

- NAMBA 6 DRO
1. Rendy Kepea
(Mendi – Resides in POM)
 2. Heron Yaluma (WHP)
 3. Lorraine Morlin (New Ireland)
 4. Tashlima Bella (Morobe)

Tablebirds
NO. 1 KAKARUK
BILONG YUMI!

Tablebirds
FARM FRESH
real fresh chicken!

BAIM PNG MADE NA KAMAPIM MOA WOK

Insait:

Noken Lus tingting
long

Today

Inglis pepa insait long
P9,10,19,20

Mis PNG Saut
Pasifik mekim wok
marimari - P8

USA helpim ol nius
manmeri bilong
PNG - P6

Bodi bilong wan-
pela meri ol i
painim long wara
Lai - P6

ROT BILONG KRUSE WOKABAUT: Planti tausen Katolik manmeri i gat long en ol yangpela, ol pikinini na ol bikipela manmeri wantaim tu ol arapela sios memba i bin bihainim Rot bilong Kruse wokabaut long Mosbi siti long Gut Fraide las wik. Wokabaut i bilong tingim pen na dai bilong Jisas moa long 2,000 yia i go pinis long sevim yumi olgeta pipel long ples daun. Long dispela yia, wokabaut i bin stat long Sen Joseph's Katolik Sios Peris Boroko na i pinis long Mari Bareks Peris sios. Poto i soim ol sampela kalabus lain tu i stap long wokabaut na ol i go pas long karim Diwai Kruse. Wokabaut i save kamap olgeta yia, tupela de bipo long Ista Sande. *Poto: Nicky Bernard*

Graun i lus yet long SABL

Stanley Nondol i raitim

TUMBUNA graun long planti hap bilong kantri i wok long lus long pasin korapsen aninit long Spesol Agrikalsa na Bisnis Lis (SABL) maski gavman i tok em i stopim na kamapim wok painim long dispela. Tasol investigesen

ripot i no karim kaikai na ol pipel i bel hevi.

Wanpela senia wokman insait long Dipatmen bilong Lens i les long wantok nius i tokaut long nem bilong em long dispela wik i tok, bikipela graun bilong tumbuna i wok lus go long han bilong ol bikipela kampani bilong ausait, aninit long SABL.

Dispela senia opisa i tok ol papa-graun bilong planti hap long kantri i aplai long Lens Dipatmen na kisim taitol aninit long SABL. Na taim olgeta pepa wok i pinis na Lens Bod i givim taitol, ol i salim taitol i go long ol ausait kampani na kisim bikipela mani.

Moa long 5.2 milien hekta bilong

tumbuna graun i lus i go long han bilong ol ausait kampani aninit long SABL. Ol ausait kampani i tok ol i laik mekim agrikalsa bisnis, tasol ol i save mekim ol arapela bisnis olsem loging.

Gavana bilong Oro Garry Juffa, i save tokpait long ol dispela hevi long Palamen i tokaut olsem wan-

pela advetaismen bilong Malaysia niuspepa i tok wanpela kampani bilong Malaysia i kisim 100,000 hekta bilong tumbuna graun long Oro Provins long mekim egrikalsa bisnis aninit long SABL.

I go moa long pes 2...

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

Graun i lus yet long SABL

I kam long pes 1

Mista Juffa i givim bikpela tok lukaut long ol kampani olsem Oro Provinsal Gavman i putim bikpela tambu long ol kampani na bisnis manmeri long kisim graun long Oro long mekim bisnis. Em i tok kampani husat i laik mekim bisnis long Oro i mas kisim tokorait bilong Provinsal Gavman.

Mista Juffa i tok planti man i save kamap olsem namel man na giamanim ol papagraun, na salim tumbuna graun long ol ausait kamapni. Ol i save kisim mani long dispela wok na ol papagraun i no save kisim ol sevis ananit long ol.

"Taim bilong mekim iligel loging bisnis na stilim graun em i pinis". Planti taim yumi save harim ol bikpela kampani i save pusim ol pipel i go longwe na kism graun bilong ol na mekim bisnis, na kism winmani na save ronwe go i long kantri bilong ol" Mista Juffa i tok.

Em i tok ol papagraun i save kisim liklik tru o nating long graun bilong ol. Em i tok ol konman na namelman i save giamanim ol papagraun na taim ol papagraun i laik toktok long ol rait bilong ol, polisman save mekim save long ol na ol save i stap maus pas.

Lens Dipatmen i tokaut olsem Lens Bot i go pas long givim taitol bilong graun long daunim pasin bilong stilim graun.

Tasol dispela man long Lens Dipatmen i tok ol tumbuna graun i wok long go long han bilong ol kampani long nem bilong SABL. Em i tok moa olsem olgeta pepa wok bilong taitol em ol wok man insait long Lens dipatmen i save stretim na givim long Lens Bot long givim taitol.

Em i tok dispela pasin bilong stretim pepa bilong taitol i gat rot i stap yet long kisim taitol aninit long SABL na ol graun i wok long go aut yet.

Komisin bilong Inkwairi ripot bilong SABL i pinis. Na insait long dispela ripot, planti graun i lus aninit long SABL.

Praim Minista, Peter O'Neill, i tok SABL i stop tasol pasin korapsen i kamap yet.

Wankain taim ol NGO grup i singaut long Praim Minista O'Neill long autim SABL ripot na mekim save long ol korap lain aninit long lo bilong kantri. Tasol ripot i no karim kaikai yet na das i karamapim i stap long gavman opis.

Long wankain taim moa long 400 papagraun long Pomio distrik long is Nu Briten i tok Praim Minista O'Neill i mas SABL ripot we Komisin bilong Inkwairi i kamapim bihainim askim bilong gavman.

Ol papagraun bilong Pomata na Ralopal SABL erai i bin bung long Palmamal Distrik hetkwata tupela wik i go pinis na mas long soim wari bilong ol long gavman i no yusim SABL ripot.

Papa graun i lusim 5.2 milien hekta graun long SABL

Kolopu Waima i raitim

OL papagraun bilong Papua Niugini (PNG) i lusim moa long 5.2 milien hekta long graun bilong ol long ol ausait lain long Agroforestri projek long Spesel Egrikalsa Bisnis Lis (SABL).

Nau ol i wet long gavman long mekim disisen bihainim long rekomendesen bilong SABL Komisen ov Inkwari (COI).

Rekot i soim olsem COI i mekim wok painimaut long 78 SABL long mani mak long K15 milien. Na 42 namel long 78SABL Lis i stretim ol pepa. Long dispela, ol i lukim olsem 4-pela tasol i bihainim stret-pela rot na narapela 38 SABL i no kamap long stret-pela rot.

Eko-Forestri Forum, long wanpela stetmen i tok Praim Minista Peter, O'Neill, i bin tokaut long FM 100 Tokbek So we wanpela nupela i bin ripot long neks de olsem ol i sanapim wanpela komiti bihainim

rekomendesen bilong COI long stopim SABL i kamap long hait pasin na statim gen wantaim nupela strongpela lo long lukautim ol papagraun.

Dispela em i wanpela gutpela nius long ol papagraun we bus graunbilong ol em ol ausait lain i kisim.

Planti papagraun i wari na i autim olsem ol ausait kampani i katim ol diwai na bagarapim bus bilong ol.

Ol papagraun i tok ol dispela kampani i go het yet long katim diwai na ol i yusim ol polis long rausim ol taim ol i traim long tok no gat. Wok painim aut ibin go het yet tasol ol dispela kampani i no wari.

Pomata na Ralopal SABL long Wes Pomiolong Kime, long Wes Nu Briten, i wanpela bilong ol dispela papagraun ol ausait kampanii bagarapim bus bilong ol.

Moa long 400 Pomata na Ralopal papa graun i holim wanpela protes mas long wanpela wik i go pinis long soim bel hevi bilong ol

bikos gavman i no karim aut wok COI i tok long mekim. Na Praim Minista i bin tok aut long FM100 Tokbek long stopim ol dispela kampani long brukim moa bus na bagarapim ol samting long bus.

Komyuniti lida, Jacob Samo, bilong Bairaman Vilis i toktok long taim bilong dispela protes olsem ol kampani i go het long bagarapim bus na ol human raitbilong ol pipel bilong em. Em i laikim nesanel gavman long mekim wanpela samting bihainim rekomendesen bilong COI.

"Mipela i wet long gavman long mekim wanpela disisen bikos olgeta bus graun bilong mipela i bagarap pinis. Mipela ilukim olgeta bus bilong mipela i go pinis na ol masin i wok long katim wari. I no long taim Bairaman Riva bai bagarap."

"Gavman i kisim longpela taim long wokim disisen long rekomendesen bilong COI. Mipela bai no inap wet go longpela taim.

Mipela i traim olgeta samting long kisim graun bilong mipela bek, tasol mipela i ples man na i no inap. Mista O'Neill, yu tok yu bai helpim mipela papa graun long kisim bek graun bilong mipela. Wanem taim bai mipela lukim dispela ekesen bai kamap?" Mista Samo i tok.

"Mipela i stap long tudak. Mipela i no save wanem i bin kamap. Mipela i laikim praim minista i mas mekim samtinglong COI long SABL.

"Mipela ol pipel bilong Pomio i amamas long givim ol evidens na tok aut long taim bilong COI olsem ol ausait lain i stilim graun bilong mipela we mipela i no save long en," Mista Samo i tok.

PNG Eco-Forestri Forum wantaim ol patna bilong ol i makim maus bilong ol dispela papa graun i singaut long Praim Minista, Peter O'Neill, long stopim olgeta SABL na givim graun i go bek long ol

USA na PNG wok bung long menesim ol risos

YUNAITET Stets ov Amerika (USA) na Papua Niugini bai wok bung wantaim aninit long Extractive Industries Transparency Initiative. Dispela program em long helpim tupela kantri long yusim gut mani we ol save yusim long ol risos.

U.S Embasi i bin holim wanpela woksop long dispela wik we i bin lukim moa long 30 opikal bilong USA na PNG i serim ol eksperiens bilong ol, na tu, ol i bin toktok long ol gutpela rot long bihainim long menesim ol risos.

Ol bikpela samting we ol i bin toktok long en long dispela woksop, em long wok gut long kisim gutpela revenu long ol risos, balensim hamas risos long kisim, glasim ol salens we i stap long envairomen, na gutpela plening long lukim olgeta samting i ran gut.

Ol opisal bilong Dipatmen ov Petroleum na Eneji, Dipatmen ov Envairomen na Konsevesen, Dipatmen ov Land na Pisikel Plening, na Dipatmen ov Nesanel Plening i bin stap long dispela woksop.

Nem bilong dispela woksop we U.S Embasi i givim em Environ-

Ol manmeri bilong USA na PNG husat i bin stap long woksop bilong menesim ol risos.

mental Information Analysis and Compliance in Oil and Gas Exploration and Development.

Program Menesa bilong US Dipatmen ov Stet, Joe Figueiredo, i tok dispela kain woksop i gutpela, long wanem, tupela kantri bai wok

bung wantaim, na tu, ol manmeri bilong PNG bai gat sans long toktok wantaim ol save manmeri bilong USA.

Jimmy Haumu bilong Dipatmen ov Petroleum na Eneji i tok dispela woksop i gutpela, long wanem, em

i opim ai bilong ol long bihainim ol stret-pela rot long menesim risos, na tu, ol manmeri husat i kam long USA bai gat sans long toktok wantaim ol save manmeri bilong Papua Niugini.

NCD Helt i wok hat long givim gutpela sevis

Frieda Sila Kana i raitim

PROVINSEL Helt Edvaisa bilong Nesanel Kepital Distrik Helt Sevis, Dokta Gary Ou'u i bin tokaut long ol nius lain long aste olsem, NCD Helt i wok long stretim ol sevis bilong ol long helpim gut ol populesen bilong NCD.

Em i mekim dispela toktok long wanpela nius konpens em i bin singautim long stretim wanpela hap toktok i bin kamap long EMTV long Mandé taim ol i mekim nius stori bilong ol bebi i bon long ista de. Toktok bilong EMTV i bin kamap olsem planti bebi i bin bon tasol i no gat inap bet na ol i tok, 'NCD i mas mekim sampela samting long stretim dispela kain hevi.'

L-R, Joseph Kave, Dairekta bilong Korporet Sevis, Surgeon Dokta George Gende, Dokta Gary Ou'u, Dokta Jerry Tanumei, Dairekta bilong Kurektiv Helt sindaun long nius konpens aste.

Dokta Ou'u i tok Pot Mosbi Jeneral Haus i stap long NCD tasol em i no stap aninit long NCD Helt Sevis. Em i nesanel riferel haus sik na em i save stap aninit long Nesanel Helt Atoriti. Tasol em i tru olsem ol populesen bilong NCD i

save yusim long taim bilong mama karim bebi bikos NCD i no gat ol gutpela ples bilong karim na ol i save yusim Pot Mosbi Jeneral Haus Sik.

"Mipela i gat 5 yia plen em i toktok long kamapim ol sevis bilong

karim na lukautim mama na bebi long ol haus sik bilong mipela, tasol mipela i no gat mani inap long stretim olgeta klinik bilong mipela. Ol dispela helt klinik na haus sik em ol i wokim long bipo yet moa long 30 yia i go na mipela i mas mekim lanti moa wok long ol bai i redi," Dokta Ou'u i tok.

Em i tok long stretim olgeta klinik bilong NCD long mak bilong kamap long mak bilong haus wantaim dokta ol bai nidim mani mak bilong K800,000 na K900,000. Gerehu haus sik yet bai nidim K250,000 long bringim i kam long mak bilong larim ol mama i karim bebi na lukautim ol.

Gerehu haus sik bai stat long kisim ol mama long karim stat long mun Disemba.

Ripot bilong Fainens i no stret: Maru

Stanley Nondol i raitim

MINISTA bilong Komes, Tred na Indastri, Richard Maru i singaut long Minista bilong Fainens, James Marape na Seketari bilong Fainens, Dokta Ken Nangan long stretim ripot bilong ol developmen mani long fainens bikos planti memba i no save sapos dipatmen i givim mani pinis long ol projek long distrik na provins bilong ol.

Minista Maru i tok sistem bilong

Fainens Dipatmen i no stret na ol memba bilong palamen i no klia dipatmen i givim pinis mani bilong ol projek long distrik we ol i kisim tok rait bilong Join Distrik na Baset Prairorti Komiti (JDP&BPC).

Minista Maru i mekim dispela toktok taim em wantaim distrik edministreta bilong Yangoro- Saussia i givim K25 milien akuitel o ripot i go long Dairekta bilong Opis bilong Rurel Developmen, Paul Sai long las wik..

Minista Maru i tok JDP &BPC i

tok orait long ol projek aninit long DSIP na salim i kam long Opis bilong Rurel Developmen, tasol em i tok ol i no klia sapos Fainens i givim mani o nogat. Bikos ol i no kisim ripot long sisitem bilong Fainens tok klia long dispela.

Minista Maru i tok Fainens i mas stretim ol menesmen ripot na givim long wanwan memba bilong palamen long amas distrik i kisim wantaim olgeta sek namba long ol memba i ken rikonsail wantaim ol projek JDP na BPC i makim.

Minista Maru i tok Marape wan-

taim Sekretari bilong em o mas stretim ripoting sistem long Fainens na givim long ol memba bilong palamen long kwateli o long wanwan mun long ol bai klia long wanem projek long distrik bilong ol i kisim fanding.

O'Neill gavman i tokaut olsem wanwan distrik bai kisim K10 milien long wanwan yiainsait long 5- pela yia long DSIP mekim ol wok developme olsem stretim rot, bris, skul, haus sik, lo na oda na ol, arapela.

Tasol Minista Maru i tok em i hat long mekim wok developmen taim

fainens i givim DSIP mani long mun Oktaba na Novemba bikos taim em i sot na nupela yia i kamap.

Minista Maru i tok ol opisa bilong ORD bai go lukluk raun long distrik bilong em long Yangoro Saussia long K10 milien DSIP mani em i yusim long ol developmen projek long distrik.

Dispela em long soim sapos ol projek i kamap i wankain olsem ripot o akutitel ripot em wantaim Distrik Administreta bilong em i givim long ORD akuitel ripot bilong K10 milien DSIP bilong 2013.

Disisen bilong Lumana Werek bai kamap tumora

PAIT long Seketeri bilong Woks i bin go long kot na tumora kot bai wokim disisen long olpela Seketeri, Joel Luma, bai kisim bek posisen o David Werek bai stap yet.

Tripela Jas, Sif Jastis Sir Salamo Injia, Jastis Bernard Sakora na Jastis George Manuhu bai wokim disisen tumora.

Mista Luma i bin go long Kot, bihain long gavman i rausim em long wok long 2013. Em i bin go long Nesenel kot tasol kot i rausim na bihain em i apil long Suprim Kot.

Loya bilong gavman, Waliyo Mapiso, i putim aplikesen long stopim disisen bilong Jastis Colin

Makail long putim bek Joel Luma olsem Seketeri. Mista Mapiso i tok dispela kot em i bikipela na i laikim tripela Jas long lukluk na wokim disisen.

Loya bilong Mista Luma, Rex Mannrai, i tok interim oda Jastis Makail i bin kisim em i stretpela aninit long Suprim Kot Ekt.

Em i tok olgeta pepa em i putim long kot trupela na Jastis Makaili bin mekim disisen skelim long ol dispela ol material.

Mista Mannrai i tok disisen bilong Jastis Makail long putim bek Mista Luma long wok bilong em i still stap yet bikos disisen bilong Jas i bes long ol pepa ol i givim long Kot.

Barker kisim sapat bilong NRI

Stanley Nondol i raitim

DAIREKTA bilong Nesenel Risets institut(NR) , Dokta Thomas Webster i tok wok bilong ol saveman long ol risets institut na yunivesiti bai helpim kantri.

Ol i givim infomesen long pipel long save long ol disisen bilong gavman na politisen i noken pretim ol saveman long wanem ol toktok ol i mekim long disisen bilong gavman.

Dokta Webster i mekim dispela toktok bihain long Minista bilong Fiseris ,Mao Zeming na NCD gavana, Powes Parkop long las wik i tok Dairekta bilong institut bilong Nesenel Afes (INA) Paul Barker i brukim lo bilong visa na wok pemit.

Minista Zeming i tok Mista Barker i kisim pe long mani bilong PNG na i wok long agensim planti wok na disisen bilong gavman. Dispela em bihain long Mista Barker long baset forum i bin tok gavman i yusim bikipela milien mani long ol rot projek long Mosbi siti tasol bikipelas rot long sampela projek i bagrap na stap.

Dokta Webster i wari long ol politisen long kantri i wok long pretim na stopim ol saveman husat i tokaut long trupela toktok long wok bilong gavman long planti di-

sisen na baset bilong kantri.

EM i tok, long sampela kantri we demokresi i no wok gut, gavman i save rausim ol lain long narapela kantri sapos ol i mekim toktok we i no sapatim wok na disisen bilong gavman.

Dokta Wenster i tok forum em bilong ol pablik long go harim ol save man i autim ol toktok long ol rises wok ol saveman i bin mekim long 2014 baset.

Mista Baker i tok Nesenel Gavman i yusim bikipela mani long ol eria i nogat long baset bilong kantri olsem ol rot projek long NCD.

Nesenel gavman i tokaut klostu long K 1 bilien long ol rot projek long Pot Mosbi na narapelaprojek em multi bilien kian Paga Hill ring rot.

Bikipela milien kina em gavman i yusim long NCD tasol planti bikipela rot long kantri i bagrap na i gat nid long stretim long mekim isi long ol pipel bilong ples i go long ol taun na ol bikipela senta long salim ol samting long maket.

Dokta Webster i tok gavman i pretim pinis ol tri-pela wokman bilong NRI long ol i toktok long K3 bilien UBS dinau mani Praim Minista O'Neill sainim long baim 10 pesen sea bilong Oil Search.

How do I Bank with BSP?

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

Sandy 25,
BSP Mobile Banking Customer

mobile banking
Anytime, Anywhere!

SPECIAL OFFER

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

For more information

☎ 320 1212 / 7030 1212 - 24/7

✉ servicebsp@bsp.com.pg

🌐 www.bsp.com.pg

Official Sponsor of the 2015 Pacific Games

NEC i makim ol nupela het ov ejensi

PRAIM Minista, Peter O'Neill i tokaut olsem Nesanel Eksekutiv Kaunsil (NEC) i makim sampela nupela senia opisa bilong ol gavman dipatmen long dispela mun.

Mista O'Neill i tok Kebinet i makim ol dispela lain long kisim wok i kamap long ol opis bilong gavman. Em long ILagi Veali olsem Nesanel Eksekutiv Kaunsil Seketeri, Kevin Kautu Eksekutiv Dairekta bilong Kostal Fiseris Dvelopmen Ejensi, Joel Alu i kamap

PRAIM Minista, Peter O'Neill.

olsem, Ekting Menesing Dairekta bilong Nesanel Egrikalsa Kwarantint na

Inspeksen Atoriti, Raka Taviri (Jnr), Menesing Dairekta bilong Water PNG, Andrew Posong olsem Provinsal Edministreta bilong Manus Provins na na Leslie Alu olsem, Siti Menesa bilong Nesanel Kepitel Distrik.

Mista O'Neill i tok amamas long ol dispela senia pablik sevan, tasol em i tok strong long ol i mas mekim gut wok wantaim gutpela tingting long kamapim gutpela nem bilong gavman.

nus Kodinesen na monitaring komiti i wok gut

Kolopu Waima i raitim

PROVINSAL kodinesen na-Monitaring Komiti (PCMC) long Sentral Provins i wok gut wantaim ol sab komiti na divisenal het insait long provinsal edministresen.

PCMCi save long wanem hap ol stekholda bai kam bung wantaim Sentral Provinsal Edministresen long toktok long ol samting ol bai mekim long givim sevis long ol pipel long provins.

Sentral Provinsal Edministreta, Gei Raga, i tokim ol PCMC memba long namba wan miting bilong ol long dispela yia olsem wok bung wantaim ol

stekholdabai kisim sevis pipel i laikim long ol bus ples.

"Mi laik wok bung wantaim yupela. Yupela i mas karim ol wok plen i kam long mi na mipela i ken toktok long dispela kibung long wok bung na givim sevis i go long ol pipel bilong Sentral Provins.PCMC em i ples we mipela bai kam bung natoktok long ol kain samting olsem,"Mista Raga i tok.

Deputi Seketeri bilong Provinsal na Lokal Level Gavman Afeas (DPLGA), Dickson Guina,i tok PCMC em i wanpela bikpela samting komiti i sanapim aninit long ogenik lo. Na lo itok orait long dispela komiti long

helpim Provinsal Edministreta long mekim wok bilong ol na tu mekim wok bilong Provinsal na Lokal Level Sevis Monitaring Atoriti (PLLSMA).

"Dispela em wanpela rot gavman i sanapim long olgeta provins insait long kantri. Long PCMC tasol you bai kodinetimna glasim ol wok bilong nesanel polisi na provinsal prioriti."

"Em i gutpela long lukim Sentral Provins PCMC i bungim olgeta lain bilong givim sevis olsem ol sios, non-gavman oge-naisesen (NGO) insait long provins bikos dispela em i wanpela rot tasol long givim sevis long ol pipel," Mista Guina i tok.

Polye, Duma bai joinim ol namel bens MP

Stanley Nondol i raitim

TUPELA sinia politikel pati lida long kolisen gavman bilong Praim Minista, Peter O'Neill bai joinim ol poro memba bilong Palamen long namel bens taim palamen i sindaun long Me 6, 2014.

Memba bilong Kandep na bipo Minista bilong Tresari na T.H.E Pati lida, Don Polye, na memba

bilong Hagen na Unaited Risos Pati lida, William Duma bai sidaun long namel bens bihain long Praim Minista Peter O'Neill ibin rausim tupela long wok ministri bilong tupela.

T.H.E Pati em i namba tu bikpela pati insait long kolisen gavman bilong O'Neill wantaim 14 memba na URP i gat 10 pela memba.

URP Pati i mekim bikpela wok

wantaim NA Deputi lida bilong Highlands Don Polye long kamapim O'Neill/ Namah gavman long 2011 long taim bikpela politikel hevi I stap.

T.H.E Pati na URP Pati i bin poroman gut wantaim PNC Pati bilong Praim Minista O'Neill bihain long 2012 ileksen na kamapim gavman bilong O'Neill aninit long gutpela pasin na bel bilong Alotau Akod.

Tasol Praim Minista O'Neill i gat bikpela pawa antap long Alotau Akod na rausim URP Pati lidaWilliam Duma long Petroleum ministia. Em i bin holim long las 8-pela yia na T.H.E pati lida Don Polye long Minista.

Mista Polye i tok Mista O'Neill i no yusim tingting gut long rausim pati lida long wok ministri. Em i tok em bai sidaun long namel sia bilong palamen tasol pati bilong em i stap yet long gavman wantaim sampela pati memba i holim wok ministia long gavman.

Mista Polye i tok ol tokwin olsem ol sampela pati memba bilong em i laik rausim em olsem pati lida i no tru na em i tokaut olsem em i stap yet pati lida bilong T.H.E Pati.

Dispela i no asua long Alotau Akod we i banisim kolisen gavman tasol

Don Polye

makim husat memba bai kisim wok ministia i stap long pawa bilong praim ministia.

Bihain long Praim Minista O'Neill i rausim Mista Polye taim em i tok nogat long sainim K3 bilien UBS dinau man. Polye i i tok em i laik salenism PNC gavman long planti bikpela disisen bilong kantri i

kamap long lidasip bilong O'Neill.

Oi toktok i kam aut long oposisen olsem Don Polye i toktok wantaim oposisen lida Belden Namah tasol nogat tok klia sapos tupela pati i laik traim join na stap long oposisen ol i laik traim long senisim O'Neill long sia bilong praim ministia.

NATIONAL ECONOMIC AND FISCAL COMMISSION

Wishes to advise the general public about the launch of its latest analytical publication.

The NEFC report on, "2004-2012 REVIEW OF PROVINCIAL REVENUES".

The 2004-2012 Review of Provincial Revenues is about:

- The types of revenues each Provincial Government collects;
- Why do some provincial government collects more revenues than others;
- Increases or decreases in trends over time.

The report is aimed at improving Service delivery by verifying Provinces revenue collection and reporting with a view of enabling Provinces to:

- Achieving better health care for our people;
- Better and more accessible schooling so all our children can reach their potential;
- Well maintained roads to ensure that goods and produce can be brought to the markets; and
- A vibrant agriculture sector that feeds all of our people while encouraging income generation and; to
- Achieve Vision 2050 objective for a wiser, healthy, economic prosperity for all Papua New Guineans.

If you are interested to learn more, log onto our website: www.nefc.gov.pg for more information or you may contact Ms Elizabeth Solomon Babate on ph: +675 323 2549 or email: ebabate@nefc.gov.pg or Mr Erwin Pours on email address: epours@nefc.gov.pg

Authorised by:
Mr Hohora Suve
Chairman/CEO

Fulbright Greduet skolasip i op

U.S Embassy i amamas long tokaut long 2015 J. William Fulbright Greduet Skolarsip long PNG, Solomon Ailan na Vanuatu.

Dispela skolasip bai baim tupela yia stadi long Yunaitet Stet (US). Wanpela tasol ol bai kisim bihain ol i lukim ol skul wok bilong ol sumatin. Aplikesen bai pas long Fraide 16 Me, 2014.

Man o meri husat i kisim dispela skolasip i pinisim skul bilong em long Masta bilong Arts (MA), Masta bilong Saiens (MS), Masta bilong Pablik Edministre-

sen (MPA) na Masta bilong lo (LLM) digri.

Oi man o meri husat bai kisim skolasip bai kisim skul fi mani na fot-nait mani long wanwan mun. Oi bai kisim tu mani bilong peim baslong raun long US na kisim mani long kisim ol marasin long haus sik.

Oi sumatin husat bai kisim dispela skolasip i go long Yunaitet Stet long Oges 2015.

J. William Fulbright Program em i wanpela Intanesenel edukesen ekesens program US gavmani saptim long apim wok pren wantaim pipel bilong US,na long

ol narapela kantri.

Pablik Afeas Sekesen bai holim wanpela wok-sop long toktok long applikesen proses na ol narapela infomesen long Fonde, Epril 24, 2014 long 1: pm long Ameriken Kona long Nesanel Laiberi.

Ester Sibona, husat i bin kisim dispela skolasipna skul long Depaul University long Chicago long 2013 wantaim tupela wanskul bai stap long toktok long eskpriens bilong ol long US.

Kisim moa toktok long <http://portmoresby.usembassy.gov/fulbright.html>.

USA helpim ol nius manmeri bilong PNG

Isaac Liri i raitim

OL ripota i save mekim bikpela wok long kisim stori, na givim o autim i go long pablik. Dispela em hap tok bilong Inna Dubinsky, Developmen Opisa bilong Brodcasting Bod ov Gavana long Yunaitet Stets ov Amerika (USA).

U.S Embasi long Pot Mosbi i bin holim wanpela woksop bilong ol ripota o nius manmeri long las mun. As bilong dispela woksop em long givim moa trening long ol dispela nius manmeri long mekim wok bilong ol gut.

Inna Dubinsky i bin stap olsem Siameri long dispela woksop.

Dispela woksop i bin lukim ol nius manmeri i lainim planti gutpela samting, na tu, ol i bin serim ol ekspiriens bilong ol.

Ol bikpela samting we ol i bin toktok long en long dispela woksop, em long we bilong raitim investigetiv stori, kisim infomesen long stret-pela rot, abrusim pasin korapsen na no ken raitim stori wansait, na planti ol arapela samting we ol nius manmeri i save mekim.

Ol nius manmeri husat i bin stap long dispela woksop.

Long pinis bilong dispela woksop, ol nius manmeri husat i bin stap long dispela woksop i bin greduet na kisim pepa long soim olsem ol i pinisim gut dispela woksop.

Pablik Afeas Opisa bilong U.S Embasi, Natalia Chapel, i tok ol i amamas long wok wantaim ol nius manmeri bilong Papua Niugini, long wanem, em bai helpim tupela kantri long stap gut olsem

pren.

"Mipela i amamas long helpim, na mipela i gat bikpela laik long givim helpim long taim bihain tu," Mis Chapel i tok.

Ol nius manmeri bilong Papua Niugini husat i bin stap long dispela woksop i bin kam long kain kain media kampani insait long Pot Mosbi, na wanpela i bin kam long Lae.

Christine Pakatoka bilong *The National* long Pot Mosbi i tok em i amamas tru long lukim U.S Embasi i wok bung wantaim ol media kampani long Papua Niugini long helpim ol nius manmeri.

Em i bilip olsem dispela wok bung namel long U.S Embasi wantaim ol media kampani long PNG bai stap long nau na long taim bihain tu.

Mumeng pipel gat benk sevis

Yakam Kelo i raitim

MEMBA bilong Bulolo na Deputi Oposisen Lida Sam Basil i mekim bikpela tok lukaut long ol polisman bilong Mumeng long lukautim gut BSP benk brens long Zenag Fam long dispela wik.

Mista Basil i tok sapos ol raskol i brukim dispela benk gen bai olgeta polisman long Zenag long las yia na long dispela wik BSP i opim gen dispela benk sevis. Long nau yet, polis i no holim wanpela man yet long dispela stil pasin ol bin mekim long las yia.

Mista Basil i mekim dispela toktok bikos ol raskol i bin brukim BSP brens long Zenag long las yia na long dispela wik BSP i opim gen dispela benk sevis. Long nau yet, polis i no holim wanpela man yet long dispela stil pasin ol bin mekim long las yia.

Mak bilong mani ol raskol bin stilim long las yia em olsem K6,449. na nau yet em no gat wanpela man em polis i holim long dispela stil pasin.

Zenag BSP benk brens em Oposisen lida na memba bilong Vanimo Grin, Belden Namah, i opim long Tunde dispela wik long Zenag Fam long sevim ol wokmanmeri long hap na tu ol asples husat i stap klostu na tu long Mumeng eria.

Bulolo Join Distrik Komiti wantaim PNG Power bin

wok wantaim long sanapim ol pawa pos bilong givim inap lait long banis bilong benk.

Mista Namah i tok amamas tru long dispela sevis bilong benk i ken go long ol ples manmeri bilong Mumeng na em laikim tu BSP mas kamapim wankain benk sevis tu long ol pipel bilong em long Vanimo Grin long dispela wik o wik i kam.

Zenag BSP benk opis nau i op long ol manmeri ken go putim mani na kisim mani.

Dispela i mekim isi long ol ples lain long noken go longwe long Lae siti o Bulolo taun long kisim mani long benk. Wantaim sevis bilog mobail pon, ol famili long taun na siti ken salim moni na ol lain long ples ken kisim benk namba long mobail pon na go soim namba long benk na kisim moni bilong ol.

Dispela em wanpela bikpela sevis tru Mista Basil wantaim ol lida bilong Mumeng benk menesa bilong Bulolo i tok strong long ol pipel bilong Mumeng long lukautim gut na putim bikpela was long en.

Planti ol pipel bilong Mumeng i mekim bikpela tok amamas tru go long memba Mista Basil long kamapim dispela bikpela sevis we inap tru long sevim ol liklik manmeri bilong ples long sevim mani na kisim mani.

Bodi bilong wanpela meri ol i painim long Wara Lai

Pearson Kolo i raitim

BODI bilong wanpela meri i gat 7-pela pikinini ol i painim long Wara Lai long Westen Hailens Provins bihain long 2-pela wik. Ol i painim em 50 kilomita longwe long ples em save i stap.

Tupela hanta bilong Andaluni Traib long Lumusa dis-

trik, i stap long isten sait bilong provins i painim dispela bodi.

Sampela liklik hap bilong bodi i sting pinis. Tupela man i pasim dispela dai bodi wantaim ol bus rop na pasim gen wantaim diwai long bodi i no ken stap moa long wara na sting olgeta.

Tupela hanta, Rapu na Andaluni i go long Eliya maket

long Lowa Lai eria long Wapenamanda Distrik long neks de na toksave long ol pipel olsem tupela i painim dai bodi bilong wanpela meri long het bilong Wara Lai.

Biahin long tupela de, sampela lain long Tsak Veli long Wapenamanda Distrik i kam painim tupela hanta na i tok wanpela meri i gat 7-pela pikinini i lus tupela wik i go

pinis. Na ol i wok long painim em i stap.

Tupela hanta i kisim ol dispela lain i go long hap tupela i pasin long bus rop long Wara Lai na ol i luksave long dispela,meri bilong Task Veli na em i gat 7-pela pikinini.

Tuepal hanta i tok ol lain long Tsak Veli i tok dispela meri i bin lus bihain long em i wasim kaukau long wanpela

wara.

Dispela meri i no save olsem i bin gat bikpela ren long het bilong dispela wara, na tait wara i na karim em i go.

Em i bin let long abrusim tait wara, na wara i karim em wantaim kaukau na ol arapela samting bilong em i go bungim em wantaim Wara Lai na kilim em dai.

Mista Trapu taim em i givim stori long nius lain long Mt Hagen las wik i tok ol 8-pela man i helpim long kisim bodi bilong meri ya i go bek long Task Veli we ol i planim em.

Mista Rapu i tok planti i wok long dai long Wara Lai. Em i tok tupela bodi ol I planim klostu long Wara Lai bihain long ol lain bilong dai bodi i no kam kisim ol i go.

STILL ONLY WHILE STOCKS LAST! K87,990 DRIVE AWAY! MAZDA MAINTAINS YOUR KINA'S VALUE! 2011 PRICES!!!

MAZDA BT-50 Classic

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

Gavman tok orait long Haia Edukesen lo

GAVMAN i tok orait long Haia Edukesen lo (Jeneral Provisin) Bil 2014.

Praim Minista Peter O'Neill i tok gavman i tok orait long dispela lo ol i laik kamapim.

Mista O'Neill i tok em i lukluk long tripela nesanel risetsinstitut bai kam aninit long minista na wok aninit long em.

Em i tok wanpela ki provisin insait long dispela lo em long sanapim nupela Dipatmen ov Haia Edukesen.

"Gavman i tok orait pinis long sanapim nupela Dipatmen bilong stet, na dispela em Dipatmen bilong Haia

Edukesen, Reset, Sains na Teknologi na wanpela dipatmen het bai lukautim," em i tok.

Mista O'Neill i dairektimnamba wan lejislativ kaunsil long givim tok orait long ligel saitna Dipatmen bilong Pesenal Menesmen seketeri long statim ol wok bilong kamapim na sanapim dispela nupela Dipatmen na wok bilong em.

"Gavman i tokim seketeri bilong Dipatmen ov Pesenal Menesmen i mas statim wok long givim sampela wokman bilong Opis bilong Haia Edukesen i wok wantaim Dairekta bilong Opis ov Haia

Edukesen na kamap olsem ekting dipatmen het bilong dispela nupela dipatmen," Mista O'Neill i tok.

Em i tok em i givim stiai go long Tereseri Dipatmen long putim ol provisin bilong dispela nupela dipatmen i go insait long baset alokesen bilong em.

"Dispela lo bai sensim 1983 Ekt. Dispela 1983 Ekt bilong Haia Edukesen Opis i no bin kamap gut," Minista O'Neill i tok.

Em i tok gavman bai mekim dispela lo taim Palamen i sindaun long neks mun.

Ol tisa mas kamap ol gutpela piksa

Kolopu Waima i raitim

SEKETERI bilong Edukesen, Dokta Michael Tapo, i tok ol tisa i mas wok gut na soim gutpela rot long ol sumatin bikos ol sumatin i save bihainim ol pasin bilong ol tisa.

Emi tok olsem long Ista toktok bilong em i go long ol tisa, sumatin, papamama na ol wokman meri bilong Edukesen dipatmen.

Dokta Tapo i tok, "yupela ol tisa makim wanpela wok ol man ii gat luksave long en, olsem na mi strongim yupela long wok gut na stap olsemrol model o gutpela piksa long ol pikinini bilong mipela husat i stap long skul."

Em i tokim ol sumatin long no ken mekim nabaut long gutpela holidewikentansol i gutpela saposol i ken stadi na mekim ol narapela skul wok we ol i no pinisim.

Em i tok ol sumatin i gat planti samting long givim bek long ol papamama, ol husat i save lukautim ol. Na ol imas stadi gut namekim gut long skul wok bilong ol. "Ol i mas bihainim skul rul na stap long we long ol pasin nogut olsem dring bia na pait wantaim ol sumatin bilong narapela skul," Dokta Tapo i tok.

Em i askim ol papamama long go hetna sapotim ol sumatin long wanem samting ol i laikim longhelpim ol skul bilong ol na ol i ken skul gut.

Dokta Tapo i tok tenk yu long ol patna husat i save wok bung wantaim Dipatmen bilong Edukesen, na em i laik wok wantaim ol long kamapim kwaliti edukesen long dispela kantri.

Dokta Tapo i tok gavman i givim planti wok long Dipatmen long mekim na em i laikim ol wokman meri long go het na mekim ol wok.

Em i tok ol i mekim gut long sampela wok, tasol i gat planti wok long pinisim bipo long pinis bilong dispela yia.

"Mi askim olgeta opisa long wok bung wantaim long pinisim gut ol wok," Dokta Tapo i tok.

Namba wan polis meri kamap Sif Supritenden

Kolopu Waima i raitim

Royal Papua Niugini Konstabulari (RPNGC) i mekim histori long makim wanpela polis meri i kamap Sif Supritenden.

Polis Komisina, Toami Kulunga, i tokaut olsem opisa, Joanne Clarkson, husat i Ekt- ing Asisten Komisina Rifom i kamap Sif Supritenden.

Misis Clarkson i wanpela bilong ol 70 polimeri ol i bin promotim long 2013.

Mista Kulunga i tok dispela i kamapim histori long RPNGC long mekim wok ibalensnamel long ol man na meri na tu, long Polis Modenaisesen Program. Em i tok Sif Supritenden

Clarkson i makim ol meri i ken mekim wok long RPNGC na kisim kain posisen sapos ol i wok hat na komitim ol yet.

Mista Kulunga i tok tenk yu long 2013 Polis Promosen Bod Siaman ReveranSommySetu, Asisten Komisina HR Francis Tokurana Asisten Komisina Sauten, Allan Kundi.

Mista Kulunga i tok ol i kisim 916 aplikesen na em i amamas long tokaut olsem; 11-pela ol i promotim go Sif Supritenden, 6-pela ol i promotim go Supritenden, 17-pela i kamap Sif Inspekta, 14-pela promotim go sinia Inspekta, wanpela ol i promotim Sif Sergeant, 61-pela i kisim sinis Sergeant, 184

ol ipromotim go Sergeant, 406 i kisim sinis Konstabel na 114 ol i promotim go namba wan constable.

Em i tokaut tu olsem ol i promotim 78 konstabel go senia constable.

"Dispela em i namba wan samting i kamap long Konstabulari. Dispela ol memba i wok namel long 15 na 40 yia na i no gat nem nogut long rekot bilong ol," Mista Kulunga i tok.

Em i tok i no gat planti ol promosen save kamap long ol polis i stap long bus ples.

"Planti ol polis stesen long bus ples i save mis aut long ol promosen. Yumi i gat ol polis man na meri husat i save

komitim ol yet na wok hat long ol bus polis stesen na ol i inap long luksave na givim sampela mak."

"Long dispela as tasol mi i tingting long holim narapela Promosen Bod Siting long dispela yia long husat i mis aut long dispela," Mista Kulunga i tok.

Em i tok tenk yu long ol opisa husati kisim promosen-naenkananjim husat ol i no kisim promosen long wok wok hat.

Mista Kulunga i singaut long ol supavaisa long givim ripot gut long ol polis man na meri i wok hat na ol i kisim sampela luksave long neks promosen.

MINISTA bilong Edukesen, Nick Kuman.

Planti salens stap long edukesen

Kolopu Waima i raitim

MINISTA bilong Edukesen, Nick Kuman i tok Ista em i taim bilong tingim dai na kirap bek bilong Jisas Kraus na tu em i taim bilong statim nupela laip na wok pren.

Em i tok olsem long Ista toktok i go long ol tisa, papamama, sumatin na wokman na meri bilong dipatmen bilong Edukesen.

"Olsem na mi tokim wanwan man meri bilong Dipatmen long glasim laip na wok bilong yumi long las tripela mun long Dipatmen bilong Edukesen na mekim moa wok," Mista Kuman i tok.

Em i tok em i nau winim wanpela mun na bihain em i kisim wok olsem Edukesen Minista long ekting Minista bilong Edukesen, James Marape.

"Mi lukim planti ol gutpela wok ol i bin mekim. Tasol planti salens i stap yet. Ol dispela salens mi bin painim aut long ol miting olsem i gat nid long wokim gen wok plen long ol wok mipela bai mekim. Ol dispela wok plen bai senisim laip bilong ol pikinini na sumatin bilong mipela, na ol tisa-sampela i gat wantaim ol risos gavman i givim mipela," Mista Kuman i tok.

Em i tok tenk yu long ol wok man long gutpela wok ol i bin mekim na askim ol long go het yet long wok na pinisim wok plen bilong gavman.

"Wokbung wantaim i mas go het sapos yumi laik pinisim gut wok plen bilong gavman na dipatmen tu."

"Mi tok tenk yu long Seketeri bilong Dipatmen, Dokta Michael Tapo long go pas long ol wok," Mista Kuman i tok.

2014 Pasifik Lokol Gavman Forum

Frieda Sila Kana i raitim

PASIFIK Lokal Gavman Forum 2014 bai kamap long Pot Mosbi long 19 -23 Me long Getwe Hotel.

SEKETERI bilong Provisin Afeas na Lokal Level Gavman, Munare Uyassi wantaim Deputi Seketeri na Siaman bilong Pasifik Lokal Gavman Forum Komiti, Dickson Guina i bin mekim dispela tok save long stat bilong dispela mun.

Mista Uyassi i tok, dispela em bai namba wan bilong planti intenesenel miting bai kamap long 2014 i go long 2018. Bihain long dispela kibung em bai 2015 Pasifik Gems na gen APEC miting long 2018. Olgeta bai kamap long Pot Mosbi siti.

Em i tok tenkyu long Lokal Gavman Forum opis long London long givim luksave long Papua Niugini i holim dispela namba tu miting long dispela yia. Namba wan bilong dispela i kamap pinis long Solomon Ailan long las yia.

Samting olsem 150 deliget bai kam long olgeta hap bilong

L-R Seketeri Munare Uyassi i sekhan wantaim Deputi Seketeri Dickson Guina bihain long ol i tokaut long ol nius lain long Pasifik Lokal Gavman Forum.

Pasifik wantaim Australia na Nu Silan tu. Dispela mting em bilong ol het ov dipatmen, LLG presiden na ol taun na siti meiya na ol minista. Bai i gat 6 o 7 kain kain forum i kamap long dispela taim. Ol dispela miting em; Pasifik Lokal Gavman Minista Forum Miting, Pasifik Lokal Gavman Risets

Raun tebol, Pasifik Lokal Gavman Konfrens na Eksibisen, Pasifik Kepital Siti Forum (PCCF) miting, Pasifik Ailan Lokal Gavman Asosiesen Network (PiIGAN) miting, na CLGF Teknikol Edvaiseri Panel Jeneral Miting.

Papua Niugini bai soim na tokaut long wanem kain wok ol

i mekim insai t long kantri. Mani mak bilong K1.2 milien bai gavman i yusim long holim dispela kibung, olsem na Seketeri Uyassi i singaut long ol bisnis haus long givim han long dispela.

Pasifik Lokal Gavman Forum (PLGF) em i wankain program bilong Komonwelt Lokal Gavman Forum long Pasifik na em i wanpela bikpela wok kamap stret insait long rijon long wok bilong lokal gavman lidasip, disentralaisesen na developmen.

Em i bringim ol lida na ol menesa bilong lokal gavman ogenaiesen long Pasifik Ailan kantri long lukluk long ol hevi bilong developmen long nau na long bihain na wanem kain ol salens i stap long ol gavman sekta insait long Pasifik long narapela 10 yia bihain.

Famili Plening trening bilong helpim ol meri

Frieda Sila Kana I raitim

NESENEL Kapital Distrik Helt Sevis dokta bilong ol mama, Dokta Luty Amos wantaim tupela wokmeri bilong Marie Stopes i bin givim trening long sampela nes bilong NCD Helt klinik long dispela wik.

Dispela Famili Trening em i namba

tu trening. Namba wan ol i bin holim long Maun Hagen aninit long patnasip wantaim Nesenel Helt Dipatmen na Marie Stopes.

Dokta Amos i tok Papua Niugini i gat bikpela namba bilong ol meri i save dai long taim bilong karim bebi. Olsem na em i gutpela long givim sans long ol meri long mekim disisen long ol i ken stop long karim bebi na

taim ol i laikim ol i ken karim gen.

"Planti meri i save karim bebi tasol i no olsem ol i laikim long karim. Sampela i karim planti tumas na i save kamapim dai bilong ol. Olsem na yumi helpim ol long givim famili plening long stopim ol long karim pikinini nating," Dokta Amos i tok.

Trening em i karamapim olgeta pasin bilong famili plening tasol moa ol i laik lainim ol nes moa long we bilong putim IUD o gumi long rot bilong karim bebi na tu long putim inplant aninit long han bilong ol meri. Em i tok planti helt woka i no save promotim tumas IUD.

Marie Stopes i save mekim ol wok bilong famili plening. Ol helt woka bilong NCD helt i no kisim moa trening olsem na ol i no save strongim pasin bilong stopim mama long karim pikinini.

Long Tunde 29 ol dispela nes bai wokim famili program long 6 Mail klinik na bihain long dispela ol bai redi long ranim famili plening program bilong ol meri long ol narapela klinik tu olsem Lawes Rot, Nain Mail, Kila Kila na Tokarara.

Dokta Amos i tok inplant em i gutpela long ol yangpela meri husat i stap yet long skul na i no laik long karim bebi. NCD Helt i laikim ol meri long NCD i mas go long ol klinik na askim long kisim famili plening. Long kisim IUD o inplant em bai i no nidim tok orait bilong man bilong ol, olsem long pasim bel olgeta.

"I gutpela long yumi toksave long wanem kain ol family plening i stap na ol meri i ken bihainim laik bilong ol na kisim kain samting ol i laikim," em i tok.

DPM harim GESI miting bilong Galp

DPM Seketeri John M. Kali, i sindaun long miting bilong GPA GESI wantiam ol lain i makim GPA na WODD Eksektiv Menesa, Mista Taunekekei.

DIPATMEN bilong Pesonel Menesmen (DPM) i witnesim namba wan Galp Provinsel Edministresen Jenda Ekwati na Sosol Inklusen (GESI) miting long Kerema long namba wan wik bilong Epril, 2014.

Galp Provinsel Edministresen em i wanpela bilong tupela paillet provinsel edministresen long kisim GESI implementesen program. Narapela em Wes Nu Briten provinsel edministresen.

Seketeri bilong Dipatmen bilong Pesonel Menesmen wantaim Senia Eksektiv Menesment na Senia opisa bilong Dipatmen bilong Provinsel na Lokol Level Afea i bin stap long dispela miting.

Galp Provinsel Edministreta Marc Avae i tok welkam na tenkyu long Mista Kali long kamap long dispela miting.

"Yu makim taim long stap long dispela miting i soim olsem dispela wok em i bikpela samting long gavman," Mista Avae i tok.

Mista Avae i tok gen olsem em i gat strongpela tingting na laik long lukim GESI polisi i kamap insait long Galp

Edministresen.

"Mi wet tasol long lukim ol senis tru bai kamap insait long ol wok ples bilong ol opisa bilong mi taim ol i wok wantaim DPM," em i tok.

Seketeri Kali i tokim ol senia eksektiv menesmen tim bilong em olsem em bai mas kisim moa meri insait long senia lidasip na wok bilong mekim disisen.

I bin gat 4-pela meri Eksektiv opisa i stap long miting. Wanpela em Ekting Deputi Seketeri Taies Sansun na Eksektiv Menesa Agnes Friday, Emma Faiteli na Ida Yuki.

Mista Kali i mekim luksave long Galp Provinsel Edministresen GESI implementesen tim long gutpela wok ol i statim long las yia i kam na nau i gat kaikai bilong em olsem.

Em long ol senia woklain i kisim strongpela GESI sensitaisesen, GALF provinsal GESI implementesen Komiti ii kamap. Na tu Nesenel Pablik Sevis GESI implementesen plan i kamap wantaim ol kain program olsem jenda sesitaisesen woksop bilong ol senia opisa, sampela ektiviti long strongim ol meri i

go insait long lidasip wok, Kepesiti Nid Asesmen (CAN) bilong ol meri long GPA i kamap, GESI Templet bilong Rikrutmen, Seleksen na indaksen, wimen's netwok, jenda des long long ples bilong wok, komplem fremwok na disiplin komiti i kamap na monitering na iveluesen fremwok.

Long namba tu de bilong miting, DPM tim na GPA GESI komiti i holim wanpela GESI Sensitaisesen woksop long Katolik Hall long Kerema.

Provinsel Edministreta wantaim narapela 32 opisa i kamap long dispela miting, 10-pela meri na 22 man. Galp Provinsel edministresen woklain i kamap em ol Helt, Komyuniti Developmen, HRD na LLGs. I bin gat 4-pela LLG presiden i kamap long dispela taim.

Ol lain i stap long woksap i givim gutpela toktok long dispela trening. Sampela opisa i tokaut olsem ol i amamas tru long lainim na ol i laik mekim senis insait long Jenda ikwaliti na bai ol i kamapim moa pasin bilong sosol inklusiv long wok ples insait long Galp Provins.

Piksa bilong kopa T IUD (wantaim) rot na tupela stik bilong inplant (em i save go insait olsem makim let 'V') *Poto: Frieda Kana*

Yut, Meri na Famili Pastor Barbara Lunge

Bikrot bilong holiness bilong King

SAPOS yu wanpela trupela pikinini bilong papa bilong yu, em bai yu save laik long mekim em i amamas long yu ah? Mi save, yu bai traim long bihainim olgeta lo na toktok em i givim long famili. Em i wankain long papa bilong yu long heven, Bikpela God.

Yumi mas bihainim olgeta lo bilong God long Baibel na bai yumi mekim Papa bilong yumi long heven i amamas. Wanpela pasin bilong God em i stretpela pasin we ol Kristen i mas bihainim long stap olsem God i laikim na bai yumi ken toktok isi wantaim em.

"Ol man bel bilong ol i klin; ol bai lukim God." (Matyu 5:8) Bikpela i laikim toktok wantaim yumi insait long prea na pasin bilong ritim Baibel na tingting long ol promis bilong em. Em bai bekim ol bel krai bilong yumi, givim yumi gutpela tingting, na strongim yumi, na banisim yumi long ol birua.

Yu sitisen bilong dispela nesen, na taim yu brukim skru long ai bilong God, pawa bilong God em i kam antap long graun bilong yu pinis.

"Stretpela pasin i save kirapim kantri, tasol sin i save bringim nem nogut long ol pipel." (Gutpela Sindaun 14:34) "Tru tumas, em i redi pinis long kisim bek ol manmeri i save lotu long em na i bihainim laik bilong en. Na em bai kisim bek mipela na bai em yet i stap wantaim mipela long graun bilong mipela. Long dispela taim bai ol manmeri i laikim tru ol arapela na mekim gutpela pasin long ol. Na bai ol i stap stret na bel isi na sindaun gut wantaim. Long graun bai ol manmeri i bihainim tru Bikpela, na God long heven bai mekim ol i kamap stretpela. Bikpela bai i helpim mipela long sindaun gut na ol samting mipela i mekim bai kamap gutpela. Na graun bilong mipela bai karim planti kaikai. Bikpela bai mekim ol manmeri i bihainim stretpela pasin, na dispela bai redim rot bilong em i kam." Buk Song 85:9-13

PNG i bungim planti hevi i bagarapim bel na tingting, pait na kilim man, planti marit i bagarap, man lusim meri, meri lusim man, ol sik i no gat marasin i kamap. Ol dispela em i olsem pen bilong mama i laik karim pikinini na em i bilong mekim bel bilong yumi i malumalu long tanim i go long God long helpim yumi.

"Na bai i gat wanpela bikrot long dispela hap. Bai ol i kolim dispela bikrot olsem, "Bikrot bilong God yet." Na ol man i no klin long ai bilong God, ol bai i no inap wokabaut long dispela rot. No gat tru. Em bai i stap rot bilong ol manmeri bilong God tasol. Na ol longlong man bilong mekim pasin no gut, ol bai i no inap i go klostu long en. Bai i no gat ol laion na ol animal nogut i bihainim dispela rot na wokabaut. Nogat. Ol manmeri God i kisim bek pinis, ol tasol bai i wokabaut long dispela rot. Na ol bai i amamas na kam bek long Jerusalem, na ol bai i singim song na bikmaus i kam long dispela rot. Na bai ol i gat gutpela sindaun tru na ol i amamas moa yet, na dispela amamas bilong ol bai i no inap pinis. Na pen na bel hevi bai i no inap i stap wantaim ol moa." (Aisaia 35:8-10)

Taim Bikpela God i bekim ol prea bilong yumi na bringim ol kalabus lain bilong Saion i go bek, bai i gat amamas, lap na bikpela blesing!!! Yu mas kalap i go insait long famili bilong God na kisim wanem samting yu bin kamap long en.

FARM TRACTORS

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

120hp

90hp

70hp

50hp

40hp

PORT MORESBY: 323 2668 | Digicel: 7215 0333 / 7217 9815

LAE: 472 6324 KOKOPO: 982 6748 | email: machinery@agmark.com.pg

Wokabaut bilong Ista...

Rom i redi long santuim seremoni

PAM SANDE LONG REBIAMUL: OL Katolik bilip manmeri i statim Holi wik na Ista wantaim Pam Sande, olsem ol Katolik lain long Rebiamul, Hagen Asdaiosis i soim long selebretim Pam Sande. *Poto: Hagen Asdaiosis*

Soim Rot bilong Kruse wokabaut long Pot Mosbi we planti tausen Katolik na ol narapela sios bilip manmeri i bin tingim pen na dai bilong Jisas taim ol i wokabaut long 33 pela awa samting na pre long ol 14 Stesen bilong Kruse long Sen Joseph's Boroko na pinis long Mari Bareks sios.

GUT FRAIDE HAUS KRAI: OL matatin long Sen Benedict Divain Wod Yunivetiti Tisa Kolis i bin selebretim Gut Fraide long trupela PNG stail taim ol i putim ol tais long soim sori bilong

MOA long 800,000 pipel bai kamap long Rom long stap insait long seremoni bilong santuim nau i dai hetman bilong Katolik Sios long wol, na fevered Pop bilong planti pipel, em Pop John Paul 2.

Narapela biknem Pop, Pop John 23 tu bai sios i luksave long em olsem santu long wanpela seremoni tasol wantaim John Paul 2.

Meya bilong Rom siti, Ignazio Marino i tok siti i redi stret long kisim ol pipel long stap insait long bikpela lotu bilong santuim tupelo biknem hetman bilong sios bai kamap long dispela wik Sande, Epril 27.

Meya Ignazio i tok narapela lain bai kamap long siti em 2,000 kous (coach) bai kamap, tasol i kam inap nau, ol i rejistaim 500 tasol.

Em i tok ol bai putim moa polis na ol loman long lukautim sefti na lo na oda insait long siti.

Kos bilong ol ples long pipel i

slip long en long siti i go antap stret, ol ripot i tok.

Sampela ol hotel rum em prais log rent long wiken i go antap olsem long 2,500 yuros.

Interia ministri i tok 19 het bilong stet, 24 praim minister na 61 opisel delegesen i makim 54 kantri bai stap long dispela bikpela seremoni.

Moa long 400 jenelis o ol nius manmeri long olgeta hap bilong wol i redi long kisim ol nius stori na ol piksa long dispela bikpela sios wok.

Ol i redim pinis wanpela hap long Vatiken Paul 6 Hal we ol nius man na meri bai beis long en na mekim wok bilong ol long toksave long wol long ol samting i kamap long santuim tupela biknem pop.

Mirakel i bin mekim ol wok i hariap long santuim Pop John Payul 2 em wanpela meri long kantri Costa Rica em sik bilong em i pinis bihain long em i save lotu na askim leit Pop John Paul

2 long helpim em.

Floribeth Mora i gat 50 kribmas i bin gat sik long kru bilong em, tasol long Epril 2011, olgeta lain i kirap no gut taim em i kamap orait. No gat tok klia ol saientis o dokta i givim, tasol taim we sik i bin lusim em na em i kamap orait em long Epril 2011 taim ol bin mekim John Paul 2 i kamap Bleset.

Taim em i kamap orait, Floribeth Mora i tok, "Mi harim wanpela vois i tokim mi, Kirap. Mi kirap na wokabaut i go long haus kuk we man bilong mni i stap na em i tok, yu mekim wanem? Mi bin tok mi kamap orait."

Sampela mun bihain, ol dokta i tok tru, meri ya i orait, em no gat sik. Bihain long dispela, Floribeth i serim stori bilong em long intanet. Long dispela taim, ol bikman bilong sios i statim ol wok painim long dispela samting.

Poto i soim stat bilong wokabaut.

Brukim skru na pre. *Ol Poto: Nicky Bernard*

Piksa i soim ol daiva i wok long painim ol pipel long solwara insait long pasindia sip bilong South Korea i kapsait. *Poto: AFP*

Birua bilong South Korea pasindia sip

KAPTEN Lee Joon-seok bilong wanpela pasindia sip bilong South Korea we i bin kapsait long dispela wik na i bin wanpela long ol namba wan pipel i kalap lusim bot, i stap nau long polis sel na ol i sasim em. Kepten Joon-Seok i tokaut watpo em i no bin putim wanpela toksave long hariap lusim sip long taim sip i bin wok long kapsait long solwara.

28 pipel i pipel i dai na samting olsem 270 pipel - planti bilong ol pikinini long sem skul, i stap lus yet.

Peter Simpson i makim toktok bilong Kepten Joon-seok i tok em i no bin givim dispela oda bikos solwara i bin strong na bikpela kol i stap.

Em i tok sori long ol famili bilong ol pipel i dai na ol lain i lus yet.

Em i tok em i bin wari long ol pipel, husat i werim laip jaket wantaim ol lain i no werim bai trip i go long-we long sip na bungim moa hevi ausait long lukaut bilong ol.

Taim sip i bin kapsait, i no bin gat wanpela Reskiu bot i kamap, na tu i no bin gat wanpela fishing bot ol narapela bot i stap klostu..

Ol i sekim ol narapela kru memba long kisim tok-tok bilong ol tu.

Wanpela save lain i go pas long kain birua bilong ol sip, Captain John Noble i tokim ABC olsem em bai wanpela "mirakel" sapos ol i painim pipel i stap laip yet insait long dispela kapsait sip long solwara.

Ol i bringim ol krein klostu long ples we sip i go daun long redi long pulim sip i kam antap long solwara.

Ol atoriti i lukluk long kisim helpim i go ausait long Honara

OL atoriti long Solomon Ailan i wok hat tru long kisim ol sevis i go long ol 24 Kea senta long Honiara taun, tasol helpim i no kamap yet ausait long taun i go long Guadalcanal Plains.

Tom Nanau bilong Environmen Divisen bilong Health Dipatment, Solomon Ailans i tok taim ol pipel insait long ol kea senta i kisim helpim, ol i luksave olsem ol i no lus tingting long ol pipel ausait long Honiara i kisim hevi tu.

Mista Nanau i tok dispela em i wanpela bikpela salens ol i gat long dispela taim.

Em i tok long displa taim ol i lukluk tasol na helpim ol bikpela senta long Honiara.

"Mipla gat foapela bikpela senta long taun, na namba mipela i lukim long dispela ol senta, i stap namela long 900 na 2-tausen olgeta." em i tok.

Long sait bilong putim ol toilet, em i hat.

"Bikos long hevi bilong wara, em i hat long kisim ol pot i go aut long ol dispela senta."

"Drai pit em i gutpela bikos em i gat ventilesen long en," Mista Nanau i tok.

Ol sios, gavman na komuniti lida i mas stopim sanguma

Pasin bilong kilim nating ol narapla bihainim ol tokwin olsem ol i posin man o meri i wanpla bikpela wari long PNG.

PNG meri Augusta, husat long 1997, ol pipel i bin sutim tok long em long posinim narapela. Ol i bin taitim rop longen, kukim em tasol em i no bin dai. Reverend Jack Urame, Dairekta bilong Melanesian Institute long Goroka long Papua New Guinea, i tok

olgeta sios, gavman na ol komyuniti lida long Papua New Guinea i mas wok bung wantaim long stopim ol pipel i save kilim ol narapla bihainim bilip long sorcery o sanguma.

Reverend Urame, i mekim dispela toktok bihainim ol nius olsem ol i kilim 6-pela pipel ol i sutim tok long ol olsem o i posin lain.

Ol ripot i kam long PNG i tok tu olsem tupela pikinini krismas bilong ol 3 na 5 i bin stap namel long ol pipel ol i bin kilim ol.

Pasin bilong kilim nating ol narapela bihainim ol tokwin olsem ol i posin man meri i wanpla bikpela wari long PNG.

Reverend Urame i tok dispela pasin bilong kisim pikinini i no gut olgeta.

"Dispela ol pikinini i no save long wanpela samting bilong sanguma, tasol taim ol i sutim tok olsem, olgeta long famili i save birua."

Fridom ov Spis i bikpela samting

OL politikal lida bilong Papua New Guinea i no ken brukim mama lo bilong kantri long fridom bilong laik na wan wan long mekim wanem kain toktok em ol i laik mekim.

Siaman bilong Transperensi Intanesenel PNG, Lawrence Stevens i mekim dispela toktok bihainim long sampela Palamen memba i laik rausim bosman bilong Institute ov National Affairs long PNG, Paul Barker.

Ol ripot i kam long Pot Mosbi i tok Paul Barker i bin tokaut olsem gavman i bin kisim bikpela dinau em gavman i tok bai bekim wantaim mani em bai kisim long ol bisnis bihainim taim.

Dispela i bin hatim bel bilong ol politisen na ol i laikim Mista Barker i mas lusim PNG.

Planti pipel long ol komyuniti long PNG na ol narapela hap long wol i no wanbel wantaim dispela kain toktok bilong gavman na ol i tok gavman no ken pasim maus bilong ol pipel.

Indonesian foren minista laikim Australiai sainim dil long spai

INDONESIA i ting Australia bai tok orait long daunim spai wok bilong em insait long kantri, tasol i tok em i no redi long sainim fainol tems bilong agrimen.

Foren Minista, Marty Natalegawa, i tok ol toktok bilong statim gen ful diplomatik wok bung wantaim Indonesia i go het, tasol i no pasim ol tok orait yet.

Indonesia i bin stopim ol wok bung long mun Novemba bihainim long tokaut long ol spai wok bilong Australian olsem em i bin rekodim ol telepon toktok bilong President Susilo Bambang Yudhoyono na ol memba bilong kabinet bilong em.

Em bin kisim bek embaseda bilong em long Canberra na tok long lukluk ken long ol agrimen wantaim Australia na stopim ol wok bung bilong em wantaim Australia long stopim pipel smagling, militari eksasais serim ol intelijens wok.

Em i bekim bek bilong namba wan tok i no laik bilong Praim Minsta Tony Abbott long wok spai.

Wanpela bikpela as tingting long Indonesia i agri long statim ful diplomatik wok bung em long Australia i sainim wanpela code of conduct.

Dokta Natalegawa i tok long i go bek long ful wok bung na toktok i no hat tumas.

Ol poto nius

TINGIM GUT FRAIDE: Sampela long ol planti tausen Katolik bilip manmeri i bin stap insait long Rot bilong Kruse wokabaut long Mosbi. Maski bikpela san, ol i no slek. Ol i singsing na beten bihainim lek mak bilong Jisas long wokabaut stat long Sen Joseph's Katolik Peris long Boroko na pinis long Mari Bareks sios. *Poto: Nicky Bernard*

GO PAS LONG TREFIK: Dispela man i bin gat bikpela wok long go pas long trefik na lukim olsem ples i klia long ol pipel i stap long Rot bilong Kruse wokabaut i go gut. *Poto: Nicky Bernard*

KLIN NA GRIN: Sampela lain i bin stap insait long wokabaut bilong klinim Mosbi siti we Benk bilong Saut Pasifik i bin go pas long em las wiken. *Poto: BSP Media*

PNG wok long lusim planti graun

WANPELA bikpela hevi nau em pasin bilong salim graun i go long ol bisnis na ovasis lain.

Wankain tu ol graun bilong gavman insait long taun na siti em ol bisnis lain i kisim taitol long en, na sanapim haus na bisnis long en. Bihain gavman i kirap no gut long dispela.

Gavana bilong Morobe, Kelly Naru, i go aut pinis na rausim sampela banis we ol bisnis lain i kisim taitol long en olsem graun bilong ol. Wankain tu em i rausim ol hap we ol manmeri i sindaun nating nating long en na wokim haus.

Nau, Gavana bilong Oro Provins, Garry Juffa, i kros tu long pasin we sampela ovasis lain i kisim wanpela bikpela hap graun tru long Oro Provins olsem graun bilong ol long sindaun na mekim bisnis. Dispela em gavman bilong Oro Provins i no gat save long en.

Las wik tu, yumi harim ol pipel long Is Nu Briten Provins i singaut long nesenel gavman long stopim ol pasin bilong baim graun insait long provins bikos planti bilong ol dispela graun em bilong ol asples tumbuna graun.

I gat wanpela bikpela projek o rot ol kolim Spesel Agrikalsa Bisnis Lis (SABL) we gavman bin kamapim bipo we ol lain ken mekim graun redi long pulim bisnis na developmen i kam long en aninit long nem bilong wok egrikalsa.

Taim dispela SABL i op, ol mani lain bilong PNG na ovasis i resis long kisim ol graun insait long Papua Niugini long wokim ol kainkain

projek. Ol i aplai aninit long SABL we Len Bod i glasim na givim ol taitol long kisim.

Nau dispela em i kamap olsem bikpela hevi bikos

graun ol i kisim i no liklik. Winim sais bilong plentesen na ol papagraun i pilim het pen nau.

Gavman i stopim SABL

pinis na wok long redim ripot long glasim na stretim gen dispela sistem bikos em i no wok gut. Tasol taim gavman i stopim SABL, ol hait pasin i wok long kamap yet long kisim graun insait long kantri. Oro provins em dispela i stopim pinis long wetim ripot pastaim.

Long dispela wik, Seketeri bilong Lens Dipatmen, Romali Kila Pat i tok opis bilong em i no save givim aut Len Taitol. Em i wok bilong Len Bot tasol.

Dispela i no gutpela tumas bikos pasin bilong aplai long kisim taitol bilong graun em Lens Dipatmen i save lukluk na glasim gut ol pepa pastaim long ol stretim na givim go long Len Bot long mekim disisen. Olsem na sapos Lens Dipatmen i tok graun ya i no stret o i no bilong salim, orait noken stretim pepa bilong en. Nogut bai Len Bot i ting olsem olgeta pepa wok i orait tasol na ol bai go het long givim taitol.

Opis bilong Lens Dipatmen i stap bilong givim tok stia na tingting long ol Bod memba long kisim gut tingting na klia piksa pastaim long ol i mekim disisen antap long wanpela graun insait long Papua Niugini. Sapos Lens Dipatmen i mekim asua, tru tumas bai Lens Bod tu i mekim bikpela asua na ol pipel bilong kantri bai kisim pen long asua bilong Lens Dipatmen na Bod bilong en. Dispela taim bai Palamen tu i mekim bikpela tok kros

na yumi bai stat long sutim tok i go i kam.

Bikpela asua stret em SABL i winim tru sais bilong graun we husat i aplai long kisim long wokim egrikalsa bisnis long en. Dispela i min tu olsem ol pipel bilong ples inap kirap lusim ples na go bikos SABL inap karamapim tupela o tripela asples na pipel bai no gat ples moa.

Gavman i mas hariap nau, stopim olgeta Len Taitol long no ken go aut inap ol i sekim olgeta kona kona bilong Papua Niugini pastaim.

Wanem hap graun we SABL i kisim pinis, orait stopim na rausim pepa bilong em. Lens tu i no ken givim taitol yet inap olgeta rekot bilong graun we i bin go aut aninit long SABL i klia pastaim.

Tingim Oro provins, 100,000 hekta bilong graun em bikpela graun tru. Oro Provinsel gavman i no save long dispela samting. Olsem na husat bai tok klia long Gavana Juffa long dispela. Dispela em bikpela graun bilong ol asples ya.

Plantu graun insait long Westen provins, Galf, Sentrel, Oro, Wes Nu Briten, Is Nu Briten, Sandaun provins em SABL holim pinis. Olsem na gavman bai mekim wanem nau?

Yumi salim pinis strong tru ol tumbuna na papa bilong yumi bin givim yumi na bai yumi go hangre na hangamap raun olsem trip man long rot long tumora.

Amamas long luksave long ol viles kot mejistret

Masta Wai i raitim

OL viles kot mejistret insait long Papua Niugini nau bai kisim pei bihain long nesenel gavman i luksave long wok bilong ol long dispela yia.

Dispela em wanpela bikpela samting ol viles kot mejistret i save pait long en planti yia i kam inap nau dispela taim bilong Peter O'Neill na Leo Dion Gavman.

Minista bilong Jastis na Atoni Jenerel Kerenge Kua i tokaut long dispela long las wik taim em i singaut long ol opisa bilong Jastis long pinisim ol pepa wok bilong kisim ol nem na rekot bilong olgeta viles kot mejistret insait long kantri i kam.

bilong wan wan Lokol Level Gavman (LLG) o wod bilong olgeta provins i pinis orait ol bai kisim ol dispela nem i kam bai dipatmen bai putim long kompyuta na salim go long pei rol we ol bai kisim pei long pasbuk akaun bilong ol long wanem hap provins ol stap long en.

Minista Kua i tokaut olsem olgeta provins i wok orait na ol bai kisim ol rekot na nem klostu taim. Nau yet em tupela distrik tasol we wanpela em lalibu Pangia long Sauten Hailans provins na narapela long Simbu provins.

Dispela samting i kamap bihain long O'Neill gavman i bin tokaut long palamen long las yia long kamapim senis insait long lo long givim dis-

pela luksave go long ol viles kot mejistret insait long kantri.

Dispela lain i save mekim bikpela wok tru long stretim na daunim ol hevi bilong lo na oda insait long ol ples na distrik tasol nogat wanpela pei bilong ol planti krismas i kam inap nau.

Wanpela viles kot opisa insait long Mumeng LLG eria Mista Esau Meavong i tok dispela em bikpela samting tru we nau gavman i mekim long luksave long ol.

"Mipela em ol namba wan lain tru bilong stopim na stretim hevi na trabel insait long ol ples.

Na planti taim mipela wokabout long wan wan ples long harim ol hevi na komplem. Planti hevi bilong pait,

marit i bagarap, pik bagarapim gaden, ol yangpela mekim trabel long rot na planti arapela moa em mipela save harim na stretim. Long dispela as planti trabel i no save go bikpela na kamap long ol distrik kot," Mista Meavong i tok.

Em tok sapos ol ken kisim pe long wok bilong ol, dispela inap helpim ol long baim pmv go kam long wanwan ples na tu long baim kaikai bilong ol taim ol go long narapela ples long harim kot.

Mista Meavong i mekim bikpela tok amamas na tenkyu go long O'Neill gavman long dispela bikpela luksave long wok bilong ol long viles kot level.

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

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

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

General Manager
Elizabeth Konga

Acting Editor
Veronica Hatutasi

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

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

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
6:00am - Major Nius Bulletin
6:15am - Komuniti Notis Bod
6:25am - Taim Bifo - wanpela singsing blong bifo.

Tasol
9:30am - Final aua cruz
10am - 3pm - Morin Trek na Belo Pack
10:00am - Major Nius Bulletin - YUMIFM Nius Senta

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komiuniti awenes program
2:45pm - YUMI PANIM WOK Segment

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - NIUS - YUMIFM Nius Senta

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

TUNDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

TRINDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

FONDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

FRAIDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

SARERE - Nait
7PM Stesen op - Ol Nius Hetlain/Program Priviu
7.05PM Musik na Chit Chat
7.30PM Nius

SANDE - Nait
7PM Stesen op - Ol Nius Hetlain/Program Priviu
7.05PM Musik na Chit Chat
7.30PM Nius

Raun wantaim Wantok kru ...

Yumi FM musik awod kamap gen

Demas Saul wantaim bes gita. Em bai kilim bes gita na singsing long musik awod nait long Lamana Hotel long Me 3. Fail Poto: Nicky Bernard.

Nicky Bernard i raitim

PNG Yumi FM musik awod bai kamap gen long mun i kam. Dispela bai namba 10 yia Yumi FM i kamapim dispela musik awod na dispela bai bikpela tru long amasim 10-pela yia musik awod.

Yumi FM i statim wok brotkas bilong insait long kantri longpela taim nau. Na musik awod ol i kamapim long 2005 em long luksave long ol musik manmeri bilong yumi long kantri na Pasifik tu wantaim.

Planti ol musik manmeri bilong yumi em Yumi FM i bin luksave long ol pinis, long ol long ol yia i go pinis long ol singsing na musik bilong ol.

Man husat i kirapim dispela musik awod, Turner Arifeae o biknem Kasty, long luksave long ol hatwok ol musik manmeri bilong yumi i save mekim long kamapim musik na singsing.

Insait long ol katogeri Yumi FM bin kamapim em long luksave long singsing i stap long Yumi FM top 20 i kaun daun, na top 100 long pinis bilong

via olgeta yia.

Nau Yumi FM i kamapim planti katogeri liklik we ol musik manmeri bilong yumi i ken kisim luksave. Long dispela yia, Yumi FM i kamapim wanpela nupela kategori we ol i luksave long Studio i rekotim ol musik manmeri. Dispela kategori em, Studio Label of the year.

Dispela i bringim namba bilong ol kategori go antap long 18-pela olgeta long dispela yia. I gat albam bilong yia, nupela grup bilong yia, grup bilong yia, singsing i stap longpela taim long top 20, singsing bilong yia, Saut Pasifik atis bilong yia, meri atis bilong yia, man atis bilong yia na bes duet bilong yia.

Harim moa long Yumi FM na bai yu painim aut husat ol manmeri na ben bai pilai long dispela nait long Lamana Hotel, long namba 3 de bilong mun Me.

Dispela musik awod em Keynote Music House i sponsaim wantaim helpim bilong Nescafe, Melanesian Travel Consultants, Lamana Hotel, Nau FM, Legend FM na Total Event kampani i lukautim.

EMTV Television Guide

FONDE APRIL 24, 2014

4:30 AM G AUSTRALIAN NETWORK
5:00 AM G JOYCE MEYER 1074.4
5:30 AM G EMTV NEWS REPLAY
6:30 AM G TODAY
09:00 AM G Classroom Broadcast

9:00 pm G GAME ON - EP#3
9:30 PM PG ELITE MUSIC ZONE EP#2014/15
10:00 pm PG NRL FOOTY SHOW - EP#08
11:30 PM G NEWS REPLAY
.....followed by the Australia Network
00:30 AM G IPL 2014 MATCH #11 "LIVE"

FRAIDE APRIL 25, 2014

4:00 AM G AUSTRALIAN NETWORK
5:00 AM G JOYCE MEYER 1074.5
5:30 AM G EMTV NEWS REPLAY
6:30 AM G TODAY
Classroom Broadcast
9:00am Grade 6 Mathematics
9:50am Grade 6 Science
10:40am Grade 7 Mathematics
11:20am Grade 7 Science
1:00pm Grade 8 Mathematics

1:50pm Grade 8 Science
2:30pm DEPI Program
KIDS KONA
2014 - NRL ROUND 8 "Live"
5:55 PM G CRIME STOPPERS
6:00 PM G EMTV NATIONAL NEWS
7:00 PM G IN MORESBY TONIGHT -
2014 - NRL ROUND 8
STORMS vs. WARRIORS "LIVE"
9:30 PM G QRL INTRUST CUP - ROUND 9
BEARS vs. SP HUNTERS
11:30 PM G 2014 - NRL ROUND 8
BRONCOS vs. RABBITOHS
01:30 AM G EMTV NEWS REPLAY
.....followed by the Australia Network
00:30 AM G IPL 2014 MATCH #12

SARARE APRIL 26, 2014

4:30 AM G T/20 CONTINUES.....

6:00 AM G EMTV NEWS REPLAY
7:00 AM G IN HIS STEPS EP#16
7:30 AM G IPL 2014 MATCH #13
11:30 AM G AUSTRALIAN NETWORK
3:30 PM G NRL 2014 ROUND #8 "LIVE"
5:30 PM G OLSEM WANEM EP#15
6:00 PM G EMTV NATIONAL NEWS
2014 - NRL ROUND 8
8:30 PM G SKUL BILONG YU - EP#3
2014 - NRL ROUND 8
BULLDOGS vs. KNIGHTS
11:30 PM G NATIONAL EMTV NEWS REPLAY
11:30 PM G IPL 2014 MATCH #14 "LIVE"

SANDE APRIL 27, 2014

3:30 AM G AUSTRALIAN NETWORK
6:30 AM G EMTV NEWS REPLAY
7:00 AM G HILLSONG-996

7:30 AM G AUSTRALIA NETWORK
8:00 AM G YOGA CITY EP#8/13 - Re-run
8:30 AM G BUSINESS PNG YR.3 EP#14
9:00 AM G TOTALLY SPIES EP#7 - RE-RUN
9:30 AM G OLSEM WANEM EP#15 - RPT
10:00 AM G RESOURCE PNG EP#15 - Rpt
11:00 AM G LOVE BITES WITH JOEY 10/26
11:30 AM G ITALIAN FOOD EP#10/13 Re-run
12:00 PM G AUSTRALIA NETWORK
2:00 PM G 2014 - NRL ROUND 8 "Live"
4:00 PM G 2014 - NRL ROUND 8 "Live"
6:00 PM G EMTV NATIONAL NEWS
6:30 PM G WHERE DO WE GO -
7:00 PM G TOK PIKSA - EP#2014/17
7:30 PM G 60 MINUTES
8:30 PM G MOVIE - THE TIME MACHINE

TORO

BIABIA

KANAGE

KROSWOD

- Antap**
- 1 Tul bilong katim samting
- 4 Taun bilong Lahir Ailan
- 12 Bilong pasim strong skru
- 14 Hap tok taim man i kirap nogut
- 16 Klok i pairap long kirapim man
- 18 Ka bilong karim pasindia
- 20 Laplap ol Oro i wokim long skin diwai
- 21 Skin bilong en i bilong pasim kundu
- 23 Infomesen Teknologi
- 25 Man i kism namba long Kwin
- 26 Nem bilong meri
- 27 Invesmen Promosen Atoreti
- 29 Hap tok bilong pinisim pre
- 30 Ailan long Sandaun Provins
- 31 Gutpela samting i kamap long yu
- 33 Strit
- 34 Noten Teritori long Australia
- 35 Mani bilong baim hatwok
- 37 Ples slip
- 38 Hait namba bilong rausim mani
- 40 Bkpele ailan long kantri Vanuatu
- 43 Sista
- 46 Septemba 16 em dispela de
- 49 Mani masin
- 50 Ol i bosim ol poka masin na arapela pilai laki
- 51 Nem bilong meri
- 52 Boks
- 54 Yau
- 55 Moningtaim
- 56 Apropiet Teknologi
- 57 Namba wan de
- 59 Masin bai wok sapos pawa i stap olsem
- 61 Bos bilong ol polis long provins
- 63 I givim teist long kaikai
- 64 Swit kai bilong ol pikinini
- 66 Tenkyu
- 67 Draipela snek
- 69 Liklik strit stua
- 72 Ples bilong baim dring
- 73 Dispela man ya!
- 74 I no hatwok
- 75 Salim mani kwik
- 77 Disaipel husat i no bilip Jisas i kairap gen
- 78 Painapol
- 79 Solwara i kirap
- Daunbilo**
- 1 Ailan long Pasifik
- 2 Givim inap
- 3 Haus bung bilong ol MP
- 5 I no yu o mi
- 6 I no gat wara
- 7 Rul
- 8 Oda of Logohu
- 9 Makim kendidet
- 10 I ken
- 11 Wanpela gaden kaikai
- 13 Save long wokim samting
- 15 Strongpela diwai
- 17 Bilas bilong tumbuna
- 19 Hait na kism samting
- 22 Luksave kad
- 24 Travel Alauens
- 28 Praivet haus sik long Mosbi
- 29 Bai kamap o nogat
- 31 I no win
- 32 Mistek
- 33 Tanim saksak
- 35 Marasin
- 36 Pinis long tok Inglis
- 39 Nesenel Developmen Benk
- 40 Bilas bilong nek
- 41 Salim tok long mobail
- 42 Glori
- 44 Soim rot
- 45 I no profesenel
- 47 Nem bilong meri
- 48 I no muv
- 53 Nogat
- 55 Onaim
- 58 Opis bilong stetistiks
- 60 Mak bilong kompas
- 61 Poto
- 62 Mani
- 65 Rap
- 66 Mista long tokples Kuanua
- 67 Bilong slip o sindaun
- 68 Lukautim ol sik manmeri
- 70 Metal
- 71 Teks long mobail
- 76 Bilong opim lok

SUDOKU

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

Ansa bilong las wik Sudoku # 41

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

Ansa bilong Sudoku # 42 neks isu

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

Ansa bilong las wik kroswod, isu # 2067

EMTV Television Guide

10:00 PM G HILLSONG - Rpt	5:30 PM G AMAZING SPIES - EP#16/26	9:00am Grade 6 Mathematicsfollowed by the Australia Network	PYRAMID S2 EP#24/68
10:30 PM G NATIONAL EMTV NEWS REPLAY	5:55 PM G CRIME STOPPERS	9:50am Grade 6 Science	00:30 AM G IPL 2014 MATCH #9 "LIVE"	THE SHAK S3 - EP#20/42
	6:00 PM G EMTV NATIONAL NEWS	10:40am Grade 7 Mathematics	KINGS XI PUNJAB vs. SUNRISERS HYDERABAD	5:30 PM G ULTIMATE GUINNESS WORLD
MANDE APRIL 21, 2014	7:00 pmG NRL 2014 ROUND 7	11:20am Grade 7 Science		6:00 PM G EMTV NATIONAL NEWS
	EELS vs. WEST TIGERS	1:00pm Grade 8 Mathematics	TRINDE APRIL 23, 2014	7:00 AM G FACT FILES - FAIR GROUND AT TRACTIONS EP#2
	9:00 PM G COCA-COLA SPORTS SCENE EP	1:50pm Grade 8 Science		8:00 PM G OUR PORT MORESBY EP#26
	9:30 PM G NRL 2014 ROUND 7	DEPI Program		8:30 PM G TOK PIKSA Ep#16 - Repeat.....
	PANTHERS vs. TITANS	2:30pm KIDS KONA	5:00 AM G JOYCE MEYER 1074.3	9:00 PM DALLAS SEASON 2 - EP#3 - Sins of the Father
	11:30 PM G EMTV NEWS REPLAY	3:30 PM G KIDS KONA	5:30 AM G EMTV NEWS REPLAY	10:00 PM G NEWS REPLAY
followed by the Australia Network	HI 5 S10 EP#3/43	6:30 AM G TODAYfollowed by the Australia Network
	00:30 AM G IPL 2014 MATCH #8 "LIVE"	MAGICAL TALES S2 EP#7/31	Classroom Broadcast	00:30 AM G IPL 2014 MATCH #10 "LIVE"
	CHENNAI SUPER KINGS vs. DELHI DAREDEVILS	PYRAMID S2 EP#23/68	9:00am Grade 6 Mathematics	KINGS XI PUNJAB vs. SUNRISERS HYDERABAD
		THE SHAK S3 - EP#21/42	9:50am Grade 6 Science	
		5:30 PM G ESCAPE FROM SCORPION IS. S2	10:40am Grade 7 Mathematics	
		6:00 PM G EMTV NATIONAL NEWS	Grade 7 Science	
		7:00 PM G HAUS & HOME Ep#11	Grade 8 Mathematics	
		8:00 PM G BUSINESS PNG YR.3 - Ep#14/2014	Grade 8 Science	
		8:30 PM PGR MERLIN S3 - Ep#1/13 - "Tears of Uther Pendragon Pt.1"	DEPI Program	
		9:30 PM G EMTV NEWS REPLAY	KIDS KONA	
			HI 5 S10 EP#2/43	
			MAGICAL TALES S2 EP#6/31	

Ol Program na Kilok i ken tenis oltaim...

Teksim Wari, Tingting, Painim Pren, Wantok o Pas bilong yu i kam nau..
Digitel 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 –

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

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

Finny S Fidian

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

Dia Edita, mi wanpela viles kot opisal long planti yia tasol nau mi stap nating i no gat gutpela luksave bilong gavman. Mi wantaim ol narapela ol opisal mipela i bin kisim ol trening long ronim wok bilong viles kot, tasol no gat gutpela pe. Na nau ol nupela lain kisim ples bilong mipela, em ol i no kisim trening na mekim nabaut long ol komyuniti i stap na ol i go long pei rol bilong gavman. Planti ol lapun 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 Hikor. Mi bilong Wes Kerema (Ihu) na mi marit long Simbu – Kerowagi. Mi lus kontek wantaim ol lain bilong mi long Mosbi na Kerema. Plis ringim mi long dispela namba 7208 9077 na mi ken stap wantaim yupela.

Tenkyu, Linda -

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

Raun wantaim Kanage olgeta wik

Toktok gut ya!

KANAGE i bilong ples Butibam long Lae Siti, na em i maritim wanpela meri Okapa na ol stap long ples bilong meri bilong em longpela taim tru. Wanpela taim tupela i kalap long PMV bas na i laik go long Lae. Bas i go kamap long Makam veli na meri bilong Kanage i askim em, "Ngan bron mi, yu ting orsem wanem Rai i kam krostu pinis o nogat?" Kanage bekim na tok, "yu kolim gut, i no Rai-Rei." Ol narapela pasindia long bas harim olsem na kirap tokim Kanage, yu tu kolim gut, i no Rei nem bilong ples em Lae." Kanage harim olsem na spet long windo bilong glas.

Norbert Berere Stoneth MADANG

Em faul bodi meri ya

TAIM Kanage i liklik boi yet, papa bilong em i save kisim em i go raun long Ela Bis long Mosbi. Wanpela taim em wantaim papa i go raun i stap na lukim wanpela geligeli man (ol man husat i save luk olsem ol meri) i wokabaut i kam. Dispela man tu i bilong Hanuabada na em i stailim stret wokabaut bilong em. Boi sakim as na wokabaut olsem wanpela pato stret. Taim Kanage i lukim olsem, em i ting olsem wanpela meri na askim papa bilong em Yendefande,

"Hei papa, dispela meri i luk narakain stret ya?" em i no gat susu olsem bilong mama. Ating em i mas gat sik ya." Kwik taim tru papa bilong em i sarapim em na tok, "Pasim maus bilong yu, yu liklik tumas na yu no save. Dispela kain meri ol i save kolim ol faul bodi. Ol tewel bilong Papua i wokim ol krange long taim bilong ren stret, olsem na em i nogat susu. Ol tewel i wokim em long haphap samting bilong ol man, meri na en-imol bilong bikbus. Dispela kain meri i no save pispis na pekpek." Kanage i harim dispela na bilipim stret papa bilong em.

Dodo na Chester Kila Wan Mail-LAE.

Planti Refrens musik tumas

WANPELA Fraide nait Kanage pilai laki wantaim ol wantok bilong em long Sandaun kem long Madang. Long wankain taim tu i gat danis long Raikos kem. Kanage pilai laki go na harim olsem ol musik tasol i wok long

kamap long danis. Kanage harim dispela ol wankain musik i go na belhat nogut tru. Em nau em kirap na tok "Yupela, ol Raikos ya wok long pilaim tasol ol referens musik bilong ol, na ai bilong mi laik silip nau." Ol wantok bilong em harim olsem na kaikaim graun. Bikos Kanage i laik tok feveret na em i abrus na tok referens.

George Mango Sandaun Kem-WEWAK.

Sas nating

KANAGE raun long Eriku long Lae i stap na em i harim sampela man i singaut olsem "Oyo.....ol ari yet." Dispela em taim ol i lukim ol yangpela meri Buang i pulim longpela lain na raun i stap. Kanage harim olsem na kros olgeta, bikos em i ting ol i paul na kolim nem bilong ples bilong em long Ali ailan long Wes Sipik Provins. Boi go tasol na askim wanpela man i sanap poromanim Papindo stua i stap. "Brata, ol lain ya i kolim Ari, em long Wes Sipik o?" Em nau man ya i go na askim ol Buang. Wanpela bilong ol i kam tasol na tokim Kanage, "Oroman, ating yu mas rongrong ya. Ari em i kantri sait bilong ol Buang ya." Kanage harim olsem na sem wantaim na tekov.

Awa Giame & Erika Nunu Wan Mail- LAE.

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

Boipren i bikhet long mi. Inap Laiplain i givim mi sampela stiatok?

Dia Laiplain

MI WANPELA sumatin meri i gat 19 kris-mas na wokim Gret 12 long Sekonderi skul. Mi gat boipren pinis we mitupela i bin bung taim mipela i wokim Gret 3. Bikos long skul, mi nau stap long narapela provins.

Taim mi skul i stap long narapela provins, kasen susa bilong mi i tokim mi olsem em i raun wantaim boipren bilong mi. Mi wari na sori nogut tru taim mi harim dispela nius. Taim mi go long Krismas malolo, mi askim boipren na em i tok dispela nius em i tru. Taim em i toktok, em i lukluk stret long ai bilong mi na em i tok mi olsem mi namba wan lewa bilong em stret na oltaim bai mi stap olsem gel bilong em.

Long mi tu, em i namba wan boipren mi gat na em tu i bin katim lewa bilong mi. Na mitupela i bin promis olsem bai mitupela i marit taim mipela i pinisim skul. Kasen bilong mi i tokim mi long lusim boipren ya, tasol mi painim hat long lusim tingting long em, maski em bin tok em bin raun wantaim kasen susa bilong mi.

Plis helpim mi.

Undecided Lover

Dia Pren

Tenkyu long serim wari bilong yu wantaim mipela. Mipela i sori long ritim stori bilong yu na mipela i luksave long no amamas bilong yu wantaim longpela taim boipren bilong yu.

Pren, mipela i save kisim ol wankain pas long planti meri wantaim dispela kain wari. Mipela i luksave olsem bikos yutupela i poroman longpela taim, em i no isi long luksave olsem em i wok long lukim narapela meri. Na i no narapela meri tasol kasen susa bi-

long yu.

Yu wok long painim hat long lusim em bikos olsem yu tok, em i namba wan boipren bilong yu. Na yutupela i bin tok promis long marit bihain long yutupela i pinisim skul. Yu pilim olsem wanem nau long dispela promis bihain long man i wokim bikhet pasin long yu. Hau bai yu save olsem em bai em ino inap mekim obikhet pasin gen? Lukim yu long ai na tokim yu olsem yu namba wan lewai mas noken mekim yu bilip olsem em i gat bikpela laik na long wankain taim, em i no stretim asua bilong em. Bai yu trastim em yet gen?

Yu tok tu olsem em i namba wan boipren yu laikim tumas na em i namba wan lewa bilong yu. Yu ting em i wokim trupela toktok taim em i tok em i gat laik long yu tasol lukim narapela husat i kasen bilong yu?

Pren, yu klia long wanem em trupela lav o laik pasin? Lav em maski wanem samting, yu mas pas wantaim na mekim gut long narapela husat yu pren wantaim. Lav i min olsem yu no tingim yu yet bikos yu tingim patna bilong yu moa yet long yu yet. Hia em tupela wod yu mas sekim na save long ming bilong ol. Em long "Lust" na "Infatuation".

Ol papamama bilong yu i olsem wanem, ol i tok orait long yu i gat boipren? Mipela i laikim yu mas tingting strong long skul bilong yu. Ating dispela i kamap long mekim yu

tingting long prensip bilong yu wantaim manki ya. i moabeta yu lusim em na yu wok strong long stadi bilong yu. Sapos em i laikim yu tru, em i ken helpim yu wet inap yu pinisim skul, painim wok na bihain long dispela, plenim marit bilong yutupela.

Yu luksave olsem taim yu gat boipren yu givim yu yet moa wok antap long ol stadi bilong yu? Ol taim we yu inap long yusim long mekim stadi bilong yu gut em yu yusim long tingim na mekim ol samting i sut long boipren bilong yu. Tru tru, yu nogat wanpela samting i pasim yu wantaim dispela manki, tasol bikos yupela i bin mekim promis, yu wok long yusim taim na spes bilong yu long tingim em.

Mipela i strongim yu long serim ol wari yu gat wantaim ol narapela gutpela pren o papamama na ol i ken helpim yu. Sapos yu memba bilong wanpela sios o lotu, i moabeta yu go lukim Pasto long givim yu sampela gutpela stiatok.

Mi Pren bilong yu Laiplain

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

Aset bilong ASF i stap moa long K8b

Westpac MD laikim benk givim gutpela sevis

Stanley Nondol i raitim

Menesing Dairekta bilong Westpac, Geoff Toone.

Mista Toone i tok Westpac em i namab wan benk long kantri i wok hat long givim gutpela sevis long palnti manmeri.

Mista Toone I nupela bosman bilong benk nae em i raun i go long sampela provins pinis na i tok em i amamas long wok bisnis wantaim ol liklik manmeri.

Sampela sevis Mista Toone i laikim benk bai stretim em long kamapim sampela rot long ol kastoma i no ken sanap longpela taim long lain long kisim sevis.

Mista Toone i tok long abrusim ol kainkain fi bilong benk, ol kastoma i mas yusim kad bilong ol long kisim mani na baim kaikai long ol stua.

Long wankaintaim, Mista Toone i tok nogat fi bilong ol Westpac teminel i stap long ol stua. Ol kastoma i ken sekim akaun bales wantaim nogat fi na i tok ol bisnis haus i gat Westpac masin i no ken sasim ol fi long kastoma.

WESTPAC em i namba wan benk insait long kantri na wantaim bisnis long kantri i gro, benk tu i gro long wok bisnis na i laik givim gutpela sevis long ol pipel. na i wok hat long stretim planti sevis bilong em long mekim benking sevis isi long ol kastoma bilong em.

Nupela Menesing Dairekta bilong Westpac, Geoff Toone, i tok i gat bikpela salens long mekim bisnis long PNG, tasol namba wan samting benk i laik lukim em long givim gutpela sevis long bikpela populesen husat i no save yusim benk sevis.

Mista Toone i tok nupela tingting long helpim ol pipel long luksave long rot bilong benking na sevis ol bai kisim long mekim laip bilong ol isi em benk i lukluk na i wok long kamapim planti nupela sevis pinis na i wok yet.

Klostu long 90 pesen bilong PNG populesen i stap long ples na ol i painim hat

plen long bihain taim.

Mista Bakani i tok taim BPNG i mekim wok painimaut long Fainensel Sekta Sevis Asesmen long PNG fainensel sistem aninit long Nesenel Streteji bilong Fainensel Inklusen na Fainensel Litresi i painim out olsem;

-Total asset bilong fainensel sistem (em karamapim benk, laip insurens, na supaanuesen) i bin go antap long 5-6 yia, na sanap long K38 bilien long Disemba 2013,

-PNG pe kepita inkam i go long K,934 long 2008, i go long K6,350 long wan wan yia long 2012/2013.

BPNG i tok ol i painimaut tu olsem,

-81 pesen bilong PNG populesen i stap long taun na rurel ples i no yusim sevis bilong benk yet,

-2.9 milien pipel bilong PNG i laik yusim sevis akaun, tasol i hat bikos ol i stap longwe long benk, sampela i no save long infomesen bilong benking na

sevings na sampela i les i painim hat long toktok wantaim ol wokman bilong benk -2.6 milien populesen bilong PNG i laik kisim dinau mani long benk long mekim sampela bisnis, tasol ol i painim hat.

-BPNG i tok ol sampela provins i no gat planti ol ejen bilong benk na sampela i no gat ejen long givim benking sevis long ol.

Bikpela populesen long hailens rijon i no gat ol benking sevis na Momase rijon i kam namba tu long i no gat gutpela benking sv.

Ol ples long Galp, Westen, Milen Be na Oro tu i wankain olsem hailens na i go gat gutpela sevis bilong benk.

BPNG i tok em wari long dispela na i wok long promotim na putim Senta bilong Ekselens na Fainensel inklusen long helpim PNG long kisim moa save long benking na seving invesmen long bihain taim.

Dispela program bai helpim gut ol pipel long sevim mani.

Stanley Nondol i raitim

SUPA ANUESEN long kantri i lukim bikpela gro long 2009 na kam antap, maski wol i bungim bikpela mani hevi. Long las 5 yia long pinis bilong Disemba 2009 i go long pinis bilong Disemba 2013, totol asset bilong Autrosaise Supa anuesen Fan i gro long K4.783 bilien na go antap long K8.349 bilien.

Dispela gro i lukim totol aset i klostu dabol insait long 5-pela yia.

Long Janueuri 31, 2014, totol namba bilong ol entiti insait long supa anuesen bisnis i gat, 4-pela ASF ol 4-pela trasti i menesim, 5-pela laisens invesmen menesa na 3-pela laisens fan administreta.

Benk bilong Papua Niugini gavan, Loi Bakani i tok gro bilong dispela industri em gutpela long PNG pipel i ken sevim mani o mekim invesmen

Oil Search i mekim K560m winmani

Stanley Nondol i raitim

OIL Search i tokaut olsem kampani i mekim US\$205.7 milien o moa long K568 milien winmani bihain long olgeta takis long yia 2013. Em i 17 pesen moa long 2012 winmani.

Menesing Dairekta bilong Oil Search, Peter Botten, i tokaut long anuel ripot i kam aut las wik olsem gutpela risal i kamap bikos kampani i kontrolim kos na produksen i bin gro strong, maski prais bilong oil long wol maket i go daun.

Mista Botten i tok long pinis bilong 2014, kampani i stap long gutpela fainensel posisen na totol likuditi i stap long mani mak bilong US\$ 500 milien o moa long K138 milien.

Mista Botten i tok long 2014,

Oil Search wantaim patna bai bai mekim strongpela wok long Elk/ Entelop ges fil. Em i tok wantaim drilling program long Hides fil, em bai kamapim gutpela ges bisnis long kantri.

Em i tok long 2014, kampani bai kamapim rivyu long olgeta bikpela brens bilong bisnis. Dispela rivyu bai putim Oil Search visin na plen bilong narapela 5-yia long lukim gutpela risal.

Mista Botten i tok long mun Mas, Exxon Mobil PNG Limited i toksave long ol patnas bilong LNG olsem projek i wok orait na kantri bai salim namba wan ges i go aut long wol maket long 2014. Dispela i ron gut wantaim taim tebol bilong projek.

Exxon Mobil i tok LNG projek i stap long gutpela

mak long salim ges i go aut insait long revais baset bilong US\$19 bilien baset bilong leit 2012.

Ol wok bilong konstruksen i pisinis long apstrim na daun strim na ol wok redi i kamap long ges kondisining plent.

Mista Botten I tok long 2014, Oil Search bai lukim bikpela wok i kamap long LNG projek na bikpela winmani bai kam insait long kampani taim ges i go aut long wol maket.

Em i tok kampani i gat gutpela bihain taim bilong em i stap wantaim ol ges bisnis long kantri.

Em i tok tenkyu long ol wok manmeri na kampani bod long sapot bilong ol long ol yia i go pinis.

LNG Plant_Arials

40%

FARE

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.

40
YEARS

Sik bilong gaten i bagarapim gaten, ino simok nogut

OL save man long Cocoa Coconut Institute ov PNG (CCIPNG) i tokim ol pipol bilong Basamuk insait long Raikos distrik we bikipela rifaineri bilong Ramu NiCo i stap olsem ol i ken drink wara, na kaikai gaten kaikai na noken poret long ripot long nius na tok-tok giaman olsem simok nogut bilong Ramu NiCo Basamuk Rifaineri i bagarapim.

Ol dispela save man bilong kantri em Mista Yak Namaliu, Plant Pathologist, Mista Waikae Yasinge, Plant Agronomist, tupela bilong CCIPNG na Moses Woruba long Madang Provinsel Dept ov Agrikalsa na Laipstok.

CCIPNG em rises orgenaisesin bilong gavaman we i save go pas long ol wok rises na divolopmen long kakao na kokonas insait long kantri. Ol dispela bikipela save man i bin mekim wanpela raun bilong ol i kam long Basamuk bihain long sampela tok win i bin stap olsem ol ges nogut bilong Basamuk Rifaineri i wok long bagaraim ol gaten kaikai na helt bilong ol pipol.

Bihain long mak long wanpela wik wok painim aut, dispela ol saintis i painim aut olsem ol gaten kaikai i 100% orait na nogat wanpela bagarap i kamap long ol olsem tok win i bin kamap pastaim.

Tasol ol i luk save olsem dispela sik nogut bilong gaten ol kolim phytophthora blight o planti taim ol kolim "taro blight", i kamapim ol dispela birua we i save kamap long ol fungi o binatang nogut long taim i save gat planti ren na ples i wet.

Ol i tok sapos dispela ges nogut long Basamuk Rifaineri i bagarapim ol gaten kaikai bai ol pipol i lukim bikipela bagarap bai kamap na ol gaten kaikai olsem yawa banana, taro kongkong, kokonas lif na ol gras tu bai dai. Dispela i no bin kamap tasol i bin gat sampela taro lip, yam lip, sampela banana lip i bin dai long sik nogut bilong gaten olsem "taro blight" na "black star".

"Taro blight em i save kamap long rein taim na wet sisen tu. Sapos em sulfarik esid bai banana lif, suka lif na ol planti krop bai kisim bikipela bagarap," Mista Namaliu i tok-tok.

Dispela ol save man i tok ol asples pipol i noken poret long kaikai ol gaten kaikai na drin wara. Nogat birua long dispela.

Ol i tok aut klia tu olsem wanpela ripot we Darekta bilong Mains ananit long Madang Provinsel Gavaman, John Bivi i kamapim we i tok i gat luksave olsem Sulfarik esid long basamuk i bagarapim ol gaten kaikai na helt bilong ol pipol em i no tru.

Ol i tok Mista Bivi em i no wanpela saintist na save gut long ol kain samting olsem na em i givim tingting bilong em tasol na askim gavaman long mekim wok painim aut. Na dispela i mas noken poretim ol pipol.

"John em i no gat ol trupela saintific data na wok painim aut long wanem samting i kamapim ol dispela birua. Em i mas kisim

was long mekim ol kain toktok we bai bagarapim tingting na mekim ol pipol poret," ol save man bilong PNGCCI i tok.

Mista Namaliu i tok long wok painim aut bilong ol, olgeta gaten klostu long Basamuk Rifaineri i no bungim sampela birua na ol wanwan lip drai em taro blight na black star binatang i bagarapim.

Ol i tok tu olsem dispela sulfarik esid or smel i save stap long olgeta hap na manmeri i save kisim win long em planti taim olsem hap we i gat volkeni i pairap. Dispela esid i save givim gutpela marasin long graun na gaten kaikai bai grow gut tu.

Mista Namaliu i tok tu olsem maski i bin gat sampela liklik evidens olsem lip bilong taro i drai, em hat long ol kisim i go long testim na tok aut stret wanem samting i kamapim dispela lip drai bilong wanem gavaman bilong PNG i no save basetim sampela mani long mekim kain wok painim aut.

"Mipela i hat long kisim sampela sempel na mekim leb testing nau bikos nogat mani. Tasol long luksave bilong mipela long ai, i tok klia olsem sulfarik esid i no kamapim ol birua na olgeta samting em seif," Mista Namaliu i tok.

Long wankain taim, Mista Moses Wobura i tok planti lain asples ol i bin askim ol kosten na ol i paul na givim kankain ensa we i no go wankain. Dispela i soim olsem ol manmeri i no save gut tru wanem samting i kamap na ol i laik giaman na kamapim giaman tingting bilong ol yet.

Ramu NiCo menesmen i tok aut klia tu olsem nogat wanpela sulfarik esid i bin kamap we i bagarapim bus, graun na gaten bilong ol asples lain. Kampani tok, ananit long Environmen Permit (EP), gavaman i givim strongpela lo na wei long bihainaim na lukautim environmen na Ramu NiCo i bihainim dispela wantaim strongpela luksave.

1

2

3

1. Yak Namaliu, Plant Pathologist long PNGCCI i toktok wantaim Ramu NiCo CA ofisa.
2. Aldam Bande i holim aibika we ol i bilip sik bilong gaten i bagarapim Bung namel long Ramu NiCo na ol save man bilong PNGCCI.
3. Ol CA ofisa bilong Ramu NiCo i harim presentesin long ol save man bilong wok agrikalsa long PNGCCI.

RAMU NICO **Ramu NiCo redi long givim**
 Insait long moa long tupela yia, Ramu NiCo i sanapim pinis malti bilian Kina Ramu Nikel Projek, na nau mipela i redi long komisinim.
 Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikipela wok konstraksen long namba tu hap bilong 2008. I kam inap nau, olgeta bikipela konstraksen wok long Krumbukari main sait na Basamuk rifaineri i pinis, na projek i stap redi long kisim komisin o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikipela projek olsem, na i daunim olgeta

salens bilong graun na masin bilong mekim wok.
Ol dispela namba i soim klia mak bilong wok mipela i pinisim:

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

'Wanpela Ramu NiCo, Wanpela Komuniti'

PNGCC strongim ol pipel long wok egrikalsa

Mathew Yakai i raitim

STRONGPELA toktok i go long ol pipel bilong Rai Kos na moa yet, ol Basamuk papagraun we Ramu NiCo Rifaineri i stap long en, long wok strong long egrikalsa eria na i no long Ramu NiCo tumasd.

Sinia wokman wantaim PNGCC na speselis bilong ol plent wantaim Kokonas na Kakau Institut long PNG (PNGCCI) na em i bilong dispela eria tu, Yak Namaliu i wokim dispela toktok.

Em i tok ol asples lain i ken kisim gutpela mani long ol wok egrikalsa na moa yet, long kakau faming, hani bi, rais faming na lukautim ol laipstok olsem pik, kakaruk, kau na moa.

Mista Namaliu i wokim dispela toktok taim em i bung wantaim ol Basamuk Rifaineri Komyuniti Afeas opisa long las wik. Ol narapela wanwok bilong em long

PNGCCI na Dipatmen bilong Egrikalsa na Laipstok long Madang i lukautim ol wan wan eria olsem Waike Yasinge na Moses Moruba.

Dispela grup i bin wokim strongpela toktok long kari-maut awenes long tokim pipel olsem ol i mas planim ol kes krop long kisim mani long ol. Na ol i no ken lukluk tumas long Ramu NiCo bikos long samting olsem 20 krismas i kam, em (Ramu NiCo) bai pinis wok na lusim kantri.

Mista Namaliu i tok bai no gat sans tumas long ol nupela wok bisnis i kamap bikjos kampani i stap long prodaksen level nau. Olsem na ol bisnis i stap nau em ol i tagetim pinis long sampela grup.

Em i tok ol pipel bilong dispela eria i mas lukluk long ol narapela rot long mekim na kisim mani long en. Na egrikalsa i wanpela gutpela eria, Mista Namaliu i tok.

“Rais, kakau, kokonas na ol narapela keskrop i gro gut long eria, na sapos ol pipel i ken putim han bilong ol long graun na mekim wok, ol bai kisim moa mani long en,” Mista Namaliu i tok.

Grup i tok Praivet Pablik Patnasip (PPP) wok namel long Ramu NiCo CA dipatmen na PNGCCI i stap pinis na i ran gut. Na em i mas lukim olsem pipel i wok long kisim gutpela save na samting, na ol i ken mekim gut long ol egrikalsa wok ol i go insait long en.

CA Dipatmen bilong Ramu NiCo na PNGCCI i gat gutpela wok pren namel long ol long promotim ol agrikalsa krop long eria we main i stap klostu long en, na moa yet, long kakau faming.

Long dispela Sarere, Ramu NiCo na PNGCCI bai lonsim nupela kakau haibrit neseri long Rai Kos Distrik na dispela bai helpim gut ol Rai Kos fama.

MODOL FAM: Ol fama long modol kakau fama i harim toktok long wanpela PNGCCI bikman. Poto: Mathew Yakai

Bulolo distrik helpim hani binen program

BULOLO Distrik JDP&BPC i givim i go aut K230,130 pinis long han bilong Tella Loie, husat i makim Isten Hailans Provinsel Dipatmen bilong Egrikalsa, Laipstok na Fiseris Hani Bi Program, long ranim trening long 150 nupela fama na ol lokal bisnis lain bilong distrik long 4-pela wik bihain.

Bulolo Distrik JDP&BPC bai givim 200 haus bilong ol binen, 50 haus long wan wan Lokol Level Gavman (LLG) bilong wokim trening aninit long program ekstensen.

Long Mas 2009, Bulolo Distrik JDP&BPC i baim ol haus bilong binen bihain long ol i trenim 40 meri fama, na

tu, long Baiune Praimeri Skul long taim bilong skul malolo.

Bihain gen long Oktoba, distrik i baim 30 moa haus bilong binen na i trenim 28 moa man na meri fama long Buang LLG.

Ol lain i kisim trening long Oktoba i laki long kisim hani long ol haus bilong binen we

ol i bin baim pinis long mun Mas.

Ol i kisim 144 kilogram hani wantaim mobail hani ekstrekta olsem hap bilong trening bilong ol.

Ol i bin kisim ol hani long botol i go long Haus Palamen na i givim wan wan long ol memba na 5 kilogram long

Praim Minista.

Long dispela taim Gren Sif, Sir Michael Somare, i bin stap Praim Minista.

Ol Bulolo Hani Mama bai gat rait na ol bai kisim helpim long stap yet long sekim na helpim ol fama na long lukautim ol haus binen bilong ol.

Ol bai lukautim tu mani i

kam long ol kastoma husat i baim ol hani.

Bikpela hani bisnis i stap yet long Bulolo Distrik, tasol i no kamap ples klia olgeta yet. i gat planti flawa kaikai bilong ol binen i pulap tru insait long Bulolo Distrik yet na em i ken inapim 1000 haus bilong ol binen moa.

750 Sumatin Greduet long UOG

...Miring greduet long Turisim na Hospitaliti

Sape Metta i raitim

BIKPELA namba bilong ol tisa sumatin long mak bilong 750 long Yunivesiti ov Goroka i greduet na pas aut wantaim masta, diploma na basela long edukesen long aste. Na wanpela long ol sumatin husat i greduet na pas aut wantaim Basela long Turisim na Hospitaliti Menesmen em Miring Onagi bilong Atonomas

Rigon ov Bogenvil (ARoB).

Poto i soim Miring i smail gut tru na kisim poto, long wanem, em i save olsem bikpela hatwok bilong em long stadi na i no slip gut long las foapela yia i pinis. Na em i ken i go bek long sevim ol pipel na mekim wok bilong turisim na hospitaliti menesmen wok. ARoB i laikim moa wok manmeri i gat save long wok long dispela eria.

Poto na Stori: Sape Metta

DRINKERS & FEEDERS

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

FREE

Tablebirds STOCKFEED
No. 1 Kaikai bilong Kakaruk!

AVAILABLE AT PARTICIPATING DISTRIBUTORS NATIONWIDE

Pasifik Gems Komiti tok klia

Siameri bilong GOC i tok klia.

PASIFIK Gems Ogenaising Komiti (GOC) i tok klia long las wik olsem sofbal, hoki na loun bouls bai stap in-

sait long ol 28 spot we bai kamap long Pasifik Gems long neks yia.

GOC i mekim dispela tok klia bihain long ol i lukim wanpela stori we i kamap long niuspepa olsem ol dispela tripela spot bai no inap kamap.

Siameri bilong GOC, Emma Waiwai i tok klia olsem ol i no rausim ol dispela tripela spot.

Mis Waiwai i tok em i no amamas long dispela paul toktok we i kamap. Em i tok ol midia i mas go lukim ol oltaim bipo ol i autim ol kain stori olsem i go long publik.

Tkatchenko sapotim ol polis long spot

Isaac Liri i raitim

MINISTA bilong Spot, Justin Tkatchenko, i givim K50,000 sek mani i go long ol polis bilong Papua Niugini long sapotim ol long Australasian Emejensi Sevis Gems o pilai long Australia.

Dispela pilai i save lukim ol polis dipatmen long Australia na Nu Silan i bung na pilai egensim ol yet long strongim wok pren namel long ol yet.

Dispela yia, ol polis bilong PNG na Vanuatu bai stap insait long dispela pilai.

Ekting Komisina bilong rifon na Sif Supritenden, Joanne Clarkson, i tok ol polis dipatmen long Australia i amamas long lukim PNG na Vanuatu long ol dispela pilai.

Dispela pilai i save kamap bihain long tupela yia. long 2012, pilai i bin kamap long Adelaide na long dispela yia, pilai kamap long Melbourne.

PNG bai pilai basketbal na netbal long ol dispela pilai, na wanpela 22 memba tim i go long Melbourne pinis na ol pilai i bin stat long Mande dispela wik.

Sif Supritenden Clarkson i

tok dispela em namba wan taim gen bilong PNG long stap insait long dispela pilai. Em i tok ol bin save go long bipo, tasol ol i bin stop long 2008, long wanem, i no bin gat inap mani long sapotim ol.

Sif Supritenden Clarkson i bin askim Minista Tkatchenko long helpim aninit long Spot Enhensmen Program bilong Spot Ministri.

Mista Tkatchenko i bin lukim dispela askim bilong ol polis olsem wanpela gutpela samting long ol, na long dispela as, em i givim sapot.

"Ministri bilong mi bin lukim dispela askim bilong ol polis olsem wanpela gutpela samting long wanem, bai i strongim wok pren namel long ol polis bilong Papua Niugini na ovasis," Minista Tkatchenko i tok.

Em i tok dispela Spot Enhensmen Program we ol i bin kamapim long las yia em long helpim ol distrik, provins, na tu ol ogenais-esen husat i no gat inap sans long kisim fainensel sapot long ol gavman bilong ol.

K20 milien em mani mak we i bin stap long sapotim

Hekari bagarapim Oro

Isaac Liri i raitim

ISTA wiken i bin lukim planti spot pilai i kamap long kantri.

Long Telikom Nesenel Soka Lig raun namba 11, ol Hekari Yunaitet i bin pasim maus bilong ol sapota bilong Oro taim ol i mekim wanpela bikpela win long las wiken.

"Oro Kaiva! Oro Kaiva!" ol sapota bilong Oro FC i bin amamas na singaut taim tim bilong ol i putim presa antap long ol Hekari long namba wan hap bilong gem.

Ol straika bilong Oro i bin gat planti sans long skoa long namba wan hap tasol ol i no bin yusim gut ol dispela sans.

Bihain long 20 minit bilong

gem, straika bilong ol Hekari, Kema Jack, i paulim ol difenda bilong Oro na skoim namba wan gol.

Skoa long hap taim i bin sanap olsem 1-0.

Taim namba tu hap bilong gem i stat, ol pilaia bilong Oro i bin pilai strong na mekim ol sapota bilong ol i amamas. Tasol ol straika bilong ol i no bin yusim gut ol

sans bilong ol na dispela i bin lukim ol Hekari i kam bek skoim foapela gol long pinisim gem 5-0.

Dispela win bilong Hekari i lukim ol i stap namba wan yet long NSL leta.

Long ol arapela gem, Eastern Stars i bin dro wantaim Admiralty FC 2-2, na Gigira Laitepo Morobe FC i bin winim Besta 2-1.

Straika bilong Hekari Kema Jack i straikim bal. Kema Jack i bin skoim namba wan gol bilong ol Hekari.

dispela Spot Enhensmen Program, na Ministri bilong mi bin lukim planti ol distrik

na provins i kisim helpim aninit long dispela program. Em i tok K10 milien i stap

long baset bilong dispela yia long sapotim dispela program, na K50 000 insait long

dispela K10 milien i go long sapotim ol polis bilong PNG long ol dispela pilai.

Minista bilong Spot Justin Tkatchenko i givim sek mani inap long K50 000 i go long ol polis. Poto Nicky Bernard.

- Wiken NSL Dro -

Round	Date	Time	Team A	Vs	Team B	Venue
	26th - Apr	12.30pm	Eastern Stars FC	Vs	Besta FC	To be Adjuded
12		3.00pm	Dro FC	Vs	Gigira Laitepo Morobe FC	To be Adjuded
		3.00pm	Lae FC	Vs	Hekari FC	Sik/Lae
Bye			Admiralty FC			

Ol poto na stori i kam long NRL websait

SPOTS DRO RAUN 8

Fraide: Epril 25, 2014

Allianz Stadium
Dragons V^s Roosters

AAMI Park
Storm V^s Warriors

Suncorp Stadium
Broncos V^s Rabbitohs

Sarare: Epril 26, 2014

Remondis Stadium
Sharks V^s Panthers

Smiles Stadium
Cowboys V^s Eels

ANZ Stadium
Bulldogs V^s Knights

Sande: Epril 27, 2014

Brookvale Oval
Sea Eagles V^s Raiders

Leichhardt Oval
W/Tigers V^s Titans

Raun 7 Poin Lata

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

TITANS: NRL i bin tok pilaia bilong Gold Coast Titans Greg Bird i bin mekim sampela asua long Manu Iate bilong Penrith Panthers long Mande nait taim Panthers i win 14-12 long wanpela strongpela gem.

RABBITOHS: PROP bilong Rabbitohs George Burgess i tok welkam long seken rowa bilong Manly Glen Stewart. Glen i sainim wanpela 2 yia kontrak wantaim Rabbitohs na em bai pilai wantaim ol long neks yia.

PNG Hunters redi long raun 9

Isaac Liri i raitim

BIHAIN long raun 8 bilong Intrust Supa Kap, Ol Hunter i sindaun namba 4 long leta wantaim 11 poin bihain long Northern Pride, Norths Devils na Ipswich Jets. Long raun 8 gem bilong ol wantaim ol Sunshine Coast Falcons, ol i no bin pilai gut tumas tasol ol i bin win 16-4. Long dispela gem, bilong kepten bilong ol Hunter, Israel Eliab, i bin pilai strong tru, na em i kisim Man of the Match prais. Kepten Eliab i bin

skoim tupela trai long dispela gem. Long las wik tu, tupela pilaia bilong ol Hunter, Dion Aiye na Timothy Lomai i bin stap long ripot bihain long ol i mekim spia takol long wanpela pilaia bilong ol Falcons. Ol Hunter i no bin kam bek long kantri bihain long gem bilong ol long las wik. Ol i bin stap bek long Australia long wanem ol bai pilai egensim ol Burleigh Bears long tumora. Burleigh Bears i sindaun namba 9 long leta. Kosa bilong ol Hunter, Michael Marum, i tok ol i stap bek long Australia, long wanem, ol bai no inap long westim mani long i go i kam, na tu, ol pilaia bai stap long wanpela hap tasol na trening gut na redi long raun 9 gem bilong ol.

Bihain long gem bilong ol long dispela wiken, ol Hunter bai stap malolo long wanpela wik na bihain bai ol i pilai wantaim ol Wynnum Manly long wik antap. Kosa Michael Marum i no mekim wanpela senis long lain ap bilong ol Hunter. Ol pilaia husat i bin pilai long las wik bai pilai gen long dispela wik. Lain ap bilong ol Hunter long dispela wik em 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. Wartova Puara 10. Gonzela Urakusie 11. David Loko 12. Sebastian Pandia 13. Dion Aiye 14. Noel Zeming 15. Willie Minoga 16. Lawrence Tu'u 17. Adam Korave 18. Edward Goma 19. Brandy Peter.

QRL Intrust Super Cup draw

Round 9 (26-27 April)		
Home	Vs	Away
Burleigh		PNG
Wynnum		Norths
Redcliffe		Ipswich
Tweed		Easts
Capras		Mackay
Pride		Souths
Sunshine Coast		Bye

Raun 8 poin lata

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

* Northern Pride vs Eastern Tigers postponed to Sunday 6th July

Ol spot eksen poto long wiken...

Poto Nicky Bernard.

1

2

3

4

5

- 1. TREN HAT: PNG Pepes i trening strong tru long wiken long redim ol yet long tua bilong long mun i kam.
- 2. Sareti soka eksen long Bisini. 92 tim bin stap long dispela resis long Ista wiken.
- 3. NAMBA 2 TANIM: Namba bilong Kasty i tanim taim Janet Sios bilong Frangipani i lukluk long em. Frangipani group of companies em wanpela sponsa bilong sareti kap soka.
- 4. Kepten bilong Vipers i givim bek Digicel kap ol winim las yia i go bek long CEO bilong Digicel PNG John Mangos long taim bilong Digicel kap lons.
- 5. Top Sponsa: Lae Snax Tigers kepten wantaim Gulf Isapea kepten i sanap wantaim sponsa bilong tupela tim.

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.

Moa oil na meat insait

Minista toktok strong long gutpela bilong spot

Isaac Liri i raitim

MINISTA bilong Spot, Justin Tkatchenko i tok long wanpela konpres long dispela wik olsem spot em i wanpela bikpela samting long laip bilong ol manmeri bilong Papua Niugini.

Em i tok spot em i wanpela samting we i ken bringim ol komyuniti na ol pipel i kam bung wantaim, na wok pren long kamapim gutpela sindaun.

Minista i tok spot i save bringim ol yangpela i kam bung wantaim na helpim ol long stap helti na strong. Na em i tok spot i ken helpim ol long abrusim o daunim ol rabis pasin olsem dring bia, na tu, ol raskol pasin long ol komyuniti.

Em i bilip olsem wantaim spot, yumi ol pipel bilong Papua Niugini i ken senisim ol nogut pasin bilong yumi, na stap gut long komyuniti na famili.

"Long kamap olsem wan-

pela gutpela spot man o meri, yu mas lukautim gut bodi bilong yu, harim tok bilong mama na papa, na kaikai ol gutpela kaikai long strongim bodi," Minista Tkatchenko i tok.

Minista i yusim ol PNG Hunter olsem wanpela gutpela eksampel long spot.

Em i tok ol Hunter i apim nem bilong kantri long Australia, na ol i mekim planti manmeri bilong kantri i amamas long ol.

Em i tok nau planti yangpela i lukim ol Hunter i pilai na ol i laik kamap olsem tu long bihain taim.

"Sapos yu raun long ol setelmen bilong Mosbi bai yu harim ol liklik mangi i singaut, mi laik kamap wanpela Hunter ya," Minista i tok.

Em i tok gavman i yusim planti mani na taim long helpim ragbi lig long develop. Na olsem Minista bilong Spot, em bai lukim olsem ol arapela spot i kisim wankain helpim tu long gavman.

GUTPELA LIDA: Kepten bilong ol PNG Hunters, Israel Eliab, i bin skoim tupela trai taim ol Hunter i winim ol Sunshine Coast Falcons long las wik 16-4. Eliab wantaim ol Hunter i redi long pilai egensim ol Bureleigh Bears long dispela wiken. Ol Hunter bai nidim Eliab long lidim ol gen long winim dispela gem. Long dispela poto yu ken ol Hunter i amamas na holim pasim kepten bilong ol bihain ol em i skoim wanpela trai, STORI LONG PES 26, *Poto Nicky Bernard.*

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