

BAIM PNG MADE NA KAMAPIM MOA WOK

Insait:
2014 bai yia
bilong wokim
ol rot long
Goilala - Mona
- P2

UPR sanapim
Iduhu long
Kairuku Hiri..
Madang Open Bai
-Ilekseen kauntin
bai stat nau - P3

Malti bilien
Kina Wel Pam
projek bai
kamap long
Sepik - P4

Amerika sapotim
mangro projek
long Nu Ailan...
- P6

Polis paitim man
long Sir John
Guise stedium
- P7

PNG 144 ples long korapsen

Stanley Nondol
i raitim

PAPUA Niugini i gat nem nogut
long pasin korapsen long wol na i
stap daunbilo wantaim ol bikpela
korap kantri bilong Afrika.

Wanpela ripot bilong 2013 Corruption
Perception index (CPI) i soim
PNG i stap long 144 ples namel long
177 kantri long wol we wok painim i

bin kamap.

Siaman bilong Transparency international PNG (TIPNG) Lawerence Stephens i tok dispela i no soim tru kala olsem PNG i pulap long ol neturel risos. Em i tok PNG i gat planti kago na mani tasol pasin korapsen i bikpela tumas.

Mista Stephens i tok kantri i mas i
gat bikpela komitmen long stretim
sistem bilong gavman long pait
agensim korapsen. Em i tok sapos
dispela i no kamap bai ol pipel i kisim
taim na besik sevis bai no inap go
long ol pipel.

I go moa long pes 2

(L-R) Minista bi-long Helt na HIV/AIDS, Michael Malabag I sekan wantaim Peter Graham, Sif Ek-seketiv Opisa bi-long Esso Highlands long taim bilong opim PNG Helt Stekhonda kibung
Foto: LNG

Lukim stori
long pes 9

**SMART
PHONE,
SMART
GIFT**

Kisim displa Alcatel Pixi lo
K129 tasol na kisim 200MB
FRI data.

KRISMAS TAIM BAI YU
KEN TINGIM.

200MB
FRI
DATA

ALCATEL
PIXI
K129
3G DIGICELPNG.COM
Digicel
Tems na kondisen istap.

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

Na kamap Wanpela
LAKI WINA NAU!

Sapos yu painim displa ol
CASH Moni:

"Aninit insait long ken" Go kisim
CASH MONI bilong yu long Globe dealer
or kolum Globe Hotline 422 3066

Tespela krismas long PNG

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

Dia Wantok Niuspepa, nem bilong mi Abstor Ingema. Krismas bilong mi 18 na mi skul long Raikos Sekendori long Madang Provin. Mi laik prenem wanpela meri wankain krismas olsem mi. Plis ringim mi long dispela fon namba 7281 4066 sapot yu gat laik.

Tuko Simo – Madang, 30/11/2013

Dia Wantok Nius, mi Mope Judas bilong Kaiteba long Galp Provin. Mi kam long poor famili na mi laik putim nem bilong mi long **Wantok Niuspepa** bai ol meri i gat laik ken ringim mi long fon namba 7148 4631. Tenk yu na lukim

Dia Wantok Niuspepa, Provins Kerema Distrik, Malalaua, Titikaini Wod wan, Kaunsela – Taure Lakakamu. Mi Nebna Mitope. Mi wanpela lida, i laik tokim ol Mangi na yangpela meri olsem, yupela noken mekim nabaut. Yupela i mas stap isi o stap gut, wankain pasin mi bin mekim na mi kamap lida pinis olsem na mi laik skulim yupela ken. Tenk long yupela olgeta.

Dia Wantok Nius, mi Nathan Muldik. Na mi gat 21 krismas, mi bilong Madang na wanpela kompyuting sumatin bilong Tropical Gem. Mi laikim wanpela poromeri bilong Vanimo na mitupela ken marit na stap wantaim. Plis husat i gat laik ringim mi long dispela namba 7272 1997. Tenk **Wantok Niuspepa**.

Dia Wantok Niuspepa, Olgeta taim ol gutpela sitisen pipel bilong PNG i save kisim taim long ol man i save dring hombru o kukim hombru na salim. Gavman i save lusim bikpela mani bilong developim kantri PNG na i no save pinis. Plis em isi tru long stopim. Sapos gavman i stopim bia long ol autlet sop o suga long hap long provins inap sikis mun o wanpela yia bai gavman i lukluk long kraim reit bilong hombru long kantri PNG em bai pinis.

Sangu – Mendefasii, Kapa Kavieng NIP

Wantok street agents!

Salim moa Pepa na win olgeta wika!!

Sapos yu salim,

50 - 80 kop -
fx Wantok T-siet
80 - 100 kopis -
fx Wantok Kap
101 - 150 -
Wantok Ambrella
151 - 200 -
Wantok Polo Siot
201 plus -
Wantok Polo Siot na Cap

Chapela pirotawen bui stap long Dikirua i go long Desember 2013 taasi.

2014 bai yia bilong wokim ol rot long Goilala - Mona

Aksie Akibiang i raitim

Membu bilong Goilala Hon. Daniel Mona i tok 2014 em yia bilong wokim ol rot insait long Goilala District. Em i tok em bai putim olgeta risoses bilong em long stretim Mona haiwe stat long Pot Mosbi i go long Tapini na joinim wantaim nupela rot i go olgeta long Woitape.

I nogat rot sistem long Woitape i kam long Tapini o ol arapela ples. Wotape i konek wantaim ausait wol wantaim balus na bus rot. Dispela toktok bilong memba i mekim ol manmeri i paitim han na sigaut antap moa.

Hon. Daniel Mona i wokim dispela toktok long 14 mail ausait long Mosbi siti long liklik ples Tuburu long Loba Sogeri LLG. Mr. Mona i bin wanpela spesel ges long witnesim ol lida na sif bilong Woitape LLG husait i bin wokim wanpela spesel seremoni long givim Woitape LLG presi-

den Mr. Joe Geru i go long Sentral Provisel Gavaman na Goilala memba long ol i ken wok bung wantaim long kisim ol sevisis i go long Woitape.

"Mi bin sapotim kausil ileksen long Goilala long makim ol gutpela lida long wok wantaim na mi save mi bai wok wantaim Presiden Joe Geru long bringim senis i go long Woitape na Goilala.

Long mekim ol polisi na 5 yia plan bilong Goilala em Praim Minista Hon. Peter O'Neill i bin lonsim long mun Septemba 2013 mi laik toksave tu long ol publik sevan long wokim wok bi-long ol.

I nogat moa taim long stap long Mosbi na kisim fotnait. Olgeta i mas beis long Goilala na wok. Husait i laik smat bai mipela i pinis ol." Mr. Mona i tok.

Mr. Mona i tok tu olsem, "Planti man i wok long mekim kainkain toktok long sosel midia Facebook olsem mi paulim moni

na nogat wok i kamap. Dispela ol man i no stap long ples long lukim wanem wok mipela i wokim.

Dispela ol lain i gat politikel asenda. Nogat man bai stopim yu, yu laik salens long kisim memba, taim bilong ileksen bai kamap bihain long faivpela yia, yu ken salens na pawa i stap long ol manmeri long makim yu.

No ken hait na wokim giaman toktok long sutim bel bilong ol lida na giamanim ol ples man. Yu man tru kam na givim idia na save bilong yu na mipela wok wantaim long bringim sevis i go long ol ples".

Mr. Mona i tok em bai no inap bisi long ol dispela kain toktok bi-long ol man, em bai stap wantaim faiv yia plen bilong em na kirapim ol wok em i plen long em.

Wotape rot bai namba wan na i gat ol narapel prosek olsem nupela Fatima Hai Skul we Ne-

senel Edukesen Dipatmen i givim tok orait na em i putim K250,00.00 mani pinis long statim.

Bai em i wok strong long ol dispela wok i mas kamap na em laik ol olgeta publik sevan i wok klostu wantaim em, ol LLG presidens na kaunsila.

Planti ol kaunsila bilong Goilala Distrik, Presiden bilong Koiari LLG Mr. Jon Haoda, CEO bilong Member, Mr. Jon Mona na planti narapela lida i witnesim dispela seremoni i amamas long ol toktok bilong memba na tok long givim sapot bilong ol.

Ol Goilala komyuniti long Pot Mosbi stat long Hanubada i go antap long Sogeri tu i bin kam stap long dispela bung na i welkamim olgeta toktok.

Kain kain danis, bras ben na pilai tu i bin kamap na ol i kilim nainpela pik na wokim bikpela kaikai long makim dispela de.

Ol sekonderi skul long lalibu-Pangia i kisim K2 million

PRAIM Minista Peter O Neil husat i memba bilong lalibu-Pangia long Sauten Hailans provins i bin givim sek mani inap long K4 million i go long Pangia na lalibu Sekonderi Skul long las wik Fraide.

K2 million i go long Pangia na narapela K2 million i go long lalibu. K5 million em i total mani mak we O'Neil i makim long tupela skul i kisim, na tupela skul bai kisim K3 million bilong ol long neks yia.

Mista O Neil i tok olsem dispela mani i kam long Infrastraksa Developmen Grants

(IDG) bilong Saunten Hailans Provins na Hela Provins.

Taim Mista O Neil i bin givim sek long principal bilong Pangia Sekonderi Skul Alex Nakanol,

Mista Nakanol i kisim wantaim amamas na i no weistim taim na i givim i go stret long Jimmy Kiwi konstraksen kampani long statim wok.

"Mi laik tok bikpela amamas i go long memba bilong yumi Praim Minista Peter O Neil long luksave long ol pipol bilong em. Na mi laik tokim yu, Praim Minista, olsem dispela mani yu givim bai i mekim bikpela senis long

distrik, bai mipela i wokim ol haus bilong ol tisa, ol klasrum na stretim ol arapela fasiliti tu" Nakanol i tok.

I gat 470 sumatin I bin greduet dispela yia long Pangia Sekonderi Skul, em 150 long gret 12 na 320 long gret 10.

Praim Minista i tok em i amamas long lukim olsem namba bi-long ol gret 12 sumatin long distrik i go antap.

Dispela em i bin mekim em tingim greduesen bilong em yet long 30 yia i go pinis.

O Neil i tok gavman bilong em bai givim sans long ol sumatin long skul na kisim save long

wanem ol dispela sumatin em ol lida bilong kantri long taim bi-hain.

Em i tok fri edukesen bai i stap oltaim, taim gavman bilong em i stap long opis, na gavman bi-long em i no inap long stop long givim helpim long sait bilong edukesen.

Praim Minista i tok tu olsem em i laikim wan wan gret 12 sumatin long lalibu-Pangia long i gat wan wan laptop bilong ol. Em i laik mekim dispela long wanem, em i laikim ol sumatin long save long yusim kompyuta bipo long ol i go long yunivesiti na tu wok long ol opis.

Namba bilong ol sumatin i gat HIV AIDS i antap

PNG kisim 144 ples long korapsen

I kam long pes 1

Mista Stephen i tok i gat nad bilong gutpela politikel disisen o politikel wil long olgeta sitisen na gavman long pait agensim korapsen.

Long 2013, CPI i putim PNG long 144 ples long 177 kantri na kisim 25 poin long 100. Iran, Nigeria, Ukraine, Central African Republic na Cameroontu i stap long 144 ples wantaim PNG na long 25 poin.

Ol sampela kantri long Afrika i bin gat bikpela risos bipo olsem PNG tasol pasin korapsen i kilim dai na nau ol i stap turangga laip. Populese bilong ol i gro go bikpela milien na ol i bungim planti hevi. PNG i no ken go long wankain rot.

New Zealand na Denmark i stap long namba wan ples na kisim 91 poin.

Australia na Canada i

stap long 9 ples wantaim US long 19 ples na Japan long 18 ples. Ol 31 kantris stap bihain long PNG em ol Afrika kantri.

Mista Stephen i tok em hat tru long mekim wok painim long korapsen na mekim save long ol korap lain. Pablik o gavman bodi i mas kamap ples klia long wok bilong ol.

Mista Stephen i tok em i gutpela long PNG gavman i laik kamapim lo bilong ICAC long pait agensim korapsen na tu kamapim EITI long menesim risos. Dispela i ken helpim long daunim pasin korapsen. Tasol i gat bikpela nid long politikel wil i stap yet.

TIPNG siaman i tok gavman i mas strongim wok bilong kot, polis, odita na Obusmen Komisin long givim moa

pawa na risos long ol i ken wok gut long karim aut lo long daunim korapsen long intanesen levil.

Ol katri olsem North Korea, Somalia na Afghansitan i stap long las ples wantaim 8 poin bikos ol lida i no gat akauntabiliti na publik institusen i no wok gut.

TIPNG i gat bilip olsem PNG bai kisim gutpela poen sapos gutpela disisen i kamap long givim ol investa strong na gavman i bihainim gutpela rot aninit long lo long givim wok kontrak na ol arapela kantri long wol long korapsen.

CPI em ol riop ol i putim wantaim ol data i kam long ol bikpela organaisen we stap na wok long ol kantri na i sikelim wok bilong kantri ol i stap long en. Infomesen bilong PNG i kam long Bertelsmann Foundation Transformation index, Political Risk Service International Country Risk Guide, World Bank na Global Insight Country Risk.

na tu i no gat bikpela politikel wil long gavman long bikpela na liklik levol wantaim na mekim korapsen i stap yet na i gor.

TIPNG i tok i gat bikpela nid long stopim ol lain i stap na amamas long pasin korapsen. Sapos PNG i no mekim ol dispel samting bai kantri i stap long las ples wantaim ol arapela kantri long wol long korapsen.

CPI em ol riop ol i putim wantaim ol data i kam long ol bikpela organaisen we stap na wok long ol kantri na i sikelim wok bilong kantri ol i stap long en.

Emi tok Dipatmen bai go het yet long putim sosol isu olsem gendabes violens na HIV/AIDSinsait long skul karikulum na ol tisa bai lainim ol pikinini long skul.

EKTING Minista bilong Edukesen James Marapei tok ol pipel, krismas bilong ol namel long 15-25 i gat binatang bilong sik HIV/AIDS.

Em i tok em i gat sampela statistiks we i soim olsem 42 pesen or 420 000sumatin i save go aut wantaim ol sekswoka.

Mista Marapei i tok dispela em i bikpela number na em i no gutpela long kantri. Em i tok i gat wanpela rot tasol long stretim, na emilong edukesen.

Em i mekim dispela totok long taim bilong celebratim Wol AIDS Day long Fincop Haus, Wagani.

Mista Marapei tok Edukesen tasol bai senisim laip stail bilong olgeta manmeri long kantri.

Emi tok Dipatmen bai go het yet long putim sosol isu olsem gendabes violens na HIV/AIDSinsait long skul karikulum na ol tisa bai lainim ol pikinini long skul.

- Kolopo Waima i raitim

URP sanapim Iduhu long kairuku Hiri

Stanley Nondol i raitim

BIKPELA politikel pati long kolisen gavman bilong O'Neill, United Resource Pati (URP) i sanapim pastaim sekreteri bilong informesen na Komyunikesen Henao Iduhu long Kairuku Hiri bai-ileksen.

Pati lida William Duma, na ol pati memba bilong palamen Francis Marus, Anton Yagama, Benjamin Philips wantaim Our Developmen Pati Lida, Sir Puka Temu, Sentrel gavena KILA Haoda na pastaim memba bilong Kairuku Sir Moi Avei long las wik i go kamap long Gaire long kempen lonsing bilong kendidet Henao iduhu long soim sapot bilong ol.

Mista Duma i tokim ol pipel bilong Gaire olsem Mista Iduhu i gat bikpela save na eksperiens long wok bilong gavman. Em i tok URP pati bai givim bikpela sapot bilong en long dispela bai ileksen kempen.

Kairuku Hiri bai ileksen i kamap biahain long kot i rausim Edukesen Minista Paru Aihi long ikelsen pettisen bilong kendidet Peter Isoaimo long 2012 Nesenel Ileksen.

22 kendidet I resis na ol pipel bai makim lida bilong ol olnge Jenueri 13, 2014.

Mista Duma i tok URP em pati bilong PNG we i gat 3 pela memba bilong Hailens, 3 pela bilong NGI, 3 pela bilong Momase na tupelo bilong Sauten rijken. Em tokim ol pipel olsem Pati i gat bikpela luksave na bili long wok wantaim Mista Iduhu long kisim sevis i go long ol.

pipel.

Mista Duma i tokim ol pipel long skelim ol kendidet gut long taim bilong kempen na votim lida i gat save na gutpela rikot long ol i ken kisim gavman sevis.

Our Developmen Pati Lida na memba bilong Abau Sir Puka Temu i tok ol pipel long Kairuku i mas votim ol lida husat i ken wok bung wantaim ol memba bilong Sentrel Provins long kisim developmen i go long eria. Em i tok pati bilong em tu i sapotim Mista iduhu long dispela bai ileksen.

Sentrel Provins Gavena Kila Haoda em bilong Gaire tu na i tok Mista iduhu i gat bikpela lidasip kwaliti na eksperiensi long wok bilong gavman.

Mista Duma i tok LNG projek i stap pinis long na em bikpela sans long ol pipel i ken makim gutpela lida we i ken wok strong na toktok wantaim gavman long kisim gutpela sevis long LNG i go long ol pipel.

Mista Duma i stap Petroleum Minista olsem 7 pela yia na go pas long LNG projek i tok em bai isi long Mista Iduhu i bai kisim gutpela kaikai long LNG i go long distrik bikos em yet olsem pati lida na petroleum minista i ken helpim Mista Iduhu.

Mista Iduhu i tok sapos em i winim dispela bai ileksen, em bai putim K1 milien long Nesenel Developmen Benk long sapotim ol liklik bisnis man meri long kisim dinau.

Mista Iduhu i tok em save long rot bilong gavman pinis na tok em i redi long wok poroman wantaim ol lida

olsem, SIR Puka, Ano Pala, Kila Haoda, Daniel Mona, wantaim ol lidas bilong arapela provins na tu long nesene levol long mekim wok developmen long distrik, provins na kantri.

Oi 4 pela LLG presiden long Kairuku Hiri tu i kamap na tok ol i givim bikpela sapot long Mista Iduhu.

Talasea MP Francis Marus, Sentrel gavana Kila Haoda, URP Pati lida na Petroleum Minista William Duma na URP kendidet Hena Iduhu long Gaire viles long kempen lonseng.

Make your Christmas wish come true...

...with a BSP Personal Loan

- ✓ Fast Loan Approval
- ✓ Flexible Repayment Terms
- ✓ Competitive Interest Rate

320 1212 / 7030 1212 - 24/7
servicebsp@bsp.com.pg
www.bsp.com.pg

 Official Sponsor of the 2015 Pacific Games

Madang open by-ileksen kauntin bai stat nau

Kolopu Waima i raitim

SIF ileketrol komisina Andrew Trawen i tok kauntin bilong Madang open ilektoretby-ilekesen bai stat nau long Jomba YC hall.

Em i tok votingi stop pinis long Mande Desemba 2 we las poling tim 64 i karim las 6 pela balot boks bilong ples Magilan insait long transgogol lokol level gavman. Ol i kam kamap long ap pas six apinun (6:30pm) long Joba polis stesin wantaim hevi polis eskot.

Mista Trawen i tok long wanpela statmen olsem i gat 70 balot boks longkauntim na ol i stap seif insait long wanpela kontena long polis stesin.

"Mi amamas olsem ol i vote gut long transgogol

LUKLUK BEK LONG DISPELA WIK

KANTRI:

I GAT bilip olsem tupela meri saientis i bin lus wantaim ol tripela wanwok man long Wes Nu Briten Provins klostou long tripela yia i go pinis i stap laip yet.

Ol ripot i tok long polis intellijens wok painim, i gat bilip olsem sampela lain i holim na banisim tupela meri i stap insait long ol maunten bilong Talasea eria bilong Wes Nu Briten.

Tupela meri na tripela man saientis bilong Medikal Risets Institut long Goroka i bin go long Wes Nu Briten log mekim wok risets long sik malaria taim sampela man nogut i holim ol na ol i lus natting. Long Ogas 2011 yet, ol wok painim bilong polis i no save painim ol, na ol family bilong ol i save stap long bikpela wari.

Tasol mun Novemba long dispela yia i bringim sampela gutpela nius taim Polis Komisina Operesen, Simon Kauba i tok polis i bilip olsem tupela meri i stap laip yet, tasol ol man i holim na banisim ol i stap.

Em i askim ol pipel bilong Talasea long helpim polis long painim tupela meri ya.

BOGENVIL:

WOK painimaut i stat pinis long Bogenvil long K20 milien dinau mani we sampela lida bilong Otonomes Bogenvil Gavman (ABG) na sampela saveman bilong Bogenvil yet i bin kisim long 2006 long Invisible Risosis, wanpela kampani bilong kantri Kanada (Canada).

Sampela polis long Kanada i bin kamap long kantri long las wik long mekim wok painim. Dispela wok painim i biahainim lo bilong Kanada "Korapsen bilong ol Pablik OPisal Ekt 1998".

Polis bai mekimk wok painimaut dil we Morumbi Risosis i mekim. Dispela kampani em ol sampela saveman bilong Bogenvil i stap insait long en.

KANTRI:

NESENEL AIDS Kaunsel Seketeriet (NACS) i no gat mani long selebretim Wol AIDS De, Siaman bilong Kaunsel Dokta Banare Bun i tok. Wol AIDS De i bin kamap long Desemba 1 long Sande, tasol sampela ogenaisesen long kantri i bin holim ol selebresen long las Fraide na wiken Sarere na de bilong em stret, Sande. NACS i go pas long pait egensis HIV na AIDS long kantri.

Mista Bun i tok moa pipel long PNG i wok long kisim binatang bilong AIDS long wan wan mun, maski mak i go daun long 50. Pastaim 100 pipel i save kisim binatang bilong AIDS insait log wanpela mun.

Em i tok nau sik AIDS i bikpela long ol grup olsem ol pamuk meri, man poromanim man, ol hap manmeri, ol mobai fon man, ol man i gat planti mani na ol lain i gat planti patna.

RAUN LONG WOL:

MOA awenes i mas kamap long skulim ol yangpela long Pasifik ryon yusim gut intanet, ol gutpela na nogut bilong em. Tu, ol intanet kraim long Pasifik i wok log gro hariap. Wanpela trening wok-sop long Sidni, Australia i tok.

Woksop i tokaut tu olsem planti yangpela long ryon i wok long givim bikpela taim bilong ol long yusim intanet na em i no gutpela. Woksop i tok gutpela bilong Intanet en em i skul, amamas na lainim long ol yangpela pipel, tasol em i opim tu planti narapela eria bilong komyunesen long ol, olsem saiba kraim. Dispela em kraim i bagarapim ol yangpela pikinini, yut na ol meri, ol lapun na ol narapela moa. Long 2011, ol Pasifik Ailan Polis Sif i bin kamapim Saiba Sefti Pasifika projek long skulim na karimaut ol awenes i go long ol komyuniti long ol saiba kraim. I kami nap nau, ol i karimaut 109 awenes wok pinis.

Malti bilien Kina Wel Pam projek bai kamap long Sepik

Stanley Nondol i raitim

WANPELA bikpela Egrikalsa kampani bilong Singapore bai mekim malti bilien kina investmen long Sepik provins long Wel Pam industri stat long 2014.

Dispela wok bai kamap long Is na Wes Sepik biahain long Nesenel Eksekutiv Kaunsil (NEC) i i givim tok orait long bikpela Egrikalsa kampani long wol, Wilma Limited.

NEC i putim K100 milien long 2014 mani plen long statim dispela projek.

Dispela Wel Pam projek em i namba wan bikpela egrikalsa projek long kantri na Wilma Limited bai mekim invesmen moa long US\$ 3bilien o K6 bilien. PNG gavman bai i gat 30 pesen ekuiti. Dispela projek tu i winim Niu Briten Pam Oil Limited.

Minista bilong Tred Komes na industri Richard Maru i bin wok strong long lukim dispela projek i kamap. Em i tok wok redi long dispela projek i stat pinis wantaim K5 milien rot upgrad na siling namel long Nagam na Urimo we projek divelopba bai beis na wok long en.

Minista Maru long dispela wok i givim K2milien long PNG Pawa long pulim 20 kilomita pawalain long stat long Holik i go long Wingei viles long boda bilong Yangoru Saussia na Maprik distrik. Dispela projek em i wanpela

Mista Maru wantaim ol ples lain long Yangoru Saussia i makim distrik na givim K2 milien i go long PNG Pawa CEO John Tangit long pulim 20 kilomita pawalain.

wok redi namel long ol arapela infrastraksa projek long mekim isi long Wel Pam projek long go insait long Sepik.

Wilma Limited i gat nem long egrikalsa bisnis long wol na i save tokaut long bikpela bilien dola winmani long wanwan yia.

Mista Maru i tok Wilma Limited bai wokim dispela Wel Pam projek long 100,000 hekta long tuela sepik provins.

Membu bilong Yangoru Saussia i tok tenkyu long ONeill/Dion gavman long givim K100 milien

long 2014 baset. Em i tok K60 milien bai go long bildim nupela intanesenel sip bris na K40 milien bai go long rot, pawa Mobail Polis bareks na baim tumbuna graun.

Minista Maru i tok dispela bai opim rot long bikpela bilien kina Oil Pam projek wantaim ol arapela egrikalsa projek bai kamap long Wewak, Angoram, Yangoru Saussia, Wosera Gawi, Maprik na Ambunti Drekikir distrik.

Sepik plen i kisim bikpela fanding long egrikalsa long 2014 baset biahain long Tresari minista

Don Polye i go long sepik na lukim bikpela graun long tupela sepik provins i slip sori na i tokaut pinis olsem gavman bai putim mani long divelopim egrikalsa projek long 2014 baset.

Dispela projek bai lukim moa long 20,000 manmeri long kantri bai kisim wok.

Minista Maru i tok NEC i givim tok orait long K50 milien long wok long stretim ol infrastraksa olsem rot, pawa, bris na ol arapela long sapotim divelopment bilong Sepik Oil Pam projek.

Bikpela salens bilong 2014 mani plen : ADB

ASIAN Divelopmen Benk (ADB) i tok ol publik ejensi long karim aut wok bilong gavman long yusim 2014 mani plen em wanpela bikpela salen tru long kantri. Wanpela ripot bilong ADB -Pasifi ikonomik Buleten kam aut long dispela wok i tok

ADB i tok gavman i putim bikpela mani long helt, edukesen, lo na oda na infrastraksa long kantri i gro long 2014 long 30 pesen.

Ripot i tok gavman bai yusim bikpela mani long ol projek olsem helt na edukesen na ro, tasol gavman bai pulim moa winmani long takis long takis plen. Win mani bilong takis long 2014 bai sanap long K750 milien.

ADB ripot i tok 2014 baset i lukluk long putim dinau long 5.9 pesen bilong GDP we stat long 2012-2017 Midium Tem Fiskel plen bilong gavman long putim dinau bilong kantri long gutpela mak bilong bekim.

Kavo laikim ol Galf pipel long wok bung

Wanpela singsing grup bilong Galf provins i bringim Gavana Havila Kavo i go insait long Sir John Guise Stadium long Pot Mosbi. Poto Isaac Liri

Isaac Liri i raitim

OL manmeri bilong Galp Provins insait long Pot Mosbi i bin amamasim provinsal de bilong ol las wiken Sarere Novemba 30.

Long dispela de, Gavana bilong Galp Provins, Havila Kavo, i bin stat olsem ges spika.

Mista Kavo i bin tokim ol manmeri long dispela de olsem ol i mas sanap wantaim na wok bung long dispela taim we i gat

plantol invesmen kampani i gat intres long ol risos bilong provins.

Mista Kavo i tok olsem Galp provins i gat planti humen risos.

Em i tok ol humen risos bilong Galp i wok long givim sevis i go long ol narapela provins, na tu long Nesenel Kapital Distrik (NCD), na i no long provins bilong ol.

Mista Kavo i laikim dispela long senis.

Galp Provins em i wanpela provins long Papua

Niugini we i kam biahain tru long sait bilong divelopment, na Mista Kavo i laikim planti awenes long dispela long mekim ol manmeri bilong Galp i klia gut.

Long dispela de tu, i bin gat planti ol tumbuna singsing bilong ol pipel bilong Galp provins yet.

Dispela ol tumbuna singsing i bin mekim Mista Kavo i amamas na tokim ol singsing grup long no ken stopim pasin bilong singsing tumbuna long wanem, em i karim

nem bilong ol olsem ol pipel bilong Galp provins.

"Yumi ol mama na papa i mas skulim ol pikinini bilong yumi long ol singsing na pasin kas-tom long wanem, ol pikinini bilong yumi bai lukautim ol dispela samting taim yumi dai na go."

Ol biknem musik man bilong Galp provins olsem Robert Oeka na Basil Greg i bin pilai lai ben, na pilaim ol bikpela singsing bilong na mekim ol manmeri long dispela de i amamas na danis.

DA bai bosim distrik long nupela lo

Stanley Nondol i raitim

PALAMEN i opim rot pinis long kamapim lo insait long provinsal na lokal gavman ekt long givim bikpela pawa long distrik edministra na rausim JDP/BPC bilong distrik.

Dispela nupela lo i go long namba tu riding na kisim sapot long vot long 92-0.Namba tri na fainel vot bai kamap long namba wan bung bilong palamen longFebruari 2014.

Taim dispela i kamap lo long 2014, ol distrik edministreta bai i gat bikpela pawa. Ol bai kamap bos bi-long olgeta publik sevan long distrik.

Aninit long dispela lo, ol distrik edministreta i ken rausim na saspenim ol publik sevan sapos ol i biket long wok.

Praim Minista Peter O'Neill i tok bikpela populesen i stap long distrik na gavman i putim bikpela mani long distrik na dispela lo bai kamap long lukim wok i mas kamap.

Mista O'Neill i tok ol publik sevan long distrik i save slek long wok tasol i hat long mekim save bikos ol bos bilong ol stap longwe long provinsal hetkwato o Mosbi.

Mista O'Neill tu i tok klia olsem dispela lo tu bai rausim JDP'BPC . Tasol bai i gat wanpela bodi i kamp long holim miting bilong distrik na plen long baset.

Open memba bai stap yet olsem siaman bilong dispela bodi. Ol memba bilong dispela bodi bai kam long ol independen bodi na gavman ejensi.

LNG projek i bungim mak bilong salim ges long 2014

BILIAN Kina PNG LNG projek i pinisim planti wok bilong en na i tokaut olsem bikpela ol wok i pinis long mun Ogas 2014. Na ol pipel bilong kantri wantaim papagraun kamapni i kisim sevis long \$US19 bilien na kampani i toke m bai helpim wokfos bilong kantri.

Kampani eksekutiv Decie Autin long konfrens bilong Sembia bilong Petroleum i tok kampani i pinism bikpela wok redi bilong salim ges long dispela yia Ogas.

Ol lokel bisnis i kisim moa long K10 bilien long LNG projek. K2.26 bilien i go long papagraun kampani.

Long edukesen sekta, LNG i apredim 5 pela skul long Hailens provins we i gat moa long 750 sumatin.

LNG projek i sapotim 17 PNG meri long go long Globel Wimen in Menesmen program long oassis. Dispela program bai kamap long Pot Mosbi long 2014.

Decie Autin i tok PNG i gat planti ges na i stap long gutpela mak long salim ges i go long ol maket long Esia long planti yia bihain.

PNG LNG i sapotim wok bilong gavman long Soveren Wel Fan (SWF) long putim winmani bilong LNG projek na mekim developmen long kantri.

Stanley Nondol i raitim

GAVANA bilong Sentrel benk Loi Bakani, i tokaut olsem nupela Ekt o lo bilong Sevings na Lon Sosaiti bil i redi long go long palamen. Dispela em long kisim tok orait long seklim rejistresen wok i go long rejista bilong kampani, na BPNG bai lukautim laisen bilong sosaiti.

Sevings na Lon Sosaiti i nau kam aninit long Seving na Lon Sosaiti Ekt 1995 na Gavena bilong BPNG em i regjistra.

Mista Bakani i tok Sentrel benk i mekim wanpela wok rivyu long bungim Sosaiti Ekt wantaim ol arapela Ekt stap pinis bikos Sevings na lon insait long kantri i wok long gro long win mani na aset wantaim bikpela salens.

Mista Bakani i tok BPNG i kamapim dispela long mekim wok

Gavana bilong BPNG Loi Bakani

bilong Sosaiti i go isi.

Em i bin presenim dispela Bil bi-long sensim Sosaiti Ekt long ol industri memba long Oktoba 24 long Gate Way Hotel, na ol memba i wanbel olsem BPNG i bai kisim dispela bil i go long palamen long kisim tok orait.

Taim dispela bil i kisim tok orait long palamen bai lukim Rejista bi-long kampani i lukautim rejistresen wok bilong sosaiti na BPNG bai lukautim long sait bilong laisens.

Sampela samting we Sositi bai bihainim long dispela bil em;

-Sosaiti i bai stat wantaim K100,000 kapitel mani,

-Nupela sosaiti bai peim aplike-sen fi,

-Olgeta sosaiti bai peim anuel fi bilong laisens i go long BPNG,

-Sosaiti i ken mekim ol arapela bisnis,

-Sosaiti bod na menesmen i mas

bungim mak bilong stap long wok we gavman i laikim long en na sampela moa.

Mista Bakani i tok namba bilong sosaiti bin stap moa long 100 tasol BPNG i daunim kam daun long 20 bihain long fainensel rifom long yia 2000.

Total asset i go antap long K126.3 milien long 2000 na go antap moa long K910.7 milien long Jun 2013. Diposit i go antap long K110.5 milien na go antap moa long K436.1 milien long 2013.

Mista Bakani i tok ol sosaiti i stap long wok bisnis nau bai gat namel long 12 na 24 mun long mekim rejistresen wantaim Rejista bilong kampani bihain long palamen i oraitim dispela bil.

Mista Bakani i tok dispela nupela senis o bil bai helpim ol sosaiti long gro na ol memba tu bai kisim gut-pela sevis.

**Sir Michael:
Gavman
mas
sapotim
NBC**

Kolopu Waima i raitim

NESENEI Brodkaisting Koperesen (NBC) bai nidim gavman sapot long wok bilong en long radio na television.

Gren Sif Sir Michael Somare, husat i bin stap ges spika long NBC i celebratim 40 yia anivesari, i askim gavman long givim moa mani long NBC long mekim wok bilong en long kamap gut.

Em i tok NBC i gat brans na resos long olgeta hap long kantri na save mekim bikpela wok long developmen bilong kantri na gavman i ken gohet long sapotim.

Mista Michael i tok tu olsem sapot bilong gavman i mas no ken kam wantaim sampela kondisen. Lusim NBC em yet na larim em wokim wok fri, fea na go wantaim demokratik sistem bilong gavman.

Em i tok ol porek toktok long gavman, het bilong dipatmen or midia opisa bilong ol gavman i ken stop. Larim em mekim wok bilong en fri na fea.

Em i tok radio na television tasol bai toksave long ol lain stap long ples wanem ol samting gavman i mekim na ol i mas wok fri. NBC i wokim bikpela wok insait long 40 yia. Wanpela bikpela samting em i bin mekim em long-givim aut impotan infomesen long taim Papua Niugini i laik kisim Independens long 1975.

Mista Michael i tok wanpela tingting tasol long NBC em long eduketim, infoming na bungim ol pipel bilong mipela long olgeta hap kona long kantri.

Klaimet Senis bai givim hevi long PNG ikonomi

Stanley Nondol i raitim

ESIAN Developmen Benk (ADB) i givim strongpela tok lukaut olsem hevi bi-long klaimet senis bai putim Papua Niugini long bungim bikpela taim nogut long ikonomi long planti yia bihain.

ADB i tok em i moa gutpela nau long ol kantri i kamapim dispela hevi bilong klaimet senis long helpim ol kantri long Pasifik long wok bilong ol long naturel disasta, bagarap bilong ol kes kros na kaikai na helpim long daun fos maigresen.

Dairekta Jenerel bilong ADB, Xianbin Yao, i tok sapos ol bikpela kantri i no putim inap risos long helpim ol dispela hevi long pasifik, bikpela hevi bai kamap na bagarapim kantri insait long Pasifik long dvelop.

Wanpela wok painim long ikonomik na klaimet senis long Pasifik i soim olsem bagarap Pasifik bai kisim long dispela hevi bilong klaimet senis i stap namel long 2.9 pesen na bai go anatp moa long 12.7 pesen long 2100.

Dispela ripot i tok moa

olesem Papua Niugini bai bungim bikpela hevi bi-long klaimet senis. Dispela bai lukim ol swit potato na ol arapela egrikalsa prodak bai kisim bagrap long hevi bi-long bikpela sun, ren na ol arapela naturel disasta.

PNG , Fiji, Samoa na Solomon Ailan bai bungim bikpela sun hot bai go antap long 2-3 pesen long yia 2070. Dispela hevi bai daunim egrikalsa prodak, fis na turisim bisnis bai pun-daua.

Dispela ripot i tok bikpela bagrap bai

kamap long swit potato bilong PNG long 50 pesen bilong prodak bai pundaun long yia 2050.

ADB ripot i tok hevi bi-long klaimet senis tu bai mekim PNG i kisim bikpela ren na levol bi-long solwara bai go antap long 1.45 mita long yia 2100.

Ripot i tok ol Pasifik kantri bai nidim US\$447 milien long statim wok na nidim \$US 775 milien long wanwan yia long mekim wok redi long bungim taim nogut bilong klaimet senis.

Woks dipatmen i bungim planti hevi: Awesa

Stanley Nondol i raitim

O'NEILL gavman long 2014 mani plen i putim K2.7 bilien long infrastraka tasol dipatmen bilong Woks i go pas long dispela wok i bungim planti hevi.

Minista bilong Woks, Francis Awesa, i tok dipatmen i bungim planti hevi taim em i mekim wok bilong en long stretim ol rot insait long kantri

Mista Awesa i tok K2.7 bilien em bikpela mani tru na i amamas long mekim ol wok, tasol em i tok dispela hevi i no liklik. Em bai kisim sampela taim na nesenel gavman i mas kam insait long helpim wari bilong Woks Ministri na Dipatmen.

Minista Awesa i tokaut olsem dipatmen bilong em i bungim ol hevi olsem nogat inap enjinia, rot bilong givim wok kontrak we Sentrel Sapla na Tenda Bot i lukautim i kisim longpela taim long makim

Woks Minista, Frances Awesa

kontraka, papagraun i save askim long rot kompensesen long gavman na ol dona olsem Esien Divenolmen Benk (ADB) i gat plen o desain bilong ol yet na planti moa.

Mista Awesa i tok planti ol enjinia i lusim dipatmen na go wok long LNG projek na ol pravet kampani. Em i tok gavman i mas apim pe na wok entaitmen bilong ol na kisim

planti enjinia long go pas long ol bikpela projek bilong gavman.

Mista Awesa i tok gavman i mas putim strongpela lo long mekim save long ol papagraun i laik kisim kompensesen nating nating na i no kam aninit long lo.

Mista Awesa i tok hevi bilong kompensesen i stopim planti gutpela divelopmen olsem rot. Em i tok i gat nid long polis bai wok strong long lo i ken mekim save long ol lain i askim long kisim kompensesen nating nating.

Minista bilong Woks i tok rot de-sain bilong ol dona olsem ADB i no wankain olsem PNG desain. Em i tok long 2014, 50 pesen bilong ADB rot program bai go long nupela projek na 50 pesen bai go long rot mentenens.

Mista Awesa i mekim dispela tok-tok taim em i tok tenkyu long O'Neill gavman i putim K2.7 bilien long rot infrastraka.

Amerika sapotim mangro projek long Nu Ailan

NU Ailan Provins i wanpela long ol ples long PNG we i wok strong long lukautim ol mangro diwai na tu, wokim ol narapela projek bilong daunim ol hevi bilong kaimet senis.

Kaimet em i taim bi-long san, ren, win na tait. Wol tude i bungim hevi long kaimet i senis na kamapim bikpela ren long sampela hap, bikpela san i kilim pipel, ol plent na enimal long ol narapela hap, solwara i solap na karim graun na ol ples, graun i bruk bikos long bikpela ren na kilim pipel.

Man yet i kamapim birua bikos long ol bikpela wok developmen, maining, loging, well na ges projek. Man i katim ol bus na diwai i save holim pasim graun na ol gutpela marasin nap les i bagarap. Bikpela smuk nogut bi-long ol faktori i go aut na bagarapim gutpela win man i pulim long stap laip.

Ol ailan i bungim bikpela hevi moa bikos

solwara i raunim ol. Solwara i wok long karim ol graun arere long nambis long ol nambis provins, na kamapim hevi.

Gavman bilong Amerika tu i wok long helpim PNG long pait egensim kaimet senis na wok bilong planim na lukautim ol manguru diwai.

Nu Ailan Provins i wanpela long ol provins we gavman bilong Amerika i luksave long wok na ol projek em i mekim long lukautim ol manguru. Na em i givim sapot na helpim wantaim mani na ol arapela risos.

Long las wik, Embaseda bilong Amerika, Walter North na ol lain bilong em i bin go long (Nu Ailan) provins na opim marin fil kos, na lukim ol mangro projek long Enuk Ailan.

Em bin opim tripela wik kos we 20 sumatin, ol tisa na ol bikman we ogenaisesen bilong ol i lukautim ol mangro, i stap long en.

Ol dispela sumatin i

wok long kisim mao save na trening long luksave long ol korol, ol pis na enimal i save stap long ol korol rif, glasim na skelim ol samting na raitim ol sainfik ripot.

Trening woksop i kamap long Nago Mariculture na Risets ples long Nu Ailan.

Embaseda North i bin tokim ol sumatin olsem bikpela salens bilong wol tude em long kaimet senis. Na ol hevi we em i kamapim i stap long ples klia, olsem solwara i wok long karamapim ol ailan na ol bikpela win na ren i kamap klostu klostu tude.

Em bin tok wanpela kantri i no nap sanap em yet long pait egensim ol dispela hevi na olsem, gavman bilong em i patna wantaim gavman bilong dispela kantri, ol asples na ovassis Non Gavman Ogenaisesen (NGO) long daunim hevi bilong kaimet senis.

Mangro diwai em i bikpela samting long ol

nambis na ailan komuniti. Em i save stap olsem banis long ol strongpela win, solwara i solap, givim ples long ol kain pis na si kukamba i stap long en, storim kabon we inap kamap olsem posin na strongim kaimet senis, Dokta Gae Gowae, Deputim Projek Sif bilong MASH Projek i tok.

USAID Program i fandim dispela projek long helpim ol komuniti i planim bek, lukautim na luksave long velyu bilong ol mangro diwai. Dispela bai lukautim ol pis, plent na ol narapela enimal na ol bai stap laip na kamap planti, na ol lain i kam bihain long yumi inap lukim, lukautim na amamas long ol

Embaseda North i bin autim tok amamas i go long Kwang famili bilong Enuk Ailan long manguru projek ol i karimaute long ailan.

"Wok yupela i mekim i helpim komuniti bilong yupela long ol hevi bi-long kaimet senis na em i wanpela gutpela nam-

WANTAIM OL PLES LIDA: Embaseda bilong Amerika, Walter North i bung toktok wantaim ol lida bilong Enuk Ailan taim em bin go lukulk raun long mangro planim projek eria. *Poto: Daniel Miller, USAID*

bis ples i ken bihainim. Amerika i amamas long patna wantaim yupela long go hetim ol wok developmen bilong komuniti bilong yupela," Embaseda North i tok.

Modi Pontio bilong

Wildlife Conservation PNG Kavieng opis i bin tok ogenaisesen bilong em i amamas long USAID MARSH Projek na Packard Foundation long kamapim kos bikos em bai helpim gut ol

komuniti long luksave na go hetim wok long menesim ol marin risos em i kaikai na rot bilong kisim mani bilong ol nambis komuniti.

Lukaut long intanet birua

Bustin Anzu i raitim

BIKPELA wok i stap long daunim hevi bilong cyber o yusim intanet long ol yangpela

Dispela samting i banism planti yangpela na sapos yumi no kisim was gut, dispela bai bagarapim planti pikinini.

Long wanpela trening bilong trenim ol trena long Cyber o intanet birua kos long Sydney i no long taim i go pinis, ol i bin painim olsem birua bilong intanet long Pasifik i antap olgeta.

Australia Federol Polis Cyber Birua Privensen tim lida, Melissa Sevil, i tok dispela hevi i kamap bikpela insait long Pasifik.

"Pasin bilong yusim intanet na ol sosel net-wok pes i kamap bikpela tru long olgeta hap long Pasifik. Intanet i save kamapim edukesen, amamas, pasin bi-long lainim ol samting bilong ol yangpela manmeri. Dispela tu i save opim dua bilong ol narapela samting tu," em i tok.

Tasol, i no olgeta rot em i gutpela. Sampela bilong ol dispela amamas i save kamap rong olgeta na dispela i save

bagarapim ol pikinini na ol yut na ol manmeri ino gutpela long dispela samting. Kain samting olsem lukim pasin nogut long intanet na ol narapela birua.

Em i tok polis tasol i no inap long daunim ol dispela hevi bilong cyber birua. Komyuniti i mas givim sapot.

Polis projek bai skulim ol na mekim aweanes long komuniti na ol i mas gat sapot long kisim ol dispela toksave i go aut insait long Pasifik.

Ol Pasifik Ailan Sif ov Polis (Pacific Islands Chiefs of Police), wantaim Australia na Nu Silan i bin kamapim dispela tingting bilong Cyber Sefti Pasifikasi long 2011 bihain long wanpela bung bilong ol.

Long sapotim dispela projek, polis i bin kamapim wanpela websait bilong ol we ol komuniti i ken kisim olgeta stori bilong intanet birua.

Oi ken kisim ol gutpela tingting na rot bi-long daunim dispela birua long intanet. Dispela websait em: www.cybersaftey.org

Dispela projek em bi-long helpim ol papa mama long stiam ol pikinini bilong ol long yusim intanet na wanem ol birua we ol i

ken lukim long abrusim dispela birua.

Em i ken helpim tu ol komuniti long kisim was long ol dispela samting.

Samting olsem 109 aweanes skul ol i bin holim pinis bilong Pasifik rion wantaim samting olsem 21,780 manmeri i kisim skul. Na dispela aweanes i bin go long 30 komuniti ogenaisesen.

Dispela kos i bin i gat ol trena bilong ol Pasifik Ailan polis ajensi, i go bek long kantri bilong ol na lainim ol narapela trena long skulim ol narapela long daunim long level bilong ol yet.

Ol kantri husait i soim pes long dispela 4-de bung em Cook Islands, Republic of Marshall Islands, Guam, Commonwealth of the Northern Marianas (Siapan), Vanuatu, Samoa, Tonga, Papua New Guinea, Solomon Islands, Palau na Nauru.

Sajen Clare Rambu, bilong Komyuniti Polising dairektoret i bin makim Royal Papua Niugini Konstabuleri long dispela bung.

Rambu i tok em i gat bikpela wok long mekim long dispela skul em i kisim na bai go aut long ol provins na skruim dispela save i go long ol narapela wan wok bi-long em.

Airlines PNG Nau i flai igo long Manus

• Lae	↔	Manus	Tupela taim long 1 wik
• Port Moresby	↔	Mt. Hagen	14 pela taim long 1 wik
• Port Moresby	↔	Alotau	Olgeta Dei
• Lae	↔	Kimbe ↔ Kokopo	Olgeta Dei
• Port Moresby	↔	Tabubil ↔ Kiunga	Olgeta Dei
• Lae	↔	Mt.Hagen	Olgeta Dei
• Port Moresby	↔	Daru	6 pela taim long 1 wik
• Lae	↔	Madang ↔ Wewak	6pelataimlong1wik
• Port Moresby	↔	Goroka	Olgeta Dei
• Port Moresby	↔	Popondetta	11 pela taim long 1 wik
• Daru	↔	Kiunga	4 pela taim long 1 wik
• Port Moresby	↔	Lae	27 pela taim long 1 wik

Call 72222151 or visit www.apng.com

Airlines PNG

Polis paitim man

SIR John Guise Stadium i bin gat planti ol ektiviti long las wiken olsem Galp ProvinSal De na Isten Kap soka tonamen.

Taim planti ektiviti i save kamap long wanpela hap, i save gat kainkain manmeri i save kamap long ol dispela hap. Ol man bilong lukim na amamas, ol man bilong go salim ol samting, na tu ol man husat i save raun nating tasol.

Amo, nem bilong man husat ol polis i paitim em long dispela poto i bin tok olsem tupela polis man i bin paitim em nating na kisim beg bilong em wantaim mani insait.

Ol polis i paitim mi nating

na kisim bek bilong mi, ol i painim mani bilong baim bia na ol i paitim mi." Amo i tok.

Amo em i save salim buai long Lareva maket long Hohola long Pot Mosbi, na planti manmeri husat i bin stap olsem witnes long dispela taim i tok Amo em i save salim buai long ol. Na ol i luk-save long em.

Amo i bin tok olsem em i bi-long Kerema, na em i kam long Stedium long amamas wantaim famili bilong en long wanem, em i Galp provinsal de na em i laik amamas wantaim ol.

Tupela polis man husat i bin paitim Amo i bin tok olsem

Amo i bin laik stilim beg bilong wanpela meri olsem na ol i paitim em. Tasol i no bin gat wanpela meri long dispela taim long soim olsem Amo i bin rong.

Tupela polis man i wok long paitim Amo i bin laik putim em insait long polis kar, tasol ol i no bin inap. Na ol i kalap long kar na lusim Amo biahin long planti manmeri i kam bung.

Wanpela meri husat i stap long dispela taim i bin tok Amo em tambu bilong em, na gutpela tru ol polis paitim em long wanem, em i save spak planti taim.

Amo i bin spak tu long dispela taim.

Man i holim strong banis, long wanem em i les long ol polis i putim em long kar.

Noken givim mani long polis

DEPUTI Polis Komisi-nana Sif ov Operesen, Simon Kauba i tok no ken baim ol polis long mekim wok.

Mista Kauba i tok ol polis i givim sevis na ol i no inap long sasim sampela fi.

Em i askim ol publik manmeri long hariap tru naputim ripot long opis bilong em sapos sampela memba bilong Papua Niugini Royal Konstabulari i sasim fi long mekim wok bilong ol.

Mista Kauba i mekim dispela toktok biahin long wanpela meri i autim wari bilong em olsem ol polis i bin askim bikpela mani long em na ol i ken rausim sampela manmeri long wanpela haus.

Em i tok wanpela meri i bin kolim na komplem olsem ol polis i sasim bikpela mani long ol wok

ol publik i save askim ol long mekim na helpim ol long en.

Em i tok dispela meri i bin peim K3, 000 long ol polis na biahin ol polis i askim gen long narapela K 3, 000.

Em i tok ol i no save sasim fi o wanem samting long ol sevis ol save givim i go long ol publik. "Mipela no save askim ol long mani tu.

Mi kirap nogut long harim mi no amamas long ol dispela kain polis husat i save mekim kain pasin olsemnabagarapim gutpela nem bilong Royal Papua Niugini Konstabulari," Mista Kauba ii tok.

Em i tok em bai painim aut long dispela na rausim ol polis i wokim kain pasin olsem.

Mista Kauba i tok moa olsem ol publik i mas noken askim ol polis long helpim olausait long ko-

mand strakta bilong ol polis

"Sapos yu gat wanpela trupela komplen na laikim helpim bilong ol polis, mipela inap long helpim yu, tasol i mas kam long trupela rot. Lukim Metropolitan Supritenden o provinsal Polis Komanda. Sapos ol pepa wok bilong yu em orait, mipela bai i no gat hevi long helpim yu, bai mipela helpim yu nating," Mista Kauba i tok.

Em i tok ol polis i askim o sasim manilong ol bikos ol publik i no save kam long trupela we long askim helpim bilong ol polis. Ol save kam ausait long komand strakta olsem na kain hevii save kamap.

Em i tok klia long publik olsem polis dipatmen save sasim fi em K10 bilong polis kliarens na K25 bilong Trafik eksiden ripot fi.

Loya mas stap long we long klaien

Kolopu Waima i raitim

SIF Jastis Sir Salamo Injia i tok ol loya mas stap long we long klaien na mekim wok bilong ol gut.

Em i mekim dispela toktok taim 77 nupela loya husat i greduet long legal treningInstitut (LTI)jnim Nesenel na Suprim kot las wik.

Sir Salamo i tok ol i noken mekim wok bilong ol i go hat. Dispela kain bai kamap taim ol i lukim o helpim ol klaien bilong ol long haus o ausait long opis.

Dispela bai mekim na nem bilong wok loya bai baragap.

Loya wok em i no wanpela isi wok na ol niupela loya mas biahin gut lo na mekim wok. Plantol salens bai kamap tasol ol i mas redi long ol.

Sir Salamo i tok tu olsem namba bilong ol nupela loya i kam

joinim kot long wanwan yia i go antap. Long 1973, 6 pela loya i go insait long wok loya. Bi-hain 18 i go insait tasol naui gat 77,na dispela i bikpela namba tumas.

Ol 77 inapim olgeta rikwaiamen, nem bilong ol i putim long niuspepa tasol opis bi-

long Lo Sosaiti i no kisim wanpela ripot.

Ol i go polis sekna polis i kliarim olgeta olsem ol bai greduet.

Jenny Topo, i gat 24krismas i bilong Ji-waka provins i bin winim Roslyn AnakapuAwod.

Ol holim i dispela

seremoni long foapela rum long Waigani Kot haus.

Sif Jastis Sir Salamo isiarim, Depiti Sif Jastis Gibbs Salika, Jastis Sir Bernard Sakorana Jastis Nicholas Kirri-wom i stap long long kisim ol nupela loya.

Ol nupela loya admit long Kot Haus las wok Fraide. Ol i stap long kot rum wan. Poto: Kolopu Waima

PAINIM OL STRINGA O FRILENS RAITA LONG OL PROVINS

Wantok Niuspepa i painim ol stringa/frilens raita o lain i ken raitim ol nius stori long Tok Pisin na salim i kam long mipela long putim long pepa bilong yumi ol PNG stret. Mipela i laikim ol stringa long Hailans rion olsem Sauten Hailans na ol provins olsem Simbu, Enga, Jiwaka, Hela na Westen Hailans Provins. Long Momase rion na ol provins olsem Is na Wes Sepik, Lae na Madang na long ol Niugini Ailans provins olsem Is Nu Briten, Wes Nu Briten, Manus, Nu Ailan na Otonomes Rijen bilong Bogenvil. Mipela i gat inap stringa long Mosbi na olsem Sapos yu wanpela skul tisa, wok manmeri long gavman, pravet sekta na sios, o yu wanpela manmeri i gat save na laik long rait na yu laik promotim provins na ples bilong yu, salim pas long intres bilong yu, o salim email o ring i kam na toktok long Ektong Edita. Ol kontek edres na telepon namba em: The Acting Editor, Wantok Niuspepa, C/- Word Publishing Company, P O Box 1982, Boroko, NCD. O email: editorial@wantok.com.pg o ring long telepon namba 3252500 o feks 3252579.

FARM TRACTORS

- Slashers
- Disc Ploughs
- Disc Harrows
- Post Hole Augers
- Trailers

AGMARK
MACHINERY

Kompalseri edukesen stat long 2014

EKTING Minista bilong Edukesen James Marape i tok kompalseri edukesen bai stat long 2014. Dispela i min olsem ol pikinini i gat inap krismas i mas go long skul.

Minista Marape i tok nesenel gavman bai mekim edukesen long kantri kamap kompalseri long Papua Niugini Nesenel Edukesen Sistem.

Fes Asisten Seketeri bilong Polisi na Plenning bilong Dipatmen ov Edukesen, John Josephs, i tokol i bin toksave pinislong dispela disisen i go long Nesenel Edukesen Bod (NEB).

Mista Josephs i mekim dispela toktok taim em i givim pepa i go long ol NEB memba long Alotau, long Milen Be provins.

Em i tok Dipatmen ov Edukesen i lukluk long tripela bikpela samting i gat strong long mekim wok aninitlong ikonomik situwesen mipela i gat long em nau.

Dipatmen i lukluk long kompalseri edukesen i stat long elementeri level tasol.

Mista Josephs i tok gavman bai no inap karim hevi long painim manibilong skul fi long wanem, ol i basetim pinis long 2014 baset.

Em i tok planti ol pikinini krismas bilong ol i stap namel long 6 na 8 i save stap aut na inap go long skul.

Dispela kompalseri edukesen i mekim olgeta pikinini bai stap long skul. Namba tu na tri tingting em long surukim kompalseri edukesen long prameri skul level.

NEB memba kisim grup poto.

Pink ribbon makim wok bilong ol meri

WOK bilong ol meri long developmen bilong kantri i bikpela tumas.

Seketeri bilong Edukesen Dipatmen Dokta Michael Tapo i tok wok bilong edukesen longputim pink ribbon de em bilong luksave long wok ol merii save mekim long developmen insait long kantri.

Dokta Tapo i mekim dispela toktok long Nesenel Brodcasting

Komisen (NBC) long Milen Be taim oli askim wanem samting Dipatmen i mekim long adresim toktok long pasin bilong paitim meri or Genda base Violense.

Em i tok edukesen i ken kamap olsem wanpela tul long tok klia olsem boi na gel pren em i wanpela gutpela na bikpela samting, na wok bilong ol meri em i wankain olsem wok

bilong ol man long sosaiti.

Dokta Tapo i tok Nesenel Edukesen Bod (NEB) em i bikpela bodilong mekim polisi bilong edukesen sekta na wok bilong en em long painim aut gut olgeta skul i mas yusim wankain Karikulum long adresim Genda Base Violense.

"Olgeta boi na gel i gat ikwal rait na ol i mas sapotim wanpela nara-

pela long wok bilong ol long Papua Niugini," Dokta Tapo i tok.

Meri makim maus bi-long NEB na sivil sosaiti, Nellie McClay tok tenk yu long Milen Be Gavana, Milen Be provinsal Administrata na ol narapela lida bilong provins long go pas long wokim kempen long Genda base Violenseinsait long kantri.

Edukesen long ples i no gutpela

Kolopu Waima i raitim

SIAMANna Sif Eksekutif opisa bilong Nesenel Ikonik Fisikel Komisen (NEFC), Hohora Suve i tok edukesen bilong ol pikinini stat long ples i no gutpela, skelim wantaim ol

pikinini stat long ol taun na siti.

Mista Suva i mekim dispela toktok taim em i givim ripot long Nesenel Edukesen Bod memba kibung long Alotau, long Milen Be provins las wika. Dispela ripot em wanpela

wok glasim NEFC i mekim long wok patnasip wantaim Dipatmen ov Edukesen we ol polisi mekai ken lukluk gut na wokim disisen bilong kantri long givim sevis i go long ol ples.

Em i tok ol toktok i save

kamap planti taim we ol pikinini i save skul long ol skul we i save stap klostu long taun na siti no gat ol samting bilong skul we ol pikinini long taun na siti i save yusim. Olsem na ol i save kisim taim long lainim ol nupela samting

na tu, skul bilong ol tu i no save kam gut.

Mista Suve i tok gavman nau i givim fri edukesen i mekim ikwal long olgeta skul na em bai mekim ol skul i stap long ples long kisim ol samting ol bai laikim.

Em i tok ripot ol i givim i aut

lainim we bilong yusim mani na ol skul i save stap long ples i ken kisim bikos ol i stap longwe long ol taun na siti.

Mista Suve i tok ripot i painim aut olsem olgeta skul i stap long we long taun na citi i save kisim taim na tu kos bilong salim ol skul saplai i go antap.

Ol pikinini mas skul gut

GAVMAN i putim bikpelamani long edukesen bilong ol pikinini na ol i mas mekim gut skul wok bilong ol long kamap lida long bihain time.

Deputi Siaman bilong Nesenel Edukesen Bod, (NEB) Titus Romano Hatagen i mekim dispela toktok taim em i bungim ol tisa bilong Gibare prameri skul long Milen Be provins las wika.

Mista Hatagen i tok gavman tui apimpebi-olng ol tisa na ol i mas komitit ol yet na stap long skul long skulim ol pikinini.

Long kisim kwaliti edukesen, ol tisa mas

skulim gut ol sumatin na ol bai klia gut wanem samting ol i skulim.

Mista Hatagen, husat i save makim maus bilong Sauten Rijen long NEB i tok ol sumatin no ken biket long skul. Ol i mas skul gut na givim bek samting long kantri long developmen bilong en.

Em i tok gavman i peim skul fi bilong ol pikinini na ol pap mama i mas salim pikinini bilong ol i go skul, na noken holim ol bek. Mista Hatagen i tok gavman tu i tokaut olsem neks yia, nogat wanpela pikinini bai stap nating

long haus, olgeta bai go skul.

"Yupela ol papama i mas salim ol pikinini i gat 6-pela krismas bilong ol em 6 i go long skul." Hata- gen i tok.

Direkta bilong Sauten Rijen Standed-naGaidens, Anne-Marie Kona i tokim ol sumatin tu olsem ol bai kamap sampela saveman na meri bi-hain taim sapos ol i wok hat.

Em i tok yupela ol sumatin kisim sapot bilong gavman nai nogat wanpela as we ol bai no inap kamap saveman or meri long lukautim kantri.

Gibare prameri skul sumatin bungim Depiti Saiman bilong NEB Titus Romano Hatagen.

SIMPLY SPEND K30 OR MORE ON TABLEBIRDS CHICKEN, EGGS & 3 ROSES FLOUR TO GET A CHANCE TO "SPIN THE WHEEL TO WIN" GREAT TABLEBIRDS MERCHANDISE.

ALL ENTRIES THEN ENTER A WEEKLY DRAW TO WIN LOVELY 16PC DINNER SETS

USA i strongim skul dokta

TUPELA haus sik long USA, Texas Haus Sik bilong ol Pikinini na Baylor Koles bilong Marasin i kamapim wanpela wok poroman wantaim PNG LNG Projek long helpim skul bilong ol dokta long lainim moa long helt bilong ol mama na pikinini long PNG.

PNG LNG Projek aninit long menesmen bilong Esso Highlands Limited i tokaut long Mande olsem ol i givim US3.1 milien (PGK6.9 milien) long bringim ol dokta bilong USA i kam na wok wantaim Skul bilong Marasin long Yuivesiti bilong Papua Niugini, (UPNG) long lainim ol yangpela dokta long save bilong helt bilong ol mama na ol pikinini. Tingting bilong Nesenel Helt Dipatmen long dispela kontrak em long daunim namba bilong ol bebi i save dai.

I gat tupela dokta i kam pinis,

nem bilong ol em Dokta Edwin Machine na Dokta Henry Welch. Dokta Machine em i wanpela Asisten Profesa na Pablik Helt Spesialis long Baylor Koles bilong Marasin long Houston, Texas, USA. Em i kisim wok wantaim Fakulti long Pablik Helt Divisen long Skul bilong Marasin na Helt Saiens long UPNG. Pastaim em i bin wok olsem Rises Kodineta long Baylor Koles bilong Marasin we em i mekim skul dokta na rises bilong em.

Dokta Henry Welch em i wanpela Klinikel Asosiet long Pidiatriks wantaim Baylor Kokes bilong Marasin long Houston, Texas, USA. Dokta Welch bai wok olsem Konsalten long Pidiatriks na intenesen Marasin wantaim Nesenel Dipatmen bilong Helt. Em bai wok aninit long pekalti bilong Pidiatrik

Divisen long Yunivesiti bilong Papua Niugini, Skul bilong Marasin na Helt Saiens, na long Pot Mosbi Jenerol Haus sik.

Pastaim long em i kisim dispela wok, Dokta Welch i bin stap wanpela yia long Gondar, Ethiopia olsem wanpela Asosiet Profesa bilong Helt bilong Pikinini na Pidiatriks long Gondar Yunivesiti Skul bilong Marasin.

Dokta i bosim Skul bilong marasin long UPNG, Dokta Nakapi Tefuarani i tok tupela dokta bai i stap tupela yia wantaim UPNG na bihain bai go bek, tasol em hop olsem dispela kontrak bai i ken suruk i go moa long sampela moa yia.

Menesing Dairekta bilong Esso Hailans Limited, Peter Graham i tok, Esso Highlands wantaim ol patna bilong em i amamas long

sans ol i gat long strongim wok bilong ol dispela nambawan dokta husat i gat bikpela save long wok bilong pablik, pidiatrik na matenel helt ke.

"Trening ol bai givim long ol lain bilong lukautim helt bilong ol pipel long kantri bai helpim long kamapim gut helt ke long kantri na daunim namba bilong ol pikinini na ol bebi i save dai," Mista Graham i tok.

Minista bilong Helt na HIV/AIDS, Michael Malabag i bin stap long makim olsem dispela kontrak i stat nau.

"Dispela em i wanpela gutpela sans stret long pablik, pravet patnasip, namel long Texas Haus bilong ol Pikinini, Nesenel Helt Dipatmen na Yunivesiti bilong PNG na i sut stret long Nesenel Helt

Plen bilong Gavman," Minista Malabag i tok.

"Ol insititut bilong mipela long kantri bai i kisim bikpela helpim long dispela kepesiti bilding program i kam long Texas Haus Sik bilong ol pikinini. Tenkyu tru long PNG LNG Projek," em i tok.

Seketeri bilong Dipatmen bilong Helt, Pascoe Kase i tok i no long taim tasol ol i bin toktok wantaim Texas Haus Sik bilong ol Pikinini nan au samting tru i kamapnae m i tok amamas tru long ol dispela Haus Sik bilong USA.

Planti wok i kamap pinis long helpim ol helt bilong ol mama na bebi tasol ol bebi na liklik pikinini i wok long dai yet. Olsem na dispela kain helpim long gavman bilong Amerika na LNG i kam gut stret long helpim kantri taim ol i lainim ol dokta bilong pikinini na pablik helt.

Ol lain i gat Sik TB i mas kisim gutpela kaikai

Alma Acub, Stopim TB Projek Menesa i raitm

TOKSAVE bilong gutpela nutrisen bai i helpim yumi long daunim na rausim sik TB.

TB em i wanpela sik em i save raun long win na sapos em i kisim wanpela man i no gat gutpela banis long blut bilong en, em inap long kisim TB. Gutpela nutrisen long gutpela kaikai em inap long banisim bodi long noken kisim sik TB.

Wol Visen i gat wanpela program bilong TB na Nutrisen nau i wok long Daru, Westen Provins. Dispela program i kisim 20 meri long ol kona bilong Daru Ailan na givim skul long ol pasin bilong kukim gutpela kaikai long tupela de. Ol dispela meri i gat wankain stori long hevi bilong sik TB insait long ol famili bilong ol.

Ol meri i tok, ol i save painim hat long kukim kaikai i gat gutpela nutrisen o marasin bilong wanem Daru Ailan i sot long kaikai. Ol i lainim long kainkain grup bilong kaikai na wok bilong ol.

Em i namba wan taim kain program i kamap we TB na Nutrisen program i bungim ol meri husa i gat lain insait long haus bilong ol I kisim sik TB.

Taim wanpela sikman o meri i wok long kisim TB marasin, em i mas kaikai gut bai em orait hariap. Ol meri i save lukautim nutrisen long famili, ol i nambawan kuk na nes bilong famili taim ol i sik olsem na program em i makim ol long kisim skul.

Ol i lainim long yusim empti botol olsem neseri pot long statim kumu gaden bilong ol. Program i givim ol sit long planim long neseri pastaim long ol bai

i planim long gaden. Ol i yusim tu mango na kokonas long kuk. Dispela ol skul i yusim tasol wanem kain kaikai i stap long ples we i isi long ol meri i ken kamapim nutrisen kaikai.

Ol i lainim tu sampela stail bilong as ples yet long pasin bilong kukim pis, holim mango longpela taim, kukim mit bilong dia wantaim tomato, wokim eg plent omelet, kokonas pis sup, wasim han pastaim long redim kaikai na long wasim gut kaikai na ol samting bilong kuk, bilong abrusim sik bel pen, na long pasin bilong basetim na sevim mani.

Ol mama husat i kisim trening i amamas tru na ol i laik go lainim ol narapela pren long kona bilong ol. Ol dispela lain i pinisim skul i gat grup ol i kolim, 'Komyuniti Viles Nutrisenis'.

Ol meri lainim long kamapim neseri bilong sit bilong kumu na kaikai bilong nutrisen.

Yut Adolesens wokabaut long Wol AIDS De

Frieda Sila Kana i raitm

WOL AIDS de i kamap long Sande Disemba 1, tasol ol Yut Adolesens (YAHA) i bin wokabaut long Sarere 30 Novemba, long makim dispela de.

Ol 26 memba bilong Yut Adolesens Helt Asosiesen, (YAHA) i bin stat wokabaut long Jack Pidik Pak, 5-Mail, na i go long Nesenel Laibreri long Waigani wantaim polis esket kar long dispela de.

Midia Rilesens Kodinet bilong YAHA, Bronwyn Kili i bin mekim luksave long patna bilong ol Yut Vois inc, na Yut Egens Korapsen (YAC) long bung wantaim ol long dispela wokabaut.

Kodinet bilong YAHA, Samuel Maila i strongim ol yut na i tok, "Yu no nidim planti lain long senism graun. Tasol yumi nidim ol

rait lain long senism wol, na yupela liklik namba i kamap em i bikpela samting long senism ol narapela yangpela long bihain taim."

YAHA Presiden, Joanna Oala i tok olsem planti yangpela man na meri i no save long hevi bilong HIV/AIDS olsem na taim ol i kam aut na mekim pablik wokabaut olsem, em i soim olsem ol yangpela i gat laik long karim wok bilong rausim dispela sik long ol yangpela bilong bihain.

US Embesi i bin givim spes long Ameriken kona bilong Nesenel Laibreri long ol yut i ken mekim ol liklik pilai bilong ol na harim ol toktok bilong HIV/AIDS bihain long wokabaut. US Embesi i bin baim brekfas bilong ol tu.

Long makim maus bilong US Embeseda, Dokta

Carlos Williams, bos bilong Helt long US Embesi i tok amamas long ol yut long wanem samting ol i mekim. Em i tok amamas long ol i sanap na karim wok bilong AIDS long ol yangpela lain long taim bihain.

"Tude yumi bung long tingim ol lain i dai pinis long sik AIDS na long amamas wantaim ol lain i gat binatang bilong HIV na i stap strong yet wantaim ol famili bilong ol husat i givim gutpela sapot long ol," Dokta Williams i tok.

Dokta Williams i tok, long taim ol i bin painim binatang bilong HIV long 1981 i kam i nap nau, 25 milien i bin dai pinis long sik AIDS.

Em i strongim tok tok bi-

5376 Ol yangpela i bung wantaim bena i toktok long bikpela tok tok bilong Wol AIDS de.

Yut, Meri na Famili
*Pastor
Barbara Lunge*

God i ken mekim orait sik AIDS

"STILMAN i no save kam long mekim nara-pela samting. Nogat. Em i kam long stilim ol sipsip na bilong kilim ol i dai na bagarapim ol. Tasol mi, mi kam bilong ol i ken kisim laip, na bilong laip i ken pulap tru long ol." John 10:10

Stilman em i satan tasol. Em i save grisim ol man long mekim sin na opim dua long kain kain sik na dai. Jisas i kam long givim yu nupela laip long yu stap amamas wantaim laip i pulap tru.

"Sin i save givim pe long ol wokboi bilong en. Dispela pe em dai tasol. Taso God i save givim nating presen long yumi, em laip i stap oltaim. Dispela laip yumi kisim long wok bilong Jisas Krais, Bikpela bilong yumi." Rom 6: 23. Olsem na "olgeta manmeri i askim Bikpela long helpim ol, em bai i kisim bek ol." Rom 10: 13.

Long taim bilong Jisas i kam, em i mekim orait ol sik lain, rausim ol kain kain spirit nogut long ol na mekim ol i kamap gut gen, na givim nupela laip long planti lain husat i bin kisim ol sik i nogat marasin, taim ol i bilip long em. "Yupela i save, God i bin makim Jisas bilong Nasaret, na givim Holi Spirit na bikpela strong long em. Na Jisas i go long ol ples nabaut na i helpim ol manmeri. God i stap wantaim em na em i mekim orait gen olgeta man Satan i bin bagarapim ol." Aposel 10:38

"Pasin bilong Jisas Krais i save stap wankain tasol long asde na lon gnau tu na long olgeta taim bihain." Hibru 13:8. God em i stap long bikpela pawa bilong em tude long mekim yu orait wantaim olgeta bel bilong em. Jisas i givim namba long ol woklain bilong em long kamapim bikpela singaut bilong em. "Jisas i singaut ol 12-pela dsaipel bilong en i kam, nae m i givim strong long ol bilong rausim ol spirit nogut i stap long ol manmeri, na bilong mekim orait olgeta kain sik bilon gol manmeri." Matyu 10:1.

"Orait yumi save, yumi harim tok bilong God na dispela i kirapim bilip. Na dispela tok yumi harim, em i kamap long maus bilong Kais." Rom 10:17. Bilip bilong yu bai kirap long mekim yu orait, taim yu kisim tok bilong God tude. "Em yet i tok na i mekim orait skin bilong ol gen, na em i kisim bek ol long matmat." Buk Song 107:20.

Ol dispela tok em bilong MEKIM YU ORAIT. Yu mas ritim tripela taim long wanwan de na bai yu orait: Kisim Bek 15:26, Bunk song 103; 3,4. Aisaia 53:5, Jeremaia 33:6, Jeremaia 17:14, Jems 5:15,16, 3 Jon 2, Aisaia 1:18-20.

Tude yu tanim bel na i go bek long Bikpela, God bai mekim yu orait na bringim laip bilong yu i kamap gut tru.

God i ken mekim orait sik AIDS

LONG tingim Yunaitet Nesens, o UN Meri Seif Siti program, ol mama bilong Gerehu maket i werim ol orens T-siot long makim intenesen De bilong Pinisim Pasin bilong Vailens o bagarapim ol meri long Mande las wika.

Orens em i intenesen kala bilong tokaut long ol pasin bilong bagaapim ol meri na ol meri i save putim dispela kala klos o siot long olgeta 25 de bilong Novembra. Em i go wantaim toktok bilong Yunaitet Nesens Seketeri Jeneral long UNiTE na pinisim Vailens Egens Meri kempein.

UN Meri i stat wok wantaim Gerehu maket stat long 2010 taim ol i bin kamapim Seif Siti i mas nogat pasin bilong bagarapim olgeta meri.

"Wok bilong UN Meri Seif Siti Program em long mekim ol ples bilong maket i kamap gut-pela ples i gat strongpela was long banisim ol meri na pikinini," Alethia Jimenez, UN Meri Seif Siti Program Tim Lida i tok.

"Taim ol lain i maket i putim

Gerehu maket komuniti memba putim orens long tingim intenesen De bilong Rausim Pasin bilong bagarapim meri.

orens siot o klos, em olsem ol i wanbel wantaim rait bilong ol

meri na ol pikinini na long seifti na ol i no inap larim pasin bi-long vailens i bagarapim komuniti."

Rivaivel Senta PNG Sios meri holim so

PLANTI handret ol meri bilong Rivival Senta bilong PNG i bin bung long 9-Mail senta long las wika Sarere long kamapim Sauten Rijon So.

POT Mosbi Asembli bilong i go pas long dispela kibung na ol meri i kam long olgeta hap bilong kantri olsem long Galp, Sentral na Milen Be na long Wewak Asembli tu i bin kamap long witnesim dispela de bilong so.

Dispela tupela de kibung i bin stat long Sarere 30 Novembra wantaim wanpela mas ol bilong soim ol provinsel kala bilong ol. Bi-

hain ol pasto i makim Pot Mosbi na Hailans rijen i givim ol toktok.

Ol i givim ol strongpela toktok bilong ol meri long baibel i go long ol mama na ol yangpela meri husat i bin stap long dispela de.

Ol meri i soim kain kain stail bilong ol long mekim ol samting long han olsem bilum, mat, han fan, brum, pilo na skin pilo. Ol i salim tu ol kaikai bilong gaden long liklik prais tasol, na sampela meri i bringim ol plawa pot.

Planti meri i kisim blesing long lukim ol save bilong ol narapela meri long mekim samting na tu long harim ol stori bilong ol taim ol i tokaut long haus lotu.

Ol meri long so i salim pilo, skin pilo na narapela samting ol i samapim.

Stop long paitim meri na mekim gut

Walter North, U.S. Embeseda bilong PNG i raitim

lotu, sosio-ikonomik na i nogat mak bilong em. Em i save kamap long Yunaitet Stets (US) na long nara-pela hap tu.

VAILENS o pasin bilong paitim meri em i wanpela hevi bilong graun na em i wanpela sem pasin. Moa long hap namba bilong ol meri long wol long dispela graun i save bungim sampela kain pasin bilong pait o bagarap na em i mas stop nau.

Dispela pasin i save kam long ol man husat i stap klostu long meri olsem man bilong ol, boi pren o patna bilong ol. Pasin bilong man i save slip wantaim meri na bihain paitim em, i bikpela tru long wol.

Dispela pasin em i stap long olgeta hap, maski wanem kain bilip,

Pasin bilong paitim meri i no gut-pela na i no mas kamap, tasol em i kamap yet.

Ol 16 De bilong Wok bilong Dau-nim Jenda Vailens, i bin kirap long Novembra 25, i givim nupela ting-ting long ol lain long wol i ken mekim ol meri na yangpela gel i kamap fri.

Pasin bilong paitim pikinini meri na mama i mas stop nau, maski sapos em i kamap insait long haus o long pablik,! Maski sapos wantok i stap klostu i wok long paitim meri o pikinini, o ol lain i stap longwe i wok long mekim, dispela pasin i bagarapim yumi olgeta. Em i bagarapim yumi olgeta bikos ol meri husat i karim hevi em ol mama

bilong yumi, susa bilong yumi, anti bilong yumi o meri bilong yumi o wanwok bilong yumi na ol pren bi-long yumi.

Pasin bilong slip wantaim meri na paitim em insait long marit o wantaim patna em i wanpela sore stori na em i bagarapim tingting bilong meri. Ol kain pasin olsem man i yusim strong bilong em long bagarapim meri long slip wantaim em, na pasim em long bihainim laik bilong em yet o tambuim em long bungim ol famili na ol pren o long go aut na kisim helpim o long kisim gutpela toksave long ausait.

Sapos vailens i no bagarapim bodi bilong meri, em i save bagarapim sans bilong meri long stap helti

wantaim gutpela tingting. Taim meri i kisim hevi long han bilong man bilong em o wanpela man em i save slip wantaim, dispela i save kamapim hevi long helt bilong meri long bihain taim. Em i ken kisim sik bilong bilum bilong pikinini, o i ken kisim bel nating, lusim pikinini, karim pikinini i liklik tumas, o kisim wanpela sik bilong pamuk na HIV/AIDS, strongpela bel pen, pasin bilong kaikai i senis o meri bai i laik kilim em yet.

Wanpela stadi long UK o England long 2004 i makim olsem ol kos i save kamap long pasin bilong paitim meri insait long haus yet i winim 80 bilien kina long wan wan yia.

Sanguma i bikpela samting long PNG

Sape Metta i raitim

ISU bilong pasin sanguma i wok long kamap bikpela tru insait long ol sosaiti na ol komyuniti long PNG.

Na long dispela ol tingting na bilip bilong pasin sanguma na posin, ol man i wok long kilim indai plantimeri, long wanem, ol i sutim tok nating long ol long mekim sanguma long ol na famili bilong ol.

Dispela pasin bilong i no gat gutpela as, na long bilip bilong ol man tasol ol i wok long kilim i dai ol meri we ol i ting olsem ol wokim sanguma na kamapim dai bilong ol memba bilong famili na ol wantok bilong ol.

Na tu planti taim long ol haus-lain o long ol komyuniti long taun, taim wanpela dai i save kamap, maski sapos man, meri o pikinini i dai long sik malaria, HIV/AIDS, TB, taipoid o ol arapaela sik nabaut, toktok bai sut i go yet long ol meri husat em ol ting olsem ol i wokim sanguma na ol bai holim pasim ol na kilim ol i dai.

Dispela ol tingting, bilip na pasin i mas stop, long wanem, planti long dispela ol meri ol man i save kilim ol i dai i nogat asua.

Dispela i mekim na Consultative Implementation na Monitoring Council (CIMC) i kamapim wanpela bung long Yunivesiti ov Goroka (UOG) long dispela

wik.

Bung i bringim ol akademik, ol lain bilong wokim loa, ol humen raits ektivis, dona ejensi, ol loya, ol memba bilong ol sios ogenaisesen na ol non gavman long toktok na kamapim sampela gutpela tingting long stopim dispela pasin bilong kilim indai ol meri na sampela man tu long taim ol i sutim tok long ol long wokim pasin sanguma.

Eksekutiv Opisa bilong CIMC na meri i go pas long dispela bung, Wallis Yakam i tok, as tingting bilong ogenaisesen i kamapim dispela bung em long bungim ol lo enfosing ejensi olsem polis, kot ov loa, loa na jastis sekta, ol NGO, ol

sios lida na gavman ejensi long bringim tingting bilong ol na toktok long diskpela isu we i kamapim pinis bikpela hevi insait long olgeta kona bilong PNG.

Em i tok, ol lain husat i bin presentim ol pepa long dispela bung i bringim planti gutpela tingting bai helpim gavman long lukluk na traim long adresim dispela ol samting i sut long sanguma na poisin pasin.

As toktok bilong dispela bung em "SORCERY AND WITCHCRAFT ACCUSATION: DEVELOPING A NATIONAL RESPONSE TO OVERCOME THE VIOLENCE."

Bung i bin stat long dispela wok Tunde na bai pinis tude.

Pipes Maikro Benk COO, Lemuel Policarpio, Eksekutiv Menesa Lending, Trevor Coin, Ektong Menesing Dairekta NDB, Moses Liu na Presiden bilong Filipino Asosiesen bilong PNG, Roel Sta Cruz na CEO bilong Pipes Maikro Benk, Anthony Dela Cruz.

NDB givim K10,000 helpim long Filipins birua

NESENEL Developmen Benk (NDB) i joinim ol narapela ogenaisesen long PNG long helpim planti tausen pipel i bin kisim bagarap long bikpela win ol i kolin taifun Haiyan long las mun long Filips.

Long las wok, NDB i bin givim K10,000 i go long Filips-

ins Taifun Disasta Apil we Filipino komyuniti long PNG i bin kirapim long painim mani bi-long helpim ol pipel long ples bilong ol i stap long hevi.

Taim ol i givim sekmani i go long Filipino Asosiesen bilong PNG, Ektong Menesing Dairekta bilong NDB, Moses Liu i bin tok dispela doneSEN i

ken helpim ol pipel we i lusim olgeta samting na tu, kisim bagarap.

Presiden bilong Filipins Asosiesen long PNG, Roel Sta Cruz i bin makim pipel bi-long em na tok tenkyu long NDB long mani em i givim long helpim ol famili, hauslain na pipel bilong ol we bikpela

birua, hevi na dai i bungim ol. Mista Cruz i tok taifun Haiyan i bagarapim ples na moa long 10.3 milian pipel i nogat hap bilong stap long en. 4 milien em ol pikinini na 150,000 famili i lusim olgeta samting na ol i no gat ples bilong stap loing en, nogat klos, wara, kaikai long 18 mun i kam.

Misin bilong ELCPNG Goroka Distrik

Paulus Tali i raitim

WANPELA bilong ol bikpela isu insait long Luteran Sios Konprens bilong Goroka District bung em toktok moa long kirapim na skruim misin bilong autim Gutnius long olgeta hap.

Hap wokmisin bilong Luteran Sios Goroka distrik, em Kesowai insait long Ramu long rot i go long Madang aninit long Luteran Sios Asaroka Seket.

Konfrens i bin kamap long Kesewai insait long Ramu Suga wok misin eria i soim planti deleget i no kamap long bung olsem bipo.

Hevi bilong transpot i pasin rot bi-long oldeget.

Tasol liklik lain husat likamap long bung i bin toktok moa long ministri bilong wok long strongim Kristen bilip

bilong ol manmeri long Tok bilong God.

Tu, long konpren, ol bin kisim Baibel stadi long givim gutpela luk-save long kaikai bilong strongim bilip, we Pasto Kara Sotti i bin go pas long em.

Het Tok bilong Stadi em, "Krais em samting tru", i kam long rait bilong Kolosi 17b.

Stadi Masta, Pasto Sotti i bin salen-sim ol kriseten long sanap strong long bilip na kisim Krais, long strongim laip na bilip, na bai sios inap sanap strong.

Oi Kristen bilong 6-pela seket i bin tok strong long edministresen bilong distrik i mas ran gut na sapotim wok Gutnius long wantaim na bai sios i go moa long surukim wok bilong Gutnius.

Long dispela yia, CHS i bin kisim K94 mi-

Sios Helt Sevis kisim K124 milian long 2014 baset

SIOS Helt Sevis (CHS) bai kisim K134 milien long 2014 Nesenel Baset na disepla i K40 milien moa long manimak bilong 2013 baset.

Helt na HIV na AIDS Minista, Michael Malabag i amaams long gavman long luksave long gutpela wok we ol Sios Helt Woka (CHW) i mekim na givim disepla bikpela manimak.

Long dispela yia, CHS i bin kisim K94 mi-

Mista Malabag mani bai helpim long apim pe

bilong olo Sios Helt wok manmeri na kamap long wankain level olsem ol gavman woklain.

Tu, mani ya bai helpim long kamapim gut ol haus sik bilding, haus slip bilong old okta, nes na ol narapela woklain bilong haus sik.

Disisen bilong gavman long apim baset bi-long ol CHW i bihainim tok orairt we Nesenel

Eksekutiv Kaunsel (NEC) i givim long sab-misen o ripot we Mista Malabag i bin wokim long en.

Toktok bilong Atven long bungim Krismas

ATVEN em i taim bilong kam klostu long God na yumi laik painim sampela ples hait bilong yumi yet long toktok wantaim God.

Insait long ol mun na ol de yumi bai gat planti wok na salens bai yumi bungim, tasol sapos yumi minim tru, em bai yumi inap long mekim. Long dispela pasin, samting yumi mekim na toktok long God bai i kamap pasin bilong yumi long olgeta taim. Jisas i save beten long God olsem pikinini man i save toktok long papa bilong em, askim na painim tingting bilong em long bihainim laik bilong Papa. Long dispela taim bilong redi long Atven, yumi mas opim bel na tingting bilong yumi i go long Papa God olsem Jisas i bin mekim.

Insait long yia 2013, yumi bin lukim planti hevi na senis long politik na lidasip, koraepsen long ol bos bilong ol dipatmen na ol praivet sekta. Yumi lukim planti ol ausait lain i kam insait long graun bilong yumi na stilim ol samting bilong yumi (graun na ol samting i gat bikpela prais insait long graun bilong PNG), bikos ol lida bilong yumi i no wari long gutpela sindaun bilong ol pipel bilong yumi long bihainim taim. Bilong wanem, ol man i yusim mani long baim rot bilong ol long kisim samting. Yumi lukim ol sevis na developmen i no kamap long olgeta distrik na sab-distrik. Yumi lukim planti milen dola i kam long ol dona kantri tasol i nogat senis i kamap long kantri. Yumi lukim ol stilman i stilim mani long ples klia insait long fainens dipatmen olgeta wanwan minit, tasol i nogat wanpela wok i kamap long yumi stap helti.

Yumi lukim ol pasin bilong ol disiplin fos olsem polis na ol soldia na planti pasin nogut i kamap na yumi bungim kain kain pen na bagarap. Yumi bungim planti pasin nogut tumas tasol nogat man i laik stopim dispela bikos mani i kamap bos. Askim bi-long mi em i olsem, ol papa bilong dispela nesen i stap we long dispela taim? Ating ol i slip na driman yet long moa mani kam insait long poket bilong ol? Inap ol i kamaut long ples hait bilong ol na mekim sampela toktok long hevi bilong dispela nesen?

Yumi ol pipel bilong dispela gutpela kantri, i mas lusim tingting long olgeta hevi bilong yumi na tingting i go pas long taim bilong Atven. Olsem na Atven em taim bilong yu na mi redi na lukluk i go pas long selebretim kam bilong Krais long Krismas taim. Atven em i gutpela taim bilong painim sakramen bilong penens. Em i taim bilong kamap wanbel wantaim birua na tok sori long wanem pasin nogut yumi bin mekim long ai bilong God. Beten bilong yumi long wanwan de na pasin bilong redim yumi yet bai helpim yumi long opim bel bilong yumi i go long God na bai yumi ken bungim Krais long Krismas.

Olsem na long dispela taim bilong Atven, ol pipel long olgeta kain laip na wokabaut, mas kamaut na lusim pasin nogut na tokaut long God, "mi laikim yu na mi lotu long yu," na, "mi sori long ol les pasin na sin pasin bi-long mi, tenkyu long olgeta samting yu givim mi," na tokim God, "Plis helpim mi na ol narapela."

Long dispela pasin yu bai kamap gutpela man na bai yu ken statim nupela laip long kamap gutpela pipel bilong dispela nesen.

Bikpela san i mekim ol graun i bruk.

UN i tok HIV-AIDS inap pinis long Asia-Pasifik insait 15 yia

UNITED NATIONS i tok sik AIDS em i nap pinis long Esia-Pasifik ryon insait 15 pela yia i kam.

Sen Lam bilong Connect Asia i toktok wantaim Prasada Rao, UN seketeri gjeneral spesel envoi bilong AIDS.

Richard Ewart bilong Pacific Beat i toktok wantaim Joeli Colati, bilong Fiji husat i stap wantaim HIV long 7 pela yia.

United Nations i tok sik inap pinis long Esia na Pasifik ryon insait 15 pela yia, tasol em i tok lukaut olsem pipel i mas lukautim ol gut long no ken kisim dispela sik.

UN Sekreteri Jeneral Spesol Envoy bilong AIDS, Prasada Rao i tokim Radio Australia olsem sik HIV/AIDS i wok long go daun long planti kantri.

Em i tok i gat 4 pela o 5 pela kantri tasol we namba bilong pipel i kisim dispela sik i wok long go antap.

Em i mekim dispela toktok pastaim long naba 26 anivesari bilong Wol AIDS De.

Em i tok insait long 10 o15 yia i kam, bai yumi lukim namba bilong pipel husat i kisim dispela sik bai go daun long liklik namba tasol.

UNAIDS eksekyutiv dairecta i bin tokaut long wankain tingting tu.

HIV-AIDS NABA: UN Wol namba:

Ol nupela HIV keis i stap long mak bilong 2.3 million long 2012, we i bin go daun 33% long 2011.

Indonesia:

HIV keis i go antap from 7,195 long 2006 na i kamap long mak bilong 76,879 long 2011.

Vietnam:

Em i go antap long 34% long 2006 na i stap long mak bilong 46.1% long 2009.

Pakistan:

Samting olsem 27.2% bilong ol husat i yusim drag i kisim HIV, na em i bin 20.8% long 2008.

Bikpela san i kilim 19 pipel long Long Ailan

Namba bilong ol pipel i dai long Long Ailan, Madang Provins long Papua New Guinea nau i go antap long 19. 12-pela bilong ol em ol pikinini bihainim planti mun na i nogat ren.

Pasto Joe Ande i toktok namba bilong ol pipel i dai long hatpela san no gat ren long Long Ailan long Madang Provins nau i go antap long 19.

Long ol dispela i dai em 12-pela ol pikini-ni.

Long Island i bin bungim hatpela san stat long mun Jun. Na ol pipel long Island nau i wok long painim ol kain kaikai ol i nap painim long bus long lukautim ol.

Lokel Pastor Joe Ande nau istap long Lae traime long kisim sapot long helpim pipel long ailan bilong em.

Pasto Ande i tok ol pipel long Island nau i wok hat wok tru long painim ol samting long helpim laip bilong ol.

Pastor Joe Ande i tok bikpela sori tru long lukim ol pikinini i bungim dispela hevi, na 12-pela i lusim laip bilong ol long dispela taim nogut em Long Ailan i wok long bungim. Na sevenpela em ol bikman na meri.

Ol kaikai em ol Long Island pipel i wok long kisim strong long en em long kokanas na ol kumu long bus.

Long wara Pastor Ande i tok wara tu i bagarap, olgeta hul-wara i drai na dispela nau bikpela wari bilong ol pipel.

Bikos long wara i no gutpela i gat wara nau long pipel i pekpek wara long drinkim ol doti wara.

Nupela teknoloji save mekim wok i isi

Ol tex mesij long mobail fon inap kisim ples blong planti ol form na pepa wok long wok bilong pinisim gut wok insait long rurel eria blong Papua New Guinea.

Nupela teknoloji bai save mekim isi moa long kot sistem long PNG. Sif mejistret bilong PNG Nerrie Eliakim i toktok

Mis Eliakim i tok long mun i go pinis, Papua New Guinea na Australia i bin testim dispela teknoloji wantaim ol mobail fon sms mesij long bungim olgeta kot wok.

Sif Mejistret bilong PNG, Nerrie Eliakim, i tok dispela i save mekim ol kot pepa long rurel eria i go stret long bik opis long ol provins na long het opis long Pot Mosbi.

Mis Eliakim i givim tok orait blongan pinis long displa teknoloji bikos planti kot wok na keis ino save kamap long sistem blong ol.

Em itok wok painim aut ol i bin wokim i soim olsem dispela sistim em i save wok gutpela.

Ol poto nius

MOU Sain: Task Force Sweep i kisim helpim i kam long Australia Federal Police long helpim ol long wok bung wantaim long paitim korapsen insait long Papua Niugini na Australia. Dispela luksave i kam bihain long Siaman bilong Task Force Sweep Sam Koim, na Asisten Komisina bilong AFP Ramzi Jabbour, i sainim pepa bilong tok orait long wok bung wantaim long Tunde.

Kisim Medal bilong Kwin

SAMPELA bilong ol manmeri husat kisim medal bilong kwin long wok i go pinis long haus bilong Gavana Jeneral long Pot Mosbi. Gavana Jeneral Sir Michael Ogio i givim moa long 100 medel i go long manmeri.

Sekim Ai

WORD Publishing Kampani, mama kampani bilong Wantok Niuspepa i kisim sans long sekim ai long fri taim ol wok manmeri bilong PNG Eye Care kam sekim ai bilong ol long opis bilong ol.

Olgeta wok manmeri bilong Wantok Niuspepa i kisim ai sekap na planti bilong i gat sans long baim glas bilong rit na rait long K20 tasol.

Long dispela poto bilong Nicky Bernard i soim Akaun boss meri Buana Ragela i sindaun taim wok meri bilong PNG Eye Care i sekim ai bilong em.

KOMENTRI

Senism kastam na bilip bai kamapim gutpela sindaun

Rait bilong ol Pipel (Human Rights) em i wanpela kain pasin inap long kamapim gutpela sindaun sapos olgeta man long graun i bihainim.

Planti tok skul na awenes i kamap pinis long dispela kantri wantaim helpim bilong Yunaitet Nesen na ol narapela kantri na intenesen patna bilong yumi, long olgeta kain kain rait i stap long wol tude.

Ating bipo yumi save harim tasol na i no klia tumas. Tasol nau dispela toktok bilong ol rait bilong ol pipel i kamap planti taim tumas na klostu olgeta lain husat i save ritim pepa, lukim TV na harim long redio i save.

I gat rait bilong pikinini, rait bilong ol disebol, rait bilong o meri na rait bilong olgeta lain long i stap laip.

Toktok bilong vailens o pasin bilong bagarapim ol meri na pikinini na pasin bilong tingting krangi long ol meri long sanguma na bagarapim ol nating i kamap bikpela long dispela taim.

Tasol ating dispela toktok bilong rait em i wanpela toktok bilong ol ausait lain ah? Bilong wanem long pasin tumbuna bilong yumi ol Melanesia yumi save stap long wanwan ples na komyuniti na yumi gat pasin kastom long bihainim na stap wantaim wanbel.

Taim yumi toktok long 'ol rait', em i olsem tok win tasol long ia. Em i no gat mining bikos i nogat senis i

Jada 013!

kamap long soim olsem sampela lain i gat rait. Bai yumi ting olsem ol manmeri i go long skul bai i save na bihainim tasol nogat. Ol skul lain na ol lain i wok long ol opis bilong gavman, kam-

pani na ol sios na NGO tu i no save bihainim ol lo bilong rait. Wanem samting i rong?

Toktok bilong korapsen long ol ples bilong dilim mani bilong gavman, na ples bilong kisim wok i stap.

Olgeta lain i gat pepa o digri long mekim wok long kampani na gavman tasol, man i stap long pawa i save bihainim laik bilong em yet long kisim wantok o famili bilong em o nogat, em bai

God tru na putim Jisas na Tok bilong God i go pas. Bilong wanem pasin bilong God o Kristen em i narapela olgeta long pasin bilong graun. Yumi lukim

"Lukautim meri, yumi bai lukatim kantri. Salim pikinini meri long gutpela skul bai kamapim nesen i gat save long mekim strongpela wok divelomen na bringim senis long kantri."

Polis holim pas tripela lida bilong Wes Papua

TRIPELA man i go pas long wakabaut bilong "Fri Wes Papua Kempein" long Sanden a long apim pilak bilong Wes Papua, Moning Sta, i bin go long han bilong polis na i stap tupela de long Boroko rum gat.

Bihain long wanpela bel isi

mas long Unagi Ovol i go long Siti Hall long Sarere 30 Novemba, ol polis i go na holim pas wanpela leksera bilong UPNG, wantaim Fred Mambassar na Tony.

Taim ol i kamap long Siti Haus, Gavana Powes Parkop i bin stap long toktok long ol na bihain ol i apim pilak bilong Wes Papua Komyuniti, "Moning Sta" long sotpela taim tasol na bihain ol i bringim i go daun gen long makim Kempein bilong Wes Papua long kamap fri.

Tasol ol polis i bin go na

Gavana bilong NCD, Powes Parkop i wokabaut wantaim tripela man, L-R wanpela leksera bilong UPNG, Fred Mambassar (wantaim rasta) na Tony i stap baksait long UPNG leksera.

givim wok wantaim dinau long dispela man o meri bai givim bek wanpela samting long em bihain.

Yumi ken toktok na holim ol woksop na bikpela kibung na tromoi mani long kamapim lo na oda, tasol senis long rispek bilong rait bilong narapela bai i no inap kamap hariap. Bilong wanem as bilong senism laip em i stap long man meri na pikinini i mas senism pasin kastom na bilip.

Bilip bilong yumi long tumbuna em olsem, strongpela man o strongpela lain wan pisin i save win long toktok na pait na ol i save kisim bus na graun na ples. Dispela pasin em ol pikinini i save lainim yet long taim ol i kamap long bel bilong mama.

Ating bikpela senis bai kamap em sapos tupela samting i ken kamap pastaim. Namba wan olgeta man meri na pikinini i mas tanim bel na lotu long

God tru na putim Jisas na Tok bilong God i go pas. Bilong wanem pasin bilong God o Kristen em i narapela olgeta long pasin bilong graun. Yumi lukim

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

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

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.

Pes Nogut dok...

Agli dok: Wanpela dok husat i winim kraun bikos em i pes nogut dok (Ugliest dog) i holim dis-pela kraun i dai las wik. Dok i dai long sik. Elwood i gat 8-pela krismas na em i nogat gras long bodi bilong em, na em i Saina Chihuahua kros brid, i dai long las wik Fonde taim em i sik sampela mun i go pinis. Dispela liklik dok i kamap bikpela tai mol i putim pes bilong em long intanet biahin long ol i kraunim em olsem wanpela pes nogut dok long ples Sonoma-Marin County Fair long California Amerika long 2007.

Ekta Paul Walker em dai:

Man bilong draivim ol spit kar wantaim ekta Vin Diesel long ol muvi, "Fast and Furious" i dai long long wanpela bikpela kar asua long California, Amerika. Polis i bin tok, as bilong Walker i dai em taim wanpela poro bilong em i draivim kar i spit tumas na bamim wanpela yutiliti pos na paia wantaim tupela i stap insait. Walker i sindaun long pasindia sit, polis i tok. Ripot it ok, e mi bin stap long siti long reising moni long halivim ol tarangku long Philipins husat i kisim bagarap long taifun Haiyan las mun.

Australia

Painim bodi: Ol i painim Bodi bilong tupela marit long Gold Coast haus na polis i saspek olsem meda-suisaid em as long tupela i dai. Polis i wok long mekim wok painimaaut long dispela dai bilong tupela long haus bilong tupela yet long Pacific Pines long Gold Coast Australia long ap-inun. Wanpela pikinini meri tasol bilong ol i painim mama bilong em insait long swimming pul long 1.15pm na ringim ol paramedic i kam long helpim em, tasol ol i tok, mama yah dai long dringim wara. Taim ol i wok long strem mama i stap, ol polis i painim bodi bilong papa insait long haus. Ol i saspek olsem tupela dai em meda-suisaid.

Amerika

Bangkok

Ku protes i kirap long Bangkok. Planti tausen manmeri i kamapim "pipols ku" long gavman bilong Yingluck Shinawatra, i karamapim planti stet we bikpela bagarap i wok long kamap i stap. Ol i bin tekova long stet brodkasta na fosim praim minista ronowe nah ait long polis kompaun. As bilong dispela protes i kamap em long Amnesti Bill we olpela ranawe kalabus man na olpela primia Thaksin Shinawatra, na brata bilong praim minister bai kam bek gen. Dispela pasin tasol i kamapim bikpela kantri protes.

Yunaite Stet

Strongpela meri Agatha statim Kurumbukari skul

James G. Kila i raitim

DISPELA em naispela stori blong wapelala strongpela meri Bundi husat i yusim gut-pela tingting bilong em yet long kirapim skul long Danagari, wapelala longwe ples insait long Kurumbukari eria long Ramu Veli, Madang provins.

Nem bilong dispela meri em Agatha Yombai. Nau em i wok olesem Jenda opisa wantaim Ramu NiCo (MCC) long Madang. Tasol stori bilong em na han-mak em i kamapim bipo long Danagari na Kurumbukari eria em bikpela tumas namel long ol liklik manmeri bilong ples na hauslain.

Danagari na Kurumbukari eria i no bin gat rot, skul, helt senta na developmen maski PNG i kisim indipendens long 1975, bikos gavman na ol lida i no gat luksave long dispela ples. Stori bi-long Agatha tu i stat long dispela taim.

Agatha i pinisim gret 10 long Brahma-haikul long 1986 na go kisim tren-ing long kamap prameri skul tisa long Dauli Tisa Koles long Tari, Hela provins. Tasol sampela hevi long Tari eria i mekim na em i no pinisim skul na em i go bek long ples.

Tasol bikpela driman na bel bilong em i stap strong yet long givim gutpela save i go long ol tarangu manmeri na pikinini long rit na rait.

Long 1989 Agatha i maritim wapelala yangpela stail man bilong Dangari viles long Ramu veli nem bilong em Boni Yombai na tupela i go stap long ples bi-long man longwe tru arere long Ramu riva na bikpela bus. No gat gutpela rot i go long ples ya long dispela taim na ol manmeri i save bungim taim tru long go kam long Walium na Madang taun.

Taim Agatha i wok long stap long ples bilong man bilong em, em i luksave long bikpela nid ol pipel i gat long edukesen na rit na rait. Olesem na em tingting long kirapim wapelala adalt literesi skul. Dispela bai givim sans long ol bikpela man na meri long lainim rit na rait.

Long 1999 Agatha i kirapim Danagari adalt literesi skul wantaim sapot i kam long Hailans Pasifik Limited (HPL), kampani we i karimaut wok eksplor-e-sen long eria pastaim long Ramu NiCo(MCC) i kam insait.

Agatha i tok long namba wan taim em i kirapim skul, intres i bin bikpela tru na ol lapun na bikman meri long ples i givim nem long stap long klas long lainim rit na rait.

Em i tok 84-pela manmeri i stap long klas na em i bikpela namba tumas, olesem na Agatha i brukim 42 i save kamap long klas long Tunde na arapela 42 save go long ples long Fonde. Dispela em tupela de ol lain long ples yet makim long skul.

Agatha i amamas long kolim nem bi-long sampela ol sumatin bilong em, husat nau i go pas long ol bikpela tok-tok bilong pagagraun long Ramu Nikel projek long Kurumbukari. Ol dispela lain sumatin bilong Agatha em John Arua, Bare Diri na bihain long olesem Kaware Monguai,

Em i stori olesem long namba wan taim tru em i laik statim skul i no bin isi bikos no gat rot na tu no gat ol samting long yusim long skulim ol sumatin. Olesem na Agatha i go lukim ol HPL Komyuniti Afes lain, na long dispela taim wanpela CA opisa Moses Kumura, bilong Danagari yet i sapotim tingting

Antap: Agatha karim ambrela na wok-abaut katim bikpela wara.

Namei: Wokabaut patrol wantaim ol Ramu NiCo wanwok.

Daunbilo: Agatha malolo long wapelala long Kurumbukari maunten.

bilong Agatha na i tokorait long HPL i helpim em.

Bihain long dispela Agatha i kisim kanu na katim wara Tul, Biges na bikpela Ramu riva i go long Yamagi na wokabaut i go long Usino mausrot na go long taun.

Em i lukim ol lain long Madang provinsal edukesen opis long kisim tingting bilong em. Ol lain long Eduke-sen i sapotim tingting bilong em na givim em sampela buk na pepa na meri ya i go bek na skulim ol sumatin bilong em.

Agatha i wok hat tru long givim save bilong rit na rait long ol bikpela manmeri long ples. Long sapotim wok bilong em, planti taim em i save go long taun na kisim ol olpela buk na niuspepa na ol arapela samting bilong rit na bringim i go long ples.

"Wanem samting mi painim em orait long mi skulim ol sumatin em mi save kisim tasol na karim i go long ples," Agatha i tok.

Agatha em i strongpela meri tru bikos em i save wokabaut longpela rot tru stat long Usino mausrot i go olgeta long Yamagi na bihain kisim motokanu na katim planti riva na Ramu na kamap long ples. Sampela taim tarangu i save kalap long ol bet na putim ol skul saplai bilong em na katim wara i go long hap-sait. Em bikpela hatwok tru, tasol Agatha i save strong na wokim.

Bihain long 3-pela yia, Agatha i amamas tru long luksave olesem ol sumatuin blong em i ken rit na rait.

"Bel bilong mi amamas taim mi lukim ol sumatin bilong mi husat bipo i no save long rit na rait. Nau i ken ritim ol samting long Tok Pisin," Agatha i tok.

Em i stori tu olesem sampela lapun i amamas long save ol i kisim na i popaia tu long yusim save long rit na rait. Wan-pela lapun mama i ting em save-meri pinis na i raitim wanpela leta i go long wanpela yangpela.

Dispela i bringim sampela kros i kamap bihain, tasol Agatha i tok insait long bel bilong em em i amamas bikos ol bikpela lapun sumatin bilong em i kisim save pinis long rit na rait.

Bikpela wok na hanmak Agatha i kamapim long Danagari long bringim save bilong rit na rait (edukesen) namel long ol pipel em bikpela samting tru. Bi-hain long gutpela wok em i mekim, ol arapela lain i askim Agatha long go kirapim elementeri skul bilong ol pikinini. Long 2005 em i go long Karani na statim narapela elementeri skul.

Tru tumas, dispela meri Agatha Yombai i gat hanmak bilong em insait long Ramu Projek eria long givim save bilong rit na sait long ol bikman na meri na opim tingting bilong ol long save long wanem ol nius na infomesen i kamap long wol.

Gavman i mas luksave long kain meri olesem na givim em medol o awot.

Agatha Yombai

**Oi Ritel Autlet Iain!
Salim moa Pepa na
win olgeta wika!!**

Sapos yu salim,

Oi Kep

Oi bilak Kola siot

Oi marun Kola siot

blu Kola siot

Oi Ambrella

Wantok

Sapos yu salim olgeta Wantok

Niuspepa insait long stua o autlet 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.

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 – Tain Bifo – wanpela singings 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 singings
7:30am – Tok Pilai – stori b'long putim small long nus pes.
8:00am – Major Nius Bulletin – YUMIFM Nius Senta
8:05am – YU TOK – komuniti awenes program
8:15am – "Papa Heni Fuka Show"
9:00am – Nius Bulletin – YUMIFM Nius Senta
9:15am – Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm – Major Nius Bulletin – YUMIFM Nius
2:05pm – YU TOK – komuniti awenes program
2:45pm – YUMI PANIM WOK Segment
3pm – 7pm – Avinun Drav 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
singings
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 Tain 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 Tain 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 Tain Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Drav 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 Mama Graun Riplei
8:55PM Musik
9PM Stesen Pas

TRINDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afecas
8PM Youth
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

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 Lukluk Bek Long Wik
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

FAIV MAIL I LAIT: Ol pikinini na man
meri bilong Mosbi bai amamas gen
long de bilong krismas na nupela
yia bihain long Gavana Parkop i lon-
sim ol krismas lait na ples bilong
lotu long 5 mail long Sande long
Jack Pidik.

Lid singa bilong Big Mountain ben bilong Amerika i holim Wantok Niuspepa long lukim
strong bilong em insait long stat bilong pilai bilong ol. Bikpela Maunten ben bai stap
liklik long Mosbi bipo ol bai i go long kantri bilong ol.

EMTV Television Guide

FONDE DESEMBA 5, 2013

5:00 PM G **THE SHAK Series 2 Ep#13/75**
5:30 PM G **TRAPPED YR.2 CASTAWAY**
EP#4/26
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **RAIT MUSIK EP#190**
8:00 PM G **RESOURCE PNG EP#99**
8:50 PM G **SOKA XTRA EP#100**
9:00 PM G **HOT SPOT EP#43**
9:30 PM PG **ELITE MUSIC ZONE EP#43**
9:00am Grade 7 Mathematics
9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
10:00 pm G **NEWS REPLAY**
.....followed by the Australia Network

FRAIDE DESEMBA 6, 2013

4:00 AM G **AUSTRALIAN NETWORK**
5:00 AM G **JOYCE MEYER - 1054-4**
5:30 AM G **EMTV NEWS REPLAY**
6:30 AM G **TODAY**
9:00 AM G **Classroom Broadcast**

9:30 PM G **ELITE MUSIC ZONE EP#43**
9:00 AM G Grade 7 Mathematics
9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
2:30pm DEPI Program

5:30 AM G **EMTV NEWS REPLAY**
6:30 AM G **TODAY**
9:00 AM G **Classroom Broadcast**
9:00am Grade 7 Mathematics
9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
2:30pm DEPI Program

3:30 PM G **KIDS KONA**
3:30 PM **HI 5 – S8 EP#1/44**
4:00 PM **GOT TO GO Ep#19/20**
4:30 PM **PYRAMID S1 EP#3/52**
5:00 PM G **THE SHAK Series 2 Ep# 14/75**
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 – Ep#41**
7:30 PM PGR **MODERN FAMILY YR.3 – EP#15**

8:00 PM PGR **MODERN FAMILY YR.3 – EP#16**
8:30 PM PG **FRIDAY NIGHT MOVIE**
10:30 PM G **EMTV NEWS REPLAY**
.....followed by the Australia Network

SARARE DESEMBA 7, 2013

4:30 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
7:00 AM G **IN HIS STEPS EP#12**
7:30 AM G **ULTIMATE GUINNESS WORLD**
8:00 AM G **YOGA SUTRA Ep#36 Rpt.**
8:30 AM G **AMAZING SPIES – EP#1 Rpt....**
9:00 AM G **ESCAPE FROM SCORPION**
9:30 AM G **TRICKY TV**
10:00 AM G **TRAPPED YR.2 EP#**
10:30 AM G **SKIPPY – THE VETERAN Rpt.**

AUSTRALIA NETWORK

5:30 PM G **OLSEM WANEM Ep#43**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM PGR **HOW TO LIVE**
7:00 PM PGR **NEW GIRL S1 EP#9/24**
7:30 PM PGR **WHITE COLLAR YR.3 EP#9/16**

SANDE DESEMBA 8, 2013

8:30 PM G **RAIT MUSIK REPEAT... EP#190**
9:30 PM G **HOMELAND S2 – EP#8/12**
10:30 PM G **NATIONAL EMTV NEWS REPLAY**
11:00 PM G **R WORLD CUP – GRAND FINAL**
11:00 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
6:30 AM G **IT IS WRITTEN**
7:00 AM G **HILLSONG – 878**

KROSWOD PASOL

Ansa bilong kroswod long neks isu

TORO**BIABIA****KANAGE**Ansa bilong las wik SUDOKU
22

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

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

Ansa bilong SUDOKU 23 long neks isu.

EMTV Television Guide

7:30 AM G	JOSEPH KINGAL MINISTRIES	MANDE DESEMBA 2, 2013followed by the Australia Network	6:00 PM G	EMTV NATIONAL NEWS	1:50pm	Grade 6 Science
8:00 AM G	YOGA SUTRA Ep#37			7:00 PM G	HAUS & HOME Ep#42	2:30pm	DEPI Program
8:30 AM G	BUSINESS PNG# 47 Rpt.			8:00 PM G	BUSINESS PNG – Ep#45	3:30 PM G	KIDS KONA
9:00 AM G	MARTIN MYSTERY – Ep#18			8:30 PM G	OFF THE MAP – EP#7/13 -	3:30 PM	HI 5 – S7 EP#46/47
9:30 AM G	OLSEM WANEM- Ep# 36 Repeat			9:30 PM G	EMTV NEWS REPLAY	4:00 PM	GOT TO GO Ep#15/20
10:00 AM G	RESOURCE PNG –Ep# 99		followed by the Australia Network		4:30 PM	KINGDOM OF PARAMITHI 25/26
11:00 AM G	CHEF & HIS BETTER HALF					5:00 PM G	THE SHAK Series 2 Ep#8/75
11:30 AM G	COOKING ISN'T ROCKET SCI					5:30 PM G	TRICKY TV S3 – Ep#9/20
12:00 PM G	AUSTRALIA NETWORK					5:57 PM G	CRIME STOPPERS
1:30 PM G	DEEP WATER EP#3					6:00 PM G	EMTV NATIONAL NEWS
2:00 PM G	EMTV NATIONAL NEWS					7:00 AM PCR	FACT FILES
3:00 PM G	RWORLD CUP – GRAND FINAL –					8:00 PM G	OUR PORT MORESBY EP#5
3:30 PM G	TOK PIKSA EP#46					8:30 PM G	TOK PIKSA Ep#45– Repeat.....
4:00 PM G	60 MINUTES					9:00 PM M	ARROW – EP#21
4:30 PM G	10:00 pm MAO SUNDAY NIGHT MOVIE					10:00 PM G	NEWS REPLAY
5:00 PM G	HILLSONG Rpt...				followed by the Australia Network	
5:30 PM G	12:00 AM EMTV NEWS – Replay						
5:55 PM G	EMTV NATIONAL NEWS						
6:00 PM G	SECRET MILLIONAIRE – USA S1						
6:30 PM G	HOMELAND S2						
7:00 PM G	COCA-COLA SPORTS SCENE EP						
7:30 PM G	EMTV NEWS REPLAY						
8:00 PM PG							
9:00 PM G							
9:30 PM G							

Ol Progrem na Kilok i ken senis oltaim...

Wiken foto

AMERIKA EMBASEDA RAUN LONG NU AILAN:

Embaseda bilong Amerika, Walter North (namba tri long lef han) wantaim Dorcus na Misulum Kwangtobilong Enuk Ailan, Dokta Gae Gowae bilong International Union for the Conservation of Nature (IUCN), Dokta Richard Cuthbert bilong Wildlife Conservation Society (WCS) na ol lain i makim Manus Provincial Gavman. **Poto: Daniel Miller, USAID**

BUNG: Embaseda bilong Amerika, Walter North i toktok wantaim Casper Dako bilong National Fisheries Authority long Marikalsana Risets senta long Nago Ailan, Nu Ailan. **Poto: Daniel Miller, USAID**

MIPELA I KAM: Lukim ol dispela taismangi bilong hailans rion long Nonu Praivet skul long wapela selebresen bilong ol. **Poto: Veronica Hatutasi**

Raun wantaim Kanage olgeta wik

Sikret fren

OLSEM, tu krismas i kamap klostu nau na supavaisa bilong Kanage i tokim ol olsem ol bai pikim ol nem bilong seksen bilong ol na baim presen bilong ol. Na tu long opis, Kanage i save laikim tru wanpela meri Papua long opis na em save hat tru long askim em go belo taim. Nau em i wok long ting olsem, bai mi mas kisim nem bilong meri na bai mi baim wanpela naispela presen bilong meri. Ol i karim bokis i kam na Kanage i tok, mi mas kisim nem pas. Ol i givim em bokis na Kanage sekim olgeta nem nau na em i kisim bilong meri Papua. Man boi em amamas no gut tru. Krismas pati taim nau na ol laik givim ol presen long ol sikret fren. Ol i kolim wan wan i go na meri i sanap long kisim presen bilong em. Na Kanage wok long isi smail gut tru long meri i kisim presen em i baim bilong em. Papua kam sindaun na opim presen bilong em na man, em i singaut no

gut tru. Ol man i kirap na tok, oi susa, olsem wanem? Meri Papua kisim presen na tromoi i go long swimming pul. Aya, manki pes bilong husat. Kanage harim olsem na em i tok, manki maski em swit lewa bilong yu ya. Meri ya kisim botol na sut long em. Krismas pati bagarap. Traipla pait tru i kirap.

**Skere kofa
Galp Provins**

Mangi skere kofa

MERI bilong Kanage em bilong Kerema. Krismas taim nau na em i kisim famili bilong em i go long K-taun. Kanage i no save tru long tok-ples bilong meri bilong em na em i wok long tokim meri bilong em olsem,

"Sapos yumi go bai mi tok wanem?" Meri ya kisim tingting na tok olsem, ah, karu, yu tok tasol olsem, Skere Kofa. Na man i ting wanem samting em skere kofa. Meri tok em i tok halo nau. Wanem yu ting em tok ples bilong yu? Kanage harim tasol na taim ol i kam kamap long ples balus bilong K-taun, Kanage lukim ol lain meri bilong em na longwe yet em i wok long singaut, "Skere Kofa, Skere Kofa!!" Man, ol lain bilong meri bilong em i paul na ol i tok, man bilong Susan orait o wanem. Olgeta kilim lap stret long toktok em i mekim na Kanage save pinis olsem, meri i bekim wankain olsem em i mekim long meri taim ol i go raun long ples bilong em long Pops. Kanage giaman na tok olsem, maski, yupela lap ah..mi em skere kofa bilong susa bilong yu...olgeta paitim han na singaut Meri Krismas.

**Karu bilong Yoks siti
Galp Provins**

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

Txt: 72356149

Mobail fon daunim skul wok bilong mi

Dia Laipain,

Mi wanpela meri i gat 16-pela krismas na nau mi pinisim Gret 10.

Mi stap na tingting long biahin taim bilong mi na tu, mi wok long lukim ol skul pepa bilong mi, tasol mi lukim olsem mi no wokim gut. Ol mak bilong i go daun.

Dispela kain samting i mekim mi pret, bikos nogut mi bai no inap go long sekondesi o nesenel hai skul.

Wapela samting mi bilip i bagarapim skul bilong mi em mobail fon.

Maski ol papa-mama bilong mi givim skul toktok long mi long mekim gutpela pasin, tasol mi no inap long lusim mobail fon. Mi save westim planti taim bilong skul malolo long yusim mobail long teksim, stap long Fesbuk o toktok long poroman-meri long taim mi gat kredit.

Long olgeta dispela, mi lusim laik long kaikai long taim bilong dina, na ol save fosim mi long mekim wok bikos mi save mekim wok long haus. Papa-mama bilong mi save tokim mi long lukaut gut bikos mobail fon i wok long bagarapim mi na kamapim nogut pasin. Mi save ol i tok tru, tasol mi no save bai mi mekim wanem.

Bai mi mekim wanem samting sapos mi no go long sekondesi o nesenel hai skul? Plis helpim mi.

CAN'T HELP IT.

Dia Pren,

Tenkyu tru long rait i kam long mipela na tokaut long hevi bilong yu. Mipela i laik tokim yu olsem, i no yu tasol, planti yangpela na sumatin i gat wankain wari olsem yu husat i save rait i kam, ring na toktok long mipela.

Mipela i sori tru long wanem samting i kamap, olsem skul i pinis na yu lukim ol skul mak bilong yu i no gutpela tumas. Yu tokaut olsem yu yet i gat wanpela mobail fon na i wok long daunim intres bilong yu long mekim skul bilong yu na tu, pasin bilong yu, stail bilong kaikai na mekim wok long haus i senis.

Pren olgeta samting yu tok long en, em sampela we bilong laip. Nau mitupela bai toktok long "Olsem wanem

wankain tu long man i mekim samting i gat as bilong em. Sapos yu askim ol lain o painim aut long wanem as tru bilong mobail fon, ol bai tokim yu olsem wok bilong en em long bringim tok namel long man meri long wanpela na narapela. Long dispela rot, mobail fon i mekim isi long man long save wanem samting bai kamap o i kamap pinis.

Sapos olsem, long wanem as na bai mobail fon i bagarapim mak bilong yu? Yu mas tingim, samting ol i mekim em bilong gutpela bilong man na tasol sapos yumi no yusim gut, em ken bringim samting we yu no inap laikim long en.

Pren, planti yangpela i ting olsem i nogat samting i rong, tasol wanem ol risal i kamap taim yu yusim mobail fon na wanem ol pasin yu lainim long em.

Mipela i laikim yu long skelim gut wanem samting em i gutpela na wanem samting i nogut long yu laikim mobail fon tumas. Yu mekim dispela na raitim go daun long pepa na rulim lain long makim gutpela na i no gutpela bilong yusim mobail fon.

Bihain long dispela, yu lukluk long risal na ol as bilong gutpela na nogut bilong em. Yu bai painim olsem ol i no gutpela i save stap longpela taim na i planti moa long ol gutpela we i no save stap longpela taim. Taim yu lukluk long hevi bilong yu na ol samting we i wok long bagarapim stail, kaikai na wok helpim bilong yu long haus olsem wanpel bilong ol i senis tu.

Olsem wanem long ol narapela lain olsem ol papa-mama, brata na susa na spiritual laip bilong yu. Pren, edukesen em i olsem wanpela sik we bai yu no nap lusim sapos yu no was gut long wei yu stap long en, dispela ken bagarapim yu long bodi na tingting wantaim.

Pren olgeta samting yu tok long en, em sampela we bilong laip. Nau mitupela bai toktok long "Olsem wanem

sapos yu no go long Sekonderi o Ne-senel Hai skul."

Mipela i bilip olsem olgeta sumatin long Gret 8, 10, 12 na ol narapela sumatin askim wankain kwesten olsem yu.

I nogat pinis bilong edukesen, na i nogat wanpela nogut samting long dis-pela. Em i man tasol i save mekim o tingim samting olsem i nogut; I gat narapela we long yu ken skruim eduke-sen bilong yu sapos yu no mekim i go long hai skuls o institusens. Sampela rot we yu ken skruim skul bilong yu em;

1. Yu ken apgreddim mak long ol sabsek yu no mekim gut long ol long planti skul olsem, open kolis(CODE)

2. Yu ken traim tu ol arapela skul olsem vokesenol o teknikol edukesenol kolis o

3. Yu ken go stap long ples tasol yu mas yusim ol save yu bin lainim taim yu stap yet long skul.

Pren, taim yu luksave long hevi bi-long yu, em bai helpim yu long kirapim bek dispela kain tingting na pasin yu bin stap long bipo.

Dispela rot ken helpim yu streitim ol-geita hevi yu bin bungim na i ken kamapim gutpela senis long wei yu stap long en.

Taim yu save pinis as long wanem na mak bilong yu i go daun, orait yu ken mekim samting long kamap gutpela. Yu ken traim long noken yusim mobail fon, jomim ol yut grup long stap helti na kisim askim long famili, pren bilong yu, bik-man-meri bilong sios, pasto o ol kaun-seling oganaisesen.

Pren bilong yu,

Laipain.

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

Laipain

LNG projek bai gro bikpela: Duma

Stanley Nondol i raitim

MINISTA bilong Petrulum na Eneji, William Duma i tok LNG projek bai gro bikpela moa na kantri bai kisim bikpela winmani.

Minista Duma i tok kantri i gat planti ges i stap na bihain bai kamap planti LNG projek. Em i tok bihain bilong PNG i bai kamap namba wan tru

Minista Duma i mekim dispela toktok long Gaire, Kairuku Hiri distrik long Sentrel provins long kempen lonsing bilong Yunited Risos Pati Kendidet, Henao iduhu long bai-ileksen bilong Kairuku Hiri Open.

Minista Duma i tok nau i gat tupela LNG projek we Exxon Mobil na intaOil i go pas. Em i tok i gat planti ges i stap yet na taim wok i kamap long dispela bai LNG projek i ken go long 4-pela bihain long 10-20 yia.

Minista Duma i tok kantri bai kisim bikpela sevis long LNG projek stat long taim kantri i salim namba wan ges i go aut long wol maked long Jun/Julai 2014.

Minista Duma i tok em i no isi samting long gavman i toktok wantaim developer, papagraun na ol arapela patna long sanapim kain bikpela bilien projek. Em i tok gavman i bin mekim bikpel hat wok na bungim planti hevi na nau projek i sanap pinis long kaikai bai kamap.

Petroleum minista i tok kantri i pulap long ges, oil na ol arapela mineral. Em i tok bihain jeneresen bai i gat bikpela sans long kisim gutpela sevis long ol dispela naturel risos we God i putim long graun bilong yumi.

Minista Duma i tok kantri gat ol risos na em tu i mas gat gutpela lida long menesim na mekim gutpela disisen long ol pipel i ken kisim

sevis.

Minista Duma i tok krapsen em i no gutpela samting. Em i tok sapos ol lida i no mekim gutpela disisen na tingim ol yet long korap pasin bai lukim bihain bilong kantri i stap long han bilong stil man husat bai kolim ol yet ol lida.

Lida bilong URP i tok LNG projek i sanap long Kairuku Hiri distrik na singaut long ol pipel bilong distrik long makim gutpela lida long dispela bai-ileksen husat i ken pait hat long gavman na developa long kisim sevis long LNG na givim long ol pipel bilong distrik.

Minista Duma husait i stap Petroleum minista moa long 7 yia i tok bikpela amamas long pastaim minista bilong Petroleum Sir Moi Avei na Sir Puka Temu long kamap strongpela lida long pait hat long lukim dispela LNG projek nau redi long salim ges.

O'Neill gavman i sapotim rais projek

Stanley Nondol i raitim

NESENEL Eksekutiv Kaunsil (NEC) i givim tok orait pinis long mali bilien kina rais projek long Sentrel provins bai go het bihain long gavman i stopim dispela projek long i no bin bihain gut rot bilong mekim bisnis long kantri.

Dispembla em K7 bilien projek na bai stat long Januari 2014. Em bai resis wantaim bikpela rais kampani, Trukai Indastri Limited.

Minista bilong Petroleum na Eneji William Duma, i tokim ol pipel bilong Gaire long Sentrel provins olsem gavman i givim tok orait pinis long Naima Agro-Projek bai go het wantaim rais projek long Sentrel provins.

Dispela projek i bin stat long 2012 tasol O'Neill gavman i stopim.

Trukai indastri i kirap nogut long harim olsem NEC i givim tok orait na i tok O'Neill gavman i mas lukluk gen long disisen em i mekim.

Minista Duma i tok O'Neill gavman i stap long sapotim lokel bisnis long gro na rais projek long Sentrel provins em i wanpela bikpela projek long kantri na em mas go het long givim sevis long ol pipel long dispela em i bikpela invesmen.

Mista Duma i tok gavman i givim tok orait pinis na nogat wanpela man bai stopim dispela projek.

Pablik Sevis minista na memba bilong Abau, Dokta Puka Tem, i givim sapot bilong em long gavman na i tok rais projek em bikpela projek long Sentrel na PNG. Em i tok NEC i givim tok orait pinis na em tok em i sapotim dispela projek long go het.

Agrikalsa na Laipstok Minista, Tommy Tomscoll, i tok klia long Palamen olsem Dipatmen bilong em i stopim Naima Agro-Indastri long toktok wantaim papagraun na gavman long mekim projek bikos kampani i no bihain gut rot bilong mekim projek aninit long lo.

Mista Tomscoll i tok gavman i no stopim olgeta. Em i tok rais projek bai go het tasol kampani i mas bihain gut rot aninit long lo.

Minista Temu i tok NEC i givim tok orait pinis long Naima Agro-Projek bai go het long kamapim dispela projek wantaim moa long K7 bilien. Em i tok PNG gavman bai i no inap yusim pablik mani long dispela projek.

Trukai Indastri i mekim bikpela komplem olsem em i asua long gavman i dil wantaim dispela projek long ministri levol.

Ol poteto fama i bung long kisim save

I kam long NARI News

SAMTING olsem 43 fama long Tambul eria, Westen Hailans i bin sindaun insait long wanpela swit poteto o kaukau fama sevei bung long skelim dispela projek long ren, bikpela san na ais.

Yuropien Yunien na Esia Caribien na Pasifik (EU-ACP) i bin fandim dispela projek.

Kaukau em i wanpela long ol kaikai ol pipel long hailans i save kisim olgeta de.

Kaukau i save kisim long-pela taim long redi na em inap bungim hevi bilong kaukau i sot na tu, sait bilong wokim mani.

As tingting long holim dispela sevei bung em long glasim na skelim ol kaukau pipel i planim na ol hevi we kaukau i sot na tu, sait bilong wokim mani. Ol bai yusim ol infomesen long helpim ol long luksave wanem ol kaukau i gutpela long planim long ol kaukau i sot na tu, sait bilong wokim mani.

Pablik bai yusim Komo ples balus

Stanley Nondol i raitim

NUPELA Komo intanesenel ples balus long Hela provins we Exxon Mobil i wokim bai op long pablik, turis na bisnis haus na ol viles man meri ken yusim long karim kago na pasindia.

Praim Minista, Peter O'Neill, i tokaut olsem dispela 3.2 kilomita ples balus i gat gutpela fesiliti na pablik i ken yusim long go kam.

Mista O'Neill i mekim dispela toktok bihain long memba bilong Koroba Lake Kopiagae Philip Undalia i askim sapos Exxon Mobil na gavman i ken larim ol pablik long yusim Komo ples balus.

Mista O'Neill i tok bilong wanem na Exxon Mobil i mekim olsem. Em i tok taim wok i pinis Exxon Mobil i mas salim long liklik mani long distrik na bisnis haus i ken baim.

Mista Undalia i tok em yusim distrik mani na baim sampela bilong ol dispela masin long bikpela milien kina na i askim Praim Min-

ista Peter O'Neill long tok klia sapos dispela pasin Exxon Mobil i mekim i orait.

Mista O'Neill i tok em bai toktok wantaim Exxon Mobil long salim ol masin na arapela samting long liklik mani o i ken givim nating o lusim long distrik na bisnis i ken yusim.

Mista O'Neill i tok em tu bai toktok wantaim Exxon Mobil long ol pablik i ken yusim Komo ples balus.

Em i tok Australia Difens Fos bai putim tupela trening senta long hap long lukautim ples balus na mekim wok

long nupela ples balus.

Wok lonstraksen i pinis na bikpela balus i pundaun pinis long hap.

Long wankain taim praim minista i tok bikpela haiwe bai gavman na Exxon Mobil i mekim na joinim Hides long Heka provins, Juah long Westen na Kikori long Gulp provins.

Mista O'Neill i tok Exxon Mobil i wanbel long dispela na Woks Dipatmen bai putim ol wok konstraksen long Tenda long kontrakti bai aplai long mekim dispela bikpela haiwe.

KOMO PLES BALUS: Wok konstruksen long Komo intanesenel ples balus i pinis na bikpela balus i pundaun pinis. Praim Minista Peter O'Neill i tok ples balus bai op long ol turis, pablik na bisnis long go in olsem domestic flait. Projek developa bilong PNG LNG Exxon Mobil na gavman i toktok na bai tokaut long pablik long wanem taim bai namba wan domestic flait i pundaun long hap.

IPA kamap wantaim Onlain Rejistresen Program

Isaac Liri i raitim

OLGETA bisnis, kampani na ogenaisesen insait long Papua Niugini bai i gat sans long yusim Onlain Rejistresen Program long mekim ol wok bilong ol.

Dispela em i namba wan taim bilong dispela kain program long kamap insait long kantri. Plant i bisnis na kampani i amamas tru long lukim olsem dispela program i stat nau.

Long lonsing bilong dispela program long las wik Fraide long Visen Siti long Pot Mosbi, Menesing Dairekta bilong Investment Promotion Authority (IPA), Ivan Pomaleu i tok olsem dispela program bai helpim ol bisnis na kampani insait long PNG long wanem ol i no inap hat wok long sanap long lain na go kam go kam long mekim ol wok bilong ol wantaim IPA. Ol i ken yusim ol telepon na ol kompyuta bilong ol long opis, haus na wanem hap

ol i stap long en. Bikpela samting em ol i konek long intanet.

Ol lain we ol i bin go pas long mekim demonstresen bilong dispela rejistresen program long dispela bung em Foster Moore kampani bilong Nu Silan. Ol i bin soim olgeta manmeri husat i bin stap long dispela bung long we bilong regista na we bilong stap insait long dispela program.

"Ol bisnis na kampani husat i no stap long dispela bung i ken mekim kontek wantaim IPA na ol wok manmeri long hap i ken helpim ol." Pomaleu i tok.

Pomaleu i tokim ol bisnis na kampani husat i regista pinis wantaim IPA olsem ol i no inap mekim wanpela samting ken long wanem ol i stap pinis insait long program na ol i mas mentenim rejistresen bilong ol tasol.

Tasol ol kampani husat i no rejista yet i mas go long websait bilong IPA na rejista.

Ol kampani husat i stap

long ol rurel eria bilong Papua Niugini i ken regista na i no ol bisnis long taun eria tasol.

Pomaleu tok i gat planti ol wok manmeri insait long IPA husat i bin go pas long mekim dispela program i kam gut. Na tu em i tok gavman bilong Praim Minister Peter O'Neil i bin givim bikpela sapot tru, na tu ol kampani bilong gavman bilong Nu Silan long ol long mekim dispela program i kam kamap.

"Onlain Rejistresen Program em i wanpela bikpela samting tru we i soim yumi ol manmeri bilong Papua Niugini olsem yumi wok long got het wantaim ol nupela samting bilong teknoloji. Dispela program bai i helpim ol bisnis na kampani long nau na long taim bihain." Pomaleu i tok.

Dispela Onlain Rejistresen Program i no inap long wok em yet, ol narapela kampani tu olsem IRC na PNG Customs bai wok bung wantaim IPA long mekim dispela program i kamap gut na helpim olgeta bisnis na kampani insait long kantri.

IRC na PNG Kastoms i bin stap long dispela bung na i tok ol i amamas long sapotim dispela program long wanem em i kisim Papua Niugini i go long neks level bilong divenmen.

Taim program i bin pinis, olgeta manmeri insait long dispela bung i bin lukim ol biklain bilong tripela kampani, IRC, PNG Kastoms na IPA i sainim MOU long wok bung na mekim dispela program i kamap gut long nau na taim bihain.

OL BIKLAIN I SAINIM MOU BILONG ONLAIN REJISTRESEN PROGRAM: (L-R) Betty Palaso bilong International Revenue Commission (IRC), Ivan Pomaleu bilong (IPA) na Ray Paul bilong PNG Customs. Poto: Isaac Liri

Yes Yah ol Ridas bilong Wantok Niuspepa!

Panim Bal Resis i stat nau na bai yu gat sans long winim ol Promosen klos bilong Wantok Niuspepa! Resis i stap long pepe tude na traim laki bilong yu nau!

Hariap, nogut ol klos i pinis!!

Panim Bal Resis

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

Eksampli: C8, long namel, Toksim i Ram na traim laki bilong yu!

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

Wantok wina tasol long olgeta wik!

Bai yu gat sans tru long winim ol sainim bilong Wantok Niuspepa....

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

Wantok wina tasol long wan wan wik...

Resis bal stap inap long Disemba 2013

WANTOK NIUSPEPA KRISMAS PROMOSEN, OL WINA BILONG DISPELA WIK ISSUE: 2048

1. RITEL STUA

- JMART SUPERMARKET – ERIMA
- JOHNSTONS PHARMACIES LTD – Boroko
- Stop N Shop - Town

2. STRIT SALE AGENT

- Amos - Kainantu
- Sekwens Kaka - Boroko
- Marum Muruga – Tabubil

DIRECT FLIGHTS RABAUL TO CAIRNS!

Our twice weekly direct flights from Rabaul to Cairns are a fantastic option for travellers from the New Guinea Islands region who want the convenience of a non-stop flight to Cairns! Take advantage of these direct flights for a short break or for some early Christmas shopping!!

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

OUR SCHEDULE

MON PX032 RAB-CNS 08:20 11:20
PX031 CNS-RAB 11:50 14:50

FRI PX032 RAB-CNS 08:10 11:10
PX031 CNS-RAB 12:30 15:30

With connections to and from Kavieng and Hoskins

Air Niugini
www.airniugini.com.pg

GЛАСИМ RAMU NICО PROJEK

"Wanpela Ramu Nico, Wanpela Komyuniti"

MCC

Ramu Projek MOA Riviу sain pinis long Madang

RIVIU o nupela senis long Memorandum ov Agrimen (MOA) bilong Ramu Nikel Projek long Madang provins em olgeta stekholda bilong Projek i sainim long Tunde, Disemba 3 long Jais Aben Risot long Madang.

Dispela MOA riviу saining em bikpela samting tru blong Usino-Bundi distrik, Raikos na Madang provins wantaim PNG.

Dispela MOA bai helpim olgeta lain stekholda long menesim gut na serim wantaim ol helpim we bai i kam long sapotim projek na tu sosel na ekonomik development long Usino-Bundi, Raikos, Madang na PNG taim Ramu Projek i go-het yet insait long narapela 5-pela yia.

Sainim bilong MOA i kamap fran long moa long 2,000 manneri. Plantu tumbuna singsing na tu pasin Madang bilong givim pik, kaikai na tumbuna singsing i kamap long amamasim dispela bikpela de.

Namba wan MOA ol stekholda blong Projek i bin sainim long yia 2000, na narapela riviу bilong en i sapos long kamap long 2005, tasol bihain long senis blong dvelopa na tu planti wok bilong bungim tingting i surikim taim i kam inap long 2013 we i lukim hatwok i karim kaikai.

Nesenel Minista bilong Maining, Byron Chan i bin stap long Madang long Tunde long sainim agrimen makim gavman, na i tok dispela em bikpela de tru blong Ramu Nikel Projek na ol lain papagraun husat bai lukim ol developmen i kamap long ples na eria bi-long ol.

Mista Chan i tok dispela riviу bilong MOA i karamapim ol wok long nau yet, na bihain taim long sait long sosel na ekonomik dvelopmen Ramu Projek bai kamapim we i bi-hainim askim na tingting bilong olgeta lain stekholda na tu ol lain komyuniti insait long Projek eria.

Minista i tok amamas long Ramu NiCo (MCC) long stap strong yet long Madang, maski olsem prais bilong metal long wol i daun tru na planti ol wok-maining long Australia na arapela hap long wol i pasim wok na salim ol wokman i go aut.

Siaman bilong Ramu NiCo Menesmen (MCC), Zhao Shimin tu i bin stap wantaim ol arapela lida olsem Gavana bilong Madang, Jim Kas, Memba bilong Usino-Bundi, Anton Yagama, Edministretta blong Madang, Ben Lange na siaman bilong 4-pela lenona asosiesin insait long Project, em KBK LOA, Maigari LOA, Kostal Paiplain na Basamuk LOA.

Mista Zhao long toktok bilong em i givim stori bilong Ramu NiCo i kam mekim planti bikpela senis long maunten na bus bilong Kurumbukari na tu kamapim planti nupela infrastraksa dvelopmen olsem wokim kamap bilong bikpela Ramu Bris, wokim rot long Usino maus-rot i go long KBK main na tu rot areare long Basamuk Rifaineri.

Stap bilong Ramu NiCo i helpim tu lokal ekonomi bikos Kampani i baim ol lokal samting long Madang inap long pinis bilong yia 2012 i soim K600 milien olgeta.

Gavana bilong Madang, Jim Kas i givim bikpela tok tenkyu long Ramu NiCo long stap bilong em long Madang maski i gat taim nogut long wol metal prais.

Em i tok tenkyu tu i go long ol wokman meri bilong Mineral Risoses Aitoriti (MRA) long bikpela hatwok ol i wokim long bringim ol lain papagraun, ol lain bilong provinsal gavman na tu dvelopa long kam bung wantaim long putim tingting wantaim i go daun long pepa long kamapim riviу long MOA.

"Bikpela tok tenkyu i mas go long lain papagraun husat sampela bilong ol i no stap tude, tasol ol i givim bikpela taim bilong ol long lukim dispela Projek i karim kaikai," Mista Kas i tok.

Gavana Kas i tokaut olsem Madang Provinsal Gavman i wanbel long wok-bung olsem patna insait long dispela MOA riviу.

Em i amamas long dvelopa Ramu NiCo (MCC) long stap longpela taim long Madang na lukim dispela Projek i go het, maski olsem prais bilong metal long wol i daunbilo, tasol MCC i stap yet long Madang.

Dispela riviу bilong MOA i kisim samting olsem 6-pela krismas olgeta na planti hatwok tru long kisim olgeta lain wantaim long bung na givim tingting long kamap wantaim fainol riviу.

Em i tok amamas tu long Siaman bilong Ramu NiCo (MCC), Mista Zhao Shimin long tokaut olsem Kampani i go het long stretim wok na lukluk mao long dip si teilings (DSTP) we kampani bai rausim pipia long solwara.

Menesing Dairekta bilong MRA, Philip Samar i tok olsem dispela yia 2013 em i bin hatpela taim tru bilong MRA bikos i bin gat 8-pela MOA long sainim long dispela yia, tasol Ramu Projek i soim kala stret long redim em yet gut long lukim saining i kamap long Tunde.

"Mipela olgeta i mas wok wantaim long kamapim ol kaikai bilong hatwok bilong mipela bihainim MOA nau i stap," Mista Samar i tok.

Ol papagraun long 4-pela LOA i givim pik na gaten kaikai olsem presen long ol lida man bilong gavaman na Ramu NiCo.

Minista bilong →
Main, Byron Chan
i sainim MOA
makim Nesinel
Gavaman.

← Gavana bilong Madang Jim Kas na Siaman bilong Ramu NiCo Zhao Shimin i sainim MOA.

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela
Ramu NiCo,
Wanpela
Komyuniti'

Ramu NiCo redi long givim

Insait long mao 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 bi-long 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

Australia na PNG sainim K2.4 milien kakao na welpam projek

DISPELA wik i lukim sainim bilong Au\$1.2 milien o samting olsem K2.4 milien long strongim wok bilong kakao na welpam long kantri.

Australia na PNG i bin sainim nupela projek bai go het long 4-pela yia bai

edresim hevi long kaikai we ol liklik kakao na welpam fama i bungim.

Kako na Kokonas Institut, Welpam Risets Asosiesen, Curtin Yunivesiti na James Cook Yuniveisit i patna wantaim long 4-pela yia risets

projek.

Projek ya bai wok wantaim ol welpam komuniti long Noten na Wes Nu Briten Provins, na ol kakao komuniti long Is Nu Briten, Milen Be na Bogenvil.

Ol welpam groa i wok long

bungim hevi long mani i no kam gut, no gat inap graun long planim kaikai na populesen i wok long go bikpela.

Ol kakao fama i bungim hevi long kakao pod bora o binatang i bagarapim ol kakao sid na dispela i

kamapim hevi long mani pipel i save kisim long baim ol kaikai samting nau i no kam gut. Projek bai kisim ol sosio, ikonomik na kalsel luksave long we bilong faming na we ol liklik fama i stap long en.

Wantaim ol dispela infomesen, ol lain bai kamapim rot, glasim na skelelim long kamapim gut ol faming sistem long helpim ol fama long sot long kaikai ol inap bungim long en.

Nupela egrikasa teknologi senta bai helpim PNG

I kam long NARI Niue

PAPUA Niugini nau inap luke save long ol nupela binatang, na sik i kamap long ol plen, ol kaikai na ol animel bikos long senis bilong weda o taim bi-long san, ren, win na tait.

Tu, em i ken kamapim moa kaikai na tu putim ol kaikai bi-long stap long longpela taim.

Ol dispela i kamap wantaim nupela Nesenel Baioteknoloji Senta (NBC) ol bin opim long Lae long dispela yia.

NBC i gat ol nupela masin na teknoloji we ol agrikalsa saientis long dispela kantri bai yusim long mekim ol wok we long ol yia bipo ol i no gat long hia. Na ol i save go ovasis long wokim ol tes long ol nupela sik long ol kaikai, plent na ol enimal.

Nem bilong nupela nesnel baioteknoloji leboretori em ol i kolin long Dokta Ghodake Nesenel Baioteknoloji Senta, bihainim dairekta bilong NARI husat i wok planti yia long hap na kamapim ol gutpela wok go het.

Prinsipal saientis, Dokta Toshiro Shigaki i tok dispela nupela senta i gat ol nupela masin na ol teknoloji bai helpim Nesenel Egerikalsa Risets Institut (NARI) long karimaot ol wok ol bin save mekim tasol long ovasis.

Em i tok klaimet senis i wok long kamapim ol nupela binatang na ol sik we ol i mas painim hariap na kamapim ol we long kontrolim na stopim ol.

Em i tok planti ol masin

samtong long NBC i nupela long PNG na Pasifik rion. Na ol bai trenim ol asples saientis long yusim ol masin ya.

Dokta Shigaki i tok wanpela bikpela wok dispela senta bai mekim em long kisim ol kain krop (plent na gaden kaikai), putim ol gut i stap na ol i no ken bagarap. Na ol bai yusim ol long mekim ol tes long kamapim ol nupela na gutpela, na karim moa kaikai.

"NARI nau bai yusim ol DNA infomesen long ol krop i gutpela long planim long ol wanwan taim bikos long klaimet senis, o long kamapim moa na gutpela kwaliti kaikai.

Nesenel gavman i bin giivm mani long sanapim nupela senta na kisim ol masin bilong mekim wok wantaim.

TAIM BILONG MANGO: So bilong ol Rivaivel Sios mama i lukim ol mama i salim ol kain samting ol i mekim, groim, samapim na kukim. Hia ol mama i salim ol naispela mango long maket bilong ol.

Dolly

Em bai mekim laikim sampela moa!

Proudly PNG MADE

RD TUNA CANNERS LTD.

Ragbi em laip

Isaac Liri i raitim

RAGBI yunion insait long Papua Niugini i wok long kamap bikpela, na i gat planti ol yangpela ragbi yunion pilaia bilong Papua Niugini husat i save pilai dispela spot, na ol i save pilai gut tru.

Sampela bilong ol dispela pilaia i save pilai long stap helti na strong, sampela i save pilai long amamas tasol, na sampela i save driman, na lukim olsem em i bikpela samting long ol, na ol i save pilai na karim nem bilong kantri.

Dispela wik bai yumi lukluk long wanpela yangpela ragbi yunion pilaia bilong yumi Gabriel Biyama. Gabriel i save lukim ragbi yunion olsem wanpela bikpela samting long laip bilong em. Na driman bilong em long pilai wantaim ol PNG Pukpuk i bin karim kaikai pinis.

Gabriel i bin tokim Wantok Niuspepa olsem ragbi yunion i save helpim em long stap fit na strong, na tu, em i save pilim amamas olsem em i givim sevis bilong em i go long kantri, taim em i pilai wantaim ol PNG Pukpuk.

Mama bilong Gabriel i bilong lokea na Miaru long Galp Provins, na Papa bilong em i bilong Kiwai long Westen Provins.

Gabriel i bin bikpela long Pot Mosbi, na i bin save long pilai ragbi taim em i liklik mangi yet. Famili bilong em i gat histori long pilai wantaim ol PNG Pukpuk.

"Wanpela man husat i mekim bikpela senis long laip bilong mi, na i mekim mi long pilai ragbi, em ankol bilong mi, Murry Biyama". Gabriel i tok.

Murray i bin save pilai wantaim ol PNG Pukpuk long 1980's.

Gabriel i bin stat pilai ragbi yunion long Pot Mosbi wantaim Halikwins klap long 2006, taim em i bin stap gret 8 sumatin long Wardstrip Primeri Skul.

Bihain long foapela yia, long 2012, ol i bin makim em long pilai wantaim anda 19 pukpuks, na em i bin kamap kepten bilong ol taim ol i bin go pilai long Samoa.

Taim em i bin harem olsem em bai pilai wantaim ol anda 19 pukpuk, em i bin amamas, na tu i bin pret liklik, long wanem, em i bin namba wan taim bilong em long pilai wantaim wanpela nesenel tim.

Gabriel i bin kisim planti eksipriens na lainim planti samting tru taim em i bin stap olsem kepten bilong ol anda 19 pukpuk.

"Taim mi stap olsem kepten bilong ol anda 19 pukpuk, na taim mipela i save pilai wantaim ol arapela kantri, mi save tokim ol pilaia bilong mi olsem yumi mas pilai strong long wanem yumi karim nem bilong kantri bilong yumi."

"Long stap olsem wanpela kepten, em i bikpela, na hatpela wok. Yu mas oltaim givim strongpela toktok long tim bilong yu, na tu, soim gutpela pasin insait long fil na autsait long fil." Gabriel i tok.

Long 2011 em i lusim Halikwins na i go pilai wantaim Jaganots, narapela ragbi yunion tim bilong Pot Mosbi. Na long hap, ol selekta bilong ol PNG Pukpuk i selektim em long stap insait long PNG Pukpuk sinia tim, na em i bin pilaim namba wan gem bilong em wantaim sinia tim long 2011.

Long dispela yia long FORU kap, we i bin kamap long Pot Mosbi, Gabriel i bin wanpela bilong ol yangpela pilaia husat i bin stap insait long skwat na pilai.

1

2

3

4

1: FORU KAP 2013: Gabriel i kalap long kisim bal, Kuk Ailans i bin winim dispela gem.

2: Gabriel pilai wantaim Isi Krusas long lokal kompetisen bilong Madang.

3: Gabriel wantaim ol pilaia bilong Madgauns. Ol Madgauns i bin winim Malagan sevens long dispela yia long Kavieng.

4: Gabriel long front row long left. Behain long wanpela trening sesen bilong ol PNG Pukpuk.

Wisil wok bung wantaim BSP

BANK South Pacific BSP i save wok bung wantaim ol bikpela spot manmeri bilong Papua Niugini olsem Swima Ryan Pini na sprinta Toea Wisil.

Long las wik fonde, Toea Wisil, meri we ol i save kolin em sprint kwin bilong Papua Niugini, i bin raun go long BSP long Port Moresby na sainim ol otograp bilong ol manmeri husat i bin stap long hap long dispela taim.

Planti manmeri husat i bin stap long BSP Pot Mosbi long dispela taim i bin gat sans long lukim Wisil na stori liklik wantaim em.

Gazelle winim ol Yokomo

Isaac Liri i raitim

SANDE avinun long las wiken i bin kam laiv stret long Agret softbal gem bilong ol man namel long Gazelle na Yokomo.

Dispela gem i bin wanpela strongpela gem bilong dispela raun, we ol manmeri long Bisini long Pot Mosbi i lukim ol Gazelle i winim ol Yokomo wantaim sampela las minit bating stail bilong ol.

Long namba wan na tu ining, gem i bin strong stret na tupela tim i bin painim hat tru long skorim ol poin.

Long namba tri ining ol beta bilong Gazelle i bin pilai gut tru na paitim planti hom

Wisil i bin tokim ol wok manmeri na tu ol kastoma long benk olsem em i redi long 2015 Pasifik Gems na i gat strongpela tingting long kisim planti medol long amamasim kantri bilong em.

"Wantaim sapot bilong BSP mi gat sans long trening gut na apim nem bilong kantri, BSP i givim bikpela sapot tru long mi, na long bekim bek dispela helpim, mi bai pilai strong na kisim gol medol." Wisil i tok.

Olgeta manmeri husat i bin stap long dispela taim i bin tok amamasim Wisil long trening bilong em long redi long ol gems long 2015.

ran long mekim sko i go 4-0.

Long laspela ining bilong dispela gem, ol Yokomo i bin pait bek na mekim tupela hom ran, tasol taim i bin sot, na Gazelle i bin kamap wina long pinis bilong dispela gem.

Gazelle i bin win 4-2.

Wisil i amamas taim em i sainim ol otograp bilong ol manmeri long BSP Pot Mosbi.

i kam long pes 28

PNG redi long Kwinslan Intrust Supa Kap

PNGRFL i bin makim Marum long wanem ol i lukim em olsem fit man bilong dispela wok. Em i save sapotim ragbi lig insait long kantri long bipo yet taim em i bin stap olsem wanpela pilaia, na long nau tu bihain long em i risain.

PNGRFL i makim 53 pilaia pinis long go insait long trening program long stap insait long dispela PNG tim. 8-pela i kam long skul bois ragbi, 15-pela i kam long nesenel kompetisen na 33 bai kam long Digicel Kap.

Bihain long dispela trening program, ol selekta bai kisim 25 tasol long stap insait long dispela PNG tim.

Kalabond Oval long Kokopo long Is Nu Briten bai i kamap olsem hom graun bilong dispela tim long wanem, ol i lukim olsem ples long hap i gutpela long ol pilaia long trening.

SOKA em i wanpela spot we i bikpela tru long provins bilong Milen Be, na long dispela as, planti ol manmeri bilong Milen Be Provins i save pilai soka.

Insait long Pot Mosbi, ol manmeri bilong Milen Be i save ogenaisim ol yet na kamap wantaim soka tonamen bilong ol yet, ol i kolim long Isten Kap (ECP).

ECP i save givim planti gutpela ekspiriens long ol soka pilaia bilong Milen Be bipo long ol i go pilai wantaim ol nara pela klap long nesenel level.

Ekting tonamen dairekta bilong ECP, Mathew Abraham i tok olsem tonamen i wok long ron gut tasol wantaim planti ol nupela tim olsem Auge 1 na Maela 1 husat i wok long pilai gut tru.

Ol defending sempion bilong ECP long las yia, ol Gabutu 1 i winim planti ol gem bilong ol na ol i wok long pilai strong yet long dispela yia tu.

Na planti ol nupela na arapela tim i wok long putim ai long winim ol Gabutu 1.

ECP i gat foapela pul, we pul A na C i gat 7 rounds, na pul B na D gat 11 rounds. Dispela i stap olsem long wanem i gat planti tim long pul A na C.

Planti ol pilaia bilong ECP i save kam long ol peles insait

Golkipa bilong Nim 1 i stopim atek bilong ol Kone United 2

long Milen Be olsem Misima, Trobian Ailans, Dobua, Rabaraba na Good Enough Ailan.

Insait long ECP i gat 39 tim

bilong ol man na 16 tim bilong ol meri.

Ol fainel bilong ECP bai i kamap long namel bilong dispela mun.

Fox bai resain

SIAMAN bilong PNGRFL, Don Fox, i bin tok las wiken long wanpela bung long Lae olsem em bai risain long pinis bilong dispela yia.

Mista Fox i tok olsem taim bilong em long stap olsem siaman bilong Papua Niugini Ragbi Football Lig (PNGRFL) i pinis. Na nau em taim bilong ol yangpela long kisim ples bilong em, na mekim wok bilong strongim ragbi lig long kantri.

Mista Fox i tok Deputi Siaman bilong PNGRFL Sandis Tsaka em wanpela fit man long kisim ples bilong em. Na Mista Tsaka bai stap olsem siaman long neks yia Janueri.

Taim Mista Fox i risain em bai stap yet olsem wanpela memba bilong PNGRFL, tasol em i no inap karim nem olsem siaman.

Mista Fox i amamas long risain long wanem em i pilim olsem em i givim sevis bilong em olsem siaman long mak. Na tu, em gat bikpela bilip long Mista Tsaka na ol memba bilong PNGRFL long karim aut gutpela wok bilong ragbi lig long Papua Niugini.

Mista Tsaka i tok olsem Mista Fox i bin mekim planti gutpela wok bilong PNGRFL, na tu, em i bin sapotim ol Kumul long gutpela taim na taim nogut.

Pasifik Gems nidim sampela moa mani

SIF Eksekyutiv Opisa bilong Pasifik Gems komiti, Peter Stewart, i tok olsem ol i nidim K67 million gen long mekim ol wok redi bilong Pasifik Gems long 2015.

Nesenel Gavman i bin makim na givim K33 million pinis long lukautim ol pilaia na opisal bilong ol narapela Pasifik ailan kantri, tasol dispela K33 million i no inap.

Mista Stewart i tok mani mak inap long K800 million, em gavman i givim long sanapim na stretim ol fasiliti na ol haus bilong ol spot manmeri na opisal husat bai i kam. Tasol mani bilong baim kaikai bilong ol, transpot bilong ol na ol medikal ekspens i no gat.

Mista Stewart em i gat planti ekspiriens long ogenaisim ol bikpela iven olsem. Em i gat ekspiriens long ogenaisim Komonwel Gem long India, na tu Olympic Gem long Saina.

Em i tok olsem gavman i putim hap bilong ol pinis, na nau em i taim bilong ol komiti long putim hap bilong ol.

Em i tok komiti bilong em bai mekim ol fanreising, na tu, painim ol sponsa long kamap wantaim dispela mani mak inap long K67 million.

Dispela K67 million bai i go long baim kaikai, transpot na ol medikal ekspens bilong ol visita.

Mista Stewart i tok dis-

pela Pasifik Gems i bikpela samting long Papua Niugini, long wanem em bai soim ol manmeri bilong ol arapela Pasifik kantri long pasin bilong Papua Niugini.

Long dispela, Papua Niugini mas redi gut bipo long ol gem i stat, long wanem, sapos i gat sampela samting i no stret, ol manmeri bilong ol narapela kantri bai lukluk nogut long PNG.

Sapos ol manmeri bilong ol arapela hap i kam na lukim planti gutpela samting insait long PNG, dispela bai i helpim PNG tu long sait bilong pulim plantituris, na tu, strongim ol intanesenel bisnis ektiviti, we bai i bringim planti mani i kam insait long kantri.

Mista Stewart i tok ol pipel bilong Papua Niugini i mas amamas long dispela, long wanem, dispela ol gem tu bai i givim sans long ol pipel bilong Pasifik long bung wantaim, na pilai, na stap olsem wan famili.

Komiti bilong Mista Stewart i gat plen long sanapim 22 traipela skrin long wanem wan provins. Dispela bai i givim sans long olgeta manmeri insait long PNG long lukim ol gem na sapotim kantri bilong ol.

Mista Stewart na tim bilong em i wok strong yet, na ol i amamas long helpim gavman i givim long ol.

Tarangau winim soka long Vanimo

Vanimo Soka Asosiesen i bin pinisim 2013 sisen bilong en wantaim gren fainel long Sande long Vanimo taun oval.

Ol Nota i bin pilai gut tru na i bin skorim gol long namba wan ap, na i bin go pas wantaim wanpela gol, tasol ol i no bin strongim difens bilong ol, na ol Tarangau i skorim tupela gol long winim gem.

KAN GAROO WINIM: Keptan bilong Australia Kan-garoo Cameron Smith i holim Ragbi Lig Wol Kap trofi long winim Nu Silan 32-2 long final gem long Inglaterra. Kangaroo i skoim faivpela trai long strongpela gem na kilim dai lam bilong Nu Silan las wika.

GAY STAR: British Star draiva, Tom Daley, i tok, em i gat rilensip wantaim wanpela man, em i stil gat laik long ol meri. Dispela toktok em i kamapim taim em i kamap bikpela long ai bilong pablik long resing spot gem bilong em. Em i gat 19 krismas tasol na i winim brons medol long London Olimpik gem i mekim dispela tokaut long YouTube klip tai mol kainkain toktok i wok long kamp long em. Long laip bilong mi dispela yia, i senis laip bilong mi, we mi bungim dispela man i mekim mi amamas, mi pilim seif wantaim em na olgeta samting long mi i gutpela tasol, Daley i tok. I tru mi laikim ol meri, tasol nau tasol, mi deitim wanpela man na mi amamas tru!

WALLABIES TRAIM GEN: Ol Wallabies bilong Australia bai traim gen Ragbi Sempionsip kempen daunim long Nu Silan All Blacks. 2014 dro mak i wankain olsem 2-pela yia i go pinis mak we tupela opening gem bai kamap long Sydney Olympic Stadium long Ogas 16 2014, na long Auckland Park long wanpela wika bihain. Ol Australia Wallabies laik stopim ol All Blacks long winim Wol rekot 17 taim win no gat stop long en.

Ashes: Michael Clarke i malolo liklik long enkol bilong em i kisim liklik bagarap na bai no inap trening long Adelaide Australia, tasol ol i tok em bai pilai yet long sekan tes gem.

Painim Bal Resis Namba 5

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

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

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

Wanpela 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 Desemba dispela yia, so noken wet, salim ol ansa kam na stail wantaim Wantok kep, t-siot na kola siot!!

Painim Bal Resis Namba 4

**ANSA
bilong
resis
Namba 4**

B3

Wanpela wina tasol long olgeta wika!

Yes yah ol Wantok!! Bai yu gat sans tru long winim ol dispela promesen 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 Desemba dispela yia, so noken wet, salim ol ansa kam na stail wantaim Wantok kep, t-siot na kola siot!!

Ol spot eksen poto long wiken...

Ol Poto Nicky Bernard.

Namba tu bes meri bilong Wolves i traim long autim rana bilong Admiralty pilaia

Praivet Kampani
netball eksen
name long
Nambawan Supa
na PNG
Fumigation Sevis
long Bisini long
Pot Mosbi.

Pablik Sevan
netball tu i kik ov
nau i lukim NFA
na POMGEN i
taitim bun long
hot san bilong
Mosbi long
Bisini.

Beta bilong Yokomo i traim long stopim bal long bet bilong em tasol
dispela i no strongim tim bilong em we Gazelle i daunim ol long pilai
softbal bilong ol man long Mosbi.

Momase brukim riben long go insait long pilai graun long
gren fainal taim bihain long 18-pela yia olgeta.

Namba 2 bilong
Maclarens i holim bal
long lek bilong em
taim namba wan gol
man bilong Momase i
was long lek bilong
em.

DIANA Blu
TUNA IN OIL

Moa oil na meat insait

PNG redi long Kwinslan Intrust

Supa Kap

(L-R) Deputi Siaman bilong PNGRFL Sandis Tsaka, Kosa bilong Kwinslan Intrust Supa Kap Micheal Marum, na Sif Eksekutiv Opisa bilong PNGRFL Brad Tassell.

Isaac Liri i raitim

LONG dispela wik Mande, PNGRFL i bin holim wan-pela midia konprens long Holiday Inn long Pot Mosbi long bungim olgeta midia lain, na toktok moa long dispela PNG tim we bai i pilai long Kwinslan Intrust Supa Kap long neks yia.

Sif Eksekutiv Opisa (CEO) bilong PNGRFL, Brad Tassell, i tok olsem em i bai kostim mani mak namel long K6-K7 billion long gat tim insait long dispela kompetisen.

Dispela mani mak bai kam long ol pravet kampani husat bai i sponsa, na tu, bai nem bilong ol dispela kampani i stap insait long jenerel tim nem.

Mista Tassell i tok dispela

mani mak bai i ken senis sapos ol i bungim sampela hevi. Tasol ol i bai wok hat long abrusim ol kainkain hevi na wok strong wantaim mani mak we i stap long baset pinis.

Mista Tassell i tok dispela em i gutpela sans bilong ol pilaia bilong PNG long kisim luksave long ol klap bilong NRL. Na tu, PNGRFL i lukim olsem em i wanpela gutpela we bilong strongim ol pilaia bilong PNG long mekim ol kamap ol ful taim pilaia.

Insait long dispela bung, Mista Tassell i bin singau-tim asisten kosa bilong ol Kumul na bipo pilaia bilong ol Kumul, Micheal Marum, na tokim ol midia lain olsem Mista Marum bai i kosa bilong dispela PNG tim.

Moa long Pes 25.

Johnston's Pharmacies

TABU
perfumed HAND AND BODY LOTION
100g NET

TABU
Cleanser

TABU
perfumed talcum powder

TABU
Cleanser

TABU
perfumed talcum powder

TABU
spray cologne

Tabu perfume, hand and body lotion products

Ideal Gifts

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