

- Gutbai long wanpela win meri, Leit RoseTsiroats - P8
- Catholic Reporter Epril Isu i stap insait Pes 9,10,19 na 20

www.facebook.com/pepsipng

na painim aut moa long ol narapela promosens bilong mipia hitain taim.

Namba tri UN bos i raun long PNG

Frieda Sila Kana i raitim

HELEN Clark, Edministreta bilong Yunaitet Nesens Developmen Program (UNDP) na pastaim Praim Minista bilong Nu Silan, i kamap long long Pot Mosbi aste na i kisim bikpela welkam long ol lain bilong Tufi Singing grup bilong Oro Provins.

Minista bilong Foren Afeas na Imigresen, Rimbink Pato i stap long ples balus long tok welkam long Mis Clark i kam raun long PNG tripela de na bai i go bek long tomoro. Wantaim Mista Pato long tok welkam em Embeseda Lucy Bogari, Deputi Seketeri bilong ISO, Marion Edith Crawshaw, Dean bilong Diplometik Kop, Jimmy Ovia, Sif ov Protocol, Roy Trivedy, UN Res-

iden Kodineta/UNDP Residen Representativ na ol narapela lain bilong protocol opis.

Mis Clark i bung wantaim Gavana Jeneral, Gren Sif Michael Ogio, Praim Minista Peter O'Neil na Spika bilong Palamen, Theo Zurenuo. Bihain em i go long wanpela dina kaikai long Stet Fankens rum, long Haus Palamen wantaim we, Minista Rimbink Pato i go pas long en.

Mis Clark i bin kam long mekim graun brekin sere- moni bilong nupela UN opis bai sanap antap long hap graun namel long tupela gavman opis, Moale Haus we Imigresen i stap long en, na Morauta Haus we Praim Minista Dipatmen i stap long en long Waigani. Dispela program em ol i surukim i go long tomora.

Lukim moa stori long pes 2...

Ol Wina bilong Ridasip Seve 2014 - NAMBA 3 DRO

1. Jim Male (EHP)
2. Stephen P. Lisi (East New Britian Provins)
3. Leo Lua (Enga)
4. Rhonda Stoa (Autonomous Region of Bougainville)

Mis Helen Clark i sanap kisim poto wantaim Yunaitet Nesens Residen Kodineta na Residen Representativ long PNG, Roy Trivedy namel long welkam kalsa grup bilong Tufi, Oro Provins long Jacksons intenesenel ples balus long Pot Mosbi. Poto: Nicky Bernard

Win wantaim Ox & Palm long tripela gem!!

Pilai nau na bai yu gat sans long winim wanpela 40 inch flet skrin TV.

Ol Wiki Winas bai winim ol Logitech Spika Sistem.

Sekim moa toksave long stua kloslu long yu.

Promosen stat long 05.04.14 i go pinis long 23.05.14

Our popular 40th Anniversary fare is back!

Available now until the 31st of May 2014. So book early!!

GG tok amamas long wok bilong UNDP

GAVANA Jenerel Gren Sif, Sir Michael Ogio, i bin bung na toktok wantaim bipo Praim Minista bilong Nu Silan, Helen Clark, husat nau i Edministreta bilong Yunaitet Nesen Developmen Program (UNDP).

Bung bilong dispela tupela lida i bin kamap long dispela wik Trinde bihain long Mis Helen Clark i kamap long kantri.

Edministreta Clark i kam long Papua Niugini long lukim graun-breking seremoni bilong UN Haus, na tu, raun i go long Is Nu Briten Provins.

Sir Michael Ogio i tok amamas long Mis Clark long kisim dispela posisen olsem Edministreta gen.

Mis Clark i stap olsem Edministreta bilong UNDP long 2009 i kam inap nau. Dispela posisen em namba tri bikpela

posisen bilong UNDP.

Gavana Jenerel Sir Michael Ogio i tok UNDP i save mekim planti bikpela wok tru long helpim Nesenel Gavman bilong Papua Niugini long sait bilong gutpela developmen, na tu, kamap wantaim ol gutpela polisi long lukim kantri i ran gut.

"UNDP i bin mekim bikpela wok long sait bilong bringim bel isi na gutpela sindaun long Bogenvil. Na ol i wok yet long helpim Bogenvil long develop gut," Sir Michael Ogio i tok.

Sir Michael Ogio i tok em i amamas long wok UNDP i bin wokim long Bogenvil, na tu, wok Nu Silan i bin wokim long helpim Bogenvil long taim nogut bilong en. Em i tok em i les long lukim Papua Niugini i bruk nabaut. Em i tok Papua Niugini i mas stap wantaim olsem wan famili, na pis i mas stap oltaim.

Mis Clark i tok UNDP i amamas long sapotim Papua Niugini na helpim kantri long develop. Em i tok UNDP bai lukluk long ol eria we i nidim helpim stret.

Em i tok LNG projek i wanpela bikpela samting long Papua Niugini we bai bringim planti mani i kam long kantri. Na salens bilong Papua Niugini nau em long yusim gut ol dispela mani long bringim gutpela developmen long ol pipel.

Tude Mis Clark i go long Kokopo long Rabaul na tomora bai em i kam bek long sampela moa kibung wantaim ol lain long Pot Mosbi.

Em i namba tu taim bilong Helen Clark long kam long PNG. Namba wan taim em i kam em long taim em i bin stap olsem Praim Minista bilong Nu Silan.

Gavana Jenerel Gren Sif Sir Michael Ogio i toktok wantaim Edministreta bilong UNDP, Helen Clark, long Gavman Haus, Pot Mosbi.

Australia helpim Milen Be Helt na Edukesen

GAVMAN bilong Australia i helpim Milen Be wantaim mani mak i winim K19 milien long stretim ol helt na edukesen wok long provins.

Long dispela wik ol i opim nupela na bikpela helt na edukesen haus long Alotau na long Sideia Ailan. Milen Be Provinsel haus sik long Alotau nau i kamap gut moa wantaim dispela helpim. Na tu long Sideia Ailan, ol i kisim nupela klasrum na haus bilong ol tisa long Santa Maria Hai Skul.

Minista bilong Developmen Koperesen long Australia Hai Komisen, Stuart Schaefer, i mekim gutpela toktok long ol lida bilong provins long bringim ol dispela bikpela projek long ples.

"Australia i luksave olsem i gat gutpela lidasip i stap em bai i gat gutpela wok developmen i kamap na i stap longpela taim long Papua Niugini," Mista Schaefer i tok.

"Ol strongpela lida i save gat klia tingting long we ol i mas mekim wok long stretim oge-naisesen bilong ol long kamap gut.

"Mi givim luksave long

Provinsel Helt Atoriti na Sideia-Helt Senta Menesmen long gutpela wok lidasip bilong ol i mekim ol dispela projek i karim kaikai," Mista Schaefer i tok.

Ol nupela K10 milien projek bilong Milen Be Provinsel Haus sik em; nupela opis bilong edministresen, 8-pela haus bilong ol nes na dupleks haus bilong ol helt woka, nupela konsaltesen klinik, nupela medikal na saikaiatrik wod, nupela mateniti wod na ol i stretim tu patoloji leboretri, stretim pawa saplai na nupela banis bilong haus sik wantaim ol step na ol rot bilong wokabaut insait long haus sik.

Sideia helt senta i kisim K5.2 milien na i kirapim 5-pela nupela haus bilong ol helt woka, nupela tebol na sia bilong nupela helt senta haus, nupela ante-natal na pos-natal haus bilong wet na stretim wara saplai bilong helt senta.

"Long helt sekta, PNG i save bungim bikpela hevi. Ol nupela haus na ples bilong wok em i bikpela helpim tru long daunim namba bilong ol mama na pikinini i save dai long taim bilong karim. Nupela

haus bilong ol woklain tu bai mekim ol i wok gut na kamap long wok olgeta de," Mista Schaefer i tok.

Santa Maria Hai Skul long Watuluma i kisim K4.4 milien long kirapim nupela edministresen haus, klasrum, VSAT na tupela haus tisa, skul klinik na maket na ol sia na tebol bilong ol tisa long wok.

Dispela ol nupela samting long skul bai helpim long kisim moa sumatin long hai skul nau.

"Em i bikpela samting tru bikos dispela em i min olsem moa ol pikinini meri i ken go long hai skul," Mista Schaefer i tok.

"Australia i gat bikpela tingting long helpim PNG long kamapim gutpela ples bilong ol meri na ol yangpela gel long gat moa sans long kisim skul na wok wankain olsem ol pikinini man na ol bikpla man long PNG," em i tok.

Minista bilong Nesenel Plening na Alotau MP, Charles Abel na Milen Be Gavana Titus Philemon i opim Milen Be Provinsel haus sik wantaim ol skul haus long Santa Maria Hai Sku.

Foren Areas na imigresen Minista, Rimbink Pato i amamas long tok welkam long Edministreta bilong Yunaitet Nesen Developmen Fan, Helen Clark long kam long PNG.

Poto: Nicky Bernard

Yunaitet Nesen Developmen Fan, Helen Clark i go bungim Spika bilong Palamen, Theo Zurenuo insait long palamen opis bilong em long taim em ikam raun long Mosbi aste.

Poto: Nicky Bernard

L-R Mista Charles Abel na Titus Philemon wantaim Mista Schaefer.

Poto: Australia Hai Komisen

To Baining tok amamas long ol meri

Michael Novingu i raitim
 Gavana bilong Is Nu Briten, (ENB) Ereman To Baining junia, i makim maus bilong ol man na i tok sori long ol meri long ol bagarap ol kisim long han bilong ol man long ol krismas i go pinis.
 To Baining i mekim dispela toktok long makim na amamasim de bilong ol meri long Kokopo long las wik.
 Gavana To Baining i tok

olsem ol meri long ENB i mekim planti bikpela wok long kirapim developmen long provins. Em i tok ol meri em ol hap bilong ol man long kirapim wok developmen long komyuniti, provins, na kantri wantaim.
 Em i tok tenk yu long ol mama long hat wok ol i save mekim, na kam bung wantaim long amamasim dispela de bilong ol. Em i tok olsem wok ol i mekim bai no inap

long lus nating, nogat, wok bilong ol bai karim kaikai long kirapim gutpela sindaun.
 Gavana To Baining i tok gavman bai i go het long sapotim wok bilong ol meri long Is Nu Briten. Moa yet Em i tok foapela memba bilong ENB na namba tu Praim Minista na Rijinol memba Leo Dion bai wok bung wantaim ol long lukim wok bilong meri bai go het long lukautim sindaun bilong ol.

Em i tok promis long ol meri long mani mak olsem K10,000 em i bai givim long helpim ol meri long amamasim de bilong ol meri long 2015.
 Em i tok, em i amamas long lukim ol meri i save stap long ples, ol meri save wok long gavman, praivet sekta i holim han na kam bung wantaim long amamasim de bilong ol meri long Kokopo.
 Is Nu Briten provins em

bikpela gavman i tokaut olsem em i hap bilong ol turis bai kam lukluk raun long en. Olsem na long gutpela wok, gutpela pasin, na smail bilong yupela tasol bai kisim moa turis i kam long provins bilong mipela long apim ikononi bilong mipela," To Baining i tok.
 To Baining i tok ol meri em ol bosmeri long ol haus, na tu, ol i ken mekim gut ol arapela wok ol man i mekim.

Em i singaut i go long ol meri long wok bung wantaim long kirapim wok politik olsem ol kaunsel na ol provinsel memba long ol Lokel Level Gavman insait long provins.
 To Baining i tok tenk yu long ol meri bipo ol i holim wok lida meri na nau long ol komyuniti ol i mekim gut wok long kirapim gutpela sindaun long famili, komyuniti long kirapim provins bai go het.

Asua bilong kamapim haus i bikpela long nau

TAIM yumi toktok long nesanel developmen, yumi mas noken lustinging olsem rot bilong kamapim o sanapim haus long ol taun eria long Papua Niugini em i bikpela samting.
 Rot bilong kamapim o sanapim haus em i wanpela nupela asua we ol pipel bilong Papua Niugini i save bungim long nau.
 Na dispela asua i bikpela tru long Pot Mosbi.
 Dispela em ol toktok bilong Sif Eksekutiv Opisa (CEO) bilong Nesanel Hausing Estet Limitet (NHEL) Madeline Paulisbo long las wik.
 Long daunim dispela nupela asua, NHEL aninit long Nesanel Hausing Koperesen (NHC) i opim wanpela projek long helpim ol pipel bilong Nesanel Kapital Distrik (NCD), na sanapim 40,000 nupela haus.

"Dispela projek em wanpela bikpela projek long historii bilong NHC," Paulisbo i tok.
 Em i tok olsem asua bilong hausing i bikpela long olgeta hap bilong wol tu, na i no long Papua Niugini tasol.
 Em i tok olsem olgeta manmeri husat i lusim ples bilong ol na i kam long siti i nidim haus long stap. Em i tok planti bilong ol dispela manmeri husat i wok long siti i save helpim kantri long kain kain rot, na gavman i mas luksave long dispela.
 "Ol setelmen i save kamap planti taim i no gat haus bilong ol wok manmeri," Paulisbo i tok.
 Em i tok astingting bilong NHC em long daunim dispela asua, na lukim olsem ol wok manmeri husat i sevim dispela kantri i kisim gutpela hausing sevis.

Tok lukaut long ol NCD skul

Ol skul insait long Nesanel Kapitel Distrik i kisim tok lukaut long no ken pait na wokim ol samting i brukim lo.
 Em ol samting olsem ol skul pait, grup i dring long pablik ples, smokim mariwana na moa.
 Metropolitan Polis Komanda long NCD, Superintenden Andy Bawa i tok olsem ol komyuniti polising lain bai raun i go long ol skul long Nesanel Kapitel long mekim ol awenes program long ol dispela samting.
 Dispela i bihanim ol skul

pait i bin kamap namel long Bava na Coronation Praimeri skul long NCD.
 Konstebol Anna Willie em Komyuniti polis opisa i lukautim ol yangpela pikinini, i tok pait i bin kamap long las wik Tunde na Fonde.
 Em i tok tru, no gat man o meri i kisim bikpela bagarap, wanpela mangi bilong Bavaroko i bin kisim sampela skin pen.
 Em i bilip olsem tupela skul yet bai holim wanpela bung long stretim hevi namel long ol sumatin bilong tupela.

How do I Bank with BSP?

"My style of banking requires convenience and flexibility. It's a **Convenient** way to Bank. I can send money home even while I'm out shopping. With BSP Mobile Banking **Funds Transfer**"

Sandy 25,
 BSP Mobile Banking Customer

mobile banking
 Anytime, Anywhere!

SPECIAL OFFER

TOP-UP K3 OR MORE VIA BSP MOBILE BANKING & GET K1 FREE EXTRA CREDIT FROM DIGICEL

Wantok
 Advertise your Business right here!!

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

Nispapa Bilong Yumi Ol PNG Street!!

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

For more information
 ☎ 320 1212 / 7030 1212 - 24/7
 ✉ servicebsp@bsp.com.pg
 🌐 www.bsp.com.pg

BSP

Official Sponsor of the 2015 Pacific Games

Dokta Schram i kisim wok bek olsem Yunitek bosman

TRIPLELA mun nau na ol sumatin long Yunivesiti bilong Teknoloji (Yunitek) long Lae, Morobe Provins i no statim skul yet, tasol sapos ol samting i go gut, bai yumi lukim skul i opim 2014 skul yia pas-taim long pinis bilong dispela wik o neks wik.

Ol Yunitek sumatin i stopim ol klas long sampela taim nau bikos ol i laikim Dokta Albert Schram i stap olsem Vais Sansela o bos bilong dispela yunivesiti.

Planti toktok i wok long plain a paia i go na i kam namel long ol bikman bilong Yunitek, Kot na gavman long hevi long Yunitek.

Mekim na long las mun yet, ol sumatin i wok long straik na i no go long skul.

Dokta Schram i stap long Australia bihain long ol hevi i kamap na em i lusim PNG long 2012, bihainim ol pilai politiks long Yunitek. Tasol ol sumatin na olyunien long Yunitek em long

Studen Representetiv Kaunsel, Staff Yunien i lukim Dokta Schram olsem rait man long go pas long Yunitek na stretim ol hevi long institusen.

Las wik, Nesenel Kot i bin lukluk long keis long Yunitek na wokim disisen long Yunitek Kaunsel we Philip Stagg i bin go pas long en i kirap bek na ranim ol wok. Pro Vais Sansela na loya, Ralp Saulep i go pas long dispela.

Minista bilong Haia Edukesen, Teknoloji na Saiens, Delilah Gore, i bin makim 8-pela nupela kaunsel memba we i makim Sir Nagora Bogan olsem Sansela, na Dokta Schram i go bek gen kisim posisen bilong Vais Sansela bilong Yunitek.

Misis Gore i wokim disisen bihain em i glasim na skelim ol samting olsem planti taim i lus taim ol sumatin i no skul, Schram i stap yet long perol na sapos hevi i go yet, ol i ken pasim 2014

skul yia long Yunitek.

Long wankain taim, ripot bilong ritaia jas, Jastis Mark Sevua we em bin karimaut taim ol hevi i kamap, i tok Dokta Schram i gat Doktoret digri long Yuropien Yunivesiti Institut long Florence, Italy na dispela em i ligel pepa.

Planti toktok i bin kamap long dispela we sampela atoriti long Yunitek i wok long tok Dokta Schram i no gat stretpela kwalifikesen long kisim wok olsem Vais Sansela (long Yunitek).

Planti papamama na ol sumatin i wari i stap taim ol bikman long Yunitek i pilai politiks bikos ol i laikim bai ol sumatin i skruim skul bilong ol long dispela yunivesiti i gat nem long kamapim planti gutpela saveman na lida bilong dispela kantri.

Dokta Schram i laikim bai ol i givim em visa bilong wok na em bai kam long kantri na kisim wok olsem bosman bilong Yunitek. Nau em i holim bisnis visa tasol.

Sistem long glasim pe bilong ol tisa

SAMTING olsem 9,000 tisa insait long kantri bai no inap kisim pe sapos ol i no wok. Siaman bilong Tising Sevis Komisen (TSC), Baran Sori i tok olsem long dispela wik, taim em i bin toktok long pe bilong ol tisa.

Mista Sori i tok dispela sistem em Oto-Pe

Saspensen, na dispela sistem bai kamap long glasim pe bilong ol tisa na stopim pe bilong ol tisa husat i pinis wok, i dai, o go long ol arapela provins na stap.

Em i tok dispela sistem i gutpela, long wanem, em bai klinim peirol sistem bilong ol tisa, na ol tisa bai no

inap kisim mani taim ol i stap nating, na tu, dispela sistem bai mekim rot bilong ol nupela tisa husat i wok long hat wok.

Sampela ol provins insait long Papua Niugini i yusim dispela sistem pinis.

Ol Sentral provins menesa kisim modul namba wan trening

Kolopu Waima i raitim

OL SENTRAL provinsal edministresen divisen menesmen na ol advaisa i kisim foapela de trening long sevis impruvmen program (SIP) long Kokoda trek long Hiri distrik.

Dispela trening i bin kamap bihainim narapela wan kain trening ol i holim long namba tu mun long dispela yia. Dispela i pinisim Modul namba wan trening.

Man husat i go pas, Simon Cholai, bilong opis ov vision 2050, i skulim planti samting aninit long modul namba wan long statim SIP, prinsipal ov sevis impruvmen long we bilong raitim projek proposal na proses meping.

Eking Deputi Provinsal Administrata Edward Kila, makim maus bilong provinsal edministresen na tok tenk yu long opis bilong Visin 2050

na dipatmen bilong Prais Minista bilong holim dispela woksop long givim save long ol menesa long kirapim provins, distrik na lokal level gavman.

Mista Kila i tok long lainim ol samting em i wanpela gohet proses na ol dispela nupela samting em i no bilong kisim save tasol, em i bilong givim sevis i go long ol pipel long provins.

“Wok bung wantaim ol nesenel ejensi na bai mipela karim planti ii go long ol bus ples. Ol bus ples i wet yet long kisim ol dispela sevis olsem, rot, bris na ol arapela gavman sevis,” Mista Kila i tok.

Ol sekta menesa wantaim faivpela distrik edministrata i bin kisim dispela trening.

Modul tu woksop bai kamap long Epril 27 na bai pinis long Me 1 2014.

Tiensten i kalabus long 10-pela yia

PAUL Tiensten i gat 48 krismas em Palamen memba bilong Pomio long Is Nu Briten Provins i stap nau long Bomana haus kalabus long 9-pela yia bihain long kot i wokim disisen las wik Fraide.

Deputi Sif Jastis Gibbs Salika i salim Mista Tiensten long kalabus bihain kot i painim em i asua long yusim krangi K10 milien bilong Stet long yia 2010.

Mista Tiensten i sapos long yusim dispela mani long wok bilong stretim Palmalmal ples balus long Jacquinet Be, Bialla na Kandrian ples balus.

Tasol em bin givim dispela mani long papa bilong nupela balus kampani, Travel Air, we i kirapim na i wok long ran nau insait long kantri.

Jastis Salika i tok pasin we Mista Tiensten i bin wokim long givim mani bilong wanpela wok i go long narapela man long yusim mani long narapela samting i stil pasin yet.

Na em i tok moa olsem maski Mista Tiensten i no benefit o kisim gutpela samting long en, em i brukim tras o bilip pipel bilong em husat i votim em i go long palamen i givim em.

Dispela em i namba wan taim wanpela palamen memba i go long kalabus bihain long ripot Task Fos Swip i mekim long ol asua na stilim mani ol bikman olsem ol politisen na gavman i wokim.

Long wankain taim, loya bilong Mista Tiensten em Greg Sheppard i tok Tiensten bai stap memba bilong Palamen yet inap long 40 de olsem i stap long Mama Lo.

Loya bilong em bai putim wanpela apil long kalabus bilong em.

Long taim bilong Kot, Mista Tiensten i bin tok sori long pipel bilong Pomio, PNG na famili bilong em long yusim krangi K10 milien bilong Stet.

BSP bai wokim laibreri bilong pikinini

WANPELA memorandum ov andastanding em ol i sain namel long Buk bilong Pikinini, Benk Saut Pasifik na Nesenel Kapital Distrik Komisen, long sanapim tupela laibreri long tupela maket long Nesenel Kapital Distrik.

BSP benk bai wokim na menesim dispela tupela laibreri. Wanpela bai stap long Godonsmaketna narapela bai stap long Gerehumaket. Dispela em i hap bilong BSP longwokim7-pela laibreri long foapela yia i kam. Disisen long putim laibreri long maket em kamapim wanpela we long ol pikinini olsem ol pikinini meri, husat i save bihainim mama bilong long maket long ol i gat sans long ridim buk.

Skulim ol pikinini long long rit em wanpela bikpela samting bikos ol bai kamap lida bihain taim, na wanpela hap ples we ol bai statim ol skul bilong ol em long laibreri.

Dispela tu hap bilong UN

Ol lain sindaun (L-R) Honk Kiap, Deputi City Menesa - NCDC, Luke Ebbs, Eksekyutiv Opisa- Buk Bilong Pikinini, BbP Founder Ann-Sophie Hermann, BSP Grup Sif Eksekyutiv Opisa Robin Fleming. Ol lain sanap: Alethia Jimenez, progamspeselis bilong Safe Siti program tim lida na Rosemary Mawe, BSP Menesa KoporateSponsasip. *Poto i kam long BSP*

Women Safe Citi program, em i wok patna wantaim Nesenel Kapital Distrik Komisen long helpim ol meri.

BSP GrupSif Eksekyutiv Opisa (CEO) Robin Fleming i tok disisen bilong Benk long sapatim ol liklik lain em long helpim ol

long rit. Mista Fleming i tok, “BbPi tok tok long sanapim laibreri na ol lening senta long ol rijion long

promotimpipel long rit.

Em i gutpela long BSP long patna wantaim BbP long promotim edukesen long ol pikinini long PNG na mekim ol rit taim ol i liklik yet.”

“Dispela em i longpela patnasip na komitmen BSP i mekim long helpim ol pikinini long rit na redi long go long skul na apim save bilong ol moa yet.

Pikinini bilong mipela em ol lain bilong lukautim ples na kantri long bihain taim,” Mista Fleming i tok.

NCDC Sosel Sevis Menesa,Kila Dick i toktenk yu long BSP na BbP. Em i tok Edukesen em i wanpela we tasol long painim wok na dispela i bikpela samting ol meri.”

“Kain samting olsem bai helpim tingting bilong yumi na bai yumi laik save long ol meri. Mi save bilip long ol meri bikos ol i baksat bilong famili na komyuniti. Sapos ol ino stap, i no gat laip bai stap long graun.”

Ol PNG studen go stadi long Japan

Kolopu Waima i raitim

WANPELA gret 12 namel long tupela yunivesiti sumatin i kisim skolasip longgo stadi long Japan.

Wilson Tengen, i bin pinisim gret 12 las yia long Sogeri Nesanel Hia skuli amamas long kisim balus tiket bilong em.

Embasi bilong Japan i givim balus tiket bilong ol dispela tripela

sumatin long wanpela bung long Daikoku kaikai haus long Mosbi.

Charge d'Affaires AD Interim bilong Japan long PNG Satoshi Abe ii tok welkam longol tripela na i tok Wilson bai skull long Osaka Japanese tokples Edukesen Senta long lainim tokples Japan long wanpela yia.

Bihain long wanpela yia, bai em ii go long Shusei KonstraksenSenmon-Gakko long skul long Sivil En-

sinia long tupela yia.

Mista Abe i tok narapela tupela studen em Francis Wargiraina Thomas TagabSorulen. Tupela bai wokim Mastasdigri. Dispela tupela sumatin bai wokim risets stadi. Mista Wagirai bai skul long greduet Skul ov Sosel na Kalsa Saiens long Kumamoto Yunivesiti.

Mista Sorulen bai skul long Greduet Skul ov Insignia na Risos Saiens long Akita Yunivesiti.

Mista Abe i tok Mista Sorulenna Mista Wargiraii kisim skolasip aninit long risets program na Mista Tengen i kisim skolasip long wokim digri.

Ol dispela tripela studen bai go long Japan long Epril 2, 2014.

Mista Abe i tok Mista Sorulen and Mista Wargirai bai pinis long 2016 na Mista Tengen bai pinisim skul long 2017.

Em i tok moa long 1, 000 pipel i

aplai long 2014 skolasip na tripela tasol i winim dispela skolasip.

Mista Abei tok 2015 Japan skolasip eplikesen bai op long namba foamun, na husat i laik aplai i ken kisim eplikesen fom long skolasip sekese long Embassy bilong Japan.

Mista Wargirai i tok tenk yu long gavman bilongna ol pipel bilong Japan long givim sapot long edukesen bilong PNG.

ITI selebretim 15 Krismas

Axie Akibiang i raitim

Intenesel Trening Institut (ITI) i amamasim 15 krismas bilong em olsem wanpela trening institusen insait long kantri ol i bin statim long 1999 long Ori Lavi Haus long Boroko long NCD wantaim 29 sumatin.

Papa na pikinini, Thuraipah na Kumaran Senthayval i statim dispela skul bihain long ol i lukim olsem i gat planti ol sumatin husat inap go long ol bikpela skul olsem koles na univesiti tasol i no bin gat spes, na tu planti bilong ol i no bin gat inap mani. Tupela i laik givim sans long ol dispela lain olsem na ol i statim dispela skul.

ITI nau i gat ol skul long Pot Mosbi, Lae, Rabaul, Kimbena Bogenvil wantaim moa long 2, 300 sumatin na 125 wokmanmeri. Menesmen i lukluk long ol narapela provins tu long bihain taim.

Insait long dispela 15 krismas planti senis i wok long kamap we i lukim Opis bilong Haia Edukesen, Sains, Resets na Teknoloji i luksave pinis olsem ITI i wanpela Praivet Haia Edukesen Institusen. Long wankain taim nau long dispela yia 2014 bai lukim ITI i givim Basela na Masta Digri Kos wantaim Australian Institut ov Bisnis.

Long makim 15 krismas ITI i putim bikpela kaikai long

Holide Inn long Pot Mosbi las wik Sarere we ol olupela sumatin, stafna ol lain husat i save sapotim ITI i bin kam bung wantaim long amamasim dispela enivesari.

Daireta na Presiden bilong ITI Mista KumaranSenthayval i tok, "Long taim mipela statim skul i kam inap nau mipela i lukim namba bilong ol sumatin i go antap. Fi bilong mipela i no antap tumas na tu mipela i givim kwaliti long ol kos. Mipela i afiliet wantaim ol ovasis institusen olsem Kwinslen Institut ov Bisnis na Teknoloji na Yunivesiti ov Sauten Kwinslen we i lukim ol diploma na edvens diploma program bilong ITI i gat kwal-

iti, kredit na luksave. Gest spika long lonsen Mr. George Arua, OBE, Presiden bilong PNG Trening na Dvelopmen Sosati i tok "ITI i wanpela bilong ol praivet institusen we i wok long gro na kamap strong wantaim ol trening program bilong em na bring planti senis tu long trening program.

"Mi laik salensim ITI wantaim dispela askim - Wanem kain pasin bai yu wokim inap long kamapim gutpela bihain taim jeneresen bilong Papua Niugini?"

Mr. Arua i bekim dispela askim wantaim sampela toktok ol i bin wokim taim em i stap long wanpela miting long Fiji.

Ol tisa Kisim moa save long Tok Inglis

St. Benedict Tisa Koles sumatin i raitim

DISPELA wik, ol leksera husat i save kisim Tok Inglis long ol tisa koles i go bung long St. Benedict Tisa Koles, Divine Word Yunivesiti Kaindi Kempas, long developim 6-pela yunit bilong lenguis.

Lenguis Sapot Program i ogenaisim dispela woksop. Ol i stat long Mande na bai i pinis long tumora.

Dispela program em i wanpela projek bilong Dipatmen bilong Edukesen na bikpela tingting em long kamapim 6-pela yunit bilong lainim Tok Inglis long olgeta tisa koles long kantri.

Ol i laik developim ol program bai helpim ol sumatin tisa long lainim gut Tok Inglis na taim ol i greduet, bai ol i gat gutpela save long yusim ol dispela program. Dispela yunit nau ol i mekim i stap em, "Rait bilong Apa Praimeri."

Ol lain i stap long woksop em ol leksera bilong olgeta tisa koles long Papua Niugini na tu sampela speselis leksera i kam long Ingham na Australia.

Dispela projek i kamap bikos bikpela toktok i kamap nau olsem ol pipel bilong PNG i no save gut long rit na rait.

PAPUA NEW GUINEA TAXATION REVIEW (2013 – 2015)

MAINING NA PETROLIUM TEKSESEN ISU PEPA I KAM AUT

Long namba 20 de bilong mun Mas long dispela yia 2014, Teks Riviu Komiti i givim aut ol isu pepa we i kam aninit long riviu bilong Papua Niugini teks sistem we i bin stat long las yia.

Dispela ol isu pepa i lukluk moa long tekseesen agrimen i go long maining na petroleum sekta bilong Papua Niugini.

Dispela pepa i toktok long tekseesen sistem bilong Papua Niugini long nau, na tu, i lukluk long ol eria we gutpela senis i ken i kamap long sait bilong inkam teks agrimen, royolti, givim ol eksploresen laisens, na tu, teks insentivs.

Astingting bilong dispela isu pepa em long kamapim diskasen na dibet, na kisim ol tingting bilong ol manmeri na ogenaisesen long kamapim gutpela fainensel polisi. Dispela pepa bai lukim sampela askim i stap insait, na ol manmeri o ogenaisesen i fri long autim o givim tingting long wanem eria we ol i ting komiti mas lukluk long en.

Komiti bai glasim olgeta tingting na toktok we i kam long ol, na long ol dispela tingting na toktok, komiti bai sindaun long miting na kamap wantaim ol rot long kamapim gutpela fainensel polisi.

Moa toktok na infomesen long dispela pepa na komiti i stap long teks riviu websait www.taxreview.gov.pg

Sapos yu gat moa askim yu ken kontektim Sekretariat long email info@taxreview.gov.pg o yu ken ring long 325 5977.

Sir Nagora Bogan, KBE

Chairman

Tax Review Committee

Gavman stretim moa helt fasilti

Enio Kuble i raitim

LONG namba wan taim insait long 37 yia bilong PNG i stap independen olsem independen kantri, gavman nau i wok long putim mani i go long stretim ol helt fasilti, Helt Seketeri, Pascoe Kase i tok.

Mista Kase i tokaut long dispela long taim ol i givim luksave long nupela helt atoriti bilong Wes Nu Briten long Kimbe long dispela wik Mande. Wes Nu Briten em i namba 4 provins long kisim helt atoriti long bosim olgeta wok bilong helt long provins.

“Wantaim gutpela mani, mipela i lukim ol haus sik i wok long senis na ol i wok long kisim ol nupela na gutpela masin na ol samting bilong wok. Mipela i lukim ol medikel stua i kirap long ol provins na ol komyuniti i wok long kisim ol nupela helt et pos long ples insait long kantri,” Mista Kase i tok.

Em i tok, dispela gavman i

no wok long lukluk tasol long infrastraksa developmen, nogat, em i gat bikipela wari long gutpela helt na gutpela sindaun bilong ol pipel long ples.

“Gavman i tok orait long polisi bilong Fri Helt Kea na Sabsidais Speselis Sevis. Mipela i apim baset bilong mipela long baim ol marasin na i gat moa mani tu i kam long Helt Fanksenel Gren bilong ol ruel helt sevis. Dispela em bikos gavman i givim bikipela moa mani bilong ol haus sik, na moa luksave i go long ol Sios Helt Sevis long pe bilong ol wokman na wokmeri bilong ol,” em i tok.

Mista Kase i tok, wantaim dispela kain skel bilong sapot i kam long gavman, em i taim long lukluk moa long ol provinsel helt atoriti long givim ol sevis na ol i no ken mekim ol narapela samting long sait tasol. Em bilong kirapim gutpela sindaun bilong ol pipel long ruel eria, na ol lain i stap long ol setel-

men long ol taun.

Nesanel Helt Dipatmen i wok nau long ol bikipela plen bilong Helt Sekta bilong 2013. I gat 7-pela namba wan het tok; wok bilong Fri Helt Kea na Sabsidais Sevis, stretim helt infrastraksa, stretim pasin bilong baim ol marasin saplai na long dilim i go long helt senta na ol helt et pos, plenim na wok long helt wokfos, kirapim ol provinsel helt atoriti, sapotim ol sios helt sevis na mekim gut wok bilong helt sekta gavanis long olgeta level bilong helt wantaim ol pablik haus sik.

Mista Kase i tok strong long ol provins husat i kisim pinis provinsel helt atoriti long ol i mas wok bung wantaim olgeta sekta bilong komyuniti long kisim sapot long bringim gutpela helt sevis long ol provins bilong ol.

Ol narapela provins we i kisim pinis provinsel helt atoriti em, Milen Be, Enga, Sandaun na Manus Provins.

Helt Seketeri, Pascoe Kase wantaim Minista bilong Helt, HIV/AIDS, Michael Malabag. *Poto: Nicky Bernard*

Samson Lowa i siaman bilong helt bod

SIR Reveren Samson Lowa, pas-taim Modereta bilong Yunaitet Sios PNG nau i kamap het bilong Wes Nu Briten Helt Atoriti bod long stiaim nupela rot bilong helt impruvmen sevis long provins.

Sir Reveren Samson i bin stap olsem bod siaman bilong Kimbe Jeneral Haus sik inap long 7-pela mun pinis, pastaim long ol i kamapim helt atoriti.

Bihain long tok promis bilong mekim wok, Sir Reveren Samson i tok olsem wok bilong bringim helt sevis em i wok bilong soim pasin bilong laikim na helpim ol pipel.

Em i tok tenkyu long Nesanel Gavman long luksave bilong em na em i tok, dispela tok tok olsem “Kimbe Haus sik i dai” nau bai i raus na praimer i helt kea bai i go gut long ol ruel eria.

Em i tok ol bod memba nau bai lukluk long wok bilong mekim helt kea sevis i go het na long traim rausim wanem samting i save pasim rot bilong gutpela sevis i go long ples.

Ol bod memba i kam wantaim bikipela save long wok bilong ol long kain kain sekta na ol bai yusim dispela save long wok bung wantaim long kamapim gutpela helt sevis tru long provins.

Sir Rev Samson i tok, i gat asua

long sampela taim bilong ranim ed-ministresen bilong ol bod tasol wantaim sapot bilong komyuniti na prea, ol tingting na plen bilong wok i ken kamap gut.

Helt Seketeri Pascoe Kase i tok amamas long nupela bod na i tok, em i wok bilong bod nau long soim rot bilong bihainim Nesanel Helt Plen bilong 2011-2020, na long kamap lida bilong menesmen tim long lukautim ol wok na ripot i go bek long gavman na ol pipel long wanem wok i kamap.

Mista Kase i tok bod i mas olgeta taim stap sambai na luksave long ol hevi bai kamap na hariap long stretim na long stopim ol kain kain sik kamap bikipela.

“Mi laik tok strong long yupela ol bod na menesmen long lukautim gut ol mani bilong wok na ol manmeri bilong wok, na gutpela wok bilong lukautim helt bilong ol pipel bai i kamap gut tru,” em i tok.

Ol memba bilong Wes Nu Briten Provinsel Helt Atoriti memba em; Teup Goledu olsem deputi siaman, na ol arapela memba em, Dokta Paison Dakulala, Robert Dau, Cathy Raymond, Cecilia Benjamin, Alice Mathis, Williamson Hosea na Bishop Bill Fey.

Gavana Haoda givim kar ki.

FARM TRACTORS

- 120hp
- 90hp
- 70hp
- 50hp
- 40hp

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

PORT MORESBY: 323 2658 | Digicel: 7215 0333 / 7217 9815
 LAE: 472 6324 KOKOPO: 982 6748 | email: machinery@agmark.com.pg

Ol sios mas wok wantaim long daunim sanguma

Veronica Hatutasi
i raitim

WANPELA long ol bikpela samting we tripela de konprensilong ol sios i bin glasim na skelim em bilip long sanguma na posin long PNG i wok long go strong na planti pipel i dai long en.

Olsem na singaut i go long ol sios long wok bung wantaim long daunim dispela hevi.

7-pela sios i memba bilong Sios Patnasip Progam (CCP) i gat long em Angliken, Katolik, Lutheran, Yunaitet, Seven De Etwentis, Baptis Yunien, Salvesen Ami i bin bung long Mosbi aninit long het tok, "Moving Forward Together" o Skruim wok i go fowet wantaim."

Bikpela wok ol dispela CCP sios grup i mekim insait long

10-pela yia wantaim mani helpim bilong gavman bilong Australia i kam aninit long lukaut bilong AusAID em long strongim wok bilong kisim ol helt na edukesen, HIV na AIDS, ol developmen na sosel sevis i go aut long pipel. Na tu, long strongim ol wok manmeri long mekim ol wok long ol opis na institusen.

Wok patna namel long ol CCP na AusAID i bin stat long yia 2003 na i go het yet.

Long wanpela pepa em i givim, Dairekta bilong Melanisen Institut long Goroka, Reveren Jack Urame i tok sutim tok long kilim dai narapela manmeri long sanguma na posin i kamap bikpela long PNG, na ol sios i mas mekim samting long daunim dispela.

"Ol sios i mas wok wantaim na kamap wantaim plen long edresim pasin sanguma. Ol i mas lusim tingting long ol wan wan bilip bilong ol, painim namel graun na toktok wantaim wanpela maus," Reveren Urame i tok.

Em i tok wok we Katolik Sios i mekim long Simbu long daunim pasin na bilip olsem manmeri i dai bikos narapela i wokim sanguma long en em ol narapela sios i mas bihainim.

"Taim man i dai, ol Katolik Sios memba i mekim wok awenes long daunim sanguma bilip i save go sindaun wantaim famili long stopim kilim indai i no ken kamap.

"Isi isi senis i wok long kamap, tasol em bai kisim sam-

pela taim yet long bikpela senis i kamap.

"Mia skim ol sios long wok bung wantaim na etresim pasin na bilip long man i dai bikos narapela i wokim sanguma na posin long em," Reveren Urame i tok.

Reveren Urame i tok long sampela hap bilong kantri, ol man i save wokim sanguma na long ol narapela, em ol meri.

Tasol em i tok ol i sutim tok long ol meri olsem ol i wokim sanguma na kilim dai ol bikos ol (meri) i no gat bikpela strong, na ol i no inap pait bek.

Em i tok wanpela risets stadi long sanguma long PNG we Melanisen Institut i bin wokim namel long yia 2004 na 2008 i kamap pinis na ol i prisenim long Australia, Gemani, PNG na ol arapela ovasis kantri moa.

Kofin bilong buai

SAMPELA mun i go pinis nau, i gat tambu long salim buai long Port Moresby siti. Tambu i stap yet, tasol planti hap yumi lukim ol manmeri i salim buai na spetim, namekim ples i bagarap yet.

Olsem wanem na buai i kamap long Port Moresby yet?

I gat planti stori bilong en. Sampela man i hait na karim buai i kam olsem long Laloki Wara, swim wantaim bek buai na sampela i winim. Sampela i dai pinis.

Sampela i tok, ol polis tasol i bringim buai long kar bilong ol na givim o salim long manmeri gen. Sampela i tok, buai i kamap long Mosbi bikos long sek poin, ol i no sekim olgeta kar. Sapos ol i lukim wantok bilong ol i karim buai, ol i save larim i go.

Kainkain stori i kamap. Sampela i tru, sampela i no tru. Yumi tasol glasim na skelim.

Buai i kam insait long Mosbi i bilong Mekeo na Kerema. Taim ol i wokim tambu na sekim kar long Laloki, manmeri i salim buai i gat narapela rot.

Sapos long Laloki ol i stopim, nau planti dingi i go kam long Mekeo yusim Hiri Wes, em long Porebada na Lealea.

Narapela rot dingi i save bringim i kam em long Hanuabada.

Long fron bilong Haus Lotu Katolik long Hanuabada, mipela i bin wokim strongpela banis long stopim ol manmeri i go kam long solwara yusim ples bilong haus lotu.

Maski i gat banis pinis, planti taim ol manmeri i hait na kisim buai long Mekeo na Kerema, bringim i kam na putim aninit long haus Lotu.

Taim kastoma bilong ol i kam, ol i karim na tromwe antap long banis i go long kastoma bilong ol long narapela sait bilong banis. Planti taim ol i winim bikos i no gat sek poin. Wan wantaim tasol ol polis i raun na sekim ol.

Taim yumi mekim lo, ol manmeri i save painim rot long brukim lo. Kain kain trik ol bai yusim.

Tupela Sande i go pinis, bihain long wokim Misa long Bogi/Lealea, mipela i sindaun na stori long ol manmeri i hait na karim buai i go long Mosbi.

Wanpela stori i bin kamap long Porebada rot.

Wanpela bikpela trak i karim planti manmeri. Ol i putim graun malu malu long pes na bros bilong ol long soim olsem ol i kraik sori long daiman. Namel long trak i gat wanpela kofin bilong daiman i stap.

Taim polis i wokim patrol, ol i stopim dispela kar na tokim olgeta man i kamaut.

Polis i askim ol: "Yupela olsem wanem?". Ol i bekim: "Wanpela susa bilong mipela i dai na mipela i laik go bringim bodi bilong em i go bek long ples".

Tasol ol polis i no bilip long toktok bilong ol bikos i gat mak long pes bilong ol olsem no gat daiman tru i stap. Polis i kalap i go antap long trak na lukim kofin i gat narakain samting i stap.

Wanpela polisman i seksekim kofin na ol i harim narapela kain nois i kamap. Olsem na ol i apim na opim dispela kofin.

Polis i kirap no gut tru, bikos i no gat wanpela daiman i slip, tasol kofin ya i pulap tru wantaim buai.

Wantaim belhat, ol polis i apim kofin na kap-saitim olgeta buai i go long graun. i no pinis yet. Ol i kisim stik na paitim olgeta manmeri i wokim giaman kraik long giaman indai man.

Ol i kisim pen no gut tru. Na nau ol i kraik no gut tru. Em i trupela kraik, bikos ol i kisim pen long ol polis man.

Tingim! Kain kain trik na giaman yumi wokim, i no save bringim amamas olgeta taim.

Bikos bel bilong yumi bai i gat PRET PASIN i stap.

Giaman i kamapim PRET, na pret i no inap bringim AMAMAS.

Nupela TSCF kaunsil bilong St. Benedict

Sumatin bilong St. Benedict
i raitim

SPIRITUAL laip em I bikpela samting we planti sumatin lon gol bikpela skul I luksave long en.

Teseri Studen Kriseten Felosip (TSCF) sumatin tisa bilong Divine Word Yunivesiti long St. Benedict's Kaindi Tisa Koles kempas long Wewak i bin wokim dedikesen sevis wantaim wanpela lotu long bikpela haus kibung bilong koles.

Pasto bilong Asembli of God long Nuigo Sios i bin go pas long lotu na em i autim tok long Gutnius we i stori bilong wanpela bikman i salim ol wokman i go long kisim ol fren i kam long bikpela kaikai bilong en. Tasol ol i gat planti stori ekskius olsem na em i salim ol wokman

Ol TSCF sumatin i kisim prea long mekim gutpela misin wok long dispela yia.

i go long bringim ol sikman, lek nogut man, rabis man na ol narapela lain long kam kaikai wantaim em long bikpela kaikai bilong em.

As tok em olsem God i wokim bikpela kaikai bilong ol Juda lain na i singautim ol long go sindaun na kaikai. Em long

luksave long Jisas olsem Me-saia tasol ol i no kisim na ol i mekim planti stori. Bel bilong ol i no stap wantaim dispela singaut. Nau God i singautim yumi ol haiden lain long go na kaikai wantaim em long bikpela kaikai tebol bilong em. Nau yumi kisim dispela blesing long Tok

bilong God na marimari bilong God.

Ol bos bilong koles i bin wanbel long ol TSCF sumatin i yusim bikpela haus kibung long mekim dispela blesing lotu bilong ol na tu long yusim ol instramen bilong skul. Wanpela tisa meri, Misis Maru i wanbel long kamap matron o mama lukaut bilong ol TSCF sumatin long dispela yia. Na tu narapela tisa bilong spesel edukesen leksera em i wanbel long ol TSCF sumatin i yusim klasrum bilong em long holim ol kibung bilong ol long dispela yia.

Ol sumatin i amamas tru long givim Biknem long bikpela. Presiden bilong ol Isaac Kana i tok em laik kamap wanpela gutpela lida na piksa bilong ol narapela sumatin long taim bilong em olsem Presiden bilong TSCF 2014.

Kliaim Tingting long Posin na Sanguma

Hap Namba 5:

Sampela stori yu ken ritim, tingim long bel, na bung toktok long ol. Olgeta 14-pela stori bai mipela i putim long ol wik i

kam i tru. Sampela Melanesian Institute wokman i bin harim long maus bilong ol manmeri husat i bin lukim ol dispela samting long ai bilong ol yet, na ol i raitim.

Mipela i rausim olgeta nem, bai trabel i no ken pairap gen namel long ol dispela lain mipela i stori long ol.

Mipela i putim ol dispela stori hia bikos ol i soim gut tru wanem kain hevi i ken kamap taim ol pipel i save kirapim toktok long posin na sanguma. Skelim gut ol toktok bilong ol pipel insait long ol dispela stori.

Askim yu yet: Tingting bilong ol i gutpela na stretpela, o sampela tingting na pasin bilong ol i kranki na i rong?

Moa long neks wik.

PNG i stap long narapela mak bilong stap wantaim ol arapela kantri long wol. Ol nupela developmen, Kristianiti na ol nupela teknoloji i kisim yumi i go fowed, tasol strongpela bilip long sampela tumbuna samting i stap yet.

Wanpela long ol em sanguma na posin we tude yumi harim, ritim na lukim planti samting i kamap insait long ol komyuniti ol i sutim tok long sanguma na posin olsem as long ol i kamap.

Bilong helpim ol Kristen manmeri, bai Wantok i putim ol sotpela toktok olgeta wik we ol save risets lain long Melanisen Institut i redim na kamapim long wanpela liklik buk ol i kolim long "Kliarim Tingting long Posin na

PASIFIK SISENEL WOKA: Piksa bilong ol Pasifik sisenel woka we wanpela i wok long wanpela muli fam long Australia. *Poto: ABC*

Balus bilong Australian lukim foapela samting long solwara

WANPELA Orion balus bilong Australian i luksave long sampela orenj kala samting antap long solwara bilong sauten Indian Osen na ol i tok ol dispela samting em ol i bikpela samting long wok bilong ol long painim Malaysian Airlines balus flight MH370 i stap lus yet, Flait Liutenen, Russell Adams i tok.

Wanpela RAAF balus kru long balus i bin lukim ol samting we bikpela bilong wan wan long ol i moa long tu mita longpela insait long 5 notikel mail eria insait long ses zon o ples ol i mekim wok long painim balus ya.

Australian Maritime Safety Authority (AMSA) i tok weda long eria i bin gutpela we ol i bin nap long lukim klia ol samting i stap moa long 10 kiloma, na Flait Liutenen Adams i tok em i gat bilip long painim moa ol samting sapos gutpela weda i go het.

Em i tok long kru bilong em na long tingting bilong ol, dispela i bin gutpela taim we ol bin nap long luluk i go longwe antap long wara long wanem ol samting i drip long solwara, na givim ol dispela ripot.

Em i tok ol bai glasim gut ol dispela samting ol i lukim bilong save na klia sapos ol i kam long pasindia balus nau i wok long lus yet.

Em i tokaut klia olsem ol i no klia yet long ol samting ol i bin lukim i kam long wanem hap. Ol i givim ol toksave long ol dispela wantaim helpim bilong wanpela GPS buio i go long reskyu kodinesen senta bilong ol.

Wanpela nevi sip bilong Australia i gat tupela kain masin long helpim na painim ol flait data rekoda bilong dispela Malaysian Airlines flight MH370 balus, olsem wanpela US Navy kepten i tok, painim ol samting antap long solwara i wanpela impoten samting.

US Navy i givim ol speselis ikwipmen na ol opereta bilong Ocean Sheild sip, em o li ting bai go long ses eria ausait long Western Australia nambis tude.

Captain Mark Mathews bilong US Navy i tok ol i pulim olsem "first device" em wanpela towed pinga loketa we i save harim ol saun i kam long flait data rekoda, na sekon em i anda wata vikel.

Em i tok bihain long ol i kisim toksave bilong pinga (locator) ol bai putim i go daun long anda wata vikel long karimaut wanpela sait luksave bilong kisim piksa long ol samting long eria aninit long si.

Dispela wankain sistem i ken gat wanpela kemera long kisim ol evidens long poto long wanem samting i stap aninit long flo bilong si.

Captain Mathews, wanpela dairekta bilong ocean engineering wantaim US navy, i tok em i impoten long ol i save na klia long hap balus i bin pudaun pastaim long ol i painim na kisim ol rekoda.

"Long nau eria bilong mekim wok painim i sais bilong Indian Ocean" em i tok.

Long wankain taim, Praim Minista Tony Abbott i makim Eks-Difens Fos bilong Australia bosman i go pas long wok bilong painim balus, Sif Angus Houston i go pas long wok bilong kodinetim intanesenel ses wok.

Askim long ol kantri i wok bung long visa bilong ol seasonal woka.

Askim i go long ol gavman bilong Papua New Guinea, Solomon Islands na Vanuatu long helpim stretim gut ol wokbung wantaim gavman bilong Australian long sait bilong ol visa bilong ol sisenel woka.

Emmanual Bani, i wanpela PNG bisnisman long Queensland husat i save kisim ol woka i kam long dispela tripela kantri i tok.

Mista Bani i tok em i laikim planti wokman-meri long kam wok long Australia, tasol em i save hat bikos long ol strongpela loa bilong visa.

Em i tok wanpela samting em i save bagarapim nem blong PNG na Solomon Ailan em pasin bilong kamapim trabel na spak.

Mista Bani em i wanpela bisnisman bilong PNG long Queensland i tok sapos ol gavman bilong tripela kantri i sapotim em, dispela bai i mekim em i painim maket bilong ol long bringim ol sisenel woka i kam long Australia.

Em i tok long luksave bilong em long ol yia i go pinis, em i givim tok piksa olsem rikrutmen bilong ol sisenel woka long PNG olsem wanpela bikpela bot. Nek bilong em i liklik na bel bilong em i bikpela. Emi soim olsem i gat planti pipel i laik go wok long Australia, tasol ol i save kisim liklik namba tasol aninit long dispela sistem.

Em i lukim olsem stat long taim em i bin kisim ol wokman na meri bilong Solomon Ailan na Vanuatu i kam wok long Australia, em i bin givim bikpela helpim i go long ol.

Mista Bani i tok taim em i bin go long Solomon Ailan long mekim awenes long ol sisenel woka, em i bin lukim olsem ol dispela i bin kam long Australia na i go bek, i bin nap long ronim teksi, sola lait na ol narapela gutpela wok long helpim sindaun bilong ol.

RAUN LONG IS NU BRITEN: Gavana Jenerel, Sir Michael Ogio long dispela wik i bin stap long Is Nu Briten long Vudal Yunivesiti greduesen. Em na meri bilong em Ledi Esmie na ol woklain bilong em bin lukluk raun tu long sampela ples i gat nem long provins olsem maunten paia hap, na ol Wol Woa 2 banka bilong ol Japan ami. *Poto: Gavana Jenerel Midia*

BUNG WANTAIM LIDA: Gavana Jenerel Sir Michael Ogio i toktok wantaim wanpela bikman bilong Is Nu Briten Provinsel Gavman. *Poto: Gavana Jenerel Midia*

LUKAUT: Rainbow insait long Nesanel Kapitil Distrik i gat Spaida Ain mangi i stap olsem dispela poto i soim. Long wiken, dispela Spaida Ain mangi i bin raun long strit na pulim ai bilong planti mangi na ol bikpela man-meri. Lukaut, em i redi long eksen!

Wok bung long daunim bilip long sanguma na posin...

Jada 014

BILIP long sanguma na pipeli dai long eni wok long go strong long PNG.

I no pipel i dai tasol, long win long ileksen, olsem ripot i kamap long nius long dispela wik we ol polisi holim pasim memba bilong Angoram long Is Sepik, Salio Waipo, bihain long ol ripot olsem wanpela sanguma mani bin helpim em long winim bai ileksen las yia.

Ol ripoti tok ol polis ditektiv holim pasim na sasim Mista Waipo long em i kisim sanguma man long helpim em i winim bai ileksen na kamap memba bilong Angoram.

Ripoti go moa na tok man husati helpim Mista Waipo wantaim sanguma na wini stap nau long kalabus long wanpela, bihain long Wewak Mejistret Kot i harim kot na wokim disisen. Ripot i tok tu olsem ol polis i bin painim ol samting we sanguma mani yusim long wokim samting long Mista Waipo i winim bai ileksen.

Dispelai soim long ples klia olsem long PNG, bilip long sanguma i no samting ol lain long ol ruel eria na ol grasruti bilip long en, nogat.

Sampela ol bikpela save manmeri tu i bilip long sanguma na pawa bilong em olsem dispela keis i soim.

Insait long 10-pela yia samting nau, PNG i harim, ritim na lukim nius long redio, niuspepa na televisen long ol hevi, bagarap na dai i kamap na tok sut i go long sanguma na posin. Planti ol i sutim tok long ol i kilim dai em ol meri.

Long las wik, 7-pela sios long kantrii memba bilong Sios Patnasip Progrem (CPP)i bin bung na wanpela long ol bikpela samting tripela de konprensi bilong ol i bin glasim na skelim em bilip long sanguma na posin long PNGi wok long go strong na planti pipel i kisim bagarap, hevi na dai long en. 7-pela sios em long Angliken, Luteran, Yunaitet, Katolik, Seven De Etventis, Baptis Yunien na Salvesen Ami.

Eksekutyutiv Dairekta bilong Famili Seksuel Vailens Komiti, Ume Wainetti long prisentesen bilong em i bin tok tru, gavman i wokim strongpela lo long ol vailens pipel i sutim tok long yusim sanguma na posin long kilim dai narapela, tasol olgeta stekholdai mas helpim long go hetim lo.

Em i tok vailens i kamap bikos long sanguma na posin we planti taim ol meri

i save kisim hevi na kilim indai i no gut tru, na yumi mas mekim moa edvokesi long daunim. Em i tok tu olsem ol hevi na dai long sanguma i kamap namel long ol famili na hauslain na bikos i no gat gavman sevis we pipel i ken kisim helpim long sefti bilong ol, yumi olgeta i mas putim han wantaim long helpim stretim. Komyuniti, ol gavman ejensi, ol sios, ol NGO na intanesenel komyuniti wantaim i mas wok bung wantaim long dispela, Mis Wainettii tok.

Long wankain taim, Dairekta bilong Melanisen Institut long Goroka, Reveren Jack Urame, insait long dispela bung i tok ol sios i mas wok wantaim na kamap wantaim plen long edresim pasin sanguma.

Em i tok ol i mas lusim tingting long ol wan wan bilip bilong ol, painim namel graun na toktok wantaim wanpela maus.

Em i askim ol sios long wok bung wantaim na tokaut pasin na bilip i stap long olgeta hap bilong PNG we man i dai bikos narapela i wokim sanguma na posin long em.

Em i askim strong ol sios long wok na daunim pret pasin na ol tumbuna bilip long sangumai save kamapim bagarap, hevi na dai long dispela kantri.

Em i tok long sampela hap bilong kantri, ol mani save wokim sanguma na long ol narapela, em ol meri, tasol emi tok ol i sutim tok long ol meri olsem ol i wokim sanguma na kilim dai ol narapela, bikos ol (meri)i no gat bikpela strong, na ol i no inap pait bek.

PNGi wanpela Kristen kantri na dispelai stap insait long Mama Lo, tasol wantaim bilip long pawa bilong sanguma na posin i stap strong yet, piksa bilong PNG i Kristen kantri i no stap long gutpela mak.

Tasol long dispela taim PNG i lukim ol bikpela senis long ol nupela teknoloji, Kristianiti, ol bikpela wok developmen na kantri i kam gut long sait bilong mani emi kisim long ol maining, wel na ges projek, watpo bilip long sanguma na posin i strong yet?

Olsem Mis Wainetti na Reveren Urami i tok, em i wok bilong yumi olgeta i wok bung wantaim na daunim bilip long sanguma na posin, na ol hevi na dai tupela samting ya i wok long kamapim.

Knight i laikim helpim wantaim masin bilong klinim wara

MEMBA bilong Manus Open, Ronnie Knight, i laikim helpim bilong Australia long helpim ol pipel bilong em wantaim wanpela masin bilong rausim sol long solwara, na ol pipeli ken yusim bilong dring na kukim kaikai.

Mista Knight i mekim dispela toktok taim Mista Abbott i bin mekim tripela de raun i kam long PNG.

Mista Knighti tok samting olsem 5,000 pipel long ol ailan na atol long Westen Manus nau bungim bikpela hevi tru long wara, na kaikai long wanem, ol bikpela solwara o King Tide solwara bagarapim pinis olgeta kaikai na gutpela wara bilong ol.

Emi tok tu olsem em bai askim nesanel gavman long kisim kwik sampela kaikai go long ol pipel bilong em.

Memba bilong Manus Open, Ronnie Knight. *Poto: Daily Telegraph*

Mista Knight i tok nau, ol pipeli wok long kaikai pis na kokonas tasol long wanem ol

geta kaikai long gaden na ol diwai kaikai olsem saksak, kapiak na ol narapela diwai i

bagarap pinis long bikpela solwara na ol strongpela win.

Published Weekly, Thursday, for Word Publishing Company, Ltd. P.O. Box 1982, Boroko, NCD Papua New Guinea

Telephone: (675) 325 2500 Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

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

General Manager

Elizabeth Konga

Acting Editor

Veronica Hatutasi

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

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 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 term acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
 6:00am - Major Nius Bulletin
 6:15am - Komuniti Notis Bod
 6:25am - Taim Bifo - wanpela singsing blong bifo.
 6:30am - Nius Hettains
 6:45am - Bonde grins
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:05am - YU TOK - komiuniti awenes program
 7:15am - WAN 4 DA ROAD - Hit Prediction - niupela singsing
 7:30am - Tok Pilai - stori blong putim small long nus pes.
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:05am - YU TOK - komiuniti 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 - Morin Trek na Belo Pack - Host: Mummy DASH
 10:00am - Major Nius Bulletin - YUMIFM Nius Senta
 10:05am - YU TOK - komiuniti awenes program
 10:15am - Kona blong yu
 10:45am - YUMI PANIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:05am - YU TOK - komiuniti awenes program
 11:10am - Lukautim yu yet - Helt toktok
 11:30am - Nius Hettains blong Belo Taim - Laik blong yu - Niupela singsing previu
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 12:05pm - YU TOK - komiuniti 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 - komiuniti awenes program
 1:10pm - BELO Pack - Belo taim rekwas na dedikesen

2:00pm - Major Nius Bulletin - YUMIFM Nius
 2:05pm - YU TOK - komiuniti awenes program
 2:45pm - YUMI PANIM WOK Segment
 3pm - 7pm - Avinun Draiv Taim - Host: Vaviessie
 3:00pm - Nius - YUMIFM Nius Senta
 3:05pm - YU TOK - komiuniti awenes program
 3:10pm - Avinun cruz
 4:00pm - NIUS - YUMIFM Senta
 4:05pm - YU TOK - komiuniti awenes program
 4:10pm - FOAPELA KAM GUD LONG 4 - foapela singsing
 4:30pm - Nius Hettains
 4:45pm - YUMI PANIM WOK Segment
 5:00pm - Major Nius Hettains - YUMIFM Nius Senta
 5:05pm - YU TOK - komiuniti 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 - komiuniti 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 - komiuniti awenes program
 9:00pm - 00am - Nait Beat - Isi Cruz long nait
 00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan Vitz/Talaigu Sopi/Bata Rat
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Musik / Request / Tok pilai
 - Kipim Kampani long ol nait shift.
Wikens - Sarere
 6am - 10:00am - Wilken Sanrais Host: Talaigu Sopi
 7am - 9am - Sarere Monin Cruz
 9am - 11am - Monin Treks
 11am - 1pm - National Weekly Hit Parade - Host: Kasty - 1st aua NWHP
 12:00pm NIUS - YUMIFM Nius Senta
 12pm - 1pm - 2nd aua NWHP

Sarere belo cruz - Host: Tuluvan Vitz
 1pm - 2pm - Sarere Belo Taim Dedikesen
 2:00pm NIUS - YUMIFM Nius Senta
 2pm - 6pm - Sarere Avinun Cruz
 6:00pm NIUS - YUMIFM Nius Senta
 6pm - 00:00am - Nait beat
 7pm - 9pm - Coca Cola Garamut
 9pm - 00:00am - Nait cruz
 00:00am - 6am - Brukim Tulait Show
Wilken - Sandei
 6am - 10am - Wilken Sanrais / Sandei Monin wokabout Musik
 10am - 12noon - Monin Treks
 12noon NIUS - YUMIFM Nius Senta
 12 - 2pm - Sandei Belo Taim Music
 2:00pm NIUS - YUMIFM Nius Senta
 2pm - 6pm - Sandei Avinun Draiv Music
 6pm - 8pm - Nius - YUMIFM Nius Senta
 6pm - 8pm - GOSPEL REKWES 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 Hettain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hettain na Program Priviu
 7.15PM Spots
 7.30PM Nius na Karen Afeas
 8PM Helt
 8.15PM Musik
 8.30PM NIUS
 8.40PM Spots Riplei
 8.55PM Musik
 9PM Stesen Pas

TUNDE - Moring - Nait
 6AM Stesen Op - Nius Hettain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hettain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afeas
 8PM Mama Graun
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Helt Riplei
 8.55PM Musik
 9PM Stesen Pas

TRINDE - Moring - Nait
 6AM Stesen Op - Nius Hettain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hettain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afeas
 8PM Focus
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Mama Graun Riplei
 8.55PM Musik
 9PM Stesen Pas

FONDE - Moring - Nait
 6AM Stesen Op - Nius Hettain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hettain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afeas
 8PM Youth
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Focus Riplei
 8.55PM Musik
 9PM Stesen Pas

FRAIDE - Moring - Nait
 6AM Stesen Op - Nius Hettain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hettain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afeas
 8PM Wantok
 8.15PM Musik
 8.30PM NIUS
 8.40PM Youth Riplei
 8.55PM Musik
 9PM Stesen Pas

SARERE - Nait
 7PM Stesen op - Ol Nius Hettain/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 Hettain/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

Raun wantaim Wantok kru ...

Kamapim pren em bilong PNG stret

Nicky Bernard i raitim

YUMI PNG em fit lain stret long pasin bilong yumi long kamapim poroman na lukautim ol narapela lain taim ol i kam long kantri bilong yumi.
 Mi bin raun long kisim piksa bilong Praim Minista bilong Australia, Tony Abbott, taim em kam long Pot Mosbi long tripela de raun bilong em. Taim em kam ol nius manmeri bilong Australia tu i bin kam wantaim em.
 Mi bin gat sans long bungim wanpela meri husat mi save lukim

em tasol long TV na harim nek bilong em taim em autim nius.
 Karen Middleton, em politikel ripota bilong SBS TV stesen bilong Australia, i bin kalap long balus long Canberra na kam pas long moning bipo long Praim Minista bilong ol kam long apinun.
 Mipela i sanap long ples balus na wetim balus bilong praim minista na mi luk save long em. Mi go na askim em sapos em tasol dispela meri. Na em i tokim mi olsem em, em tasol. Na mi tupela i sekhan na stori, na wetim balus bilong praim minista long kam.
 Dispela apinun mi tupela

kamap gutpela poroman stret. Olgeta wokabout bilong PM bilong ol bai mi tupela bung, em bai askim mi long sampela askim na bai mi bekim askim bilong em. Em askim tu mi bilong wanem hap na mi tokim em olsem mi bilong Manus, em pulim bikpela win liklik na mi lukim.
 Em tokim mi olsem ol nius manmeri bilong PNG em ol top lain stret. Taim ol i askim long helpim long sampela samting, ol nius manmeri bilong PNG i helpim ol gut tru. Long sampela kantri no gat. Ol bai resis long kisim nius long mekim nem bilong ol yet.

Karen bin amamas long liklik raun bilong em. Taim praim minista bilong ol i go bek long moning, ol tu i kisim balus long apinun na go bek long Canberra. Em i tok em bai traun long raun i kam bek long PNG long kisim sampela moa nius.
 Pasin bilong yumi PNG long kamapim poroman na lukautim ol narapela em bikpela moa. Dispela gutpela pasin bilong yumi strong tru yet. Maski yu no save long manmeri, tasol taim yu sekhan em pasin poroman yu kamapim pinis. Na dispela tingting i stap long yumi olgeta PNG.

Nicky na Karen sanap long Motukea long Mosbi na Karen Middleton i askim sampela askim long Minista bilong Foreign Affairs Rimbink Pato long Jackson ples balus long Mosbi.

EMTV Television Guide

FONDE APRIL 3, 2014		SARARE APRIL 5, 2014		
4:30 AM G AUSTRALIAN NETWORK	5:30 PM G TRAPPED YR.2 CASTAWAY	4:30 AM G AUSTRALIA NETWORK	8:30 PM G 2014 - NRLROUND 5	
5:00 AM G JOYCE MEYER 1072.4	6:00 PM G EMTV NATIONAL NEWS	6:00 AM G EMTV NEWS REPLAY	DRAGONS vs. RABBITHS	
5:30 AM G EMTV NEWS REPLAY	7:00 PM G RAITMUSIK EP#205	7:00 AM G IN HIS STEPS EP#13	10:30 PM G NATIONAL EMTV NEWS REPLAY	
6:30 AM G TODAY	8:00 PM G RESOURCE PNG Ep#12	7:30 AM G AUSTRALIA NETWORK	SANDE APRIL 6, 2014	
9:00 AM G CLASSROOM BROADCAST	9:00 pmG SOKAXTRA EP#12/2014	8:00 am G YOGA CITY re-run EP#4/13	3:30 AM G AUSTRALIA NETWORK	
09:00am - Grade 6 Science	9:10 PM G HOT SPOT EP#12/14	8:30 AM G AMAZING SPIES - EP#15Rpt....	6:00 AM G EMTV NEWS REPLAY	
09:50am - Grade 6 Maths	9:30 PM PG ELITE MUSIC ZONE EP#2014/13	9:00 AM G ESCAPE FROM SCORPION IS	6:30 AM G IT IS WRITTEN 7027	
10:40am - Grade 7 Maths	10:00 pm PG NRL FOOTY SHOW - EP#05	9:30 AM ULTIMATE GUINNESS WORLD	7:00 AM G HILLSONG-993	
11:20am - Grade 7 Science	11:30 PM PG NEWS REPLAY	10:00 AM G TRAPPED CASTAWAY EP#20/26	7:30 AM G AUSTRALIA NETWORK	
01:00pm - Grade 8 Maths followed by the Australia Network	10:30 AM G SKIPPY -MAGGIE - Rpt	8:00 AM G YOGA CITY re-run EP#5/13	
01:50pm - Grade 8 Science	FRAIDE APRIL 4, 2014		8:30 AM G BUSINESS PNG YR.3 #11 Rpt.	
02:30pm - DEP (I)	4:00 AM G AUSTRALIA NETWORK	3:30 PM G 2014 - NRL ROUND 5	9:00 AM G TOTALLY SPIES EP#4/26	
4:30 PM G KIDS KONA	5:00 AM G JOYCE MEYER1072.5	SHARKS vs. WARRIORS	9:30 AM G OLSEMWANEM EP#12 - Rpt.	
HI 5 S9 EP#35/45	5:30 AM G EMTV NEWS REPLAY	5:30 PM G OLSEMWANEM EP#12	10:00 AM G RESOURCE PNG EP#12 Rpt.	
MAGICAL TALES S2 EP#2/31	6:30 AM G TODAY	6:00 PM G EMTV NATIONAL NEWS	11:00 AM G LOVE BITES WITH JOEY 7/26	
PYRAMID S2 EP#18/68	9:00 AM G CLASSROOM BROADCAST	6:30 PM 2014 - NRL ROUND 5	11:30 AM G ITALIAN FOOD EP#7/13 Re-run	
5:00 pm G THE SHAK SERIES 3 EP#15/42		PANTHERS vs. RAIDERS	12:00 PM G AUSTRALIAN NETWORK	

TORO

BIABIA

KANAGE

KROSWOD

- Antap
- 1 Lukautim laip
- 3 Banisim sik long bodi
- 6 Hetman o meri
- 8 Hat bilong en i kukim ol samting
- 9 Gumi
- 10 Anis
- 11 Planti wok
- 13 Dring wantaim suga
- 15 Mit
- 16 Wanpela sik
- 17 Draivim long rot
- 18 Eksam
- 20 Bikpela moa
- 22 Pekato
- 23 Mani bilong wok
- 25 Sik nogut
- 29 Mun
- 30 Sempian swima bilong PNG
- 31 Maunten paia
- 34 Mira
- 37 Pilim nogut
- 38 God bilong ol Muslim
- 39 Tul bilong brukim graun
- 40 Nogat
- 41 Kakaruk
- 43 Los Angeles
- 45 Yau
- 46 Samting bilong pait
- 49 Mun
- 50 Meri karim pikinini
- 51 Kwin long stori bilong Baibel
- Daunbilol
- 1 Wari
- 2 Mun
- 3 Switpela wara
- 4 Namba
- 5 Wankain olsem 43
- 6 Buk Tambu
- 7 Fit stret
- 8 Bikpela bodi
- 11 Bilong pasim siot
- 12 Paitim hap mambu long maus long kamapim musik
- 14 Lephan
- 17 Wankain olsem 17 (antap)
- 19 Mani ol i sasim long baim samting
- 20 Wanpela moa long tupela
- 21 Enimal
- 24 Kain kain
- 25 Paradais
- 26 I mas bekim samting
- 27 I save pundaun long ol kantri long ples kol
- 28 Wanpela kas
- 32 Sop paura
- 33 Karamap bilong pinga
- 34 I gat planti long mit bilong pik
- 35 Ol rul
- 36 Mosong lip
- 42 Givim lait
- 44 I no kam
- 45 Ples san i kamap
- 47 Wankain olsem 23
- 48 Rabaul i stap long dispela hap long Nu Briten

SUDOKU

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

Ansa bilong las wik Sudoku # 38

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

Ansa bilong Sudoku # 39 neks isu

L	E	M	F	L	E	P		B	I	S	I	A
A	P	I	A			R	O	S	A	N	E	S
P	A	R	I	S		A	P	A	F	N	A	
T	A	N	K	A	I	M		A	I	D	S	
O	P		O		S	I	T	I	H	I	A	
P	A	S	I	N			P	N	G	L	N	G
S	A	S		D		K	A	P	A		M	
S	T	I	L	M	A	N		O	N	A		
K	O	N	A		S	E	N	I	S	U	P	E
U	I	M	F		S	I		S	A	T		
L	A	M		R	E	T	P	E	L	A	J	
T		B	I	S		A		A	I	L	A	N
S	M	S		I				E	N	O	S	
				I	L	E	K	S	E	N	A	K

Ansa bilong las wik kroswod, isu # 2064

1		2				3	4	5		6		7
						8						
9						10				11		12
						13				14		15
		16						17				18
19								20			21	
										22		23
		24										25
26								27				28
29										30		
		31	32		33						34	35
												36
37										38		39
												40
		41						42				43
44											46	47
											48	
49											51	

EMTV Television Guide

2:00 PM G	2014 - NRL ROUND 4 STORM vs. TITANS	5:00 AM G	JOYCE MEYER 1072.1	9:00 PM G	TITANS vs. COWBOYS	3:30PM G	KIDS KONA	10:40am	- Grade 7 Maths
4:00 PM G	2014 - NRL ROUND 4 TIGERS vs. SEA EAGLES	5:30 AM G	EMTV NEWS REPLAY	9:30 PM G	COCA-COLA SPORTS SCENE EP Ep#08	5:00 pm G	THE SHAK S3 EP# 13/42	11:20am	- Grade 7 Science
6:00 PM G	EMTV NATIONAL NEWS	6:00 AM G	TODAY	9:30 PM G	EMTV NEWS REPLAY	5:30 PM G	ESCAPE FROM SCORPION IS	01:00pm	- Grade 8 Maths
6:30 PM G	TOKPIKSA EP#2014/14	9:00 AM G	CLASSROOM BROADCAST	followed by the Australia Network	6:00 PM G	EMTV NATIONAL NEWS	01:50pm	- Grade 8 Science
7:00 PM G	QRL INTRUST CUP - ROUND 6 IPSWICH vs. SP HUNTERS at the North Ipswich Reserve	09:00am	- Grade 6 Science			7:00 PM G	HAUS& HOME EP#08	02:30pm	- DEP (I)
9:00 PM G	60 MINUTES	09:50am	- Grade 6 Maths			8:00 PM G	BUSINESS PNG YR.3 -	3:30PM G	KIDS KONA
10:00 PM MAO	SUNDAY NIGHT MOVIE - "OR ANGES & SUNSHINE"	10:40am	- Grade 7 Maths			8:30 PM PGR	MERLIN S2 - Ep#11/13	5:00 PM G	THE SHAK Series 3 Ep#14/42
11:30 PM G	HILLSONG-994 Rpt..	11:20am	- Grade 7 Science			9:30 PM G	EMTV NEWS REPLAY	5:30 PM G	ULTIMATE GUINNESS WORLD
12:00 AM G	NATIONAL EMTV NEWS - Replay	01:00pm	- Grade 8 Maths		followed by the Australia Network		5:57 PM G	CRIME STOPPERS
followed by the Australia Network	01:50pm	- Grade 8 Science					6:00 PM G	EMTV NATIONAL NEWS
		02:30pm	- DEP (I)					7:00 AM G	FACT FILES - Alert: Threatened
		3:30PM G	KIDS KONA					8:00 PM G	OUR PORT MORESBY EP#23
			HI 5 S9 EP#27/45					8:30 PM G	TOKPIKSA Ep#13- Repeat....
			DORA THE EXPLORER S4 EP#19/25					9:00 PM MA	HOSTAGES S1 - EP#15 "END
			PYRAMID S2 EP#7/68						GAME" - SEASON FINALE
		5:00 PM G	THE SHAK S3 EP#12/42					10:00 PM G	NEWS REPLAY
		5:30 PM G	AMAZING SPIES - EP#15/26				followed by the Australia Network	
		5:55 PM G	CRIME STOPPERS						
		6:00 PM G	EMTV NATIONAL NEWS						
		7:00 pm G	NRL 2014 ROUND 3						
4:00 AM G	AUSTRALIA NETWORK			5:00 AM	JOYCE MEYER 1072.2	5:00 AM G	JOYCE MEYER 1072.3		
				5:30 AM G	NATIONAL EMTV NEWS REPLAY	5:30 AM G	EMTV NEWS REPLAY		
				6:30 AM G	TODAY	6:30 AM G	TODAY		
				9:00 AM G	CLASSROOM BROADCAST	9:00 AM G	CLASSROOM BROADCAST		
				09:00am	- Grade 6 Science	09:00am	- Grade 6 Science		
				09:50am	- Grade 6 Maths	09:50am	- Grade 6 Maths		
				10:40am	- Grade 7 Maths	6:30 AM G	- Grade 6 Maths		
				11:20am	- Grade 7 Science	9:00 AM G	- Grade 6 Maths		
				01:00pm	- Grade 8 Maths	09:00am	- Grade 6 Maths		
				01:50pm	- Grade 8 Science	09:50am	- Grade 6 Maths		
				02:30pm	- DEP (I)				

Ol Progam na Kilok i ken tenis oltaim...

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

Dia Wantok Nius, mipela pipel bilong Kagua Erave i no gat sevis long 45 yia nau. Wanem taim bai mipela bai lukim gavman sevis. Tenk yu.

Konsen Aiya, Studen - 19/03/2014

Dia Wantok Nius, wanpela pren bilong i lus kontek wantaim mi, nem bilong em Maril Gad. Em bilong Morobe, plis yu kolim mi long dispela namba 7389 8502. Tenk yu.

18/03/2014

Dia Wantok Niuspepa, nem bilong mi Finny S Fidian bilong Menyama(Menya). Mi save laik tru long ritim *Wantok Niuspepa*. Mi wanpela mangi bilong ples. Tenk yu.

Finny S Fidian

Dia Wantok Niuspepa, mi Yambia Kigi laik givim wari na amamas long ol dis-eibel manmeri bilong Sauten Hailans Provins na Gavana William Powi na PM Peter O'Neill ringim dispela namba 7113 9325.

18/03/2014

Dia Edita, mi wanpela viles kot opisal long planti yia tasol nau mi stap nating i no gat gutpela luksave bilong gavman. Mi wantaim ol narapela ol opisal mipela i bin kisim ol trening long ronim wok bilong viles kot, tasol no gat gutpela pe. Na nau ol nupela lain kisim ples bilong mipela, em ol i no kisim trening na mekim nabaut long ol komyuniti i stap na ol i go long pei rol bilong gavman. Planti ol lapun opisal ol i wari na ol laikim O'Neill Gavman mas stretim ol long hatwok ol i mekim long planti yia i go pinis. Olsem na nau mipela ol Karkar viles kot i singaut i go long O'Neill Gavman i mas stretim mipela bipo long mipela ol lapun i dai. Em i bikpela hatwok mipela i karim long bipo i kam inap nau na mipela step daun bikos strong bilong mipela i pinis long wokabaut i go i kam. Olsem na mi wari husat bai stretim mipela long baim liklik suga na dring wantaim ol famili taim mipela i lusim ol i go long matmat. Em tasol na tenk yu edita.

Lapun Mejstret - Karkar Viles kot

Dia Wantok Niuspepa, mangi Moko miks bilong Langs Meto. Mi save laik tru long ritim Wantok Nius. Mi wanpela nupela ilektet wod kaunsel long Kapao LLGC Aseki Men.

Dia Wantok Nius, nem bilong mi Linda Siau Hika. Mi bilong Wes Kerema (Ihu) na mi marit long Simbu - Kerowagi. Mi lus kontek wantaim ol lain bilong mi long Mosbi na Kerema. Plis ringim mi long dispela namba 7208 9077 na mi ken stap wantaim yupela.

Tenkyu, Linda -

Dia Wantok Niuspepa, mi wanpela man bipo wok olsem kiap o patrol opisa, i gat save long wok bilong gavman na pablik edministresen. Interes lain yu ken ringim mi long namba 7330 5164 o 7612 2898. Tenk yu, Wantok.

Raun wantaim Kanage olgeta wik

Kanage karim wanpela turis raun long ples Maprik.. Nau wait man lukim bikpela pisin guria na em mangalim stret na askim Kanage em wanem kain pisin... Kanage em mekim wanpela bikpela tok Inglis stret long turis..

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

Inap yu helpim mi long wanpela hevi mi gat?

Dia Laipain,

Mi wanpela yangpela Kristen meri na mi gat wanpela boipren we mipela i raun wantaim long sampela taim.

Boipren ya i laik bai mi givim em wanpela pikinini na maski mi traim i go i go, mi no inap yet long givim em wanpela. Mi no save wanem samting i no stret long mi, tasol taim mi no inap givim em samting em i laikim, em i lusim mi no go painim narapela meri. Meri ya i givim em wanpela pikinini na ol i stap wantaim.

Tasol mi wok long askim mi yet, olsem watpo na dispela i kamap, na sapos nogat, bai mi yet i meri bilong em. Watpo na mi no kisim bel?

Tasol taim em i kisim narapela meri na stap wantaim em na pikinini bilong ol, em i save ringim mi yet na tokim mi olsem em i laikim yet mi. Na em i tok em bin asua long kisim narapela meri. Plis, helpim mi bikos mi no laikim bai dispela samting i mekim mi wari tumas na kilim mi.

DESPERATELY NEEDS A CHILD

Dia Pren,

Tenkyu long rait i kam long Laipain na serim wari bilong yu wantaim mipela. Mipela i save kisim planti pas long pipel i gat ol kain wari olsem long planti hap bilong kantri, na yu em wanpela long ol.

Long pas bilong yu, yu tok yu bin gat boipren na yutupela i bin raun wantaim. Yutupela i laikim wanpela pikinini, tasol yu no inap karim pikinini na olsem, em bin lusim yu na painim narapela meri. Em givim em bel na nau em i gat wanpela pikinini. Nau tupela i stap wantaim, tasol em i save ringim yu yet na tokim yu olsem em i laikim yu yet.

Pren, long pas bilong yu, yu tok yu no save watpo na yu no inap karim pikinini. Ating long tingting bilong yu, yu wok long tingting olsem yu no inap karim pikinini moa. Sapos yu gat dispela kain tingting, i moabeta yu go sekap long haus sik na ol dokta yet bai tokim yu sapos yu no inap karim pikinini o nogat. Sapos ol i tok yu no inap

karim pikinini, noken wari na sori bikos i no yu tasol i stap long dispela kain hevi. Planti meri long kantri bilong yumi i no inap karim pikinini tu.

Na sapos yu i olsem, i no yu i mekim bikos Bikman tasol em i gat risen o astingting long dispela i kamap. Na yu no gat save long dispela. I moabeta yu go lukim dokta na askim em long edvais na tu, sekap sapos yu no mekim dispela yet.

Long sait bilong boipren, yu stap isi liklik na tingting. Sapos em i laikim yu stret, em bai no inap go na painim narapela meri. Em inap wet na yutupela i ken toktok long ol samting pastaim. Yu ting olsem em i yusim yu tasol? Mipela i bilip olsem yes. Maski wanem kain hevi i kamap, em i mas stap wantaim yu.

Sapos yu laikim wanpela man o meri bai nogat samting i stopim yu long mekim samting, maski em i hatpela o laip bilong yu i stap long biru na yu no laikim em bai mekim samting long bekim dispela. Laik pasin o love i save wet, i no save pasim samting, i no save kros hariap, yu ken trastim, no save wokim giaman pasin na planti moa. Dispela em ol kwaliti wanpela i mas gat taim tupela man na meri i poroman na i ken strongim pren pasin namel long tupela. Strongpela pren pasin i ken kamap sapos tupela i gat ankondisinel laik pasin namel long tupela.

Pren, yu bai painimaut sapos rilensensip o pren pasin yu gat i kamap long laik pasin o nogat taim yu ritim dispela bekim bilong mipela. Tupela samting we ol yangpela bilong tude i no klia long en long lav na ol i asua long ol e mol, 1- lust na 2- Infatuation.

Lust em bikpela tingting long laikim samting. Em ken strongpela laik long "sex" o pasin long laik slip wantaim wanpela man o

meri. Infatuation em samting yu lukim narapela man o meri i gat, olsem mani bilong em, level long edukesen bilong em, lukluk bilong em olsem em i luknais na "fame" o planti lain i save long em. Tasol dispela i no tru tru lav o laik pasin. Tasol lav i save groa long ol taim ol de na mun na yia i lus na taim ol i go het long skruim pren pasin wantaim lav na komitmen.

Mipela i strongim yu long lukim dokta na kisim edvais bilong em na em bai givim yu ripot long dispela samting tu. Long rilensensip bilong yu, mipela o prei olsem bai yu muv i go fowet long laip na noken wari long ol samting o laip yu bin gat pastaim. I moabeta yu bungim na poroman wantaim sampela lain husat bai helpim yu daunim hevi yu gat long en.

Olsem wanpela Kristen, yum as save olsem slip wantaim man taim yupela i no marit yet em i sinpasin. Baibel i save toktok long dispela olsem "sexual immorality o fornication" sinpasin we tupela man na meri i no marit yet i wokim. Ritim Efeses 5:3-6. I moabeta yu stap gut na lukautim bodi bilong yu na noken slip wantaim narapela man inap yu marit na bai yu ken kisim amamas long stretpela rot. Ritim 1 John 1:9. i moabeta yu rispektim bodi bilong yu. Ritim Korin 6:12-20 na ritim sapta 7:1-16 we i toktok long marit.

Tingim, man i laikim yu tru tru bai no inap lusim yu, na wankain long yu.

Wanpela taim gen, tenkyu long rait i kam long mipela na mipela i pre ol tingting we mipela i givim long yu bai helpim yu long luksave long ol samting na yu ken painim ansa bilong yu long laip.

Laipain

Sapos yu gat wari, rait i kam long Life-line, 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

Salim pis na mekim mani

Isaac Liri i raitim

LAIP long siti o taun i save hat tumas long dispela taim long wanem, olgeta samting em mani tasol.

Iruna Ila bilong Hud Lagun long Sentral Provins i wangepa man bilong huk na daiv long solwara na kisim pis, na em i save yusim dispela save bilong em long mekim mani taim em i kam long Pot Mosbi.

Em i tok olsem wok bilong panim pis na kam salim em i gutpela, long wanem, bai yu mekim mani hariap, na bai yu lukim olsem mani bai stap insait long poket bilong yu oltaim.

"Planti manmeri long ol ples long Sentral Provins i no save wok gaden moa, long wanem, ol i save les, na tu, i save gat planti kain kain kros bilong graun namel long ol yet. Na ol i save painim hat long wok gaden na kisim kaikai na mekim mani," em i tok.

Iruna em i save salim pis long Able Computing Building long Sentral Waigani na em i tok olsem em i save mekim mani inap long K700-K800.

Iruna i gat planti kastoma bi-

Iruna Ila bilong Sentrel Provins i holim wangepa traipela batbat we em yet i kisim.

long em long hap em i save salim pis, na ol kastoma bilong em i save gut tru long em.

Taim ol kastoma i lukim em

ol i save resis long baim pis long em.

Iruna i save salim kain kain pis, ol bikpela, namel sais na ol liklik pis tu.

OL BIKMAN I TOKTOK: Praim Minista bilong Australia, Tony Abbott i toktok wantaim Menesing Dairekta bilong Esso Highlands, Peter Graham, na narapela bikman taim em (Mista Abbott) i bin lukluk raun i go long Papa/Lealea em bikpela ples we kampani i beis long en. Foto: Nicky Bernard

NOGUT PAWA BOD NA ADAPTA

PNG PAWA LTD NAU I PUTIM LO BILONG STOPIM LO SALIM OL DISPELA KAIN PAWA BOD NA ADAPTA OLSEM LONG PIKSA HIA LONG OLGETA HAP BILONG PAPUA NIUGINI. DISPELA TAMBUI STAP ANINIT LONG ELEKTRIKOL APLAIENS BAI - LO BILONG 1971.

YU NO KEN BAIM OL DISPELA KAIN PAWA BOD BIKOS OL I NO GUTPELA, NA I NO SEIF LONG YUSIM NA TU PNG PAWA LTD I NO GATTOK ORAIT LONG OL STUA BAI SALIM I GO LONG PABLIK NA OLGETA LAIN HUSAT I SAVE YUSIM PAWA.

SAPOS YU YUSIM DISPELA KAIN PAWA BOD EM I KEN KAMAPIM DISPELA KAIN BIRUA;

1. PAWA I KEN KISIM YU NA I KAMAPIM BIKPELA BIRUA LONG YU O YJ KEN DAI LONG PAWA.
2. PAIA I KEN KIRAP LONG PAWA NA KUKIM HAUS BILONG YU.
3. OL PAWA SAMTING BILONG YU BAI KEN BAGARAP KLOSTU, KLOSTU
4. EM BAI KAMAPIM HEVI LONG PAWA SAPLAI LONG HAP BILONG YU

Stap laip gut wantaim Pawa!

OL PIKININI I NO KEN PILAI KLOSTU O ANINIT LONG PAWA LAIN

SAPOS YU LUKIM WANPELA PAWA LAIN I PUNDAUN, TOKSAVE HARIAP LONG PNG PAWA OPIS KLOSTU LONG YU

NO KEN SANAP PLS LONG PAWA POS O STAP KLOSTU LONG EN. EM I NO SEIF.

RING LONG 24 HAUU KOL SENTA LONG Tel: 342 8610, 342 8617 Digicel: 71981000, 71981002, 71981003 na Bemobail: 76535266, 76535271, 76561798. Email: corporate_relations@pngpower.com.pg.

Ramu NiCo wok long wok-ples sefti kalsa

RAMU NiCo Menesmen (MCC) Ltd i wok strong tru nau long strongim pasin na kalsa bilong sefti long ol wok ples bilong en long Kurumbukari Main na Basamuk Rifaineri na dispela em pas oltaim long tingting bilong wan wan wokman.

NiCo i sanap strong long en. Na dispela i min olsem Kampani mas nogat birua long wok ples na sefti bilong ol wan wan wok man meri na ol tuls na masin blong kampani em bikpela samting long kamapim gutpela prodaksen.

Na bikpela samting em menesmen bilong Helt, Sefti na Envairomen (HSE) i laik strongim dispela pasin namel long olgeta wokman meri long luksave long sefti veliu long laip bilong ol taim ol i wok wantaim Ramu NiCo.

Helt, Sefti na Envairomen na Okupesinol Helt Menesa long KBK Main, Bill Minami i tokaut olsem KBK Main i tok strong long luksave long ol eria long daunim ol birua na strongim sefti long wok ples o eria. Sampela ol gutpela divelopmen long sait long sefti i lukim long KBK em ol i kamapim tupela rot, wanpela blong ol hevi kar, ol i redim ol viles bas trenspot, sanapim ol konves mira o glas long rot namel long Banu bris na KBK Main sait, Rives paking long kemp eria, redio na bagi-wip em ol i putim long sampela ol kar na tu wok blong stretim ol kar i save kamap olgeta taim.

Wankain pasin long luksave long strongim pasin blong sefti nau i kamap strong long Basamuk Rifaineri. Long nau yet taim yu wokman i go long wok insait long Basamuk Rifaineri eria, i gat ol HSE Sefti opisa i save sanap long geit na sekim olgeta wok man-meri long nebulaisa o mita long sekim sapos ol wok lain i dring bia o nogat. Narapela samting tu em long BSK insait long olgeta eria bilong wok, ol wok lain i mas werim ol PPE (pesinol proteksen ikwipmen) olsem sefti helmet na sefti sun a yunifom olgeta taim.

Long las wik Ramu NiCo i joinim arapela ol main insait long PNG long luksave long Nesanel Maining Sefti Wik (NMSW) na em i bin redim sampela ol sefti selebresen na ek-tiviti long ol main eria bilong en long KBK na Basamuk. Sampela selebresen tu i bin kamap long Madang Bes.

Mista Minami i tok olsem long taim bilong NMSW, ol wokman meri bilong Ramu NiCo i no amamasim dispela samting tasol, nogat, ol wokman meri na menesmen i lainim stret trupela veliu bilong Sefti. Dispela ol progrem bilong sefti i givim gutpela tingting long wan wan wokman meri na tu ol lain long menesmen pasin bilong lukautim wanpela arapela o kamapim pasin blong trast.

"Mipela olsem tim Ramu NiCo i mas go het long wokim gutpela wok we mipela i statim pinis na divelopim wan wan man na meri long strongpela bilip[bilong seif wok praktis, "Pasin blong save gut long sefti long wan wan ol pasin bilong mipela wan wan em bikpela samting tru long helpim wok blong mipela insait long Kampani, yumi wok long en em Ramu NiCo," Mista Minami i tok.

Em i tok Sefti na Prodaksen em tupela save go wantaim long helpim wok go het bilong Kampani. Taim birua i kamap em bai givim hevi long prodaksen na tu westim mani. Olsem na sefti em bikpela samting tru long gutpela blong wan wan wokman meri na Kampani.

Minami i tok strong olsem "Zero Harm" o nogat bagarap em bikpela gol we Ramu

ERT Rop-reskiu trening long BSK.

ERT tim mekim ekksesais long Sefti Wik.

Sefti opisa sekim win long alcohol level.

Sefti opisa sekim spit blong kar.

Ramu NiCo redi long givim

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

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

salens bilong graun na masin bilong mekim wok.

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

- Moa long 4.5 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!

Mangro i ken helpim ol pipel

Isaac Liri i raitim

THE Nature Conservancy (TNC) em wanpela Non-Gavman Ogenaisesen NGO i save mekim wok long lukautim envairomen.

Long wanpela stadi bilong ol TNC long Kimbe be eria long Wes Niu Briten Provins, ol i lukim olsem ol mangro em i wanpela gutpela risos long helpim ol manmeri bilong ples long lukautim envairomen bilong ol.

Moa long 50 pesen bilong ol haus lain husat TNC i bin mekim stadi long ol, i tokaut olsem i tru mangro em i gutpela risos we i ken helpim ol, na long dispela as, ol pipel mas lukautim ol mangro long ples bilong ol.

Dispela stadi bilong TNC i bin kamap long foapela ples long Talasea eria na foapela ples bilong Hoskins eria. Ol dispela ples long Talasea em Patanga, Kilu Tamare, Kulungi na Dagi. Long Hoskins eria ol ples em Koimumu, Rapuri, Vavua na Makasili.

Ol 240 manmeri husat i bin stap insait long dispela stadi i tokaut long TNC long gutpela bilong mangro we ol i save long en. TNC i bin kisim wanpela wik long mekim dispela stadi.

Dispela stadi we TNC i karim aut em i kam aninit long wanpela projek ol i kolim *Mangrove Rehabilitation for Sustainably Healthy Forests* (MARSH). Na dispela projek i kamap long faipela provins insait long Papua Niugini. Ol dispela provins em Wes Nu Briten, Manus, Nu Ailan Sentral na Nesenel Kapital Distrik.

Ogenaisesen i go pas long dispela MARSH Projek em *International Union of Conservation and Nature* (IUCN), na TNC i sapotim IUCN long dispela projek.

Ol arapela ogenaisesen husat i save sapotim MARSH Projek em

Disability Foundation, Partners with Melanesia, PNG Centre for Locally Managed Marine Areas na University of Papua New Guinea.

As bilong dispela stadi em bin long painimaut hamas manmeri i stap long ol dispela ples we i gat mangro, olsem wanem ol manmeri bilong ol dispela hap i save yusim mangro na gutpela bilong mangro long komyniti.

Dispela stadi i bin lukim olsem planti manmeri long Wes Nu Briten i save painim pis, sel na kuka long ol hap we i gat mangro long planti taim long wanpela wik.

Long Hoskins eria ol manmeri i bin tok olsem ol i save yusim mangro diwai long sanapim ol haus bilong ol long wanem em i strongpela diwai.

Ol arapela i tok ol i save yusim drai mangro olsem paiawut. Maria Tausulu bilong Vavua ples i tok sapos yu yusim mangro long kuk bai yu i no inap long yusim planti paiawut long wanem dispela paiawut i save stap longpela taim.

Sampela tok ol i save yusim long mekim huk bilong rausim ol welpam, sampela tok ol i save yusim long rausim skin bilong kokonas, sampela tok ol i save yusim long paitim graun na mekim gaden na sampela tok ol i save yusim long mekim bilas bilong singsing tumbuna.

Dispela stadi i bin lukim tu olsem ol manmeri i gat intres long menesim gut ol mangro long ples bilong ol.

Long ples Makasili long Hoskins eria, ol manmeri i gat menesmen program long ol mangro bilong ol, na long dispela as, ol i tok mangro bilong ol i kamap planti na ol i lukim planti pis na sel i stap.

Ol risal we TNC i kisim long dispela stadi bai i go bek long ol pipel bilong ol dispela hap long lukim, long hap ol pipel bai i luksave long wanem samting ol i mas wokim.

Gavman mas luksave long hevi bilong ol fama

Aksie Akibiang i raitim

FRES Produs Developmen Ejensi (FPDA) i bungim olgeta fama, ol sevis provaida na ol kampani i save baim ol lokal o kaikai we ol PNG fama yet i groim i kam long agrikalsa sekta long wanpela konprens long Pot Mosbi.

Planti ol fama i autim hevi bilong ol long wok didiman long ol ples na singaut long gavman i ken givim ol luksave long ol hevi na helpim ol.

Bikpela hevi ol i autim em long kos bilong trenspot ol i tok i antap tru long balus, sip we kaikai i save bagarap. Na rot i no gutpela long kisim ol kaikai i go hariap long maket.

Menesing Dairekta bilong Whisky Fresh Ltd kampani long Mt. Hagen, Berry Maip i bin makim maus bilong ol fama na saplaia, na tokaut long planti hevi ol i save bungim. "Mipela i no gat gutpela kula rum long putim ol kaikai taim mipela i kisim ol gaden kaikai, nogat gutpela trenspot sistem olsem kar, rot long kisim i kam hariap long putim long sip. "Planti bilong ol dispela kaikai i save bagarap taim ol i kamap long maket na ol kampani i save les long baim.

"Olsem na mipela i painim hat long salim ol kaikai long gutpela prais long ol lokal maket na mipela i no wokim profit. Nau tu, mipela lukim olsem planti kampani i wok long baim o impotim i kam long ovasis ol kaikai mipela i groim hia," Mista Maip i tok.

Em i tok kos bilong putim ol

kaikai long balus i antap tru na kain kain kaikai olsem tamato, brokoli, kapsikum na planti arapela kumu i save bagarap taim ol i kisim i kam long rot na sip.

Em i tok taim ol i baim balus na kisim ol kaikai i go long ol bikpela taun, planti kampani i no baim bikos ol i baim long ol ovasis kantri, na ol fama i westim mani nating.

Planti ol narapela fama tu i sapotim ol toktok bilong Mista Maip na ol i singaut long helpim i mas kam long gavman long sapotim ol.

Ol i autim wari long gavman i kisim ol ovasis kampani long kam na planim ol kumu na prut we yumi gat long kantri.

Long bekim ol wari bilong ol fama, ol kampani save baim lokal kaikai i tokaut long wanem as ol i save baim long ovasis.

Nesenel Saplai Sen Menesa bilong Nesenel Ketarin Sevis (NCS), Dorothy Kila, i tok "I no bikos ol kampani i les long ol lokal kaikai na mipela i baim long ovasis.

"Wanpela bikpela hevi em long kaikai i save bagarap taim em i kamap long mipela. Ol klaien mipela i save givim sevis i laikim kwaliti", Misis Kila i tok.

Em i tok tu olsem "planti taim ol fama i no save saplaim kaikai long taim long planti ol as ol i tok pinis. Mipela i save redim kaikai bilong ol wokman bilong ol bikpela kampani na taim em bikpela samting.

"Mipela no nap wet na tu, long ol supa maket, ol kampani i laik sevim kasoma na mekim mani.

"Ol ovasis saplaia i mitim taim na kwaliti mipela i lukim long em,"

Misis Kila i tok.

Dispela konprens i lukim ol hevi bilong ol fama na saplaia na tu, bilong ol kampani i save baim ol kaikai.

Ol i putim ol dispela tripela rekomedesen i go long gavman i ken lukim na helpim ol.

Prodaksen : - Baim na ranim ol masin na ekwipmen; Ranim trening long ol wanwan distrik long wok didiman na menesmen; Wokim planti risets long wok didiman long ol sik na binatang i bagarapim kaikai na

Rausim takis mani long wok didiman.

Post Haves - Trenim ol fama long wanem ol taim bilong kaikai i redi long rausim long gaden; Wokim planti depo na kulrum bilong putim na redim kaikai long salim i golong ol baia na Subsidaisim ol fama long eafret na transport sevis fi bilong rot sistem na long sip.

Maketing - Ovasis Maket long ol fama i ken salim kaikai na Putim kwaliti stendet wantaim ol impot kaikai long fama i mas bihainim.

Bikpela tingting ol lain i bin stap long konprens i lukim em, kantri bilong yumi i gat planti gutpela graun ol kaikai i ken gro nating na i no nidim kemikel marasin.

Tu, kaikai maket bilong yumi long kantri i kamap bikpela wantaim ol planti developmen long maining, LNG projek na ol man i muv i go long ol taun na siti long wok mani. Gavman i mas sapotim ol fama wantaim polisi na lojistik sapot long planim na salim ol lokal kaikai na kirapim SME sekta.

Senita Wauwia bilong The Nature Conservancy (TNC) i stori wantaim ol man bilong ples Rapuri long Wes Nu Briten Provins. Poto TNC

WOKIM SAKSAK: Saksak i wanpela kaikai bilong planti pipel long PNG. Long Sepik, Manus na Galp Provins, saksak em i bun tru. Poto hia i soim tupelo meri Galp i wokim saksak.

AFRIKA YAM: Wanpela long ol krop i gro na kamapim gut kaikai gut na ol fama i lukautim famili na tu, salim long kisim mani. Ol fail poto.

Digicel Kap kisim K200 000

Isaac Liri i raitim

DIGICEL Kap Kompetisen em i wanpela bikpela ragbi lig kompetisen long Papua Niugini, na olgeta klap long dispela kompetisen i mas wok bung wantaim, Siaman bilong Papua Niugini Ragbi Futbal Lig (PNGRFL), Sandis Tsaka i tok long wanpela nius leta bilong PNGRFL long las wik.

Long strongim wok bung namel long olgeta klap bilong Digicel Kap, olgeta representiv bilong ol tenpela Digicel Kap tim i bin bung long las wik taim Saut Pasifik Brewereri (SPB) i givim sek mani mak inap long K200,000 long strongim kompetisen long dispela yia.

Jenerel Menesa bilong SPB, Stan Joyce, i tok Digicel Kap em i wanpela bikpela ragbi lig kompetisen insait long kantri na long dispela as, SPB i amamas long givim sapot.

Mista Joyce i tok SPB bai sapotim ragbi lig oltaim, long wanem, em i olsem namba wan spot long Papua Niugini, na i save pulim planti manmeri.

Jenerel Menesa bilong SPB Stan Joyce i givim sek mani long Jenerel Menesa bilong Digicel Kap Hubert Warupi na Siaman Sudir Guru Poto Nicky Bernard.

Jenerel Menesa bilong Digicel Kap, Hubert Warupi, i amamas long sapot bilong SPB na i tok tenkyu long SPB wantaim tu ol arapela kampani na manmeri husat i givim sapot.

Digicel Kap bai stat long neks wik.

Ol tenpela tim we bai pilai long Digicel Kap long dispela yia em Pot Mosbi Vipers, Rabaul Gurias, Lae Tigers, Goroka Lahanis, Hagen Ea-

gles, Mendi Muruks, Galf Isapeas, Simbu Warriors, Hela Wigmen na Enga Mioks.

Ol sempion bilong las yia ol Pot Mosbi Viper i kamapim skwat bilong ol pinis long dispela wik.

EU Kap soka bungim gen ol sumatin

Timothy Poroda i raitim

YUROIPIEN Kap (EU Kap) i wanpela soka tonamen we i save kamap long Madang Provins namel long ol bikpela skul olsem Divain Wod Yunivesiti, Madang Teknikel Koles, Mari Taim Koles, Lutren Skul ov Nesing na Tusbab Sekenderi skul.

Dispela tonamen i bin stat long yia 2004, na long dispela yia em i strong yet.

Yuropien Yunien i wanpela bikpela asosieisen insait long Madang, na dispela Asosieisen i save lukluk long kamapim na strongim wok poroman wantaim Divain Wod Yunivesiti (DWU) long sait bilong sosel wok, strongim pasin lotu, na tu long skul wok. Lonsing bilong dispela wok poroman i bin kamap long yia 2006.

DWU Spots na Rikriesen Kodineta, Vincent Keto i tok ol pilai i bin i mas stat tupela wik i go pinis tasol sampela hevi i bin kamap na ol i surukim.

Long las wiken ol i bin statim ol gem long raun 3 bilong sisen, ol gem bilong raun 1 na 2 bai kamap olsem ol wasuat gem.

Long sait bilong ol tim, DWU i save kamap wantaim tripela fekalti tim, bilong man na bilong meri wantaim.

Dispela yia ol komiti i lukim bikpela intres i kam long ol sumatin na long dispela as, i gat wanpela nupela tim ol i kolim long Paramed FC.

Win mani insait long dispela pilai i bai sanap long K1000 na i go daun. Tim we kamap namba wan long divisen bilong man na meri bai kisim K1000. Namba tu bai kisim K700 na namba tri bai kisim K300.

BSP helpim ol komyuniti spot fasiliti

VOLIBAL na Basketbal spot fasiliti long Murray Bareks i kisim helpim long Bank South Pacific (BSP) long las wik.

Ol Papua Niugini Difens Fos wantaim ol famili bilong ol husat i save stap long Murray Bareks i bin wok bung wantaim BSP long lukim olsem dispela spot komyuniti projek i kamap gut na pinis.

Ritel Benk Jenerel Menesa bilong BSP, Paul Thornton, i

bin makim BSP na tok amamas long dispela komyuniti spot projek.

Mista Thornton em i bin man husat i go pas tu long kamapim dispela komyuniti spot projek.

BSP i bin givim sampela nupela bal i go long PNGDF tu long yusim long ol pilai bilong ol.

"Dispela fasiliti we BSP na PNGDF i wok hat long kamapim i bikpela samting

long wanem, ol spot manmeri husat bai pilai long 2015 Pasifik Gems i bai yusim ol long trening," Mista Thornton i tok.

Mista Thornton i laik tu olsem ol manmeri bilong Murray Bareks i lukautim ol dispela spot fasiliti long wanem ol i bai kisim planti gutpela samting long ol.

Long makim maus bilong ol manmeri bilong Murray Bareks na PNGDF, Ekting Sif

ov Operesen Lutenen Kenel Dominic Bulongol i amamas long lukim ol spot fasiliti i kamap gut.

Em i tok olsem olgeta manmeri i ken yusim ol dispela fasiliti, tasol bikpela samting em long lukautim ol gut.

Em i tok tenk yu long BSP tu long wok ol i save mekim long kamapim ol gutpela spot fasiliti bilong ol spot manmeri long kantri.

Spot fasiliti long Murray Bareks i stap long gutpela mak long ol spot manmeri long yusim. Poto BSP

Tura i sanap wantaim ol representiv bilong Telikom. Poto GOC.

Hekari i namba wan yet

Isaac Liri i raitim

BIHAIN long raun 9 bilong Telikom Nesenel Soka Lig (TNSL), Hekari Yunaitet i holim yet namba wan spot o ples long lata bihain long ol i winim ol Eastern Star 4-0 long las wiken long IPA Oval long Pot Mosbi.

Hekari nau i sindaun wantaim 18 poin, na bihain long

ol em ol ravel bilong ol, ol mangi long Morobe, Gigira Laitepo, wantaim 12 poin.

Ol Gigira i mekim wanpela bikpela win tu long las wiken taim ol i pilaim ol wantok tim bilong ol Lae FC na win 4-0.

Lae FC i sindaun long namba tri spot wantaim 10 poin, na bihain long ol em Oro FC wantaim 10 poin tu. Oro FC i bin kalap i kam insait long top foa bihain long

ol i winim ol Admiralty FC las wiken 2-1.

Admiralty FC na Besta Yunaitet i gat gutpela sans long kalap i kam insait long top foa sapos ol i winim ol laspela gem bilong ol. Dispela tupela tim i gat 6 poin.

Ol Eastern Star i bosim las spot long lata na sapos ol i no winim ol laspela gem bilong ol, ol bai kamap namba wan tim long aut long kompetisen.

Ol Hekari i stap namba wan long NSL kompetisen na ol i redi tu long OFC long dispela mun.

SPOTS DRO RAUN 5

Fraide: April 4, 2014

Allianz Stadium
Roosters V^s Bulldogs

Suncorp Stadium
Broncos V^s Eels

Sarare: April 5, 2014

Remondis Stadium
Sharks V^s Warriors

Sportingbet Stadium
Panthers V^s Raiders

SCG Stadium
Dragons V^s Rabbitohs

Sande: April 6, 2014

AAMI Park
Rabbitohs V^s Titans

Leichhardt Oval
Tigers V^s Sea Eagles

Mande: April 7, 2014

Smiles Stedium
Cowboys V^s Knights

Raun 4 Poin Lata

Pos	Tim	W	B	L	D	Pts
1.	Dragons	3		1		6
2.	Broncos	3		1		6
3.	Sea Eagles	3		1		6
4.	Titans	3		1		6
5.	Storm	3		1		6
6.	Bulldogs	2		2		4
7.	Roosters	2		2		4
8.	Panthers	2		2		4
9.	Raiders	2		2		4
10.	W/Tigers	2		2		4
11.	Warriors	2		2		4
12.	Eels	2		2		4
13.	Rabbitohs	1		3		2
14.	Cowboys	1		3		2
15.	Knights	1		3		2
16.	Sharks	0		4		0

QRL Intrust Super Cup draw

Round 6 (5-6 April)

Home	Vs	Away
Norths		Pride
Ipswich		PNG
Easts		Bye
Redcliffe		Capras
Souths		Wynnum
Mackay		Tweed
Sunshine Coast		Burleigh

NEWCASTLE KNIGHTS: Ol spot dokta i tokim NRL olsem fowod bilong Knights Alex McKinnon i sindaun yet long wilsia na em i no stap fit yet. Ol dokta i tok bagarap we em i bin kisim i bikpela tumas na em i hat tru long mekim fainel toktok sapos em bai fit long stap nomol gen o nogat. Dokta Peter Larkins husat em wanpela bipo presiden bilong Sports Medicine Australia (SMA) i tok olsem em i save lukluk long ol planti manmeri husat i save kisim bikpela bagarap olsem Alex long olgeta yia. Long lukluk bilong Dokta Larkins, Alex i no wanpela bilong ol laki peisen bilong em.

SHARKS: Kepten bilong Cronulla Sharks Paul Gallen tok em i gat strongpela tingting olsem Andrew Fifita bai kam bek na pilai wantaim Sharks gen, tasol em i no inap putim presa long Andrew long wanem em laik bilong em. Kontrak bilong Andrew wantaim Canterbury Bulldogs i no bin kamap gut na NRL i rausim dispela kontrak long Mande. Dispela kontrak i bin wanpela multi-milien kontrak bilong foapela yia. Bihain long ol i rausim dispela kontrak, Andrew i laik go pilai ragbi union tasol Paul Gallen i gat strongpela tingting olsem Andrew bai sainim wanpela nupela kontrak wantaim Sharks.

HODGES: Biknem senta bilong Australia na ol Kwinslan Marun bai mekim kam bek bilong em long NRL long dispela wiken wantaim Brisbane Broncos. Ol Broncos bai pilai wantaim ol Parramatta Eels long dispela Fraide. Kosa bilong ol Broncos i tok Hodges i bin kisim bagarap long lek bilong em long raun 10 long las yia tasol nau em i redi long pilai gen. Kosa bilong ol Kwinslan Marun i tok olsem sapos Hodges i pilai gut long ol kam bek gem bilong em, em bai gat sans long stap insait long skwat bilong ol Marun long dispela

TITANS: Cowboys i bin inap winim dispela gem long Mande nait tasol ol pilaia bilong Titans i no bin inap larim ol. Dispela gem i bin wanpela strongpela gem tru na ol Titans i win 13-12.

Raun 5 poin lata

Pos	Tim	W	B	L	D	Pts
1.	Devils	5	0	0	0	10
2.	Pride	4	1	0	0	10
3.	Souths logan Magpies	3	1	1	0	8
4.	Hunters	3	0	1	1	7
5.	WM Seagulls	3	0	0	0	6
6.	Ipswich Jets	3	0	0	0	6
7.	Redcliffe Dolphins	2	1	2	0	6
8.	Easts Tigers	2	0	2	1	5
9.	Burleigh Bears	2	0	3	0	4
10.	Mackay Cutters	1	1	3	0	4
11.	TH Seagulls	1	0	4	0	2
12.	CQ Capras	0	1	4	0	2
13.	SCoast Falcons	0	0	5	0	0

Ol spot eksen poto long wiken...

Namba 4 na 5 prais bilong Trukai Fun Run Oksen i go long Steamship na Oil Search. Wanita bilong Steamship i kisim namba 4 prais na Ruth Waram bilong Oil Search i kisim namba 5 prais. Dispela ol balus tiket prais, Trukai i givim long ol taim ol i baim planti T/Siot bilong ol skul long Mosbi. Trukai i givim 5-pela balus ticket i go long 5-pela top wina. IBS i kam namba wan long olgeta.

Ol Poto Nicky Bernard.

TIM YOKOMO: Ol i lus long Brothers long semi fainol bilong sofbal bilong ol man long Mosbi.

MASKI LONG TAKOL LONG JESI: Ragbi yunien eksen long Bava pak long wiken.

BAL WE? Pilai bilong Difens i traim long bek kik tasol Uni pilaia i kam pinis na putim lek.

KAM ON REF: Ragbi yunien eksen pilai long Bava Pak nau ol kolim long Monian Pak.

TOKSAVE: Salim ol spots dro bilong yu kam long Feks; 325 2579, e-mel;bveo@wantok.com.pg o kam lusim long Wantok Niuspepa opis long Able Building Complex long Central Waigani, NCD.

Gol kik bilong Zeming helpim ol Hunter

Isaac Liri i raitim

GOL kik em i wanpela bikpela samting long ragbi lig, na dispela em hap tok bilong kosa bilong ol PNG Hunter, Michael Marum, sampela wik i go pinis bihain long raun tu gem bilong ol wantaim ol Mckay Cutter.

Taim kosa Marum i putim Noel Zeming i kam insait long fes 13 lain ap bilong ol Hunter long raun tri taim ol i bin pilai egensim Sentrel Kwinslan Capras long Kokopo, dispela yangpela hapbek i soim kala bilong em na kikim planti bal i go insait long gol pos na kisim planti 2 poin bilong ol Hunter.

Dispela yangpela pilaia husat ol Hunter i bin luksave long talen bilong em taim em i bin pilai wantaim Goroka Lahanis long las yia, i pilai gut tru na i kisim planti poin bilong ol Hunter.

Kosa Marum i gat bilip long Zeming olsem wanpela gutpela gol kika na ol kik bilong em long ol gem las wik, na bipo las wik i helpim tru ol Hunter.

Las wik taim ol Hunter i bin pilai egensim ol Easts Tigers, olgeta kik bilong Zeming i go insait, na dispela i bin lukim ol i dro wantaim ol

Hapbek bilong ol PNG Hunter, Noel Zeming, i kik na kisim tu poin na mekim ol i dro wantaim ol Easts long las wiken. Poto The Tribe.

Easts 20-20.

Ol Easts i bin skoim foapela trai, tasol gol kika bilong ol i no bin konve-tim planti gol kik na dispela i bin pulim skoa bilong ol Easts i kam daun.

Ol Hunter i bin skoim tripela trai, na

i kisim wanpela penalti gol, na olgeta gol kik bilong Zeming i bin go insait long gol pos.

Zeming i kisim 4 aut ov 4 na dispela risal i mekim kosa Marum i amas na tu, ol sapota bilong ol Hunter.

Dispela wiken ol Hunter bai pilai egensim Ipswich Jets. Tupela brata husat i stap olsem kosa bilong Ipswich em Ben na Shane Walker, tupela em ol sta pilaia bilong NRL long bipo.

INSAIT

Hekari i namba wan yet - Pes 25

NRL na Intrust Super Cup dro - Pes 26

PMV

DIESEL OIL

BOROKO MOTORS

PORT Moresby	☎ 325 5255
LAE	☎ 472 1144
MT HAGEN	☎ 542 1833
TARUBIL	☎ 649 9046
KIMBE	☎ 933 5835
MLADANG	☎ 422 2658
KOKOPO	☎ 882 8192
GOROKA	☎ 932 3352

Email: info@borokomotors.com.pg
 Website: www.borokomotors.com

PMV OIL BILONG YUMI