

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 2066 April 10 - 16, 2014 28 pes

BAIM PNG MADE NA KAMAPIM MOA WOK

OI Wina bilong Wantok
Ridasip Seve 2014

NAMBA FO DRO

1. Pauline Moa (NCD)
2. George Timothy Jiregari (NCD)
3. Lulu Kelly Jay Maioni (NCD)
4. Akasam Goaman (Lae –Morobe)
5. Kowi Opoka (WHP)

Winmani bilong LNG bai bekim dinau

Minista bilong Foren Afes na Tred bilong Nu Silan, Murray McCully, Nu Silan Hai Komisina long PNG Marion Crawshaw, mausmeri bilong UN Wimen long PNG Dokta Jeffery Buchanan, Minista bilong Spots na Pasifik Gems Justin Tkachenko, na Deputi Siti Menesa Honk Kiap i tok welkam long Nu Silan gavman i givim \$7 milien long stretim Gordons maket long Pot Mosbi.

■ Bikpela mani i go aut long kantri

■ Gavman i mas menesim gut mani

■ Rot na egikalsa projek i namba wan

Stanley Nondol i raitim

TAIM kantri i salim namba wan ges bilong LNG i go aut long wol maket, bai apim Gros Domestik Prodak (GDP) long 6 pesen long 2014, i go antap moa long 21 pesen long 2015. Tasol gavman bai bekim bikpela dinau na planti pipel long kantri bai i stap taranu yet na ol hevi bilong lo na oda bai go antap.

Wanpela ripot bilong Esian Developmen Benk (Asian Development Outlook) i kam aut las wik i tokaut olsem dispela spes bilong mani man na rabis man bai gro bikpela long Papua Niugini long ol yia i kam.

I go moa long pes 2...

Moa Stori insait:

- PNGSDP stap long Singapo Kot - P3
- Bisnis man givim K30,00 long sios - P5
- Honiara kisim taim nogut - P12

STET OV ORIJIN PROMOSEN

OR

OR

GEM STAT LONG SARERE 5 EPRIL 2014, NA PINIS LONG FRAIDE 23 MAY 2014. BIKPELA DRO LONG TV EM LONG MANDE 26 MAY 2014

Pepa bilong ol viles kot i no redi yet

Kolopo Waima i raitim

ATONI-JENERAL and Minister bilong Jastis Kerenga Kua i singaut long ol provinsal na distrik Edministreta long kisim nem na akaun namba bilong ol viles kot opisa long wan wan provins.

Mista Kua i mekem dispela

toktok bikos 16 provins i isi tumas long stretim ol pepa.

Em i tok Is na Wes Niu Briten, Manus, Noten, Isten Hailans na Hela bai redi long neks tu o tri wik na Atonomos Rijon bilong Bo-genvil, Is Sepik, Simbu, Madang, Morobe, Milen Be, Galp na Westen provins i bilip olsem ol bai pinis bihain long faivpela mun.

Mista Kua i tok gavman i apim pe bilong ol viles kot opisa tasol planti provins i no redi long mekem wok bilong ol. Dispela em wanpela histori samting gavman i bin mekem long apim pe na putim ol long perol.

"Ol viles kot opisa bai amamas long mekem wok taim pe bilong ol i go antap na dispela bai kamapim

bikpela impek long kantri. Olsem na ol provinsal na distrik edministreta wantai long lokal level gavman presiden na wod kaunsila mas helpim ol long kisim ol data bilong ol viles kot opisa na em bai helpim long putim ol data go insait long perol sistem," Mista Kua i tok.

Mista Kua i tok ol viles

kot opisa i save stretim ol hatpela toktok long komuniti level na tu ol liklik birua long viles na promotim gutpela sindaun long komuniti.

Em i tok Lalibu Pangia na Sinasina Yongomugl distrik i pinisim ol pepa wok bilong ol kot opisa na bai ol i kisim mani bilong ol klostou.

Mista Kua tok moa olsem

Jiawka, NCD, Nu Ailan, Sauten Hailans, na Westen Hailans i pinisim ol data na ALESCO fom we i ol bai i givim long Dipatmen bilong Pesenel Menesmen (DPM) na Fainens long putim go insait long perol sistem. Ol narapela distrik em Midel Flai, Maprik, Wosera Gawi na Yangoru Saussia.

Australia edvaisa i lusim kantri

Spesel edvaisa Jim Thompson.

go," Mista Thompson i tok.

Em i tok, aninit long spesel projek long helpim RPNGC, Australia gavman i helpim wantaim dispela mani long mekem planti wok olsem trening bilong ol polis long Bomana, na 200 mao polis man na meri i go kisim moa trening long wok bilong Human Risos na menesmen long Divine Word University. Sampela i bin go skul

long PNG Institut ov Pablik Edministresen. Ol i bin baim 90 komputa nau long olgeta opis bilong ol polis long Boroko na wantaim senis insait long ol opis.

Wantaim dispela ol i baim ol tebol, sia na ol narapela

masin bilong wok insait long

opis na ol i senisim lukluk

bilong polis stesin wantaim

mani mak bilong K3.2 milien.

Winmani bilong LNG bai bekim dinau

I kam long pes 1...

Ripot i tok PNG i laki long lukim bikpela winmani long ol bisnis olsem LNG na ol narapela long namel bilong 2014 na long 2015 tasol gep bilong mani man bai kamap bikman ol liklik tarangu lain bai no gat planti mani na bungim planti hevi na bai kamap rabis man.

Wanpela saveman, insait long dispela ripot i tok PNG i mas lukluk long skelim ol winmani bilong kantri long stretpela rot long lukautim olgeta manmeri long wankain pasin na dispela bai lukim gro bilong kantri long bihain taim bai kamap gut.

Long wankain taim bikpela toklukaut i kam long Dairekta bilong Institut bilong Nesenel Afeas (INA) Paul Barker olsem, GDP bilong kantri bai go antap long 21 pesen taim kantri i salim ges long LNG i no tru tru mak bilong mani bai i stap long kantri.

Mista Barker i tok bisnis i gro tasol winmani i wok long go aut long kantri na taim kantri i salim ges long Jun/Julai 2014, bikpela winmani bai go long ol bikpela dinau gavman i wok long kisim na nau i sanap moa long K6 bilien.

Mista Barker i tok, gavman i mas menesim gut winmani bilong kantri, yusim long stretpela rot, bildim ol rot

long opim maket bilong ol pipel long ol i ken go insait long wok egikalsa na mekem mani bilong ol yet king sapotim laip bilong ol.

Mista Barker i tok bikpela mani bilong kantri i go aut na liklik tasol i stap long na ol namba yumi harim long ol winmani em piksa nateng.

Moa long 21,000 wokman long LNG i kisim sevis long konstraksen tasol planti bilong ol i yusim mani bilong ol long ovasis taimol i flai in na flai aut long kantri long holide.

Mista Barker i tok gavman i no ken yusim bikpela mani long ol projek we em bikpela tumas na bai i no inap helpim ol planti manmeri long kantri.

Em i tok moa olsem gavman i wok long yusim mani na risos bilong provins gut long ol impoten eria bilong developmen na i no menesim na implementim mani gut. Dispela pasin i kamapim planti ol hevi long provins.

Ripot i tok long daunim hevi bilong inikwaliti, bikpela wok i mas kamap long nesenel na provinsal gavman long lukautim gut ol publik mani na long stretim akaunting sistem bilong provinsal gavman na putim mani long ol eria olsem haus sik, skul, lo na oda na arapela sevis.

Ol kantri long Esia Pasifik

i luluk long yusim fiskel polisi long stretim inikwaliti na kamapim planti wok long helpim ol pipel.

Tasol hevi bilong gavman i no menesim na yusim mani stret long lo na baset i kamap bikpela na lukim hevi bilong soses laip i go antap wantaim hevi bilong lo na oda.

Ripot i tok PNG gavman i wok long yusim mani long 4-pela bikpela projek long infrastraksa, edukesen, helt na lo na oda i gro long 38 pesen long 2013.

Ripot i tok gavman i putim bikpela mani long ol provins we i no save kisim gut ol gavman sevis bipo na lukim planti developmen i kamap.

Tasol ripot i tok planti ol provins i no yusim mani na risos bilong provins gut long ol impoten eria bilong developmen na i no menesim na implementim mani gut. Dispela pasin i kamapim planti ol hevi long provins.

Ripot i tok long daunim hevi bilong inikwaliti, bikpela wok i mas kamap long nesenel na provinsal gavman long lukautim gut ol publik mani na long stretim akaunting sistem bilong provinsal gavman na putim mani long ol eria olsem haus sik, skul, lo na oda na arapela sevis.

Otomotiv trening long PNG em bikpela samting

OTOMOTIV skil na save em wanpela samting we Papua Niugini i nidim stret long dispela taim.

Dispela em hap tok bilong Brett Mason, Seketeri bilong Foren Afeas Minista bilong Australia.

Mista Mason i bin kam long Papua Niugini long dispela wok na em i bin raun i go long seremoni bilong brukim graun bilong sanapim Australia Pasifik Teknikel Koles.

Mista Mason i tok long olgeta kain kain stadi, ol otomotiv skil em wanpela bilong ol bikpela samting we Papua Niugini i mas lukluk long en long dispela taim long wanem, ikonomi bilong kantri i wok long gro, na

planti kampani bai painim ol manmeri husat i gat planti save long otomotiv skil.

Em i tok olsem Australia i amamas long sapotim o helpim Papua Niugini long developpim wokfos bilong Papua Niugini long wanem, wokfos bilong Papua Niugini tasol em wanpela samting we i ken strongim ikonomi bilong kantri.

"Dispela koles i soim olsem sapos gavman bilong Australia na Papua Niugini i wok bung wantaim, yumi ken kamapim planti gutpela samting," Mista Mason i tok.

Ol sumatin husat i gredet long dispela Koles bai gat pepa long wok long Australia na ol arapela kantri long

Pasifik tu.

Ol skul na kampani husat bai wok bung wantaim dispela nupela koles em Pot Mosbi Teknikel Koles (POMTECH), Hastings Deering, Digara Konstrak-sen Sevis na Koral Si Hotel.

Dispela nupela koles bai givim trening long otomotiv mekenikel, oto-elektrikel na disil fitting.

Australia bai givim K1.1 milien long gavman bilong Papua Niugini long dispela projek, na dispela projek bai pinis long Septemba long dispela yia.

Australia Pasifik Teknikel koles bai gat ol kempes long Solomon Ailan, Fiji, Samoa na Vanuatu.

Seketeri bilong Minista ov Foren Afeas bilong Australia, Brett Mason na Hai i amamas long lukim olsem Papua Niugini bai gat nupela otomotiv koles.

Hevi bilong PNGSDP i stap yet long kot

Stanley Nondol i raitim

SIAMAN bilong PNG Sas-
tenabel Dvelopmen Projek (PNGSDP) Sir Mekere Mourata i tok hevi bilong PNGSDP i stap yet long bikpela kot long Singapore kot na i no pinis yet. Em i tok PNGSDP bai pait strong long gavman i no ken kisim ol asset na mani bilong pipel bilong Westen provins.

Sir Mekere i mekim dispela toktok biahin long Atoni Jenerel na Jastis ministra Kerenga Kua i salim wapela nius ripot na i tok PNG gavman i stopim PNGSDP long salim ol asset bilong en.

Sir Mekere i tok dispela hevi i stap yet long kot long Singapore na i no gutpela long Mista KJua i mekim ol kain toktok taim kot i no mekim disisen yet.

Sir Mekere i tok dispela toktok em i no tru na em i tok save long ol pipel bilong Westen provins na PNG olsem hevi i no pinis na i stap yet long kot.

Atoni Jenerel Kerenga Kua long i tokaut olsem loya bilong PNG gavman i failim wapela kot pepa long Singapore long dispela wik Mande long PNGSDP i no ken salim ol asset bilong kampani o putim long sampela hap.

TISA Sevings na Lons i bin lonsim nupela prodak bilong em ol i kolim long Moni Minus. Dispela bai helpim ol sosaiti memba long daunim ol dinau na helpim ol long sevim moa na kisim moa mani i go long haus na famili. Ol bikman bilong TISA long taim bilong lonsing long las wik Fraide. Poto: TISA Midia Yunit.

Basil laik ol MP i egensim K3bilien dinau

SINGAUT i go long ol memba bilong palamen husat i no sapotim dispela K3 bilien dinau bilong baim bek 10 pesen sea bilong Oil Search i mas bung na pait egensim Praim Minista Peter O'Neill.

Membu bilong Bulolo na Deputi Oposisen lida, Sam Basil i tok olpela ministra bilong Tresari na memba bilong Kandep Don Polye i salensim K3 bilien USB dinau bilong gavman long kot bikos em i tingting long sindaun bilong PNG long baihain taim.

Mista Basil i tok i moa gut

sapos ol memba bilong palamen long gavman bekbens, namel bens memba na oposisen i bung na egensim sampela disisen bilong O'Neill gavman.

Mista Basil tu i singaut long ol memba bilong T.H.E Pati bilong Don Polye na United Risos Pati bilong William Duma long no ken harim tok gris bilong O'Neill /Dion gavman. Em i tok ol i no mas sanap strong wantaim tupela lida na sapotim tupela.

I no gat tok klia dispela taim sapos Don Polye i joinim

Opsoesen pinis o em i stap yet wantaim O'Neill gavman.

Bihain long O'Neill i rausim Mista Polye, T.H.E Pati i tokaut olsem ol i stap yet olsem kolisen pati insait long O'Neill gavman.

Tasol biahin long en, Polye i wok long mekim bikpela kempen raun olsem dispela K3 bilien USB dinau i asua na i brukim planti lo bilong kantri na em i salensim dispela disisen bilong gavman nau long kot.

Toktok i kam aut long Oposisen olsem Din Polye i toktok

wantaim Oposisen lida Belden Namah.

Toktok o kam aut long gavman na oposisen olsem Praim Minista Peter O'Neill i tokim ol memba bilong T.H.E Pati long rausim Don Polye olsem pati lida na makim nupela pati lida na bai ol i stap yet wantaim O'Neill gavman.

Praim Minista O'Neill i rausim Don Polye long ministri bilong Tresari biahin long Polye i tok em bai no inap sainim K3 bilien dinau long baim bek 10 pesen sea bi-long Oil Search

Wantaim

How do I Bank with BSP?

"I am always on the go so I need a bank that can keep up with my lifestyle. It's a **Smarter** way to Bank. **Top-up** your phone and electricity credits with BSP Mobile Banking"

Rawalo 29,
BSP Mobile Banking Customer

mobile banking
Anytime. Anywhere.

SPECIAL OFFER

**TOP-UP K3.00 OR
MORE VIA BSP
MOBILE BANKING &
GET K1.00
FREE EXTRA
CREDIT FROM DIGICEL**

For more information

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

BSP

Official Sponsor of the 2015 Pacific Games

Naru tok em i wok man tasol

Paulus Tali i raitim

"MI KAM olsem wokman bi-long yupela, na i no olsem lida," Morobe Gavana, Kelly Naru i tok.

Em i mekim dispela tok taim em i go bungim ol pipel bilong Lababia insait long Salamaua Lokal Level Gavman (LLG) long pinis bilong mun Mas.

Ol pipel i kisim Gavana Naru wantaim bikpela amamas na singsing tumbuna. Ol Omboria kalsa grup i bin mekim singsing spia na pulim Gavana i go insait long hauslain wantaim wanpela kanu i pulap long ol liklik pikinini long tok welkam lida bilong Morobe.

"Mi wokman nating olsem ol dispela liklik pikinini antap long kanu," Mista Naru i tok.

Mista Naru i bin go insait wantaim bikpela amamas taim ol pipol bilong Lababia i bin pulim em i go insait long hauslain bilong ol.

"Yupela ol dispela pikinini sindaun antap long dispela kanu bai kamap lida bihain. Mi

bai amamas long sanap bak-sait long yupela olsem lida bi-long Morobe long sapotim ol wok developmen yupela bai karim i kam," Mista Naru i tok.

Mista Naru i tok no ken ting olsem ples Lababia em i ples nating. Em i tok dispela ples i pulap long olgeta blessing bi-long givim laip na ples i gat nem taim yumi lukluk insait long histori bilong yupela.

"Yumi yet i mas lukautim dispela ples gut aninit long gutpela menesmen na lukaut bilong ol lida bilong yupela," em i tok.

Mista Naru i bin kisim singaut namba wan taim long lukim wanpela turis sip bilong Australia husat i bin go long hap long lukim kalsa, envaramen na gutpela bilong ol pipol bilong Lababia.

"Mi olsem Gavana bilong Morobe bai mi sanap na sapotim yupela long bringim ol turis long bringim mani samting bilong helpim sindaun biong yupela," em i tok.

Long dispela taim, tim lida bilong Australia turis grup Steven Cox i bin amamas long lukim Ombori kalsa grup

i welkamim ol turis wantaim Gavana na lain bilong em.

Gavana Naru i bin givim wanpela sospen graun long nem bilong ol pipel bilong Salamaua olsem presen bilong ol i go long ol turis. Dispela i soim mak bilong wanbel ol pipel i tok em i bai no inap pinis long pasin bilong luksave long nupela lain i go long hap bilong Lababia.

Mista Cox i tok," Yupela ol pipel bilong Lababia ol i gutpela lain tru. Mipela bai lusim na go bek long hap bilong mipela tasol mipela bai tingim yet ol kalsa bilong yupela."

Mista Cox i lusim Lababia na i go long Tami ailan, Finsafen na Tuam ailan insait long Siassi Ailan na i go Madang provins na go olgeta long wara Sepik.

Mista Naru i bin bungim kepten bilong sip, Gary Wilson, husat i tok em wantaim ol turis i amamas long lukim Gavana wantaim ol pipel bilong Lababia.

Em i tok, long mun Ogas long dispela yia, ol bai kam bek long Lababia na bai ol i kam bek gen long mun Mas

nius

Sentral provinsal gavman kisim K80,000

Kolopu Waima i raitim

SENTRAL ProvinSal Trefik Atoriti (CPTA) i givim K80,000 long Sentral provinsal gavman.

Eksekutiv Dairekta bilong CPTA Gari Dogodo i givim dispela mani long Gavana bilong Sentral Kila Haoda long givim sevis long ol pipel bilong Sentral provins.

"Mipela i givim mani stat long Kila Haoda i kisim wok. Dispela mani, na ol narapela wok i kam aninit long CPTA long opis bilong ol long Godons," em i tok.

Sentral provinsal trafik atoriti em i bisnis han bilong Sentral provinsal gavman na i save helpim long mekim mani bilong provins.

Gavana Haoda i tok strongpela as bilong mekim mani na kisim mani bilong provins em namba wan samting long gavman na long provins tu.

Mista Haoda nau i wok long toktok wantaim Konstantinou Grup Kampani long stretimwanpela properti bilong Sentral ProvinSal gavman long 7-mile long wokim sevis stesin na ples bilong kaikai na mekim mani bilong provins.

Gavana Kila Haoda, sindaun long lep han i kisim K80,000 long CPTA Dairekta Gari Dogodo wantaim ol senia opisa bilong CPTA. *Piksa i kam long John Iamo, CPG Media.*

Pundari sutim tok long ol kampani

MINISTA bilong Enviromen, Konsevesen na Klaimet Senis, John Pundi i singaut i go long olgeta developmen kampani husat i save wok bung wantaim ministri bilong em long lukluk gen long ol wok bilong ol na no ken yusim planti mani long intenesen konsalten ripot, long wanem, gutpela enviromen bilong yumi long Papua Niugini i wok long kisim bikpela bagarap tru.

Minista Pundi i tok Papua Niugini em wanpela kantri long wol we i gat planti bus na diwai, tasol ol pasin bilong ol yumi long katim nating ol diwai i wok long kamap bikpela na bagarapim ol gutpela bus.

Em i tok planti graun i kam aninit long SABL long kamapim developmen, na ol dispela developmen i wok long bagarapim ples, long wanem, ol dispela kampani wok long katim ol diwai nating nating, na ol i no bihainim ol stretpela rot bilong katim diwai.

Minista Pundi i laikim ol dispela developmen kampani long mekim wok bilong ol klia long Ministri bilong em, na tu, long ol pipel bilong Papua Niugini, long wanem, olgeta i laik lukim developmen long gutpela we.

Taim namba tri bos bilong UN Helen Clarke i bin kam long kantri las wika, Minista Pundi i bin tok olsem nau i no taim bilong toktok o plen, em i tok nau em taim bilong lukautim ol bus na diwai.

Em i tok tu olsem Papua Niugini i nidim wanpela Klaimet Senis Tras Fan long helpim ol manmeri long lukautim enviromen.

Em i tok ol stekholda, gavman na ol arapela developmen kampani husat i save wok bung wantaim gavman bai statim dispela Tras Fan.

"Ol memba bilong ol developmen kampani na ol ogenaisesen husat i sapotim i ken stap olsem ol memba long bod," em i tok.

Amerika sapotim klaimet senis wok

KLAIMET senis i wanpela samting we i save kamapim planti asua long wol tude.

Yunaitet Stets ov Amerika bai givim helpim mani i go long ol sivil sosaiti ogenaisesen insait long Pasifik we i save karim aut ol wok projek bilong klaimet senis.

Dispela program we Amerika I save putim mani long mekim klaimet senis wok em Pacific-American Climate Fund. Ol Non-Gavman Ogenaisesen (NGO) insait long Papua Niugini i ken aplai long fanding. Long kisim ol aplikesen, ol ogenaisesen i ken go long website, www.pgrd.org.

Embeseda bilong Amerika long Papua Niugini, Solomon Ailan na Vanuatu, Walter North, i bin opim dispela Pacific-American Climate Fund long las mun long Pot Mosbi.

Long opim dispela program, i bin gat ol trening woksop we i bin lukim ol lida bilong ol sivil sosaiti ogenaisesen i kisim save long rot bilong aplai na kisim fanding.

USAID bai givim US \$24 milien dollars i go long kamapim na strongim dispela program.

Dispela program bai ran inap long 5-pela yia insait long 12-pela kantri.

Mista North i tok klaimet senis i bikpela tru long nau na yumi mas save long ol rot bilong glasim na kamapim ol gutpela program we i ken helpim ol pipel.

GIVIM KOKONAS: Strongim wok bung bilong daunim ol hevi bilong klaimet senis. (L-R) Ekting Dairekta bilong USAID, Joseph Foltz, Maxine Arua, Eksekutiv Dairekta bilong Opis ov Klaimet Senis na Dvelopmen, Varigini Badira, Embeseda Walter North na Profesa Chalapan Kaluwin bilong UPNG.

Em i tok Papua Niugini i wanpela bilong ol kantri long Pasifik we i save lukim ol bagarap bilong klaimet senis, long weda kondisen, na long solwara karamapim graun na ol ailan.

Partners for Global Research and Development

(PGRD), bai helpim USAID long karim aut dispela program.

PGRD bai lukluk long givim fainensel na menesmen trening i go long ol ogenaisesen husat i kisim dispela program. PGRD bai wok bung wantaim ol oge-

naisesen na ol gavman bi-long ol kantri tu.

Eksekutiv Dairekta bilong Opis ov Klaimet Senis na Dvelopmen, Varigini Badira, i tok Klaimet Senis i wanpela samting we i bagarapim ikonomi bilong Papua Niugini.

PNG na Indonesia bai stretim ol hevi long boda

Isaac Liri i raitim

PAPUA Niugini na Indonesia i gat wanpela boda na em i bikpela samting long lukim olsem i no gat bel hevi long boda eria.

Dispela em i tok bilong Foren Afeas Minista Rimbink Pato long dispela wik.

Mista Pato i tok tupela kantri i mas lukim olsem sefti i stap long boda, na ol lain husat i save lukaum boda i bosim gut na sekyuriti i stap oltaim.

Em i tok sapos i no gat bel hevi namel long boda ol pipel bilong Papua Niugini na Indonesia bai stap wantaim bel isi.

Wanpela nius leta i kam long Dipatmen ov Foren Afeas i tokaut olsem i gat

planti ol bel hevi i wok long kamap long boda bilong Papua Niugini na Indonesia.

Long lukluk long ol dispela bel hevi, Ekting Sekreteri bilong Dipatmen ov Foren Afeas William Dihm i bin givim wanpela diplomatik pas long Embeseda bilong Indonesia Andrias Sitepu.

Dispela diplomatik pas i toktok strong long ol hevi o asua i kamap long boda, na tupela kantri i mas lukluk long dispela na painim ol gupela rot long stretim.

Dispela pas i tok tu olsem Papua Niugini i laik kamapim wanpela bung (Border Liaison Meeting) wantaim Indonesia long dispela mun.

Dispela bung bai lukim tupela kantri i wok bung long stretim ol asua o hevi i kamap long boda.

Ekting Sekreteri bilong Dipatmen ov Foren Afeas, William Dihm, givim diplomatik pas long Embeseda bilong Indonesia, Andrias Sitepu.

Bisnis man givim K30,000 long helpim peris

Nicky Bernard i raitim

PAUL Kurai, em i wanpela binisman i save stap long Morata bipo.

Em i bin lusim na go bek long ples bilong em na stap aut inap long 20 yia olgeta.

Taim em stap long Morata, em bin helpim long putim liklik mani long kirapim St Martin de Pores Katolik haus lotu long hap.

Bihain long 20 krismas, em i kam bek na stap gen long Mosbi long wokim binis bilong em.

Long Sande, em i bin go bek long haus lotu long Morata long lotu na lukim ol wanpisin bilong em.

Dispela taim tu, em i lukim sampela nupela samting i kamap long haus lotu, na sampela i stap yet long stretim.

Mista Kurai i givim K30,000 long helpim stretim sampela ol liklik samting long St Martin de Pores haus

Paul Kurai i sanap wantaim ol danis wanpisin bilong em bihain long lotu. Poto Nicky Bernard

lotu long Morata.

Bipo long Mista Kurai givim dispela mani, em bin tokim ol lain long haus lotu olsem, planti manmeri long ples graun i save laikim ol planti samting, maski ol i gat

inap tasol ol laik moa yet.

Em i tok em tu i wanpela bilong ol dispela kain lain, tasol dispela taim em tingim Bikman i mas go pas. Em i tok taim em i dai bai em i no inap kisim ol dispela samting

i go wantaim em.

Long makim maus bilong ol manmeri bilong St Martin de Pores, pater bilong ol i tok tenkyu long Mista Kurai long helpim bilong em long haus lotu long bipo na nau.

Haus slip bilong tisa paia

Sape Metta i raitim

WANPELA haus slip bilong het tisa bilong Unggai Praimeri skul long Isten Hailens em paia i bin kukim i go daun wantaim olgeta fensis, tafa tenk na planti moa ol arapela samting.

Dispela hevi i bringim bikpela belpen i go long olgeta sumatin, ol tisa, ol bod memba na ol manmeri na pikinini husat i save lukim dispela haus i paia na skul tu olsem ol bikpela samting. Dispela em bikos edukesen sevis i save kamap na ol i save kisim bikpela helpim tru long em.

Bod Siaman bilong skul, Hohol Wauwe i tok, dispela haus em AusAID aninit long wokbung wantaim long strongim edukesen program i bildim na kirapim long Unggai skul. Na long lukim em i go daun long paia i bringim bikpela wari na belpen long skul.

Amerika
helpim
Solomon
Ailan

LONG las wik bikpela ren i pundaun long Guadalcanal long Solomon Ailan we i kamapim bikpela wara, na i bagarapim ples.

Gavman bilong Yonaitet Stets ov Amerika i luksave long ol bagarap we i kamap na i givim US \$100 000 i go long Frens Ret Kros Sosaiti long baim ol samting bilong helpim ol pipel husat i kisim bagarap.

Long las wik Fraide Embeseda bilong Amerika long Papua Niugini, Solomon Ailan na Vanuatu, Walter North i givim tok orait long Amerika long helpim ol komyuniti long hap.

em wantaim ol bod memba bilong em.

Em i tok, kain haus slip bilong ol tisa na ol arapela biling na divelopmen i save kamap long ol skul, long wanem, pasin wanbel na wokbung wanaim ol dona ejensis olsem AusAID em i stap. Olsem na long dispela as ol i save givim planti gutpela helpim long ol skul we ol skul bai i ken develop, kamap na i go long narapela levol.

Mista Wauwe i tok taim haus i paia, em i brukim bel bilong olgeta lain, long wanem, long kirapim bek kain haus em bai kisim longpela taim gen.

Em i tok long Disemba 2012, Praim Minista Peter O'Neill i bin kamap long opim wanpela han rot bilong Nambayufa na Unggai. Long dispela taim em i kamap tu long Unggai Praimeri skul na tok promis long givim tu milien kina (K2m) i go long skul.

**STILL
K87,990**

ONLY WHILE STOCKS LAST!

**DRIVE AWAY!
MAZDA MAINTAINS VALUE!**

2011 PRICES!!!

PNG Motors. PNG People. Sold and serviced across the nation by PNG Motors. Book a test drive today.

Port Moresby: 325 5788 | Mount Hagen: 542 2100 | Lae: 472 4733 | Kokopo: 982 8514

www.mazdapng.com

Asples Rai Kos i kisim fri medikol sevis

MOA long 400 asples lain pikinini na papa mama long Basamuk insait long Rai Kos distrik long Madang Provins i kisim wanpela fri medikol long Ramu NiCo kampani long pinis bilong mun Mas.

Dispela fri medikol sevis i kamap wantaim luksave bi-long dispela Nesenel Maining Sefti Wik (NMSW) selebresin we i bin kamap long mun Mas 24 go pinis long dei 29.

NMSW i winim namba tri yia bilong em nau na PNG Mains Inspekti Seketeriet long MRA i save luksave long en.

Dokta Meng Ming, medikel suprintendent long Basamuk Rifaineri bilong Ramu NiCo i kamapim wanpela tim wantaim Komyuniti Afeas, ERT (Imejinsi Rispons Tim), na ol medikol opisa i go long asples olsem Mindre, Janag na Ganglau long givim ol dispela fri medikel sevis long ol pipel.

"I bin gat 78 manmeri na 40 pikinini long Mindre, 68 manmeri na 54 pikinini long Janag, 87 manmeri na 93 pikinini long Ganglau i kisim

long dispela fri medikol sevis," Dokta Meng i tok.

Aninit long fri medikol sevis, ol i sekim blut bilong ol manmeri, sekim ol long ol narapela liklik sik na givim marasin, na tu ol i kamapim ol awenes yusim piksa na posta long ol sikh olsem HIV/AIDS, malaria, TB na bain ol i soim movi long nogut bilong smok na mekim pasin pamuk we bai kamapim bikpela sik AIDS.

Dispela luksave bilong NMSW em i save kamap insait long wokples bilong main tasol Ramu NiCo i invitit ol asples lain long luksave long ol kain birua insait long laip bilong ol na kamapim gutpela sindaun long fameli na komyuniti tu.

Dispela tim i testim moa long 112 asples lain long sik malaria na i painim olsem 4-pela tasol i gat na ol i bin givim fri taunam long ol.

"Ol asples lain i amamas long mipela long awenes na invitit mipela," Dr. Meng i toktok.

Nesing Opisa, Paul Konare i tok dispela kain fri medikel sevis i save helpim tru ol asples bilong wanem

Dokta Meng i glasim wanpela Basamuk asples man long sik malaria.

ol i save painim taim long go long bikpela Modilon Haus sik long Madang.

Em i tok tu olsem sik malaria wantaim sik gonorea or STD i go daun liklik tasol hevi bilong ol mama long karim pikinini i wok long go antap.

"Taim i kam klostu bilong ol mama long karim pikinini, ol man bilong ol i mas kisim ol i go long haus sik na dokta i mas stap taim ol i karim pikinini," Paul i tok.

Long wankain taim, Ramu NiCo i gat bikpela

bilip olsem dispela nupela haus sik we MRA wantaim gavman i kamapim ananit long luksave bilong Ramu Projek MOA long Ganglau ausait tasol long Basamuk Rifaineri bai pinis klostu na ol manmeri i ken kisim gutpela medikol sevis.

Sentral provins menesa kisim trening

Kolopu Waima i raitim

OL SENRTAL provinsal edministresen divisen menesa na ol edvassa i kisim foapela de trening long sevis impruvmen program (SIP) long Kokoda trek long Hiri distrik.

Dispela trening i bin bi-hainim narapela wankain trening ii kamap long mun Februari long dispela yia. Dispela i pinisim Module namba wan trening.

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

Ektng Deputi ProvinSal Edministrata Edward Kila, makim maus bilong provinsal edministresen na tok tenk yu long opis bilong Visin 2050 na Dipatmen bi-long Praim Minista long givim save long ol menesa long kirapim provins, distrik na lokal level gavman.

Mista Kila i tok, ol dispela nupela samting em i no bi-long 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 i 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.

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

Waka Damien i Transpot minista long Morobe

Paulus Tali i raitim

PROVINSAL eksekutiv kaunsil bilong Morobe i makim nupela transpot minista.

Morobe Gavana, Kelly Naru i makim Waka Damien minista bilong transpot.

Mista Damien i presiden bilong Watulokal level gavman long Bulolo distrik.

Mista Damien i tok namba wan samting em i laik mekim em long helpim ol Morobe pipel long wok bisnis.

Em i tok em i laik ol narapela lain long ol arapela provins i kam stap long Morobe i mas rispektim ol papa graun long wanem bisnis ol i laik mekim.

Mista Damien i tok 60 pesen bilong bisnis i mas go long ol Morobe na 40 pesen i go long ol arapela lain.

Mista Damien, i kisim ples bilong Temu Kwewete. Mista Kwewete i bin stap olsem taun meya bilong Wau Bololo tasol em i bin dai las yia.

Mista Damien i tok tenk yu long Gavana Naru long bilip

Allan givim kar long Famili Vois

Sape Metta i raitim

WANPELA NGO ogenaisesen long Goroka em Isten Hailans Famili Vois, bai surukim na mekim wok bi-long em i go long Unggai/Bena distrik long Isten Hailans.

Tok tenk yu I go long Memba na Stet Minista bilong Lens na Fiskol Plening, Benny Allan, husat i done-tim wanpela ten sita len krusa kar i go long ogenaisesen.

Long taim bilong prisentesen na dedikesen bilong kar, Mista Allan i tok, ogenaisesen i save mekim planti bikpela awenes na kaunseling wok bilong famili na seksuel vailens long ol komyuniti long taun na haus-lain tu long provins.

"Mi luksave long gutpela wok em Famili Vois i mekim. Olsem na mi gat bikpela amamas long wok wantaim na sapotim dispela ogenaisesen long go het long mekim wok, na muv i go long ilektoret bilong mi long Unggai/ Bena Distrik."

"Mi givim dispela kar long helpim ol woklain bilong Famili Vois long mekim wok long Goroka Taun, distrik bilong mi long Unggai /Bena na Isten Hailans."

Siaman bilong ogenaisesen, Walter Nombe na eksekutiv dairekta, John Erico, i tok amamas long Mista Allan long donetim dispela kar i go long Famili Vois.

Em nau, pasin bilong amamas na lap long kisim samting, na memba bilong Unggai/Bena, Benny Allan (lep), i givim ki bilong kar i go long bod siaman bilong Isten Hailans Famili Vois, Walter Nombe. Kar i stap long bekraun. Poto: Sape Metta

Bikpela haus sik bai kirap long Kasam

Sape Metta i raitim

KASAM Helt Senta we Evangelikel Brotherhood Sios (EBC) i save i go pas long en bai kamap wanpela bikpela rurel haus sik.

Isten Hailans gavana Julie Soso Akeke wantaim memba bilong Obura Wonenara ilektoret Mehrra Kipefa i brukim graun long makim wok i kirap

long apredim haus sik i go antap long mak bilong rurel haus sik.

EBC sios na helt seketeri Kaiok Japalis i tok, dispela em i wanpela bikpela impek projek na Isten Hailans gavana Akeke na memba Kipefa i sapotim.

Em i tok, dispela projek i kamap bikos long gutpela tingting bilong Isten Hailans Provinsal Helt Atoriti na EBC long bod level i bin wanbel long

wok bung long apredim helt senta na bringim i go antap long level bilong rurel haus sik.

Japalis i tok, EBC sios i bin putim han i go antap long kisim dispela projek, long wanem, em i gat tingting long helpim na givim gutpela besik helt sevis i go long ol lain long ol ples longwe husat i save painim taim long kisim gutpela helt sevis.

Em i tok, Kasam rurel haus sik bai

i no inap givim sevis long ol pipela bi-long Obura Wonenara distrik tasol. Bai helt senta i givim sevis i go long ol pipel bilong Kainantu, ol lain husat i save ran long Hailans Haiwe, ol pipel bilong Morobe na Madang provins tu.

Misis Akeke na Mista Kipefa i givim wan milien kina long sapotim wok bi-long dispela haus sik. Na tupela i bin i go pas long brukim graun long EBC

Polye kotim gavman long K3 bilien dinau

OLPELA minista bilong tresera Don Polye i kotim gavman long kisim K3 bilien dinau.

Mista Polye, husat i memba bilong Kandep Open, i tok long wanpela midia konpres olsem gavman i no kisim dispela K3 bilien dinau mani long stretpela rot.

Em i tok tu olsem em bai askim kot long putim em i go bek long wok bilong em olsem minista bilong Treseri.

Mista Polye i tok em bai askim kot long stopim Peter O'Neill na Patrick Prauitch long kisim dispela mani na yusim.

Em i tok em i kisim kot oda long stopim 10 pesen sea

gavman i laik kisim long Oil Search tu.

Mista Polye i tok gavman i kisim dispela K3 bilien na i brukim seksen 209 bilong mama lo bilong Papua Niugini.

Praim Minista O'Neill i bin rausim Mista Polye long gavman long Mas 10, bihain long Mista Polye i no laik long sainim ol pepa long kisim dispela K3 bilien dinau mani. Long neks de, Praim Minista i ekting minista bilong Treseri na em yet i sainim ol pepa. Mista O'Neill bihain i makim memba bilong Aitape-Lumi Patrick Prauitch i kamap Treseri minista.

Ombusman Komisen (OC)

DON POLYE: memba bilong Kandep Open

bihain i traim stopim gavman long mekim olgeta pepa wok long dispela mani na em i mekim wok painimaut yet.

EU sainim Fan Tred Asistens Program 2

MINISTA bilong Nesenel Plening, Monitoring na implementesen, Charles Abel i bin sainim wanpela Tred Asistens Program 2 wantaim hetman bilong Yuropien Yunien (EU) long PNG, Martin Dhim las wik long Pot Mosbi.

Dispela namba tu EU Fan Tred Rilesen Asisten Program em i kam wantaim mani mak namel long K18 na K20 milien long yusim insait long 4-pela yia.

Minista Abel i amamas long sainim dispela agrimen na em i tok, em bai opim rot bilong Komes, industri na Tred Dipatmen long mekim wok bilong strongim ikonomi bilong kantri. Em i tok tenkyu long EU long i gat bilip long givim dispela kain helpim long PNG, na tu long Mista Dhim na ol woklain bilong em.

EU em i namba wan Dvelopmen Patna long givim dispela kain Tred Rilesen Asistens long Papua Niugini. Mista Abel i tok, em bai helpim Tred Dipatmen long mekim moa wok long ol narapela samting na i no long fiseri na wel pam tasol. Em bringim wok poroman wantaim ol EU kantri i go moa long arapela samting olsem, wok bilong logging tu.

Long dispela taim, Mista Abel i tok, gavman bai makim wanpela man o meri long go pas long Tred Divisen insait long Dipatmen bilong Komes, Tred na industri. Tred Divisen pastaim i save stap wantaim Foren Afeas Dipatmen.

Wanpela bikpela samting bai kamap nau em long kamapim wan-

pela Tred Polisi long dipatmen na kantri bai bihainim. Nau yet i no gat wanpela kain polisi olsem i stap. EU bai givim ol saveman long helpim wanpela komiti long wok long dispela Tred polisi.

Minista bilong Komes, Tred na industri, Richard Maru, husat i bin stap long taim bilong sainim dispela program, i tok nau gavman i gat plen long holim planti bilong ol samting bilong kamapim mani insait yet long kantri na prosesim ol.

"Yumi laik kamapim ol samting bi-long yumi yet. Taim yumi save salim nupela samting i go ausait long kantri em yumi save lusim planti mani long rot. Yumi laikim ol EU kampani long kam bek gen na putim invesmen bilong ol long Papua Niugini olsem bipo taim," Mista Maru i tok.

Embeseda Dihm i tok, EU i bin stap insait long kantri inap 10-pela yia tasol long dispela yia ol i lukim ikonomi bilong kantri i kamap strong 21 pesen moa. Em i tok, dispela em wanpela kain ikonomi i kamap bikpela hariap tumas insait long Pasifik Rijon tasol em i kamap bikpela wantaim ol mani i kam long ol samting we yumi i no inap long kamapim nupela gen olsem ol wel, ges na ol mineral.

"Tasol olgeta dispela mani i kamap ino senisim laip bilong ol pipel. Ol pipel i stap rabis yet. i gat bikpela nid bilong edukesen na helt i stap yet long planti hap," Embeseda Dihm i tok.

Dairekta i stap long kalabus

Kolopo Waima i raitim

NESENEL kot i tokim dairekta bi-long wanpela private kampani long stap yet long kalabus bihain long kot i painim olsem em i asua long paulim sampela mani.

Jastis George Manuhu i painim asua long Sidion Walabo long paulim K1,7milien bilong wanpela han bilong gavman.

Mista Walabo, dairekta bilong wanpela priavet kampani i paulim Mineral Risos Atoriti na yusim han mak long tupela sek na kisim K1, 777, 000.

Ol distrik bai kisim 10-pela polis haus

Kolopo Waima i raitim

hevi bai stap yet taim ol polis i no slip long gutpela haus.

"Hau yumi bai ekspetim ol polisman na meri long mekim wok gut taim ol i no slip long gutpela haus. Ol bai mekim wok gut taim ol i slip long gutpela haus. Ol famili bilong ol i mas stap gut long ol gutpela haus na ol polisman na meri bai amamas long mekim wok bilong ol," Praim Minista O'Neill i tok.

Mista O'Neill i tok ol polis i mas gat gutpela haus long olgeta famili bilong ol i ken slip gut na ol i ken mekim wok long strongim long lo na oda long kantri.

Em i tok olgeta lo na oda

Mista O'Neill i tok gavman i gat plen long wokim haus bilong olgeta polis na stretim ol bareks insait long kantri.

Em i tok olgeta polis

bareks bai kamap gut. Gavman bai putim mani long fiksim ol bareks na em i kisim eksampel olsem Godons Bareks long Mosbi bai kamap wanpela naispela bareks bihain long dispela bikpela projek kamap.

"Godons polis bareks em i bikpela bareks long siti na em bai go gat renovesen," Praim Minista O'Neill i tok.

Em i tok gavman bai wokim 10-pela polis haus long wan wan distrik.

"Dispela gavman bai wokim 10-pela haus. Bai i gat 890 haus bilong polis bipo 2017 ilekesen i kamap." Mista O'Neill i tok.

Sik Denv-Chikv-Zikv- i stap long ol dispela hap long Pasifik nau long mun April.

FARM TRACTORS

AGMARK MACHINERY

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

Ela Motors givim Helt Kea Kit

POT Mosbi Jeneral Haus Sik Wod 11 i kisim gutpela samting taim Ela Motors i givim ol 50 Ela Helt Kea Kit long pinis bilong mun Mas.

Ol i kisim 50 bet bilong slip wantaim bed sit, matres, pilo na ol laplap bilong karamapim bet, 50 bet pan o pen bilong pispis, 10-pela ol tebol bilong bet, 50 karamap bilong maus na ol hang lab set.

Bai i gat 3-pela moa bikpela haus sik i redi long kisim ol wankain samting i kam long Ela Motors.

Sif Eksekutiv Opisa/Dairekta bilong Ela Motors, David Purcell wantaim Sif Opereting Opisa, Takeshi Abe i givim ol Ela Helt Kea Kit i go long Sif Eksekutiv Opisa bilong Pot Mosbi Jeneral Haus Sik, Grant Muddle.

Maketing na Sales lain bilong Ela Motors wantaim, Sista in Sas, Jenny Pyakalia na ol nes bilong Wod 11 i bin stap long witnessem dispela.

Sif Eksekutiv Opisa/Dairekta bilong Ela Motors, David Purcell i tok, "Mipela i mekim dispela olsem, tok tenkyu long kantri mipela i wok long en inap long 50 krismas. Mipela selebretem 50 yia long 2013 nau mipela i laik helpim ol pipel."

"Mipela save amamas long helpim wok bilong helt na mipela i save mekim kain wok olsem planti taim long kantri. Mipela save helpim ol NGO na ol grup olsem Cheshire homes, Digicel Faundesen, Wok bilong rausim TB na sampela moa. Mipela i no inap long mekim olgeta samting tasol sampela samting mipela i ken mekim. Dispela em laik bilong mipela yet na mipela i mekim dispela samting. Tasol mipela i laikim ol komyuniti i mas kam aut na tok save long mipela long wanem samting ol i nidim long helpim.

"Mipela i laik sapotim ol pikinini taim ol i stap liklik tru na i no inap long helpim ol yet. Em bai lukautim ol long kamap strong na bikpela na holim kantri long biahain," Mista Purcell i tok.

Las yia long Septemba 23 long makim 50 yia aniveseri, kampani i statim ol plen long givim 200 Ela Helt Kea Kit i go long 4-pela bikpela haus sik long kantri long makim wan wan ryon. Pot Mosbi Jeneral Haus Sik i makim ol Sauten Rijon, Angau Memorial i makim Momase Rijon, Nonga Base Haus Sik i makim Niugini Ailan Rijon, Maun Hagen Haus Sik i makim Hailans Rijon.

L-R Sif Eksekutiv Opisa/Dairekta bilong Ela Motors, David Purcell i givim ol Ela Helt Kit long CEO bilong Mosbi Jeneral Haus Sik, Grant Muddle.

UNFPA i laikim moa meri polis

Frieda Sila Kana i raitim

YUNAITET Nesens Populen Fan (UNFPA) long Pasifik i laik lukim moa meri polis long wok insait long Royal PNG Konstebulari.

UNFPA Pasifik Dairekta, Dokta Laurent Zessler bilong UNFPA Sab-Rijonal Opis long Suva, Fiji i bin kam raun long Pot Mosbi long las wok na em i bin go lukluk raun long nupela Famili Seksual Vailens Yunit long Boroko Polis Stesin wantaim UNFPA PNG Kantri Opis Ripresentativ, Walter Mendonca-Filho na Dokta Betty Etami Koka, FSV edvaisa bilong UNFPA wantaim polis.

Dokta Zessler i tok, sapos populesen bilong Nesenel Kepital Distrik em i 700,000 na i gat 800 polis man meri tasol, em i no gutpela mak long wapelita siti i ken daun nim ol hevi bilong lo na oda. Bikpela wari bilong em i olsem, bai i no gat inap polis long helpim ol meri long sait bilong Famili Seksual Vailens o Yunit. Em i tok dispela mak em i daun tumas long wol.

Em i bin bungim Asisten Komisina, Divisenel Komanda, NCD na Sentral, Jim Andrews wantaim ol narapela senia polisman husat i lukautim wok bilong seksual vailens na i lukluk raun long ol nupela opis we Australia Dipatmen bilong Foren Afreas i bin helpim long

kamapim.

Mista Andrews i tok, as tru long i no gat inap polis man meri long NCD em bikos, NCD i no gat inap ol haus long ol wok lain bai i stap. Olsem na taim ol polis i pinisim trening long Bonman polis koles, ol narapela senta i save kisim ol.

"Mipela i putim ol askim bilong mipela i go long gavman na mipela i wet tasol long mani bai kamap. Tasol em bai gutpela sapos ol au-sait dona i ken kam insait na helpim mipela," Mista Andrews i tok.

Dokta Zessler i tok, em i amamas tru long lukim wanem samting Gavman bilong PNG i mekim long wok bilong helpim ol yangpela meri na ol mama long taim ol i kisim hevi bilong seksual vailens.

"I gat planti kantri long graun i gat wankain hevi na ol i mekim wankain wok olsem yupela i mekim. Olsem na mi tok bikpela amamas long yupela i mekim gutpela wok pinis," Dokta Zessler i tok.

Dokta Betty Koka Nesenel Program Spesialis i tok, i gat bikpela hevi i stap long ol polis em olsem ol pe na wok laip bilong ol i no gutpela tumas. Ol haus slip bilong ol em i bilong bipo yet long taim bilong Australia na Britis Gavman na nau i no gutpela moa.

Em i tok tu olsem, ol UNFPA i save givim sampela trening bilong edministresen na menesmen bilong ol helt na polis i wok wantaim na planti polis man na meri nau i wok long lainim planti samting.

Nau yet long Boroko Polis Stesin long baksait i gat dispela Famili Seksual Vailens Yunit i stap we tupela polis meri i save wok long en. Tepela i save lukim samting olsem 100 man, meri na pikinini long wan wan de.

PNG Wimen Foram bungim ol meri grup

"TAIM Yu toktok long wapela nek, Yu no save olsem nois bi-long em bai go bikpela stret." Dispela toktok i kam long Praim Minista O'Neill i go long 300 meri husat i bin bung long PNG Women Foram long las mun.

U.S. Embesi na Dipatmen bi-long Komyuniti Dvelopmen i holim dispela 2 de kibung wan-taim sapot i kam long ol narapela gavman na pravet sponsa olsem Australia Hai Komisen na PNG ExxonMobil PNG.

Ol narapela bikman na bik-meri husat i bin toktok em U.S. Embeseda Walter North, Ektong UN Residen Kodineta Walter Mendoca Filho, Ministra Loujaya Kouza, U.S. Deputi Asisten Seketeri Dennise Mathieu, wapela bikpela saveman, Dokta. Dt. Ogilvie, USAID Misin Dairekta Gloria Steele, Ektong Seketeri Anna Solomon, ExxonMobil PNG Projek Ek-seketif Decie Autin, Gavana Powes Parkop, na Ministra Charles Abel.

Ol save lain bilong Yunaitet Stets, Australia, na long Pasifik rijon i helpim long painim tingting bilong ol strongpela lain bi-long toktok long Papua Niugini, ol lida bilong gavman, na ol lain i wok long ol pravet sekta. Ol i tokaut long sampela gutpela pasin bilong wok, we ol yet i save bihainim long kamapim tingting bilong senism sampela samting i save pasim ol meri long go het.

Wapela bikpela samting long dispela Foram em "net-working bingo" na tu ol i givim aut namba wan adres buk bi-long ol meri grup long PNG. Ol i putim tu long intanet.

Matilda Koma, wapela meri insait long kibung i tok, "PNG Wimen Foram nau i gat rot i go long planti ol bikman na bik-meri, na i stremt planti rot long wok mi save mekim wantaim ol hevi bilong ol meri na long human rait tu."

Wantaim wok bilong strongim ol wok poroman bi-

Eddie Aila, man husat i kamapim 'Warrior Culture, Men Egens Vailens' i toktok long taim bilong Wimen's Foram kaikai long Haus Palamen Stet Fangsen rum. Ministra bilong Komyuniti Dvelopmen, Loujaya Kouja na wapela meri Pasto i sindau long fran.

long ol meri wantaim ol narapela ogenaisesen, dispela Foram bilong ol meri i laik salim ol tok save tu i go i kam long ol gutpela rot bilong wok na tu ol i kamapim wapela eksen plen. Ol meri insait long Foram i kisim tok save long namba wan taim olsem i gat '2013 Famili Proteksen Bil' o lo bilong lukau-tim na banism famili.

Ol lain i stap long foram i amamas long harim stori bilong ol lida meri olsem Dame Josephine Abaijah long taim em i bin ran long ileksen na ol pipel i makim em na em i

kamap namba wan meri memba insait long Haus Palamen.

Theresia Jaintong, wapela lida meri bilong Bogenvil na Presiden bilong Nesenel Kaunsel ov Wimen tu i stori long bikpela wok ol meri long Bogenvil i save mekim long strongim wok bilong bringim bel isi na stopim pait long Bogenvil.

Man i kamapim 'Warrior Culture', 'Men Egens Famili Vailens', Eddie Aila i tok, "Yumi mas strong long rausim pasin bilong man i tingting long em yet olsem, em i wapela bik-

man. Yumi mas sindau wan-taim ol man i save mekim rong long ol meri na traum senism tingting bilong ol."

Nesenal Plening Ministra Charles Abel, i tok, "Gavman i luksave long yupela na i save long ol wok yupela i mekim. Tasol mipela i laikim yupela i mas bihainim ol toktok na tingting bilong yupela inap yupela i lukim samting tru i kamap."

PNG Wimen Foram em i wapela bikpela step long wok bilong strongim ol meri na Yuna-nait Stets bai helpim yet long sapotim.

Yut, Meri na Famili
Pastor Barbara Lunge

PNG i ken kisim graun i gat gris

PAPUA Niugini i kamap kavanen nesen aninit long God bilong Israel, long bihainim ol lo na pasin bi-long baibel.

Olpela Praim Minista, Sir Michael Somare i sainim wapela kavanen long yia 2007. Ol kavan-en em i bilong stap aninit long wapela tok promis bilong longpela taim bihain na i no inap bi-long brukim nating.

Tasol planti lo bilong God, em nesen bilong PNG i brukim pinis, olsem na yumi save stap olsem wokboi nating, aninit long strong bilong dai na hel na belhat bilong God. Nau yumi mas tanim bel, opim bel bilong yumi na kam wantaim bel bruk na em bai bringim bek namba wan laikim bi-long em long yumi.

"Moses na ol hetman bilong Israel i tokim ol manmeri olsem, "Yupela i mas bihainim olgeta tok nau mi givim yupela... na raitim tok bilong dispela olgeta lo antap long ol ston. Taim yupela i kamap long dispela gutpela graun i gat planti gris, em Yahweh God bilong yupela, i bin promis long givim yupela, na bai yupela i ken go insait. Sapos wan-pela man i no bihainim ol lo bilong God, orait God i ken bagarapim dispela man." Na olgeta manmeri bai i tok, 'Tru tumas, God i ken mekim olsem.'" (Lo 27: 1, 3, 26)

Ol man i brukim kavanen o tok promis na ol i bringim ol dispela bagarap long yumi:

Marit em i laip promis na dai tasol inap long brukim ol. Tasol nau pasin bilong brukim marit i kamap bikpela tru na i bringim planti hevi long ol pikinini, ol papamama na ol narapela lain tu. "Mi no save laikim pasin bilong brukim marit, na man husat i karamap wantaim klos bilong pait!" Yah-weh, God bilong Israel i tok.

Lotu long god giaman, i save karim sin i go long 3-pela na 4-pela lain tumbuna. "Yupela i no ken mekim wapela giaman god, na yupela i no ken wokim piksa bilong wapela samting i stap long heven o i stap long graun o insait long wara o i stap aninit long graun. Yupela i no ken brukim skru long wanem, mi Bikpela, mi God bilong yupela, na mi no inap larim wapela giaman god i senism mi. Na ol manmeri i no laik tru long mi, ol i gat asua long dispela samting na mi bai mekim save long ol na long 3-pela na 4-pela lain tumbuna bilong ol i kamap bihain." (Kisim Bek 20:4-5)

Sapos yu laik toktok moa o yu nidim prea, yu ken rait long: Evangelis, Barbara Lunge, ROGIM, P.O. Box 3063. Boroko. NCD. PNG, o ring long 7099 5378.

Our popular 40th Anniversary fare is back!

Available now until the 31st of March 2014.

So book early!!

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

Air Niugini

Pop John Paul 2 bai kamap santu ... Lotu selebresen long Epril 27

POP John Paul 2 bai kamap wanpela Katolik suntu.

Oi Katolik pipel long wol na ol narapela tu bai gat sans long lukim bikpela misa lotu bilong selebretim na luksave olsem biknem Papa Santu we planti pipel long wol i luksave long en na laikim, Pop John Paul 2, i kamap wanpela suntu nau long (Katolik) sios.

Dispela bikpela de bai kamap long Sande Epril 27, long pinisim olgeta selebresen bilong Ista long dispela yia.

Ripot i kam long Opis bilong Katolik Bisops Konpres long PNG na Solomon Ailaan (PNG SI CBC) i tok ol Katolik Telivisen

netwok long wol bai gat ol laip satalait brotka long dispela bikpela selebresen long Sen Peter's Skwea long Vatiken namel long 8 klok na 11.30 moning.

Pop John Paul 2 bilong kantri Polan i bin dai long Epril 2005 bihain long em i bin hetman bilong Katolik Sios long wol long samting olsem 27 krismas.

Em i bin wanpela feveret Pop bilong ol Katolik na tu, planti manmeri long wol bilong ol arapela lotu bikos long bel isi pasin em i save promotim long wol, pasin laikim long olgeta pipel maski yu narakain skin, kala, politik na riljen, na daun pasin

bilong em.

Prea pasin i em na em i save laikim stret pre Rosario na Santa Mama Maria.

Olsem na 5-pela yia bihain long dai bilong em long 2010, ol i bin mekim em i kamap Blesset. Na 4-pela yia bihain nau, Katolik Sios i wokim selebresen na luksave long em olsem wanpela suntu.

Long wankain selebresen, sios bai luksave tu long narapela biknem sios hetman i dai pinis tu planti yia i go pinis, Pop John XXIIII (23), i kamap suntu.

Planti milien Katolik pipel long wol bai putim was long dispela selebresen long feveret pop bi-

long ol.

Long taim em i stap laip, em i bin kam tupela taim long Papua Niugini.

Ol narapela bikpela Ista lotu bai ol Katolik Telivisen i karim long satalait netwok em long Rot bilong Kruse bai kamap long Kolosium long Gut Fraide Epril 18 namel long 19.15 na 21.00 biknait.

Ista Sande lotu long Sen Peter's Skwea bai kamap long Sande Epril 20 namel long 8 klok na 10.30 moning.

Ista toktok bilong Pop Francis bai kamap long Sen Peter's Basilika long 12 kilok belotaim long Ista Sande.

Supiria Jenerel bilong ol Montfort kam raun long PNG

Nicky Bernard i raitim

SUPIRIA Jenerel bilong Montfort Katolik Kongrigesen, Pater Santino Bremilla SMM, i kam raun long PNG long lukim ol Kongrigesen memba bilong em.

Em bin go stap long Daru Kiunga Daiosis we ol Montford Kongrigesen i bin go pas na krapim wok long en long taim ol i kam sindaan long PNG.

Long stap bilong em long Daru na Kiunga, em i bin raun long sampela liklik ples long lukim ol skul na haus lotu, na givim sampela ol skul toktok long ol manmeri na pikinini long ol dispela liklik ples.

Supiria Jenerel na wanwok bilong em Pater Joseph Dwi Watun SMM, bin mekim laspela misa lotu wantaim Asbisop John Ribat bilong Pot Mosbi Asdaiooses long St Martin de Pores long Morata bipo tu-pela bai go olsem long nara-

Siaman bilong St Martin De Pores Eno Elias Bare i givim bilum hat na wanpela bilum presen i go Supiria Jenerel Pater Santino Bremilla. Poto Nicky Bernard.

pela Pasifik ailan.

St Martin de Pores sios long Morata em wanpela hap han sios bilong Montfot Kongrigesen i stap long Mosbi. Taim ol pater

bilong Montfort kongrikesen i lusim PNG, ol i save go long St Martin de Pores Morata na mekim las misa.

Long Sande ol manmeri na

pikinini long Morata, Waigan, 8 Mail na Gerehu bin go pulapim St Martin de Pores haus lotu long mekim las misa bilong dispela tupela pater.

Hap Namba 5:

Kliaim Tingting long Posin na Sanguma

long wanpela liklik buk ol i kolin long "Kliarim Tingting long Posin na Sanguma," Namba 2 Edisen.

Skruiim toktok i go long Namba Foa hap nau.

Sampela stori yu ken ritim, tingim long bel, na bung toktok long ol.

Skruiim toktok i go long Namba Foa hap nau.

Sampela stori yu ken ritim, tingim long bel, na bung toktok long ol.

1.Oi pipel insait long dispela stori i bin mekim gutpela, stretpela pasin bilong painimaut as tru tru bilong wanem samting nogut i bin kamap, o nogat?

2.Oi pipel insait long

dispela stori husat i bin blemim narapela man o meri

long wanpela samting nogut, yu ting ol i bin

GLASIM TOK wantaim
Fr Lollington Wiam

Putim yau, harim tok na bilip

LONG Tripela Gut Nius, Santu- Mathew, Mark na Luke ol i kamapim taim Jisas i kisim baptais long han bilong Jon Baptis long Jodan i olsem. Taim Jisas i kisim baptais pinis em i kam aut long wara Jodan, heven i op na wanpela maus i kam long klatut i tok, "Dispela em i pikinini bi-long mi, mi amamas long em na mi laikim tumas, yupela i mas harim em." Dispela tok nau i stap ples klia olsem God i bin anointim em wantaim strong na pawa bilong em yet na mekim yumi mas luksave olsem em i pikinini tru bilong em stret. Papa God yet i bin konfemim em yet dispela pikinini, em i gat namba long wanem God i laikim tumas long yumi manmeri bilong dispela graun na em i givim long daunim pasin tudak na helpim yumi. Em i mekim olsem long yumi long luksave na bilip bai yumi no ken lus long paia, tasol kisim laip oltaim. Tru, kam bilong Jisas i no bilong skelim pasin bilong yumi olsem jas i stap long kot rum, nogat, em i kam long kisim yumi bek. Olsem na bikpela as tingting em bilong yumi putim yau, harim Tok Bilip na bihainim long stretpela rot. Dispela rot em i rot i go long Diwai Kruse. Jisas yet em i wokabaut long dispela rot na klostu bai bungim Kruse. Nau olsem wanem long yumi. Taim yumi harim dispela vois bilong God long Baptais bilong yumi, yumi putim yau na harim tok bilong em yet, yumi bilip na bihainim Jisas yet o olsem wanem long laip bi-long yumi? Dispela Tok i olsem, God i laikim yumi long putim yau, harim tok, bilip na bihainim wok bilong pikinini bilong em. God i laikim yumi long lusim olgeta pasin nogut na bihainim pasin bilong Jisas na wokabaut wantaim Jisas i go long diwai kruse. Antap long kruse olgeta pasin nogut bai pinis, em long pikinini bilong em Jisas tasol. Long seken Sande (Mt 17: 1-9) Transfigaresen antap long maunten, Jisas i senis na soim gutpela (bilas) o glori i stap hait long em i go long 3-pela disaipel bilong em, Pita, Jems na Jon. Dispela gutpela na naispela bilas, em bihainim long kirap bek bilong em na em i no bilong em tasol, nogat! Em i bilong yumi tu olsem na yumi mas redi long soim ol arapela Kristen tu long bihainim resureksen. Olsem na moa gut yumi lusim pasin nogut na redi nau long putim yau, harim tok bilip na wokabaut wantaim Jisas long dispela taim bilong Lent i go long Kruse.

sutim tok tru, sutim tok kranki, o sutim tok giaman? Bilong wanem na yu ting olsem?

3.Yu ting wanem long pasin bilong ol pipel insait long dispela stori bilong mekim wok painimaut, na pasin bilong ol bilong kotim ol husat i bin blemim? Pasin bilong ol i gutpela na stretpela o pasin bilong ol i kranki? Bilong wanem na yu ting olsem?

4.Yumi tude i ken mekim wanem long strongim pasin bilong stap aninit long ol?

Moa long neks wik.

PIKSA: Is sait bilong Mataniko Riva long taim bilong wara i tait. Is sait bilong Mataniko Riva long taim bilong wara i tait. Poto: NDMO/ABC

Moa long 50 tausen pipel i kisim hevi long Solomon Ailan

I gat ol narapela ripot i kam aut long namba bilong ol pipel husat i bin dai long taim bilong wara i tait na kamapim bikpela hevi tru long sampela ples long Solomon Ailan, tasol namba bilong ol lain husat i kisim hevi inap long moa long 50 tausen pipel.

Ol i painim budi bilong wapelala man long ples we tait wara i bagarapim ol haus klostu long Mataniko Riva long Honiara

Seketeri Jeneral bilong Solomon Ailan Red Cross, Joanne Zoleveke i tok ol i save nau olsem 17 pipel dai pinis na moa long 50 tausen i kisim hevi long ol bagarap dispela tait wara i kamapim.

Nesnel Disasta Kaunsil i putim yet mak bilong ol pipel husat i bin dai long 15, namel long ol em ol 8-pela pikinini.

Long las wik Fraide, Disasta Kaunsil i bin tokaut olsem Honiara na olgeta hap bilong Guadalcanal provins i disasta eria.

Kaunsil i tok ol pipel i no gat paip wara na ol disasta manesmen opisa i traum long lukautim ol pipel husat i stap long ol evakuesen senta.

Dispela tait wara i bin kamap hariai tru na i rausim planti long ol setelman na samting olsem 30 pipel ol i lus yet.

Mis Zoleveke i tok ol i gat 20 evakuesen senta long Honiara bilong lukautim ol pipel husat i nidim helpim.

Em i tok ol pipel husat i kisim helpim long ol senta i stat long mak bilong 100 na i go antap long klostu long 3 tausen.

Dispela lou presa sistem i bin bagarapim Solomon Ailan i kamap nau olsem Tropikal Sailkon Ita long not Coral Sea.

Solomon Ailan Meterolojikal Sevis i bin putim wapelala tok save long dispela tropikal saiklon long Rennell na Bellona, Western, Russells na Guadalcanal provins.

Loti Yates, Dairekta bilong Solomon Ailan NDMO, i tok tait wara i brukim na karim tu olpela Mataniko Bris i stap antap long riva we i go long Saina Taun na CBD long Point Cruz.

Sampela ripot i stat long kam tu long Guadalcanal Plains eria long not hap long Guadalcanal is long Honiara we i gat ol bikpela moa riva i tait tu.

Taim nogut long dispela wik i mekim ol balus i leit long ran bilong ol long Honiara Intenesen ples balus long Henderson.

INA i toktok long bosim gut ol mani bilong risos

Papua Niugini i save kisim planti mani long ol risos projek tasol bikpela wari nau em long pasin bilong bosim gut ol mani i kam long ol dispela projek.

Dairekta bilong Institute of National Affairs (INA), Paul Barker i tok bikpela samting kantri i nidim nau em pasin bilong bosim gut ol mani i kam long ol risos projek.

Em i tok dispela i mas kamap long nesnel gavman, ol provinsal gavman na long komuniti.

Mista Barker i tok gavman i mas bosim gut ol

mani em i kisim na yusim long ol bikpela risos projek long pasin we bai i helpim olgeta pipel long kantri.

Em i tok planti mani i go long ol risos provins na tu long sampela komuniti i wok long lus nating long wanem ol i no bosim gut.

Mista Barker i mekim dispela toktok bihain long Praim Minister Peter O'Neill i bin tokaut olsem, gavman bai sevim 400 milien dola long wapelala 1.239 bilien dola dinau em i kisim long Union Bank of Switzerland.

Australia i laik Kambodia i kisim ol asailam sika

Praim Minista bilong Australia Tony Abbott i tok em i amamas long tingting bilong Kambodia, wapelala kantri long Esia long kisim ol asailam sika bilong Australia.

Tony Abbott na Imigresen Minista Scott Morrison i bin toktok wantaim Interia Minista bilong Kambodia long Kambodia i kisim ol asailam sika husat i laik stap long Australia.

Long mun Februari, gavman bilong Kambodia i bin tok save olsem Foren Minista bilong Australia Julie Bishop, i bin askim ol long kisim sampela asailam sika.

Mista Abbott i tok em bai amamas sapos Kambodia i helpim ol long dispela hevi bilong ol asailam sika.

Tasol Mista Abbott i tok em i laik bilong Kambodia sapos ol i wanbel long dispela askim bilong Australia.

Mista Abbott i tok pasin bilong kisim hait ol pipel i go long narapela kantri em i wapelala bikpela hevi i stap nau long rijon na olgeta kantri long rijon i mas wok bung long stretim.

Em i tok gavman bilong Australia i amamas long helpim bilong Papua Niugini na Nauru na i laik sapot bilong ol arapela kantri long rijon olsem Kambodia.

Mausmeri bilong Greens Imigresen, Sarah Hanson-Young i tok gavman i mas tok klia long ol toktok em i bin wokim wantaim Kambodia.

Em i tok nau em Minista Scott Morrison i wok long mekim ol arapela kantri tu i karim dispela hevi bilong Australia long ol refuji.

Wari long sik Dendi Fiva long Solomon Ailan

Helt dipatmen long Solomon Ailan i wari long sik dendi fiva i stat long kamap bikpela long Honiara na sampela provins long kantri.

Solomon Ailan i wari long dispela sik dendi fiva em ol natnat i save karim raun.

Ministri bilong helt i tok dispela bilong sik dendi fiva i stat long Januari 2013 na i kam inap nau, ol ripot i soim olsem 7,697 pipel i bin kisim dispela sik.

Stat long mun Januari long dispela yia, i bin 406 pipel long olgeta hap bilong kantri i kisim dispela sik, na 74 pesen bilong ol i kam long Honiara.

Alison Sio bilong Seveilens na Epidemoloji Rispons Yunit long ministri bilong helt, i tok bikpela ren long Honiara nau i givim taim long ol long mekim wok bilong kontrolim dispela sik.

Ol poto nius

MAS LON SEFTI: Bilong selebretim Nesnel Maining Sefti Wik las wik, ol woklain bilong Ramu Nico projek long Madang i bin wokim sampela ektiviti olsem sefti awenes na moa. Wanpela long ol em long mas long Rifaineri get i go long ples slip bilong ol i stap na pulim ai bilong planti ples lain olsem dispela poto i soim. Poto: Mathew Yakai

MONTFORT BOS KAM LONG PNG: Bosman bilong ol Montfort kongrigesen, em Supiria Jenerel, Pater Bremilla SMM na wanwok bilong em, Pater Joseph Dwi Watun SMM, wantaim Asbisop bilong Pot Mosbi Katolik Asdaiosis, John Ribat i sanap wantaim pastaim long misa lotu long Sen Martin de Pores Peris, Morata insait long NCD, Mosbi long las wik Sande. Tupela bikman i bin kam long PNG long lukim ol kongrikesen memba bilong ol. Poto: Nicky Bernard

UNDP BOS KAM: Helen Clark i namba tri bos long Yunaitet Nesens wantaim wok, UNDP Etministreta, i bin wokim tripela de raun I kam long PNG las wik. Ol Oro Provins kalsa grup i bin welkamim em long Jackson ples balus long Mosbi. Poto i soim Mis Clark i amamas na holim han bilong wapelala pikinini Oro husat i hap bilong Oro welkam kalsa grup. Mis Clark i bin pastaim praim minista bilong Nu Silan na olsem, em i no nupela long PNG.

KOMENTRI

WANPELA bikpela hevi insait long kantri bilong yumi tude em krai bilong gutpela haus. Ol wokman na meri long olgeta provins long kantri i nidim haus em ol inap long baim long gutpela prais na bai ol i ken sindaun gut wantaim famili bilong ol. Long ol kain bikpela siti olsem Mosbi na Lae na long sampela liklik taun tu i no gat moa haus em gavman i save rentim long ol pipel. Na pe bilong rentim haus bilong ol praviet kampani em i dia tumas – mak bilong rent i stat long K500 potnait na i go inap long K3,000.

Dispela kain mak bai i no inap long ol manmeri nating i baim, olsem na planti bilong ol i wok long slip long setelman o wantaim ol wantok na go long wok. I no gat lo i stap tu we i ken kontrolim hamas mani ol dispela ril estet kampani i ken sasim long rentim haus o ol flet long wan wan potnait o mun. Ol kampani i sasim rent long laik bilong ol, maski sapos haus i nupela o i olpela. Bisnis bilong rentim haus em i wanpela gutpela bisnis tru bilong wokim bikpela profit hariap bikos i no gat wanpela lo i bosim dispela bisnis.

Olsem na yumi amamas long harim Nesenel Hausing

Komisin na bisnis han bilong en bai sanapim 40,000 nupela haus. Ol i makim pinis tupela hap graun long Mosbi long sanapim sampela bilong ol dispela haus. Populen bilong kantri i wok long gro hariap tru na ol yangpela marit tude i nidim haus bilong ol yet we ol i ken stap gut wantaim famili bilong ol.

Tok save i kam long Hausing Komisin i tok bai ol i mekim stret wok long taim bilong skelim pepa bilong ol lain husat i aplai long kisim ol dispela nupela haus. Dispela em i wanpela bikpela wok gen na i mas gat ol stretpela rot bilong bihainim na ol gutpela na stretpela

wokman i mekim wok. I gat planti kompleks i save kamap long ol pasin bilong korepsen na wantok sistem long ol gavman dipatmen. Yumi hop dispela kain pasin bai i no inap long bagarapim dispela gutpela aidia bilong helpim ol pipel bilong yumi.

Narapela bikpela hevi i save stopim gavman long skruim moa wok na sevis bilong helpim ol pipel em graun. Graun bilong gavman i sot nau long ol taun na siti. Mekim olsem na i no gat ol kain bikpela wok bilong sanapim ol haus bai kamap inap gavman i painim graun. I gat singaut i go aut pinis long ol papa-

graun long ol ples kostu long taun i wanbel na wok bung wantaim gavman long develop kastomeri graun bilong ol.

Ol i traum dispela aidia long sanapim ol haus we ol publik sevan i ken baim o rentim na papagrauna i kisim mani. Em i wanpela rot bilong ol papagrauna tu i kisim sampela mani long graun bilong ol na bringim ol narapela sevis olsem wara na pawa na gutpela rot i go klostu long ples bilong ol na opim rot bilong ol tu long lukim sampela gutpela senis long sindaun bilong ol.

Kantri bilong yumi klostu bai amamasim 40 yia bilong

independens na i mas gat ol gutpela senis i kamap long laip bilong pipel. Wok bilong gavman em long bringim gutpela sevis i kam long ol pipel. Na sapos ol pipel tu i laik lukim gutpela senis, orait yumi mas wanbel long larim sampela graun i go long mekim ol gutpela wok. Graun em i bikpela samting na tude i gat ol rot bilong papagraun i kisim gutpela bekim long graun bilong ol sapos ol i larim wok i kamap long en. Na haus em i wanpela gutpela wok inap long kamap na helpim papagraun wantaim ol arapela lain husat i nidim gutpela haus.

Bikpela wok long sindaunim ol refuji

Pater Giorgio Licinibilong
The Catholic Reporter i
raitim

PLANTI toktok i wok long go i kam long ol asailam sika o refuji long Manus ditensen senta.

Planti ol lain refuji i kam long ol kantri i gat ol bikpela hevi long ol olsem Iraq, Afghanistan, Sudan na moa.

Bikpela mak olsem 90 pesen em ol trupela politikel refuji, tasol tupela gavman bilong PNG na Australia bai painim trupela stori na sapos nogat, ol bai salim ol i go bek long ol asples kantri. Tasol wol bai tok dispela em ol i salim ol i go long dai.

Aninit long agrimen i stap, planti long ol refuji long Manus bai stapl long PNG. Olgeta em ol man, tasol ol meri na pikinini i stap long ol arapela senta long Pasifik, o i wet i stap long ol asples kantri, na bai kam na stap wantaim ol man na papa bilong ol long Manus. Husat inap stopim ol pikinini long groap wantaim papamama?

Yumi lukluk long kisim namel long 4 na 5,000 refuji long PNG na planti moa sapos Australia i salim moa asailam sika i kam long Manus Ailan.

PNG i gat gutpela histori long wokim pren pasin na stap gut wantaim ol pipel bilong ol

narapela kantri, olsem ol koloniel bos, ol bisnis manmeri, ol ruts woklain, ol Wes Papua refuji na moa. Dispela i gutpela na mipela i wanbel.

Bai husat i kompleks bikos ol pipel bilong PNG i gat gutpela pasin bilong lukautim ol narapela?

Olsem na i no gat wari olsem bai gat hevi na pait i kamap namel long ol asples PNG na ol refuji long laip, wok na sindaun.

Askim em, bai gat nomol kondisen bilong wok na laip? Yumi save olsem ol i save putim sampela refuji tasol long ol strongpela na bikpela kantri taim planti i save stap

long ol arere na sait sait bilong ol siti na ol setelman. Piksa em sampela ol Wes Papua refuji na ol Manam Ailan pipel bilong Madang we sindaun na bihain taim bilong ol i no klia.

Taim yumi tingting long planti tausen refuji bilong Midel Is, Esia na Afrika i sindaun long PNG, yumi pret. Kalsa bilong ol i narakain olgeta long bilong yumi, lotu i narakain, no gat sans tumas long wok, no gat gutpela haus na we long wokim gadan i narakain. Tasol tingim, ol bikpela kantri olsem Australia i ken givim ol gutpela laip na sindaun, skul long ol pikinini,

gutpela helt kea na moa, skelel wantaim PNG em kantri i wok long develop nau tasol na laip i hatpela.

Long wankain taim, Australia bai no inap kisim wanpela asailam sika long Manus, tasol em bai givim mani long PNG long ol i stap long kantri.

Dispela mani i bilong bildim ol rot na ol arapela infrastraksa. Tasol olsem PNG Kaunsel bilong Sios i bin tok pinis, mani we PNG i kisim long Australia bikos long ol politikel refuji i olsem humen trefiking. Dispela i wankain olsem ol kriminel ogenais grup i stretim ol bot namel

long Indonesia na Krismasi Ailan we i save kisim ol asailam sika long Australia. Na ol kriminel netwok i save kisim bikpela mani long ol asailam sika.

Sapos ol politikel refuji bai sindaun long PNG na ol i no inap kamap ol fama, praviet sektai bai givim wok, haus edukesen na helt ke long ol?

I gutpela moa sapos Palamen i bin skelim na glasim ol dispela samting pastaim long ol i sainim agrimen wantaim Australia. Tasol gutpela bekim long dispela askim i ken sevim PNG long sosen hevi bai em i lukim long ol taim i kam bihain.

WANTOK

Published Weekly, Thursday, for

Word Publishing Company, Ltd.

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

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

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

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

6:10pm – 7:00pm Mon kamap sho
6:45pm – Komuniti Notis Bod
7:00pm – 9:00pm – COCA COLA GARAMUT
– Host: Angra Kennedy
7:00pm – Nius – YUMIFM NIUS SENTA
7:05pm – YU TOK – komuniti awenes program
9:00pm – 00am – Nait Beat – Ici Cruz long nait
00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan
Vitz/Talagu SoPi/Bata Rat
00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long of nait shift.
Wikens – Sarere
6am – 10:00am – Wikens Sanrais Host: Talagu Sopie
7am – 9am – Sarere Monin Cruz
9am – 11am – Monin Treks
11am – 1pm – National Weekly Hit Parade – Host:
Kasty – 1st aua NWHP
12:00pm – NIUS – YUMIFM Nius Senta
12pm – 1pm – 2nd aua NWHP

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

RADIO AUSTRALIA TOK PISIN PROGRAM
HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Lamana bai lait

Nicky Bernard i raitim

BIKNEM ben bilong Amerika bai
laitim Lamana long dispela
Sarere. UB40 husat i gat
bikpela ol fen o sapota bilong em
long PNG bai gat sans long lukim
ol i pilai laip.

Insait long Papua Niugini
musik bilong ol i no dai yet na
planti ol yangpela bilong nau i
wok tu long bihain musik na
singsing bilong ol.

Planti ol biknem ben bilong
yumi PNG tu i save bihainim
musik bilong ol taim ol i pilai long
ol nait klap o wanem hap ol i pilai
long en.

UB40 bai pilai wapelala nait
tasol long Lamana na bihain go
bek long kantri bilong ol. Dispela
wapela nait mekim na olgeta
tiket bilong get i pinis long ol dai
hat sapota bilong ol.

Lamana Hotel i mekim wan-
pela bikpela stets bilong olgeta
ben long pilai na tu bai olgeta fen
bilong ol long lukim gut tru ol
pilai.

Olgeta tiket bilong go insait i
pinis na Lamana i no gat moa
long salim long get long dispela
Sarere nait. Ol kar tu bai no inap
go insait long wanem ol bai lusim
plies i mas klia. Ol sekyuriti bai
putim gut was long larim get long
lusim ol manmeri gat tiket tasol
bai go insait.

EMTV Television Guide

FONDE EPRIL 10, 2014

9:00 pm G HOT SPOT EP#13/14

9:30 PM PG ELITE MUSIC ZONE EP#2014/14

10:00 pm PG NRL FOOTY SHOW – EP#06

11:30 PM G NEWS REPLAY

.....followed by the Australia Network

FRAIDE EPRIL 11, 2014

4:00 AM G AUSTRALIA NETWORK

5:00 AM G JOYCE MEYER1073.5

5:30 AM G EMTV NEWS REPLAY

9:00 AM G AUSTRALIA NETWORK

OF CHAMPIONS LEAGUE –

GAME #7 BA vs. TAFE

Rec @11am – Sky Pacific

HI-5 S9 Ep#40/45

OF CHAMPIONS LEAGUE –

GAME #8 HEKARI vs. MAGNETA

Rec @1pm – Sky Pacific

EMTV NATIONAL NEWS

RAITMUSIK EP#206

RESOURCE PNG EP#13

OFC CHAMPIONS LEAGUE –

GAME #10 NADI vs. LTKA AMICALE

Rec @1pm – Sky Pacific

CRIME STOPPERS

6:00 PM G EMTV NATIONAL NEWS

IN MORESBY TONIGHT –

Ep#2014/15

2014 – NRLROUND 6

PANTHERS vs. RABBITOHS

TITANS vs. BRONCOS “LIVE”

11:30 PM G EMTV NEWS REPLAY

.....followed by the Australia Network

SARARE EPRIL 12, 2014

3:30 PM G HI-5 S9 Ep#41/45

AUSTRALIA NETWORK

EMTV NEWS REPLAY

IN HIS STEPS EP#14

AUSTRALIA NETWORK

YOGA CITY re-run EP#5/13

AUSTRALIA NETWORK

OFC CHAMPIONS LEAGUE GAME

#11 LTKA PIRAE vs. KIWI FC

Rec@11am – Sky Pacific

QRL INTRUST CUP – ROUND 7

SP HUNTERS vs. TWEED HEADS –

KALABOND OVAL – Kokopo

AUSTRALIA NEWTORK

OLSEM WANEM EP#13

EMTV NATIONAL NEWS

2014 – NRL ROUND 6

2014 – NRLROUND 6

NATIONAL EMTV NEWS REPLAY

SANDE EPRIL 13, 2014

AUSTRALIA NETWORK

IT IS WRITTEN 7028

HILLSONG-994

AUSTRALIA NETWORK

YOGA CITY re-run EP#5/13

BUSINESS PNG YR.3 #12 Rpt.

TOTALLY SPIES EP#5/26

OLSEM WANEM EP#13 – Rpt.

RESOURCE PNG EP#13 Rpt.

LOVE BITES WITH JOEY 8/26

ITALIAN FOOD EP#8/13 Re-run

TORO**BIABIA****KANAGE****KROSWORD**

Antap
1 Fon bilong karim raun
6 I no pas long eksam
9 Intenel Revenu Komisin
10 Pulap
11 Pulapim tru
13 Man i raun wantaim
Pol long Nu Testamen
15 Man nogut
18 Tumbuna bilas
20 Mit
21 I no inap harim
24 I orait
25 Bikpela ges bisnis long
PNG
27 Kala
28 Fiksman paip wara
30 Bilong rait
32 TV stesin long Australia
33 Bilong wasim ol plet
35 Ensin bilong bot

38 Ol rul
40 Profet long Baibel
42 Arapela lain
43 Ples san kamap
44 Tuna
46 Askim long gutpela
pasin
48 Mande em wanpela
49 Bilong lukluk
50 Klia long samting
51 Moning taim
52 Bilong karim pasindia
54 Bilong smelim samting
56 Wanpela kes krop
58 Het bilong ___ i pen
59 Riva long lipj
60 Hamas mani stap long
akaun
61 Pulap long nambis

Daunbilo

1 Ring long fon na i no gat
bekim
2 Lotuim
3 Givim mani na kisim
4 Painim wok
5 Rentim graun
6 Ples bilong planim kaikai
na lukautim ol enimal
7 Pis
8 Nem bilong meri
12 Pilai bilong ol pikinini
14 Mani bilong lukautim
sindaun
16 Nem bilong man
17 Bung bilong provinsal
gavman
19 Lep han
22 Hul i kamap long gumi
23 Sospen bilong kuk
26 Bilong smelim ol
samting

29 Grup
30 Ananas
31 Ol rul
34 Galip
36 Ol pipel bilong Gasel
Peninsula
37 Prut bilong dispela diwai
i gat planti wel
39 Rula bilong Irak bipo
41 Taim Jisas i kirap bek
45 Taim long kalenda
bilong ol skul
46 Pikinini Sepik
47 Kamap narakan
52 Kumu
53 Mak bilong kompas
55 Pis
56 Draivim long rot
57 Mani bilong baim wok
59 Mak bilong kompas

SUDOKU

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

Ansa bilong las wik Sudoku # 39

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

Ansa bilong Sudoku # 40 neks isu

Ansa bilong las wik krosword, isu # 2065

© 1985-2014

EMTV Television Guide

12:00 PM G	OF CHAMPIONS LEAGUE – GAME #12 W/UNITED vs. SOLOMON FC	4:00 AM G	AUSTRALIA NETWORK JOYCE MEYER 1073.1	9:00 PM G	COCA-COLA SPORTS SCENE EP Ep#08	Rec @1pm – Sky Pacific	Rec @11am – Sky Pacific
2:00 PM G	OF CHAMPIONS LEAGUE – GAME #13 BA vs. MAGNEA	5:00 AM G	EMTV NEWS REPLAY	9:30 PM G	EMTV NEWS REPLAY	6:00 PM G	EMTV NATIONAL NEWS HAUS& HOME Ep#09
4:00 PM G	2014 – NRL ROUND 6	6:00 AM G	TODAY	followed by the Australia Network	7:00 PM G	BUSINESS PNG YR.3 – Ep#12/2014
6:00 PM G	EMTV NATIONAL NEWS	9:00 AM G	AUSTRALIA NETWORK			8:30 PM PGR	MERLIN S2 – Ep#12/13
6:30 PM G	TOK PIKSA EP#2014/15	1:30PM G	OF CHAMPIONS LEAGUE – GAME #1 BA TAFEA vs. HEKARI	5:00 AM	JOYCE MEYER 1073.2	“The Fires of Idirsholas”	7:00 AM G
7:00 PMG	2014 – NRL ROUND 6 WARRIORS vs. BULLDOGS	3:30 PM G	HI-5 S9 Ep#37/45	5:30 AM G	NATIONAL EMTV NEWS REPLAY	followed by the Australia Network	FACT FILES – Alert: Threatened RARE SPECIES
9:00 PM G	60 MINUTES	4:00 PM	OF CHAMPIONS LEAGUE – GAME #2 AS MAGNETA vs. Ba	6:30 AM G	TODAY	TRINDE EPRIL 9, 2014	OUR PORT MORESBY EP#24
10:00 PM MAO SUNDAY NIGHT MOVIE – “BROTHERS 1”		Rec @1pm – Sky Pacific	9:00 AM G	AUSTRALIA NETWORK	5:00 AM G	JOYCE MEYER 1073.3	8:30 PM G
11:30 PM G	HILLSONG – Repeat...	5:30 PM G	AMAZING SPIES – EP#16/26	1:30PM G	OF CHAMPIONS LEAGUE – GAME #3 LTKA Amicale vs. Dragons	5:30 AM G	EMTV NEWS REPLAY
12:00 AM G	EMTV NATIONAL NEWS REPLAY	5:55 PM G	CRIME STOPPERS	Rec @11am – Sky Pacific	Rec @11am – Sky Pacific	6:30 AM G	TODAY
	followed by Australia Network.	6:00 PM G	EMTV NATIONAL NEWS	3:30 PM G	HI-5 S9 Ep#38/45	9:00 AM G	AUSTRALIA NETWORK
	MANDE EPRIL 7, 2014	7:00 pm G	NRL 2014 ROUND 4	4:00 PM	OF CHAMPIONS LEAGUE – GAME #4 AUCKLAND vs. NADI	1:30PM G	OF CHAMPIONS LEAGUE – GAME #5 KIWI FC vs. W/UNITED

Ol Progrem na Kilok i ken senis oltaim...

**Teksim Wari, Tingting,
Palnim 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, wanelpa pren bilong i lus kontek wantaim mi, nem bilong em Maril Gad. Em bilong Morobe, plis yu kolin mi long dispela namba 7389 8502. Tenk yu.

18/03/2014

Dia Wantok Niuspepa, nem bilong mi Finny S Fidian bilong Menyanya(Menza). 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. Plantl ol lapun opisel 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 Mejistret - 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 Hikar. 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 publik edministresen. Interes lain yu ken ringim mi long namba 7330 5164 o 7612 2898. Tenk yu, Wantok.

Raun wantaim Kanage olgeta wik

Enimol Kila

KANAGE wantaim tripela poroman bilong em baim sampela bia na i go dring long haus bilong wanelpa wantaim long Madang taun. Ol i kilim skin i go na spak no gut tru. Long samting olsem 8 klok long nait ol kalap long ka bilong Kanage na tekof long Not Kos rot. Kanage draivim kar i go bamir dispela bulmakau. Em nau kar bilong ol i stap. Kanage wantaim tripela poroman bilong em i belhat na kalap kam ausait na stat long boksen wantaim bulumakau. Bihain long samting olsem 10 minit, tripela poroman bilong Kanage i sotwin na i no moa boksen wantaim dispela bulumakau. Kanage em i wanpela strongpela man stret boi pait wantaim bulumakau go na kilim dispela bulmakau. Em nau ol i kalap long kar na tekof. Long narapela de Kanage i pilim olsem olgeta bung bilong em i mau na skin pen olgeta.

**Mangi Saut
MADANG**

Husat i papa?

WANPELA meri Yauro i go stap long Australia i go na kam bek long ples bilong em. Taim em i kam bek long ples, em i gat bel. Em nau ol bikman long ples i bung na sindaun toktok long painim aut husat i givim em bel. Taim ol bikman i askim meri ya, em i no toktok. Long wanem meri ya i no save long tok ples na Tok Pisin, em save long tok Inglis tasol. Ol i askim i go no gat na Kanage i kirap na askim meri ya olsem, "Who bel yu?" Taim ol bikman i harim Kanage i tok olsem, ol i holim pasim bel bilong ol na sindaun i stap. Mekim na meri Yauro ya sem pipia stret.

**Gwen Toroks
MADANG**

Yu laki man ya

KANAGE tokim liklik pikinini bilong em long go baim mutrus bilong em na pikinini tok em i les. Em nau Kanage belhat na kirap paitim em. Meri bilong Kanage harim pikinini krai na em i siksti kam ausait long

haus na askim Kanage. "Kela bun bun, yu paitim nating pikinini long wanem?" Kanage kirap na tokim meri bilong em olsem. "Mama yu no ken askim mi dispela kwesten, samting mi wok hat na dispela pikinini kamap, olsem na sapos em i bikhet, mi gat olgeta rait long paitim na skulim em." Em nau meri bilong em kros na kirap tokim em. "Dispela wok bilong wok hat na kamapim ol pikinini yu save tumas. Tasol long wokabaut i go na baim mutrus yu pilim skin les." Meri bilong em i tok olsem na mekim Kanage i belhat na kros nogut tru, na i kirap tokim meri bilong em. "Gutpela tru na yu kam maritim mi, na yu stap gut olsem na yu hambak. Ating sapos papa antap i no wokim mi, bai yu painim man i go nogat na bai yu go poromanim wanpela dok man na karim dispela yau pas pikinini ol i save kolin hapsak dok na sipsip.

**Friedson Kipas
BULOLO, LAE.**

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

Mi gat hevi na mi laikim helpim

Dia Laiplain,

MI GAT 18 krismas na mi wokim Gred 11 i stap. Mi kam long wanpela gutpela famili. Mi namba tu long famili na mi gat 4-pela brata na susa.

Mi gat wanpela gelpren i wokim Gret 12 long narapela skul. Em i kam long famili i gat hevi we marit i bruk, tasol pasin bilong em i gutpela na em yet tu i wanpela kum katim meri. Mipela i bin stat long poroman taim mipela i stap long Gret 6 yet. Ol papamama bilong mitupela i save long prensip bilong mipela na bikos long mitupela, ol i kamap ol gutpela poroman.

Stat long dispela yia, gelpren ya i wok long abrusim mi. Taim mi ringim em, em i save putim mi long voismeil o larim fon i ring i go tasol. Nau mi painimaut olsem em i senisim fon namba bilong em.

Mi wari tru nau ya. Mi no inap stadi gut bikos tingting bilong mi i no stap stret. Papamama bilong mi i lukim dispela na ol i wok long enkarijim o givim ol gutpela sapot toktok long mi tasol dispela i no helpim mi liklik.

Plis Laiplain, helpim mi!

**BROKEN HEARTED
Dia Pren,**

Tenkyu long yu yet i laik kisim helpim long stretim hevi yu gat long em na rait i kam long Laiplain long kisim helpim.

Yu gat wari long prensip bilong yu wantaim meri bikos yutupela i bin save long yupela long Gret 6 yet. Nau yu stap long Gret 11. Gelpren bilong yu i no toktok long yu na i wok long abrusim yu, maski yu traum bes long toktok long em. Na em i senisim telepon namba bilong em tu.

Papamama i bin save long prensip bilong yutupela. Na bikos long dispela wod. Em long laik pasin, laik long slip wantaim narapela na strongpela sotpela taim laik pasin. Lukluk long mining bilong ol na skelim wantaim ol as tingting bilong yu long pren pasin wantaim gelpren bilong yu. Yu gat trupela laik pasin? Em i orait long gat gelpren tasol yu mas kontrolim lewa bilong yu na i no mekim ol samting o no stret taim yu stap

olsem ol pilings na wari yu gat long em nau em planti ol yangpela i gat long em. Mipela i save kisim ol wankain pas olsem long planti ol yangpela long olgeta hap bilong kantri.

Mipela i wok long tingting olsem wanem na ol tokstia we papamama i givim long yu. Plantl papamama i laikim ol pikinini bilong ol na ol i laikim bai ol i gat gutpela laip long bihain taim. I moabeta long yu painim taim long sindaun wantaim ol na harim ol wantaim ol stiatok bilong ol. Kain hevi we yu wok long bungim nau, em ol i save long en na ol yet tu i mas bungim sampela long ol pinis. Olsem na mipela i bilip planti yia ol i gat na ol ekspiriens long prensip na marit i ken helpim yu.

Pren, i gat planti as tingting long pipel i mekim ol samting ol i mekim long en. I mas gat as tingting na gelpren bilong yu i no laik toktok long yu. I moabeta long yu tu i painim taim long sindaun isi na glasim prensip bilong yutupela na tingting long rot we yutupela i ken toktok wantaim em. Sapos em i skul yet, ating em i mas lukluk save olsem em i lusim bikpela taim long prensip bilong yutupela na em i no tingting tumas long mekim ol skul wok bilong em. Na dispela i stopim em long gol bilong em o wanem samting em i laik mekim long bihain taim. Na yu yet pren i olsem wanem? Yu ting olsem wari tumas long gelpren bilong yu bai helpim yu inapim ol gol bilong yu long edukesen?

Mipela i laikim bai yu lukluk na tingting gut long dispela tripela wod. Em long laik pasin, laik long slip wantaim narapela na strongpela sotpela taim laik pasin. Lukluk long mining bilong ol na skelim wantaim ol as tingting bilong yu long pren pasin wantaim gelpren bilong yu. Yu gat trupela laik pasin? Em i orait long gat gelpren tasol yu mas kontrolim lewa bilong yu na i no mekim ol samting o no stret taim yu stap

olsem yangpela i stap yet long skul.

Papamama bilong yu i tromoim bikpela mani long skul bilong yu na mipela i bilip ol i laikim yu long skul gut, pinisim gut skul na kisim wok. Olsem mipela i tok pinis, mipela i bilip olsem God i gat plen long taim na as long ol samting i kamap long laip bilong yumi. Na em i mekim i kamap bikos long gutpela bilong wan man. Long dispela taim yu no lukim gelpren bilong yu, em i gutpela taim long glasim na skelim ol as tingting na rot we yu wok long go long em taim yu na gelpren i wok long strongim prensip bilong yu.

God i laikim yu na i laikim bai yu gat gutpela laip na mipela i bilip olsem wankain tu long ol papamama bilong yu. Mipela i enkarijim yu long bilip long God na em bai soim yu gutpela rot. Ritim buk bilong Proverbs 3:5&6. Na yu kisim sapot long ol papamama bilong yu o sios pasto o kaunseling ogenaisesen klostu long yu.

Plantl yut i no wokim gut na ol i drop aut long skul bikos ol i no mekim samting stret long skul gut. Na nau ol i no mekim wanpela gutpela samting we bai helpim ol long gutpela bihain taim bilong ol, tasol ol i wokim ol bikhet pasin i stap long ol famili na komyuniti bilong ol. Dispela em bikos ol i no laik harim gut stiatok bilong papamama ol skul. Plantl i wok long kamap birua wantaim ol papamama na ol famili, loa na ol i go long kalabus. Yu laik kamap olsem?

Pren, sapos yu laikim moa helpim, go long ol lain mipela i givim nem antap pinis na tu, yu ken wokim apoinmen long kamukim mipela taim yu gat taim.

Pren bilong yu Laiplain

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

Laiplain

Ramu NiCo DSTP long Raikos em i seif

DIP Si Teilings Plesmen (DSTP) sistem we Ramu NiCo i yusim long rausim pipia long solwara long Raikos distrik long Madang provins em i wok orait tasol na i seif.

Ramu NiCo Helt Sefti na Enviromen (HSE) opisa, Philip Atio i tokaut long dispela long ripot i go long namba wan Ramu Projek Kwatali Rivi miting bilong 2014 we i kamap long Madang i no long taim i go pinis.

Mista Atio i tokaut olsem wok painimaut bilong ol i soim olsem i no gat samting bilong bagarapim ol rip na pis long solwara i kamap klostu long DSTP.

Em i tok ol wok painimaut na ripot ol i painim i soim olsem no gat hevi i kamap long namba bilong ol pis na metal long bodi bilong ol pis na ol arapela enimal insait long solwara na dispela i wankain olsem bes-lain ripot we i bin kamap pastaim long DSTP.

Dispela namba wan o interim ripot i kamap bihain long tripela hap wok painimaut o monitoring we i bin kamap long Basamuk Be long las yia 2013 na i bin lukluk long ol pis na ol rip. Namba wan sevei i bin kamap long mun Mas we i lukluk long ol pis na koral rip, na namba tu sevei i bin kamap long mun Novembra

we i lukim long kwaliti bilong wara, ol graun aninit long solwara na baio-data we i karamapim ol liklik enimal na ol gras na ol arapela samting aninit tru long solwara.

Namba tri wok painimaut i bin kamap long mun Desemba na i lukluk long sibed, ol graun aninit long solwara na dispela wok painimaut em wanpela kampani bilong Australia, Hargreaves na Asosiets i kamapim long givim indipenden ripot bilong en.

Mista Atio i tok klia olsem mak we ol teilings i larim i stap insait long eria we i gat bikpela daun stret na maunten insait long solwara na no gat planti senis i kamap autsait long eria bilong DSTP we ol i redim long en insait long Basamuk Be.

Em i tok ol pipia bilong teilings i no sut kamap antap long solwara long eria antap em ufotik, aweling na miksing jon.

Em i tokaut tu olsem DSTP paip i stap long gutpela kondisen na weit bilong en i stap wankain yet.

Wanpela bikpela samting dispela sevei o wok painimaut i lukim em olsem sampela ol liklik enimal we i stap arere long ol teilings long sibed na ol gras na ol arapela samting aninit long solwara i stap orait na i miks gut wantaim ol teilings.

Mista Atio i tokim ol lain milien.

stekholda long riviu miting olsem i gat ol kain kain mak bilong dip o daunbilo bilong solwara na ol metal we i go daun i stap insait long Marin Wara Kwaliti stendet insait long miksing jon.

Em i tok taim ol i glasim gut bes-lain stadi long pastaim, ol i luksave olsem ol metal insait long wara i no gat senis na i no givim hevi tumas long teilings i go aut.

Ramu NiCo i save yusim wanpela robot masin ol i kolid Rimot Operesen Vihelok (ROV) long sekim oltaim marin envairomen klostu long DSTP na givim ripot i go long lab long Basamuk. ROV ripot i soim olsem DSTP paiplain i stap orait na ol enimal na marin laip long solwara i no kisim bagarap o hevi bilong teilings i go daun long solwara daunbilo.

Wanpela indipenden kon-salten i wok long redim ol ripot bilong dispela wok painimaut long givim indipenden ripot i go long Gavman aninit long Dipatmen ov Enviromen na Konsevesen (DEC)

Dispela DSTP sistem Ramu NiCo i yusim nau em wanpela bikpela kampani bilong Amerika na Canada Join vensa husat i gat moa save long ensinia wok na em i save wokim wankain long intanesenel risos projek long wol.

Masin ol HSE wokman bilong Ramu NiCo i save yusim long kisim ol riding na data aninit long solwara.

RIC i pret long sik bilong kakaruk

Stanley Nondol i raitim

milien.

Em i tok poltri prodaksen long ol liklik na namel sais bisnis (SME) i save pulim moa long K400 milien na moa long 35,000 famili i stap insait long dispela liklik bisnis.

Sir Brown Bai i tokaut olsem ol kain kain sik bilong kakaruk na pisin i ken kilim politri bisnis bilong PNG sapos gavman i no luksave long dispela hevi na mekim sampela samting long stapiem sik i kam insait long kantri.

Em i tok bikpela pret i stap long ol wail laip na liklik bisnis

bikos kantri i wok long baim planti ol kakaruk na kiau long ausait kantri.

RIC i tok em i wari olsem gavman i no mekim wanpela samting o sekim ol oda bilong kakaruk na kiau i kam long ol ovasis kantri long lukim sapos ol i kisim sampela sik i kam insait we i ken bagarapim ol lokal kakaruk.

PNG em wanpela kantri namel long ol sampela we i no save kisim ol sik bilong kakaruk olsem Pathogenic Avian influenza (HPAI) na Nu Kastel Disis (ND).

PNG, Fiji na Nu Silan tasol i no save kisim ol kain sik na dispela em gutpela tru long mekim poltri bisnis i gro gut.

Sir Brown Bai i tok ND na HPAI i stap long Australia. Sik ND i bin kilim planti milien kakaruk long Nu Saut Wels inap long mak bilong K48 milien. Dispela sik i no inap long pinis kwik na gavman long Australia i bin givim marasin long ol kakaruk tasol abrus bai ol dispela sik i ken kam insait long ol impot kakaruk mit na kiau na kalap i go long ol kakaruk bilong PNG.

InterOil na Total bai wok strong long Elk-Entelop

Stanley Nondol i raitim

komyuniti long givim saplai na salim fuel long ol sevis stesin, givim fuel saplai long ol balus na givim moa long 11,00 wok long ol pipel bilong kantri na ol planti kontraktu.

Mista Hession i tok Elk-Entelop agrimen i gat bikpela wok long senisim pes bilong InterOil i go kamap rijonal LNG kampani wantaim ol oil

provins long namba tu LNG projek long kantri.

Sif Eksekutiv Opisa bilong InterOil Michael Heisson i tok agrimen bilong tupela kantri long developim Elk-Entelop ges fil em i bikpela saming long InterOil na Papua Niugini.

Mista Hession i tok Total na Oil Search i gat strongpela join vensa long konektim bikpela ges fil i go long Esia, wanpela bikpela ges maket long wol.

Mista Hession i tok narapela bikpela lukluk bilong agrimen bilong tupela kampani long ges fil em ol pipel na gavman bilong kantri yet. Em i tok ol pipel na kantri bai kisim gutpela sevis long ol ges projek we kampani i go pas na mekim bisnis.

Em i tok InterOil i stap moa long 17 yia long wok bisnis long PNG na gat strongpela pren wantaim ol pipel na ol komyuniti long PNG na i lukluk long strongim dispela pren namel long ol long ol yia i kam bihain.

Mista Hession i tok InterOil i stap na wok wantaim ol

PM Ionsim CIC Polisi

Sape Metta i raitim

KOPI Indastri (CIC) i ken muv i go fowao na strongim wok bilong kopi nau bihain long Praim Minista, Peter O'Neill, i ionsim gavman polisi inisietiv long kirapim bek gutpela wok bilong em.

Long taim bilong Ionsim long Nesanen De Pak long Goroka, Isten Hailans tupela wika i go pinis, Mista O'Neill i tok, Indastri em i wok long operet, tasol i no strong tumas long wanem, em i laikim helpim na sapot bilong ol kopi fama, ol kopi groa, ol kopi ekspot kampani na gavman long sapotim na muvim wok bilong kopi i go fowod.

Em i tok gavman bilong em i luksave olsem wok bilong kopi em i no moa ron strong. Olsem na gavman bi-

long em i givim fifty milien kina (K50 milien) i go long industri long helpim em long karim aut wok bilong infrastraksa divelopmen, na subsidaisim tu riabilitesen wok bilong kopi long Papua Niugini.

Mista O'Neill i tok, gavman bilong em bai i go het long sapotim CIC na tok promis olsem gavman bai apim manimak i go antap na givim moa mani i go long industri long ol yia i kam bihain, na olgeta fama, groa na ol pipel tu i ken benefit o kisim helpim long en.

LONSING: Praim Minista Peter O'Neill na Egikalsa Minista, Tommy Tomsoll, i redi long katim riben long makim opisel

Long 2014-15, kampani i lukluk long mekim dril long 8-pela eksplorasi na ol wel na em bai wanpela bikpela drilling program long PNG taim kampani i lukluk long mekim moa wok insait long kantri.

Kampani i statim namba wan wok dril long mun Mas 2014. Dril long Rapti 1 i kamap long las wika.

Mista Hession i tok moa olsem agrimen namel long Total na InterOil long Elk-Entelop em i wanpela bikpela samting.

Em i tok kampani i amemas long divelopim wol klas oil na ges bisnis wantaim ol wokman bilong en tu i gat wol klas eksperiens.

DSTP em work gut long Basamuk

TAIM ol papa graun long Raikos insait long Madang provins i bin kisim Ramu NiCo i go long kot long yia 2010, as tingting em long kampani i mas lusim dispela Di Si Teiling Plesmen (DSTP), wei bilong rausim ol rabis i go insait long solwara bilong Raikos. Ol i laikim bai Ramu NiCo i painim narapela wei long bai turumai rabis.

Tasol kot i givim tok orait long kampani i ken go het na yusim DSTP tasol i mas lukautim nambis long ol kainkain birua i bai kamap. Dispela em wanpela kot oda or kondisen we kot i putim.

Na ananit long Enviromen Pemit bilong kampani, gavaman i askim bai Ramu NiCo i karim wanpela wok painim aut o marin sevei bihain long ofisol operesin bilong DSTP inap long wanpela krismas. Dispela em Ramu NiCo i bin kamapim wantaim wok bung namel long ol konsalten bilong narapela kantri long 2013.

Na taim Ramu NiCo Fest Kota Miting i bin kamap long Madang long pinis bilong mun Mas dispela yia, Ramu NiCo i bin givim ol ripot bilong em na wok painim aut long DSTP go long olgeta stekolda. Ol dispela stekolda em ol siaman bilong 4-pela LOA long Basamuk, Lima Mullung, Kostel Paiplain em Steven Saud, Maigari em Peter Tai, KBK em Mathew Denguo na olgeta ekketif bilong asosiesin, ol opisa bilong gavaman long Madang provins na Nesinel Gavaman na ol narapela stekolda.

Philip Atio, Helt, Sefti na Enviromen (HSE) opisa bilong Ramu NiCo i givim ripot bilong HSE na long sait bilong DSTP, em i kirapim gutpela nius olsem DSTP em i no kamapim birua long solwara na ol abus insait long solwara. Dispela news em i gutpela bilong kampani, papa graun na gavaman tu bilong wanem i bin gat bikpela bel hevi olsem DSTP bai kamapim birua. Now em i nogat.

Long taim trail komisin bilong Projek long mun Mas long 2012 na opisal operesin long Dec 6, 2012 i kam inap tete, DSTP em i saintist i glasim olsem em i wok stret na inapim tingting na wok painim aut bilong ol save man stret na dispela i bungim stret Environment Pemit (EP) we nesinel gavaman i bin givim na tu inapim tingting bilong dispela kota.

Mista Atio i tok klia olsem ino gat wanpela birua long solwara na ol abus na rif we ol saveman i painim na DSTP em i wok stret.

"Glasim wantaim dispela beslai ripot, i no gat wanpela senis i kamap long ol pis na metal insait long mit bilong ol pis," Mista Atio i tok.

Dispela ripot em Ramu NiCo i presentim bihain long nambawan marin sevei we bin kamap long las yia. Nambawan wok painim aut bin kamap long mun Mas 2013 long pis na korol sevei, pes tu i bin kamap long mun Novemba 2013 we i karamapim solwara, ol sediment aninit long solwara na ol binatang aninit long solwara (macro na meiofauna) na sevei antap long solwara. Laspela sevei em i bin kamap long Disemba 2013 long wok painim aut ananit long solwara. Ol dispela sevei em i konsalten bilong Australia wantaim Hargreaves & Associates bilong Australia i mekim kamap.

Tete, dispela ol konsalten i raitim ripot long wok painim aut bilong ol we bai ol i givim long gavaman bilong PNG olsem lo i askim. Tasol sampela ripot ol i givim pinis i tok olsem nogat wanpela birua i kamap long solwara we Ramu NiCo i putim ol pipia igo ananit yusim DSTP.

Mista Atio i tok ol pipia o teilings em i slip stret long ol bikpela baret na maunten ananit long solwara olsem ol save man i laikim long en na dispela i inapim tingting bilong ol stret.

Em i tok tu olsem wantaim dispela gutpela disain model bilong DSTP, nogat wanpela pipia bilong teiling i kam antap yet long solwara na raun antap. Nogat. Olgeta i silip gut ananit long solwara inap long 100 igo 150 mita ananit long solwara.

Mista Atio i tok tu olsem DSTP paiplain na hevi bilong em i sanap long gutpela kondisn na nogat wanpela birua i kamap.

"Bikpela samting em i gat sampela liklik binatang na laip i stap daunbilo stret long solwara we ol teiling i karamapim pisin."

"Dispela i soim olsem ol teiling i no gat posin na ol dispela binatang i ken silip or raun klostu long ol teilings na adapt long en," Mista Atio i toktok.

Na tu Mista Atio i tok ol i kisim solwara na soim olsem nogat sampela birua i kamap na kuwalati bilong solwara i stap long mak gavaman i makim long permitt.

"Bungim wantaim ol wara kuwalati bipo, mipela luksave olsem teiling i nogat sampela impekt na kuwalati bilong solwara i sem olsem bipo," em i toktok.

Kampani i salim tu wanpela robot masin long kisim piksa bilong DSTP paip igo insait long solwara na i soim olsem ol abus na fis ananit na klostu long DSTP paip i raun orait na nogat sampela birua i kamap. Dispela i soim olsem nogat polusin long teilings.

Ramu NiCo i save daunim pawa bilong teilings wantaim kambang or limestone igo daun long Ph 6.5 igo 9.0 na gen mixim wantaim solwara we i wankain olsem solwara stret bihain long ol putim teiling go ananit long solwara mak igo daun olsem 150 mita.

DSTP system em ol luksave olsem wanpela best teknologi na ol saveman long Brass-Resan, wanpela Amerika-Kenada Joint Vensa kontrakta wantaim bikpela save na expirens long engenierin, prokumen na konstraksen bilong DSTP fesilitis bilong ol bikpela intenesinel risos projek i kamapim.

Bihain long ol bikpela wok stadi we Ramu NiCo i kamapim long wei bai ol pipia bai go, Ramu NiCo i luksave olsem DSTP em wanpela gutpela wei long trumai teiling we i gutpela bilong nambis na solwara.

"Ananit long Oporesin Enviromen Menesmen Plen (OEMP), Ramu NiCo i komit na mekim wok karimaut ol monitoring wok long sait bilong bus, solwara na maunten long taim kampani i stat long operesin bilong main na bai i mitim olgeta askim we i stap ananit long Enviromen Pemit."

Olesem na Ramu NiCo i inapim stret tingting bilong ol papagraun, gavaman, kot, ol narapela stekolda na Kampani em yet long mekim kamap na luksave olsem DSTP em i seif na nogat wanpela birua bai kamap.

Ol saintis i kisim wanpela pis long Basamuk na skelim mit bilong em sapos i gat posin or metal.

Ol saintis bilong Ramu NiCo wantaim ol konsalten i putim wanpela masin long kisim solwara na skelim kualiti bilong solwara.

Wanpela meri i huk long mauswara bilong Simunke riva long Basamuk Bei klostu long wof na rifaineri bilong Ramu NiCo.

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
Komuniti'**

No gat rot, sekyuriti na dinau i givim taim long ol fama

Edministreta bilong Yunaitet Nesens Dvelopmen Progrem (UNDP), Helen Clark, taim em bin wokim tripela de raun long PNG las wik.

Mis Clark i bin praim ministra bilong Nu Silan pastaim long em i kisim dispela bikpela wok long Yunaitet Nesens (UN), na em i save gut long PNG.

Taim Mis Clark i bung wantaim ol praivet sekta lida, ol i bin toktok long ol rot we UN i ken sapotim sekta long ol wok go het long kantri.

Long dispela bung, ol sekta lida i bin tokim Mis Clark olsem 85 pesen long ol woklайн bilong PNG i mekim wok egrikalsa, planti bilong ol em ol smolholda long infomal ikonomi.

Mis Clark i bin harim olsem wok na sapot i stap long strongim ol fama i kamapim moa prodak na salim long maket, tasol sampela samting i save blokim ol.

Em ol samting olsem no

gat gutpela rot na transpot long kisim ol samting i go long maket, i no isi long kisim dinau mani, no gat trening na sapot long sekta na gavman. Antap long ol dispela, ol i wari long sefti na sekyuriti, sekyuriti long ol aset na hevi long graun.

Dispela bung i bin toktok tu long rot we ol asples fama i ken yusim ol planti risos bilong kantri long kamapim moa sans long mekim mani, wokim bisnis na kamap ol liklik na nameol bisnisman.

"Ol wok kamap i soim olsem ol kain bisnis i ken kontribut long ikwal gro bilong kantri sapos ol i menesim gut mani.

PNG i ken lainim long gutpela ekspiriens bilong ol kantri olsem Norway, Botswana, Ghana na ol arapela moa we ol mani samting em i kisim em i mas yusim long kamapim gutpela na strongpela humen dvelopmen.

I gutpela long gavman long sapotim ol dispela kain bisnis na transperensi o pasin bilong no ken hait na wokim samting. Patnasip wantaim praivet sekta i bikpela samting long strongim ol wok long ol ki eria olsem helt, edukesen na lukim olsem ol yut i wok," Mis Clark i tok.

Em i tok i gutpela long gavman i strong long wokim ol infrastraksa olsem ol rot na ol biling long redi long Pasifik Gems na APEC samit o bikpela bung, bikos dispela bai givim sans long trening na wok long ol yut na yangpela pipel long wok kamda, welda, bilda na ol arapela wok olsem.

Em i tok salens bilong gavman na praivet sekta nau em long glasim wok bilong wan wan long ol na wok bung wantaim long kamapim ol samting we kantri na pipel i ken kisim ol gutpela samting.

Mobail benking i mekim laip isi

MASKI Yu stap long taun o ples, Benk Saut Pasifik (BSP) Mobail Benking i mekim laip, wok na sindaun i isi moa.

Long taim em i statim SMS Mobail Benking long yia 2009, BSP i go pas long painim na givim ol gutpela sevis i go long ol kas-toma na i sevim taim na mani.

Nau Yu no inap go long benk na stap longpela taim.

Insait long wanpela stetmen we BSP i salim i go aut, benk i tok "wantaim BSP Yu ken wokim benking bilong yu long wanem taim na wanem hap yu stap long en sapos yu gat mobail telipon.

Sapos yu gat BSP mobail benking, bai em i isi long yu long mekim wanem samting yu laik wantaim mani bilong yu.

"Sapos yu laik transfe mani, baim ol bil, sekim balens long akaun bilong yu, baim isipe na mobail telipon kredit, em bai isi tru. Olsem na i moabeta long stretim ol pepa long BSP beng na bai yu stap

long mobail telipon benking," stetmen i tok.

Em i tok mobail benking i bungim nupela teknoloji wantaim olpela we long benking na em i moa gutpela. Yu no inap go long benk, na yu no inap sanap longpela taim long lain na wari long karim kes.

"Bai yu wokim trensek-sen o benking long ilektronik benking long hanbilong yu na samting bai kamap hariap stret. Yu ken sekim ol benking yu wokim na i gat ekstra taim long wokim ol narapela samting," dispela stetmen i tok.

Em i tok tu olsem sapos yu yusim BSP mobail benking long baim ol telipon kredit, bai yu kisim K1 fri yunit taim yu top ap long K3 na moa.

Stetmen i tok sapos yu rijista wantaim BSP mobail benking, dailim tasol *131*2# na ring. Na bi-hainim ol toktok na mekim benking bilong yu.

Long kisim top ap ol telipon kredit, dailim *131*3# na ring. Bihaanim ol toktok na kisim kredit.

UNDP EDMINISTRETA: Helen Clark i kam long PNG las wik.

OL hevi bilong gutpela rot, sapot na sekyuriti em sampela bilong ol samting i mekim na wok i no kamap gut long ol liklik fama long egrikalsa bisnis long kantri.

Dispela em sampela ol wari i bin kamap ples klia long wanpela bung wantaim

Maket i givim gutpela sans long ol meri

... Mas mekim ples i seif

MAKET i wanpela bikpela eria i givim sans long ol meri i menesim ol liklik bisnis, lukautim famili, kamapim mani na kontribut long strongim kantri.

Lo na Jastis sekta bos long Seif Siti Program, Delilah Sandeka i mekim dispela hap tok.

Misis Sandeka i tok ol meri i gat rait long long baim na salim ol samting long maket we i fri no gat pasin bilong vailens i kamap.

Em i tok komuniti na kantri i mas wok wantaim long mekim ol maket na ol pablik ples i seif long ol mama, ol yangpela meri na ol pikinini meri.

Afrika demdem i bagarapim Not Guadalcanal

BIKPELA demdem ol i kolin Giant African Snail i wok long bagarapim sindaun na laip bilong pipel long sampela hap bilong Not Guadalcanal long Solomon Ailan.

Wanpela katekis long Foxwood long Guadalcanal, Steven Susurau i tok ol pipel bilong dispela eria long Honiara i wok long kisim bikpela hevi long dispela demdem.

Em i tok dispela demdem i bagarapim olgeta kain kaikai ol i planim long gaden bilong ol.

Em i tok ol pipel bilong not na sentral Guadalcanal i wok long hangre na i no gat ol kaikai tu long salim long maket.

Em i tok yumi mas egensim ol kain pasin bilong paitim na bagara-pim ol meri.

Em i tok long las yia, Seif Siti Program na PNG Polis Fos i bn kirapim Gordons Maket Polis yunit long daunim na stopim vailens egensim ol meri long maket.

Gordons maket Polis Yunit bos, Saiden Petrina Dikin i tok ol polis i patna wantaim ol memba bilong Federel Polis bilong Australia long daunim kraim na vailens egensim ol meri, na mekim maket i seif ples bilong ol meri long baim na salim ol samting.

Mista Susurau i tok planti pipel i save go long Honiara nau long baim kumu bilong ol bikos dispela demdem i bagarapim pinis ol kaikai long gaden.

Em i tok dispela hevi i givim bikpela taim tru long ol pipel long ples long wanem ol i no inap groim kaikai bilong salim long maket na kisim mani long baim kaikai na ol arapela samting bilong haus na skul fi bilong ol pikinini.

Atonomas Rijen bilong Bogenvil long PNG i stap klostu long Solomon Ailan na i gat wari olsem ol dispela demdem i ken go kamap long hap na kamapim bagarap tu.

DRINKERS & FEEDERS

Buy 2 x 20kg Tablebirds Stockfeed & receive 2Ltr Drinker or 3kg Feeder
Buy 2 x 40kg Tabebirds Stock Feed & receive a 4Ltr Drinker or 6kg Feeder

Tablebirds STOCKFEED
No. 1 Kaikai bilong Kakaruk!

AVAILABLE AT PARTICIPATING DISTRIBUTORS NATIONWIDE

Brens Menesa bilong BSP Madang, Cecilia Pasum i sekan wantaim Het Tisa bilong Jomba Praimeri Skul, Bob Sakul. Ol sumatin bilong Jomba i sanap arere.

Jomba skul gat nupela basketbal kot

OL sumatin bilong Jomba Praimeri Skul long Madang Provins bai gat sans NAU long pilai basketbal bi-hain long Bank South Pacific (BSP) i helpim ol long kamapim nupela basketbal kot.

Aninit long Komyuniti Projek Inisitiv, ol wokmanmeri bilong BSP long Madang i kamapim dispela nupela fasiliti bilong ol skul pikinini bilong Jomba, na tu, ol manmeri long komyuniti i stap klostu.

Brens Menesa bilong BSP Madang Cecilia Pasum i bin go pas long lukim olsem olgeta wok i pinis

na fasiliti i redi long ol pipel i yusim. Mis Pasum i tok dispela nupela fasiliti bai helpim ol pikinini long di-velopim save bilong ol long pilai basketbal na wanpela de, sampela bilong ol i ken karim nem bilong kantri long dispela spot.

Het tisa bilong Jomba Praimeri Skul, Bob Sakul i bin amamas tru long lukim dispela nupela fasiliti na i tok tenk yu long BSP.

Dispela projek em wanpela bilong ol 37 projek BSP i kamapim long dispela yia long edukesen, helt, en-vaironmen na spot.

LUKAUT! TURA i statim raun bilong em i go long ol sios long las wiken. Tura na 2015 Pasifik Gems Ogenaising komyuniti (GOC) bai raun i go long ol sios, skul na komyuniti insait long Papua Niugini long mekim awenes bilong 2015 Pasifik Gems. GOC i bilip olsem sapos ol i wok bung wantaim sios, dispela ol pilai bai kamap gut. Long dispela poto yu ken lukim Tura i sekan wantaim Senia Pasta bilong Evangelical Brotherhood Church (EBC) Danny Rarai, na ol manmeri i amamas long lukim Tura Poto Isaac Liri.

LLG gems i kamap long Raluana

Michael Novingu i raitim

MASKI yu bilong arapela kantri, provins, ples, tok ples, pasin tum-buna, wanpisin, famili, tasol spots em i wanpela samting bai kisim yu kam mekim pren na luksave long ol arapela manmeri na kirapim yuniti long kamapim gutpela sindaun long famili, komyuniti, provins na kantri wantaim.

Na tu spots i no bilong mekim poro pasin tasol, spots i ken kisim developmen i kam insait stret long komyuniti we planti grasrut manmeri bai kisim helpim long en.

Displa as i lukim Raluana Lokel Level Gavman long Kokopo distrik long Is Niu Briten i kamapim LLG gems bilong ol long 28 na 29 Mas long Raluana united sios pilai graun. Samting olosem 2,000 manmeri

na pikinini i pulap na kapsait long Raluana pilai graun long pilai ol kain kain spot.

Siaman bilong Raluana LLG gems Michael Wartovo i tokim Wantok Niuspepa long Raluana ples olsem LLG I gat 21 wod o ples long en. Wartovo i tok dispela em i namba tu taim long kamapim ol dispela LLG gems, namba wan taim long kamapim ol dispela LLG gems em long 2012 bipo long namba 5 PNG gems.

Wartovo i tok olsem long dispela LLG gems bai ol i makim ol pilai manmeri long makim Raluana LLG long go pilai long provinsal gems. Moa yet em i tok olsem bihain long provinsal gems long mun Julai, ol bai makim ol pilai manmeri long makim Is Nu Briten na go pilai long namba 6 PNG gems long Lae.

Pilai meri long Raluana ples go ap long paitim bal long LLG gems las wik.

Poto Michael Novingu

Bodibilda Federesen bai makim Pasifik Gem skwat

Sape Metta i raitim

VAIS PRESIDEN bilong PNG Bodibilding Federesen Alphonse Benny i tok, bihain long namba 22 Nesenel Bodibilding Sempionsip long Goroka, bai ol i tok save long ol lain husat bai stap long 2015 Pasifik Gems. Dispela sempionsip long Goroka bai kamap long 9 na 10 Me.

Em i tok, Federesen bai mekim tok save tu long ol trening kem na ol wok redi i go long ol ovasis resis.

Benny i tok, Isten Hailans em i wanpela provins i save kamapim ol kwaliti bodibilda olsem masol man Jack Viyufa na 2013 -14 Mista PNG taitel holda Steve Bomal.

Em i tok, nau ye em i kosa na teknikel kodineta bilong Isten Hailans Bodibilda Asosiesen, na em i wok long givim trening na bringim planti ol bodibilda i kam antap.

Na em i bilip olsem planti long ol bai i stap insait long skwat bilong PNG long 2015 Pasifik Gem.

Benny i tok amamas long menesmen bilong Nesenel Spot Institut (NSI) husat i wanbel na tok orait long ol bodibilda bilong em i ken yusim jimnesium long trening na redim ol yet long kamapim gutpela resis na winim bek taitel bilong 2014.

EHBBA TAITIM MASOL...

Oi memba na opisa bilong Isten Hailans Bodibilda Asosiesen long baksait lep i go long raihan em Elizabeth Benny (Presiden), Aron Daili, Albert Scott, Alphonse Benny (Hekosa na Teknikel Kondineta) na long fran em Selem Jim na Raxford Viyufa.

Pasifik Gems wok bung wantaim sios

Isaac Liri i raitim

2015 Pasifik Gem i kam klostu nau, na ol manmeri bilong Papua Niugini mas redi long dispela bikpela pilai.

Dispela em tok bilong 2015 Pasifik Gems Eksekyutiv Maketing Menesa, Sam Kiminji, long las wiken taim maskot Tura i raun i go long Evangelical Brotherhood Church (EBC) long Waigani, Pot Mosbi.

Raun bilong Tura i go long EBC em long bringim ol sios i kam insait long wok bung wantaim Pasifik Gems Oge-

naising Komiti (GOC).

GOC i gat strongpela tingting olsem sapos ol i wok bung wantaim ol sios, olgeta wok bilong kamapim ol dispela pilai bai ran gut.

Ol sios lida bilong EBC i makim maus bilong ol manmeri bilong sios, na tok ol i amamas tru long raun bilong Tura i kam long ol. Ol i tok tu olsem ol i amamas long wok bung wantaim GOC long wanem ol i kam lukim olsem 2015 Pasifik Gems i kamap gut.

Senia Pasta bilong EBC, Danny Rarai i tok wok bung bilong GOC wantaim ol sios

insait long kantri bai soim ol manmeri bilong ol arapela Pasifik Ailan kantri olsem Papua Niugini i gutpela kantri, na ol i no inap pret taim ol i kam na stap na pilai insait long kantri.

"Olgeta ol arapela Pasifik Ailan kantri i save bilip long Jisas Krais, na long dispela as, sios i mas wok bung wantaim GOC," Pasta Rarai i tok.

Mista Kiminji i tok EBC em namba wan sios insait long kantri long lukim raun Tura long ol sios. "Tura bai raun i go long ol arapela sios tu insait long kantri," Em i tok.

TURA! TURA! TURA! Ol manmeri bilong EBC sios i singaut na amamas long lukim Tura. Oli amamas tu long wok bung wantaim 2015 Pasifik Gems Ogenaising Komiti long kamapim gutpela Pasifik Gems long neks yia Poto Isaac Liri.

Nu Kaledonia deligesen i kam long PNG

NU Kaledonia Olimpik Komiti (NCOC) i kam long kantri na bai stap insait long kantri inap long wapelawik.

Dispela deligesen bilong NCOC i kam long kantri long bung wantaim 2015 Pasifik Gems Ogenaising Komiti (GOC) na Papua Niugini Olimpik Komiti (PNGOC) long toktok moa long ol wok redi bilong ol pilai long neks yia.

Lida o mausman bilong tim Nu Kaledonia, Christopher Dabin, em man husat i go pas long dispela deligesen we i kam long Papua Niugini.

Sif Eksekyutiv Opisa (CEO) bilong GOC, Peter Stewart i tok Nu Kaledonia em namba wan kantri long kam long PNG long toktok.

Em i tok olsem em i amamas long lukim olsem Nu Kaledonia i kam long PNG, na em i bilip olsem Nu Kaledonia bai kisim olgeta informesen ol i laikim long redi gut long ol dispela gems.

NU KALEDONIA REDI LONG PASIFIK GEMS: (L-R) Paul Antoine Grangeon, Christophe Dabin na Michel Quintin Poto GOC.

BSP helpim Lihir Sekenderi Skul

OL manmeri long Lihir husat i save pilai na biahainim basketbal bai gat ol gutpela spot bilong pilai na trening biahain long Bank South Pacific (BSP) i sapotim ol na stretim basketbal fasiliti long Lihir Sekenderi Skul.

Aninit long Komyuniti Projeks Inisitiv program bilong BSP, ol wokmanmeri bilong BSP brens long Lihir i go pas na stretim ol basketbal kot insait long skul.

Ol pipel bilong ol komyuniti

i stap klostu long skul bai kisim helpim tu long dispela projek tu.

BSP brens menesa Kalat Tiriman i bin stap long opim dispela projek.

Dispela basketbal fasiliti nau i gat ol nupela hup na basket, na ol i penim long grin-pela kala long makim sapot bilong BSP.

"BSP i amamas long kamapim dispela projek long Lihir Sekenderi Skul. Ol pikinini bilong yumi bai nidim

ol dispela kain samting long kamap ol gutpela spot manmeri, na stap helti, na mekim gut long skul bilong ol," Mis Tiriman i tok.

Em i tok BSP i opisal sponsa bilong 2015 Pasifik Gems, na BSP i amamas long sapotim ol spot insait long ol skul na long ol komyuniti.

Ol wokmanmeri bilong BSP brens long Lihir i bin yusim bikpela taim bilong ol inap long foapela wok long pinisim dispela projek.

FIFA wok bung wantaim Wes Nu Briten

GAVANA bilong Wes Nu Briten Sasindran Muthuvel na Osenia Rijonal FIFA Developmen Opisa Glen Turner i go lukluk long ol wok bilong kamapim soka akedemi long Kimbe.

Bikpela ren i bin mekim na ol wok bilong kamapim bilong dispela fasiliti i ran isi yet. Tasol ren i no bagarapim wok konstraksen na ol wokman i wok strong yet long pinisim dispela fasiliti.

Gavana Muthuvel i tok tenk yu tu long FIFA long givim tok orait long ol arapela spot tu long yusim dispela fasiliti.

"Dispela soka fasiliti bai no inap helpim ol soka manmeri tasol, nogat, em bai helpim ol arapela spot olsem volibal, basketbal na tenis," em i tok.

Kimbe Soka Akedemi bai kamap namba tu soka ekedemi insait long kantri.

Namba wan akedemi i stap long Lae. Na dispela soka

akedemi bai wok bung wantaim provinsal gavman.

Mista Turner i makim maus bilong FIFA na tok tenk yu long provinsal gavman long sapotim projek olsem namba tu sponsa.

Em i no isi long wok wantaim gavman tasol mi gat bilip olsem provinsel gavman bilong Wes Nu Briten bai wok gut wantaim FIFA long helpim ol yangpela soka pilalia husat i gat planti skil na save.

Dispela fasiliti bai gat wan-pela konprens rum, wanpela edministresen haus, wanpela jimmesum wantaim ablusen long graun flo, na 20 rum akomodesen fasiliti long namba wan flo.

Gavana bilong Wes Nu Briten Sasindran Muthuvel na Glen Turner bilong FIFA i sanap wantaim ol wokman husat i wok hat nau long sanapim Soka Akedemi long Kimbe.

- Wiken NSL Dra-

Round	Date	Time	Team A	Vs	Team B	Venue
12th - Apr	12.30pm		Oro FC	Vs	Besta FC	To be Advised
10		3.00pm	Eastern Stars FC	Vs	Gigira Laitepo Morobe FC	To be Advised
		3.00pm	Lae FC	Vs	Admiralty FC	SIK/Lae
Bye			Hekari FC			

SPOTS DRO RAUN 6

Fraide: April 11, 2014

Sportingbet Stedium

Panthers V's Rabbitohs

CBus Super Stedium

Titans V's Broncos

Sarare: April 12, 2014

GIO Stadium

Raiders V's Knights

Pirtek Stadium

Eels V's Roosters

Campbelltown Stedium

W/Tigers V's Cowboys

Sande: April 13, 2014

Brookvale Oval

Sea Eagles V's Sharks

Eden Park

Warriors V's Bulldogs

Mande: April 14, 2014

AAMI Park

Storm V's Dragons

Raun 5 Poins Lata

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

QRL Intrust Super Cup draw

Round 7 (12-13 April)		
Home	Vs	Away
Ipswich	Bye	
PNG	Tweed	
Burleigh	Mackay	
Capras	Norths	
Pride	Easts	
Wynnum	Sunshine Coast	
Redcliffe	Souths	

Ol poto na stori i kam long NRL websait

SHARKS:

Hapbek bilong ol Sharks Jeff Robson husat i bin kisim bagarap, i kam bek insait long skwat long las wik Sarere na i helpim tim bilong em long winim namba wan gem bilong ol bilong dispela yia egensim Warriors.

TITANS:

Kosa bilong ol Titans John Cartwright i tok amamas long Ashley Harrison bihain long em i harim olsem Ashley bai pinis pilai long pinis bilong dispela yia. Kosa Cartwright i tok Ashley i pilai long NRL inap long 15 yia olgeta na ol Titans bai kisim taim long painim wanpela pilai olsem em.

COWBOYS:

Yangpela pilai bilong Cowboys Michael Morgan i laik kamap namba wan fulbek long NRL. Michael i ken pilai long olgeta posisen long beks. Em i amamas long Kosa bilong em Paul Green i gat bilip long em na putim em insait long skwat. Michael i tok em i gat planti moa wok long mekim long kamap olsem Billy Slater na Anthony Minichiello.

KNIGHTS:

Alex McKinnon husat i bin kisim bagarap bai lusim hau sik na go bek stap wantaim famili bilong em. Kosa bilong Knights Wayne Bennett i tok klap bai sapotim famili bilong em long wanem wok ol i mekim long lukim olsem Alex i kamap gut na stap orait.

Raun 6 poins lata

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

Ol spot eksen poto long wiken...

Ol Poto Nicky Bernard.

APIM MI ISI YA: A gret ragbi yunien eksen long Monia Pak long Pot Mosbi.

2 PAPA NA MAMA BILONG MONIA PAK: Nick Kimbi wantaim meri bilong em save slip kirap long Monia ragbi yunien pak insait long Mosbi. Dispela pilai graun tupela save lukautim na klinim taim pilai pinis long wiken. Long wiken, Nick i save raun na kisim liklik toea long ol mama salim kaikai na kol wara long sait bilong pilai graun long wanem ol save lusim ol pipia bilong ol. Sampela taim Nick save sanap long get na kisim get fi na meri bilong em save raun kisim mani long ol mama. Dispela tupela famili save slip long wanpela olpela kontena long sait bilong pilai graun long Monia ragbi pak. Poto na Stori Nicky Bernard.

3 STAP LONGWE: Pilaia bilong Uni i pusim pilaia bilong Difens long prisen fainal. Uni i winim dispela pilai.

4 TROMOI KAM: Resin bilong Gazelle i redi long paitim bal long gren fainal pilai bilong ol A gret man. Gazelle i lus long United Brothers 5-1.

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.

EM ON GEN: Digicel Kap bai i on gen long dispela yia. Ol wankain tim husat i bin stap insait long dispela kompetisen long las yia bai i stap yet na pilai. Wanpela nupela samting tasol em long ol rul bilong ol fainel. Dispela yia bai lukim top 8 tim i go insait long fainel. Digicel Kap i kisim K900, 000 long Digicel long ranim kompetisen long dispela yia. Poto Nicky Bernard.

INSAIT: Instrast Supa Kap Dro
- Pes 26

Ol spot poto
- Pes 27

PNG Hunters redi long raun 7

Isaac Liri i raitim

BIHAIN long raun namba 6 bilong Instrast Supa Kap, ol PNG Hunter i sindaun namba 7 long lata bihain long namba tu lus bilong ol long las wiken we ol Ipswich Jets i winim ol 25-12.

Ol Hunter i gat 7 poin long lata, na ol i bilip olsem ol i luksave pinis long ol asua bilong ol long las wiken na ol i redi long pilai egensim ol Tweed Head Seagulls dispela wiken long Kokopo.

Pawaful senta bilong ol Hunter Thompson Teteh bai mekim kam bek bilong em long dispela wiken bihain long em i mis aut long las wiken gem.

Ol dokta i bin tokim Teteh

long no ken pilai long las wiken wanem em i no bin stap fit long pilai, na em i bin malolo.

Lainap bilong ol Hunter long dispela wiken bai i stap olsem 1. Adex Wera 2. Garry Lo 3. Thompson Teteh 4. Albert Patak 5. George Benson 6. Israel Eliab 7. Roger Laka 8. Timothy Lomai 9. Wartovo Puara 10. Gonzela Urakusie 11. David Loko 12. Sebastian Pandia 13. Dion Aye 14. Noel Zeming 15. Willie Minoga 16. Lawrence Tu'u 17. Adam Korave 18. Brandy Peter 19. Edward Goma 20. Esau Siune.

Mark Mexico i no stap long skwat long wanem em i sainim wanpela kontrak wantaim Cronulla Sharks long NRL.

Featured Products

- * Treated Mosquito Nets Prevents Malaria
- * Visitect Tests for Malaria
- * Arterakine Tablets Treat Malaria
(artemether & piperaquine phosphate)

Good Products, Better Prices, ikam long.

 Johnstons Pharmacies Ltd
Phone 325 3185 Fax 325 0190 Email sales@johnstons.com.pg