

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Ol Wina bilong Wantok Ridasip Seve 2014

NAMBA 7 DRO

Mipela i droim yet so putim was neks wik!

Namba 2069 Me 1 - 7, 2014 28 pes

pepsi pipol

www.facebook.com /pepsipng

na painim aut moa long ol narapela promosens blong mipla bihain taim.

STET OV ORIJIN PROMOSEN

OR

Win

wantaim

Ox & Palm

long tripela

gem!!

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

Ol Wikli Winas bai winim ol Logitech Spika Sistem.

Sekim moa toksave long stua klostu long yu.

Promosens stat long 05.04.14 i go pinis long 23.05.14.

KLOSTU REDI: Peter Graham (raithan), Menesing Dairekta bilong ExxonMobil PNG Ltd, i soim Praim Minista bilong Australia, Tony Abbott na ol arapela bikman, raun long LNG plent sait klostu long Mosbi, long pinis bilong mun Mas. PNG klostu redi nau long salim LNG i go long ol ovasis kantri. Poto: Nicky Bernard

INSAIT...
Guria bagara-pim sindaun long Bogenvil - P4
Katolik i gat tupela nupela Santu - P11
Kirapim independen grup bilong helpim polis na pablik - P13

PNG i ran olsem Afrika

■ Winmani bilong LNG bai bekim dinau

Stanley Nondol i raitim

TOK lukaut i go long gavmanolsem em i mas menesim gut winmani bilong PNG LNG projek na ol arapela risos bikos pasin korapsen i antap long kantri, na PNG i ran wankain olsem ol korap kantri long Afrika.

Dairekta bilong Institut bilong Nesenel (INA)Afeas, Paul Barker na Siaman bilong Transparency International (TIPNG), Lawrence Stephens tok bihain long Menesing Dairekta bilong Oil

■ Gavman mas menesim gut LNG mani

Search, Peter Botten, i tokaut long dispela wik olsem kantri bai salim namba win ges i go ovasis long ol wik i kam na pulim bikpela win mani.

Mista Barker na Stephens i tok em i gupela nius long kantri olsem LNG projek bai pulim winmani, tasol askim nau em olsem gavman bai menesim gut ol dispela mani long stretpelarot, na givim sevis olsem stretim ol rot, bris na sapatim ol fama long ples wantaim ol dispela mani o nogat.

Mista Barker i tok LNG bai nonap

■ Korapsen i bikpela

pulim bikpela winmani long 2014, 2015, na 2016, na winmani bai go antap liklik long 2017 i go olsem long 2020 long takis gavman bai kisim.

Em i tok stat long 2014, sampela winmani bai kam insait long dividen, tasol dispela em bai nonap bikpela tumas.

Mista Barker i tok gavman i gat bikpela dinau long ol ausait kantri, na gavman bai yusim LNG winmani long bekim ol dinau bilong ausait, na stretim ol bikpela komitmen insait long kantri.

I go moa long pes 2...

2014

MAY SPECIALS

FIJI
K 94 PP
TWIN SHARE
NADI BAY RESORT
STANDARD AIR CONDITIONED ROOM

HONIARA
K 137 PP
TWIN SHARE
PACIFIC CASINO HOTEL
DELUXE HIGHWAY VIEW ROOM

CEBU
K 123 PP
TWIN SHARE
CROWN REGENCY RESIDENCES
SUPERIOR ROOM

SINGAPORE
K 157 PP
TWIN SHARE
HOTEL 81 DICKSON
STANDARD ROOM

BALI
K 88 PP
TWIN SHARE
IBIS STYLES HOTEL
STANDARD ROOM

Conditions: ● Fiji, Nadi - Must stay a minimum of 3 nights ● Solomon Islands, Honiara - Must stay a minimum of 3 nights ● Singapore - Must stay a minimum of 2 nights ● Cebu - Must stay a minimum of 2 nights ● Bali - Must stay a minimum of 2 nights (visa will be required) ● Special Note: Airfares are not included

Air Niugini

www.airniugini.com.pg

Call toll free on 180 2121

or email: tours@airniugini.com.pg for more information

Madang luksave long ANZAC De ...Ol koswasa i bin sevim Pasifik

OL koswasa o lain i putim was long ol birua na wokabaut bilong ol long ol sip, nevirot na balus long taim bilong pait i bin mekim bikpela wok long Wol Woa 2 long lukautim na sevim Pasifik long ol birua.

Long PNG, i bin gat moa long 800 koswasa husat i bin wok wantaim Coast Watching Organisation bilong World War 2.

Long ANZAC De selebresen bilong dispela yia i bin kamap long las wik Fraide Epril 25, pikinini bilong wanpela koswasa i bin toktok long "Dawn Servis" o bikmoning bung ol i save holim long olgeta hap bilong wol we ol ANZAC i stap long en long tingim na tok tenkyu long ol soldia husat i dai long ol bikpela wol woa.

ANZAC em ol kombain soldia bilong Australia, Nu Silan na ol pren kantri olsem Amerika, Frans na ol arapela moa husat i bin pait na dai long ol bikpela woa olsem Wol Woa 1 na Wol Woa 2.

Wok na dai bilong ol dispela soldia i bin lukautim fridom na demokresi long wol we yumi long PNG tu i gat long en tude.

Paul Mason Junia husat i pikinini

KOSWASA TRU: Paul Mason, koswasa i bin mekim bikpela wok long lukautim rot we ol birua soldia bilong Japan i ran long sip, rot na balus long Bogenvil. Pikinini Paul Mason Junia i toktok long Madang ANZAC De sevis. **Ol Foto: Peter Memafu, Madang**

bilong Paul Edward Mason, wanpela biknem koswasa long Bogenvil na PNG, i bin kamap long namba 99 ANZAC De selebresen long Madang las Fraide we moa long 500 pipel i bin bung.

Mista Mason i bin stori long papa bilong em na ol bikpela wok we birua i stap klostu, tasol em i strongpela man na i mekim.

Mista Mason i bin gat 15 krismas na i muv i go long Kieta long Bogenvil long yia 1915 na em i kamap

menesa long Inus Plantesen long Wakunai, Sentrel Bogenvil.

Taim Wol Woa 2 i kamap, ol bin kisim em olsem wanpela koswasa na ol i makim em long mekim ol koswasa wok long lukautim nambis, rot na rot we balus i ran long em long Kieta eria na ol narapela hap moa long Bogenvil.

Em i putim was long ol birua soldia bilong Japan na sapos em i lukim sip, balus o ran long kar long rot, kwiktam em i mas salim tok-

save i go long ol soldia we Amerika i go pas, long Torokina, Wes Kos Bogenvil, na Rabaul.

Mista Mason Junia i tokim ol lain long Madang bung olsem i bin gat moa long 35,000 fit na strongpela ami bilong Japan i stap pinis long Bogenvil Ailan namel long 1942 na 1945.

Em i tok ol soldia bilong Japan i save painim papa bilong em bikos long wok bilong em olsem koswasa, na olsem planti taim em i mas hait.

"Papa bilong mi i hait na i stap laip. Em i kaikaim ol wail taro na ol prut bilong ol blakbokis.

"Ol asples man i helpim em gut na givim em ol nius long ol soldia bilong Japan i stap we. Na long dispela taim i gat moa long 35,000 Japan soldia i fit na i redi long pait long Bogenvil Ailan," Mista Mason Junia i tok.

Em i tok long wanpela taim, papa bilong em i hait na ol birua soldia bilong Japan i bin salim moa long 200 dog i smelim man long painim em.

Em i tok taim ol asples Bogenvil pipel i harim dispela, ol i tokim Mista Mason husat i tok save long

Embasi bilong Amerika na ol i salim ol balus bilong Amerika na ol i bin kilim ol dog.

Mista Mason Junia i tok papa i bin tokim em ol Koswasa i bin sevim Pasifik,

"Sapos i no gat ol koswasa, bai yumi lusim pait long Guadalcanal na long Pasifik tu," ol Amerika i bin tokim papa bilong mi."

Dawn sevis long Madang i bin pinis wantaim gan paia brekfas.

Ol lain i bin stap long seremoni i bin brekfas long hot dog we ol bisnis haus long Madang i bin donetim.

Siaman bilong Melanesian Foundation, Sir Peter Barter i bin tok 2015 ANZAC De bai namba 100 anivesari na taim em i bin memba, em bin askim Senteneri Komiti long tingim Madang olsem hap bilong ol opisel selebresen na long wankain taim, dediketim nupela Wol Woa 2 memoriel we War Graves Commission bilong Australia i bilidim long sait bilong Coastwatchers Memorial Lighthouse long Madang.

Sir Peter i bin tok tenkyu long Peter Memafu na ol lain i bin helpim long givim ol kaikai na mani long dispela ANZAC De dawn sevis we planti manmeri i bin go long en.

Edministresen wokman meri long Buin kisim skul long woksop

Eleanor Maineke i raitim

OL wokman meri bilong Buin Distrik Edministresen long Otonomos Rijen ov Bogenvil i bin kisim skul long wanpela woksop long dispela wik.

Nem bilong dispela woksop em Provisnel Kapasiti Bilding (PCaB) woksop, na dispela woksop i bin kamap long Buin.

Astingting bilong kamapim dispela woksop em long lainim gut ol wokman meri bilong edministresen long wok stret, na bihainim gut ol polisi na daunim pasin korapsen.

Dispela woksop i givim gutpela meri long sait bilong invesmen,

lukautim ol fasiliti we gavman na ol kampani i givim, raitim ol ripot long stretpela rot, na planti ol arapela wok bilong edministresen.

Geoffrey Kedeke, em man husat i bin go pas long dispela woksop, na Mista Kedeke em i save wok olsem provinsel na distrik sapot edvaisa long wanpela PCaB program.

PCaB program i save kisim sapot long Australian Aid, PNG Dipatmen bilong Fainens, na Yunaitet Nesen Developmen Program (UNDP).

Mista Kedeke i tok wok edministresen em i wanpela bikpela samting, long wanem, wok edministresen i save helpim ol pipel bilong komyuniti.

Ol edministresen wok man meri i sindaun long PCaB woksop.

PNG i ran olsem Afrika I kam long pes 1...

Em i tok sistem bilong gavman i mas i stap stret long plenim, menesim, na yusim mani long gutpelarot aninnit long lo, long stretim laip bilong ol pipel.

Mista Baker i tok bikpela populesen bilong kantri i stap long ol ples i mas kisim gutpela sevis olsem rot.

Em i tok planti bilong ol em ol fama, na gutpela rot bai helpim ol long i go na i kam long salim ol gaden kaikai samting.

Long tupela wik I go pinis, ol politisen i pretim Mista Barker na tok gavman bai rausim em long mekim ol kain toktok, tasol em tok em i autim ol toktok long gutpela bilong kantri.

Mista Stephens i tokpasin ko-

rapsen long kantri i antap, na wankain olsem ol kantri long Afrika.

Em i tok kantri Nigeria long Afrika i bin gat planti risos olsem gol, kopa planti manining na ol arapela olsem PNG, tasolem i bagarap nau.

Em i tok bikpelawinmani Nigeria i kisim long ol risos, tasollaip bilong ol pipel i no senis. Ol sevis long ples i bagarap bikos bikpela korapsen i bin stap long ol gavman opis.

Mista Stephens i tok ol ausait wol i lukim PNG i gat planti risos, na i ran wankain olsem Nigeria.

Wol Korapsen Index ripot bilong 2013 i soim olsem PNG na Nigeria wantaim i stap long 144 ples namel long 176 kantri we wok painim i

kamap long ol.

Em I soim olsem winmani bilong PNG LNG bai gavman i menesim aninit long Soveren Welt Fan (SWF).

Mista Barker i tok aninit long SWF, gavman i mas stretim ol sevis i stap pinis long en.

Tasol bikpela mani bilong kantri i go aut long ol nupela projek na no gat wok mentenens i kamp long planti yia.

Em i tok LNG bai nonap kamapim moa ol wok.

Samting olsem 28, 000 woklain long konstraksen i pinis.

Ol sampla sekyuriti tasol i lukautim ol propeti long ol plent sait na ol bilding.

Ges bilong pipia i ken kamapim pawa

GAVANA bilong Nesenel Kepital Distrik, Powes Parkop i singaut long Praitim Minista na Minista bilong Pablik Entaprais i mas sekim wok bilong PNG pawa.

Mista Parkop i mekim dispela toktok long strongim toktok bilong em long gavman i mas tingting long kisim ges bilong ol pipia na kamapim pawa, long taim em i sainim agrimen wantaim Kana Konstraksen long wok bilong wes menesmen long siti.

Mista Parkop i tok, dispela pasin bilong pawa i go dai klostu, klostu na longpela taim tumas insait long siti em i winim ol blekaut bilong bipo. Na long kain taim olsem we yumi gat haidro pawa, em i no luk gut long dispela kain pawa blekaut i kamap olgeta taim.

"I gat planti wara i raunim Pot Mosbi long ol i ken kamapim pawa tasol yumi wok long blekaut yet. Ol man bai lap long yumi ya," Mista Parkop i tok.

"Em i wanpela kain samting olsem yumi gat planti ges long salim i go long ovasis long narapela kantri tasol pawa saplai bilong yumi em i no gutpela. Ating yumi mas kamapim ges long ranim pawa bilong yumi long siti," Mista Parkop i tok.

"Baruni i ken helpim long givim pawa long siti sapos yumi mekim gut dispela wes menesmen na kisim ges i kamaut long ol pipia. PNG pawa i wok long bagarapim kantri wantaim olgeta pawa blekaut bilong em," em i tok.

- Frieda Sila Kana i raitim

Baiyer Zoo long Westen Hailans bai kamap gen

Kolopu Waima i raitim

Baiyer Zoo long Mul Baiyer ilektoret long Westen Hailans provins i gat nem long taim bipo tasol nau i pas bikos ol lain husat i bin lukautim i no menesim gut.

Em i bin pas sampela yia i go pinis na no gat wanpela gavman o memba long distrik i tingting long kirapim bek dispela Zoo.

Nau Memba bilong Mul Baiyer Koi Trape i lukim dispela em wanpela ikonmik eria we ol pipel bilong en bai mekim mani na laik kirapim bek.

Mista Trape, taim em i givim ol DSIP ripot long Dipatmen bilong Implimentesen na Rural Developmen i tokaut olsem em i gat baset long kirapim bek dispela Zoo.

Em i tok em i lukluk long ol narapela developmen long distrik tasol Zoo em wanpela rot we em i ken mekim mani long strongim ikonmi bilong distrik.

Mista Trape i tok em i putim mani long lo na oda long stretim hevi insait long distrik na taim lo na oda i stap gut, zoo bai kamap.

Em i mekim pawa poin presenten

sen long ol developmen i kamap long distrik na soim nau Zoo i pas na stap i luk sori stret.

Mista Trape i tok em i bin kisim sikispela pipel bilong long Australia husat i save long ol enimalnadiwai na i redi long wok long dispela Zoo.

Mista Trape, namel long kirapim dispela Zoo, em i lukluk long stretim ol rot tu. Em i baim ol bikpela masin na kar long wokim rot i go long Zoo na ol narapela rot.

Em i tok ol rot wok i stat pinis na bihain em bai putim kolta long ol dispela rot. Wanpela bikpela rot em Lumusa rot i go long Wapena-

manda distrik long Enga provins.

Mista Trape i tok edukesen tu i wanpela namba wan eria naem i bin putim mani na baim skul fi bilong ol pikinini long Mul Baiyer husat i go skul long ol yunivesiti.

Mista Trape i bin wokim haus bilong 26 polis man na meri. Ol dispela polis em inap long stap long distrik tasol ol i nogat haus na ol i save slip long Hagen taun na mekim wok bilong ol. Na em i tingting long kisim ol i kam bek long distrik na ol bai mekim wok gut.

Em i tok K10 milien em i bikpela mani we wan wan memba long

wanwan distrik i save kisim na i mas gat ripot long yusim dispela mani.

Mista Trape i tok yusim mani na givim ripot i soim ples klia long wanem hap mani bilong pipel i go long wanem wok. Ol pipel i mas save long wanem hap dispela K10 milien i go bikos em mani bilong ol.

"Ol pipel i laikim developmen long ples na ol dispela developmen bai kamap wantaim dispela K10 milien gavman i save givim na dispela mani mas go long stretpela rot na long soim ol pipel, mipela i mas givim ripot na trupela developmen i kamap long ples," Mista Trape i tok.

K88m bilong Finsafen Kabwum Haiwe

Bustin Anzu i raitim

NESENEL GAVMAN bai putim K88milien long wokim haiwe long Finsafen i go long Wasu na Kabwum. Nesenel Woks Minista Francis Awesa i tokaut long dispela long Ista wiken taim em i opim Mongi bris.

Dispela projek i no stap long baset bilong dispela yia tasol em i wanpela bikpela nesanel haiwe we gavman i tingting long wokim bilong sevim ol pipel bilong Fisika.

Mista Awesa i mekim dispela tok promis bihain long em i opim Mongi Bris insait long Pindiu, hetwara bilong bikpela wara Buresong.

"Dispela projek bilong wokim rot i no bin stap insait long dispela baset tasol long olgeta yia, ol bai putim mani long wokim dispela bikpela rot stat long neks yia. Na dispela rot bai bungim ol manmeri bilong Kawbum, Wasu, Sialum na Finsafen.

"Dispela rot i ken helpim ol manmeri bilong dispela hap ples long kisim gutpela gavman sevis. Mi laik tok tenk yu long dispela gavman bilong O'Neill/Dion long kamapim planti ol samting na dispela ol rot em sampela ol bikpela projek i stap insait long plen bilong gavman," Mista Awesa i tok.

Mista Awesa i tokim ol manmeri olsem em bai putim K10milien long olgeta yia long stretim ol rot insait long Finsafen.

"Dispela mani i no bin stap insait long dispela yia baset tu tasol mipela i putim pinis long tenda long baset bilong neks yia long stretim na strongim rot bilong Finsafen i kam long Pindiu," em i tok.

Seksuel Vailens kamap bikpela long EHP

Sape Metta i raitim

PLANTI ol yangpela pikinini na ol mama tu insait long 8-pela distrik long Isten Hailans i wok long kisim taim long han bilong ol bikhet na trabelman husat i wok long bagarapim ol long pasin reip, seksuel penetresen (na anloful karnol nolis o lo pasin nogut em ol man i wokim long ol yangpela na liklik pikinini meri.

Dispela hevi i gro i go bikpela tru, long wanem, ai was o lukluk bilong papa-mama long ol pikinini bilong ol em i no gutpela. Ol i save larim ol famili memba na arapela wantok lain man-meri i lukautim ol pikinini meri bilong ol. Na dispela ol i opim dua na givim sans long dispela ol lain i ken kamapim dispela ol pasin nogut long ol pikinini meri.

Wantok Nius i mekim risets o wok painimaut long bikpela kot haus long Goroka, na luksave olsem moa long fifti pesen (50%) bilong nesanel kot em ol kot bilong reip, seksuel penetresen na anloful kanol nolis.

Dispela em ol kot we ol i ripotim, na olsem wanem long ol hevi em ol i no save ripotim long em?

Wantok Nius i raun i go na askim na kisim tingting bilong sampela ol NGO ogenaisesen na polis famili na seksuel vailens unit husat i save dil wantaim ol kain kain vailens na hevi we i save kamap long ol pikinini meri na ol mama.

Na ol opisa bilong polis na ol NGO ogenaisesen i tok, dispela ol hevi we i save kamap long ol pikinini meri na mama em i no save stop. Em i wok long gro i go bikpela tru.

Ol opisa i tok, asua tu em i stap long ol papa na mama bilong ol pikinini meri, husat i no save putim gutpela was na lukautim gut ol pikinini meri bilong ol. Long dispela as tasol na ol man nogut i save bagarapim ol.

Ol i tok strong olsem, long abrusim dispela kain ol hevi na bagarap, ol papamama i Awas na lukautim gut ol pikinini meri bilong ol. Long dispela rot tasol, ol pikinini meri bai i ken i stap seif.

Are you an SME looking to grow?

A BSP Smart Business Loan helps you build your pathway to success.

Smart Business Loan

- ✓ 100% loan financing
- ✓ No monthly fees
- ✓ Flexible interest rates
- ✓ No equity requirement

A pathway to **grow↑ business**

For more information

320 1212 / 7030 1212 - 24/7

servicetsp@bsp.com.pg

www.bsp.com.pg

Official Sponsor of the 2015 Pacific Games

Guria bagarapim sindaun long Bogenvil

Eleanor Maineke i raitim

LONG las mun Epril, Saut Bogenvil Distrik long Otonomos Rijon ov Bogenvil i bungim bikpela bagarap bihain long guria i mekim pundaun ol haus na ol klasrum, bagarapim ol gaden, na tu, givim bagarap long ol manmeri.

Long Buin distrik, moa long 200 manmeri i bin kisim bagarap long dispela guria we rikta skel i bin soim strong bilong en long mak bilong 7.8.

Nau long dispela taim ol manmeri bilong Saut Bogenvil i wok long sanapim

bek gen ol haus na klasrum bilong ol skul em dispela guria i bin bagarapim.

Long Buin distrik 11-pela skul i bin kisim bagarap.

Sampela skul olsem Buin Sekenderi Skul, Buin Speselis Trening Senta, na Turiboiru Praimeri Skul, i bin kisim bagarap long wara. Guria i bin mekim pundaun na brukim tenk wara bilong dispela tripela skul.

Ol manmeri bilong Buin distrik long Saut Bogenvil i pret yet, long wanem, dispela guria i no stop yet.

Ol sumatin bilong Buin Spesolais Trening Senta i wok long putim bek tenk wara bilong ol bihain long guria i mekim pundaun na bruk Poto Eleanor Maineke.

Raita bilong Bogenvil autim namba tri buk

Timothy Poroda i raitim

Leonard Fong Roka em i wanpela man bilong Bogenvil husat i save raitim buk na nau em i autim namba tri buk bilong em. Brokenville em nem bilong dispela namba tri buk bilong em.

Mama bilong Leonard i bilong Panguna distrik long Bogenvil, na Papa bilong em i bilong Wes Nu Briten. Ol Bogenvil Revoluseneri Ami (BRA) i bin kilim papa bilong em long taim bilong bikpela pait. Leonard em wanpela bilong ol manmeri husat i bin painim rot long stap laip long taim bilong hevi na i stap laip nau, na i mekim fainel yia bilong em long Divain Wod Yunivesiti (DWU) long Madang.

Leonard i bin statim edukesen bilong em long 1986 tasol bikos long bikpela pait we i bin kamap long 1989, skul bilong em i bin bagarap.

Leonard Fong Roka i sanap na i holim namba tri buk bilong em, Brokenville.

Taim no gat sevis i bin kam long Bogenvil, Leonard wantaim ol famili bilong em i bin ranawe i go stap hait long ol maunten.

Long 1996, driman bilong Leonard long go bek na pinisim skul bilong i bin karim kaikai taim ol Bogenvil Trensisenel Gavman i opim

bek ol skul long Arawa. Long dispela taim Leonard i bin go bek skul long Arawa Hai Skul.

Taim em i bin stap long Arawa Hai Skul, Inglis tisa bilong em, Mista William Mania, i bin tok-tok strong long Leonard long raitim planti stori na poem.

Tisa bilong em i bin gat bilip olsem Leonard i gat talen long rait, na tu, em i bilong wanpela komyuniti we i lukim bikpela

bagarap i kamap, na long dispela as, em i ken raitim planti gutpela stori we bai kisim intres bilong planti manmeri long wol.

“Mista Mania tokim mi long raitim planti stori, long wanem, planti kain kain pasin bilong autsait i wok long bagarapim sindaun bilong ol man-

meri long ol komyuniti insait long Bogenvil, na tu, long Papua Niugini,” Leonard i tok.

Ol pasin bilong aut sait we Leonard i toktok long en, em korapsen, ol invesmen bilong ol intenesenel kampani we i save mekim giaman toktok long ol lokel pipel na stilim mani na graun bilong ol.

Long 2003, Leonard i bin go skul long Yunivesiti ov Papua Niugini (UPNG). Long UPNG em i bin skul long Litresa. Em i no bin pinisim skul bilong em long

UPNG bikos long sampela fainensel asua. Taim em i lusim skul long UPNG, Em i bin go bek na stap 7-pela yia long ples bilong mama bilong em. Taim em stap long hap, intres bilong rait i bin strong tru, na em i raitim planti ol sot-pela stori na poem. Tupela buk we em i bin raitim long dispela taim em i stap long ples em The Pomong U'tau of Dreams, wanpela koleksien bilong ol poem, na Moments in Bougainville, wanpela koleksien bilong ol sot-

pela stori bilong Bogenvil.

Long 2009, Leonard i bin lukim wanpela buk we DWU i bin autim, em i lustingting long nem bilong dispela buk, tasol em i tok taim em i lukim dispela buk, tingting bilong em long aplai i go long DWU i kamap strong. Em i ting olsem sapos em i go skul long hap, ol bai helpim em long autim ol buk bilong em.

Long 2011, em i bin stat skul long DWU aninit long Dipatmen ov PNG Stadis na Intenesenel Rilesen. Taim em stap long DWU, em i bin

stat rait long PNG Krokodail Prais Kompetisen.

“Ol edita bilong dispela kompetisen i bin helpim mi, ol i bin givim planti gutpela skul long mi long ol gutpela rot bilong rait,” em i tok.

Long las yia, Australia kampani Pukpuk Pablikesen, i bin autim tupela buk bilong Leonard. The Pomong U'tau of Dreams na Moments in Bougainville. Na long mun Mas long dispela yia, ol autim namba tri buk bilong em, Brokenville.

Kana Konstraksen bai wokim Siti Wes Menesmen

Frieda Sila Kana i raitim

NESENEL Kepital Distrik Komisen long dispela wik i sainim pinis kontrak bilong Kana Konstraksen, wanpela lokal bisnis long mekim wok bilong kamapim nupela siti wes menesmen sistem o rabis damp long Baruni.

Kana Konstraksen i gat bikpela ekspiriens long menesmen wes o rabis long Ok Tedi main, olsem na ol i winim dispela kontrak. Ol bai bihainim tingting bilong disain em JICA i bin putim i stap pinis. Wok bilong ol wantaim NCDC bai kamap olsem wanpela nupela stail bilong haitim pipia.

Man i makim JICA, Shigeru Sugiyama i tok i tok ol i laikim mekim dispela i kamap wanpela namba wan wes menesmen sistem long Pasifik. Em i tok amamas i go long NCDC na Gavana Parkop.

“Dispela em i stat bilong senisim tingting long senisim ol pipia samting long kamap gutpela samting gen,” em i tok.

“Sapos em i kamap gut, em bai wanpela gutpela samting i kamap pastaim long 2015 Pasifik Gems bai kamap. Tenknoloji ol i yusim em Fukuoka stail bilong

L-R Gavana Parkop i holim kontrak na sekhan wantaim papa bilong Kana Konstraksen, Roxen Undi.

Japan yet. Dispela stail em long haitim ol ges nogut na poisin wara bilong ol ain na ol nrapela strongpela marasin i go aninit long graun na bai em i no ken bagarapim ol bus graun na ol man na enimal,” Mista Sugiyama i tok.

Mista Sugiyama i tok strong long Gavana i mas i go na lukim Baruni damp long ai bilong em yet na tok strong long ol lain i mekim wok i mas mekim gut samting. Em i tok, ol kontrakta i mas kamapim dispela wok long hariap long redi long taim bilong 2015 Pasifik Gems.

Dispela nupela kain stail bilong tromoi pipia na lukautim pipia em i wanpela bilong ol projek JICA i wok long mekim insait long kamap long kantri. Em i tok amamas long NCDC i mekim plen long yusim ol lain i save stap na mekim wok pastaim long ples bilong tromoi pipia.

“Dispela i soim gutpela pasin bilong bungim olgeta lain long wok na wanbel bai i stap, na tu i no gat wok hait bai i stap.” Mista Sugiyama i tok.

Kana Konstraksen bai kamapim ol rot, raun wara bilong doti wara, ol

drein bilong rausim wara nogut, stretim rot na long pulapim ol hap i daun tumas wantaim ol gutpela pipia na ol nrapela wok long mekim gutpela wok wantaim planti ol pipia bilong siti.

Gavana Parkop i tok, em i makim olsem long yia 2015 bai Pot Mosbi siti i no ken moa lukim planti pipia long rot na ol ples.

Em i singaut long ol lain i stap long siti long helpim long kamapim gutpela projek long dispela. NCDC bai kisim ol pipia long olgeta hap bilong siti na bai mekim siti i stap klin.

Hepi Bonde

BENNY

NEDECLABU

GETENG

3rd May..2014

“LET THE LORD GUIDE YOUR PATH EACH DAY” love from...all of us your Love Ones.

Ol sumatin mas yusim sosel media long stretpela pasin

OPIS bilong Sensasip imekim wanpela pialot projek long Pot Mosbi Nesenel haikul long sumatin long gutpela na nogut bilong yusim mobail fon.

Risets opisa Cyril Kruaki tokas tingting bilong dispela projek em bilong kisim data bilong ol sumatin i save yusim mobail fon long skul.

Mista Kruaki tok ol iredim sampela pepa bilong ol sumatin long ol i ken raitim wanem samt- ing ol i gat. Na dispela tingting em Sensasip bai yusim long kamapim polisi long 'Intanet Filtering Sistem' long kantri.

Dairekta bilong Stratejik Polisi na Kodin- esen Divisin Ilikomau Ali i tok dispela em namba wan program Sensasip opis i mekim. Sensasip opis i givim aut sampela pepa long raitim wanem tingting ol i gat long yusim mobail long skul. Ol dispela

pepa, Sensasip bai kisim bek bihain long wanpela wik.

Prinsipel edvaisa bi- long Midia, Robroy- Chiki, i tokaut long gutpela na nogut bilong sosel media.

Em i tok, intanet i save mekim esi long kisim ol infomesen long stadi na risets, tasol ol sumatin i no save mekim nabaut na wetim

taim bilong ol long go long facebook o twitter na sampela taim ol i save go long ol sam- pela netwok na lukim ol piksa nogut o ol mouvi we i no gutpela. Dispela i save bagarapim ting- ing bilong ol studen.

Sampela sumatin i tok sampela ol wan skul bilong ol i save westim planti taim long intanet na taim ol i save kam

long skul ol i save tok nogut long ol narapela sumatin na ol i save biket.

Ol sumatin i amamas long dispela program na tasol ol i laikim Sen- sapsip long painim sampela ansa long ol dispela hevi.

Tumora, ol woklain bi- long Sensasip bai go long Sogeri Nesenel Hai Skul long mekim moa awenes.

Robroy Chiki i toktok long impek bilong yusim sosel media.

Sampela ol sumatin i stap insait long dispela awenes program. Poto i kam long Delly Morofa, Sensasip opis.

Minista Pok i helpim ol egrikalsa sumatin

MINISTA bilong Defens na memba bilong Not Waghi Febian Pok i givim K39, 000 olsem skul fi subsidi bilong 20 sumatin husat i stap long Hailans Egrikalsa Koles klostu long Maun Hagen siti.

Minista Pok i tok ikonomi bilong Jiwaka provins em save sanap strong long egrikalsa na ol pikinini husat I kisim skul long egrikalsa bai helpim provins long go het.

"Egrikalsa em i namba wan sekta i save karim ikonomi bi- longng Jiwaka Provins na mi amamas long givim dispela mani bi- longng ol sumatin husat i skul long egrikalsa koles," Mista Pok i tok.

Minista Pok i tok ol dispela sumatin em i

sapotim em ol i namba wan aset bilong Jiwaka provins. Taim ol i pin- isim skul bai ol i wok long provins bilong ol yet na kirapim ikonomi bilong provins.

Prinsipal bilong Hailans Egrikalsa Koles, Philip Senat i kisim sek mani na i tok dispela luksave bilong Defens Minista em i bikpela samting bilong ol 20 sumatin bilong Not Waghi distrik, husat i skul long dispela koles.

"Egrikalsa em i bun bilong ikonomi bilong Papua Niugini na dis- pela kain luksave bi- long memba long ol pikinini i skul long egrikalsa em i bikpela samting bilong nupela provins olsem Jiwaka husait i save mekim

mani long egrikalsa," Mista Senat i tok.

Em i tok egrikalsa koles i givim ol gutpela save long wok egrikalsa na dispela mani i bai helpim ol dis- pela 20 sumatin long pinisim skul bilong ol long dispela yia.

Studen lida bilong Not Waghi distrik sumatin, Samuel Kagl i tok tenkyu long Minista na memba bilong ol long sapot bilong em na tok em i namba wan taim tru long wanpela memba bilong ol i luk- save long ol na baim skul fi bilong ol.

Skul fi bilong wan wan sumatin em K4,700 na subsidi bi- long memba i helpim wan wan sumatin wan- taim K2000 na ol yet i putim K2,700.

Ol PNG sumatin apim nem bilong PNG long Saina

OL sumatin i go skul long ol ausait kantri i no bilong kisim save tasol, ol i save apim nem bi- long PNG long ol kalsa de, olsem ol sumatin husat i go skul long Saina i mekim.

Ol Papua Niugini sumatin husat i skul long ol yunivesiti long Saina i bin sanapim wanpela kalaful kalsa so long taim bilong annel kalsa so long Shenyang Aerospace Yunivesiti apim nem bi- long PNG.

PNG i bin stap namel long 20-pela arapela kantri. Sumatin bilong ol dispela kantri isoim kalsa bilong ol na ol PNG sumatin i soim ol kainkain kalsa bilong em na planti ol ausait kantri sumatin i laik long dispela. Sam- pela i tok ol bai bungim

mani stap na laik kam long PNG na lukim long ai bilong ol yet.

Dispela so em bilong helpim ol sumatin long no ken lusim kalsa bi- long ol na i mas hoilim yet i stap bikos em i pasin bilong ol.

"Em i gutpela long lukim PNG sumatin i save gut stret long pasin kalsa bilong ol, i no hap hap tasol, "GraceKepe, wanpela ognaising komiti memba i tok.

Misis Kepe i tok ples we ol PNG sumatin i soim kalsa bilong ol i pulim planti ol lain na planti bilong ol i laikim tumas Kumul bilong PNG na ol i laikim ol PNG sumatin long pen- impes bilong ol.

Grace Chokoli, nara- lukim ol dispela. Sam- pela i tok ol bai bungim

gat save long pentim ol piksa. Na dispela tu i mekim na planti lain i pulap long haus sel bi- long ol PNG sumatin.

"Planti ol skul pikinini na ol narapela manmeri i bin kam long haus sel bilong mipela na mipela i amamas," Mis Chokoli i tok.

Planti manmeri i no save long kantri PNG na long dispela taim, ol i luksave na lainim planti samting. Planti bi- long ol i tok ol bai kam long PNG sapos ol i mekim planti awenes bilong PNG.

Moa long 20-pela sumatin long PNG i skul long Shenyang long Saina.

Ol i save stadi long Aircraft Ensiniaring, Pe- troleum Ensiniaringna ol narapela wok.

NATIONWIDE MICROBANK

To open a Bank Account on your mobile phone:
just see one of our friendly staff at any of our branches nation wide or call at one of our Account Opening Agents. For further information please contact our Customer Call Centre on Digicel **16789(FREE)**

MiCash

www.microbank.com.pg

**Yut, Meri
na Famili**

**Pastor
Barbara Lunge**

Stretim ol banis i bruk pinis

ATING yu wanpela wokman o wok-meri bilong God, o yu wanpela man o meri husat i bin bungim bikpela hevi na bihain yu i go bek long God, o yu man o meri bilong ol narapela, o yu wanpela Kristen i wok long wet long bihainim bikpela singaut bilong God long mekim wok misin.

Dispela em i taim bilong yu long yusim wanem samting yu lainim long helpim ol narapela i gat wankain sindaun. Taim wanpela man i bungim hevi, em i olsem wanpela banis i bruk daun pinis. Samting i no bilong God, em i save sek sek na i ken bruk tu. Olsem na yumi mas wokim gen banis wantaim ol samting i ken stap longpela taim, olsem bihainim Tok bilong God, presim na lotu long em.

Wok bilong yu em long trenim wanpela strongpela ami. Ol lain i kisim bikpela pen, bungim hevi, na hat taim inap long mak bilong dai, em ol i redi bilong kam insait long ami bilong God. Hevi ol i bungim em olsem ples we ol i kisim trening long en. Tasol ol i mas save long Jisas olsem Masta, Man bilong Kisim bek ol, bos bilong ol

"Spirit bilong God i kam i stap long mi, long wanem, Bikpela yet i kapsaitim wel long het bilong mi bilong makim mi long i go bringim gutpela tok bilong en long ol rabisman. Na em i salim mi i kam long pinisim bel hevi bilong ol man i stap wantaim bikpela wari, na long tokaut long ol man i stap long kalabus long ol i ken lusim kalabus na i go fri. Em i salim mi long tokaut olsem, taim i kamap pinis bilong God, Bikpela bilong yumi, i laik mekim gut long ol manmeri bilong en na mekim save long ol birua bilong ol. Na em i salim mi long strongim bel bilong ol manmeri i sori na i kra. Tasol yupela yet bai i stap olsem ol pris bilong Bikpela, na bai ol i kolim yupela ol wokman bilong God bilong yumi. Na bai yupela i gat planti samting, em ol man bilong ol arapela kantri bai i bringim i kam. Na bai yupela i amamas tru long ol planti gutpela samting ol i givim yupela. Yupela i bin sem nogut tru na haitim pes bilong yupela. Tasol bai yupela i sindaun long graun bilong yupela yet, na bai yupela i kisim planti samting i winim tru ol samting yupela i bin i gat bipo, na bai yupela i amamas moa yet. Na dispela amamas bilong yupela bai i stap oltaim." Aisaia 61:1-2, 6-7 6.

Laik bilong bodi i mas i dai na yumi mas kirap bek gen wantaim 'kirap bek' pawa bilong namba tri de, long yumi ken mekim wok misin God i bin singautim yumi long en.

"God i bin kirapim Jisas Kraus long matmat. Na sapos Spirit bilong God i stap insait long yupela, orait long wok bilong Spirit God bai i givim laip long bodi bilong yupela tu, em dispela bodi bilong i dai." God i bin kirapim bek Jisas Kraus long matmat. Na sapos Spirit bilong God i stap insait long yupela, orait long wok bilong Spirit God bai i givim laip long bodi bilong yupela tru, em dispela bodi bilong i dai." (Rom 8:11).

Meri i tok tekyu long gavman

OL meri Papua Niugini i wok-about longpela hap pinis nau long abrusim olgeta pasin tumbuna na kastom we i save pasim ol long kamap strongpela lida insait long sosaiti na komyuniti bilong ol na long kantri.

Wanpela bikpela meri long Westen Hailans, Paula Mek i tok tenkyu long gavman i luk-save long ol wok bilong komyuniti em i bin mekim insait long wok laip bilong em. Em i tok tenkyu long ol senis gavman i larim kamap long ol lo we i givim wankain pawa na ples long ol meri long mekim wok strongim nesen, wankain tasol olsem ol man.

Misis Paula Mek em i presiden bilong Westen Hailans Kaunsil ov Wimen na em i vais presiden bilong Nesenel Kaunsil ov Wimen. Em i bin givim laip bilong em stat long 1975 long wok wantaim Kaunsil ov Wimen.

"Long ol dispela taim, bihain tasol long mipela i kisim independens, mi bin laikim olsem ol meri i mas wok wantaim ol man long planti wok bilong developmen we ol man tasol i save bosim," Misis Mek i tok.

"Long ol kain taim olsem,

namba wan wok mipela i luklik long en, em long painim rot bilong banisim ol meri long ol i no ken kisim planti bagarap long han bilong ol man insait long famili. Mipela i laik helpim ol long lukautim ol yet gut na givim han long developmen bilong kantri." Em i tok.

Misis Mek i tok, em i no bin isi long go insait long ol ples na bringim tok save na tok klia na skulim ol meri olsem ol i wankain tasol olsem ol man.

"Tasol bihain long 35 krismas mipela i kamap long dispela hap we mipela i bin trai hat long en. Nau ol meri bilong tude i ken amamas long kisim gutpela samting we liklik lain meri i bin pait long kamapim long taim kantri i bin nupela," Misis Mek i tok.

Paula Mek i winim 6-pela medal bilong luksave long olgeta gupela wok em i mekim long strongim nem bilong ol meri insait long kantri. Em i kisim MBE long Kwin long 1999, Oda bilong Logohu Awod, Silva Jubili, OL na tupela narapela moa.

Emi bin go pas long kamapim nupela haus sik wing bilong ol meri long Maun Hagen Jeneral Haus sik na

narapela nupela wing bilong haus sik long Minj we em i sainim pinis wanpela MoU long kisim K210,000 long kamapim.

Em i bin go pas tu long kirapim gutpela Maket bilong Maun Hagen na tu em i save sapotim ol meri in-

sait long Westen Hailans long mekim bisnis bilong maikro fainens. Em i save go pas long trenim ol meri insait long Paula Haus Win long Warakum insait long Maun Hagen.

NCDC yut opis i soim gutpela pasin

Nesenel Kepital Distrik Yut Komisen tim i klinim opis bilong ol long soim gutpela pasin bilong senis i kamap long insait bilong ol. Ol i wasim ol spet buai insait long ol banis bilong rum.

Ol i bilip olsem dispela pasin i soim gutpela piksa bilong senis em i kamap long ol na bai em i mekim ol yangpela bilong NCD long mekim wankain olsem ol i mekim wok.

Des bilong yut i save muvim ol yut long mekim ol gutpela wok insait long komyuniti

na em i save sapotim ol long mekim gutpela disisen long laip bilong ol long bihain.

Des bilong NCDC Yut i save wok wantaim Yunaitet Nesen Wimen long Seif Siti Program, bilong mekim ol maket bilong siti i kamap gutpela ples bilong ol meri na ol yangpela gel long mekim maket bilong ol na i no ken pret long ol man i bagarapim ol.

Long PNG, Seif Siti Program i save wok wantaim gavman, lokal ogenaesen, komyuniti na ol meri na man i

wok wantaim long daunim na rausim olgeta kain pasin nogut bilong bagarapim ol meri na ol yangpela gel.. Australia Dipatmen bilong Foren Afeas na Tred i save long givim manim long wok bilong dispela program.

Sampela gutpela wok bilong UN Wimen Seif Siti bilong ol Meri na ol yangpela gel em olsem; kamapim asosiesen bilong ol lain i save salim samting long maket, wanpela sistem bilong ol lain i kisim bagarap long pasin nogut na ol famili bilong ol, na long kisim

OTDF Model Pis Fam projek i sapotim ol pipel

Stanley Nondol i raitim

Ok Tedi Developmen Faundesen (OTDF) i sapotim ol pipel long lukautim pis na lukautim ol yet aninit long nupela projek, Model Pis Fam Projek.

Dispela projek i ran gut long Not Flai distrik long Westen provins na ol pipel i tok ol i amamas long OTDF long sapot bilong en. Ol i lukautim pis na mekim mani na planti pipel i wok long kisim ol trening maski ol i nogat pis pon o raun wara bilong lukautim pis..

Ol pipel long Not Flai Distrik i laikim pis projek na planti biong ol i go insait long dispela projek long lukaitim pis, salim, kaikai na lukautim ol yet.

Ol i gat bikpela laik long lukautim pis long kisim moa save na sapot. Ol 30-pela viles lain long ples Ingembit i go lukluk raun long ol sampela pis fam i stap long Tabubil- Kiunga haiwe long mun Mas 2014 long kisim moa save long dispela bisnis.

Wanpela bilong ol pis fam, ol lviles lain go lukim em long ples Kwilonai long wanpela main sait viles. Dospela Kwilonai pis fam em bilong Noah Dem. Noah em wanpela bilong OTD Model Pis Fama.

Mista Den i statim pis fam long 2012 na i mekim K2, 000 long las yia taim em i salim ol talipia.

Ol viles lain tu i lukluk raun long sampela pis fam we Not Flai Rijonal Developmen tim i sapotim aninit long OTDF.

Ol pis fama i tok ol i save lukim gutpela kaikai bilong pis fam. Ol i tok ol i mekim planti mani long pis fam bilong ol na baim skul fi bilong ol pikinini bilong ol i skul

long kantri na ovasis long planti yia i go pinis.

Starus Nameng em i wanpela fis fama na i tok wanpela pikinini bilong em i go skul long kamap pailot long dispela yia na i tok baim skul fi bilong em long mani em i kisim long pis fam bilong em.

Model Pis Fama Program i ron gut tru long Not Flai distrik long Westen provins. Long 2013, OTDF i givim teknikel pis faming trening long ol 56 nupela fama. I gat moa long 200 fis fama long Not Flai distrik nau aninit long Model pis fam projek bilong OTDF.

Rex Buka, Yut Des Kodineta na NCDC's Yut Tim i klinim opis bilong ol.

FARM TRACTORS

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

120hp
90hp
70hp
50hp
40hp

AGMARK MACHINERY

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

Foapela benk bilong Australia i helpim ol bisnis long paulim graun long Asia-Pasifik rijon.

TINGIM ANZAC DE: Madang i bin selebretim ANZAC De long las wik Fraide, Epril 25, olsem ol narapela hap bilong wol. Em i de bilong tingim ol soldia i bin pait long ol bikpela woa olsem Wol Woa 1 na 2 long wol, Pasifik na PNG. Pot Mosbi na Madang i bin holim ol Dawn o bik moning sevis long tingim ol soldia husat i bin pait na dai long lukautim kantri, fridom na demokrasi yumi gat long em tude. Hia (Lef i go long rait)em Pater Pat Gesh, Leftenen Komanda Chris Read, Siaman bilong Melanesien Faundesen na longpela taim bisnis man bilong Madang, Sir Peter Barter na Graham Hawthorne i sanap long hap we ol i wokim dawn sevis, toktok na bihain, kaikai brekfas. Poto: Peter Memafu

Salim graun long foren investa

Wanpela bikpela intenesenel aid ejensi Oxfam i sutim tok long foapela bikpela benk long Australia long givim mani long ol bisnis kampani husat i save yusim ol korap pasin bilong stilim graun bilong ol pipel long Asia-Pasifik rijon, na tu long Saut Amerika.

SABL na wok bilong katim ol diwai bai bagaram-pim ol bikbus bilong PNG (Photo: Greenpeace). Caroline Tiriman bilong ABC i ripot long Oxfam i sutim tok long foapela benk bilong Australia i helpim ol kampani i kisim nating graun. Dispela ripot bilong Oxfam ol i kolim Banking on Shaky Ground, i tokaut olsem i gat foapela kantri we Oxfam i painim olsem ANZ, NAB, West Bank na CBA i save givim mani long ol foren kampani long kisim graun nating bilong ol asples pipel long ol kantri olsem Papua Niugini, Kambodia, Malaysia na Brasil.

Long PNG, dispela ripot i karamapim wok blong spesel egrikalsa bisnis lis (SABL). Aninit long dispela lis, ol kampani i tok bai ol i mekim ol wok didiman long ol graun, tasol ol dispela kampani i save kisim graun bilong katim ol diwai na salim.

Oxfam i tok Westpac na ANZ i save givim dinau i go long ol kampani husat i bin kisim tok orait bilong mekim wok egrikalsa aninit long SABL, tasol Praim Minista Peter O'Neill i tok sapos ol i painim olsem ol dispela kampani i bin kisim graun aninit long ol korap pasin, bai ol i rausim ol dispela tok orait o agrimen.

Papua Niugini i gat ol bikpela na gutpela bikbus o renfores i wankain olsem ol bikbus bilong Amazon long Saut Amerika na Kongo Besin long Afrika em ol i winim ol bus bilong ol narapela kantri long wol.

Tasol long yia 2003, ol i senisim moa long faiv milien hekta na tanim i kamap pinis olsem ol Spesel Egrikalsa na Bisnis Lis.

Ol i bin mekim olsem long planim welpam na ol kampim ol narapela wok developmen long ol dispela graun, tasol samting tru em ol dispela kampani bai katim na salim ol diwai long ol dispela graun.

Sif Eksekutiv Opisa bilong Oxfam Helen Szoke i tok Westpac long PNG i wok long givim dinau i go long wanpela timba kampani bilong Malaysia, WTK Realty.

Em i tok olsem, "Mipela i wari Westpac i wok longpela taim wantaim dispela timba kampani long Papua Niugini. Dispela kampani i wok long katim timba long ol bikbus bilong Papua Niugini."

Morrison i no promis long seifti bilong ol asailam sika

Imigresen Minista bilong Australia, Scott Morrison i no toktok tumas long seifti bilong ol asailam sika long Papua Niugini.

Ol bikpela trabel na pait i bin kamap long dispela senta long Februeri 16 na 17 long dispela yia we wanpela man i bin dai na 62 ol arapela i bin kisim bagarap.

Reza Berati, krismas bilong en 23 i bin dai bihain long sampela lain i bin paitim em nogut tru. Mista Berati i bilong kantri Iran.

Bihain long dispela trabel, Mista Morrison i bin tokaut long Februeri 18 olsem em inap givim strongpela promis olsem laip bilong olgeta asailam sika bai stap gut long senta.

Em i bin tok olsem "Mi ken promis laip bilong ol bai seif sapos ol i stap long senta na i no bikhet na ol i wok bung wantaim ol lain husat i lukautim ol."

Tasol taim ABC Four Corners program i bin askim sapos ol bai lukautim gut laip bilong ol asailam sika long Manus senta, Mista Morrison i bin tokaut olsem em bai i no isi long lukautim sindaun na laip bilong ol pipel long senta olgeta taim.

Em i tok tu olsem em i laik lukim ol i painim gutpela sindaun na stap gut tasol bai i no isi long mekim wok bilong lukautim ol dispela lain.

"Em i hatwok tru long lukautim ol dispela ples, tasol mi givim oda pinis long ol lain i lukautim ol dispela senta long mekim gut wok na givim sapot long ol."

Wanpela wok painimaut Four Corners i bin mekim i soim sampela bikpela wari na hevi i stap yet insait yet long senta na tu autsait long senta i bin helpim long statim dispela trabel long senta.

Wanpela man husat i bin lukim na save long ol dispela hevi long senta i bin tokim Four Corners program olsem taim em i bin kamap namba wan taim long Manus em i bin luksave olsem wanpela bikpela trabel bai kamap.

"Wanpela samting i mekim mi pilim olsem mi no inap wok moa long hap em taim ol yangpela refuji husat i pret tru na i tokim mi, 'Plis, plis lukautim mipela - no ken larim ol i kilim mipela' na mi tok bai mi lukautim ol."

"Tasol long tingting bilong mi em mi save olsem bai mi no inap. Em i no isi."

Tupela sait wantaim long dispela pait long Manus i bin holim ol samting bilong pait pastaim long ol trabel i bin stat.

Sampela sekyuriti opisa bilong G4S na ol narapela pipel husat i bin save na lukim ol dispela trabel i tokim Four Corners program olsem tupela sait wantaim i bin holim ol samting bilong pait.

Wanpela gad i bin tok olsem G4S i bin wok long tokim ol pipel long no ken holim miting wantaim ol asailam sika long Sande Februeri 16, long wanem ol i wari nogut trabel bai kamap.

Em i tokim Four Corners olsem "Bipo long pait, mi bin stap long wanpela miting wantaim manesmen bilong senta na ol arapela wokman. Na manesmen bilong senta i tok ol lain Imigresen long Kanbera i tok nogat long ol askim i kamap long dispela miting."

Dispela G4S gad i tok dispela miting long Sande i bin statim dispela bikpela pait na trabel long senta.

Narapela man i bin tokim program olsem em i bin lukim ol PNG polis i bin go insait long senta na sut nabaut wantaim ol gan bilong ol long Februeri 17.

Em i tok tu olsem "Ol i wok long sut long gan long taim ol i kam insait. Na ol lokal lain i bihainim ol... ol i kam insait long kompaun na go wantaim ol polis."

I kam inap nau ol i no stretim yet wanpela askim bilong wanpela asailam sika long stap olgeta long PNG aninit long dispela tok orait em olpela Praim Minista bilong Australia, Kevin Rudd i bin sainim wantaim gavman bilong PNG.

Ripot bilong Four Corners program long Manus ditensen senta i bin kamap long ABC long Tunde nait.

ANZAC BREKFAS: Moa long 500 pipel i bin bung long Madang Resort hap long luksave long ANZAC De. Hia ol i lain na kisim kaikai bihain long Dawn Sevis ol bin holim long 5.30 am long las Fraide. Poto: Peter Memafu

BIKMAN i DAI: Ialibu-Pangia i bin lusim wanpela bikman bilong ol long las wik. Late Sif Koke Itua i bin dai long las wik long Mosbi na Praim Minista Peter O'Neill i bin kisim bodi i go long Ialibu na givim long ol famili bilong em, olsem poto hia i soim. Poto: PM Midia

WANTOK
KOMENTRI

Kirapim independen grup bilong helpim polis na pablik

Klostu olgeta wik bai yumi harim stori bilong ol polis i paitim ol manmeri nogut tru o i sutim ol long gan o i bagarapim haus na ol arapela samting bilong ol pipel. Ripot bilong ol dispela kain birua pasin ol polis i kamapim long ol pipel i wok long kamap long ol niuspepa, redio na sosel media na televisen nius, na tu long maus bilong ol pipel husat i lukim o i harim long ol wantok.

Dispela pasin bilong paitim na bagarapim nating ol narapela man o polis brutaliti, i kamap olsem 'normal' nau long wok bilong ol polis. Tasol yumi olgeta i save olsem dispela kain pasin i krangki na i brukim lo bilong Papua Niugini. Ol polisman i no gat rait long paitim o bagarapim nating laip bilong narapela man o meri. Sapos ol i mekim olsem, orait ol tu i mas kamap long ai bilong kot na kisim wankain mekim save olsem ol arapela manmeri nating husat i mekim wankain rabis pasin olsem.

Long dispela wik i gat stori bilong wanpela yangpela man ol polis long Mosbi i bin paitim long Magi Haiwe. I gat tu stori bilong wanpela polismeri husat i soim pes bilong em wantaim ol bagarap em man bilong em i bin kamapim. Man bilong em i wanpela polisman tu.

Na long televisen nius long Australia, ol i soim piksa bilong wanpela man ol dok i wok long kaikaim em. Dispela man i tok ol polis i holim em na karim em i go autsait long Mosbi

Daunim tru Lo bilong Polis...Sinia polisman paitim sinia polis meri bilong em yet...

na putim ol dok long kaikaim em. Ol polis i laik skulim em long no ken kamapim bikhet pasin. Sapos dispela piksa na tok tok bilong man ya i tru, bai

yumi tok ol polis i brukim lo long mekim dispela kain pasin.

Yumi ol pipel bilong PNG i no stap long tudak moa. Yumi klia long stretpela rot

bilong bihainim sapos i gat hevi i kamap. I gat lo i stap na dispela lo i bilong lukautim olgeta manmeri na pikinini bilong dispela kantri. I no gat wanpela man o

meri i antap long lo, nogat. Na yumi save tu olsem i no olgeta polisman i save mekim dispela kain bikhet pasin. Wan wan tasol i kamapim kain bikhet pasin na bagarapim gutpela nem bilong ol arapela polis man na meri insait long RPNGC.

Nau i taim bilong mekim strongpela toktok i go long polis komisina, polis minista na gavman long stapim dispela bikhet pasin sampela polisman i wok long mekim. Yumi harim olsem i gat program i kamap bilong modenaisesen insait long polis fos.

Orait, mobeta ol i kamapim program bilong givim moa trening long ol polisman na meri long stretpela pasin bilong arestm ol saspek o pasin bilong mekim wok painimaut sapos trabel i kamap long komyuniti. Ating bai i mas gat strongpela wok i kamap gen long wok bilong komyuniti polis. Ol dispela lain i olsem ai na yau bilong polis insait long komyuniti na i save helpim wok bilong lo na oda.

Ol pipel bilong PNG i laik save wanem kain mekim save bai kamap long ol polis husat i bagarapim laip bilong ol pipel.

Bai ol i pinis long wok, o bai ol i kamap long kot o bai ol i baim kompensesen long man o meri husat i kisim bagarap long han bilong ol, o olsem wanem? Planti taim yumi harim olsem ol polis yet i mekim wok painimaut long trabel, tasol i no gat moa ripot i kamap na ol pablik i no save sapos polisman i kisim sampela panismen o nogat.

Sapos polis komisina i tok tru long modenaisesen program i kamap nau, orait yumi laik lukim sampela senis i kamap. Ol pablik i no gat moa bilip long ol polis yet i skelim rong bilong ol na givim mekim save i go long ol wanwok bilong ol. Olsem na nau em i taim bilong lukluk long kamapim wanpela independen grup long skelim dispela kain ol rong ol polisman na meri i kamapim long ol pablik. Dispela grup i mas wanpela independen grup olsem ombudsmen na bai ol i ken mekim stret wok bilong ol. I no gat wanpela polisman o meri bai i stap insait long en. Yumi mas kirapim kain grup olsem bilong mekim wok bilong harim komplek bilong ol pablik egens ol polis. Na tu, i mas gat mekim save i go long ol polis husat i asua. Dispela i wanpela rot bilong kamapim gen bilip bilong ol pablik long wok bilong ol polis. Tude yumi no bilip tumas long wok bilong ol bikos ol i haitim planti pasin nogut long ol pablik.

Olsem na long kamapim gen gutpela luksave namel long polis na ol pablik, i mas gat wanpela spesel grup long harim na skelim ol komplek ol pablik i gat long ol pasin nogut ol polis i kamapim.

Dispela em i wanpela rot bilong kamapim modenaisesen insait long polis fos bilong Papua Niugini. Yumi gat ol polis bilong Australia i kam wok wantaim ol polis bilong yumi.

Ating ol i ken givim gutpela edvais i go long polis komisina na ol senia opisa bilong em long rot bilong pinisim polis brutaliti.

Kalsa bilong PNG gat rispek na laikim i stap

TAIM gavman bilong Peter O'Neill i bin mekim wanbel wantaim ol arapela politikel pati long givim em namba bilong kamapim gavman, pati bilong William Duma na pati bilong Don Polye i bin sanap fran stret long strongim namba na kamapim gavman wantaim em (Peter O'Neill) long Julai 2012.

Dispela wanbel na sapot i lukim Mista O'Neill i kamapim gavman na amamasim tupela lida ya wantaim tupela bikpela posisen o wok minista. Don Polye bin minista bilong mani long Fainens Dipatmen, na William Duma i kamap minista bilong ol oil na ges insait long olgeta maining long Papua Niugini.

Em i soim pasin bilong tok tenkyu na amamas long ol lain i bin helpim em long wokim haus bilong em i kamap gut na em i slip kirap gut long en.

Yumi lukim dispela pasin amamas i bin kamap gut inap-long dispela yia. Tasol long mun Febuari taim Praim Minista O'Neill i kirap na rausim Don Polye na Wiliam Duma

long ol posisen bilong tupela.

Long sait bilong Don Polye, yumi harim planti toktok olsem em i no laik sainim wanpela pepa bilong kisim dinau mani mak olsem K3 bilien. Olsem na praim minista i rausim em. Na em yet i tekova long posisen bilong Fainens na em i sainim dispela agrimen wantaim benk. Na dispela dinau mani i kam aut pinis we gavman i baim sea long Oil Search kampani.

Long sait bilong William Duma, yumi no save gut long wanem as tru em i pinis long dispela bikpela wok tru we i lukautim olgeta bikpela wok maining insait long kantri long sait bilong oil na ges, we LNG i stap insait long en.

Em i orait bikos olgeta wok minista insait long kantri em praim minista yet i gat olgeta

pawa long rausim na senisim long ol narapela lida i kisim. Em ol minista na memba husat i no inap long kotim praim minista long dispela.

Tasol bikpela samting yumi lukim em kain pasin bilong grisim ol pati long sapotim ol long fomim gavman pinis, na bihain tromoi ol i go long baksait.

Mista O'Neill i yusim gut tru Don Polye na Wiliam Duma na pati bilong tupela long kisim namba na strong long winim gavman. Nau em tromoi tupela i go long baksait.

Long pasin tumbuna na kastom bilong Papua Niugini, yumi no save mekim olsem ya. Taim man long narapela hap ples i mekim wanpela bikpela amamas long yu, yumi save givim em bikpela presen we yumi no inap rausim. Yumi ken givim em hap graun, givim meri, givim pik na muruk na arapela bikpela samting moa. Nogat bruk long en o kisim bek bilong en.

Amas krismas i save kam na go na ol tumbuna i save holim dispela stori na i save bung, na

wokim bikpela mumu na tingim yet gutpela pren pasin ol tumbuna na papa bin wokim long bipo. Nogat bruk inap nau.

Em pasin tumbuna na kalsa bilong yumi long Papua Niugini. Nogat man bai rausim o brukim.

Tasol nau praim minista i mekim narakain, na tru tumas em i no pasin bilong Papua Niugini long ai bilong kastoma na kalsa.

Yumi ken tok olsem yumi stap pinis insait long taim bilong waitman o taim bilong masin na kompyuta. Olsem na yumi mas senis na go het.

Long tok Inglis, ol tok Intergrity o pasin tru bilong yumi i no ken senis bikos long nupela taim tude. Yumi mas holim yet integrity o pasin bilong yumi bikos i gat rispek na laikim long wanpela arapela i save stap long dispela pasin.

Yumi ken werim trausis na siot o kaikai rais na tok Inglis, tasol pasin tru bilong yumi long rispek na laikim arapela i mas stap yet bikos kastom na kalsa bilong yumi igat planti rispek na laikim i stap.

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 - wangepa singsing blong bifo.
 6:30am - Nius Hettlains
 6:45am - Bonde grilins
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:05am - YU TOK - komiuniti awenes program
 7:15am - WAN 4 DA ROAD - Hit Prediction - niupela singsing
 7:30am - Tok Pilai - stori blong putim smail long nus pes.
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:05am - YU TOK - komiuniti awenes program
 8:15am - "Papa Heni Fuka Show".
 9:00am - Nius Bulletin - YUMIFM Nius Senta
 9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

Tasol
 9:30am - Final aua cruz
 10am - 3pm - Morin Trek na Belo Pack - Host: Mummy DASH
 10:00am - Major Nius Bulletin - YUMIFM Nius Senta
 10:05am - YU TOK - komiuniti awenes program
 10:15am - Kona blong yu
 10:45am - YUMI PANIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:05am - YU TOK - komiuniti awenes program
 11:10am - Lukautim yu yet - Helt toktok
 11:30am - Nius Hettlains blong Belo Taim - Laik blong yu - Niupela singsing previu
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 12:05pm - YU TOK - komiuniti awenes program
 12:10pm - BELO Pack - Belo taim rekwes na dedikesen
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Pack - Belo taim rekwes na dedikesen
 1:00pm - Nius - YUMIFM Nius Senta
 1:05pm - YU TOK - komiuniti awenes program
 1:10pm - BELO Pack - Belo taim rekwes na dedikesen

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

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

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

RADIO AUSTRALIA TOK PISIN PROGRAM
 HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hettlain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hettlain na Program Priviu
 7.15PM Spots
 7.30PM Nius na Karen Afecas
 8PM Helt
 8.15PM Musik
 8.30PM NIUS
 8.40PM Spots Riplei
 8.55PM Musik
 9PM Stesen Pas

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

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

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

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

SARERE - Nait
 7PM Stesen op - Ol Nius Hettlain/Program Priviu
 7.05PM Musik na Chit Chat
 7.30PM Nius
 7.40PM Wantok
 8PM Lokal Ben
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

SANDE - Nait
 7PM Stesen op - Ol Nius Hettlain/Program Priviu
 7.05PM Musik na Chit Chat
 7.30PM Nius
 7.40PM Femili Blong Serah (Radio Plei)
 8PM Lukluk Bek Long W'ik
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

Raun wantaim Wantok kru ...

Amamas wantaim strit lain

Nicky Bernard i raitim

OLGETA hap long kantri bai gat liklik amamas i stap sapos ol wan strit i save long ol yet. Planti bilong ol haus i save stap klostu klostu na ol manmeri na pikinini i save long ol nebas bilong ol hariap tru.

Sampela ol liklik provins olsem Manus, ol bai save long ol nupela pes hariap tru long wanem taun bilong ol i liklik.

Sampela ol narapela provins tu em wankain, ol bai save long ol wan strit bilong hariap tru. Maski yu bilong wanem hap provins tasol taim haus bilong yu stap klostu, klostu bai yupela save long yupela hariap stret na kamap olsem brata susa.

Long Pot Mosbi dispela pasin i save stap long wan wan rot o strit. Ol mama bai bungim ol yet na mekim liklik maket long sait bilong rot bilong ol na tok pilai na amamas wantaim, ol pikinini tu bai wankain. Ol bai bungim ol yet na pilai na raun wantaim. Ol papa save gat wei bilong ol long bungim ol yet.

Insait long Mosbi i gat planti ol liklik rot na planti sabeb long en. Sapos yu go nupela bai yu paul liklik na ol manmeri na pikinini long stret bai save olsem yu nupela long stret bilong ol.

Long Bisini, planti liklik rot na planti ol famili haus i stap long dispela kona bilong Boroko, na dispela ol haus tu em bilong bipo na sampela ol i stretim gut gen na

Ol mama na pikinini bilong Bisini i malolo gut tru anitong wangepa bikpela rentri bilong bipo tru. *Poto Nicky Bernard.*

kamap ol nupela haus bilong nau tasol.

Ol manmeri na pikinini long dispela hap kona i save gut tru long ol yet, wanem liklik rot na haus ol stap olgeta save.

Taim bilong wiken olgeta i save kam aut long haus bilong ol na mekim liklik maket long sait bilong

rot na ples bilong pilai, long wanem dispela liklik hap kona bilong Mosbi em olgeta pilai save stap long hap.

Liklik rot long Bisini save pulap long ol mama na pikinini long mekim maket, long wanem ol manmeri na pikinini save wokabout long dispela rot na go long

wanem pilai graun ol laik go long en long pilai.

Taim nogat pilai long Bisini i ol mama na pikinini long dispela hap save kam aut tasol long ol haus bilong ol long sidaun anitong long ol bikpela rentri long kisim kol win, giaman pilai kas na tok pilai long amamasim wiken bilong ol tasol.

EMTV Television Guide

FONDE ME 1, 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**
 9:00am 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
 5:30 pm G **TRAPPED CASTAWAY EP#22/26**
 6:00 PM G **EMTV NATIONAL NEWS**
 7:00 PM G **RAIT MUSIK EP#208**
 8:00 PM G **RESOURCE PNG Ep#15**

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 ME 2, 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
 4:00 PM G **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**
 7:30 PM G **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 ME 3, 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**
 6:30 PM G **2014 - NRL ROUND 8**
 8:30 PM G **SKUL BILONG YU - EP#3**
 9:30 PM G **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 ME 4, 2014
 3:30 AM G **AUSTRALIAN NETWORK**
 6:30 AM G **EMTV NEWS REPLAY**
 7:00 AM G **HILLSONG-996**

7:30 AM G **AUSTRALIAN 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 **AUSTRALIAN 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

SUDOKU

9x9 Sudoku grid with numbers 1-9.

Ansa bilong las wik Sudoku # 42

9x9 Sudoku grid with numbers 1-9.

Ansa bilong Sudoku # 43 neks isu

15x15 crossword grid with letters.

Ansa bilong las wik kroswod, isu # 2068

KROSWOD

- Antap 1 Bekim 3 Trai 6 Putim inap em i pulap 11 Yau 12 Biktrem soka pilala bilong Brasil 14 Hap tok bilong pinisim pre 15 Longpela rot 16 Salensim 18 Moningtaim 21 Mak bilong samting i fit 23 Integretet Len Grup 24 I no olupela 27 I kuk pinis 29 Infomesen Teknoloji 30 Ragbi Lig bilong Australia 31 Risets institut long Goroka 34 I no pas 38 Bikpela kantri long wol 40 Ples long Bogenvil 43 I no drai 44 Ol i kamautim dispela risos long Ok Tedi 45 Em ya 46 Mak long kompas 47 Strongpela diwai 48 Petrol 51 Kantri long Midel Is 52 Tenkyu 54 Putim yau 55 Siti long kantri Peru 58 Kaikai ol i wokim long susu 60 I save ran long rot 61 I no hatwok 63 Post-Courier na National em tupela 66 Bilong givim teist long kaikai 67 Masin bai wok sapos pawa i stap olsem 68 Dring wantaim bret long moning 69 Ol i lukautim lo na oda 71 Ring na hangap long mobil 74 Wewak i stap long dispela Sepik provins 75 Mani bilong PNG 76 Hamas mani stap long akaun Daunbilo 1 Lahir em wanpela 2 Nesenel Alaiens 4 Ples bilong wok 5 Laikim tru 6 Mani bilong baim hatwok 7 Binatang i stap long gras 8 Ol soldia 9 Laisens 10 I no aut 13 I no kam stret long taim 17 Bikpela miting long yia 19 I gat 12-pela long yia 20 Sampela enimal i gat 22 Karim pen 25 Kaikai i gro long diwai 26 Kol switkai 28 Mak long kompas 32 Nem bilong wanpela lida bilong Saina 33 Ol ston samting we sol wara i bruk 35 Rop 36 Hetmeri bilong PNG 37 Mov long wara 39 Nesenel Alaiens 41 Gras tantanim 42 Begin 45 I save flai long skai 48 Ples we kaikai i go daun 49 Yau 50 Taitel bilong ol bikman bi long Fiji 53 Ples we ol i kamautim gol na kopa 56 Bilas bilong ol tumbuna 57 Lida bilong ol BRA bipo 58 Bia bilong PNG 59 Wankain olsem 49 62 Wanpela kain abus 64 Kontrol bilong ka 65 Abus bilong wara 70 Bikpela siti long PNG 71 Namba faiv mun 72 Kilomita 73 Rul

EMTV Television Guide

Table with columns for time slots (10:00 PM G, 10:30 PM G, 4:00 AM G, etc.), program names (HILLSONG, NATIONAL EMTV NEWS REPLAY, AUSTRALIA NETWORK, etc.), and descriptions.

Ol Progam na Kilok i ken senis oltaim...

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

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

Konsen Aiya, Studen –

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 Menyamyay(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 diseibel 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 mikis 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 administresen. Interes lain yu ken ringim mi long namba 7330 5164 o 7612 2898. Tenk yu, Wantok.

Raun wantaim Kanage olgeta wik

Tok Inglis i kisim tripela poro i go long kalabus

NEM bilong ol em Fafti, Yokomo na Kanage. Ol i no save long tok Inglis na ol i save stap long ples tasol. Wanpela taim ol plen long go long taun long lainim tok Inglis. Fafti go pas long taun, long taun em harim ol man tok, "3 of us", em lokim tasol long het na kam long ples. Neks de Yokomo go long taun na kam wantaim tok Inglis, "Because of money". Laspela man long go long taun em Kanage na em i kam bek wantaim tok Inglis bilong em, "Lets go". Potnait Fraide kam na tripela laik traim tok Inglis bilong ol na ol i go long taun. Long rot ol raskol kilim wanpela man na kisim mani bilong em na ronawe, na tripela brada go kamap long hap we man i dai stap. I no long taim polis kam kamap na askim ol, "Who killed this man?" Fafti tok, "3 of us", Polis askim gen, "Why did you kill him?" Yokomo bekim, "Because of money", Polis bel hat na tok, "You want me to take you to jail?" Kanage ansarim, "Lets go, na polis kisim tripela go long kalabus.

Sims 4Mile, Popondetta Awara Tasol

Man o wara i toktok?

KANAGE i kisim wara go na em i harim olsem ol i wok long senisim presen na tok meri krismas na hepi niu yia na amamas ol yet na tok na sekan i go i kam long soim amamas bilong ol wantaim krismas na hariap tasol em tok mi mas go hariap long haus na gritim meri bilong mi tu. Taim em kamap long haus em holim meri bilong em na tok, "Where is my christmas?" meri kirap nogut long harim dispela tok na em i bekim, "Yu kilia, long long man. Man tru tru toktok o wara toktok"

Freda Melchior Motonau, Madang

'Pater, plis stop pastaim'

WANPELA Sande, Kanage i bin go long lotu

na em i karim K12 i go long lotu. Em i tok olsem, em bai putim K2 long ofa na K10 bai em baim kaikai long maket. Taim bilong ofa nau na ol yut wok long singsing i stap long kisim ol ofa bilong ol manmeri i stap. Kanage em bisi long harim ol singsing na tu em i wok long singsing wantaim na taim ol i karim basket bilong putim ofa, Kanage kirap tasol na putim olgeta koins bilong em i go insait long basket. Na, taim bilong karim ofa i go long pater na em i tingim olsem em i putim olgeta koins bilong em i go insait long basket. Em i wok long tingting long hau long kisim bek K10 bilong em na pater i stat long beten long ofa i kam. Isi tasol em i kirap na go long pater. Pater i lukim na em i tok, "Pikini olsem wanem?" Ayo pater, plis stop stop. Plis mi lus tingting na givim olgeta koins bilong mi long ofa. Mi laik givim K2 tasol mi abrus na putim olgeta i go insait. Plis givim mi tasol K10 na yu ken holim K2. Em ofa bilong mi. Na pater i tok, "Yu givim pinis long bikman pinis." Na Kanage kirap na tok olsem, "Yu tupela bikman save givim mi moni ah. Givim K10 blo mi kam bek nau tasol."

Wally Anis Maunt Hagen

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

Sumatin i miksim edukesen wantaim ol drag o spakbrus na alkohol o strongpela dring. Olsem na mi laikim helpim long Laipain

Dia Laipain, MI WANPELA sumatin man i gat 18 krismas na mi skul long wanpela nesenel hai skul insait long Nesenel Kapitel Distrik.

Papamama bilong mi i bruk marit na i no stap wantaim. Klostu ol bai divos bikos ol i no stap wantaim insait long las 10-pela krismas. Mi wokim Gret 12 na ol fainol eksam o tes i kam klostu nau. Mi pilim olsem bai mi wokim gut long Gret 12 eksam. Mi save olsem mi ken wokim gut, tasol samting em, mi gat ol wanlain poroman i stap long strit we mi groa bikpela wantaim.

Long planti yia, i nogat rot long abrusim ol na mipela i save dring wantaim, kaikai buai wantaim na olgeta de, mipela i save lukim wanpela narapela na bung. Maski mi gat planti skul wok, em i hat long mi long abrusim ol o tok nogat long ol.

Narapela wari mi gat em ol poro bilong mi ya i wok bihain long ol bin pinisim Gret 10 na go long sampela teknikel skul. Taim ol i kisim pe bilong ol, ol i save baim bia long mi. Mi wari bikos mi mas bekim pasin ol i mekim long baim bia bilong ol.

Mi nogat mani, tasol lans mani we mi kisim long papamama bilong mi tasol. Long las tupela yia, mi wok long stilim mani bilong mama na susa bilong mi long baim bia bilong ol poroman. Mi no laik wokim dispela stil pasin, tasol taim ol poroman i singautim mi long dring wantaim ol, mi save wokim dispela asua gen. Mama na susa i save laik haitim mani bilong ol, tasol taim ol i kam bek long wok, skin bilong ol i save les na ol i save lusim walet bilong ol long ples kliia na mi save kisim ol mani long K100 o K200 manimak.

Laipain, mi no laik wokim dispela pasin moa na plis helpim mi. Mi pilim olsem mi wok long kamap wanpela stilman.

WORRIED STUDENT

Dia Pren, Tenkyu long serim wari bilong yu wantaim mipela long bihain taim bilong yu we yu gat wari long em bikos papamama i no moa stap

wantaim. Mekim na yu raun wantaim ol manki na smok, dring taim yu sumatin yet. Mipela i luksave long yu na ol wari yu gat long skul na bihain taim bilong yu.

Mipela i save kisim ol wankain pas long planti lain insait long kantir bilong yumi. Mipela i luksave olsem laip em i hat taim papamama i no stap wantaim long sapotim yu long ol samting yu laikim long en. Mipela i luksave tu olsem tupela papa na mama i mas stap long lukautim na givim stia long ol pikinini long fisikel, spiritual na sosel sait. Na ol i ken mekim gut long skul na ol narapela samting long laip bilong ol.

Mipela i luksave olsem i no yu, tasol planti narapela pikinini insait long kantri i gat dispela kain wari we wanpela papa o mama tasol i lukautim ol i stap. As long ol dispela hevi em i ken pasin bilong ol waitman we mani, gat planti samting na moa o ol narapela samting we ol yet i save long en.

I moabeta yu toktok long papamama bilong yu long ol wari na hevi em bruk marit bilong ol i kamapim, na tokim ol long pilings bilong yu long dispela samting. Dispela i wok long kamap planti tude we planti yangpela pikinini i bungim hevi long selpis pasin bilong ol papamama husat i tingim ol yet na ol i ting olsem ol i smat na salensim wanpela narapela.

I moabeta yu no wari tumas long dispela samting, tasol yu toktok long papamama bilong yu na ol i ken painim rot long helpim yu. Ol i laikim yu na putim yu i go long skul, tasol ol i mas sapotim yu. Em i taim nau yu toktok long ol long wokim bel gut pasin namel long ol.

Mipela i bilip olsem taim yupela i sindaun na toktok, bai dispela i givim yupela sans long rispektim ol yet na luksave olsem ol i marit na

ol i gat bikpela pikinini na ol i ken helpim yu, na yupela olgeta i ken amamas olsem famili.

Pren, yu wari long smok na dring raun wantaim ol poroman husat i mekim na yu wok long stil long mama na susa bilong yu. Mipela i tokim yu stret olsem taim yu raun wantaim ol manki ya, bai yu stil yet long mama na susa bilong yu. Na ol bai kisim polis long yu husat bai holim pasim yu.

Yu ken lukim olsem hevi long famili i ken bagarapim skul na bihain taim bilong yu, na em i ken go nogut sapos yu no harim na bihainim gutpela stia.

I moabeta nau yu abrusim ol dispela poroman bikos dring na smok na i no mekim ol skul wok bai bagarapim yu na bihain taim bilong yu.

Malolo liklik na tingim ol samting mipela i tokim yu long en. Askim yu yet olsem disisen yu wokim long pas wantaim ol poroman bai kamapim wanem gutpela samting long laip bilong yu, skul na bihain taim. Stilim mani na dring i kamapim gut laip bilong yu na yu save bungim hevi tu?

I moabeta yu tok tru long yu yet na toktok long papamama o man o meri yu gat luksave long en long helpim yu daunim hevi. Imoabeta yu joinim wanpela yut grup we i strongim ol yut long gat gutpela helti na produktiv laip. Inap yu joinim wanpela sios na yut grup?

Bikpela i laikim yu na gutpela long bihain taim bilong yu, na olsem , trastim em tude. Provebs 3: 5,6.

Pren bilong yu, Laipain

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.

Laipain

Gavana Muthuvel autim NEFC nesenel reveniu ripot

Frieda Sila Kana i raitim

GAVANA bilong Wes Nu Briten Sasindran Muthuvel i bin givim luk-save long wok bilong Nesenel iekonomik na Fiskel Komisen long taim em i tokaut long 2004-20012 Rivi bilong ol Provinsal Revenu long dispela wik.

Ol NEFC i bin kibing long Pot Mosbi na singautim sampela bikpela lain bilong gavman wantaim ol patna na ol nius lain long witnes long dispela reviu ripot we ol i bin autim.

Wanpela pawa poin presentesen i bin soim olsem i gat bikpela rot bilong ol provins i kisim mani o reveniu i stap tasol ol i no save yusim long kamapim mani bilong ol yet. Ol i save putim tingting tumas long mani i kam long Nesenel Gavman long we bilong ol GST na ol Royalti bilong ol bikpela maining na timba kampani.

NCD na ARoB i winim tru olgeta provins long kisim ol bikpela reveniu tasol, NEFC maus man i tok, dispela i no inap long bagarapim mani mak i go long ol narapela provins bilong wanem, tupela provins i gat mani baset bilong ol yet.

Tasol ol narapela husat i gat ol risos bilong kamapim mani tu i no soim olsem ol i bikpela mani i go

long ol Provinsal Gavman bilong ol bikos ol ples bilong ol i stap longwe tumas na gavman i no mekim wok bilong infrastraksa long helpim ol.

Long opim dispela ripot, Gavana bilong Wes Nu Briten, Sasindran Muthuvel i tok provins bilong em i save kamapim moa long K3 milien long reveniu bilong wel pam, na em i kirap nogut long lukim provinsal reveniu ripot bilong NEFC i soim olsem Wes Nu Briten i save kamapim 2 pesen revniu tasol na Is Nu Briten i no gat wel pam i save kamapim 4 pesen reveniu. Em i tokim ol lain bilong NEFC long sekim gen dispela ripot. Em i tok samting i no stret ya.

Mista Muthuvel i tok tu olsem long kisim sampela mani bilong ol yet, provins bilong em i bin traim long putim liklik takis antap long prais bilong bia na smok long provins tasol IRC i bin stopim ol bikos long wanpela lo em gavman i bin kamapim long stopim ol provinsal gavman long mekim mani bilong ol yet.

Long dispela taim, Gavana i laikim Woks Dipatmen i mas stretim ol rot na bris long provins long bekim bek sampela bilong ol win mani bilong welpam na i timba we provins bilong em i save kamapim long wan wan yia.

"Em i no gutpela pasin long gavman i kisim tasol na i no givim bek wanpela samting," em i tok.

Gavana bilong Wes Nu Briten, Sasindran Muthuvel i sekhan wantaim Dairekta bilong NEFC, Hohora Suve long taim ol i autim nupela reveniu ripot bilong kantri.

NDB givim bikpela sapot long egrikalsa

Stanley Nondol i raitim

NESENEL Dvelopmen Benk i (NDB) luksave olsem egrikalsa i sapotim bikpela populesen bilong kantri na i sapotim dispela indastri moa long ol arapela SME bisnis insait long 5-pela yia.

Long aunel ripot bilong MDB long ol mani em i kisim long Nesenel Gavman aninit long Nesenel Agrikalsa Dvelopmen Plen long 2009 i go long 2012, i soim olsem NDB i givim moa long K100 milien olsem dinau long sapotim moa long 8,600 agrikalsa bisnis insait long 2013 i go long 5-pela yia.

Nesenel Gavman i givim K246 milien long NDB long 5-pela yia long benk bai menesim na sapotim ol liklik bisnis insait long kantri olsem, agrikalsa, forestri, fseries, tresnpt, bilding na konstruksen na ol arapela liklik bisnis.

Dispela ripot i soim hausing bisnis i kisim namba tu bikpela mani dinau bilong benk wantaim moa long K62 milien insait long 5-pela yia.

Trenspot i kisim moa long K52 milien na bilding na konstruksen i kisim moa long K40 milien. Forestri na Menufektering i kisim liklik tru, K 853,000 na K230,00.

Ekting Bod siaman bilong NDB, William Lamur i tok benk i gat gutpela kopret gavenes straksa bilong lukautim pablik mani.

Mista lamur i tok, long K246 milien

Ekting Bod siaman bilong NDB, Mista William Lamur.

gavman i givim long 5-pela yia, benk i givim dinau long K303 milien. Na total mani benk i kisim bek em inap long K197 milien.

Gavman i tokaut long K80 milien bilong NDB long 2013 baset tasol em i givim K75 milien tasol.

Mista Lamur i tok benk i yusim mani gavman i givim long stretpela rot na givim i go long ol liklik bisnis aninit long dinau mani long intres reit long 6.5 pesen.

Mista Lamur i tok benk i mekim akuitel ripot long stretpela rot i go long gavman bihain long wanpela akaunting fem i sekim gut rot benk i yusim pablik mani.

MOTHERS DAY SUNDAY 4th MAY, 2014

Buy Your Mum
Tabu Perfume
From Johnstons
Pharmacies for
Mothers Day

**Wide range
of perfumes
and colognes
available.**

Good Products, Better Prices, i kam long.

Johnstons Pharmacies Ltd

Kakao prais long PNG bai go antap long 2020

OL KAKAO famas long PNG nau i gat gutpela nius sapos ol i laik go het long planim moa kakao long mekim gaden blong ol i go bikipela.

Dispela em bikos long yia 2020, we em 6-pela krismas long nau, bai lukim kakao saplai long wol bai pundaun i go dain long 1 milien tan. Na dispela bai gutpela stori long prais bilong kakao famas long PNG.

Sif Eksekutiv Opisa bilong PNG Kakao na Kokonas Institiut (PNGCCIL), Dokta Eremas Tade i bin tokaut long dispela long las wik Sarere, Epril 26 long Basamuk Kakao Neseri Lonsing seremoni long Raikos distrik, Madang provins.

Dispela lonsing long Basamuk i lukim putim kamaut bilong 10,000 kakao sidling neseri bilong ol kakao we sik nogut ol i kolim Kakao Pod Bora (CPB) i no inap long bagarapim ol. Na dispela wok-bung i kamapanit long pablik-praivet patnasip (PPP) wok namel long Ramu NiCo na PNGCCIL.

Basamuk em namba wan eria insait long PNG long kisim ol kakao sidlings we CPB i no inap long bagarapim ol, na ol dispela kakao sidling em bai helpim stret ol kakao famas long ol viles arere long Ramu NiCo Basamuk rifaineri

Ramu NiCo wantaim PNGCCIL na ol lenona asosesin bilong Ramu Projek I bin sainim wanpela memorandum ov agrimen (MOA) long wok bung wantaim insait long dispela PPP wok long strongim kakao prodaksen.

Dokta Tade i tok askim o dimand bilong kakao i wok long go antap long 3 % mak long olgeta yia, na dispela bai mekim saplai i pundaun long 2010. Olsem na sapos ol famas i planim kakao tude, ol bai gat sans long kisim gutpela mani taim prais bilong kakao i go antap long 2020.

Dokta Tade i tok fleiva o swit bilong PNG kakao em namba wan tru insait long wol, na moa long 90% lain blong baim kakao i save laikim olsem na dimand o askim bilong kakao bilong PNG bai antap stret na dispela bai lukim prais bilong kakao tu i go antap long dispela taim long 2020.

Dokta Tade i tokim ol kakao famas long Raikos na ol famas long PNG long stat planim moa kakao nau, na insait long narapela 6-pela yia ol bai gat gutpela sans long kisim gutpela mani taim prais bilong kakao i go antap long 2020.

Em i tok tu olsem ol kakao famas long Madang na Raikos i gat gutpela sans long kisim helpim bikos ol i gat PNGCCIL opis i stap long Murunas we ol i ken kisim ol kakao ekstensen edvais.

Em i tok tu olsem gavman i lusim planti mani long givim save long planti ol agrikalsa saintis long sait long kakao na ol arapela fud krops, na ol dispela saveman i kam long kantri long helpim ol famas long PNG long sait long prodaksen bilong kakao na ol arapela fud krops wok.

Dokta Tade i tok PNGCCIL, em wanpela agrikalsa ejensi bilong gavman husat i save

mekim wok rises o wok-painimaut long sait bilong kakao na i save helpim tu ol famas long edvais long groim kakao na prodaksen bilong kakao insait long PNG.

"Mipela laik wok bung o patnasip wantaim ol arapela stekholda long helpim na kamapim gutpela laipstail bilong ol manmeri bilong PNG," Dokta Tade i tok.

Em i tokim ol Basamuk kakao famas long kamapim wanpela kakao koporetiv sosaiti na rejista wantaim Invesmen Promosen Atoriti (IPA) na kisim luksave na dispela bai helpim ol long wok bung long sait long kamapim moa kakao na kisim gutpela prais.

PNGCCIL Nesenel Extensen Dairekta, Alfred Nongas i tokim ol famas long Basamuk olsem ol dispela sidlings we i ken abrusim CPB em gutpela na em naispela sids i kam long PNGCCIL na ol i mas amamas long en.

Mista Nongas i tok PNGCCIL bai wok strong long promotim dispela wok bung namel long Ramu NiCo na lukim olsem invesmen bilong wok i ken karim kaikai taim ol famas i kamapim gutpela kako prodaksen na kisim gutpela mani long helpim sindaun bilong ol insait long komyuniti na femili bilong ol wan wan long ples na haus-lain.

Dr Tade i planim kakao long soim mak bilong wok bung namel long Ramu NiCo na PNGCCIL.

Dokta Tade i givim 10,000 polibeg i go long Vais Presiden bilong Ramu NiCo, Wang Baowen.

Vais Presiden bilong Ramu NiCo Wang Baowen i sainim MOA wantaim Stotick Kamyia.

Dr. Tade wantaim Wang Baowen i lonsim kakao long Tugiak asples.

Ramu NiCo redi long givim

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

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim 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 Komyuniti'

Raikos asples lain bai kisim CPB kakao

OL lain long Raikos insait long Basamuk asples, Madang Provins bai kamap namba wan lain fama long kisim ol 10-pela nupela kain kakao ol kolim CPB (kakao pod bora) resiten kako we i ken abrusim ol kain kain sik nogut bilong kakao.

Aninit long Praivet-Pablik-Patnasip (PPP) program namel long Ramu NiCo na CCIPNG (Cocoa & Coconut Institute of PNG), mak long 10,000 CPB resiten kakao sid em ol i bin kamapim pinis long ol neseri long 5-pela viles long Basamuk na ol i lonsim long Sarere Epril 26 long Tugiag viles.

Dokta Erimas Tade, Sif Eksekutif Opisa bilong CCIPNG, Alfred Nongkas, Dairekta, Ekstensen Sevis, CCIPNG, Dokta Peter Epaina, opisa I go pas long Stewart Research Stesen, Vincent Saleh, Madang Provinsal Menesa, CCIPNGL, Moses Woruba, Madang Provinsal Dept bilong Egrikalsa na Laipstok, Waike Yasinge na Titus Kakul, Entomolojis long CCIPNG na Yak Namaliu, Pathologist long CCIPNG bai stap long Tugiag long witnesim dispela seremoni.

CCIPNG em risets orgenaisesin bilong gavman i save go pas long ol wok risets na developmen long kakao na kokonas insait long kantri. Ol lain i makim ol Basamuk

Lenona Asosiesen na Ramu NiCo wantaim ol lokal wod kaunsila na lidaman i stap long dispela seremoni.

Ramu NiCo na CCIPNG i wok bung wantaim na neserim mak long 10,000 kakao sid long ples Dein, Tugiak, Dumbal, Kulilao na Mingming aninit long dispela CBP resiten kakao long givim long ol fama.

Tony Gayu, Komuniti Afeas egrikalsa wokman bilong Ramu NiCo long Basamuk Rifaineri i tok as tingting bilong dispela CPB kakao em long skulim na kirapim tingting bilong ol fama long kamapim planti CBP resiten kakao na bihain bai kisim bad-wud na senesim wantaim ol narapela kakao diwai long bai i gat CBP resiten kakao tasol long gaden we bai inap long abrusim sik bilong kakao.

Ramu NiCo Egrikalsa Supavaisa, Allan Wahwah i tok CCIPNG i bin helpim na wok bung wantaim Ramu NiCo stat long yia 2009 long skulim na kirapim tingting bilong ol asples lain long lukluk long kakao na ol narapela we long kamapim moa mani na welt.

"Inap tude, moa long 3, 000 haibrit kakao planting metiriel mipela i bin givim long Kostel Paipain Eria long Raikos na 10, 000 sidling bai mipela tilim bihain long Basamuk long dispela Sarere," Mista Wahwah i tok.

Hailans Egrikalsa Koles i planim rais

PAPUA Niugini gavman i save lusim K500 milien olgeta yia long bringim rais i kam insait long kantri.

Prinsipel bilong Hailans Egrikalsa Koles, Philip Senat, husat skul long ikonmik, i tok olsem ol skul, haus kalabus, na haus sik i lusim bikpela mani olgeta de long baim rais long kaikai.

Mista Senatil bin toktok long Minj Sekenderi skul insait long Jiwaka Provins.

Em i tok skul ya i gat 1000 sumatin na ol i save kaikai moa long 500 kilogram rais long wan wan wik na mani ol lusim em bikpela tumas.

"Skul i lusim olsem K20, 000 long wan wan wik long baim rais tasol na dispela em i bikpela piksa long soim mak bilong rais yumi kaikai insait long kantri," Mista Senat i tok.

"Tasol nau dispela skul bai i sevim sampela mani bilong em bikos ol i laik planim rais bilong ol yet long skul."

Mista Senat i tok Hailans Egrikalsa Koles wantaim Minj Sekenderi Skul i wok bung wantaim ol man bilong Saina i go pas long planim rais insait long kantri.

Prinsipal Senat i tok gavman bilong Peoples Republik bilong China wantaim gavman bilong Papua Niugini i wok bung wantaim

Piksa bilong nupela masin bilong pikim rais i kam long Saina i pikim rais long Hailans Egrikalsa Koles long Maun Hagen, WHP.

long planim rais insait long kantri aninit long wanpela agrimen ol i sainim long 2009.

"Rais i kamap gut insait long kantri na koles i planim na kisim moa long 30 tan na nau yumi lukim dispela na i helpim ol skul insait long Westen Hailans na Jiwaka provins long planim rais bilong ol yet," Mista Senat i tok.

Sampela haiskul na sekenderi

skul long Westen Hailans Provins na Jiwaka olsem, Minj, Fatima, Kitip na Kombolopa i laik planim rais bilong ol yet na ol i redim graun pinis na ol Saina man husat i go pas long planim rais insait long WHP i helpim ol long planim rais.

Baptis Yunien bilong Papua Niugini na Baisu haus kalabus tu i laik planim rais bilong ol yet na ol i wok long stretim graun bilong ol tu.

1. KAIKAI PLES: Ona o mama bilong GK Lodge geshaus, Grace Kaupa na Isten Hailans Gavana, Julie Soso Akeke i sindaun insait long nupela restron o hap bilong kaikai, wokim pani na amamas olsem geshaus i op na bai operet long Goroka Taun.

2. NUPELA GESHAUS: Sait long fran bilong nupela GK Lodge long Goroka. Ol Poto 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

AVAILABLE AT PARTICIPATING DISTRIBUTORS NATIONWIDE

Pasifik Gems Komiti wok bung long daunim malaria

PASIFIK Gems Ogenaising Komiti (GOC) i wok bung wantaim ol stekholda long daunim sik malaria insait long Papua Niugini.

GOC i bin bung wantaim olgeta stekholda husat i save wok long daunim sik malaria long las wik Fraide long Wol Malaria De.

Dispela de i bin lukim ol i opim Nesenel Malaria Kontrol Stretejik Plen 2014-2018 long ples Kemabolo long Rigo Distrik, Sentral Provins.

Helt Dipatmen na Wol Helt Ogenaisesen i bin stap tu long lukim dispela malaria plen.

Sif Eksekyutiv Opisa bilong GOC, Peter Stewart, i tok GOC i amamas long wok bung wantaim ol stekholda husat i save wok bung long daunim sik malaria, long wanem, sik malaria i save bagarapim laip bilong ol man, na tu, GOC i bilip olsem dispela nupela stretejik plen bai helpim ol pipel long stap helti.

"GOC i save sapotim helti laip-

stail, na raun bilong Tura Kokomo i go long ol skul insait long kantri bai autim tok long stap helti na daunim sik malaria," Mista Stewart i tok.

Taim Tura i kamap long Kemabolo, ol sumatin na ol liklik pikinini i bin amamas tru long lukim em.

GOC bai wok bung wantaim ol helt stekholda long autim tok long daunim malaria na kamapim gutpela helti 2015 Pasifik Gems.

Tura Kokomo i raun long kar wantaim ol manmeri na autim tok long daunim sik malaria.

Marcus Ng i amamas long winim Pot Mosbi Snuka Open

Marcus Ng em nupela sempion bilong Pot Mosbi snuka

MARCUS Ng bilong Malaysia em nupela sempion bilong Pot Mosbi Snuka Open. Marcus i bin winim Kelly Yambi 5-2 long las wiken.

Tupela pilaia i bin pilim bikipela presa, na tupela i no bin abrus long sampela ol isi sot. Yambi i bin pilai gut tru long namba wan frem we i lukim em i win 57-47. Long namba tu, tri na foa frem Marcus i pilai strong stret we i lukim em i kisim wanpela 34 brek na i bin go pas 3-1.

Olgeta manmeri husat i bin lukim

gem bilong tupela i bin ting olsem Marcus bai mekim ranawe na win tasol Yambi i no bin giv ap na i winim namba faiv frem 59-26.

Taim tupela i kamap long namba foa aua bilong pilai, Marcus i pilai strong na winim namba sikis na seven frem, na em i kisim taitel.

I bin gat 48 pilaia i stap insait long kompetisen. Nathan Fong husat i defending sempion na husat i winim Pot Mosbi Open inap long 6-pela taim i bin pilai tasol Kelly Yambi i bin rausim em long semi fainel

WANTOK
NIUSPEPA BILONG YUMI OL PAPUA NIUGINI GTRET

Vacant Position: Senior Advertising Sales Representative

Urgently require an experienced sales person to join the advertising team. Reporting to the Advertising Manager, the sales person will be expected to sell advertising space for the *Wantok Niuspepa*

Qualification:

- A Diploma in Business Studies majoring in Sales and Marketing.
- Must have a minimum of three (3) years experience in sales with experience in the print media preferred but not necessary.
- Must be of sober habit and willing to learn and work in a team.
- Good communicator with a positive approach to his/her duties and responsibilities.

An attractive package will be offered to the right applicant. Forward your full CV no later than 24 April 2014 to:

Senior Advertising Sales Rep Vacancy.
Word Publishing Company Limited,
P.O.Box 1982, Boroko, NCD. Fax: 325 2579
Email: word@wantok.com.pg

Ragbi bilong ol meri i kamap bikpela

Isaac Liri i raitim

DISPELA yia bai lukim Wimens Ragbi Lig i kamap bikpela insait long Papua Niugini. Papua Niugini Ragbi Futbol Lig (PNGRFL) i tokaut dispela wik olsem i gat 22 lig kompetisen bilong ol meri i stap pinis.

Ol dispela 22 lig kompetisen em, Pot Mosbi, POM

Sab-eben, Lae, Goroka, Kundiawa, Banz, Minj, Fatima, Baning, Nondugl, Kondopina, Kondol, Anglimb, Maun Hagen, Pogera, Wabag, Tari, Imbonggu, Mendi, Is Nu Briten, Kavieng, na Otonomos Rijon ov Bogenvil.

Siaman bilong PNGRFL Sandis Tsaka i tok astingting bilong mekim wimens

ragbi i kamap strong em long mekim ragbi lig olsem wanpela famili spot insait long kantri.

Em i tok long dispela yia PNGRFL bai lukim olsem olgeta wimens ragbi lig kompetisen bai ran aninit long ol gutpela program we PNGRFL i kamapim.

Mista Tsaka i tok long bipo, ol wimens ragbi kompetisen i save ran ol yet, na

i no save gat ol gutpela plening na wok bung wantaim PNGRFL.

"Mipela bai wok strong long lukim olsem wimens ragbi lig long kantri i benefit long ol program bilong PNGRFL, na tu, mipela laik lukim wimens ragbi lig i kamap bikpela long kantri," Mista Tsaka i tok.

Mista Tsaka i tok sapos ol pilaia, kosa, na ol arapela

opisal i stap aninit long plening na ol program bilong PNGRFL, wimens ragbi lig bai kamap bikpela. Em i tok PNGRFL i laik lukim olsem olgeta pilaia, kosa na opisal i mas rejista na wok bung wantaim PNGRFL.

Em i tok sapos ol wimens ragbi lig kompetisen o oge-naisesen i rejista na bi-hainim ol polisi o lo bilong PNGRFL, bai PNGRFL

lukautim ol dispela wimens lig.

Em i tok tu olsem gav-man, na ol kampani husat i save givim spona long dispela spot i no ken sapotim ol dispela wimens lig o kompetisen husat i no wok bung wantaim PNGRFL, long wanem, sapos wanpela pilaia i kisim bagarap, dispela kampani o politisen bai kisim asua.

Ol Sauten Rijon Lig mas wok bung

Isaac Liri i raitim

DAIREKTA bilong Sauten Rijon long Papua Niugini Ragbi Futbol Lig (PNGRFL) Bod, Gwaibo Mairi, i tok long dispela wik olsem olgeta ragbi lig kompetisen o oge-naisesen long Sauten Rijon i mas wok stret na re-

jista gut sapos ol i laik stap insait long rijonal plen bilong dispela yia.

Em i tok Sauten Rijon ragbi lig long dispela yia i gat ol gutpela plen bilong olgeta lig kompetisen na oge-naisesen bilong Sauten Rijon long benefit, olsem na em i laikim olgeta long wok bung wantaim PN-

GRFL.

"Olgeta lig kompetisen o oge-naisesen i mas givim K500 fi sapos ol i laik stap memba na benefit," Mista Mairi i tok.

Em i tok ol lig kompetisen o oge-naisesen husat i no rejista na wok bung wantaim PNGRFL bai no inap benefit long ol program bi-

long PNGRFL.

Long konstitusen bilong PNGRFL, pasin bilong wok bung em i bikpela samting, na olgeta lig kompetisen o oge-naisesen i mas klia na bi-hainim.

Ol ragbi lig kompetisen long ol arapela rijon i mas bi-hainim ol lo bilong PNGRFL tu.

Brothers Yunien Klap amamasim 40 yia

LONG makim 40 yia bilong Brothers Futbol Yunien Klap long Pot Mosbi, namba wan spona bilong Brothers Kramer Ausenco i lonsim ol opim ol nupela yunifom bi-

long ol pilaia long las wik.

Ol disain bilong dispela yunifom i soim liklik histori bilong klap, na tu, i soim han mak bilong ol husat i save stap na sapotim klap long

bipo i kam inap nau.

Dispela bilum long baksait bilong nupela jesi bilong i soim han mak bilong ol meri husat i save sapotim klap long gutpela taim na taim

nogut.

Long las wik ol Brothers i bin putim dispela nupela yunifom na pilai. Ol i bin luk nais tru long taim ol i ran i go insait long ples bilong pilai.

Oro FC gat sans long ol fainel

Isaac Liri i raitim

LONG raun 12 bilong Nesenel Soka Lig (NSL) long las wik, Oro FC i bin pilai wanpela strongpela gem egensim Morobe FC na winim ol 1-0 long Pot Mosbi.

Dispela win bilong ol i lukim ol i sindaun namba foa long NSL lata.

Kosa bilong Oro FC Joe Turia i amamas long ol pilaia bilong em long winim dispela

gem. Em i tok ol i bin nidim dispela win na em i tok tenk yu long ol pilaia i strong na winim gem.

Long ol arapela gem Hekari, i winim ol Lae FC wantaim skoa 3-1. Hekari i stap namba wan yet long lata na tupela raun tasol i stap bihain long ol fainel na ol i no lus yet.

Long gem namel long ol Besta na Eastern Stars, ol Besta i bin win 2-1.

BSP sapotim basketbal long Wes Sepik

OL sumatin bilong Nuku Aitape Lumi Yunaitet (NALU) Kolis long Wes Sepik bai nau gat sans long pilai basketbal wantaim stail bihain long Bank South Pacific (BSP) i helpim ol.

Aninit long Komyuniti Projek Inisitiv bilong benk, BSP brens long Aitape i pinisim projek bilong stretim ol basketbal kot long NALU kolis.

Ol sumatin, tisa na tu ol manmeri bilong komyuniti i bin amamas long lukim olsem dispela projek i pinis gut.

Brens Menesa bilong BSP long Aitape, Alex Wafimbi i tok tenk yu long NARU kolis long givim tok orait long BSP long mekim dispela projek na pinisim.

Mista Wafimbi i tok BSP i amamas long lukim dispela projek i pinis. Em i tok BSP i

save laik sapotim o helpim ol komyuniti long developim spot, na dispela em wanpela gutpela eksampel.

Mista Wafimbi i tok em i bilip ol tisa na sumatin bilong NALU bai yusim gut ol dispela fasiliti na tu, ol dispela fasiliti bai helpim ol long planti rot.

Em i tok dispela kain fasiliti i ken helpim ol long kamapim ol gutpela spot manmeri bilong kantri husat i ken karim nem bilong kantri long nau na long taim bihain.

Dairekta bilong NALU Kolis, Brada Thomas Rice, i tok amamas long BSP long sapotim ol long stretim ol fasiliti long skul. Em i tok em i gat strongpela tingting olsem ol sumatin bilong NALU bai lukautim gut ol dispela fasiliti.

(L-R) Kepten bilong Brothers Klap Ahulo Ottio, Sif Eksekutyutiv Opisa bilong Kramer Ausenco, Frank Kramer, na Menesa bilong Klap, Johnny Passingan.

Ol memba bilong NALU kolis i amamas long lukim nupela spot fasiliti BSP i givim ol.

- Wiken NSL Dno -

Round	Date	Time	Team A	Vs	Team B	Venue
	Sun - May	12.30pm	Admiralty FC	Vs	Hekari FC	To be Announced
13		3.00pm	Oro FC	Vs	Eastern Stars FC	To be Announced
		3.00pm	Besta FC	Vs	Lae FC	SUK/Lae
Bye			Gigira Laitepo Morobe FC			

Ol poto na stori i kam long NRL websait

SPOTS DRO RAUN 9

Fraide: Me 09, 2014

Allianz Stadium
Roosters V^s W/Tigers

Smiles Stadium
Cowboys V^s Broncos

Sarare: Me 10, 2014

Eden Park
Warriors V^s Raiders

Cbus Super Stadium
Titans V^s Rabbitohs

AAMI Park
Storm V^s Sea Eagles

Sande: Me 11, 2014

Hunter Stadium
Knights V^s Panthers

ANZ Stadium
Dragons V^s Bulldogs

Mande: Me 12, 2014

Pirtek Stadium
Eels V^s Sharks

RYAN TANDY: Ryan Tandy, 32, i bin dai long haus bilong papamama bilong em long dispela wik. Ol ripot long NRL i tok em i dai bikos em i kisim planti kain kain drag long bodi bilong em.

SLATER: Namba wan fulbek bilong Melbourne Storms na Australia Kangaroo i tok em bai pilai strong long dispela wiken taim em i putim namba wan jampa bilong ol Kangaroo. Em i tok dispela long wanem, em i les long Australia i daunim nem bilong em olsem wanpela namba wan fulbek long NRL na tu long wol. Slater i no pilai gut tumas olsem bipo na tim bilong em Melbourne Storms i sindaun namba 10 long NRL lata.

Raun 8 Poin Lata

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

PNG Hunters rausim Urakusie

FOWOD bilong ol PNG Hunters Gonzela Urakusie husat i wok long pilai gut tru wantaim ol PNG Hunters bai no inap stap insait long tim bihain long em i mekim sampela asua long las wik Sande long Goroka.

i mekim i no stret long ol polisi bilong ol Hunters, na long dispela as, Urakusie bai i no inap long go bek na pilai wantaim ol Hunters. Sif Eksekutiv Opisa (CEO) bilong Papua Niugini Ragbi Futbal Lig (PNGRFL) Brad Tassel, Welfe Opisa bi-

long ol PNG Hunters, Mark Mom, Kosa bilong ol Hunter, Michael Marum, Siaman bilong PNGRFL, Sandis Tsaka, na Siaman bilong ol PNG Hunters Graham Osbourne i bin sindaun na paitim toktok na ol i wanbel olsem ol bai rausim Urakusie.

Gonzela Urakusie
pela as, Urakusie i tok em i respektim disisen.

Ol dispela lain i bin lukim olsem em i no isi long rausim wanpela gutpela pilaia olsem Urakusie, tasol ol i wanbel long wanem, ol i laikim olgeta pilaia long bihainim ol polisi. Urakusie i tok em i wanbel long ol Hunter i rausim em, long wanem, em i save olsem polisi em i bikipela samting. Em i luksave olsem klap i save bihainim ol strongpela polisi na klap i mekim bikipela wok long mekim ol pilaia kamap ol gutpela pilaia, na long dis-

QRL Intrust Super Cup draw

XXXX Rivalry Round - Round 10 (3-4 May)

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

Raun 9 poin lata

Pos	Tim	W	B	L	D	Pts
1.	Pride*	6	1	1	0	14
2.	Ipswich Jets	6	1	2	0	14
3.	WM Seagulls	6	0	3	0	12
4.	Devils	6	0	3	0	12
5.	Hunters	5	0	3	1	11
6.	Magpies	4	1	4	0	10
7.	Bears	5	0	4	0	10
8.	Tigers*	3	1	3	1	9
9.	Redcliffe Dolphins	3	1	4	1	9
10.	TH Seagulls	3	1	5	0	8
11.	Mackay Cutters	3	1	5	0	8
12.	CQ Capras	1	1	6	1	5
13.	SCoast Falcons	0	1	8	0	2

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

Ol spot eksen poto long wiken...

Poto Nicky Bernard.

1. BEK AP WE: Pilaia bilong Harlequins i lukluk long pasim bal taim ol pilaia bilong Brothers kam bungim em train putim go daun long Ragbi yunien pilai bilong ol long Monier pak long Mosbi.

2 KISIM WIN: Sampela pilaia bilong Costars i wetim taim bilong ol long bet long kriket gem bilong ol long Amini pak long Mosbi.

3 MAI BAL: Pilaia bilong Mani plus Kiapara i train long ketsim bal tasol em sot long hap rot taim ol pilai kriket wantaim Costars long wiken long Mosbi.

4. Top meri pilaia bilong Nambawan Supa taim ol pilai long sareti kap long Mosbi.

5. Tura Kokomo i sanap wantaim tupela bikman bilong Pasifik Gems Ogenaising Komiti na Emtex Multi Media.

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.

TUNA IN OIL

Moa oil na meat insait

Pasifik Gems kisim K1 milien long Emtek

Isaac Liri i raitim

2015 Pasifik Gems Ogenais-ing Komiti (GOC) bai wok wantaim Emtek Multi Media. Emtek Multi Media bai stap olsem wanpela gol sponza bilong GOC bihain long ol i givim K1 milien long helpim GOC i mekim ol tok save i go long pablik, na tu, mekim promosen bilong GOC.

CEO bilong GOC, Peter Stewart, i tok mekim promosen, o autim tok save bilong Pasifik Gems em i wanpela bikpela samting, long wanem, em bai

karim nem bilong Papua Niugini i go long Pasifik Rijon, na tu, long ol arapela hap long wol.

Em i tok helpim bilong Emtek i ken bringim planti wok bisnis na turis i kam insait long kantri tu, na taim 2015 Pasifik Gems i pinis, ikonomi bilong kantri i ken kamap strong wantaim ol invesmen bilong ol intenesenal kampani husat i gat intres long PNG.

Long makim maus bilong GOC, Mista Stewart i tok tenk yu long Emtek long wanbel long wok bung wantaim ol na helpim ol long kamapim gutpela Pasifik Gems long neks yia.

Brothers Yunien Klap i amamas wantaim nupela yunifom bilong ol long las wiken. Kramer Ausenco i sponza long dispela nupela yunifom. Stori long Pes 25. Poto Nicky Bernard.

PMV

DIESEL OIL

BOROKO MOTORS

PORT MORESBY	☎	325 6255
LAE	☎	472 1144
MT. HAGEN	☎	512 1831
TABUBIL	☎	649 9046
KOMBE	☎	883 5835
MAJANG	☎	422 2568
KOKOP	☎	802 8193
GOROKA	☎	932 3152

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

PMV OIL BILONG YUMI