

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 2073 Me 29 - Jun 4, 2014 28 pes

Lukim
Wantok
Today
pepa
Insait...

Like

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

E-id na komon rol bai redi long 2017

Stanley Nondol i raitim

PRAIM Minista Peter O'Neill i tokaut olsem kantri bai yusim e-ID long komon rol long 2017 nesenel ileksen.

Minista bilong Nesenel Plening Charles Abel i kisim wanelala pepa i go long kebinet long statim e-ID bilong olgeta sitisen bilong kantri.

E ID em i wanelala projek, Dipatmen bilong Nesenel Plening i go pas long kisim olgeta infomesen bilong olgeta sitisen na bai putim long databases na gavman na olgeta intenesen bodi bai yusim long plenim divelopmen bilong kantri.

Gavman i statim dispela projek pinis na Nesenel Statistik Opis i go pas long mekim ol wok.

I gat bikpela komplek i kamp olsem kantri i no gat gutpela infomesen sistem. Na gavman i yusim databases bilong 2006 long plenim baset na tokaut long GDP bilong kantri.

Membabilong Kundiawa Tobias Kulang i tok kantri i no gat gutpela databases infomesen bilong ol PNG sitisen. Em i tok NSO i no mekim gutpela wok long apdetim ol databases bilong kantri.

Em i tok ol intenesen NGO olsem ol dona eid i yusim olpela databases bilong 2006.

Praim Minista O'Neill i tok gavman bai kisim olgeta infomesen bilong ol sitisen aninit long e-ID program na dispela bai helpim komon rol bilong 2017 nesenel ileksen.

Mista Kulang i tok Nesenel Stetstiks Opis (NSO) i no wok gut na e mi singaut long Nesenel Plening Minista Charles Abel long stetim infomesen sistem bilong NSO.

I go moa long pes 5...

Lanim somap...

Poto hia i soim wanelala lapun waitmeri i lainim we bilong somapim bilum wantaim ol mama bilong Goroka long Goroka taun stret. Lukim ol kainkain kala kala bilum i hangamap long banis klostu long polis stesin na pos opis bilong Goroka taun.

Poto: Jada Wilson

STET OV
ORIJIN
PROMOSEN

**Win
wantaim
Ox & Palm
long tripela
gem!!**

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

Oi 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.

2014

HOLY LAND tours

FROM
K13,825*
PER PERSON
TWIN SHARE
(Minimum group - 20 people)

INCLUSIONS: • Return airfares • 3-4 star hotel accommodation • Return airport transfers • All meals
• All tours/transportation fees • Tour guide • Visa fees & border taxes for Jordan & Israel • All taxes & surcharges

PORT MORESBY 2015
XV PACIFIC GAMES
PAPEA NEW GUINEA
OFFICIAL CARRIER

Air Niugini
www.airniugini.com.pg

Call toll free on 180 2121
or email: tours@airniugini.com.pg for more information

Imbongu Distrik givim ripot bilong 2013

L-R Steven Rambe, Deputi Seketeri Operesen DIRD, Aihi Vaki FAS Hailans na Sauten Rijon DIRD, Langin Andale, Program Menesa Imbongu Distrik, Minister bilong Woks na Memba bilong Imbongu, Francis Awesa, Allan Kaiyabe, DA Imbongu, David Wepi, Distrik Tresera Imbongu Distrik.

Poto: Frieda Sila Kana

Word Publishing Company Limited

P. O. Box 1982, Boroko, NCD, PNG. Tel: (675) 325 2500 Fax: (675) 325 2579
Email: word@wantok.com.pg

NOTICE OF ANNUAL GENERAL BUSINESS MEETING

Notice is hereby given that the Annual General Business Meeting of Shareholders of Word Publishing Company Limited will be held at the company office, Top Floor, Section 58 Lot 02, Able Computing Building Complex, Waigani Drive, NCD, Papua New Guinea on **Friday 13th June 2014**, commencing at **9:00am**.

ORDINARY BUSINESS

1. Financial Statements

To receive and consider the Financial Statements; and the reports of the Directors and Auditors for the period ended 31 December 2013.

2. Directors

Election of Directors:

Bishop Francesco Sarego, SVD retires by rotation in accordance with the Company's Constitution and being eligible, offers himself for re-election.

Mr Lawrence Stephens retires by rotation in accordance with the Company's Constitution and being eligible, offers himself for re-election.

Fr Joseph Maciolek, SVD retires by rotation in accordance with the Company's Constitution and being eligible, offers himself for re-election.

Following is the current list of directors and when their terms end;

Bishop Francesco Sarego, SVD	term ends 2014
Rev Bernard Siai	term ends 2016 alternate, Mr Uvenama Rova
Fr Paul Liwun SVD	term ends 2016
Rev Sommy Setu	term ends 2015
Mr Lawrence Stephens	term ends 2014
Fr Denny Guka	term ends 2015 alternate, Mr Amos Misirait
Fr Janusz Skotniczny, SVD	term ends 2015
Fr Joseph Maciolek, SVD	term ends 2014

3. Appointment of Auditors

Kapi & Clarke Chartered Accounts, the auditors for the past year, being eligible; offer themselves for re-appointment as auditors of the Company.

Any other business of which notice is given.

Dated this 29th Day May 2014

By Order of the Board,

Elizabeth Konga,
Company Secretary.

Publisher of The

WANTOK
NIUSPEPA BILONG YUMI OL PAPUA NIUGINI STREET

Frieda Sila Kana
i raitim

MEMBA bilong imbongu, na Minister bilong Woks, Francis Awesa i bin givim ol 2013 DSIP na DSG Projek implementesen ripot bilong wok na ran bilong mani bilong Imbongu Distrik wantaim ol minit bilong JDP meeting i go long Dipatmen bilong implementesen na Rurel Developmen las wik.

"Em i wanpela distrik bilong Sauten Hailans tasol i no gat ol mineral olsem ol narapela distrik. Olsem na memba bilong ol i laik putim moa mani i go insait long edukesen bilong ol yangpela," Mista Awesa i tok.

"Mi amamas long dispela senis i kamap long DSIP fan long mipela i ken kisim K10 milien baset long 2013 bilong wanem em i bringim bikpela senis long gavman sevis i go long ol pipel," Mista Awesa i tok.

Em i tok, aninit long wok siaman bilong Imbongu JDP na BPC i kisim olgeta K10 milien SIP fan bilong 2013. Narapela K1 milien moa distrik i bin kisim long Nesenel Plening olsem wanpela developmen gen.

Olgeta mani ol i bin yusim long mekim wok olsem plen bilong ol i tok long en, tasol ol i tromoi moa mani i go long wok bilong edukesen na skul na long strongim wok bilong helt. Mista Awesa i tok, gavman bilong em i lukim olsem rot em ol i

**Noken lus
tingting ...**

Todday

**I stap insait
tude!!!**

gat. Olsem na ol i no putim planti mani long wokim ol rot na bris o ples balus. Ol i putim moa mani long wok bilong skulim olgeta pikinini insait long distrik na tu i go long ol arapela ples we i stap long boda mak.

"Long Hailans mipela i nidim moa edukesen na helt bikos mipela i gat rot koneksen pinis. Ol narapela sista distrik olsem Kiriwina-Goodenough na Telefomin i ken putim moa mani long transpot na infrastraksa bikos ol i no gat rot," em i tok.

"Imbongu em i wanpela model distrik long kantri bikos ol wok bilong em i gutpela na i stap ples klia," Stephen Rambe, Deputi Seketeri bilong Dipatmen bilong Implementesen na Rurel Developmen i tok.

Mista Awesa i tok nau em i laikim moa baset bai i go long wok bilong edukesen na helt olsem na JDP komiti bilong em i senisim ol gaidlain na em i salim i go long Fainens Seketeri long lukim pastaim long Sif Seketeri bai sainim.

Sampela ol bikpela wok bilong Imbongu Distrik long yia 2013 em long pinisim ol dabol klasrum long 4-pela haiskul, 26 praimeri skul na long Mendi Skul ov Nesieng.

Ol i bin wokim 10-pela haus long nupela skul. Em i bringim Hitron televisen i go insait long Buebi haus kalabus long givim bel isi long ol kalabus man na tu ol woda i fri long yusim.

SBDC wok bung wantaim Galp Provins

Isaac Liri i raitim

SMOL Bisnis Developmen Kopresen (SBDC), em namba wan ogenaisesen long wok bung wantaim ol pipel bilong Galp Provins long givim trening long ol wokman bilong Galp Provins aninit long Komes Turisim na Indastri sekta.

Ektng Menesing Dairekta bilong SBDC, Henry Marasemb, i tok Galp Provins em wanelala provins we i givim planti sevis na helpim long Papua Niugini long eria bilong Humen Risos, tasol em i wanelala provins we i kam bihain tru long developmen.

Long dispela as, SBDC i laik helpim long ol pipel bilong Galp Provins, na ol i go pas long wanelala trening program long givim bisnis skul i go long ol treina. Bihain bai ol dispela treina bai givim trening i go long ol pipel long dipatmen bilong ol.

"Mipela i laik strongim kapasiti bilong ol saveman bilong Galp provins," Mista Marasemb i tok.

Long dispela trening, ol treina i bin kisim skul long ol rot bilong strongim bisnis wok na kamapim gutpela developmen long provins bi-long ol.

Wanelala bilong ol dispela treina, Elizabeth Tuosaho, aninit long Fiseris Dipatmen, i tok olsem ol i lainim planti samting long dispela trening program. Em i tok ol i bilip olsem ol i ken helpim long mekim senis nau long provins.

Dispela trening program i

Het bilong Dipatmen sainim Wok Kontrak

Gavana Jeneral Gren Sif Sir Michael Ogio sainim wok kontrak bilong Dokta Michael Tapo olsem Seketeri bilong Dipatmen bi-long Edukesen, *Words/Pics – Government House*.

GAVANA Jeneral, H.E. Gren Sif Sir Michael Ogio, las wik i sainim wok kontrak bilong 10-pela het bilong dipatmen, provinsel edministreta na het bilong statutory bodi long Gavan Haus.

Ol dispela het bilong dipatmen em Dokta Michael Tapo (Sekreteri Dipatmen bilong edukesen) Gunther Joku (Sekreteri, Dipatmen bilong Envairenmen na Konsevesen), Mr. Williamson Hosea (Provinsel Edministreta Wes Nu Briten), Henry Norm (Provinsel Edministreta, Sandau Provinsel Edministresen), Ray Paul (Komisina PNG Kas-toms) Ponege Poya (Sif Eksekutiv Opisa, Nesenel Rot Atoriti), Baran Sori (Siaman Tising sevis Komisen) Andrew Moutu (Dairekta Nesenel Museum na Art Gallery), Dokta Sergio Kopen Bang (Daireta Jeneral Nesenel Egrikalsa Rises institut) na Dokta Yamele Getzo (Sif Eksekutiv Opisa, Laloki Jeneral Haus sik).

Wok kontrak bilong ol i bin kisim tok orait bilong Nesenel Eksekutiv Kaunsil long taim namel long 3 na 4 yia i go pinis. Sekreteri bilong Dipatmen bilong Pesonel Menesmen, John Kali i stap long witnessim dispela sainim seremoni.

bin kamap long tupela wok olgeta. Program i bin stat long namba 12 de bilong mun Me na pinis long Fraide namba 23 de bilong dispela mun. 17 manmeri aninit long Komes Turisim na Indastri i bin greduet long dispela program. Insait long dispela 17 manmeri i bin gat foapela meri.

Ol tupela wokman bilong SBDC husat i bin stap olsem ol Masta Treina long dispela trening program em, Fred Waluka na Peter Piawu.

Mista Waluka i tok olsem Galp Provins em namba wan provins long kisim dispela trening program. Em i tok em i laikim ol provinsal gavman long ol arapela provins long soim intres tu na kisim dispela program.

Arapela Masta Treina Peter Piawu i toktok long gutpela bilong dispela trening program, na tu, bikpela helpim we i bin kam long Galp Provinsal Edministresen.

Dispela trening program i gat monitoring program bi-long en, na SBDC bai wok klostu long lukim olsem dispela trening program i karim kaikai na ol pipel bilong Galp Provins i benefit.

"Mipela i laik lukim ol pipel bilong Galp Provins i kisim gutpela samting long dispela trening program na developim Kerema," Mista Marasemb i tok.

Em i tok sapos Kerema i develop, ol pipel bilong Galp Provins bai no inap long go long Mosbi long kisim sevis bikos sevis bai stap long taun bilong ol stret long Kerema.

Ol treina i greduet long wan-pela Trening Program we SBDC i go pas long en. Sindau long namel em Ektng Menesing Dairekta bilong SBDC, Henry Marasemb, na Provinsal Edministreta bilong Galp Provins, Marc Orisuru Avai.

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
- servicebsp@bsp.com.pg
- www.bsp.com.pg

Official Sponsor of the 2015 Pacific Games

PACIFIC GAMES
Port Moresby 2015
Kamala Park, Port Moresby

Gasmata pipel no laikim ami beis long hap

Yakam Kelo i raitim

AMI beis long Gasmata Lokol Level Gavman (LLG) eria long Wes Nu Briten provins i no inap go het yet inap wanel toktok i kamap namel long ol papagraun na PNG Difens Fos menesmen na Wes Nu Briten provinsel gavman.

Dispela toktok i bin kamap long palamen long las wik we Minista bilong Difens Fos, Dokta Fabian Pok, i mekim klia long ol lida na pipel bilong Wes Nu Briten provins. Gas-

mata LLG i stap long Kendrien Glosasta ilektoret.

Ol papagraun long Gasmata LL i no ammas long dispela beis kemp o Enjiniaring Batelion seksen bilong PNG Difens Fos bai stap long hap bilong ol bikos ol i skelim olsem dispela bai pulim ol kainkain hevi kam long sindaun bilong ol long ples. Olsem na long dispela as, ol i askim sapos gavman i ken lukluk gut na surukim dispela beis kem bilong ol ami i go long narapela hap insait long Wes Nu Briten Provins.

Dispela ami beis kem bai wankain olsem ol arapela beis bilong Difens Fos we i stap pinis insait long kantri olsem Moim Bareks long Wewak, Igam Bareks long Lae na ol arapela moa long kantri.

Dokta Fabrian Pok i tok i gutpela long em i kisim dispela wari bilong ol papagraun taim wok i no stat yet na em i amamas long o i ken sindaun wantaim na toktok na painim rot long sanapim dispela beis kem long provins.

Dispela ami beis kem bai lukautim ol Niugini Ailan provins long sait bilong ol mente-

nens, go pas long helpim ol hevi olsem graun bruk, tait wara na ol bagarap we inap kamap long NGI rijon, ol patrol long wok bilong helit sevis na helpim wantaim ol lo na oda hevi sapos gavman i singaut long ol i ken mekim.

Minista Pok i tok em i amamas long dispela toktok i kamap nau, na ol ken sindaun nau na toktok long en na strem. Na wok i ken go het gut long sanapim PNG Difens Fos Enjiniaring Batelion beis long Wes Nu provins.

Opis bilong pati na kendidet egensim foapela memba

Yakam Kelo i raitim

FOAPELA memba bilong THE Pati husat i bruk lusim lida Don Polye long dispela wik i no kisim tok klia yet i kam long opis bilong Integriti ov Politikel Pati na Kendidet.

Bosman bilong dispela opis, Dokta Alphonse Gelu, i tok dispela eksen bilong foapela lida ya i no klia yet bihain lo bilong opis olsem na nau yet, ol i stap olsem memba bilong THE Pati (Triumph Heritage Empowerment).

Ol foapela memba ya em memba bilong Ijivitari David Arore, Minista bilong Haia Edukesen Delilah Gore, Minista bilong Fores Douglas Tomurisa na Minista bilong Leba na Emplomen Benjamin Poponawa.

Gavman bilong Peter O'Neill i bin rausim pati lida Don Polye long las mun taim tripela memba bilong pati i holim yet wok minista insait long O'Neill gavman. Dispela i givim hat taim tru long ol lida ya long lusim Minista wok bilong ol olsem na ol bin tokaut long bruk long THE pati long dispela wik.

Ol i no bin tokaut long wanem pati tru ol bai go joinim tasol bikpela luksave i stap olsem ol bai joinim pati bilong Praim Minista Peter O'Neill, Pipols Nesenel Kongres (PNC).

Long las wik pati lida Don Polye i sanap strong yet olsem eksen bilong ol foapela lida ya i no stret bikos lo i luksave olsem ol i mekim bilong THE pati.

Dispela tingting na toktok bilong Don Polye i kisim tok

klia na tok stret i kam long opis bilong Integriti ov Politikel Pati na Kendidet opis tu olsem ol foapela lida ya i no bihainim stret lo. Olsem na ol i stap yet olsem memba bilong THE Pati.

Bikpela as tingting ol foapela lida ya i sanap strong long en em ol i no laik long lusim wok ministri bilong ol. Ol tok antap olsem eksen na sanap bilong ol wantaim O'Neill gavman em long gutpela bilong gavman long sanap strong na kantri long ron gut taim ol bikpela developmen na senis wok long kamap tude long kantri. Wanpela long ol bikpela developmen tude em long LNG ges projek we gavman i mas sanap strong long lukim em i wok gut na bringim developmen kam long kantri.

NOT Erima komuniti insait long Mosbi Not Is ilektoret i kisim nupela wara saplai bilong ol long Mande las wik.

Dispela wara saplai i kamap bihain long Spika bilong Nesenel Palamen, Theo Zurenuoc, i bin givim klostu K60,000 long pulim wara saplai go insait long komuniti.

Not Erima komuniti i stap baksait stret long bikpela haus palamen long Mosbi na Spika i luksave olsem hevi bilong wara tasol i save mekim na ol manmeri na pikinini i save pulim lain na kam sindaun arere long baret wara klostu long get bilong haus palamen long olgeta dei long waswas na wasim ol klos.

Mista Zurenuoc i tok dispela i no gutpela piksa tru long ai bilong ol bikman bilong kantri na oasis lain husat save ran long kar long dispela

rot long go kam long haus palamen. Olsem na palamen i mas helpim ol na painim rot bilong ol kisim gutpela wara saplai.

I no gutpela long sekyuriti i ronim ol bikos ol bai kam bek yet long kisim wara olsem na em ting long helpim ol pipel long kisim wara saplai bilong ol yet.

Wara kampani, Eda Ranu, i bin helpim long pulim wara paip long stat bilong mun Me inap las wik Mande we ol opim paip na wara i ron.

Dispela i brukim tru lewa bilong ol manmeri bilong Not Erima stret we ol singsing na mekim bikpela tok tenkyu go long Spika bilong Nesenel Palamen na Eda Ranu.

Komuniti mausman John Varey wantaim komiti bilong em bin wok klostu wantaim Eda Ranu na opis bilong Spika long kamap wantaim dispela wara saplai sevis long

las wik.

Mista Varey i tok ol i redi tru long lukautim dispela wara olsem bebi bilong ol na ol bai peim wara bil bilong ol i go long Eda Ranu long olgeta mun taim wara bil i kam bikos ol bin kisim taim tru long wara klostu 20 krismas nau.

Wara em bikpela hevi tru long mipela longpela taim i kam inap nau, Mista Varey i tok.

Em i tok aninit long Not Erima Developmen Kopresen (EDC), ol i gat ol komiti na sekyuriti i stap pinis na was long dispela wara saplai sevis bai sevis i stap gut na ol pipel bai kisim gut wara na peim wara bil bilong ol long olgeta mun.

Em i tok dispela projek i kamap aninit long strong bilong ol pipel long Erima komuniti yet, na ol bai lukautim stret na nogat wanpela samting bai stopim.

DAL na Saina Gavman sapotim ol sumatin

Pearson Kolo i raitim

OL sekenderi skul sumatin i stadi long skul egrikalsa long ol skul insait long Westen Hailans na Jiwaka provins i bin gat sans long kisim sampela save long Hailans Egrikalsa Koles long Mt Hagen las wik.

Dipatmen bilong Egrikalsa na Laipstok na Gavman bilong Pipels Ripablik bilong Saina i wok bung wantaim long helpim ol sumatin husat i stadi Egrikalsa olsem namba wan subjek bilong ol.

Ol gred 11 na 12 sumatin i bin go lo kolis na lukim pasin bilong planim rais, pikim na milim. Ol i kisim save tu long lo lukautim pik na kakaruk.

Prinsipal bilong Hailans Egrikalsa Koles, Philip Senat wantaim ol tisa husat i soim ol sumatin long ol dispela samting i tok dispela raun bilong ol sumatin i helpim ol sumatin long kisim moa save.

"Mipela i soim ol sumatin pasin bilong stretim graun taim ol i laik planim ol kaikia olsem rais, lukautim pik na ol narapela animal na givim ol sampela skul longekrikalsa," Mista Senat i tok.

"Bikpela samting em mipela soim ol sumatin long planim rais na ol tu i lukim nupela masin bilong mipela longkatim rais i katim na ol i lukim tu."

Mista Senat i tok dispela raun bilong ol sumatin i kamap bihain long Deipatmen bilong Egrikalsa na Laipstok wantain gavman bilong Saina i wok bung wantaim.

Planti ol tisa husat i kisim ol sumatin bilong ol i go i tok amamas na ol i tok tu olsem ol sumatin i kisim gutpela save.

Mista Senat i tok tu olsem koles i wok long helpim ol planti skul insait long Westen Hailans na Jiwaka long planim rais.

Piksa i soim ol sumatin i lukluk raun long Hailans Egrikalsa Koles

FARM TRACTORS

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

AGMARK
MACHINERY

OI bus marasin laikim luksave na sapot

BUS marasin bilong Papua Niugini i kamapim planti toktok pinis namel long ol bikpela save manmeri na Dokta insait long kantri na ovasis long Mosbi long las wick.

Steven Naget bilong Bogenvil husat bin kamap long Mosbi las wick long bikpela bung bilong bus marasin (traditional medicine) i tok long Bogenvil ol i gat 16 bus marasin grup pinis.

Na ol bin kamapim asosiesen pinis we ol save wok klostu tru wantaim haus sik na sios insait

long provins bilong ol.

Mista Naget i tok insait long sampela klinik o bung ol save holim, ol save kisim moa trening long sait bilong helpim ol mama i karim bebi na ol arapela helpim antap long marasin ol save salim long en long ol sik lain.

Bikpela bung bilong ol Dokta na long toktok long marasin bin kamapim toktok bilong ol bus marasin long Mosbi las wick we ol i toktok moa long kantri na gavman mas givim bikpela luksave long ol bus marasin bikos planti pipel i wok

long kisim ol dispela bus marasin olsem rop, lip o wara bilong diwai o lip na arapela long sik bilong ol.

Ol bus Dokta i laikim bai gavman i mas kamapim lo bilong luksave long wok bilong ol na givim ol sapot long ol ken salim ol bus marasin bilong ol gut we i nogat toktok egens na tok pret long wok bilong ol.

Insait long bung tu ol bikpela saveman na ol Dokta i tokaut klia olsem ol bus marasin i wok gut long planti manmeri we i sevim laip na bodi bilong ol. Tasol bikpela samting em long ol mas kisim ol bus

marasin bilong ol go bai ol save man na Dokta ken sekim na testim gut. Ol ken kisim go long ol yunivesiti olsem long Lae na Mosbi na ol Medikel skul long testim.

Bihain long ol saveman na ol Dokta i testim marasin pinis na givim go long Medikel Bod long kantri givim luksave long en we gavman ken oraitim wok na marasin bilong ol we ol sik pipel ken kisim.

Yunivesiti ov Papua Niugini nau i wok long karimaut planti wok painimaut na tes long planti ol lip, skin

diwai na ol bus samting bilong Papua Niugini sapos ol ken kamap marasin bilong planti ol sik tude. Sampela samting olsem lip bilong guava, lip bilong laulau, kumu gras na ol arapela em Yunivesiti wok long testim stap long sait bilong sik HIV& AIDS.

Dispela miting i harim tu olsem nau yet em planti bus marasin bilong PNG em ol Dokta na saveman wok long testim stap na planti gutpela risal i wok long kamap tasol ol mas sekim gut gen bihain long ol tok klia ken kam aut.

Bogenvil laikim gutpela wok bung

Veronica Hatutasi i raitim

TAIM Bogenvil i luksave na amamas long helpim we ol developmen patna i givim long sapotim ol wok divelopmen, em i askim ol long bihainim stretpela rot long go lukim ol, harim, kisim tingting bilong ol na wok bung gut wantaim.

Presiden bilong Atonomas Rijon bilong Bogenvil (ABG), Sief na Dokta John Momis i tok olsem insait long namba wan developmen patnas forum long Mosbi aste.

Ol senia gavman opisa i makim ol gavman dipatmen, ol bikman bilong ol wan wan diplometik misin na ol opisa bilong ol i makim Australia, Nu Silan, Amerika na Japan, ol bikman bilong ol intanesenel

ogenaisesen na ol opisa bilong ol i gat long en ol lain bilong Yunaitet Nesen na ol senia ABG opisa i bin bung long wanpela de konprens long glasim na skelim mak na strongim wok bung namel long ol.

Na long lukim olsem wok developmen i kamap wantaim gutpela luksave, toktok na wanbel namel long ol pipel bilong Bogenvil na ol developmen patna.

Sif Momis i tok Bogenvil i laikim sapot bilong ol divelopmen patna long lukim olsem ol wok developmen na sevis i kamap, bel isi na gutpela sindaun i stap na rijon i ken kisim ful atonomi na referendum o vot long bruk lus na kamap wanpela

kantri em yet, o stap yet wantaim PNG.

Sif Momis i tok ABG i wanpela gavman i narakain long ol narapela provinsel gavman long kantri.

Em i gat mama lo na ol pawa na risos, publik sevis bilong em yet na tu, menesim ol wok fainens o mani aninit long ol lo bilong ABG.

Tasol Sif Momis i tok ol Bogenvil pipel i pilim olsem long planti yia, PNG gav-

man i no luksave o i no bisi long ol inap Praim Minista O'Neill i wokabaut raun long Bogenvil long stat bilong dispela yia.

Em i tok bikpela samting ol pipel long Bogenvil i laikim em toktok wantaim na kisim sait bilong pipel pastaim ol developmen patna i wokim disisen bikos ol i no laikim bai hevi i kamap gen.

"Mipela i no laikim taim ol lain i no klia long ol samting i kamap long Bogenvil i

autim na raitim ol tingting bilong ol. Mipela i no laikim ol narapela i no klia long situesen bilong mipela i kam na fosim o kontrolim mipela," Sif Momis i tok.

"Mipela i laikim yupela long kam long Bogenvil long fran dua, wet long haus win o living rum inap mipela i askim yu long kam insait long haus kuk," Sif Momis i tok.

Em i tok long dispela taim, ABG i wok strong long kisim sevis i go long

pipel, tasol ol opisa i no save amamas taim ol narapela pipel i no luksave olsem woa long ailan i bin bagarapim olgeta samting na ol i mas stat long ziro level long wok bilong krapim ol sevis na kisim i go aut.

Tasol em i tok em i ammas long sapot na wok bung namel long PNG gavman na ol developmen patna we i wok long stiam rijon long rot bilong kisim ful atonomi.

E-id na komon rol bai redi long 2017

I kam long pes 1...

Mista Kulang i askim Minista Abel long tokim palamen wanem samting Nesenel Plening dipatmen i mekim long stretim ol data na infomesen sistem bilong NSO.

Mista Abel i tok em i tru NSO i yusim olpela data na planti ol infomesen.

Em i tok planti samting i no stret na gavman i wok long stretim i stap.

Minista Abel i tok sampela samting long NSO databases na infomesen sistem gavman i mekim long helpim long stretim em E ID, sivil rejistri.

Em i tok gavman i stretim ol infomesen pinis bilong Populesen senses long 2011 tasol planti data i no stret.

Mista Abel i tokaut olsem Intenesenel Monetari Fan (IMF) na gavman i sainim pinis agrimen na wok i kamap long infomesen sistem long stretim ol dispela hevi.

Deputi oposisen lida, Sam Basil i tok long kisim gutpela infomesen gavman i mas wok bung wantaim ol kaunsil bilong wan wan wod.

Mista Basil i tok em i bin statim dispela pinis taim em i stap Nesenel Plening Minista long 2011 na e mi askim Minista Abel long bihainim.

Minista Abel i tok dispela em i gutpela rot long kisim infomesen na bai e mi wok wantaim ol wod kaunsil.

**Yumi Stori long
PNG LNG**

with Peter Graham CBE,
Managing Director,
ExxonMobil PNG Limited

Long foapela de i go pinis, sip i karim namba wan LNG kago bilong PNG LNG Projek i lusim nambis bilong Papua Niugini na i go long Japan. Dispela em i wanpela bikpela de bilong amamas, na moa yet, em i bikpela de tru bilong olgeta dispela lain husat i bin mekim ol wok. Em i bikpela samting tru, i no long PNG LNG Projek, ExxonMobil, ol ko-vensera patna na kontraktu bilong mipela tasol, nogat, em i bikpela samting tu long gavman na ol pipel bilong Papua Niugini.

Namba wan kago i kamap bipo long taim mipela i bin makim long en.

Long ol mun bipo long dispela bikpela de, mipela i bin mekim wok i gohet long komisin na stat-ap long ol fasiliti, we sefti i namba wan prairoriti. Na nau mipela i kamapim na salim likwifait naturel ges i go aut long kantri.

Insait long foapela yia, Projek i bin winim planti bikpela wok long kamap long mak we mipela i stap tude. I gat planti pipel na ogensisian husat i helpim mipela long winim dispela mak.

Mipela i kisim dispela sans nau long tok tenk yu long olgeta lain husat i bin stap insait long dispela Projek.

Projek manesmen tim bilong mipela, ol kontraktu na ol wokman na meri bilong mipela i bin mekim nambawan wok tru. Ol i bungim planti salens long ol ples we ol i wok long en, tasol ol i mekim self wok long sanapim ol fasiliti bilong Projek, na ol i bin wok bung wantaim ol lokal komuniti.

Ol lokal bisnis i bin givim save bilong ol, sevis na ol samting na material long inapim wanem samting Projek i bin nidim long mekim ol wok.

Ol komuniti husat i stap klostu long konstraksen sait i bin wok wantaim mipela, na ol i larim mipela i yusim graun bilong ol na ol i stap tu insait long wokfes long sapotim konstraksen wok.

Ol Nesenel na Provinjal gavman i bin staim wok bilong agrimen long skelim stret ol benefit bilong developmen na ol i go pas long lukim olsem Projek i gohet gut. Ol publik sevan i helpim long stretim ol salens Projek i bin bungim, na helpim long stretim olgeta wok aninit long lo.

Projek i no inap long pinis hariap long taim sapos ol dispela pipel na planti arapela moa i no givim han na sapotim olgeta wok.

Long taim mi lukluk i go bek long Projek i bin kamap long taim mipela sainim agrimen long Desemba 2009, bel bilong mi i pas, bikos mi luksave long komitmen bilong planti pipel husat i bin mekim bikpela wok tru long lukim Projek i karim kaikai. Yumi wantaim i bin bungim planti salens tru tasol yumi wok bung, wantaim gutpela wok ensiria, sampela smatpela tingting na planti wanbel pasin, i helpim yumi long winim dispela mak nau.

Long taim ol wok i kamap, mipela i kontribut long ol lokal komuniti, we i bin gat helpim i go long ol skul na helt senta, ol wimens grup na ol fama. Long taim bilong konstraksen, namba bilong ol wokman na meri i bin winim mak bilong moa long 21,000, na mipela i givim trening long moa long 10,000 pipel bilong Papua Niugini long konstraksen na operesen wok. Mipela i bin givim 2.16 milien aua long trening i go long ol Papua Niugini, na mipela i spendim moa long 10.7 bilien Kina long PNG.

Mipela i kamapim namba wan kago nau we i no gat wanpela bagarap i bin kamap, na mipela i winim bikpela mak we Nobody Gets Hurt, o I No Gat Wanpela i Psinim Bagarap. Dispela mak bai i stap yet olsem namba wan prairoriti bilong mipela.

I gat planti hatwok i stap yet, tasol mipela i amamas long stap yet long PNG long planti yia i kam bihain. Bai mipela i mekim wok yet olsem wanpela risponsibel opereta hia long Papua Niugini, givim wok long ol Papua Niugini pipel na yusim lokal bisnis we mipela inap, na tu, invest long ol komuniti we mipela i wok long en. Tenk yu gen Papua Niugini, long sapot bilong yupela na wok yupela i mekim long lukim dispela PNG LNG Projek i karim kaikai nau.

Mi laik tok bikpela tenk yu long yupela olgeta.

Mi laik harim tingting bilong yupela, na wanem ol arapela samting yupela i laik ritim. Plis salim email i kam long pnglngproject@exxonmobil.com o lukim mipela long www.pnglng.com

K10m DSIP mani i no inap long sampela distrik

Stanley Nondol i raitim

OL sampela ples long ol distrik insait long kantri i stap longwe tru long ol taun, distrik opis, haus sik na ol haiwe na i nidim bikpela sevis bilong gavman. Ol i no lukim sevis bi-long gavman inap planti yia nau.

O'Neill gavman i tok em luksave long ol nid na krai biling ol ples lain na i tokaut

long K10 milien long wan wan yia long 5-pela yia. Na ol memba bilong palamen i makim wan wan distrik i ken kisim dispela mani i go na stretim ol ples.

Tasol sampela memba bi-long palmen i autim bek wari olsem K10 milien i no inap long ol distrik i stap longwe long rot bilong balus na i stap baksait long planti maunten, bikbus na taiswara.

Memba bilong Nuku, John Sungi i autim belwari olsem

gavman i mas skelim ol blesing bilong kantri olsem mani stret long olgeta pipel bai kisim sevis.

Mista Sungi i tok kos bi-long kisim sevis i go long kain ples olsem Telefomin distrik long Sandaun provins, Samarai Murua distrik long Milen Be provins i antap tru long ol arapela distrik long taun na siti.

Mista Sungi i mekim tok piksa olsem, gavman i givim K10 milien long ol distrik long

Mosbi na K10m long olgeta distrik long kantri. Em i tok kos bilong bringim sevis olsem haus sik, skul o bris long Mosbi i no wankain olsem ol distrik i stap longwe long bus ples.

Mista Sungi i tok Nesenel Ikonik na Fiskel Komisin i mekim pinis wanpela sistem long skelim mani long nid bi-long distrik. Em i tok kantri i mas yusim dispela long ske-lim mani na bai olgeta pipeli ken kisim sevis.

Mista Sungi i tok kantri i no gat wanpela sistem long

Mista Sungi i tok nau gavman i givim K10 milien long wan wan distrik i no stret bikos kos bilong mekim sevis long sampela distrik i antap moa long ol arapela.

Em i tok kantri i salim pinis ges i go aut long wol maket na bikpela winmani bai kam insait tasol gavman i mas yusim wanpela sistem long skelim mani gut na bai olgeta sitisen bai kisim sevis.

Mista Sungi i tok kantri i no gat wanpela sistem long

glasim nid bilong wan wan distrik na skelim mani long stretim ol dispela nid.

Em i tok long skelim mani gut gavman i mas putim wanpela sistem bilong ske-lim mani na bai olgeta manimeri i ken kisim sevis.

Mista Sungi i tok bikpela mani i save go long baim trencspot long kisim ol samting i go long bus ples na mani isave sot na wok divelopmen long graun i no save bikpela.

Oposisen sapotim Gavman long hausing projek

Yakam Kelo i raitim

OPOSISEN i sapotim Ne-senel Gavman long dispela tingting bilong kamapim ol haus bai ol manmeri i ken kisim insait long ol taun na siti.

Deputi Oposisen lida na memba bilong Bulolo Sam Basil i tok Oposisen i wanbel long dispela plen bilong Gavman bikos haus em bikpela samting tru long ol pipel bilong Papua Niugini husat i wok na stap long ol taun na siti na painim hat tru long gat haus bilong ol yet long lukautim famili bilong ol.

Mista Basil i askim tasol sapos Gavman ken tok klia we Hausing Minista Paul Ezekiel bin tokaut long K1.4 bilien dinau Nesenel Hausing Kopresen (NHC) bin kisim long Saina long dispela yia long wokim ol haus insait long Papua Niugini. Nau em Praim Minista Peter O'Neill i kamap wantaim dispela K200 milion hausing projek we Bank of South Pacific (BSP) bai ranim. Dispela em lon o dinau we ol pipel bai go kisim long benk aninit long hausing projek na bekim inap 40 krismas.

Dispela tupela plen o projek bilong haus i kam long dispela gavman olsem na ol mas tokaut klia long we bai mani i kam long en long bekim ol dispela tupela dinau Mista Basil i tok.

Mista Basil i tok tru yumi klia pinis olsem LNG ges projek mani bai bekim dinau we Gavman bin kisim K3 bilien dinau pinis long baim sea long Oil Search kampani. Dispela i apim pinis ovasis dinau mak bilong PNG go antap long K6 bilien.

Tasol Oposisen i soim wanbel olsem dispela K200 milien haus projek em wan-pela gutpela rot bilong helpim planti wokmanmeri long kisim haus bilong ol yet we ol ken kisim dispela dinau long BSP benk na wokim haus o baim haus bi-long ol.

MEMBA BILONG BULOLO:
Sam Basil

Minista bilong Stet Entaprais Ben Micah i mekim bikpela tok amamas go long Gavman long kamapim dispela gutpela rot tru bilong helpim ol pipel bilong Papua Niugini long gat haus.

Mista Micah i askim ol gavman dipatmen na ol gavman bisnis long yusim dispela sans nau long helpim ol wokmanmeri bilong ol long kisim haus.

BSP Grup Seif Ekesekyutiv Opisa Robin Fleming i tok dispela dinau bai isi tru long husat manmeri laik kisim bikos ol bai peim bek dinau ya long 40 krismas olgeta. Na sapos papamama i pinis long wok o bungim hevi, ol pikinini bai karim nem yet long bekim dinau ya bi-hainim hamas krismas i stap yet long bekim dinau.

Mista Fleming tok bai Gavman i givim dispela K200 milien long benk na ol bai karimaut dispela wok bilong redim mani long givimaut long ol manmeri long kisim na baim o wokim haus bi-long ol. Biham long 5-pela krismas bai ol apim dispela K200 milion mani mak go antap long K400,000.

Dispela helpim em bilong ol lain husat i no bin kisim dinau bipo long wokim haus. Ol kolin fes taim hom baia.

Mista Fleming i tok bai no gat planti hat taim o askim long dispela lon bikos em bai isi tru long ol manmeri i ken pulapim aplikesen pepa na kisim dispela dinau isi tru.

Level bilong wara go daun long Mosbi

MOSBI siti bai bungim hevi long wara saplai bikos bikpela raun wara long Sirinumu Dem i wok long go daun nau. Bos bilong PNG Power John Tangit i askim ol manmeri long siti long yusim gut pawa saplai na noken westim wara nabaut.

Mista Tangit i askim ol manmeri bilong siti long yusim gut wara na pawa saplai bikos level bilong wara

antap long Sirinumu Dem i go daun olgeta long dispela mun bihain long nogat ren long las mun i kam.

Mosbi siti i bin drai long las mun yet i kam nau long mun Mei na pawa kampani pret bai drai taim i stap longpela taim moa bai level bilong wara i go daun olgeta.

Mista Tangit i tok pawa saplai bai i gat hevi tu bikos ol bai traum long yusim

jenereta we bai kos bikpela mani long baim disel long ranim. Long dispela as ol bai skelim skelim pawa long wanwan de na nait long dispela taim.

Wara long Sirinumu Dem i save ranim bikpela pawa masin we i save kamapim pawa long givim lait long Mosbi siti na tu long dring na waswas. Em seim wara tasol we i ranim PNG Pawa na

wara saplai long Mosbi siti.

Dispela hevi tu inap kamapim sampela bikpela senis long wara saplai insait long Mosbi siti we kampani i go pas long wara saplai inap pasim wara na opim gen long wan wan taim insait long wi-kam.

Dispela em long sevim wara we level bilong em i no ken go daun hariap long dispela taim bilong drai.

Bisnis namel long PNG na Saina i wansait

Stanley Nondol i raitim

KANTRI Saina i wok long kisim ol bikpela milien kina wok kontrak, na ranim planti bisnis long kantri tasol PNG i no kisim ol bisnis long Saina.

Minista bilong Tred, Komes na Indastri, Richard Maru i tok nau em i taim bilong gavman i mas lukluk strong long dispela na kamapim toktok wantaim gavman bilong Saina long PNG i ken kisim ol wok bisnis long Saina.

Bikpela komplek i kamap namel long publik, politisen na ol saveman olsem ol kampani bilong Saina i kisim bikpela milien wok kontrak bi-

long 2015 Pasifik Gems long Pot Mosbi we i no stap long baset bilong kantri.

Saina i wok long Ramu Nicco we kampani, MCC i developa bilong Ramu Nikel main.

Planti ol bikpela stua na sampela liklik bisnis inap long PNG i mekim em ol Saina tu i kisim.

Minista Maru i tok bilong wanem na PNG i wok long givim wok long Saina long taim Saina i no givim ol kain wok bisnis olsem long ol PNG kampani long kantri bilong ol.

Minista Maru i tok bilong dispela toktok taim em i kam bek long raun bilong em long APEC miting long Saina las wika.

Minista Maru i mekim dispela toktok taim em i kam bek long raun bilong em long APEC miting long Saina las wika.

Mista Maru i tok planti ol

kamapim wanpela tred na in-vesmen agrimen long opim maket bilong Saina long PNG i ken salim ol prodak i go long maket bilong ol.

Tasol Mista Maru i toktok strong olsem PNG i no resis gut long wol maket bikos kos bilong mekim bisnis long kantri em i dia tumas.

Em i tok kos bilong pawa, sip, balus, fuel na ol arapela kos bilong mekim bisnis i dia tumas na winim ol arapela kantri.

Mista Maru i tok gutpela rot long daunim ol dispela kos em long gavman bai opim maket na pulim ol bisnis bi-long ausait i kam insait long resis na bringim kos i kam daun.

PRAIM MINISTA: Peter O'Neill i bungim nupela Embaseda bilong Pipel's Ripablik ov Saina, H.E. Li Ruiyou. Mista O'Neill i luksave long gutpela prenpasin namel long tupela kantri bilong bipo taim yet na kontribusen bilong ol Saina lain husat i bin sindaun long planti hap bilong PNG moa long 100 krismas i go pinis. **Poto: GG Midia**

Gutpela edukesen i save kamapim gutpela wok bung wantaim

OLGETA pikinini i gat rait long go long skul. Na ol pikinini i gat disabiliti o sampela hevi long bodi bilong ol i no stap ausait long dispel rait. Ol i gat rait long go long skul olsem na i mas gat gutpela edukesen long ol i kisim.

Gutpela edukesen long ol pikinini i gat disabiliti em i namba wantingting bilong Netwok bilong Callan Sevis bilong ol Pipel wantaim Disabiliti Nesenel Enuel Konpres ol i holim long Emmaus Ritrif Senta, Don Bosco Skul of Teknologi long las wik.

Insait long dispela wapela wok konprens ol i developim wapela plen bilong Netwok bilong Callan Sevis (2015 – 2020) we em i save helpim long mekim wok bilong Konvensen bilong rait bilong ol pipel i gat disability na rait bilong olgeta pikinini long kisim edukesen. Dispela plen i tok tok strong long ol bikpela tingting bilong laip olsem rispek, jastis, pasin bilong sori long

narapela, na long luksave olsem God em i stap insait long olgeta man.

Long dispel yia, ol lain i stap long konprens i tingting moa long holim pas long gutpela kain pasin bilong

skulim ol pikinini insait long ol spesel edukesen risos senta taim ol i kisim trening bilong Callan Stadi Nesenel institut insait long ol inspeka bilong dipatmen bilong edukesen lukluk raun. Ol lida bi-

Callan Netwok Sevis kisim trening.

long risos senta i luksave olsem sampela woklain i no bin kisim inspeksen i nap long 8 yia na klostu olgeta i no bin kisim inspeksen inap long 5 yia.

Ol gavman dipatmen husat i gat wari long dispela em Nesenel Edukesen Dipatmen, Dipatmen bilong Komyuniti Developmen na Nesenel Dipatmen bilong Helt. Ol bai wok wantaim ol dispel lain bilong givim sevis. Sampela

narapela lain bilong givim sevis na PNG Asembi bilong ol Disebel Pipel long ol i mas yusim olgeta lo bilong Konvensen long Rait bilong ol Pipel i gat bodi i no gutpela.

Dispel Netwok i gat laik long toktok wantaim Gavman Dipatmen na ol ministra bihain long wanem rot long bringim gutpela sevis i go long ol pikinini i gat disabiliti. Em long helpim long sevis bilong lukau-tim ol liklik bebi, edukesen sevis na helt na ol narapela sevis i save sapotim ol pikinini i gat disability long ol i mas kisim gutpela edukesen.

Ol i laik painim aut wanem kain ol tisa ol i nidim long edukesen, helt na komunikesen wantaim tingting bilong stretim ol pikinini i gat rong long bodi bilong ol long PNG, mani bilong mekim wok na ol narapela samting.

Ol memba bilong dispela Netwok em Spesel Edukesen Risos Senta (SERC), Callan Stadi Nesenel institut (CSNI) na Callan Sevis Nesenel Yunit (CSNU). Toktok wantaim Br. Kevin Ryan CSNU Dairekta long mobail namba : 7169 2901 or email: kpryan@edmundrice.org

Ganglau klinik lukim senis

James Kila i raitim

WANPELA K1.8 milien wok long stretim na senism Ganglau helt klinik klostu long Basamuk long Raikos Distrik bilong Madang provins i kamap strong yet wantaim helpim bilong Mineral Risos Atoriti (MRA) aninit long Ramu NiCo Projek memorandum bilong agrimen komitmen wantaim mani mak olsem.

Projek wok i bin stat long las yia Septemba, na kampani bilong ol papa graun, Basamuk Entaprais i bin tok em bai pinisim dispela projek insait long 6-pela mun, tasol dispela bai popaia bikos long sait bilong kisim ol samting bilong wok long taim na tu hevi bilong transpot.

Sait long transpot em i wapela bikpela hevi, bikos ol i save yusim solwara long bringim ol samting bilong wok long Madang i go long Basamuk.

Wok long sanapim haus bilong helt klinik na tripela haus-slip bilong ol wok lain i sanap pinis na ol i putim ol wol na ol arapela samting pinis. Wok bilong wokim ol toilet nap les waswas na ples bilong

kukim ol pipia bilong klinik em ol i wokim yet.

Siaman bilong Ganglau helt klinik, Sibi Dup i tok em i amamas long kisim projek long bringim helt sevis i go long ol pipel bilong em we longpela taim i no lukim senis i kamap long dispela klinik bilong ol.

Mista Dup i tok olsem taim dispela nupela klinik i pinis, komiti bilong em i plen long askim provinsal gavman na nesenel gavman long salim ol medikol woka na tu wapela kar long helpim ol pipel long maunten eria, ol viles i go olsem long Saidor na tu i kam olsem long ileg long Madang.

Nesing Opisa wantaim Ramu NiCo, Paul Konare, i tok dispela nupela helt klinik helpim gut ol pipel, bilong wanem bihain long Highlands Pacific Limited (HPL) i bin wokim dispela klinik i no bin gat gutpela mentenens i kamap long sevim nid bilong ol pipel tude, wantaim bikpela moa moa populesen.

Mista Konare i tok taim Ramu NiCo i tekova long HPL em i sapotim klinik wantaim ol marasin na tu wokman bilong em tasol bikpela samting em

namba bilong ol pipel i go antap na klinik i nidim yet sampela moa medikol opisa long strongim wok long Ganglau klinik.

Wok i kirap long nupela Ganglau klinik arere tasol long olpela klinik.

Paro em i dux bilong Tugumanda CHW skul

LOURDES Paro, wapela bilong 45 sumatin helt woka husat i bin pinisim skul long Tugumanda Komyuniti Helt Woka Trening Skul long Enga em ii wapela laki meri long kisim awod olsem dux bilong skul. Mis Paro i bin winim tripela awod long em i mekim gut long wok praktikol bilong em long wok bilong helpim ol mama i karim bebi na long wok bilong komyuniti helt

woka na em i kisim ol gutpela mak long skul bilong em. Dispela awod i no go nating, nogat. Foa Skwea Sios husat i save ranim dispela CHW trening skul bai sponsa long Mis Paro i go long Filipins long yia 2015 long wokim moa skul long medikal wok. Dispela greduesen i makim namba wantaim bilong Tugumanda CHW Trening skul, na em i kam wantaim bikpela namba

stret, em 45. Ol i laik lukim wankain namba bai i kamap long ol narapela yia bihain tu. Tugumanda i stap long sait maunten klostu long Wapenamanda Distrik senta bilong Enga Provins. Poto hia i soim Helt Seketeri Pascoe Kase i sanap kisim poto wantiam Lourdes Paro bihain long greduesen seremoni.

Wokim Promis

LONG Sande 25 Me 2014, wanpela bikpela selebresen i bin kamap long **Divine Word College**, Bomana aut-sait long Pot Mosbi. Plant manmeri na relijes i joinim dispela bikpela selebresen. Lotu i bin kamap long apinun na naispela tru.

I gat wanpela SVD bruder, i wokim promis long stap ful menba bilong Misineri bilong Divine Word (SVD). Nem bilong em **Benjamin Bosili SVD**. Em i kam long Dagua peris insait long Is Sepik Provins.

Sampela mun bihain em i bai kisim odinesen long kamap Diken, na neks yia em i bai kisim odinesen long kamap Pater. Tasol mipela i no save yet, long wanem kantri superia bai salim em long mekim wok misin bilong em. Plant SVD bilong PNG nau i wok long planti kantri olsem Madagaskar, Ghana, Botswana, i stap long Afrika, na narapela moa i wok long Brasil, Columbia, Bolivia, Argentina na Amerika.

Pater **Joseph Maciolek SVD**, Provinisal Supiria bilong SVD long PNG i go pas long wokim misa na kisim promis bilong Benjamin long nem bilong superia jeneral i stap long Rom.

Insait long tok skul, em i tokim Benjamin olsem: "Promis yu wokim tude i no promis nating. Yu tok orait long singaut bilong God na em i trupela promis. Em i no samting bilong traimesol. Nogat. Yu mas bihainim tru promis bilong yu tude. God i bin singautim yu, bai helpim yu long bihainim promis bilong yu tude".

Papa bilong Benjamin i dai pinis. Mama i stap yet, tasol em i no kamam long witnesim promis bilong pikinini bilong em. Bikpela brata bilong em i tasol i bin kam.

Taim mi askim long ol papa mama bilong ol, bikpela brata bilong em i tok; "Papa i dai pinis. Mama i stap yet tasol i no inap kam. Mi bikpela brata bilong em. Mi yet i bin sainim pepa na tok orait long taim Benjamin i laik joinim SVD. Mi na famili bilong mipela i sapotim em tru. Olsem na tude, mi kam na oferim em i go long kamap ful memba bilong SVD".

Long taim bilong prea litani, Benjamin i slip long fron bilong alta, mipela olgeta i nildaun na brata bilong em i nildaun klostu long lek bilong Benjamin. Mi lukim planti taim em i yusim han long klinik aiwara bilong em. Mi tu pilim sori tru taim mi lukim em klinik aiwara bilong em.

Em i slip antap long graun i soim olsem em i man nating bilong graun, i nogat pawa long wokim olgeta samting. Na mipela prea litani long singautim helpim bilong olgeta santu long sapotim na strongim em long bihainim promis bilong em.

Selebresen i pinis wantaim serim bikpela kaikai wantaim insait long rum kaikai bilong Divine Word College. Famili na pren kukim kaikai na karim i kam, putim wantaim antap long tebol na mipela i serim wantaim Brata Benjamin.

Embesi strongim PNG Meri Sembra ov Komes na indastri

Ol meri long bisnis wokim wanpela grup eksesais long Ameriken Kona long Nesel Laibreri.

WANPELA deligesen i kam long Senta bilong intenesen Praivet Entreprais (CIPE) i bin stap long Pot Mosbi long Mei 15 i go long 20 long helpim ol lida bilong PNG Wimen Sembra bilong Komes na indastri (PNG-WCCI) long kism sampela moa nupela memba, givim aut maket sevis long ol memba na long kamapim ol gavanens straksa bilong ol.

Long strongim wok bilong PNGWCCI, U.S Embesi i givim sapot i go long CIPE, na ol i ken helpim moa meri long Papua Niugini long kamap ol gutpela bisnis meri. CIPE em i memba long U.S. Sembra ov Komes we i save wok long olgeta hap bilong wol long strongim praivet entreprais na long senism ol we bilong maket.

"PNGWCCI i kamapim netwok, trening na bisnis developmen bilong ol bisnis meri long PNG, long givim moa save long olgeta lain husat i gat bikpela na liklik bisnis tu," interim President bilong PNGWCCI, Avia Koisien i tok.

PNGWCCI em i indipenden samba wantaim ol memba i kam long olgeta sekta bilong sosaiti olsem na em i stap long gutpela mak bilong givim spesel kontribusen long ol meri long kisim strong long wok bilong ikonomi na long ikonomik developmen bilong kantri. Wantaim sapot bilong U.S, CIPE i helpim ol lida bilong PNGWCCI long kamapim intenel gavanens straksa na opereselen polisi bilong makim rot bilong samba i kamap wanpela strongpela ogenaisesen.

Long wankain taim, CIPE i givim sampela piksa bilong gavanens ekspiriens long ol gutpela na i no gutpela samba insait long Esia. Ol i mekim sampela eksesais na grup diskasen long samba bai kamapim komunitikesen strateji long helpim em long kamap olsem wanpela mausman bilong bisnis insait long kantri.

Lon Me 19, klostu 30 meri long bisnis i bung long Amerika Kona bilong Nesel Laibreri, long kisim trening long rot bilong mekim bisnis.

"Em i hat long wanpela yangpela meri long statim bisnis insait long PNG," wanpela yangpela univesiti greduet. Ol meri i lainim prodak developmen maket penetresen, maket developmen.

"Wanpela meri o man i ken statim wanpela kampani, tasol mipela bai skul yu long kampaim entreprais," CIPE Hammad Siddiqui i tok long taim em i go pas long dispela sesen.

Ol lain i stap long wokshop i harim toktok bilong ol liklik bisnis lain long stat bilong bisnis na long wanem kain rot ol i ranim bisnis, ol salens na ol gutpela samting i kamap. Hammad i toktok tu long wanem samting ol bikpela bisnis i save lainim long wok bilong kamapim bikpela bisnis.

"Ol bisnis lain i save long stretim ol hevi," Ginia Siaguru, bilong Tapioca Delight, wanpela nupela kampani i tok.

U.S. Embesi bai promotim yet ol meri long bisnis insait long Papua Niugini wantaim ongoing wimen empawamen.

Go aut long autim tok

GO aut na mekim pastorel wok i wanpela salens bikos em i nupela wok eria we wanpela Sacred Hat Sister i bungim long en.

Sister Maria Amon bilong Kongrikesen bilong Our Lady of the Sacred Heart (OLSH) i wokim 5-pela mun Pastorel Ministri kos wantaim narapela 20 Sister bilong ol narapela kongrikesen long Xavier Institut, Bomana, ausait long Mosbi siti.

Ol Sister i kam long ol provins long PNG na Solomon Ailan.

Sister Maria i wok long Vunaope, em hetkota bilong Rabaul Katolik Asdaiosis.

Long planti yia, Sister Maria i wok olsem "Home maker" na dispela em long lukautim ol wok long haus, londri o wasim klos, somap, kuk long kongrikesen na long taim bilong ol bikpela konprens na bung na ol kain

Sister Maria Amon

wok olsem.

Tasol nau em i kam wokim kos long Bomana long go long nupela eria long Pastorel wok.

"Dispela em i nupela eria we mi mas go aut na serim Tok bilong God wantaim ol famili insait long ol liklik Katolik Kristen Komyuniti (KK) i go antap long peris level."

"Long dispela wok, bai mipela i go aut na harim ol toktok, wari na krai bilong pipel na moa yet, ol dispela

we i no gat lain i save bisi long ol, harim ol wari na helpim ol. Ol i pilim olsem ol i no gat pren na ol i no gat hop long laip.

"Long mi yet, dispela Pastorel Ministri em i wanpela salens bikos em i wanpela nupela eria, tasol em i wanpela level i go antap we antap long nupela wok mi mas mekim, bai mi kamap trena bilong ol trena.

"Taim mi go aut long ol pipel, mi mas kisim laik pasin bilong Bikpela i go wantaim mi long serim wantaim ol pipel," Sister Maria i tok.

Em i tok tu olsem tupela Sister bilong Anglikan Sios long Solomon Ailan i stap long kos wantaim ol Katolik Sister.

"Mi mamas long sea, lainim, strongim wanpela arapela, harim ol ekspiriens bilong ol narapela, harim na gro wantaim grup," Sister Maria i tok.

Yut, Meri na Famili
Pastor Barbara Lunge

Kingdom bilong God em bilong ol pikinini

OL PIKININI bilong God i mas kirap nau bilong ol i go insait long Kingdom na bringim senis long ol pipel insait long ol setelman, komyuniti, arere long taun, insait long ol taun na siti bilong nesen bilong yumi. Yumi ken senism PNG na mekim em i kamap ples paradais long graun.

Dispela graun nau i lukim kain kain hevi i kamap yet. Plant i bungim taim nogut na ol pipel i no stap long wanbel pasin. Ol i daunim wanpela narapela, ol i belhat, spak nabaut, kilim man, sakim tok na planti narapela pasin nogut ol i mekim i stap. Olgeta provins tu i gat kain kan pasin bilong ol yet i bihainim wanem kain het spirit i save bosim provins bilong ol antap long skai. Ol hap we i kisim bikpela hevi tru em long ol setelman bilong ol taun, siti na ausait long siti we i gat ol lain i stap na i no gat planti mani o i no save kisim bikpela pe.

Roman 8:19-22 i tok, "Long wanem, olgeta samting God i bin wokim, ol i wetim taim God i makim bilong kamapim ples klia yumi ol pikinini bilong en. Em i olsem olgeta samting i litimapim het na i lukluk nabaut, na i ting, wanem taim tru bai dispela taim i kamap. Nau olgeta samting i stap nogut na i save bagarap. Dispela i no kamap long laik bilong ol yet. Nogat, God yet i mekim ol i stap olsem, bai ol i wetim gutpela samting God i laik mekim long ol. Long taim God i makim, God bai i pinisim dispela kalabus bilong bagarap, na bai olgeta samting i stap gutpela tru wantaim yumi ol pikinini bilong God. Yumi save, olgeta samting God i bin wokim, olgeta i pilim pen olsem meri i laik karim pikinini. Na olgeta i krai nogut i stap, i kam inap nau."

God i givim gutpela tingting long ol Kristen long bringim gutpela we bilong developmen. Ol Kristen husat i gat pawa long kisim bikpela mani i mas gat bel sori na painim rot long helpim ol narapela husat i no gat samting, wantaim ol projek.

Buk bilong Lo i tok, "God bikpela bilong yumi, em yet i save givim yupela strong bilong kisim planti samting. Yupela i no ken lusim tingting long dispela. Em i save mekim olsem, long wanem, em i bihainim yet dispela kontrak em i bin mekim wantaim ol tumbuna." (Lo 8:18)

Ol bikpela winman na winmeri bilong bilip long God long bipo i save mekim samting long senism komyuniti long taim bilong ol. Na olsem wanem long yumi nau? Husat bai bringim senis long ol pipel bilong yumi long ol i ken lukim heven i kamap long graun? Yumi ritim stori bilong ol dispela ol bikpela man na meri bilong God long baibel. (Hibru 11:32-35).

Yupela ol bikpela man na meri bilong pait na God i givim yupela dispela bikpela wok. Olsem na yupela i mas bilip na mekim wok bilong senism ol pipel na bihain bai stori bilong yupela i ken kamap na i stap olsem yu bin helpim ol lain i stap rabis.

"Spirit bilong Bikpela i kam i stap long mi, long wanem, Bikpela yet i kapsaitim wel long het bilong mi bilong makim mi bilong i go bringim gutpela tok bilong en long ol rabisman. Na em i salim mi i kam long tokaut long ol man i stap long kalabus long ol i ken lusim kalabus na i go fri, na long tokaut long ol man i aipas long ol i ken lukluk gen. Em i salim mi long long pinisim hevi bilong ol man, ol arapela i wok long daunim na mekim nogut long ol. Na em i salim mi long tokaut olsem, taim i kamap pinis bilong Bikpela i laik mekim gut long ol manmeri bilong en."

Sapos yu laik toktok moa o yu nidim prea, yu ken rait long: Evangelis, Barbara Lunge, ROGIM, P.O. Box 3063. Boroko, NCD. PNG, o ring long 70995378

Wanpela long ol ailan we Japan na Saina i pait long en. Poto: AFP

O'NEILL i wanbel long AusAID i pinis

Praim Minista Peter O'Neill i tok welkam long gavman bilong Australia i rausim aid ejensi, AusAID, na tok amamas long nupela program bilong rijon.

ABC ripot i tok Mista O'Neill i bin mekim dispela toktok bilong opim Australia PNG Business Forum.

Foren minista bilong Australia Julie Bishop i bin tokaut long samting olsem 50 per cent bilong helpim mani bilong Australia i go long PNG, ol i ken yusim long ol bikpela projek o infrastraksa ol i wanbel long en.

Mista O'Neill i bin wanbel long Australia i rausim AusAID na tok amamas long nupela tingin bilong helpim rijon.

Jemima Garrett husat i bin stap long dispela miting i tok, Peter O'Neill, Praim Minista bilong Papua Niugini; Julie Bishop, Foren Minista bilong Australia na Peter Taylor na Presiden bilong Australia PNG Bisnis kaunsil i bin stap long dispela bung.

Ol i bin toktok long Manus ditensen senta long Manus em Australia i putim ol refiji long en.

Praim Minista O'Neill na Tony Abbott i bin to orait long kamapim wanpela miting we ol minista bilong tupela kantri i bung na toktok long olgeta mun.

Mista O'Neill i bin tokim planti handet bisnis lida long dispela Australia PNG Bisnis Forum olsem ol wokbung namel long tupela kantri i bin strong moa na sampela i senis.

Em i tok wanpela long ol bikpela senis i strong-pim ol wokbung em gavman bilong Mista Abbott i rausim AusAID program.

Wok painim i soim ol meri i kisim taim

Sampela meri bilong ol arapela kantri husat i kam marit long Australia i kamap olsem ol slave, o lain i kalabus.

Wanpela wok painimaut i soim olsem wanpela partner migration program bilong Australia i save bringim ol meri bilong ol narapela kantri i kam insait na mekim ol i kamap olsem ol slave.

ABC ripot i tok Institut ov Kriminoloji i bin painim aut long 8-pela bilong ol kain meri olsem insait long Kanbera na Sydney. Ol dispela meri i bin kam long Australia bikos i bin gat tok promis olsem bai ol i marit na sindaun gut long Australia. Tasol ol i tanim na kamap olsem ol slave o yusim ol nating long mekim ol hatpela wok.

Dispela ripot i tok Imigresen Dipatment i mas senis hariap long pasin long taim ol i lukluk long visa epikesen.

Spika em Samantha Lyneham, wanpela risets analis, long Institute of Kriminoloji; Laura Vidal bilong Salvation Army;

Pot Mosbi polis putim was long setelman

Ol polis insait long Pot Mosbi i wok long putim was long Vadavada setelman bihain long tupela lain wanpisin i bin pait long graun long wik i go pinis.

Trabel i bin kamap bihain long pait we wanpela man Wabag long Enga Provins i bin dai.

Suprintenden Pero N'dranou i tok pait i bin kamap long graun. Papa bilong graun i bin givim hap graun long ol Goilala na bihain em i givim dispela hap graun gen i go long ol Wabag.

Suprintenden N'dranou i tok ol polis i wok long stretim dispela hevi.

Meri Australia bamim pikinini

Wanpela meri Australia i bin draivim ka i bamim wanpela pikinini long Mosbi tasol em i no bin stop. Dispela eksiden i bin kamap tupela wik i go pinis. Polis ripot i tok dispela meri i ranawe i go bek long Australia bikos famili bilong em i pret long ol lain i bekim.

Ripot i kam long ABC i tok ol i bilip meri ya i bamim wanpela yangpela gel tasol em i no bin stop. Em i bin draiv i go long benk we man bilong em i wok na ol i bin givim ripot bilong dispela birua i go long ol polis.

Ol i bihainim polisi bilong dispela benk we i tok, disisen bilong draiva long i no stop na helipim i bihainim sekuuriti edvais bilong abrusim ol kros na pait i kamap bihain long birua i kamap long rot.

Tupela lek bilong dispela yangpela gel i bin bruk taim narapela kar i bin bamim em. Bai ol dokta i katim na putim ol stil plet insait long rait lek bilong em.

Dispela benk i wok long helpim yangpela gel na famili bilong em long mani na ol i givim blut tu.

Dispela hevi i kirapim pinis planti toktok long PNG sapos wanpela draiva i mas stop long helipim o nogat, bikos long pasin bilong bekim.

Japan protest i go long Saina

Japan i sutim tok i go long Saina long wanpela birua pasin em i bin mekim long taim tupela woa balus bilong em i bin flai sampela mita longwe long militeri balus bilong Japan long Is Saina Si. I gat bikpela kros i stap namel long dispela tupela kantri long husat tru i papa bilong ol ailan i stap long dispela eria.

Balus i bin flai antap long Senkaku iailan long Japan na Diaoyu aialn long Saina. AFP ripot i tok Difens Ministri bilong Japan i tok wanpela SU-27 woa balus bilong Saina i bin flai sampela mita klostu long Japanese OP-3C seveilens balus na narapela i flai klostu long Japanese YS-11EB balus.

Mausman i tok ol woa balus bilong Saina i bin flai i go klostu olsem long 30 mita long wanpela taim na 50 mita long narapela taim.

Kyodo nius ejensi i tok balus bilong Japan i bin wok long putim was long wanpela join naval dril bilong Saina na Rasia long Not Is Saina Si klostu long solwara bilong Japan.

Dispela ol hevi i bin kamap klostu long ples we ea difens aidentifikesen jon bilong tupela kantri ibung.

Dispela ol hevi i kamap taim ol wok namel long Japan na Saina i no gutpela long kros bilong tupela long Is Saina Si em Japan i bosim.

Ol poto nius

WELKAM: Praim Minista Peter O'Neill i sekanim Praim Minista bilong Tuvalu, Enele Sopoanga long welkamim em long bung bilong ol lokol levele gavman bilong Pasifik i bin kamap long Pot Mosbi long wanpela wik las Mande inap long Fraide. Mista Sopoanga i bin bung wantaim Mista O'Neill long Haus Palamen na toktok long ol sampela samting i karamapim tupela kantri. Mista O'Neill i bin tokaut olsem PNG bai helpim Tuvalu long ol hevi bilong klaimet senis we kantri (Tuvalu) i bungim bikpela hevi bikos em i wanpela liklik ailan kantri tasol long namel bilong solwara. *Poto: PM's Midia Yunit*

OL BIKMAN: Tripela i bin go pas long Pasifik Lokol Level Gavman bung long Mosbi em, (namel) Leo Dion em Minista bilong Provin sel na LLG Afeas, Praim Minista bilong Tuvalu i mausman bilong ol Pasifik kantri long ol LLG wok, Enele Sopoanga, na Gavana bilong NCD, Powes Parkop husat i hostim o lukautim bung. *Poto: Nicky Bernard*

HARIM: Sampela ol lain i stap na harim ol toktok long dispela Pasifik LLG bung. *Poto: Nicky Bernard*

Givim moa helpim long ol kakaruk fama

Kakaruk em i wapela abus moa pipel bilong PNG i save kaikai bikos pe bilong en i daunbilo oa long mit bilong kau na pis. Wanem hap bilong kantri yu raun i go long en bai yu lukim ol kakaru i stap long ples, o ol pipel i salim long maket, o yu ken baim paket kakaruk long ol stua. Yumi ken tok bisnis bilong lukautim kakaruk na pato na salim kiau bilong ol em i wapela bisnis planti manmeri bilong kantri i save mekim.

I no hatwok long lukautim kakaruk. Yu givim kaikai long ol na ol i raun long laik, o yu ken wokim banis na ol i stap insait. Long sampela ples long Morobe, ol fama long ples i lukautim kakaruk bilong salim long ol bikpela kakaruk bisnis olsem Zenag na Niugini Tablebirds. Em i namba wan rot bilong ol pipel long ples i painim mani. Na tu, em i wapela rot bilong strongim gutpela wokbung namel long ol bikpela kampani na ol fama bilong ples. Dispela kain liklik sais bisnis bilong ol pipel long ples i kam aninit long ol liklik na namel sais bisnis o ol SME.

Planti ol dispela kakaruk fama bilong ples i no go skul na kisim save long lukautim ol kakaruk. Ol i yusim save bilong ol yet na go insait long dispela bisnis.

Long dispela wik, Poltri Indastri Asosiesen (PIA) bilong PNG i tokaut olsem las yia, dispela bisnis i bin kamapim K750 milien Kina long kantri. Na long dispela mani, ol liklik fama bin kamapim K400 milien. I gat wankain wok painimaut i kamap long 2013 na bai ol i toksave long risal bilong en klostu. PIA i tok tu olsem long las nesenel sensus bilong kantri, wapela haus namel long olgeta

foapela haus, i tok ol i stap insait long poltri bisnis.

Poltri bisnis long kantri i ran gut

bikos PNG i laki tru olsem i no gat ol sik bilong kakaruk na ol pisin i kam insait long kantri. I no long-

Bisnis bilong laukautim kakaruk em i bikpela rot bilong bringim mani i go long ol komyuniti. I mas

taim i go pinis ol kantri long Esia i bin painim sik bilong ol kakaruk na ol i kilim planti kakaruk na rausim ol kiau long kontrolim sik. I bin gat ripot tu long dispela sik i kilim man. PNG i laki i no gat kain hevi olsem i kamap yet. Nesenel Egrikalsa Kwarentin na Inspeksen Atoriti (NAQIA) i mekim gutpela wok long putim was na tok save long ol pipel long abrusim dispela sik. Tasol yumi no save sapos dispela sik i ken kamap hia tu. Olsem na i gutpela long kamapim polisi bilong stapim kain sik olsem long kam insait long kantri.

PIA i tokaut olsem wapela rot bilong stopim ol sik nogut i kam insait long kantri em long tambuim mit bilong kakaruk na fres kiau i kam long ol ovasis kantri. Ol i tok tu olsem PNG i mas kisim ol bebi kakaruk i kam long ol kantri we i no gat ol kain sik olsem Nukasel Disis, IBD na AI.

gat luksave long dispela na putim lo bilong lukautim dispela bisnis na tu long lukautim ol kakaruk, pato, na ol wail pisin long ol bus bilong yumi. PNG i gat planti naispela pisin long ol bus bilong yumi. I no gat ol kain pisin olsem long ol arapela hap long wol. Olsem na yumi mas stopim ol sik nogut bilong ol pisin i kam insait long kantri bilong yumi, nogut bai kilim ol dispela wail pisin long bus bilong yumi.

Yumi no mas lusim ting olsem kakaruk bisnis em i wapela egrikalsa bisnis. I mas gat gutpela luksave na mani sapot i go long dispela bisnis tu. Plant taim yumi tingting tasol long ol diwai bisnis olsem kopi na kakao na yumi lusim ting long poltri bisnis. I mas gat ples ol pipel i ken kisim skul long stretpela pasin bilong lukautim ol dispela enimal. Sapos ol egrikalsa koles i givim skul bilong lukautim poltri, bai moa viles fama i gat sans long skruim moa save bilong ol long dispela bisnis. I luk olsem ol bikpela kakaruk bisnis tasol i mekim wok bilong helpim ol viles fama. Na i gutpela tu long lukim sampela memba bilong Palamen i sapotim ol pipel long ples bilong ol long strongim dispela liklik bisnis bilong lukautim kakaruk. Em i gutpela na i givim mani i go long stretpela pasin bilong pipel. Na dispela bisnis i gutpela bikos ol pipel i no inap wet long-pela taim long kisim pe bilong hatwok bilong ol.

Narapela bikpela samting em dispela bisnis i kamapim abus bilong ol pipel hia long PNG yet. Em i wapela bisnis i kamapim daun strim prosesing. Yumi no tromoi ol mani i go long ovasis kantri long baim kakaruk. Dispela i seivim bikpela mani bilong kantri long olgeta yia.

Hausing projek bai helpim kantri

Haus em bikpela samting tru long planti wokmanmeri insait long ol bikpela taun na siti olsem Pot Mosbi, Lae na arapela sentu tu. Plant wokmanmeri i save painim hat long slip na go long wok olsem na ol save go insait long ol setlemen na blok na wokim haus we yumi lukim planti pinis long ol Mosbi na Lae, Madang, Goroka na arapela moa.

Tarangu ol wokmanmeri bilong Gavman o publik sevan em ol i no gat tru gutpela hausing alawens bilong baim rent olsem na ol save lokim wantaim ol wantok o wokim haus nabaut long blok na slip. Ol i save kisim tasol K7 long hausing alawens we dispela i no gat wapela mining tru long en long helpim publik sevan long rentim haus. Ol haus bilong rent em mak long K600 fotnait go antap long K1200 long fotnait na i go antap moa. Em ol wan rum haus mi tok long en.

Gutpela nius nau yumi

krismas. Ol tok intres o win mani bilong dinau em daunbilo tru long 4 pesen (%) mak. Sapos yu kisim K200,000 dinau orait bai yu bekim olsem K8,000 intres long wan yia antap long dinau mak bai yu peim long olgeta fotnait o olgeta mun i go bek long benk.

Gavman i tokaut olsem ol manmeri husat no gat rekot wantaim benk long dinau bipo long haus em ol bai namba wan lain bilong kisim dispela lon o dinau. Ol i kolim Fes Taim Hom Baia.

Dispela bai helpim tru planti ol skul tisa, ol nes na dokta na ol planti publik sevan husat no gat haus na i save hangamap na paspas wantaim ol wantok o tambu na go kam long wok olgeta de.

Ating dispela tu bai helpim tru planti ol woklain we kampani bilong ol ken go pas long kisim graun na ol woklain i ken go insait long dispela hausing skim o projek long kisim lon na wokim

haus bilong ol.

Sapos gavman i baim graun pinis na wokim haus orait em gutpela long ol publik sevan i ken kisim dinau tasol na baim aut ol dispela haus na kisim.

Plant kampani na bisnis save givim tu hausing alawens long ol wokmanmeri bilong ol olsem na dispela i ken mekim isi tru long ol i baim haus bilong ol we kampani bilong ol ken go pas long en long stretpela pasin na agrimen bilong benk ken bainim isi tasol long givim dinau long ol lain long kisim na baim haus bilong ol.

Em i wapela gutpela plen we gavman bilong Peter O'Neill i mas sanap strong long en na mekim i kamap tru bikos em wapela trupela rot pipel bilong Papua Niugini ken lukim olsem gavman i tingim ol na kam stretpela pasin na baim haus bilong ol.

Putim mani bilong ol pipel i go stretpela pasin na baim haus bilong ol we ol i ken pilim tru na lukim stretpela pasin na baim haus bilong ol.

WANTOK

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wapela yia, 52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Acting Editor
Veronica Hatutasi

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

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

Kerema, yu no save, yu yet kam na lukim

Isaac Liri i raitim

BIKNEM Ben bilong Galp Provins Holimaea i singim pinis, Kerema, yu no save, yu yet kam na lukim.

Maus bilong wara Tairuma i kam miks wantaim solwara, na kala bilong solwara i braun, na i luk olsem milo yumi save dring long moning taim.

Taim maunten wara i miks wantaim solwara, pukpuk tu i no save isi long dispela hap we maunten wara i kam bungim solwara. Na sapos em namba wan taim bilong yu long lukim dispela ples, plis no ken tingting long kalap go daun na swim bikos pukpuk bai daunim yu.

Maski sapos san i hat tru, naispela kolwin bilong Kerema bai kisim yu na bai yu pilim nais tru. Dispela naispela kolwin i ken senisim tingting bilong yu, na bai yu tingting long stap olgeta long Kerema na lustingtong long ples tru bilong yu.

Kerema taun em kapital bilong Galp Provins, na wantaim populesen olsem 1000, planti bilong ol pipel long hap i save kisim strong long salim saksak, pis, na buai long maket na kisim mani long sapotim ol.

Kerema taun em wapelataun we i kam bihain long sait bilong infrastraksa divelopmen, tasol nau, planti bikpela projek olsem LNG i kamap, na planti manmeri i redi long lukim senis i kamap long bik taun bilong ol.

Raun bilong mi wantaim ol opisal bilong Smol Bisnis Divelopmen Kopresen (SBDC), na ol arapela midia manmeri, i bin wapelataun we mipela i no inap lustingtong long en.

Mipela i lusim Mosbi long 3 klok long Fonde apinun, taim mipela i kamap long Goldie, ol pot hol i givim hat taim tru long mipela i go inap mipela i kamap long ples Agevairu we ol polis i bin rot blok na holim ol manmeri husat i wok long dring bia na ran long haiwei.

Lusim Agevairu na i go moa yet, mipela i kamap long Apenaipi na tudak i bungium mipela long hap. Taim yu ran long dispela haiwei, smel bilong naispela magani ol i kukim long paia na salim bai mekim yu i stop na baim na kaikai.

"Welcome to Kerema," dispela em hap tok bilong Peter Piawu wokman bilong SBDC husat i bin opim get bilong Elore Hostel taim mipela kamap long 9 klok long nait.

Long Fraide moning taim mipela i kirap Kerema Maket i bin tok moning long mipela wantaim ol traipela naispela mit buai, switpela pinat, saksak, pis, na planti ol arapela prut.

Ol small bilong ol pipel bilong Kerema tu i bin mekim mipela i amamas tru.

So sapos yu no lukim yet, plis no ken mis aut, i gat rot i go long Kerema we i kam long Pot Mosbi.

Kerema em wapelataun liklik taun tasol ol pipel long hap i gat bilip olsem nau i gat rot, na planti risos projek i kamap, na dispela taun i gat sans long lukim gutpela taim long taim bihain.

Nambis bilong Kerema taun i slip sore taim yu ran long kar antap long maunten.

Oi yangpela mama bilong Kerema i salim buai arere long ples bilong pilai na redi long lukim ragbi pilai.

Han wara bilong wara Tairuma i katim i go daun long solwara.

Ricky Vele bilong SBDC na Benny Geteng bilong Post Courier i no isi long buai bilong Kerema.

Dispela ples kunai long Hiritano Haiwei em ples tru bilong ol magani.

Program bilong Wanwan De

De - Mande – Fraide

6am – 10am – Sankamip show – Host: Kas.T
6:00am – Major Nius Bulletin
6:15am – Komuniti Notis Bod
6:25am – Tain Bifo – wanpela singings b'long bifo.
6:30am – Nius Helltains
6:45am – Bonde gritins
7:00am – Major Nius Bulletin – YUMIFM Nius Senta
7:05am – YU TOK – komuniti awenes program
7:15am – WAN 4 DA ROAD – Hit Prediction
– niupela singings
7:30am – Tok Pilai – stori b'long putim small long nus pes.
8:00am – Major Nius Bulletin – YUMIFM Nius Senta
8:05am – YU TOK – komuniti awenes program
8:15am – "Papa Heni Fuka Show"
9:00am – Nius Bulletin – YUMIFM Nius Senta
9:15am – Luksave long Komuniti (Radio Pilai) Fraidei

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

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

6:10pm – 7:00pm Mon kamap sho
6:45pm – Komuniti Notis Bod
7:00pm – 9:00pm – COCA COLA GARAMUT
– Host: Angra Kennedy
7:00pm – Nius – YUMIFM NIUS SENTA
7:05pm – YU TOK – komuniti awenes program
9:00pm – 00am – Nait Beat – Isi Cruz long nait
00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan
Vitz/Talaiqu SoPi/Bata Rat
00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long ol nait shift.

Wikens – Sarere

6am – 10:00am – Wikens Sanrais Host: Talaigu Sopie
7am – 9am – Sarere Monin Cruz
9am – 11am – Monin Treks
11am – 1pm – National Weekly Hit Parade – Host:
Kasty – 1st aua NWHP
12:00pm – NIUS – YUMIFM Nius Senta
12pm – 1pm – 2nd aua NWHP

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

RADIO AUSTRALIA TOK PISIN PROGRAM
HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Amamas bilong Australia wik i kamap gen

Nicky Bernard i raitim

DISPELA bai namba 8 yia
ol lain long Australia
High Commission bai
amamasim wik bilong ol insait
long Papua Niugini.

Australia i save bungim ol
yangpela bilong ol na bilong
yumi PNG long soim ol nupela
samting i kamap long wol tude.

Australia High Commission tu
i save bringim ol yangpela musik
manmeri bilong ol long Australia
i kam long PNG long mekim
konset long soim ol yut bilong
yumi PNG long musik.

Dispela yia ol bringim Harley
Webster, man husat i save
mekim hip – hop musik na Jade
Macrae husat i save mekim R&B
na jazz musik. Tupela bai bung
wantaim tupela musik manmeri
bilong yumi PNG, AK47, Allan
Kedea na naispela nek bilong
Samantha Clark.

Ol dispela musik manmeri bai
pilai long Australia wik nait long
Lamana Hotel long dispela
Fonde namba 29 long dispela
Mun.

Dispela so bilong ol bai soim
wanem kain musik ol save
kamapim long taim ol save
singsing na mekim musik tu
wantaim.

CELEBRATING THE AUSTRALIA - PNG BOND THROUGH MUSIC

**features Melbourne MC Phrase
with special guest Jade Macrae
& performances by AK47,
Samantha Clark & more**

sponsored by:

LAMANA HOTEL & BLUE7 TEAM

2014 GC members K10

Non-members K25

Tickets on sale at the Australian High Commission &
Lamana Hotel or purchase entry at the door on the night

EMTV Television Guide

FONDE ME 29, 2014

9:00 PM G **SOKA XTRA EP#18**

9:10 PM G **GAME ON EP#4**

9:30 PM PG **ELITE MUSIC ZONE EP#2014/18**

10:00 PM PG **NRL FOOTY SHOW**

11:30 PM G **NEWS REPLAY**

.....followed by the Australia Network

FRAIDE ME 30, 2014

4:00 AM G **AUSTRALIA NETWORK**

5:00 AM G **JOYCE MEYER 7080-5**

5:30 AM G **EMTV NEWS REPLAY**

6:30 AM G **TODAY**

9:00 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

3:30 PM G **KIDS KONA**

5:30 PM G **SKIPPY – Chicken**

5:55 PM G **CRIME STOPPERS**

6:00 PM G **EMTV NATIONAL NEWS**

7:00 PM G **IN MORESBY TONIGHT –**

7:30 PM G **2014 NRL – ROUND 12**

PANTHERS vs. EELS "LIVE"

9:30 PM G **TRANS TASMAN RUGBY LEAGUE**

– TEST MATCH REPEAT...

AUSTRALIA vs. NEW ZEALAND

11:30 PM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

00:30 AM G **IPL 2014 MATCH #58**

2ND QUALIFIER "LIVE"

SARARE ME 31, 2014

1:00pm Grade 8 Mathematics

1:50pm Grade 8 Science

2:30pm DEPI Program

3:30PM G **KIDS KONA**

5:30 PM G **SKIPPY – Chicken**

6:00 PM G **EMTV NATIONAL NEWS**

7:00 PM G **IN HIS STEPS EP#21**

7:30 AM G **AUSTRALIA NETWORK**

8:00 AM G **YOGA CITY – Re-run Ep#12**

8:30 AM G **AMAZING SPIES – EP#21/26**

9:00 AM G **ESCAPE FROM SCORPION IS**

9:30 AM G **ULTIMATE GUINNESS WORLD**

10:00 AM G **LOVE PATROL S6 – EP#1 Rpt.**

10:30 AM G **SKIPPY- Chicken Rpt.**

11:00 AM G **AUSTRALIA NETWORK**

2:30 PM G **QRL INTRUST CUP – ROUND 14**

4:30 PM G **TBA**

5:30 PM G **OLESEM WANEM EP#20**

6:00 PM G **EMTV NATIONAL NEWS**

6:30 PM G **2014 NRL – ROUND 12**

ROOSTERS vs. RAIDERS

8:30 PM G **2014 NRL – ROUND 12**

COWBOYS vs. STORM

10:30 PM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

SANDE JUN 1, 2014

3:30 AM G **AUSTRALIA NETWORK**

6:30 AM G **EMTV NEWS REPLAY**

7:00 AM G **HILLSONG**

7:30 AM G **AUSTRALIA NETWORK**

8:00 AM G **YOGA CITY EP#13/13 – Re-run**

8:30 AM G **BUSINESS PNG YR.3 EP#18**

9:00 AM G **TOTALLY SPIES EP#12 – RE-RUN**

9:30 AM G **OLESEM WANEM EP#20 – RPT**

10:00 AM G **RESOURCE PNG EP#19 – RPT**

11:00 AM G **LOVE BITES WITH JOEY 15/26**

11:30 AM G **THE CHEF & HIS BETTER HALF –**

12:00 PM G **AUSTRALIA NETWORK**

2:00 PM G **2014 NRL – ROUND 12**

TORO**BIABIA****KANAGE****KROSWOD**

Antap
1 Tambu lip
5 Man i pentim ol samting
10 Katim gut
13 Strongpela metal
14 Bikpela akis
15 Ples we stukipa putim mani
16 Lek bilong ka
18 Epa
19 Abus bilong solwara
21 Pikinini meri bilong brata o susa
22 No gat laip moa
23 Wanpela kain abus
24 We san i kamap
26 Gudbai
29 Yunaitit Nesens
30 Niuis lain
33 Pasifik Adventis Yunivesiti
35 Katim bret o mit
37 I no slek

39 Haus mani
40 Kon
42 I no hatwok
43 Bilong opim lok
44 Sipa
45 I save pundaun long ples kol
48 I no harim tok
51 Noten Provin
52 Namba faiv mun
53 Wanpela ben bilong Swiden
54 I no singel
56 Solwara i kirap
57 I no pas
58 Mak bilong kompas
59 Pilim nogut
60 I no yu o mi
63 Boks
65 Siti long Los Angeles, USA
66 Namba tu mun

67 Taun long Is Nu Briten
70 De Jisas i kirap gen
72 We Moses i kisim ol mandato
74 Tul bilong katim timba
75 Namba wan man
76 Bia bilong PNG
77 Wankain olsem 13
Daunbilo
1 Jisas i autim dispela tok
2 Kaikai
3 Senism spit bilong ka
4 Taim pawa stap olsem bai masin i wok
5 Epa
6 I no ol o yumi
7 Toksave
8 Win
9 Liklik tamiok
10 Putim long strongim ol klos

11 Tupela bilong lukluk
12 Viles
14 Lek bilong ka
17 Wara i kamap strong
18 Wokim kaikai na amamas
20 Kontena bilong wokim ti
25 Painapol
27 Mani bilong ol Samoa
28 Pemit
29 Tumbuna hat bilong Bo genvil
30 Mani man
31 Ples san kamap
32 Graun malmalum
34 Yunaitet Kingdom
35 Salim teks long mobail
36 Tupela bilong lukluk
38 Besta na Diana em tupela
39 Binen
41 Distrik long Wes Sepik
43 Bilong opim lok
44 Ami bilong PNG

46 Grup i lukautim mani bi long ol woka
47 Autkams Bes Edukesen
49 Olpela Sief Jastis
50 Bilong kisimi piksa
52 Memba bilong palamen
55 Ol pipel bilong Gasel Peninsula
59 Mak olsem samting i fit
60 Bosmeri bilong Spots Komisin
62 Namba i kam long Kwin
63 Gris bilong kokonas
64 Nesenet Alaiens
66 Namba wan
68 Benk long PNG
69 Riva long Enga Provin
71 Bihamian wan
73 I no aut

SUDOKU

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

Ansa bilong las wik Sudoku # 46

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

Ansa bilong Sudoku # 47 neks isu

Ansa bilong las wik krosvod, isu # 2072

Ansa bilong las wik krosvod, isu # 2072

EMTV Television Guide

4:00 PM G	WARRIOR vs. KNIGHTS	5:30 AM G	EMTV NEWS REPLAY	TUNDE ME 27, 2014	9:30 PM G	EMTV NEWS REPLAY	6:00 PM G	EMTV NATIONAL NEWS
	2014 NRL – ROUND 12	6:00 AM G	TODAY	followed by the Australia Network		7:00 PM G	OUR PORT MORESBY EP#31
	BRONCOS vs. SEA EAGLES	9:00 AM G	Classroom Broadcast		00:00 AM G	IPL 2014 MATCH #57	7:30 PM G	STATE OF ORIGIN - 2014
6:00 PM G	EMTV NATIONAL NEWS	9:00am	Grade 6 Mathematics	5:00 AM	JOYCE MEYER 1080-2	1st QUALIFIER MATCH	QUEENSLAND vs. NEW SOUTH WALES "LIVE"	
6:30 PM G	PACIFIC WAY SEASON 9 – EP#2	9:50am	Grade 6 Science	5:30 AM G	NATIONAL EMTV NEWS REPLAY	TRINDE ME 28, 2014	10:00 PM G	TOK PIKSA Ep#22 – Repeat....
7:00 PM G	TOK PIKSA - EP#2014/23	10:40am	Grade 7 Mathematics	6:30 AM G	TODAY		10:30 PM PG	DALLAS S2 EP#6/16 – BLAME GAME
7:30 PM G	60 MINUTES	11:20am	Grade 7 Science	9:00 AM G	Classroom Broadcast		11:30 PM G	NEWS REPLAY
8:30 PM MA	MOVIE – BLINDNESS	1:00pm	Grade 8 Mathematics	9:00am	Grade 6 Mathematics	followed by the Australia Network	
11:30 PM G	HILLSONG – Rpt	1:50pm	Grade 8 Science	9:50am	Grade 6 Science		00:30 AM G	IPL 2014 MATCH #58
00:00 AM G	NEWS REPLAY	2:30pm	DEPI Program	10:40am	Grade 7 Mathematics			ELIMINATOR MATCH 'LIVE'
00:30 AM G	IPL 2014 MATCH #60	3:30PM G	KIDS KONA	11:20am	Grade 7 Science			
	GRAND FINAL "LIVE"	5:30 PM G	AMAZING SPIES – EP#21/26	1:00pm	Grade 8 Mathematics			
		5:55 PM G	CRIME STOPPERS	1:50pm	Grade 8 Science			
		6:00 PM G	EMTV NATIONAL NEWS	2:30pm	DEPI Program			
		7:00 PM G	NRL ROUND 11	3:30 PM G	KIDS KONA			
			SHARKS vs. RABBITOHS "LIVE"	5:30 PM G	ESCAPE FROM SCORPION IS. S2			
			COCA-COLA SPORTS SCENE EP	6:00 PM G	EMTV NATIONAL NEWS			
			THE VOICE AUSTRALIA S3 –	7:00 PM G	HAUS & HOME Ep#15			
		followed by the Australia Network	8:00 PM G	BUSINESS PNG YR.3 –			
				8:30 PM PG	MERLIN SEASON 3 – EP#5/13 –			
								KIDS KONA
								ULTIMATE GUINNESS WORLD

Ol Program na Kilok i ken senis oltaim...

Raun wantaim Kanage olgeta wik

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

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

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

Tenkyu, Linda -

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

Dia Wantok Nius, mi laik soim bel hevi na wari bilong mi long Madang Pronvinsal Gavman wantaim Open memba bilong Raikos. Olsem wanem na ol no gat luk-save long mipela. Tenk yu!

Dia Wantok Nius, Wantok Niuspepa i olsem gutpela sevis long yumi ol lain i no save long tok Inglis. Em tasol na husat i laik sapot yu welkam.

Dia Wantok Niuspepa, mipela papa mama bilong Begesin long Madang provins i no amamas long wanem Brahman sekenderi skul i no save kisim stret ol pikinini bilong Usino Bundi na Gama i go long Braaman. Em i save kisim ol Katolik pikinini bilong arapela distrik tu i save i go skul long Brahman sekenderi. Dispela pasin ol i stret, mipela i askim gavman long kirapim wanpela haiskul long Begesin na dispela i ken helpim olgeta pikinini bilong Usino Bundi na Gama stret. Mipela i askim Upper Ramu distrik DA wantaim edministresen tim bilong em long lukluk long dispela wari bilong mipela. Tenk yu!

Dia Wantok Nius, mi laik soim bel hevi na wari bilong mi long Madang Pronvinsal Gavman wantaim Open memba bilong Raikos. Olsem wanem na ol no gat luk-save long mipela. Tenk yu!

Dia Wantok Nius, mi salim bel hevi bilong mi go long ol memba olsem gavana Powes Parkop tok long buai ban long NCD long TV. Mi lukim ol memba na ol man wan wok long kaikai na toktok long TV ya ol waitman tu was long Tv na lukim kantri stap. Man mi lukim long TV ol memba ol i laik toktok long ol pipel maus bilong ol i ret tru. Powes i no stopim ol. Yuppela giaman long palamen i stap. Em tasol, tenk yu!

"I come from the stua"
WANPELA moning Kanage i go baim tinpis long stua na wokabaut i kam bek na bungim wanpela waitman long rot. Waitman i kirap na tok moning long Kanage. Waitman ya askim Kanage, "Where did you come from?" Kanage i bekim, "I come from the stua". Waitman askim gen, "What did you do there?" Stail Kanage bekim, "To bought a tinpis". Waitman askim gen, "What are you going to do with that tinpis?" Kanage bekim las wan, "Jas to eat angens the rais!"

LT
Kavieng

Husat i papa?

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

Gwen Toroks
MADANG.

Yu laki man ya

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

dok man na karim dispela yau pas pikinini ol i save kolin hapkas dok na sipsip.

Friedson Kipas
BULOLO, LAE.

'Luk' long bas

KANAGE i raun long Kimbe taun i go na mani pinis long pasin bilong salim wasa long long nabaut. Apinun nau, na Kanage kalap long las bas stret "WANBEL NAPE" na em i ron i go olsem long Buvussi. Bas i lusim Mai rotbruk i go antap nau, boskru i kolektim bas fe long ol pasindia. Boskru kisim bas fe long ol pasindia i go na kamap long Kanage nau, Em sikirapim het bilong em tasol na tok isi long boskru "Mi Luk". Boskru i no harim gut na em i askim Kanage, yu toktok strong na mi harim, Kanage i no westim em i kirap tokim boskru stret, planti taim mi save baim bas bilong yu. Sori nau yu Wanbel Nape long mi na mi "Lukim Bus" boskru em paul olgeta. Em i laik lap o em i laik hatim Kanage. Em kirap tokim Kanage ol man i save luk long pilai kas tasol. Nau yu stat long lainim ol man long luk, long bas bai no long taim ol man i stat long luk long ol sip na balus wantaim. Ol pasindia i harim olsem na olgeta i lap.

Brenden Kilo
Kimbe

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

Mi paul long autim tok long strit

Diutronomi Septa 5,6 na 7.

Bikos ol lain Israel i bin brukim loa, ol bin kisim mekim save we ol bin stap olsem ol kalabus pipel, sik i bungim ol, ol siti i bagara na ol narapela birua moa we buk Baibel i pulap long ol.

Taim Jisas i kam long wol, em bin kam wantaim laik pasin, belgut, wokimm gut long narapela na grasia. Kros bilong God i go daun long wanem, pikinini bilong em Jisas i bin kam daun long graun na dai long stretim bek yumi. Em i olsem sakrifais pikinini sipsip long alta na ai bilong God.

Maski yumi wokim sin, blut bilong Jisas i karamapim yumi na Papa God i lukim pikinini bilong em olsem pikinini sipsip long tebol bilong sakrifais, nay u na mi i save go frit aim yumi autim sin bilong yumi long konfesen, olsem i stap lsong 1 John 1:9. Tenkyu long Jisas God i laikim yumi na yumi fri. Lukim Romens 8:1.

Tru, yumi fri, Jisas i givim yumi tupela bikpela komanmen o mandato na dispela em long laikim God long olgeta tingting na leva em mandato namba wan we 1-4 i toktok long en, na laikim neiba o narapela olsem yu laikim yu yet i stap long mandato 5-10. Dispela tupela lo i kam pastaim long loa bilong Moses na skul bilong ol profet.

Pren, long Matyu sapta 5:17, Jisas i tok noken ting olsem mi kam long rausim lo bilong Moses na ol skul bilong ol profet, nogat. Tasol mi kam long inapim ol.

Long Matyu sapta 5:18, Jisas i tok, tingim taim heven na graun i stap, nogat liklik hap bilong lo bai raus, inap long graun i pinis.

Yumi wok long bihainim Tempela Mandato na sapos nogat, wanem samting i go rong?

Long pinisim toktok, ritim Revelesen

14:12. Dispela i singaut ol pipel bilong God long ol man meri i stap isi na ol dispela i harim tok bilong em na ol i pas wantaim Jisas.

Long Eklesiistik, sapta 12:13-14 i tok wanpela samting tasol long tokaut long en em yumi mas givim bikpela luksave long God na harim tok bilong ol mandato bilong em bikos em i mekim yumi long dispela.

God bai sasim o glasim yumi long ol gutpela na nogut samting yumi wokim long plesklia na tu, taim yumi hait.

Olsem na pren, yumi mekim olsem Baibel i tok. Isi samting long mekim em long wokabaut Baibel, toktok Baibel na stap laip wantaim buk Baibel.

Pren, mipela i strongim yu long skruim wokabaut bilong yu long bilip. Em yu yet nau i mas lukluk long rilesensip bilong yu wantaim God, na taim bihain bilong yu. Wanem disisen yu mekim nau bai stiaim rot yu wokabaut long em long bihain taim. Larim ol toktok yu harim i kamap olsem salens long yu, na yu ken go moa insait long ol trupela toktok i stap insait long buk Baibel. Dispela em ol mak bilong ol las de.

I moabeta yu serim ol wari bilong yu wantaim ol gutpela Kristen o ol pasto i bilip long buk Baibel long givim yu stia. Na yu go long sios sevis long kisim spirituel kaikai. Ritim Hibru 10:25.

Pren bilong yu
Laiplain

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

Laiplain

Ramu NiCo Wok Stretbihainim Pemit bilong OEMP

OPERESNOL Envaironmen Menes-men Plen (OEMP) bilong Ramu NiCo Projek i save bihainim stret lo bilong Gavman aninit long Envaironmen Pemit Gavman i givim.

Na Ramu i save lukluk moa long dispela samting oltaim long karimaut wok bilong en long operesen bilong en.

Namel long mun Epril long dispela yia, Helt Sefti na Envaironmen (HSE) Dipatmen bilong Ramu NiCo i karimaut wanpela sevei o wok-painimaut long bus na wara o fauna sevei wantaim helpim bilong sampela lokal pipel bihainim OEMP we Gavman i putim long ol i mas mekim.

Ramu NiCo i kisim ol lokal lain long stap insait long dispela sevei o wok-painimaut bikos Pemit bilong Gavman i tok dispela i mas kamap.

Fauna sevei bilong dispela yia i kamap arere long Kurumbukari Main sait na i lukluk long ol riva na liklik han-wara we sapos i gat hevi bilong bagarap i kamap long ol bihain long wok i kamap long main. Ol wok painimaut o sevei i yusim ol samting bilong wok olsem gilneting, elektro-fising, wara kemistri sampling, pis tisiu daiseksen na maikro in-vetreibri sampling.

Ol dispela samting long hantap i lukim ol Ramu NiCo HSE opisa i wok wantaim ol lokal lain long kisim ol pis long wara na glasim bodi bilong ol sapos i gat marasin o metol i stap insait long bodi bilong ol. Antap long em tu ol HSE opisa i kisim ol graun arere long ol riva na bikpela Ramu Riva long glasim sapos i gat metal o arapela samting i kamap long wok maining i givim hevi long wara na bus, graun arere long en.

Bikpela samting em dispela sevei em long glasim na givim stret ripot sapos wok bilong maining long KBK Main i kamapim sampela hevi long riva sistem na ol baret wara na leik insait long eria long.

Dispela ol wok painimaut long rot long kisim ol pis, kindam na graun aninit long wara na long wara na leik em i bihainim stret Pemit bilong Dipatmen ov Envaironmen na Konsevesen (DEC). Bihain long ol i kisim ol fis na ol arapela enimol bilong wara na tu graun, ol i save salim i go long Australian Leboratoru Sevises (ALS) long ol lain i skelelim gut sapos ripot Ramu NiCo i wokim em i tru ol nogat, na dispela leb i save kamapim trupela na profesinol ripot long givim bek long Gavman bilong PNG.

Ol dispela samting we ol lain HSE Dipatmen bilong Ramu NiCo i save salim i go long ALS em ol sempol bilong wara, ol liklik enimol bilong wara na ol baret na leik arere long KBK na ol hap masol bilong pis. Leb bilong ALS i save kamapim trupela na profesinol ripot pinis na givim dispela ripot i kam bek long Gavman bilong PNG.

Olesem na wanem wok long sait long en-

vairomen (bus, graun, wara na solwara) bi-long PNG we Ramu NiCo i wok long en em i no hait samting. Ramu NiCo i wok ples-klia na i no haitim wanpela samting long pablik na Gavman bilong PNG.

Ramu NiCo i wok bihainim stret Pemit o tok-orait Gavman bilong PNG aninit long DEC i givim long em i mas karimaut wok long wok maining tu na bihainim lo bilong lukautim envaironmen (bus, graun, wara na solwara) na wokim samting stret long bagarap i noken kamap.

Tude planti kain kain giaman lain olsem ol NGO (non-gavman ogenaisesin) i wok long givim kain kain giaman tingting long ol pipel long ples long Raikos i go olsem long Ramu na tu long Usino-Bundi long sait long envaironmen. Ol dispela lain NGO i no gat trupela ripot o stori tru long givim, ol i giaman tasol long sutim bel bilong ol manmeri long giaman tingting bilong ol long bagarapim dispela bikpela bilien Kina Ramu NiCo Projek.

Ol pipel bilong Raikos i go inap long Usino-Bundi i mas opim ai na tingting nau bikos ol lain NGO i save toktok tumas na nogat divelopmen i kamap long helpim sindaun bilong ol manmeri long ples.

Ol lokal Ramu lain wantaim ol HSE opisa bilong Ramu NiCo i karimaut fauna sevei.

Katim pis bilong wara long kisim tisiu sempol.

Tromoi net long Ramu riva long kisim pis sempol.

HSE opisa Dickson Yoba i soim netiv o tumbuna kol-pis bilong Ramu nau i wok long pinis na stap tasol long ol oks-bo o tais eria.

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'

Kakao prais long PNG bai go antap long 2020 - cci

James Kila i raitim

OL KAKAO fama long PNG nau i gat gutpela nius sapos ol i laik go het long planim moa kakao long mekim gaden bilong ol i go bikpela.

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

Sif Eksekutiv Opisa bilong PNG Kakao na Kokonas Institiut (PNGCCIL), Dokta Eremas Tade i bin tokaut long dispela long lonsing bilong Basamuk Kakao Nesi long Raikos distrik, Madang provins.

Dispela lonsing long Basamuk i lukim 10,000 kakao sidling nesi long ol kakao we sik nogut ol i koli Kakao Pod Bora (CPB) i no inap long bagarapim ol. Na dispela wok bung i kamap aninit long pablik-praviet patnasip (PPP) wok namel long

maining kampani Ramu NiCo na PNGCCIL.

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

Ramu NiCo wantaim PNGCCIL na ol lenona asosiesen 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 di-mand 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 fama 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 pesen lain blong baim kakao i save laikim olsem na diman 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 fama long Raikos na ol fama long PNG tu 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.

Em i tok tu olsem ol kakao fama 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 egrikalsa saintis long sait long kakao na ol arapela kaikai, na ol dispela saveman i kam long kantri long helpim ol fama long PNG long sait long prodaksen bilong kakao na ol wok.

Mandarin prut kam gut long Goroka

Sape Metta i raitim

NAISWAN YA! EM I HAVES TAIM LONG GOROKA.

Olgeta samting i gat sisen bilong ol. Igat taim bilong planim na l gat taim bilong haves o rausim.

Na Randy Nanaks husat l gat 13-pela krismas bilong Goroka, Isten Hailans i amamas olsem ol mandarin we i kamap klostu long haus bilong em long Degis Blok long Genoka

Setelman long Goroka i karim gut tru na i redi nau long haves. Randy na ol famili bai rausim na kaikai sampela. Em l gat tingting tu long putim sampela long maket klostu long haus bilong em na salim long 10toea na 20toea.

PNG POWER Ltd

TOK LUK AUT I GO LONG OL PIPEL I YUSIM PAWA

YUSIM GUT PAWA NA WARA BIKOS LEVEL BILONG WARA LONG SIRINUMU DEM EM I GO DAUN

- AUTIM OLGETA LAIT, FEN, EA KONDISEN, NA OL ARAPELA SAMTING WE I SAVE WOK WANTAIM PAWA, TAIM YU NO YUSIM OL
- YUSIM WARA TAIM YU NIDIM TASOL
- PASIM GUT OL TEP WARA.
- NOKEN YUSIM RABA HOS LONG KAR O WATARIM GADEN

Hekari sempion bilong NSL

2014 em yia bilong ol gen, Hekari Yunaitet i soim Nesenel Soka Lig (NSL) olsem ol i trupela sempion bihain long ol i winim Lae FC 3-0 long gren fainel bilong NSL long las wik Sarere. Dispela em namba 9 taim bilong Hekari long winim NSL tai-tel.

Long dispela gren fainel, planti toktok kros i bin kamap taim reperi i bin givim ret kat long kepten bilong Lae FC Kohu Liem bihain long em i bin takolim kepten bilong Hekari Yunaitet, David Muta.

Bos bilong NSL, Chris

Brown, i tok ol sapota bilong Lae FC i no mekim gutpela pasin taim ol i bikhet na i laik ran i kam insait long fil na paitim reperi.

Mista Brown i tok dispela kain pasin bai no inap long helpim soka long Papua Niugini. Em i tok gutpela pasin bilong sapot tasol i ken mekim na Papua Niugini i ken kamap gut long soka, na winim ol gem long ol arapela intenesen tonamen.

Ol pilaila bilong NSL i stap malolo nau. Sampela bai stap insait long soka tim bilong Papua Niugini we bai pilai long 2015 Pasifik Gems.

Long ol arapela risal bilong NSL fainels, Gigira Morobe FC i bin winim Oro FC long kisim namba tri ples.

Gigira Morobe FC klap i bin pilai strong dispela yia long NSL tasol planti pilaila bilong ol i bin kisim bagarap na dispela i bin bagarapim gutpela pilai bilong ol long dispela yia.

Long sait bilong ol Oro FC, ol i bin pilai strong tru long dispela yia tu wantaim gutpela lidasip bilong kosa bilong ol Joe Turia, tasol Hekari, Lae FC, na Gigira Morobe i bin pilai strong moa long ol long kisim top 3 long kompetisen.

Komyuniti ragbi i strong long Buka

Malasang.

Long program bilong dispela ragbi festivel, i gat amamas nait tu, long amamas nait, wan wan tim bai kamap wantaim wanpela pefomens na presentim.

Ol Non-Gavman Ogenaisen na sampela ol gavman ejensi bai mekim sosel awenes tu long dispela taim long skulim ol yangpela long ol hevi we i wok long bagarapim ples bilong ol long Bo-

genvil.

Bogenvil Polis, Care International, Catholic Aids na Pacific Industries em ol ogenaisesen husat i wok bung wantaim Bogenvil Ragbi Yunien long kamapim gutpela sindaun long rijon.

"Komyuniti Ragbi Program em wanpela program we mipela i kamapim long wok bihainim Bogenvil Pis Agri-men na kamapim gutpela sindaun," Mista Havara u i tok.

Pasifik Gems wok bung wantaim ol Wimens Grup

PASIFIK Gems Ogenaising Komiti (GOC), bai wok bung wantaim ol Wimens Grup long kamapim gutpela Pasifik Gems long neks yia.

Ol dispela Wimens Grup bai yusim ol program bilong ol taim ol i wok bung wantaim Pasifik Gems long daunim sampela ol hevi we i save bagarapim ol meri long ol bikpela ivent olsem Pasifik Gems.

Long wanpela kibung

namel long ol Wimens Grup na GOC long las wik, ol eksekutiv bilong Nesenel Kapital Distrik (NCD) Wimens Kaunsil i tok ol i amamas long wok bung wantaim GOC.

Eksekutiv Menesa Maketing na Komyunikesen bilong GOC, Ken Siminji, i tokim kaunsil olsem ol Wimens Grup mas yusim ol program we ol i save yusim long strongim ol meri long

taim bilong Pasifik Gems. Em i tok ol dispela program i ken helpim ol meri long stap gut long taim bilong dispela pilai, na abrusim ol salens ol i save bungim long planti taim long laip bilong ol.

Opisal maskot bilong 2015 Pasifik Gems, Tura, i bin stap tu long dispela taim long bungim ol meri long kaunsil na amamasim ol wantaim spirit bilong Pasifik Gems.

Tura karim spirit bilong Pasifik Gems: Opisal maskot bilong 2015 Pasifik Gems, Tura, i sanap wantaim NCD Wimens Kaunsel.

Kriket PNG wok bung wantaim PMGH

Isaac Liri i raitim

KRIKET PNG na Pot Mosbi Jenerel Hau sik (PMGH) bai wok bung wantaim na mekim awenes long daunim ol sik misels, na karim toktok long gutpela bilong imunaisesen.

Dispela em i namba wan taim bilong Kriket PNG na PMGH long wok bung wantaim na karim aut dispela awenes program.

Long makim maus bilong Kriket PNG, Jenerel Menesa bilong Kriket PNG Greg Campbell i tok ol i amamas tru long wok bung wantaim PMGH long karim aut dispela awenes.

"Long tripela yia mi stap long Papua Niugini, mi lukim olsem imunaisesen em i wanpela bikpela samting tru long laip bilong ol pipel," Mista Campbell i tok.

Mista Campbell i tok kriket tim bilong Papua Niugini, ol Baramandi i mekim gut na ol i sindaun namba 16 long wol. Dispela kain program bai helpim ol long stap olsem ol helti pilaila long makim kantri.

Dispela awenes program bai stap long nau na long taim bihain tu. Mista Campbell i tok ol i laikim dispela awenes long i go long planti manmeri insait long Papua Niugini.

(L-R) Dairekta bilong Medikal Sevis, Dokta David Mokela, Kepten bilong PNG Lewas Pauke Siaka, Jenerel Menesa bilong Kriket PNG, Greg Campbell (long baksait), Kepten bilong ol Baramandi, Chris Amini, na Sif Eksekutiv Opisa bilong Pot Mosbi Jenerel Hausik (PMGH), Grant Muddle **Poto Nicky Bernard**.

SPOTS DRO

RAUN 12

Fraide: Me 30, 2014

Sportingbet Stedium

Panthers V's Eels

Sarare: Me 31, 2014

Allianz Stadium

Roosters V's Raiders

1300 Smiles Stedium

Cowboys V's Storm

Sande: Jun 1, 2014

Mt Smart Stadium

Warriors V's Knights

Suncorp Stedium

Broncos V's Manly

Mande: Jun 2, 2014

ANZ Stadium

Rabbitohs V's Dragons

Bai

Bulldogs, Sharks, Titans na West Tigers

Raun 11 Poins Lata

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

QRL Intrust Super Cup draw

Round 14 (31 May - 1 June)

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

Raun 13 poins lata

Pos	Tim	W	B	L	D	Pts
1.	Ipswich Jets	9	1	3	0	20
2.	Northern Pride*	9	2	2	0	20
3.	Devils	8	1	4	0	18
4.	PNG Hunters	7	1	4	1	17
5.	WM Seagulls	7	1	5	0	16
6.	TH Seagulls	7	1	5	0	16
7.	East Tigers*	6	1	4	1	15
8.	Redcliffe Dolphins	6	1	5	1	15
9.	Magpies	5	1	7	0	12
10.	Bears	5	1	7	0	12
11.	Mackay Cutters	4	1	8	0	10
12.	CQ Capras	2	1	9	1	7
13.	SCoast Falcons	0	1	12	0	2

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

Lain ap bilong Maroons

Stet ov Orijin Gem wan

Jarryd Hayne toktok wantaim referi

LASPELA taim bilong ol Nu Saut Wels Blues long win long Kwinslan em long 2003. Wantaim planti nupela pilaila long Blues skwat, ol i soim Kosa bilong ol Laurie Dailey olsem ol i fit long pilai egen sim ol top pilaila bilong Kwinslan olsem Johnathan Thurston, Billy Slater, Cameron Smith na Greg Inglis.

Ol Kwinslan Maroons i bin skoim namba wan trai long namba 5 minit bilong gem taim Darius Boyd i ran long sait lain na skoa.

Johnathan Thurston i no bin kikim i go insait long gol pos, na skoa i bin stap 4-0.

Long namba 9 minit bilong gem, hapbek bilong ol Maroons, Cooper Cronk i bin kisim bagarap long han bilong em, na ol i karim em i go autsait.

Long namba 19 minit bilong gem, Jarryd Hayne i ranim bal olsem wanpela faiv eit na i pasim i go long Josh Morris, na em i pasim i go long twin brata bilong em Brett Morris long skoa long sait.

Gol kika bilong ol Blues, Trent Hodkinson, i no kikim

bal i go insait long gol pos, na skoa i bin stap 4-4.

Long namba 33 minit bipo long hap taim, Jarryd Hayne i kalap na brukim difens bilong ol Maroons na skoa.

Skoa long hap taim i bin stap 10-4.

Long namba wan hap, ol Blues i bin putim planti presa antap long ol Maroons, na ol Maroons i mekim planti asua.

Long stat bilong namba tu hap, ol Maroons i bin kam strong na putim planti presa long difens bilong ol Blues.

Long 10 minit bilong namba tu hap, ol Blues i bin kisim narapela penalti gol gen, na gol kika Trent Hodkinson i kikim bal i go insait long gol pos long mekim skoa i kamap 12-4.

Long namba 56 minit, Darius Boyd i skoim namba tu trai bilong em, na dispela i bin mekim skoa i kamap 12-8 bikos gol kika bilong ol Maroons, Johnathan Thurston, i no bin kikim bal i go insait long gol pos.

Long laspela 10 minit bilong gem, ol Maroons i bin gat planti sans long skoa, tasol difens bilong ol Blues i bin pasim gut tru ol Maroons.

Hunters redi long hantim ol Magpies

Isaac Liri i raitim

OL Hunters i gat wanpela de tasol long redi bipo ol i pilai egen sim Souths Logan Magpies long Sarere long

Kokopo.

Ol Hunters i go long nupela kem bilong ol long Kokopo long dispela wikit. Ol i lusim kem long Bomana Polis Kolis

bikos ol polis bai rikrutim ol

nupela polis na ol bai nidim planti spes. Ol Hunters i bin yusim Bomana Polis Kolis long 6-pela mun olgeta.

Ol Hunters bai kolim Kokopo olsem hom graun bilong ol nau, tasol bikos ol i bin save stap long Mosbi, ol i save i go i kam, na dispela em i wanpela bikpela salens long ol, long wanem, ol i save i kisim hat taim long i go i kam.

Tasol wantaim ol dispela ol salens, ol Hunters i stap strong yet long namba foa long Intrast Supa Kap Lata wantaim 17 poin.

Long gem bilong ol long dispela wiken, kosa Michael Marum i mekim sampela liklik senis long lain ap bikos sampela ol pilaila i kisim ol liklik bagarap.

Senta Albert Patak bai

kisim ples bilong Adex Wera long fulbek na Thompson Tetei bai kam bek gen insait long skwat, bihain long em i bin stap aut long las wikit bikos long bagarap long lek bilong em.

Lain ap bilong ol Hunter long dispela wiken em 1. Albert Patak 2. Garry Lo 3. Noel Zeming 4. Buiku Tiger Emere 5. Edward Goma 6. Israel Eliab 7. Roger Laka 8. Joe Bruno 9. Wartovo Puara 10. Esau Siune 11. George Benson 12. David Loko 13. Adam Korave 14. Dion Aiye 15. Willie Minoga 16. Lawrence Tu'u 17. Timothy Lomai 18. Thompson Tetei 19. Adex Wera 20. Brandy Peter.

Long taim bilong pilai kosa Marum bai makim 17 man tasol.

OI spot eksen poto long wiken...

OI Poto Nicky Bernard.

EM YA: Men gem bilong ragbi yunien namel long tupela top tim.

BAL BILONG MI: Senta bilong Sparrows i redi long ketsim bal long pilai bilong ol long wiken.

Aussie rul eksen long wiken long Amini pak.

Buy a MS 720 Chainsaw

Get 2x MILLS FREE!

*(Mini & Alaskan Mill)

FOR ONLY
K6,700*

Tax inclusive

• Plus a free STIHL Esky with K400 worth of Accessories (SPARK PLUG, 2 STROKE OIL, RIP CHAIN, FILES & WEDGES)

* Hurry only limited time & stock available

Port Moresby

Call 325 5766

Lae

Call 472 2444

Kokopo

Call 982 9299

STIHL

Blues kisim Namba Wan

Kriket PNG wok bung wantaim PMGH - P25

Ol spot eksen poto long wiken - P27

MIPELA YA!! Kepsen Pundu em dai hat blues i traim masol wantaim Willie Walimu bilong Maroons long stat bilong namba wan pilai bilong Stet ov Orijin wantaim Bernard Alu olsem ref. Kepsen i winim namba wan gem. *Poto Nicky Bernard*. Lukim Stet ov Orijin stori long pes 26.

PMV
DIESEL
OIL

PMV OIL
BILONG YUMI

BOROKO MOTORS

PORT MORESBY	325 5255
LAE	472 1144
MT HAGEN	542 1933
TABUBIL	649 9048
KIMBE	983 5035
MADANG	422 2659
KOKOPO	982 8193
GOROKA	532 3552

Email: info@borokomotors.com.pg
Website: www.boroka-motors.com