Painim taim long ritim Jeremiah 33: 3 na laim em (God) i toktok long yu na givim yu stia.

Laiplain

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

Laiplain

Dia Pren

Mipela i luksave long wari yu stap long en we i mekim yu i rait i kam na serim wari wantaim mipela. Mipela i tok tenkyu long yu i luksave long wok Laiplain i mekim long helpim pipel i gat wankain wari olsem yu na ol narapela moa husat i ken lainim sampela sam-

Strong bilong Kina bai orait

Stanley Nondol i raitim

GAVANA bilong Benk bilong Papua Niugini, Loi Bakani i tokaut olsem strong bilong PNG Kina bai orait egensim mani bilong Australia na USA. Tasol em tok strong bilong Kina bai pundaun yet long sampela mun bihain long krismas na pinis bilong wok konstraksen bilong LNG.

Mista Bakani i tok BPNG

wantaim gavman i redi na mekim wok pinis long kisim bek strong bilong Kina bihain long em i pundaun long sam-pela mun long 2013.

Mista Bakani i mekim dispela toktok long givim klia tok save long publik bikos planti toktok i kamap long taim strong bilong Kina egensim US na Australia dola i wok long pundaun long mun Julai i kam inap nau.

Mista Bakani i tok gavman i gat plen na statim wok pinis na dispela pundaun bilong

kina kam daun long 0.36 agensim US dola em bai stap sotpela taim tasol. Em i tok ol pipel bilong kantri na ol bisnis i no ken wari tumas long dispela hevi.

Mista Bakani i tok klia olsem kantri save kisim planti ekspot o baim ol samting ovasis na kisim i kam insait na PNG i salim liklik samting tasol i go aut. Long dispela em tok planti bikpela kampani i baim planti samting long ovasis long pulapim stok bilong ol na bai ol i salim long krismas/ niu yia na long

Janueri.

PNG i spendim bikpela Kina moa long baim US na Australia dola na dispela i pulim strong bilong Kina i kam daun.

Mista Bakani i tok nara-pela as bilong Kina i kam daun em bikos ol wok konstraksen bilong LNG projek klosti bai pinis nau na planti lain i lusim wok na ol di-velopa i no moa kisim dola i kam insait long senisim wan-taim Kina.

Narapela em tok prais bi-long ol kain samting olsem

gol, kopa, kopi, na ol arapela bisnis em PNG i save salim i go aut , i pundaun i kam daun long wol maket.

Tasol Mista Bakani i tok dispela hevi bai kamap sot-pela taim tasol na kina bai kam bek long givim salens long US na Australia dola.

Mista Bakani i tok kantri i gat US 3 bilien long risev na i ken yusim dispela long baim kina na kisim strong bi-long Kina i kam bek.

Minista bilong Tresari na Sentral Benk gavana i tok long 2014, PNG bai salim

LNG ges go aut long kantri na pulim bikpela winmani kam insait.

Minista Polye na Gavana Bakani i mekim dispela tok-tok bihain long Deputi Opo-sisen lida, Sam Basil i tok ol pipel long kantri i kisim hat taim long prais bilong kaikai na ol samting i go antap bikos strong bilong Kina i pundaun .

Mista Basil i tok kantri i mekim bikpela winmani na i gat bikpela mani na bilong wanem na kina kam daun na givim taim long ol pipel.

Minista tok klia long wok painim bilong Fainens

Minista bilong Fainens James Marape na Minista bilong Tresari, Don Polye i tokaut olsem wok painim bilong lus bilong moa long K70m mi-ljen bilong Fainens dipatmen go long wan-pela lo kampani i go het tasol gavman i no mekim wanpela samting long stopim.

Minista Marape i tok Task Fos Swip i mekim wok painima long Paul Paraka loya na i tok dis-

pela em bikpela hevi na kantri mas save lonbg tok tru bihain long wok painim i pinis.

Minista Marape i mekim dispela toktok long bekim tok bilong Oposisen lida Belden Namah. Mista Namah i tok Praim Minista Peter O'Neill, Treseri Minista Don Polye na Fainens Minista, James Marape i mas risain long wok bilong ol long larim wok painim i pinis.

Mista Namah i tok ol dispela tripela man i save olsem wanem na dispela mani i bin lus long moa long K70 milien we fainens dipat-men i baim long ol lo kamapni.

Mista Namah i tok Polye, Marape na O'Neill bin stap long wok bilong ol na fainens i baim aut long lo fem na ol i mas risain na larim wok painim i go het na pinis.

K240 milien long nupela asailam senta

GAVMAN bilong Australia i tokaut long wokim narapela Asailam Sika Senta o Rijonal prosesing Senta (RPC) long Is Lorengau long Manus Ailan. Ol i wetim PNG gavman long stretim ol pepa bi-long taitel bilong graun.

Dispela namba tu RPC bai winim mak bilong K240 milien. Wanpela kampani bilong Australia ol i kolim Decmil Australia bai go pas long olgeta wok.

Opis bilong Australia Hai Komlsin i tok ol liklik wok olsem sekyuriti sevis, haia kar, fuel saplai, lojistik, paia sevis na ilektrikel sevis bai go long ol papagraun Manus na PNG kampani. Ol dispela wok bai go aut long tenda na husat kampani i laik kisim wok bai salim pepa go long Decmil Australia.

Wanpela askim we Oposisen na memba bilong Manus Ronney Knight i askim em olsem; bilong wanem na bikpela konstraksen wok i go long kampani bilong Australia na PNG kampani bai kisim ol liklik wok tasol.

Dispela tok save i kamap bihain long Memba bilong Manus i askim Praim Minista Peter O'Neill long Palamen las mun olsem ol i wari ol papa-

graun bilong Manus i kisim ol liklik wok long sab kontrak tasol.

Mista Knight i bin tok Australia i kisim olgeta wok long Manus na wanem kain sevis tru bai ol pipel bi-long Manus na PNG i kisim long dispela dil bilong putim ol asalum sika long Manus Ailan.

Australia Hai Komisin i tokaut tu olsem aninit long Difens Kopresen program namel long PNG na Australia, long nem Halivim Poroman, Australia Difens Fos bai helpim PNG long wokim ol marit kwata long K2.5 milien.

Bai ol i kisim ol kontrakti, ikwipmen na ol arapela saplai bilong PNG na Australia Difens Fos bai helpim wantaim PNGDF tredsmen.

Aninit long Asailum Sika dil, PNG Nevi bes long Lombrum bai kisim bikpela helpim Australia i tok bai bildim ol infrastraksa na stretim ol haus bilong ol Asalum sika.

Dispela dil tu bai helpim long stretim na wokim ol haus bilong ol ami komanding opisa na givim trening long ol patrol opisa bilong solwara.

INAI HADIBAIA HEREVA BE IA LAO GAVAMANI DIPATMEN, PROVINSOL BONA LOKOL LEVOL GAVAMAN DEKENAI GUDS BONA SEVISSES SAPLAIAS EIAVA KOHU BONA DURUA DALA MAI DAVANA HENIA OREADIA TATA DEKENAI.

LAGANI 2013 AKOUNT KOUA GAUKARANA.

INAI HADIBAIA HEREVA BE INAI LAGANI DOKONA TOTONA, SIVARAI HENIA LAO KOHU BONA GAUKARA MAI DAVANA GAVAMAN DEKENAI KARAIA TAUDIA (SAPLAIAS) BONA GAVAMAN ENA AMO DURUA ABIA DO DAVANA MONI HENIA GAVAMANI DEKENAI TAUDIA (PAYEE) TOTONA.

- **MANDE 16 DESEMBA, 2013 BE INTEGRATED LOCAL PURCHASE ORDER CLAIM (ILPOC) MATAMATANA HENIA RAKALASI NEGA BONA GAUKARA ATOA VAREAI LAO GAVAMANI ENA PGAS ACCOUNTING SYSTEM LALONAI, LAGANI 2013 ENA ILPOC MATA MATANA TA DO IDIA HENIA RAKALASI DIBA LASI 16TH DESEMBA IA HANAIA MURINAI.**
- **GAVAMANI DEKENAI KOHU BONA DURUA DALA DAVANA HENIA GAUKARA BE DO IDIA KARAIA DIBA IA LAO DINA 31ST DISEMBA INAI LAGANI BEMA ILPOC NAMONA AMO IDIA KARAIA NEGANAI.**
- **BEMA URA 2013 EMU SEVIS OI HENIA DAVANA ABIA NEGANAI, SAPLIAS BE NAMO DO INVOIS LAO HENIA DIPATMENT DAIKA EMU SEVIS OI HENIA DEKENAI DINA 13 DISEMBA, BISINESI KOUA HORA IA DO DAVARIA LASI LALONAI. DAIKA SAPLAIAS GUDES BONA SEVISSES DINA 13TH DESEMBA 2013 MURINAI IA HENIA BONA KARAIA BE UNAI DINA TAMONA INAI GAUDIA HENIA DEKENAI INVOIS DANU HENIA TAMONA, EMU DAVANA INAI LAGANI 2013 ABIA TOTONA.**
- **INVOIS PEPA BONA DAHAKA HENANDAI HAIDA IDIA NOHO PEIMENT ENA KAHANAI BE NAMO KARAIA LAO DAIKA DEPATMENT TATA EDIA PEI OFESI DEKENAI. INAI BAMONA KLEIMS EIAVA DAVANA URA ABIA TA DO KARAIA LAO LASI FAINENS DIPATMENT DEKENAI, DAIKA BE DO IA DEKENAI GUDES BONA SEVISSES DAVARIA GAUNA SIBONA ENA PEIMENT DO IA KARAIA.**
- **LALOA BOIO LASI, TARAVATU HENUNAI BE IA NOHO, IDIA HAMOMOKANIA ILPOC SIBONA DO IDIA ABIA DAE BONA GAUKARALAIA GAVAMANI LATANAI KLEIM ATOA NEGANAI.**

AUTHORISED BY
DR. KEN NGANGAN CMA CPA
ACTING SECRETARY

**GET THE MOST OUT OF
LAE,
MT HAGEN
AND RABAUL.**

PORT MORESBY TO

LAE

**5 TIMES
DAILY**

PORT MORESBY TO

MT HAGEN

**4 TIMES
DAILY**

PORT MORESBY TO

RABAUL

**2 TIMES
DAILY**

Call Toll Free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel Agent for further details.

Air Niugini
www.airniugini.com.pg

Yangpela Tikena asisten Opereta Tobby soim kala

PRODAKSEN bilong nikel/kobalt mineral em wanpela nupela kain teknologi long maining industri long PNG

Em tru olsem planti lain long PNG i save tasol long gold, kopa, silva na ol ol arapela mineral olsem oil na ges long bihain. Tasol nikel em nupela samting stret.

Antap long Kurumbukari Main bilong Ramu NiCo Menesmen (MCC) Ltd, i gat sampela lokal yangpela wokman i stap husat i wok yet na lainim ol nupela teknologi na planti samting long sait long nikel na kobalt.

Wanpela long ol dispela yangpela man em Tobby Kurame, na em wanpela lokal boi yet bilong Usino-Bundi era.

Dispela stail mangi i wok olsem asisten opereta long tikena seksen. Dispela em wanpela spesel eria long wok long Benefisiesen Plent long KBK Main Plent.

Long tikena seksen bilong Benefisiesen Plen, bikpela wok bilong rausim nikel na kobalt graun i save kamap. Bihain long ol i rausim nikel na kobalt long hap ol dispela mineral i save go long 4-pela bikpela tenk na stap bihain ol i save pamim na ol mineral ya i save bihainim 135 kilomita paiplain i go daun long Basamuk Rifaineri long Raikos nambis.

Tobby wantaim arapela yangpela lokal boi, Paul Dive

na Tuma Mathias i save wok long tripela sift, A B na C o

senis long wok taim bilong ol. Na ol dispela yangpela man i save gut tru long wanem wok ol i bai wokim bikos ol i stap klostu wantaim ol Opereta bi-

long China na lukim wok na harim tok na bihainim na

lainim planti samting.

Planti taim ol lain supavaisa i no save stap, tasol ol dispela lain bagaros i save go het na wokim wok bikos ol i luksave pinis na ol yet i ken mekim wok kamap rait olgeta stret. Tobby i kolin ol arapela lain long sift wok em.

"Mi amamas long wok bi-

long mi long hia bikos mi no bin lainim kain wok olsem olsem, tasol taim mi kam wok long Ramu NiCo mi kisim ol toktok na instraksen na bihainim na lainim wok mi yet, na nau mi yet ken mekim wok," Tobby i tok.

Duti o wok bilong Tobby long sift bilong em olgeta de em long kisim marasin miks ol i kolin flokulent na kapsaitim long tikena tenk namiksim wantaim wara long long helpim proses bilong rausim nikel long slari.

Tobby yet i stori long wok bilong em olsem: "Insait long tenk i gat proses wara we mak bilong em hap olsem sais bilong tenk ya. Taim flokulent marasin Tobby i kapsaitim i go insait long tenk em bai miks wantaim wara wantaim bikpela ajiteta o pro-

pela we i stap aninit na miksim flokulent wantaim wara.

"Flokulent i save rausim nikel long slari na i save go stap aninit long ajiteta na bihain i save go long ol andaflo paip na i go olsem long 4-pela bikpela stores tenk," Tobby i tok.

Em trupela tok olsem planti ol sumatin long PNG long skul na koles i no klia tumas long wanem wok bilong nikel na kobalt tude. Tasol ol yangpela man long KBK nau i wok long lainim planti samting taim ol i wok yet na lukim na bihainim instraksen na wok i go orait stret.

Dispela ol yangpela operetta long KBK Main i soim stret kala olsem ol bai gat sans long helpim maining industri long PNG wantaim save bilong ol bihain. PNG i nidim kain ol yangpela save-man.

Em tru olsem kamap bilong Ramu Nikel Projek long Madang provins i givim sampela gutpela sans long planti ol lokal pipel long lainim sampela samting long eria bilong wok.

Moa long en tu dispela Projek i bringim bikpela senis stret long laip bilong ol ruel pipel insait long Projek Impakt eria long Usino-Bundi

Lukim stori bilong arapela asisten Opereta JERRY KONGIA neks wok. Putim was tasol.

1. Tobby i bisi long wok.

2. Tobby wantaim ol brata asisten opereta.

3. Tobby Kurame long Tikena eria bilong Benefisiesen Plant long KBK.

1

2

3

Ramu NiCo redi long givim

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

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap bilong 2008. I kam inap nau, olgeta bikpela konstraksen wok long Krumbukari main sait na Basamuk rifaineri i pinis, na projek i stap redi long kisim komisin o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikpela projek olsem, na i daunim olgeta

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela
Ramu NiCo,
Wanpela
Komuniti'

NAISWAN: Petron bilong PNG Okid Sosaiti, Sir Rabbie Namaliu, Graeme Osborne na narapela bik-meri i lukluk long naispela okid, wanpela long ol 4,000 kain kain okid i bin bilasim Palamen Haus eria long tupela de so las wiken. **Poto:** Nicky Bernard

OKID!OKID! na planti moa naispela okid we yu ken paul tu ya olsem dispela long PNG Okid So las wiken. **Poto:** Nicky Bernard

OL Simbai kalap long moto long Banu na bihainim Ramu riva i go long Aiome. **Poto:** James G. Kila

Simbai krai yet long rot

James G. Kila i raitim

OL PIPEL bilong Simbai na Aiome long Midel-Ramu distrik long Madang i save kisim kar i go olgeta long Banu klostu long Usino na bihain kalap long moto-kanu na bihainim Ramu riva i go daun long Aiome stesen na wokabaut bihainim bus i go long ples bilong ol.

Long nau yet no gat rot i go olsem long Simbai na Aiome. Ol pipel i save kalap long wanpela liklik balus bilong Island Airways, tasol nau yet, mani bilong baim balus i antap stret na tarangu ol ples lain i save painim taim long baim balus. Kos bilong wan wei long Madang i go long Simbai em K280.

Wanpela kopi fama bilong Keinants long Simbai, Jerry Wellington i tok Gavana bilong Madang, Jim Kas, husat em pikinini Simbai na tu Memba bilong Midel Ramu na Egrikalsa Minista, Tommy Tomscoll i mas lukluk strong nau long kamapim sabdidi long freit long kopi long bus ples long Simbai i go aut long maked. Dispela em bikos nau yet planti ol kopi em ol fama i ken salim na kisim mani i

stap long bus longpela taim na bagarap.

Madang ProvinSal Fama Trening na Ektensen Kodineta bilong Kopi Indastri Kopresen (CIC), Philip Puke i tokaut tu olsem wanem toktok ol fama i mekim long planti kopi i stap bagarap long bus bikos long trenspot em trupela tok.

Em i tok CIC i helpim sampela fama tasol ol i nidim sapot long freit sabsidi long lokal MP na tu Gavana sapos ol i laik helpim stret ol rural pipel bilong ol.

Narapela kopi fama bilong Simbai, Frank Aisek i tok Mista Kas wantaim MP Tomscoll i mas baim ol moto bot na bensin bilong moto long helpim ol fama long bringim kopi bilong ol long Aiome i go long Banu na ol kar i ken kisim i go salim. Dispela kain helpim bai strongim intres bilong ol kopi fama long go het long groim moa kopi.

Em i tok nau yet planti fama i save hatwok tru long groim kopi tasol hevi bilong trenspot tasol i save daunim intres bilong ol. Olsem na tupela lida ya i mas lukluk long sampela rot olsem moto bot long helpim ol liklik rurel fama long ples.

Mosbi Okid so i bin kamap gut

LAS WIKEN Palamen Haus eria i bin luk nais stret wantaim ol naispela kala okid i bin stap long so.

Planti pipel long Mosbi siti i bin raun i go long lukim moa long 4,000 ol kain okid we Okid Sosaiti bilong PNG i bin putim kamap long so em i save holim long olgeta yia.

Sosaiti i save holim dispela so long promotim okid bisnis na moa yet, ol asples okid bilong PNG yet.

Long wankain taim tu, Sosaiti i laik pulim tingting bilong moa pipel

long gat intres na groim okid.

PNG i gat luksave long wol olsem wanpela ples i gat ol naispela okid. Dispela luksave i bin kamap bihain long namba 20 wol okid konprens long Singapo long yia 2010.

Sampela okid PNG i gat em ol haibrid.

Sampela lain i save laikim tumas ol plawa na moa yet, okid, i bin kam long ol narapela provins long stap long dispela so, bungim ol

arapela meri na man i gat wankain intres na senisim ol tingting long ol plawa, kisim ol nupela save na tu, baim ol dispela okid ol i no gat long en.

Toktok long okid, wanpela meri Bogenvil i tok ol i gat blekpela okid, samting we planti lain i hat long bilipim, tasol meri ya i tok em i tru.

Em i wok bilong ol Okid Sosaiti lain long kisim dispela okid i kam long Mosbi na publik i ken lukim long taim bilong so.

SUPER CHEAP FRIENDLY LOW FARES

PORT MORESBY - Level 1, Pacific Place 321 3400

- Vision City 7373 4250

MT. HAGEN - Central Highlands

Printers 542 0662

- Kagamuga Airport 542 2732

LAE - Micro Bank Haus,

Fifth Street 479 5980

POPODETTE - Top Town (opposite

Memorial Park) 629 7638

ALOTAU - Preston White Street 641 1288

GOROKA - Airport 532 2532

TABUBIL - Airport 649 9171

KIUNGA - Airport 649 1125

MADANG - Global Travel 422 0011

KIMBE - Travel Line Ltd 983 4409

RABAUL - Rabaul Hotel 982 1999

Alotau	↔	Misima	K 249
Alotau	↔	Losua	K 249
Kimbe	↔	Kokopo	K 199
Lae	↔	Madang	K 199
Lae	↔	Popondetta	K 249
Lae	↔	Kokopo	K 329
Lae	↔	Wewak	K 349
Lae	↔	Kimbe	K 279
Madang	↔	Wewak	K 199
Mt. Hagen	↔	Wewak	K 299
Port Moresby	↔	Daru	K 349
Port Moresby	↔	Alotau	K 269
Port Moresby	↔	Goroka	K 299
Port Moresby	↔	Kiunga	K 449
Port Moresby	↔	Mt. Hagen	K 299
Port Moresby	↔	Lae	K 249
Port Moresby	↔	Losua	K 349
Port Moresby	↔	Misima	K 349
Port Moresby	↔	Popondetta	K 199
Port Moresby	↔	Tari	K 499
Port Moresby	↔	Wewak	K 349

Fares are one way and for travel between 21 October and 30 November, 2013. Booking period is between 16 to 29 October, 2013. Terms and conditions apply. Seats are limited.

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

www.apng.com

Airlines PNG

Kumuls bai bungim ol PNG manmeri gen

STAT long dispela Sarere bai Wol Kap resis bilong ragbi lig i kamap we 14-pela kantri bai resis insait long en.

Dispela bikpela tonamen bai kamap long Inglen (England) na Frens (France) na namel long ol kantri husat i stap insait long dispela resis em Papua Niugini we nesenel tim bilong yumi, ol KUMULS i go stap pinis long redi long en.

Long las wik Sande, ol Kumuls i pilai wanpela traiel gem agensim Skotlen (Scotland) na i winim ol 38-20.

Dispela win i kamapim bikpela amamas namel long ol pilaia, ofisol na tu long ol manmeri bilong Papua Niugini.

Kosa bilong Kumuls, Adrian Lam i tok amamas long dispela win bilong ol tasol i tok tu olsem bikpela gem i stap yet na ol bai yusim dispela win long luksave long ol samting we i kamap gut long helpim ol i win na tu wanem ol samting we ol i mas tingting long strem yet.

Bipo long ol Kumuls i go long Inglen, ol i bin pilai long Praim Ministas 13 gem agensim Australia we i lukim ol i lus nogut tru wantaim 50-10 skoa long Kokopo.

Dispela lus i bin kamap bihain long ol PNG Kumuls pilaia i stap insait long sampela ol

trening kem wantaim Kwinslen Maruns (Queensland Maroons) sempion kosa, Mal Meninga na Adrian Lam, na planti manmeri no amamas.

Lam na Meninga i wokbung wantaim long apim levol bilong ol pilaia na tu gem long PNG na taim dispela lus i kamap, em i brukim lewa bilong planti ol manmeri.

Tupela tu i pilim nogut na i tok ol bai lukluk gen long tim na tu wok na gem bilong ol wanwan na traime long pilai gut moa long bihain.

Nau dispela win agensim Skotlen long las wik i soim gutpela stat bilong ol long Inglen na tu kirapim tingting bilong ol gen bihain long dispela warol i kisim long lus bilong ol agensim Australia.

Ol manmeri bilong PNG tu nau i ken daunim belhevi bilong ol na bung wantaim gen long strongim ol Kumuls taim ol i go insait long namba wan gem bilong ol long wol kap dispela wiken.

Long dispela tonamen PNG bai stap insait long Grup B wantaim Frens, Nu Silan (New Zealand) na Samoa.

Namba wan gem bilong PNG bai kamap long Sande Oktoba 27 long MS3 Craven Park long Hal (Hull).

PNG i bin soim gutpela na strongpela gem agensim tripela strongpela kantri, Australia, Nu Silan na Gret Briten (Great Britain) long 2008 wol kap.

Ol i no bin winim wanpela gem tasol ol i bin pilai strong tru na ating sapos ol i bin pilai wantaim ol arapela kantri bai ol i nap win long gutpela mak tru.

I gat sampela ol pilaia long tim nau husat i bin pilai tu long 2008 wol kap aninit long Lam

SAPOT: Yumi mas givim gutpela sapot long nambawan nesenel tim bilong yumi.

na dispela eksipriens na save bilong ol i ken helpim tim gut tru nau.

Sampela long ol dispela pilai em nau kepten bilong tim, Neville Costigan, Charlie Wabo, Menzie Yere, Paul Aiton na tu David Mead.

Tasol long dispela wiken, Lam na Meninga i no tokaut yet long nem bilong ol pilaia husat bai stap long tim bilong namba wan gem bi-long ol.

Planti ol pilaia i soim gutpela fom o strong bilong pilai na tupela bikman bilong tim bai lukluk long olgeta yet bipo ol i makim tim bilong dispela wiken.

Frens tu i gat gutpela tim na mi save Lam bai tingting long putim wanpela strongpela tim long winim namba wan gem bi-long ol.

Tim i stap wantaim long taim na Lam bai nau i save gut long wanwan strong na stail bilong ol pilaia bilong em.

Gem bai strong tasol gutpela hatwok, tingting na pilai bilong ol pilaia, save na lukaut bilong kosa na ol arapela ofisol wantaim sampela liklik prea i ken helpim tim bilong yumi kamap gut.

Sapot bilong yumi ol manmeri hia long asples tu i mas stap, yumi mas bung wantaim nau na sapotim nambawan nesenel tim bilong yumi.

Lustingting long ol belhevi na tingting na amamas tasol long lukim pilak na unifom bilong yumi kalap na plai long bikpela ragbi lig tonamen long wol.

Putim TV kam autsait, werim ol PNG unifom, Kumul jes, kep, pilak na mekim bikpela

EKSPIRIENS: Wabo em wanpela long ol eksipriens pilaia insait long tim husat i bin stap long laspela wol kap long 2008.

nois long sapotim ol.

Em i tru ol i stap longwe tru tasol sapos yu singaut bikpela inap, bai ol i harim yu. GO KUMULS!!!

MAN I GO PAS: Lam i toktok long ol pilaia bilong em long Praim Ministas 13 salens long 2012. Ol i mas harim na pilaia bihainim tok long winim ol gem.

**Teks tasol i kam long 7235 6149
wantaim ansa bilong yu na nem na adres
bilong yu. Em isi tru!!!**

Wanpela wina tasol long wan wan wika...

Ol spot eksen poto long wiken...

Ol Poto Nicky Bernard.

1

2

3

4

1. YU KAM: Lok bilong Saut putim gut tru was long pilaia bilong Brothers long semi fainol pilai bilong las wiken. Dispela pilai i no pinis gut na bai ol pilai gen dispela wiken. Brothers go pas long skoa 12-8.

2. SOKA: Mungas pilai wantaim bal i traum long salim bal go long wan pilaia bilong taim Maclarens pilaia putim was long baksait long Supa lig Soka resis long Pot Mosbi. Maclarens i win 1-0.

3. AI SORE: Beta bilong Eagles i kaikai tit long paitim bal long sofbal pri sisen fainol bilong long Bisini long Pot Mosbi.

4. PUTIM WAS: Dorothy Bengo bilong SP Bruri i laik pasim narapela pilaia long pri sisen resis bilong Praivet Kampani netbal.

Football referi kisim bagarap long smok bom...

Soka

Polis i arestim tupela man bihain long ol i tromoi wapela smok bom i go insait long soka fil na pairap antap long wapela lainsman taim bikpela English Premier Lig soka gem wok long kamap i stap. Tottenham Hotspur wok long go pas long gem i stap egens Aston Villa na wapela sapota i tromoi dispela smok bom i go insait long soka fil. Bom i pundaun na paitim nbek bilong referi na gem i stop liklik long dispela asua.

Painim Bal Resis

Putim X insait long bokis yu ting bal i stap long en..

Eksapol:
C5, long namel.
Teksim i kam na traim laki bilong yu.

Baim Wantok Niuspepa
olgeta wika na traim sans bilong yu!!

Wapela wina tasol long olgeta wika!

Yes yah ol Wantok!! Bai yu gat sans tru long winim ol dispela promosen samting bilong Wantok Niuspepa....

Teksim Ansa bilong yu i kam long 7235 6149 na lusim nem na adres bilong yu tu...Sans yah!

Dispela resis bai stap i go inap long Disemba dispela yia, so noken wet, salim ol ansa kam na stail wantaim Wantok kep, t-siot na kola siot!!

Rugby Union

New Zealand winim Australia 41-33 long Dunedin na karim go Bledisloe Kap siris 3-0.

Soka

Cristiano Ronaldo amamas long gol em i putim egens long Northern Ireland Ol Continental jaient, Portugal na Sweden i bung nau long stap insait long Wol Kap kwalifain ple-off insait long Europe taim FIFA i givim tokorait long Mande apinun. Tupela i draw long stap insait. Foma sempion, Frans tu i gat sans na em go long Ukraine long namba wan pilai long Novemba 15 na Greece bai hostim Romania na Croatia long namba wan pilai bilong ol long Iceland.

Ragbi

Papalii

Kangaroo pilia Josh Papalii i raun long nait long Manchester long England na ol i robim em. Dispela asua i kamap taim ol i malolo long namba wan de na go raun long Manchester klap long nait. Ripot i tok, dispela stilpasin i kamap taim Joss i go long ATM masin na rausim mani na ol i stil long em. Ol i stilim 200 paun, (K300).

OI skul resis long droim mascot bilong Gems

Nicky Bernard i raitim

PASIFIK Gems komiti i tokaut nau i go long ol skul insait long kantri long droim mascot bilong Pasifik Gems long 2015.

Dispela maskot em yumi mas painim i stap long Papua Niugini tasol na i no long ol narapela kantri. Dispela toktok na tok save i kam long Minista bilong Spots na SP Gem Justin Tkatchenko.

Mista Tkatchenko i tok long 1990 PNG bin yusim kapul olsem maskot bilong ol na long 2015 Gem bai yumi mas senisim long pulim ai bilong ol lain i kam pilai.

Em i tok, olgeta skul insait long kantri bai resis long droim dispela maskot na givim mining bilong dispela maskot ol droim.

Dispela maskot i ken soim klasa, wanem kain pasin bai em soim long pilai, em i ken kamap tu olsem stori tum-

buna, na em i mas amamas na soim pasin bilong lukau-tim ol manmeri na sampela gutpela samting moa.

Dispela kompetisen i stat pinis long 17 Oktoba na bai pinis long Fraide 8 Novemba. Bai ol i tokaut long faivpela wina long 29 Novemba.

Olgeta skul insait long kantri i gat rait long droim wanem kain samting i stap long tingting bilong ol, tasol i mas gat mining bilong em

long wanem samting ol droim long dispela Pasifik Gem.

Ol skul o wan wan sumatin i ken droim planti na salim i kam long dispela adres: PNG 2015 PACIFIC GAMES LTD, P.O BOX 2015, KONE-DOBU NCD, PAPUA NEW GUINEA.

Sapos yu stap long Mosbi yu ken go dropim long opis bilong PNG 2015 SP Gems long Telikom Rumana long Waigani.

Air Niugini sponsa moto baik so

Oi tripela moto baik man Peterson Bowden, Joel Balchin na Aaron Guthrie wantaim moto baik bilong ol na Deputi Eksekutif Manesa Air Freight James Tira na Lae PX Pot Manesa Peter Dokta.

Tim lida bilong ol, Joel Balchin i tok tenkyu long Air Niugini long kisim ol kam

antap long liklik mani wantaim moto baik bilong ol. Em i tok ol bai amamas tasol

sapos Air Niugini i kisim ol i kam antap gen long sampela arapela so.

Sofbal Federesen tokaut long 2015 skwat

PAPUA Niugini Sofbol Federesen i tokaut nau long 30 man na 30 meri trening skwat bilong 2015 Pasifik Gem.

Vais Presiden bilong PNGSF Ralp Tarasomo i tok dispela trening skwat bai go insait long fitnes program wantaim teknikol sapot na tingting kam long Sofbal Kwinslen na Sofbal Australia.

PNGSF i tokaut tu olsem tupela top profesenel kosa bilong Australia ol i toktok pinis wantaim, na dispela trening kemp insait long kam long Sofbal Kwinslen na Sofbal Australia.

Natasha Pilak, bilong Pot Mosbi, Tara ToMangana, Shirley ToMangana, Joyce M, Raphaela M, Veronica T, Peter V bilong Lae, Emma M, Judy T, Alice T, bilong ENBSL, Jody Y, Tanisha K, Lisa M, bilong Kevieng, Marina M, Albertha V, bilong Buluminski, Parau V, bilong CR, Daina Igal Annett M, bilong Hagen na Rosario S bilong Goroka.

Dispela 30 man na 30 meri ol selekta i makim ol long gutpela pilai bilong ol. Presiden Bais, i tok tu olsem ol dispela trening skwat bilong man na meri i mitim olgeta samting ol selekta i laikim.

Em i tok tenkyu long ol selekten komiti long bikpela hatwok long makim ol dispela skwat. Em i tok tu olsem dispela 30 man na meri skwat bai ol katim go daun long 25 taim ol i bung long Kokopo long 2014 taim ol i bung long Nesenel Semipionsip taitel na bihain bai katim gen kam daun long fainol 17 man na meri long Pot Mosbi long Oktoba 2014.

Spesol toksave i go long husat manmeri i laik helpim PNGSF long kisim wok long helpim olsem Asisten Kosa tupela bilong ol man na tupela bilong ol meri na tim manesa wanpela bilong ol man na wanpela bilong ol meri.

Sapos yu laik save moa yu ken emel long Ralph.tarasomo@gmail.com na em bai toktok long yu bipo long Novemba 15 long 2013.

Tabubil kisim sapot long Besta Kap

WANPELA lokal kampani long Tabubil kam aut na sapotim Tabubil Soka Asosiesen long helpim ol go daun long Besta Kap salens long Alotau.

Ketering kampani Fubilan Sevis (FCS) i kalap kam antap long helpim sponsa tim bilong ol meri na man Tabubil long go pilai long Milen Be long Oktoba 25 na 27.

Narapela Lokal klos kampani FRG Clothing Limited tu i kam insait long sponsa tim Tabubil wantaim ful set yunifom na Wanbul Stoa i helpim wantaim K1000.

Presiden bilong TSA James So-on i amamas long ol kampani long kam long fran na helpim tim bilong ol long go long dispela soka pilai. So-on i tok tenkyu i go long Jenerel Manesa bilong FCS Mikel Wolters, FRG Kolting na Wangbul Stoa long bikpela helpim bilong ol long tim Tabubil long kisim nem bilong ol go daun long nambis.

Long dispela taim tu

FCS Jenerel Manesa Mekel Wolters i tokaut long sponsa tim Tabubil Soka Asosiesen olgeta yia stat long 2014 wantaim K5000. Em i tok TSA i mas yusim ol dispela mani gut.

Tingting bilong TSA long developim ol yangpela yut Not Flai na lain long narapela provins kam wok long Tabubil na soim talen bilong ol," Mista So-on i tok.

Em i tok tu olsem astingting bilong TSA, em long givim save long we bilong pilai soka i go bek long ol asples taim ol wok lain i lusim na go bek long provins bilong ol.

Mista So-on i tok dispela patna namel long TSA na FCS bai helpim ol yangpela taim ol go pilai long Alotau long kisim ekspiriens na tu soim ol yet long talen bilong ol.

Em dispela sumpionsip tu bai helpim ol yangpela long kam bek long komuniti na soim ol narapela save ol kisim taim ol go pilai.

Moa oil na meat insait

Brothers Sauts na Magani Tarangau

PRL semi fainol...

Nicky Bernard i raitim

SEMI fainel bilong Pot Mosbi Ragbi Lig bai kamap long dispela wiken bihain long namba wan pilai namel long Brothers na Saut i bin stop namel bipo long hap taim. Brothers bin go pas long skoa bilong ol wantaim Sauts 12-8 bihain long ol Sauts i no a m a m a s long

disisen bilong referi John Kaupa klostu long trai lain bilong ol. Dispela pilai bilong ol i bin stop seven minit bipo long hap taim. Dispela i holim taim bilong Magani na Tarangau long mein gem long apinun we dispela pilai tu i no bin kamap long wanem ol refri i no wanbel long sampela toktok i kam long opisal bilong Brothers na Sauts na ol opisal bilong Pot Mosbi ragbi lig.

Semi fainel nau bai kamap long dispela wiken bihain long ol opisal bilong PRL bai k i s i m

Fulbek bilong Brothers wantaim bal i traim long abrusim namba 7 bilong Sauts tasol em kisim em long lek. Poto Nicky Bernard.

Kumuls bai bungim ol PNG manmeri gen. - Pes 24

wanpela long ol refri bilong autsait i kam na lukautim tupela A gret pilai.

Brothers na Sauts bai pilai 7 minit long namba wan hap na bihain pinisim long 40 minit long namba tu hap wantaim skoa bai stap yet 12-8 we Brothers i go pas na namba wan long putim trai. Wina bilong tupela bai go stret long gren fainol.

Magani na Tarangau bai pilai stret bihain long pilai bilong tuela tim na lukim husat tu bai go stret long gren fainol long neks wik.

Johnston's Pharmacies

Varta Batteries and Remington products

10% Discount

specials

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