

Wantok

Namba 2074 Jun 5 - 11, 2014 28 pes

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Insait:

Catholic Reporter
Isu 106 June 2014
Insait..P9,
P10, P19 na P20...

Mark Sakai winim
sia bilong Namu
Aporo siaman- P2

LNG papagraun i no
amamas long sere-
moni - P2

Tablebirds

NO. 1 KAKARUK
BILONG YUM!!

Tablebirds
FARM FRESH
real fresh chicken!

BAIM PNG MADE NA KAMAPIM MOA WOK

Man pulim meri long maus bilong pukpuk

Frieda Sila Kana
i raitim

“Em lewa ya, pukpuk mi bai
kilim yu!!...”

HAROLD WALTER ATAEMBO,
em i bilong ples Kome, Katuna
Senses Divisen long Oro Bay
Lokal Level Gavman, insait long
Ijivitari Distrik, bilong Oro
Provins.

Em i wanpela trupela man i
laikim tumas meri bilong em na i no
save pret. Em i pait wantaim
traipela pukpuk bikpela bilong en 1
mita samting, aninit long bilak wara
Kome na kisim bek meri bilong em.

Pukpuk i bin kisim Rhoda
Ataembo long 23 Mas, 2014 long
biknait taim tupela i wok long katim
wara lusim liklik ples Kome, na i
laik go long bikples Kapuna. Long
dispela ples em i no gat bris o mota
dingi long karim ol man na kago i
go i kam.

Tupela i bin katim wara long bik-

nait bikos, namba 4 pikinini man bi-
long tupela Mackdonald, i bin go
painim namba wan pikinini man bi-
long em, Stephen long nait olsem
na tupela i laik go long bikples long
tok save olsem dispela boi i no stap
wantaim tupela.

Liklik ples Kome i stap olsem 30
kilomita longwe long bikpela ples
Katuna. Tupela i wokabaut long
biknait na i go katim wara long taim
bilong haiwara olsem na wara i
kam antap olsem 1 na hap mita
mak. Tupela i no gat lait na tupela
i wokabaut sait, sait na i kataim
wara. Rhoda i wokabaut long han
sut bilong man bilong em na tupela
i go kamap klostu long narapela
sait bilong wara nau.

I go moa long pes 3...

Harold Walter Ataembo i sanap wantaim meri bilong em Rhoda na soim sua long han na solda bilong em. Rhoda i tok, em i no wari na sori bikos em i les long givim amamas long satan long em i traिम long bagarapim laip bilong en.

Poto: Frieda Kana

OX & PALM

Nambawan Buli Bif
bilong PNG Stret!

Mark Sakai winim sia bilong Namu Aporo siaman

Sakai winim Kapi Nato long 59-0 vot

Stanley Nondol i raitim

PAPUA Niugini Ilektooral Komisin long aste i tokaut olsem bisnisan Mark Sakai i winim kot bilong stap siaman bilong Namu, wanpela bikpela kampani bilong papa graun bilong oil,

ges na maining, Aporo Len Ona Asosisen, bihain long ems tap long kot 4-pela yia.

Sauten Hailans Provinsel Ritening Opisa, Kala Rawali i tokaut olsem ilektooral komisin aninit long pawa em i gat i tokaut olsem bisnisan ,Mark Sakai wantaim tripela arapela

wina bilong Aporo Asosisen bihain long ileksen.

Long pepa bilong ilektooral komisin i soim Mista Sakai i kisim 59 vot na pastaim siaman John Kapi Nato i kisim 0.

Ol narapela opisa em, Ekai Rai kisim sia bilong kampani sekretari wantaim 59 vot na

Roy Fuso kisim 0. Ronny Mutu winim sia bilong Tresera wantaim 59 vot na Peter Hano kisim 0 na Donald Wasi kisim 59 vote na winim Ema Atokaro wantaim 59 vot.

Mista Sakai i tok 4-pela yia ol i stap long kot na ol papagraun i no kisim ol sevis bilong

Asosisen. Em i tok em lukluk long wok bung wantaim papagraun, gavman na olupela siaman Kapi Nato long givim sevis long ol papagraun.

Mista Rawali i givim tok oda long ileksen long 2010 long makim nupela man long lukautim opis bilong Aposo Asosisen na ilektorel komisin i bin holim ileksen tripela taim tasol i no bin kamap gut bikos ol opisa bilong Asosisen i kisim go long kot.

Mista Rawali i tok klia olsem kot i givim oda em i kisim tok orait long loya bilong em long tokaut aninit long lo we i givim pawa long ilektooral komisin.

Mista Sakai i tok John Kapi Nato bin kisim siaman long 2007 na i stap olsem 3-pela yia ninit long konstitusen bilong Asosisen.

Ilektooral komisin i bin holim ileksen bilong makim nupela wokman bilong asosisen bihain kot oda tasol i no bin wok

Mark Sakai

gut na i feil tripela tai.

Na long mun Februari 13 kot i givim oda long holim ileksen gen na ilektoorkomisin o holim ileksen na i tokaut long ol wina aste.

Mista Sakai i tok em i amamas long kisim wok olsem siaman na bilong givim sevis long ol papagraun em i nambawan, tasol em i redi long salensim sapos kot i kamap gen long win bilong em olsem siaman.

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 STRET

LNG papagraun i no wanbel long seremoni

Stanley Nondol i raitim

PAPAGRAUN bilong LNG projek long Hides, Petroleum Developmen Liasens (PDL) 1, Hides PDL 7, Angore PDL 8 na Juha PDL 9 i tok ol i no wanbel long LNG seremoni i kamap long Pot Mosbi.

OL papagraun bilong Tuguba long Hela provins i tok ges (Gigira) em i kamap long graun bilong ol na komisin i mas kamap long ples tumbuna we i gat ges long en long luksave long wanem samtung papagraun i givim long gavman na divelopa, Exxon Mobil PNG Limited.

Mausman na siaman, Simon Ekanda i tok ol pipel bilong Hela i givim ges long divelopa na gavman na komisin i mas kamap long Hides long Hela bikos wanem samtung i stap long graun bilong tumbuna em i bilong ol pipel na i gat tumbuna lo na pasin kastam i banisim ol risos.

Mista Ekanda i tok moa long 75 pesen bilong LNG i kam long Hela tasol Exxon Mobil na gavman taim tupela i laik salim go aut i no gat luksave long pasin kastom na ol pipel bilong Hela.

Mista Ekanda i tok gavman na Exxon Mobil i

kam daun tru na i bin harim tok bilong papagraun long taim bilong toktok wantaim papagraun long kisim tokorait long saining bilong UBBSA na LBBSA Forum. Tasol taim projek i kirap ol i kamapim liklik bung long Mosbi na salim ges i go aut na i no gat luksave bilong papa bilong ges.

Mista Ekanda i autim dispela belwari long ol niusmanmeri na i tok moa olsem planti rot gavman na Exxon Mobil i mekim dispela projek i no stret long ai bilong ol papagraun.

Em i tok klia long pablik i go long gavman, Exxon Mobil na ol arapela divelopmen patna na stekolda olsem ol pipel bilong Tuguba ol papa bilong Hides PDL1, PDL7, PDL 8 na Juha PDL 9 i wasim han bilong ol long dispela projek.

"Dispela i makim olsem mipela i no givim tok orait long wanpela man long kisim (laitebp) ges long graun bilong mipela long ges fil eria." Mista Ekanda i tok.

"Mipela ol papagraun bilong Tuguba i no sainim UBBSA long Kokopo long Me 2009 na mipela i no sainim LBBSA long Desember 2009, em i stap long rekot" Simon Ekanda i tok.

6 miien pipel i no rejista olsem sitisen

Stanley Nondol i raitim

MOA long 6 milien pipel bilong Papua Niugini i no rejista olsem sitisen bilong kantri aninit long lo. Na dispela hevi bai kamapim bikpela wari long stretim rejistresen bilong ol sitisen.

Minista bilong Nesenel Plening wantaim Dairekta bilong Nesenel Stetistiks Opis Roko Kolomana na Opis bilong Sivil Rejistri i mekim bikpela wok nau long stretim dispela hevi.

Infomesen bilong Nesenel Populesen na Hausing Sensus i tokaut olsem populesen bilong kantri i sanap long 7.6 milien pipel. Dispela i bungim wantaim sitisen na ol lain husat i no sitisen bilong kantri tasol ol i stap moa long 6-pela mun long kantri long taim wok bilong kaunim ol long nesenel sensus i bin kamap.

Mista Abel i tok 80 pesen bilong PNG populesen i no rejista long opis bilong Sivil Rijisteri. Dispela i soim olsem aninit long lo, moa long 1 milien pipel bilong PNG tasol i sitisen bilong kantri na narapela 6 milien i stap nating olsem ol pipel bilong narapela hap.

Mista Abel i tok infomesen sistem bilong PNG i no stret na em i singaut long olgeta sitisen bilong kantri long ol i mas wok bung wantaim ol wokman bilong gavman long e-ID program long kisim infomesen bilong ol stret na ol i mas rejista long sivil rijisteri opis.

Minista Abel i tok Dipatmen bilong Nesenel Plening na Opis bilong Nesenel Stetistiks Opis bai go long olgeta wod long kantri na wok wantaim wan wan kaunsil long kisim olgeta infomesen bilong wan wan manmeri na pikinini.

Em i tok bikpela samting em long ol pipel i mas wok bung wantaim ol wokman bilong e-ID program na givim olgeta infomesen.

Gavman bilong PNG wantaim ol dona patna long kantri olsem Aus Aid, US AID, JICA na ol narapela i wok long yusim olupela infomesen bilong 2006.

Man pulim meri long maus bilong pukpuk

I kam long pes 1

Na dispela pukpuk i kalap kam ausait long wara na i kaikai meri long solda bilong rait han bilong em na i pulim i go insait long wara. Dispela pasin pukpuk i mekim i kamap kwiktai tumas na meri i no singaut na tu man i no harim o lukim.

"Mi kirap no gut long harim pairap bilong wara na mi tanim em mi no lukim meri bilong mi, na mi lukluk gut bikos ples i tudak tumas," em i tok.

"Mi lukluk raun na mi kisim tingting pinis, olsem na mi sanap isi tasol na lukluk stap long wanem hap bai mi ken lukim wanpela sain. Bihain long 10-pela minit samting mi lukim tel bilong pukpuk i kam antap na i paitim meri long aninit long wara olsem 5 mita moa i go bek long namel bilong wara," Harold i tok.

"Mi wokabout isi i go klostu long dispela hap, na namba tu taim em i apim tel bilong em na i go daun, em mi go insait long wara. Mi pasim ai tasol long bihainim dispela tel. Mi no pret bikos wanpela kain belhat i kisim mi." Mista Ataembo i tok.

Mista Ataembo i tok, em i putim han bilong em, bihainim long tel na i go antap na i pilim sket bilong meri bilong em.

"Mi laik sutim ai bilong em wantaim pinga bilong mi na mi traim long putim han i go antap long het bilong em tasol, em i longpela tumas na han bilong mi i sot na skin bilong em i wel tumas. Mi ting bai mi apim em tu tasol em i bikpela tumas. Olsem na mi putim han bilong mi aninit long bel bilong em na bihainim i go antap long nek bilong em. Mi

planim ol pinga bilong mi i go insait long nek bilong pukpuk na em i opim maus bilong em, nau mi pulim meri i kam longwe na pukpuk i swim i go longwe. Mi karim meri i go bek long nambis olsem 10-pela mita moa. Pukpuk i go na em i kam antap long wara gen na i lukluk long mitupela i stap.

"Em i pilim blut bilong meri na i laik kaikai stret. Mi tu lukluk bek long em na mi singaut long em olsem, 'Yu kam long hia bai yu dai. Em meri na yu mekim olsem, tasol mi man ya bai mi kilim yu.' Tasol pukpuk ya em i kam yet olsem na mi paitim wara nabaut wantaim na em i pret na swim i go longwe. Mi go lusim meri long nambis. Mi tokim em, yu stap long hia, yu no nap dai, mi kisim yu bek pinis. Mi ron painim wanpela diwai long kilim pukpuk na mi ran i go daun long wara. Tasol pukpuk i ranawe pinis," Mista Ataembo i tok.

Em i singaut long helpim na ol lain long ples i kam na karim meri bilong em i go long etpos long Katuna tasol helt woka i tok i no nap long helpim olsem na ol i kisim em i go long Gona Helt Senta.

Long 4 kilok long moning taim, ol nes i pasim sua bilong em long stopim blut na ol ringim embulens bilong Engliken Helt Sevis na em i go kisim tuepla long ples na i go long Popondeta Jeneral haus sik.

Rhoda Ataembo i bin ai raun long taim ol man i bin karim em long ples i go olgeta long haus sik. Sapos em i bin stap liklik taim moa, bai em i dai bikos em i lusim planti blut.

TENKYU GAVANA PARKOP: Ol sumatin meri bilong Caritas Gels Teknikel na Sekonderi skul (long fran) na ol arapela sumatin (baksait) bilong ol arapela TVET skul i amamas long taim Gavana Parkop i bin givimaut ol sek long DBTI Hal long dispela wik. **Poto: Nicky Bernard**

Accessible 12,000 locations nationwide

Safer
Less cash, less risk

Cash Out
FREE at time of purchase

Convenient
Located at BSP Agent or Merchant in your community

Cheaper
Standard fees apply*

wantok moni
Cash out

Better than Cash

*BSP Merchants are not permitted to apply surcharges on BSP EFTPoS.

For more information

320 1212 / 7030 1212 - 24/7

servicebsp@bsp.com.pg

www.bsp.com.pg

Official Sponsor of the 2015 Pacific Games

US Embeseda i bin raun i go long Buin

Eleanor Maineke i raitim

Embeseda bilong Amerika long Papua Niugini, Solomon Ailan na Vanuatu, Walter North, i bin go raun long Buin long Saut Bogenvil long pinis bilong las mun.

Raun bilong Mista North long Buin i bin wanpela gutpela raun tru. Ol polis opisa, distrik edministresen opisa, ol sif bilong ples, na ol manmeri i bin tok welkam long Mista North na deligesen bilong em.

Mista North i bin kam long Buin wantaim meri bilong em, Julie North, na politikel asisten, Melissa Campbell na protokol opisa Philip Kiha.

Ekting eksekutyutiv menesa bilong Buin distrik edministresen, Joe Maineke, i bin mekim sotpela toktok long tok welkam long Mista North.

“Mi bai stap na yu go

bek, wanem samting yu laik helpim mi long en, em i stap long han bilong yu,” Mista Maineke i tok.

Mista North i tokim ol pipel bilong Buin olsem dispela wok pren namel long Amerika na Bogenvil i no bilong nau tasol, em i bilong bipo yet long 1943 long taim bilong Namba tu Wol Woa.

Em i tok Bogenvil i bin helpim Amerika long winim dispela bikpela pait long taim bipo, na long dispela as, Amerika i laik helpim ol pipel bilong Bogenvil long develop bihain long Bogenvil Kraisis i bagarapim planti samting long ailan.

Long dispela raun bilong Mista North, em i bin inspektim ol polis manmeri bilong Buin tu.

Em i bin raun i go long Buin Helt Senta na sindaun na toktok wantaim ol wokman meri na sik manmeri long haus sik. Em i

bin go long Kangu nambis, las nambis long Bogenvil ailan we yu ken lukluk i go hapsait long Solomon Ailan.

Wanpela sif bilong Buin, Steven Kopano, husat em bipo siaman bilong Telei distrik pis komiti i bin tok tok wantaim Mista North tu.

“Em i moa gutpela long Amerika i helpim Bogenvil long dispela taim olsem Bogenvil i bin helpim Amerika long bipo taim bilong Wol Woa,” Mista Kopano i tok.

1: Ol manmeri long Buin i tok welkam long Walter North wantaim meri bilong em Julie.

2: Walter North i lukim ol polis manmeri bilong Buin.

Buin polis stesin i bungim hevi

Buin polis stesin long Saut Bogenvil Poto Eleanor Maineke.

Eleanor Maineke i raitim

LONG Sarere namba 24 de bilong Mun Me, wanpela hevi i bin kamap long Buin polis stesin.

Wanpela polis man i bin kisim bagarap long han bilong ol wantok bilong wanpela man ol polis i bin arestim.

Dispela man i bin kam pairapim

gan long polis stesin, kisim ki long ol polis opisa, na opim rum gat na rausim ol wantok bilong em husat i bin stap insait. Ol arapela kalabus man i bin ranawe tu.

Bihain long dispela hevi, Sauten Rijonal Komanda, Senia Sajen, John Pupui, i tok olsem polis stesin bai no inap long harim tok wari bilong ol manmeri moa, long wanem, ol manmeri i no respektim ol polis.

Long Mande 26 Me, Buin Edministresen i bin singautim wanpela kibung bilong ol sif, ol eks-BRA, na ol manmeri.

Long dispela kibung, ol wantok bilong dispela polis man husat i bin kisim bagarap i bin givim wanpela petisen long Buin Edministresen.

Fr. Joseph Nabuai, memba bilong Lule Konstituensi, i tok dispela kain pasin i no gutpela. Em i tok ol manmeri husat i save brukim lo i mas stop nau.

Em i tok pasin bilong stap insait long ol grup olsem eks-BRA na resisten i stap yet. Em i tok dispela kain pasin bai no inap helpim Buin long develop, na kamap gutpela hetkwata bilong Saut Bogenvil.

Em i tok ol manmeri bilong Buin i no bihainim ol toktok we i stap in-

sait long Bogenvil Pis Agrimen olsem rekonsilieisen na wepons disposel.

Fr Nabuai i tok sori long ol polis long hevi ol i bungim wantaim ol pipel bilong Buin. Em i askim ol long stap bek long Buin na lukautim lo na oda.

Wanpela bikpela samting we ol sif i tok long dispela kibung, em long painim ol manmeri husat i holim gan yet, na rausim.

Ol lida bilong Buin distrik i kamap wantaim tripela tingting long lukluk long dispela hevi bilong ol manmeri husat i holim gan yet.

- Ol pipol bilong Buin bai holim wanpela wokabaut (protes).
- Sindaun toktok wantaim ol sif, veteran, COE, na ol lida manmeri bilong Buin.
- Kamapim pablik kibung long ol manmeri i tokaut long tingting bilong ol.

Ol polis long Buin i go bek nau na mekim wok bilong ol bihain long ol sif bilong Buin i toktok long ol.

Australia i helpim LTI

Isaac Liri i raitim

LEGAL Trening Institut (LTI) em wanpela bikpela skul insait long Papua Niugini we i save kamapim planti ol gutpela loya long kantri, na tu long Pasifik rirjon.

LTI i givim trening long ol loya moa long 40 yia nau. Dispela skul i bin stat long 1972 long wanpela bilding arere long olpela Palamen haus long Daun Taun Pot Mosbi.

Taim LTI i bin stat, em i bin gat 6-pela sumatin tasol, na tude, em i gat moa long 131 sumatin.

Long las wik Fraide, LTI i bin

amamas long taim bilong opim ol nupela fasiliti gavman bilong Australia i helpim long kamapim.

Australia i yusim mani inap long K2.5 milien long kamapim ol dispela nupela fasiliti. Ol dispela fasiliti em wanpela nupela oditoriam, nupela leksa hol, 5-pela nupela opis, nupela konprens rum, nupela kompyuta rum, na nupela haus kuk.

Hai Komisina bilong Australia long Papua Niugini, Mis Deborah Stokes, i bin stap long lukim LTI i opim ol dispela nupela fasiliti.

Em i tok dispela nupela kompyuta rum bai mekim isi long

ol sumatin long kisim infomesen ol i nidim long mekim wok bilong ol, na tu, em bai helpim ol long i gat kwaliti long wok bilong ol.

“Kwaliti edukesen em bikpela samting,” Mis Stokes i tok.

Australia i sapotim LTI long bipo yet i kam inap nau, na Mis Stokes i tok olsem Australia i laik lukim Papua Niugini i kamapim ol gutpela loya husat i gat kwaliti long wok bilong ol.

Mis Stokes i tok Australia na Papua Niugini i gat gutpela na strongpela wok bung long lo na jastis sekta, bikos tupela kantri i gat wankain demokretik sistem.

Mis Stokes; Kwaliti edukesen em bikpela samting.

Teknikel edukesen em i bikpela samting

NAU i gat planti nupela infra-straksa developmen projek insait long kantri olsem na Papua Niugini i nidim planti manmeri husat i kwalifai long mekim ol teknikel wok. Na long kamapim ol kain manmeri olsem, yumi nidim planti teknikel skol olsem Australia Pasifik Teknikel Kolis (APTC).

Long namba 13 greduesen seremoni bilong APTC long las wik, Hai Komisina bilong Australia long Papua Niugini, Mis Deborah Stokes i tokim sumatin, papa mama, na ol tisa olsem em i amamas long lukim planti manmeri bilong Papua Niugini i kisim teknikel save.

Taim APTC i bin stat long 1997, moa long 1,300 manmeri i greduet pinis na i wok long ol kampani insait long kantri, na tu long ovasis.

Ol manmeri husat i greduet long APTC i no kwalifai long wok long Papua Niugini tasol, ol i ken painim wok long Australia, na tu long ol arapela Pasifik Ailan kantri.

Mis Stokes i tokim ol dispela sumatin husat i greduet olsem Papua Niugini, Australia na Pasifik Rijon i nidim ol bikos ol bai mekim bikpela wok long helpim kantri na Pasifik Rijon long develop.

Em i tok i tru olsem Papua Niugini gat ol netural risos i stap, tasol Papua Niugini i nidim ol manmeri husat i gat teknikel save long wok wantaim ol dispela netural risos.

Hastings Deering long Pot Mosbi, na Coral Sea Hotels i bin kisim tok amamas i kam long Mis Stokes long wok pren ol i gat wantaim APTC.

Wok pren bilong dispela tupela kampani wantaim APTC i save

lukim planti sumatin i painim wok wantaim dispela tupela kampani taim ol i pinisim skol.

APTC bai gat tupela nupela fasiliti tu long klostu taim. Dispela tupela fasiliti em Torisim na Hospitaliti Fasiliti na Nesanel Otomotiv Trening Senta. Wok konstraksen i kamap yet long dispela tupela nupela fasiliti.

Dispela tupela nupela fasiliti i soim tu gutpela wok pren namel long APTC na Pot Mosbi Teknikel Kolis.

Tupela kolis i save wok bung long planti taim na serim ol risos i go i kam.

Olgeta dispela wok we i kamap long bipo na i kamap long nau i kam aninit long gutpela wok bung bilong Australia na Papua Niugini long givim trening i go long planti manmeri.

Hai Komisina bilong Australia long Papua Niugini, Deborah Stokes, i toktok long namba 13 greduesen seremoni bilong APTC.

Stetu bilong Mama Maria long ples Haisi

Eleanor Maineke i raitim

Mama Kwin bilong Peace, Haisi Katolik Misin, i stap long Siwai Distrik long Saut Bogenvil.

Insait long Siwai Distrik, i gat tupela Katolik Peris tasol, Monoitu na Haisi.

Long yia 1962, wanpela Pater bi-

long Amerika, long taun Boston i bin kirapim Haisi Katolik Misin.

Komyuniti skol tu i kirap long dispela taim.

Long 1960 ol sumatin bilong Murua na Sininai i save kam skol long Haisi, ol i save wokabout longwe tru long go kisim save, na sampela i save slip long skol bikos ples bilong ol i stap longwe.

Gavana bilong Otonomos Rijon ol Bogenvil, Joe Lera, i bin skol long Haisi Komyuniti Skol taim em i bin liklik mangi.

Haisi Komyuniti skol i gat nem long givim save i go long planti manmeri husat i gat ol bikpela wok na i givim sevis long Bogenvil na Papua Niugini.

Bihain taim Murua na Sininai i

kirapim skol bilong ol yet, edukesen long dispela eria i bin kamap isi liklik long ol pipel.

Haisi Katolik Misin i bin stap olsem ke-senta long taim bilong Bogenvil Kraisis.

Long yia 1994, Mama Kwin Bilong Peace i bin kisim bagarap long katres long han bilong wan-

pela soldia bilong PNGDF. Dispela bagarap long Mama Kwin bilong Peace i bin stap inap long Epril 11, 2014, taim guria i bin brukim em olgeta.

Nau lek bilong em tasol i sanap strong yet long groto bilong em long fran bilong Haisi Katolik Misin.

1: Stetu bilong Mama Maria long Haisi Katolik Misin, Siwai, Saut Bogenvil. Kaitres i bin sutim statu long taim bilong Bogenvil kraisis.

2: Guria long dispela yia i bin rausim het bilong stet.

INDEPENDENT CONSUMER & COMPETITION COMMISSION PUBLIC NOTICE

RELEASE OF RE-ISSUED DRAFT REPORT ON PMV & TAXI REVIEW

Independent Consumer & Competition Commission (ICCC) em wanpela gavman ejensi we i gat rait long go pas long kamapim fi bilong ol Pablik Moto Kar (PMV) insait long kantri long ol ruel na eben eria. Dispela Komisen i save go pas tu long kamapim ol fi bilong ol taxi.

Komisen i laik toksave long jenerel pablik na ol PMV na taxi opereta long ol eben na ruel eria olsem Komisen i kamap wantaim nupela draft ripot bilong PMV na taxi rivi.

Komisen i kamap wantaim fainel ripot bihain long ol i kisim sampela infomesen long draft ripot. Ol infomesen long draft ripot i no bin stap gut tumas, na dispela i bin givim hat taim tru long Komisen long glasim na kamap wantaim fainel ripot.

Long ol tingting na toktok bilong Komisen, ol i bin skelim olsem planti samting we ol i toktok long en i no stap insait long draft ripot. Dispela ol samting we i no stap insait long draft ripot i daunim standed bilong ol PMV na taxi sevis, na dispela i mekim hat long Komisen long kamap wantaim ol gutpela fi we olgeta pablik i ken benefit long en.

Komisen i luksave tu olsem wantaim nogat gutpela draft ripot, nogat gutpela kompetisen bai kamap long PMV na taxi indastri. Bikos long dispela, Komisen i kamap wantaim wanpela arapela draft ripot gen (Re-Isu Draft Ripot) long kisim planti moa gutpela tingting, na gutpela ripot we olgeta i ken benefit long en.

Komisen i luksave long ol hevi we kantri i bungim long PMV na taxi indastri tude, na Komisen i laik wok bung wantaim olgeta stekholda long lukim olsem indastri i kamap gut

Dispela taimtebol i soim ol ivents we Komisen bai mekim long dispela taim:

Ivents	Taimfrem
Rilis bilong Re-Isu Draft Ripot	21st Me, 2014
Sabmisen i go long Re-Isu Draft Ripot	27th Me, 2014
Rilis bilong Fainel Ripot	31st Julai, 2014

Kopi bilong Re-Isu Draft Ripot i stap long ICCC websait, na yu ken kisim tu long ICCC hetkuata long Pot Mosbi, na long ol rijonal opis long Goroka, Lae na Kokopo.

Long kisim moa infomesen, yu ken kontektim Jimmy Yareba o Bonny Riowa long 325 2144 o long email jyareba@iccc.gov.pg o briowa@iccc.gov.pg.

Tok orait i kam long
Mr Elastus Geroro
Ekting CEO

Ol wok redi long tupela Nu Briten Haiwe bris

Bilong wanem na mi bai lusim mani bilong mi longpela taim insait long Supa?

(tenkyu long Leon bilong Nu Ailan na Jeffrey bilong Pangia long dispela askim) I gat tupela bikpela as tingting long putim mani bilong yu long Nambawan Supa na larim i stap longpela taim.

(1) Namba 1 as tingting em sapos yu lusim mani bilong yu insait long akaun bilong yu long sampela taim, bai yu kisim win mani antap long mama mani bilong nan a tu bai yu kisim narapela win man gen antap long ol mani mak bilong win mani yu kisim pinis.

Tok piksa olsem, sapos yu putim K100 wantaim 8 pesen win mani yu bai kisim K8 long olgeta yia.

Tasol, sapos yu lusim mani bilong yu insait long akaun yu bai kisim 8 pesen win mani long namba wan yia na 8 pesen moa long narapela yia bihain.

Em bikos long wan wan yia yu kisim win mani gen antap long mak bilong win mani bilong yu.

Long tok piksa antap yu kisim 8 pesen antap long K100 long namba 1 yia tasol long namba 2 yia yu kisim 8 pesen antap long K108, em K100 mama mani bilong yu wantaim K8 winmani bilong namba 1 yia. Sampela taim ol i kolim dispela kain pasin long 'magic compounding'.

Em i no magic, nogat, em i matematik tasol!

Long soim yu wanem kain bikpela senis bai kamap sapos yu lusim mani bilong yu insait long akaun na skelim wantaim pasin bilong yusim win mani bilong yu olgeta yia, lukim dispela piksa aninit.

Retpela lain i soim hamas mani yu bai kisim sapos yu putim K100 na em i kamapim 8 pesen long wan wan yia inap long 40 yia. Em i winim K1000!

Tasol, sapos yu save yusim win mani bilong yu long olgeta yia, yu bai kisim K340. (blupeja lain)

(2) Namba 2 as tingting em i bikos Nambawan Supa i save kisim bikpela profit mani i winim wanpela benk akaun.

Trupela stori em i olsem, long 10 pela yia nau, Nambawan i winim samting olsem 15 pesen win mani.

Sapos yu kisim moa win mani longpela taim, bai yu gat moa mani taim yu pinis long wok.

Sapos yu lukim dispela piksa aninit em i soim hamas mani yu bai gat bihain long 20 yia sapos mani bilong yu i stap na i go bikpela wantaim 5 pesen, 10 pesen na 15 pesen win mani.

Lukim hamas mani yu bai gat sapos yu kisim 15 pesen long olgeta yia olsem Nambawan Supa.

Long kamap Nambawan pren bilong yu na family, halivim, strongim na lukautim moni gaden bilong yu nau na bihain.

"Bigger, better, stronger, safer and still Number 1"

WANBEL NA PUTIM HAN WANTAIM: (L-R: Seketeri bilong Works, David Wereh, Reichert Jonathan Thanda em Fes Asisten Seketeri long Foren Aid Divisen na Tonegawa Yasunori em Rot Enjinia wantaim Plening na Kodinesen Divisen, JICA i amamas long wok bung wantaim long Nu Briten Haiwe bris i putim han wantaim bihain ol i sainim agrimen long DoW opis las Fraide. **Poto: Veronica Hatutasi**

Veronica Hatutasi i raitim

SAPOS olgeta wok redi i go gut, ol pipel bilong Wes Nu Briten bai gat tupela nupela na strngpela bris abrusim namel bilong neks yia, 2015.

Dispela i bihain long Japan International Cooperation Agency (JICA) i bin sainim ol minit bilong Diskasen long redim sevei long projek bilong bildim ol bris long Aum na Kapiura Wara long Nu Briten Haiwe, wantaim Dipatmen bilog Woks (DoW) long Mosbi long las wik Fraide. Tupela bris i stap long Wes Nu Briten Provins sait.

Hetman bilong JICA long PNG, Shigeru Sugiyama, i tok ol bin wokim sevei wantaim

gren mani we gavman bilong Japan i givim bihainim askim bilong Gren Aid projek long wokim bris log Aum na Kapiura Bris long Nu Briten Haiwe.

Em i tok gavman bilong Japan i no wokim komitmen yet long putim mani bilong wokim dispela tupela bris.

Tasol em i tok taim ol lain enjinia bilong em i go long ples we projek bai kamap long en long wokim disain na plen, ol bai skelim tu kos bilong projek.

Yoshikazu Taniguchi bilong JICA i tok sevei bai kisim wanpela mun na pinis long mun Julai long dispela yia.

Em i tok mekim ol wok redi, disain wok na draf bai pinis long mun Janueri neks yia.

Mista Taniguchi i tok wok long Aum Bris i karamapim 50 mita na Kapiura Bris i karamapim 116 mita.

Wok long tupela bris bai kos samting olsem K50 milien, na bai kam long Japan Gren Aid Program.

Ol enjinia na plena bilong Chodai Kampani Limited long Japan bai wokim tupela bris.

Dispela em kampani i bin wokim ol 15 bris long Atonomas Rijeon bilong Bogenvil tupela yia i go pinis.

4-pela enjinia na sevei ya we Tonegawa Yasunori i go pas long en i bin stap tu long sain-ing seremoni wantaim DoW, na ol bai go long Wes Nu Briten provins long mekim ol wok redi, glasim na skelim bilong projek.

Ox & Palm drowim meja dro wina bilong Stet ov Orijin

Iru i wina bilong Ox & Palm Stet ov Orijin promosen

CAIN Iru i bin winim Ox & Palm meja o bikpela dro long Stet ov Orijin promosen resis i bin ran long kantri insait long 6-pela wik.

Ol bin wokim dro long las wik Tunde na prais we Mista Iru i winim em 40 insis Samsung LED TV. Sales na Maketing Dipatmen i tok i go log moa long 100 pipel i bin stap insait long promosen long 6-pela wik. Olgeta wik i bin gat wanpela wina. Poto i soim Promosens Kodineta bilong Hugo Canning kampani, Janell Manihia i lukluk i stap taim polisman, Konstebol Samuel Aipu i kisim risit long winman. **Poto: Midia Partners**

(L-R) Elsie Uriah, Martha Popau, Elizabeth Tuosaho na Arie Aini i amamas wantaim pepa bilong ol. Intenesenel Leba Ogenaisesen (ILO) i gat luksave long dispela bisnis pepa ol i kisim.

Ol Galp Provins meri kisim trening long bisnis

Isaac Liri i raitim

LONG sampela wik i go pinis Smol Bisnis Development Kopresen (SBDC) i bin ranim wanpela trening woksop long Kerema taun long givim moa skul long ol edministresen wokman meri long Galp Provins.

Namel long ol 17 manmeri husat i bin kisim trening long dispela woksop, foapela em ol meri.

Dispela foapela meri em Elsie Uriah na Martha Popau bilong DAL, Elizabeth Tuosaho bilong Fisheries, na Arie Aini bilong Komes.

Dispela foapela meri i amamas tru long SBDC na Galp Provinsal Edministresen long dispela kain trening woksop.

Ol i tok dispela kain woksop bai helpim ol long wok bilong ol, na tu, helpim provins long developim kapasiti bilong bisnis.

Yut, Meri na Famili

Pastor Barbara Lunge

Gavman bai wokim nupela haus lotu

Nau long dispela las de we ol sistem bilong wol wok long seksek na i wok long pundaun bikos ol i no wokim antap long strongpela ston long ol bai i sanap strong long taim bikpela Guria i kam. Sistem bilong politik, ikonmik sistem, sosol sistem na ol sistem bilong lotu i wok long pundaun.

Olsem na Cyrus king bilong Persia i givim oda long ol i mas wokim gut gen haus lotu bilong God Bikpela insait long Jerusalem we ol birua i bin kukim pinis. Tasol gavman bai baim olgeta samting long wokim gen dispela haus lotu. Yumi bai gat bikpela wok we i nidim traipela mani long mekim haus holi bilong God, em ol pipel bilong God tasol.

Gavman bilong PNG i mas save long wanem kain taim yumi stap long en, na em i mas stretim ol wok bilong em long bihainim dispela ol senis i stap. Long em i mas bihainim visen bilong heven long wok wantaim ol pipel bilong God olsem ol wokman na wokmeri bilong God long redim yangpela meri bilong marit wantaim Jisas Kraus long taim em i kam bek.

Sapos yumi stadi long buk bilong Esra, bai yumi kisim sampela klia tingting long wanem samting Bikpela i toktok long gavman, ol pris na ol pipel long graun bai mekim. Ritim long Esra 6:3-4.

Ol samting bilong ol mani man bai i go long ol stretpela lain husat i lotu long God long ol i ken helpim ol lain i stap rabis na long helpim long kirapim kingdom bilong God.

"Sapos God i laikim sampela manmeri, orait em i save givim gutpela save na tingting long ol na mekim ol i amams. Tasol sapos God i no laikim sampela, orait em i save mekim ol i hatwok long bungim planti samting bilong givim long ol manmeri God i laikim. (Saveman 2:26)

"Tasol ol mani samting Tair i kisim, em bai i no inap hipim i stap bilong em yet. Nogat. Bai ol i kamap samting bilong Bikpela yet. Na ol manmeri bilong Bikpela bai i kisim olgeta dispela samting Tair i bin bungim, na bai ol i gat planti kaikai tru bilong kaikai, na bai ol i gat ol naispela naispela klos bilong putim." (Aisaia 23:18)

"Na tu ol i mas kisim olgeta samting ol i bin wokim long gol na silva bilong mekim wok bilong lotu long haus bilong God, na karim i go bek long Jerusalem na putim long nupela haus bilong God. Bipo King Nebukatnesar i bin kisim ol dispela samting long Jerusalem na karim i go long Babilon, tasol nau olgeta i mas i go bek." (Esra 6:5)

Ol wok ministri bilong las de i mas kisim 10 pesen bilong nesenel baset long mekim wok bilong kingdom bilong God. PNG em i Kristen kantri bikos em i wanbel na sainim pinis kavanen long stap aninit long God bilong Israel. Ritim as bilong tok long buk Esra 6:8-9.

Nupela sios na gavman i mas wok wantaim long pinisim ol pasin bikhet wantaim pawa bilong gutnius bilong Kraus. Em i wanpela pawa tasol we bai senisim laip bilong ol pipel. Rom 1:16 i tok, "Mi no save sem long autim gutnius, long wanem strong bilong God i stap long gutnius, em strong bilong kisim bek olgeta man i bilip, ol Juda pastaim, na ol manmeri bilong ol arapela lain tu."

Mi bilip olsem yumi kamap long taim bilong kaikai i mau pinis em long 2015, na bai yumi ken amamas long dring susu bilong kau na kaikai swit hani taim ol lida bilong yumi i wok bung wantaim long pasin bilong God.

Ol projek wetim yet PSTB

Yakam Kelo i raitim

MOROBE Provinsal Saplai naTendas Bod (PSTB) i slip antap yet long ol kontrak pepa bilong karimaut ol wok projek insait long Morobe provins.

Memba bilong Bulolo na Deputi Oposisen lida Sam Basil i tokaut long fes buk olsem ol kontrak projek bilong Bulolo ilektoret i stap yet na wetim PSTB long stretim ol dispela pepa bai ol ken givimaut kontrak na ol wok ken go het insait long ilektoret.

Mista Basil i tok sampela bikpela projek bilong Bulolo distrik we ol makim pinis olsem rot go long Biarua na Garaina eria, ol bris, ol egrikalsa projek na arapela moa i stap long opis bilong PSTB olsem na ol i mas stretim bai kontrak i ken go aut na ol kampani ken statim wok.

Mista Basil i tok ol dispela projek i gat taim we ol i makim pinis long sta-

tim na dispela kain isi isi bilong PSTB bai no inap kamapim ol projek bihainim taim ol i makim.

Wantok i kisim tok save olsem olgeta lida bilong Morobe provins wantaim ol gavman opisa bilong edministresen i stap long Boana long bikpela miting bilong bus kibung long dispela wik.

Olsem na no gat man i stap long bekim toktok o mekim tok klia long dispela toktok bilong memba bilong Bulolo na wanem as PSTB i wok long holim yet ol kontrak pepa stap.

PSTB em opis bilong Gavman we i stap long kisim olgeta projek ripot bilong Gavman na ol memba na putim aut long tenda bai ol kontrakta na kampani ken aplai long winim na kirapim wok.

Long dispela wik Nesenel Gavman i tokaut long bikpela rot projek bilong Nadzab na Lae haiwe we Minista bilong

Woks Francis Awesa i stap long Lae na opim.

Dispela em wanpela bikpela rot projek tru we ol kolim dabol lein rot o tupela kar bai ron sait sait i go i kam.

Dispela projek i bin kisim longpela taim long Gavman i kamapim we planti toktok egens na ripot bilong mani na kontrak i no bin kamap gut inap nau.

Mista Awesa i tok Nadzab Lae haiwe em bikpela samting bikos em bai kirapim tru ol bisnis na developmen insait long Lae siti na Morobe provins we planti manmeri bai i gat wok na planti lain bai mekim mani long ol wok na kain kain bisnis projek bilong ol.

Em i tok nau LNG ges projek i kamap pinis na moa mani bai kam insait long kantri olsem na Nadzab Lae haiwe i bikpela samting long lukim mani i kam na kirapim ples na ol pipel tu i ken painim mani.

WPBI bai strongim ol meri long Bogenvil

LONG las mun, Embeseda bilong Amerika long Papua Niugini, Solomon Ailan na Vanuatu, Water North, i bin go pas long wanpela Wimens Pis Biling Inisitiv (WPBI) Program long Otonomos Rijnon ov Bogenvil.

Ogenaisesen i bin helpim long lukim olsem dispela WPBI program i kamap gut em Counterpart International. Ol representiv bilong dispela ogenaisesen bai stap long Pot Mosbi long dispela wik long lukim olsem program i kamap gut.

Long Fonde long dispela wik, wanpela kibung bai kamap we bai lukim ol representiv bilong Counterpart International i toktok long gutpela bilong dispela program.

Mani long sapatim WPBI i save kam long U.S Agency for International Development (USAID).

Astingting bilong WPBI em long strongim ol meri na givim trening long ol long kamap ol meri husat i ken kamapim gutpela developmen long ples.

WPBI bai helpim ol meri tu long wok strong long kamapim bel isi long Bogenvil.

FARM TRACTORS

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

120hp

90hp

70hp

50hp

40hp

*Photos for illustration purposes only

PORT MORESBY: 323 2658 | DigiCel: 7215 0333 / 7217 9815
LAE: 472 6324 KOKOPO: 982 8748 | email: machinery@agmark.com.pg

Sen Peter Chanel peris i selebret

... hatwok i karim kaikai

Veronica Hatutasi i raitim

"SAKRIFAIS, wokbung na strongpela tingting long inapim driman bilong yupela, maski yupela i gat ol narapela wok komitmen, i karim kaikai tude," Asbisop John Ribat bilong Pot Mosbi Katolik Asdaiosis i tok.

Asbisop Ribat i tok olsem long misa lotu i bin kamap long las wik Sarere long opim nupela haus lotu bilong Sen Peter Chanel peris, Erima long NCD.

Moa long 500 Katolik bilong peris na ol narapela peris insait long NCD i bin bung wantaim 18 pater, 8-pela diken na ol rilijes long misa lotu, kaikia na kalsa selebren i bin kamap long amamasin dispela bikpela de.

"Tude hatwok bilong yupela i karim kaikai, na yupela i gat risen o as bilong selebret na amamas na tok tenkyu long God long en. Yupela i bin laik skruim haus lotu i go bikpela na i ken pulapim moa pipel insait long beten na givim biknem i go long Bikpela. Bilip bilong yupela long Bikpela i strongim yupela long wok bung wantaim olsem komyuniti long inapim driman bilong yupela.

Em i bikpela wok tasol yupela i wokim sakrifais long givim na pinisim wok, maski yupela i gat ol skul fi na ol narapela komitmen. Gutpela wok bung wantaim bilong peris pris, peris kaunsil, ol akitek, kontrakta na bilda na komyuniti i lukim wok i pinis na selebren i kamap tude," Asbisop Ribat i tok.

Asbisop Ribat i tokim kongrigesen, "Yumi mas lukim dispela sios bilding i olsem haus bilong yumi, haus holi God i stap long en, na long wankain taim, yumi olgeta tu i wan wan haus holi bilong God."

Em i tok Bikpela i laikim bai yumi kam long sios olsem famili long pre na selebret. Na em i tok moa olsem yumi mas putim God long namel taim yumi stap wantaim na selebret.

Asbisop Ribat i strongim kongrigesen olsem long taim yumi wari na yumi laik stap isi na yumi bungim hevi na pen, yumi painim wanpela ples yumi ken painim bel isi na Bikpela em long haus lotu.

Asbisop Ribat i bin luksave na tok tenkyu tu long Kwaia Ministri na kwaia grup we nek bilong ol i bin kam gut tru long dispela de.

Sen Peter's kongriksen na

komyuniti i bin redi gut stret na 4-pela rijon olsem Sauten, Momase, Hailans na Niugini Ailans i bin stap insait long liteji bilong lotu long stat bilong lotu prosesio, taim bilong ofa na lotu pinis prosesio. Ol i bin putim ol tumbuna bilas na samsam danis na presim Bikpela long givim tenkyu long bikpela samting i bin kamap long peris na sios bilong ol.

Peris pris, Pater Macianus Bei, Peris Kaunsil Siaman Paul Miamel, man i makim akitek na bilda na ol arapela i bin mekim ol toktok long taim bilong selebren.

Bihain long lotu, selebren i bin go het wantaim kaikai na ol tumbuna na kala kala tumbuna bilas, singsing na samsam ol wan wan rijon i putim kamap.

Mak bilong mani ol i spendim long stretim na skruim sios i go bikpela, i moa long K500,000. Ol bilipmanmeri bilong peris i bin stat long bungim mani long 2008 na Turangu Konstraksen kampani i mekim wok insait long 6-pela mun.

Kampani SVS i bin givim bikpela sapot taim em i givim K550,000 helpim mani.

Bai i gat moa ripot na piksa neks wik.

KI: Asbisop John Ribat i pre long nupela haus lotu na ki pastaim em i givim ki i go long peris pris long opim dua na statim lotu.

GO PAS: Goilala grup i makim Sauten Rijon long stat bilong lotu prosesio bilong ol pater na Asbisop John Ribat i go insait long nupela haus lotu bilong Sen Peter Chanel, Erima.

INSAIT: Hap bilong kongrigesen insait long nupela haus lotu i gat moa spes long inap long moa long 500 pipel.

KWAIA: Peris kwaia i bin kam gut tru taim nek bilong ol i pairap long amamas, selebret na presim Bikpela long lotu. *Oi Foto: Veronica Hatutasi*

PLATINUM SPONSOR
POWERING THE 2015 PACIFIC GAMES

TOK LUKAUT IGO LONG OL PIPEL I YUSIM PAWA

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

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

Wanpela balus i kisim ol asailam sika i kam long Manus Ailan ditensen senta. Foto: ABC

Christmas Ailan asailam sika i protes

OL i putim samting olsem 70 asailam sika long Christmas Ailan ditensen senta i go long hai sekyuriti banis eria bihainim ol ripot long ol bikpela pait long wiken.

Ol i rausim ol man diteni na ol spesel sekyuriti i putim ol long wanpela hap ol i kolim long "Retpela Blok."

Seneta bilong Greens Pati, Sarah Hanson-Young i tok ol lain i wok insait long senta i wari stret long ol samting i kamap we ol i ripotim olsem sampela asailam sika i kisim bikpela bagarap long ol hevi long senta na sampela ol i stap nau long haus sik.

Long ol ripot, ol i holim ol protes we i kamapim ol bagarap long makim 100 de taim asailam sika Reza Berati bilong Iran i bin dai long Manus Ailan ditensen senta long stat bilong dispela yia.

Wanpela man i lukim ol samting i kamap long Manus ditensen senta i tok wanpela wokman bilong Salvesen Ami i bin paitim dai Berati.

Salvesen Ami i tok em bai helpim long ol wok painim long dispela samting.

Nupela dijital alaiens bilong kisim moa Pasifik meri long ICT wok

INFOMESEN na Komyunikesen Teknoloji (ICT) i bikpela samting long ol nupela bisnis insait long Pasifik.

Tasol ol man i pulap long dispela eria, maski ol meri i wok long yusim ol kompyuta, smat fon na intanet long wankain mak wantaim ol man.

ICT speselis bilong Sekreteriet bilong ol nupela ICT4W Digital Alliance, Salanieta Tamanikaiwaimaro, i toktok long dispela samting insait long wanpela bung lons ol bin holim long Yunivesiti ov Saut Pasifik long Fiji las wik.

Ol bin holim dispela woksop olsem hap wok kempen bilong ol long grisim moa yangpela meri long kisim ol wok we i gat ol nupela teknoloji long en

Ms Tamanikaiwaimaro i tok ol meri na ol yangpela gel insait long ICT event i bin selebretim bung bilong ol ICT meri wantaim bikpela tingting bilong skruim moa toktok long ol narapela meri, na kamapim ol wok bung bilong helpim wanpela narapela.

Ol sumatin long yuniversiti na sekenderi skul i bin gat sans long ol harim ol toktok i kam long ol lain i gat save long ol wok bisnis na tu, long ol yangpela lain husat i stap pinis long ol dispela wok i kam long ol yunivesit insait long Fiji.

Nauru saspending MP na stopim tupela long Palamen

OL i saspending wanpela Oposisen memba long palamen bilong Nauru long toktok wantaim ol nius ripota bilong Australia na nau, em i sutim tok long

Australia long stap isi bikos long intres bilong em long ditensen senta long hap (Nauru).

Nauru Palamen i bin rausim Roland Kun na narapela tupela memba, Kieren Kek na Mathew Batsiua inap ol i tok sori long bagarapim gutpela nem na piksa bilong kantri (Nauru).

Dispela tripela man i bin tok agensim disisen bilong Nauru gavman long rausim Sief Jastis bilong Nauru, Geoffrey Eames husat i wanpela sitisen Australia, na wanpela mejistret bilong kantri tasol, Peter Law, bilong Australia tu.

Mista Kun i tok tripela bai no inap tok sori, tasol ol i laikim spika long kisim stretpela ligel etvais long saspensen.

Em i askim intenesenel komyuniti long strongim Nauru long bihainim gutpela gavanens, na tu, em i no amamas long Pasifik Ailan Forum i no mekim wanpela toktok long dispela samting.

Mista Kun i tok Australia i no mekim wanpela toktok, nogut Nauru i no amamas, na dispela i no gutpela long asailam sika senta bilong Australia i stap long Nauru.

Mista Kum na famili bilong em i stap long Nu Silan nau bihain long gavman i rausim meri bilong em long wok na tu, visa bilong em. Meri bilong Mista Kunem i bilong Australia.

Nauru ditensen senta i gat 1,200 asailam sika. Long dispela wik, ol i stretim ol pepa bilong namba wan grup bilong ol asailam sika na glasim ol sapos ol i refuji tru tru. Ol i painim olsem 13-pela i trupela refuji na ol i larim ol i go stap long komyuniti. Ol i rijektim 7-pela.

Famili kilim pikinini meri bikos ol no laikim em i marit

OL hauslain i kilim wanpela yangpela meri Pakistan bikos em i go agensim ol na marit.

Polis i tok Farzana Bibi i gat 30 krismas i bin dai taim ol hauslain bilong em i sutim em wantaim ol stik na brik.

Polis i tok papa bilong em tasol i givim em yet i go long han bilong polis, taim ol brata na boipren bilong em i fri yet i stap.

Ol ripot i tok planti handret yangpela meri na ol pikinini meri long Pakistan i save dai long han bilong ol famili memba long olgeta yia, tasol ol i no save ripotim planti moa yet.

Ol papamama bilong Farzana i tok man i bin stilim em, tasol em i bin tokim polis olsem em yet i laik maritim em, na tupela i bin poroman long sampela yia.

Ol famili memba i bin kilim dai Farzana taim em i kamap long kothaus long keis bilong em.

Ol i bin pulim em na paitim em, tasol man bilong em i ronawe. Ol famili memba i ronawe tu, tasol papa i no ronawe na em i givim ripot i go long polis.

Long sampela hap bilong Pakistan, kastom bilong ol em famili mas givim tok orait long husat man pikinini meri i laik maritim.

Ol poto nius

WOKBUNG LONG STRONGIM KALSA: Dairekta bilong Nesanel Brotkasting Koporesen (NBC), Memafu Kapera wantaim bosman bilong Nesanel Kalserele Komisn (NCC), Dokta Jacob Simet i sainim agrimen long redio stesen bilong NBC bai kamap olsem ol opisel stesen long brotkastim Melanisen Kalserele Ats festival bai kamap long tupela wik long PNG. Festival bai stat long Jun 28 na pinis long Julai 11. Ol Melanisen kantri olsem Solomon Ailan, Vanuatu, Fiji, PNG, Timor Leste na Nu Kaledonia bai stap insait long dispela festival bai kamap long Mosbi na ol satalait provins olsem Milen Be, Is Nu Briten, Isten Hailans na Is Sepik. Foto: Nicky Bernard.

KLAIMET SENIS HEVI: Sohano Ailan long Atonomas Rijon bilong Bogenvil i wok long bungim bikpela bagarap long hevi bilong klaimet senis. Dispela piksa i soim long ples klia solwara i go insait na karamapim graun pinis. Ol diwai i sanap long solwara na klostu solwara i karim ol sampela haus arere long nambis.

HAIWE ROT MAKET: Dispela poto bilong ripota Isaac Liri i soim sampela ples lain long Hiritano namel long Kairuku na Galp Provins i sindaun na maket i stap.

Taim bilong painim narapela wara na pawa saplai

Klostu 40 yia nau bihain long independens, Papua Niugini i stat long pilim pen bilong ol lapun masin bilong kamapim wara na lektrik pawa saplai. Ol bikpela siti olsem Mosbi na Lae na Madang em sampela bilong ol. Lae na Madang i orait nau tasol namba wan siti bilong PNG, Mosbi, i kisim bikpela taim stret. Las wik PNG Pawa i stat long putim pablik tok save long ol pipel long siti i mas was gut long wara na pawa. Ol i tokim pipel long no ken westim wara na pawa.

As bilong dispela wari nau em bikos Mosbi i gat wanpela ples tasol we siti i save kisim wara na pawa saplai long en. Dispela hap em Sirinumu Dam i stap long ol maunten bilong Sogeri. Gavman bilong Australia i bin kirapim dispela ples bilong karim wara na pawa saplai i kam long Mosbi siti na sampela ples long Sentral provins. Ol dispela wok i bin kamap long 1960 samting na tude ol masin i lapun na long taim bilong san, wara long Sirinumu i drai i go daun na i givim bikpela salens long PNG Pawa na Eda Ranu long kisim wara na pawa saplai.

Dispela hevi bilong Mosbi em i wanpela gutpela skul yumi mas luksave long en nau na painim ol rot bilong stretim. Tude siti i gro bikpela tru na i gat moa manmeri na moa bikpela haus na bisnis i kamap we i nidim moa wara. Mak bilong wara na pawa em siti i yusim tude i winim mak bilong 1960. Na sapos gavman i tok tru long mekim Mosbi i kamap nambawan siti long Pasifik, orait mobeta ol i mas hariap long stretim dispela hevi bilong wara na pawa nau.

Mosbi i no stap long ples wesana

na bai yumi hatwok long painim wara. I gat ol bikpela wara olsem Brown River, Laloki, Goldie,

Vanapa na ol arapela i stap klostu. Long taim yu flai long balus na lukluk i go daun bai yu lukim ol raun-

ol long painimaut na mekim wok bilong kirapim namba tu pawa na

wara i pulap na ran nating i goaut long solwara.

Ating nau i taim bilong ol ensinia i mekim wok painimaut long rot bilong banisim ol dispela wara na kamapim haidro pawa na wara saplai bilong siti. Dispela bai wanpela invesmen bilong gutpela sindaun bilong ol pipel bilong siti long nau yet na long ol yia i kam bihain. Yumi pilim pen nau na sapos i no gat gutpela plen bilong stopim dispela pen, bai bikpela hevi moa i kamap long bihain taim.

Bai i gat bikpela askim tu long husat tru bai mekim dispela wok. Gavman o wanpela praivet kampani? Yumi save olsem Gavman i gat program bilong Pablik Praivet Patnasip. Sapos em i tok tru, orait nau i taim bilong gavman i singautim ol praivet kampani bilong Papua Niugini yet long mekim wok painimaut long stretim dispela hevi bilong wara na pawa. Givim wok i go long

wara saplai sistem i kam long siti. Sirinumu na Rouna i mekim bikpela wok tru inap planti yia nau na i mas gat helpim. Papua Niugini i gat planti ol savemanmeri bilong wok ensinia i stap. Nau em i taim bilong salensim ol long yusim dispela save bilong ol long sevim kantri na kamapim gutpela sindaun bilong taim bihain.

Long ol arapela hap bilong kantri, i planti ples i stap long tudak yet. Ol i no gat pawa na gutpela pablik wara saplai. Ol i stap long strong bilong ol yet.

Tasol i gat sampela ples husat i laki long gat ol gutpela lida husat i luksave long hevi bilong pipel na kamapim wok long stretim hevi. Wanpela gutpela eksampel em ilektoret bilong Wau/Bulolo.

Las wik, memba bilong ol Sam Basil i opim haidro pawa saplai long ples Mapos. Tru, dispela em i liklik komyuniti tasol bai i gat bikpela impek stret long laip bilong ol pipel. Ol skul na arapela manmeri i gat sans long lukim gutpela senis.

Memba i yusim skel mani bilong developim ilektoret bilong em long kamapim dispela projek. Em i wanpela gutpela eksampel ol arapela lida i ken lukim na bihainim long ilektoret bilong ol sapos i gat wara bilong mekim dispela wok.

Klostu foti yia nau na i mas gat senis i kamap. I gat inap savemanmeri i stap. Gavman i mas opim ai na luksave na putim mani tu i go insait long kirapim gutpela wara na ilektrik pawa saplai long Papua Niugini.

Mekim olsem bai i gat mining long hap tok ya, Papua Niugini em mi ya!

LNG mas sevim kantri

LNG ges projek bai pulim mani mak olsem K10 bilien i kam insait long kantri long olgeta yia, Minista bilong Fainens Patrick Pruaitch i tokaut long dispela wik. Dispela em i bikpela projek tru we inap kamapim bikpela mani i kam long kanti, na apim strong bilong mani (kina) na bisnis.

Dispela K10 bilien mak i klostu long baset bilong Papua Niugini we nesanel gavman i save brukim na skelim long baset long olgeta yia. Na dispela mani mak i save karamapim olgeta sevis na projek na ol bikpela progrem bilong kantri long olgeta yia. Long dispela as, planti sevis dipatmen na ol projek i save sot long mani. Na ol i singaut long gavman i mas apim baset bilong ol i go antap liklik bai ol i ken kamapim gut na pinisim gut ol wok bilong ol.

Kain olsem Polis Dipatmen bai singaut long gavman i apim baset bilong ol bikos hevi bilong lo na oda em i bikpela tru, na mani i sot long salim ol polis manmeri i go kam long

karimaut o stretim ol haus slip na ol nupela kar bilong polis fos.

Em wankain singaut long ol arapela sevis na program, tasol mani i save sot long dispela mak we gavman i save brukim na skelim baset long en olgeta yia.

Gutpela nius nau i olsem LNG ges bai kamapim moa long K10 bilien long olgeta yia we i ken apim baset bilong kantri i go antap long olgeta yia.

Ating bai gavman inap skelim na brukim gut baset bilong strongim ol sevis olsem edukesen, helt, lo na oda, stretim ol rot, bris, ples balus, opim dua long ol wok didiman na liklik bisnis na planti arapela moa. Nau em i gutpela nius long LNG ges bai kamapim gutpela mani we gavman i ken skelim long inapim ol sevis na

projek insait long ol ples na distrik long kantri.

Yumi harim pastaim olsem no gut ol win mani i kam long LNG ges bai go bek long bekim ol bikpela dinau nesanel gavman i bin kisim pinis long K6 bilien mak.

Gutpela long gavman i mas tokaut klia long dispela K10 bilien bai go insait long wanem kain wok tru long strongim na kirapim kantri bilong yumi.

Prais bilong ol kaikai na ol samting long stua i antap tumas na mak bilong mani (kina) i no strong long baim ol kago i kam long ovasis. Ol bisnis i apim prais long ol kago na sevis bikos ol i baim bikpela mani long ovasis we kina i no strong skelim wantaim long ovasis dola.

Em sampela bikpela hevi moabeta gavman i as tokaut klia sapos LNG ges mani bai kam insait long stretim strong bilong kina na daunim prais bilong ol kaikai, kago na sevis long stua na ol bisnis.

Sapos mani bilong LNG ges i tasim tru bel na tingting bilong

ol pipel bilong Papua Niugini, bai yumi ken tok stret olsem LNG ges mani i bilong PNG. Na em bai karim kantri go gut long bihain taim.

Plantu tok salens na egens i kamap long pablik na ol bikman, na sampela bikpela opis long pasin dispela gavman bilong Praim Minista Peter O'Neill i kamapim. Tasol sampela taim, sapos yumi putim han long poket na sanap lukluk tasol, bai ol gutpela sans na kaikai bai abrusim yumi. Wanem hatpela rot na pasin gavman i mekim long strongim LNG projek na ol dinau em kisim long mekim win mani em sampela hatpela disisen gavman i salim skin long mekim. Samting i gat pen na tuhat bilong em, tasol olgeta asua i gat rot bilong stretim na kisim gutpela rot na ran long en.

Wanbel tru i stap long LNG ges i kamap na go pinis long wol maket. Na yumi amamas long lukim dispela kaikai bilong em bai kam bek long kirapim na strongim kantri bilong yumi Papua Niugini.

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

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

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

General Manager Elizabeth Konga

Acting Editor Veronica Hatutasi

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

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 50%, 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 or its absolute discretion. The publisher's general term acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
 6:00am - Major Nius Bulletin
 6:15am - Komuniti Notis Bod
 6:25am - Taim Bifo - wanpela singsing b'long bifo.
 6:30am - Nius Hetlains
 6:45am - Bonde grtins
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:05am - YU TOK - komiuniti awenes program
 7:15am - WAN 4 DA ROAD - Hit Prediction
 - niupela singsing
 7:30am - Tok Pilai - stori b'long putim smail long nus pes.
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:05am - YU TOK - komiuniti awenes program
 8:15am - "Papa Heni Fuka Show".
 9:00am - Nius Bulletin - YUMIFM Nius Senta
 9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

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

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

Sarere belo cruz - Host: Tuluvan Vitz
 1pm - 2pm - Sarere Belo Taim Dedikesen
 2:00pm NIUS - YUMIFM Nius Senta
 2pm - 6pm - Sarere Avinun Cruz
 6:00pm NIUS - YUMIFM Nius Senta
 6pm - 00:00am - Nait beat
 7pm - 9pm - Coca Cola Garamut
 9pm - 00:00am - Nait cruz
 00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
 6am - 10am - Wiken Sanrais / Sandei Monin wokabout Musik
 10am - 12noon - Monin Treks
 12noon NIUS - YUMIFM Nius Senta
 12 - 2pm - Sandei Belo Taim Music
 2:00pm NIUS - YUMIFM Nius Senta
 2pm - 6pm - Sandei Avinun Draiv Music
 6pm - Nius - YUMIFM Nius Senta
 6pm - 8pm - GOSPEL REKWES AJA
 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 Afeas
 8PM Helt
 8.15PM Musik
 8.30PM NIUS
 8.40PM Spots Riplei
 8.55PM Musik
 9PM Stesen Pas

TUNDE - Moning - Nait
 6AM Stesen Op - Nius 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 Afeas
 8PM Mama Graun
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Helt Riplei
 8.55PM Musik
 9PM Stesen Pas

TRINDE - Moning - Nait
 6AM Stesen Op - Nius 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 Afeas
 8PM Focus
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Mama Graun Riplei
 8.55PM Musik
 9PM Stesen Pas

FONDE - Moning - Nait
 6AM Stesen Op - Nius 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 Afeas
 8PM Youth
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Focus Riplei
 8.55PM Musik
 9PM Stesen Pas

FRAIDE - Moning - Nait
 6AM Stesen Op - Nius 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 Afeas
 8PM Wantok
 8.15PM Musik
 8.30PM NIUS
 8.40PM Youth Riplei
 8.55PM Musik
 9PM Stesen Pas

SARERE - Nait
 7PM Stesen op - Ol Nius 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

Raun wantaim Wantok kru ...

Serim spirit bilong musik

Isaac Liri i raitim

MUSIK em i wanpela pawaful samting long laip bilong ol manmeri bilong graun. Dispela em hap tok bilong biknem musik man Allan Kede. Planti bilong yumi i save long Allan olsem AK47.

Long amamasim Australia wik hia long Papua Niugini long las wik, Australia Hai Komisen i bin kisim tupela musik manmeri i kam long Papua Niugini long go pas long wanpela woksop wantaim ol yut long ples Vabukori long Sentral Provins.

Ol dispela musik lain bilong Australia em Hiphop singa Jade na MC Phrase husat i save mekim rap musik.

Ol sampela musik lain bilong Papua Niugini i bin wok bung wantaim dispela tupela musik lain bilong Australia long serim save na spirit bilong musik wantaim ol yangpela manmeri long Vabukori. Ol dispela PNG musik lain em AK47, Samantha Clarke, Moses Tau, na memba bilong Simple Life, Terence Mahuru.

Arapela nem bilong Terence em Native, na em i save mekim rap musik long tok pisin na tok Motu.

Olgeta dispela musik lain i bin stori long ol ekspiriens bilong ol long musik, na toktok long gutpela bilong musik long wol.

AK47i tok musik indastri i no bikpela tumas long Papua Niugini, na planti musik manmeri long Papua Niugini i no save yusim musik olsem namba wan wok bi-

AK47 i toktok long ol yangpela long gutpela bilong musik.

(L-R) Singa Samantha Clarke, AK47, Hiphop singa Jade, na man bilong mekim rap musik, MC Phrase.

long ol. "Tasol sapos yu wanpela musik man o meri husat i gat driman long kamap strong, yu ken mekim long ol arapela hap long wol," AK47 i tok.

Tasol wanpela samting we musik i ken mekim long laip bilong ol manmeri em long bungim ol pipel long ol komyuniti, na helpim ol yangpela long stap gut olsem gutpela sitisen.

Long dispela musik woksop long Vabukori, ol manmeri i bin amamasim tru na serim ol tingting bilong ol i go i kam long musik.

Ol yangpela bilong Vabukori i tok ol i lainim planti samting long ol dispela musik lain bilong Australia na Papua Niugini, na ol dis-

pela musik lain i tok ol i lainim planti gutpela samting tu.

Dispela musik woksop em i soim tu gutpela wok pren namel long Australia na Papua Niugini.

Hiphop singa bilong Australia, Jade, i tok dispela woksop em i wanpela gutpela ekspiriens we bilong em, na em i no inap long lustingting.

EMTV Television Guide

FONDE JUN 5, 2014

4:30 AM G AUSTRALIAN NETWORK
 5:00 AM G JOYCE MEYER 7080-4
 5:30 AM G EMTV NEWS REPLAY
 6:30 AM G TODAY
 09:00 AM G Classroom Broadcast
 9:00am Grade 6 Mathematics
 9:50am Grade 6 Science
 10:40am Grade 7 Mathematics
 11:20am Grade 7 Science
 1:00pm Grade 8 Mathematics
 1:50pm Grade 8 Science
 2:30pm DEPI Program
 3:30 PM G KIDS KONA
 5:30 PM G LOVE PATROL SEASON 6 -
 6:00 PM G EMTV NATIONAL NEWS
 7:00 PM G RAIT MUSIK EP#213
 8:00 PM G RESOURCE PNG EP#19

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 JUN 6, 2014

4:00 AM G AUSTRALIAN 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
 3:30PM 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 JUN 7, 2014
 4:30 AM G AUSTRALIAN NETWORK

6:00 AM G EMTV NEWS REPLAY
 7:00 AM 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 OLSEM 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 8, 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 OLSEM 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
 WARRIORS vs. KNIGHTS

TORO

BIABIA

KANAGE

KROSWOD

- Akros
- 1 Kes krop
- 2 Kaikai bilong kau
- 8 Dokta boi
- 9 PNGDF
- 10 Binatang
- 11 Lukluk wansait
- 13 Moning taim
- 14 Raskol
- 16 Ples bilong Kwin Elizabeth
- 17 Wankain olsem 13
- 18 Kamap bikpela
- 20 Mun
- 21 Bilong samap
- 22 Memba bilong Rigo
- 24 Nem bilong meri
- 25 Mani bilong potnait
- 27 Lotu de
- 30 Nogat gras
- 32 Nem bilong man
- 33 Spitbot
- 34 Ilektoret long Hailans
- Daun
- 1 Toyota na Nissan em tupela kain
- 2 Haus slip
- 3 Kes krop
- 4 I no pas
- 5 Ples long Sandaun
- 6 Ilektoret long Sentral
- 7 Namba bilong mobail fon
- 12 Sakrifais tebol
- 14 Sapot bilong kanu

SUDOKU

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

Ansa bilong las wik Sudoku # 47

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

Ansa bilong Sudoku # 48 neks isu

- 15 Nem bilong meri
- 19 Kirap nogut
- 23 Op
- 26 Nambis long Mosbi
- 28 Mani masin
- 29 Pilai samting bi long pikinini
- 30 Bilong opim dua
- 31 Begin

Ansa bilong las wik kroswod, isu # 2073

EMTV Television Guide

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

Ol Program na Kilok i ken senis oltaim...

Wiken poto

STRETIM RAINBOW ROT: Long tupela yia nau, dispela hap rot long Rainbow, NCD, i givim hevi long ol lain i stap long strit we i lusim maket i go antap. Long taim bilong ren, wanpela bikpela raunwara i save kamap na ol kar i save painim hat long ran long dispela rot. I gutpela na long dispela wik, ol woklain i statim wok long stretim dispela haprot.

WOMEN IN BUSINESS: Gavana bilong Benk bilong PNG, Loi Bakani i givim setifiket long ranim bisnis olsem Maikro Fainens Benk i go long bosmeri bilong Women in Business, Janet Sape. Lukluk i stap em pastaim Minista bilong Komes husat i bin sapotim strong ol meri long bisnis, Gabriel Kapris, na narapela bikmeri bilong Women in Business.

OL SOLA PRODAK: Sampela long ol sola prodak we IFC bai wok patna wantaim Origin na kisim i kam long laitim PNG. Ol bin lonsim program long las wik. *Ol Poto: Nicky Bernard.*

kanagelaipain

Raun wantaim Kanage olgeta wik

"I come from the stua"
WANPELA moning Kanage i go baim tinpis long stua na wokabout 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 kra i 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 wokabout 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 poro-

manim wanpela dok man na karim dispela yau pas pikinini ol i save kolim hapkas dok na sip-sip.

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 gat wari na mi laikim helpim

Dia Laipain
Mi raun wantaim wanpela maritim man na mi laikim helpim long wari mi gat long dispela samting.

Mi painimaut olsem man mi raun wantaim i gat meri. Na mi no bilip long lav bilong ol man husat i maritim pinis.

Tasol mi gat bikpela laik long em na mi laikim bai mitupela i serim laip wantaim. Yu ting olsem wanem? Em orait long mi raun wantaim man ya o mi tokim em long lusim mi.

Confused

Dia Pren,

Yu gat bikpela laik pasin long wanpela man husat i maritim pinis long meri we i gat wankain piling olsem yu.

Mipela i luksave long ol manmeri husat i save painim isi long gat laik pasin long narapela na long ol manmeri i save painim hat tru long lusim ol.

Mipela

i laikim olsem yu mas lukluk long dispela na skelim gut pastaim, nogut yu gat bel we yu no laikim pikinini long en sapos em i tru olsem dispela man em i stap pas wantaim meri na famili bilong em.

Yu mas save olsem sapos yu gat wanpela pikinini i nogat papa, bai yu bungim bikpela hevi sapos yu nogat gutpela wok na haus long lukautim pikinini bilong yu.

I gat planti man husat i gat wankain krismas olsem yu we yu ken poromanim na bihain taim, i ken maritim yu na karim ol pikinini olsem blesing God papa i givim.

Em bai gutpela sapos yu na pren bilong yu wantaim meri bilong em i mas lus tingting long dispela pren pasin na yu helpim

dispela man long stap gut wantaim meri bilong em na lukautim em.

Serim dispela wantaim wanpela famili man o meri husat yu ting olsem yu ken trastim o askim pasto long givim yu ol gutpela stiatok na tu, pre long yu.

Tenkyu tru,

Mi Laipain

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

Laipain

PNG bai kamapim moa eksport

LNG KAGO SIP: Spirit of Hela

PNG LNG projek salim namba wan kago

PAPUA Niugini i salim namba wan kago bilong LNG bilong Exxon Mobil PNG Limited i go pinis long Tokyo Electric Power Co. Inc long Japan.

Manesing Dairekta bilong Exxon Mobil PNG Limited, Peter Graham i tok dispela em i gutpela nius bilong kantri na planti pipel, ol kampani, papagraun na ol arapela husat i helpim long lukim dispela bikpela bilien dola projek i karim kaikai.

Mista Graham i tok PNG i pulap long ol risos na i namba wan kantri long ai bilong wol long salim ges i go

long Esia maket we i gat bikpela laik long kisim dispela samting.

Mista Graham i tok ol winmani bilong LNG projek bai sapatim ikononi na sosel developmen bilong PNG.

"LNG projek i go long Esia maket i soim wol olsem PNG i ken mekim long wol maket long ol risos em i gat." Mista Graham i tok.

Projek konstraksen i stat long 2010 na kisim moa long 191 milien aua long pinisim. Moa long 21,000 manmeri i bin wok long projek. Moa long 9,000 i bilong PNG.

Moa long K10.7 bilien i go

long ol bisnis bilong PNG.

PNG i gat bikpela maunten, planti tais wara, bikpela bus na ol arapela hevi i stap tasol ol i winim ol dispela bikpela salens long taim bilong konstraksen.

Kampani i bin karim ol bikpela paip long helikopta bikos i hevi tumas na taim bikpela kar i karim bai bagarapim rot bikos graun i no strong.

Mista Graham i tok ol jeneresen i kam bihain bai kisim sevis long dispela projek.

Moa long 700 kilomita bilong paip kampani i joinim i

kam long prosesing fesiliti long Sauten Hailans, Hela, Galp na kamap long kondisenening plent utsait long Pot Mosbi.

Dispela projek i ken kamapim 6.9 Mmilien tan bilong ges long wan wan yia. Em bai mekim moa long 9 trilien kubik mita bilong ges insait long 30 yia.

PNG bai salim ges i go long ol kastoma olsem, China Petroleum and Chemical Corp (Sinopec), Tokyo Electric Power Co. Inc. (TEPCO), Osaka Gas Co. Ltd, na CPC Corp. Taiwan.

BSP i tokaut long winmani

BSP i tokaut long winmani bilong namba wan kwata bilong 2013 na fainel dividen bilong yia 2013.

BSP Grup Siaman Kostas Constantinou i tokaut olsem benk i kamapim K136 milien winmani long namba wan kwata bilong 2014.

Mista Constantinou i

tokaut tu olsem benk i kamapim K436.8 milien long dividen bilong ol sea holda long pinis bilong 2013.

Fainel dividen bilong ol dairekta long 2013 i stap long 46t long 2013. Dispela wantaim 26t benk i baim long Oktoba i kisim i go long

66t long wan wan sea.

Dispela i lukim em i karim kaikai long 8.6 pesen long sea prais long K7.70.

Pe aut resio bilong 2013 i stap long 70.8 pesen. Long 2012 em bin stap long 67.1 pesen long 2011 i stap long 67 pesen.

Mista Constantinou i tok

winmani bilong namba wan kwata bilong 2014 bihain long olgeta takis i go antap 2014 na winim winmani bilong 2013 long K9 milien.

Dispela gutpela winmani i kamap bikos bisnis i go strong na i tok em bai gro moa yet long narapela tupela kwata bilong 2014.

Stanley Nondol i raitim

PAPUA Niugini i baim planti prodak yet long ovasis na salim moa samting i go aut long wol maket. Em i 39 yia nau bihain long kantri i kisim independens long Australia tasol yumi lusim bikpela mani tru long baim yet moa samting long ol ovasis kantri.

Minista Bilong Tred, Komes na Indastri Richard Maru i tok kantri i wok long baim planti samting long ol arapela kantri we yumi yet i ken kamapim long ol faktori long PNG yet.

Mista Maru i tok kantri i save baim mit, sis na susu bilong kau, na rais, prut na arapela kaikai na planti moa.

Em i tok PNG i mas painim nupela treding patna husat bai helpim yumi long kamapim join vensa kampani na kirapim ol kain kain faktori hia.

Minista Maru i kam bek long wanpela kibung bilong APEC long Saina na em i tok PNG i mas lukluk long wok poroman wantaim ol kantri long Esia.

Em i tok PNG i ken kamapim ol faktori bikos yumi gat planti samting long graun bilong yumi tasol nau yumi wok long salim i go aut long ol ovasis kantri na kisim liklik mani tasol.

Mista Maru i tok nau em taim bilong PNG i kamapim ol daunstrim prosesing faktori.

Mista Maru i tok kantri bai lukluk long kamapim nupela tred na invesmen agrimen wantaim kantri long Esia olsem Indonesia, Filipins, Saina na Malaysia.

Mista Maru i tok kantri i mas wok strong wantaim ol kantri long Yuropinion Yunion long strong ikononik patnasip agrimen bikos yumi i gat spesel duti fri maket ekles long fiseries na wel-pam.

Minista Maru i tok planti kantri i lukluk long mekim invesmen long kantri bihain long yumi salim LNG ges i go long wol maket. Tasol em i tok PNG i mas kamap pren wantaim kantri husat i gat laik long helpim yumi long go long daunstrim prosesing na wokim ol samting hia long PNG yet.

Minista bilong Tred, Komes na Indastri, Richard Maru.

2014

AIR NIUGINI INTERNATIONAL TRAVEL VALUE

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
PAPUA NEW GUINEA
OFFICIAL CARRIER

Air Niugini 40 YEARS
www.airniugini.com.pg

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

Poisin rop kilim pis, kuka na kindam i no DSTP – Ripot

NSAIT long wanpela wok painimaut bi-hain long ol pis bilong wara, kuka na kindam i bin dai long Me 26 long las mun, ripot i tokaut olsem ol lokal pipel i paitim wanpela rop bilong bus na susu blong en i go daun long wara na kilim ol enimol bilong wara.

Dispela rop em ol lokal lain i save kolim 'Warmang' long tokples bilong Raikos insait long Madang. Hevi i kamap long Naglau Krik klostu tasol long bikpela Basamuk Rifaineri bilong Ramu NiCo Projek.

Tupela lain long ples klostu long Basamuk Rifaineri bilong Ramu NiCo i tokaut stret na raitim nem long pepa na "Tok Sori" olsem ol i yusim poisin rop bilong bus long paitim na wara bilong rop ya i go daun long wara i kilim indai ol liklik pis, kindam na kuka long Nanglau krik.

Insait long wanpela leta tupela ples lain i raitim i tok: "Mipela i laik ripot olsem, tru mipela i yusim wanpela poisin rop bilong kilim ol pis long dispela taim long Mande 26 Me, 2014. Mipela i bin putim long Wara Nanglau na wara i bin bringim marasin i go daun long solwara na kamapim hevi long kuka na ol liklik pis bilong solwara. Olsem na nau miupela i tokaut long dispela na laik tok SORI TRU long dispela pasin mipela i mekim"

Polis long Basamuk i kamapim wok painimaut bilong en i go insait long hevi na i tokaut olsem ol ples lain i yusim rop long painim na kilim ol pis na enimol long wara. Na ol i kisim tu stetmen bilong dispela tupela lain.

Bihain long hevi i bin kamap long Me 26, wanpela bikpela wok painimaut i bin kamap long Basamuk eria long painimaut na luksave long as tru blong dispela hevi. Ol Ramu NiCo Helt, Sefti na Envaironmen (HSE) i yusim planti kain rot tru wantaim ol masin bilong glasim wara na tu i bin go aut long ples na toktok wantaim ol lokal pipel na tu wokabout na skelim ol eria we ol dispela samting i bin dai na trip kamaut.

Wok painimaut i tokaut tu olsem dispela ol kindam em olgeta em 'Macrobrakium' kain kindam, we i min olsem ol i save stap tasol long fres wara. Ol kuka we i dai wok painimaut i soim olsem ol bilong wesana na nambis tasol na ol i save yusim tel bilong ol long digim wesana na graun.

Bihain long ol saintis i luksave long dispela ol samting, ol i tokaut olsem dispela ol bagarap we i kamap long ol liklik pis, kuka na kindam em i kamaut long liklik wara long Nanglau na i no long bikpela solwara we DSTP i stap long en. Ol liklik pis, kuka na kindam em wara i bringim ol i go aut long solwara na bihain tait bilong solwara i bringim ol i kambek long nambis.

Ol wok painimaut bihain long hevi i bin

kamap long Me 26, i tokaut tu olsem i no gat wanpela sain o mak i soim olsem ol marasin nogut i bagarapim wara na solwara long dispela taim. Ol rekot long dispela taim i soim olsem nomal mak long mita riding i soim olsem nogat samting i kamaut long Basamuk Rifaineri operesen i kamapim hevi long wara na solwara arere long en.

HSE Envaironmen Ofisa, Moses Yaa, i bin go bek gen long komyuniti long Bobidick arere long Basamuk Rifaineri wantaim ol Komyuniti Afes opisa long 11-kilok long Me 30 long kisim moa infomesen. Taim em i go kamap long ples, wanpela meri na wanpela yangpela man i wokabout i go bungim em na tokaut stret olsem ol i yusim tumbuna rop long paitim na wara bilong em i go daun long kilim ol liklik pis, kuka na kindam long wara.

Dispela tupela lain i tok sori long Ramu NiCo HSE na CA opisa fran long ol arapela lain blong ples tu wantaim.

Ramu NiCo Menesmen (MCC) Limited i save wok insait long lo bilong gavman na lokal agrimen. Olgeta taim Kampani i mas mekim wok bilong en bihainim envaironmen laisens we Gavman i givim aninit long Dipatmen ov Envaironmen na Konsevesen (DEC).

Ramu NiCo i oltaim bihainim envaironmen menesmen lo insait long wok operesen bilong en na i givim aut infomesen ripot bilong en long ol stekholda oltaim. Olgeta dispela i stap long Gavman na DEC i mas sekim oltaim long operesen o wok bilong kampani long sait long maining na rot em i rausim ol pipia bilong en we i stap wantaim Envaironmen Permit na lo bilong PNG Gavman na DEC.

Ol asples lain long Basamuk wantaim Ramu NiCo wokman mekim wok painimaut long dai bilong ol abus.

Ol kuka we i bin dai long poisin bilong rop "warmang"

Rop "warmang" i gat strongpela poisin we ol i yusim long kilim pis.

Moses Yaa long Basamuk Refinery HSE wantaim wanwok i glasim solwara.

Ramu NiCo redi long givim

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

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

salens bilong graun na masin bilong mekim wok.

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

- Moa long 4.5 miliar 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'

Trening i sapotim ol liklik bisnis

OL LIKLIK bisnis olsem gehaus, takasop, salim ol liklik samting na maket

em ol rot we ol pipel long ol rurel eria na taun wantaim i save kisim mani long lukautim ol yet, famili na komyuniti bilong ol.

Wantok ripota, Isaac Liri i bin go long Galp Provins wantaim ol lain bilong Smol Bisnis Developmen Kopresen (SBDC) taim ol go long givim trening i go long pipel bilong Galp Provins aninit long Komes, Turisim na Indastris sekta.

Trening program i givim bisnis skul i go long ol trena na bihain ol bai givim gen trening i go long ol pipel long ol dipatmen bilong ol. Ol poto i soim trening we SBDC i bin wokim na greduesen, na taun raun bilong Isaac long Kerema Taun maket.

Menesa bilong Human Risos, May Matthews bilong NMB i kisim setifiket bilong Fainensel Edukesen Trening long han bilong Deputi Gavana bilong Benk bilong Papua Niugini, Benny Popoitai. Bos bilong ADB long kantri Marcello Minc i lukluk stap.

Nationwide Microbank – trenim bilong gutpela taim bihain

NATIONWIDE Microbank Limited (NMB) bai mekim gutpela wok bilong fainenesel edukesen, tasol dispela wok em i stap long han bilong ol NMB Wimen Benking Tim na ol NMB Mobail Opisa.

Insait long benk yet, ol i save kolim ol NMB Mobail Opsa long 'MCO's'. Ol i stap sambai long givim trening long ol ejen na ol grasrut kastoma na dispela trening i olsem wanpela as bilong 'Mi-Cash', NMB Mobail Mani Sevis bai kamap gut. Ol ejen husat i kisim gutpela trening bai tanim gen na skulim ol kastoma bilong MiCash na helpim long mekim wok long mak bilong ol ejen. Edukesen em i wanpela gutpela rot bilong strongim wok bilong

fainenesel inklusen.

Long dispela as tingting tasol na NMB i save putim moa mani i go insait long wok bilong givim trening long ol woklain. I no long taim i go pinis, 9-pela NMB woklain i go kisim skul long Fainensel Edukesen Kos, we Mikro-fainens Ekspensen Projek i bin go pas long en. Ol opisa bilong NMB i kisim klia tingting long we bilong ranim trening bilong wan wan het tok bilong 'Baset na Seving,' bilong skulim ol pipel long ples. Wantaim save bilong ol long pasin bilong yusim MiCash Mobail Mani, ol NMB opisa i kisim pinis olgeta save na samting bilong givim gutpela Fainensel Literesi Program.

Ol NMB opisa i kisim setifiket na Deputi Ga-

vana bilong Sentral Benk, Benny Popoitai i givim long las wik. Insait long dispela greduesen seremoni, ol i bin kisim tok save olsem NMB bai kisim trening bilong 11,000 pipel long olgeta hap bilong Papua Niugini insait long 12-pela mun i kam.

Sikspela nupela NMB opisa bai i go long ol benk long kantri long mekim wok bilong givim trening long ol rurel ejen na givim buk bilong lainim Fainensel Literesi long ol komyuniti grup, meri grup, sios grup na ol narapela grup olsem.

Long kisim moa save long NMB na sevis yu ken go long intanet adres olsem; www.microbank.com.pg o yu ken ringim ol long NMB kol senta wantaim Digi-cel namba 16789 no gat sas long en.

TAIM BILONG TRENING: Ol lain i sindaun long trening kos we SBDC i bin go pas long en long Kerema taun wantaim ol lain bilong Galp Provinsal Gavman. *Ol Poto: Isaac Liri*

MAKET PINIS: Tupela mama wantaim ol saksak, banana na ol narapela maket kaikai ol i baim long Kerema Taun maket i wetim transpot long go long haus bilong ol.

NGO i no sapotim Klaimet Senis polisi

Stanley Nondol i raitim **WANPELA** NGO grup, Eco Forestry Forum (EFF) i no amamas long dispela nupela polisi bilong Klaimet Senis we Opis bilong Klaimet Senis na Karbon Tred (OCCD) i tokaut long en. EFF i tok OCCD i no bin kisim tingting bilong ol stekholda bipo long ol i tokaut long nupela polisi.

EFF i autim tingting bilong ol bihain long Eksekutiv Dairekta bilong OCCD Varigini Badira i tokuat olsem Minista bilong Envairnomen na Klaimet Senis, John Pundari i sainim polisi pinis na gavman bai yusim.

Mista Varigini i tok opis bilong em i raun long 18 provins na kisim tingting bilong ol pipel.

Em i tok Mista Pundari i sainim tokorait bihain long em i wanbel long ol samting i stap long polisi.

Mista Badira i tok Praim Minista Peter O'Neill klostu bai tokaut long dispela polisi na ol lida long PNG gavman bai yusim long mekim ol wok long daunim hevi bilong klaimet senis. Dispela hevi i wok long kamap bikpela long wol.

Tasol EFF i tok dispela polisi i no pinis yet i stap olsem wanpela draf pepa tasol.

EFF i tok OCCD i gat wok aninit long lo long kamapim polisi bilong gavman tasol dispela opis i mas wok bung wantaim ol NGO na olgeta stekholda long kamapim polisi bilong

klaimet senis.

EFF i tok polisi nau opis bilong OCCD i i bihainim i no karamapim olgeta as na senis bilong klaimet senis long kantri.

EFF i tok i no gat bikpela konsaltasen i bin kamap long ol provins. Em i tok OCCD i bin holim 4-pela rijonal kibung na wanpela wok-sop tasol na planti stekholda na ol ol man-meri bilong ples i no save long wanem rot OCCD kamapim dispela polisi.

EFF na sampela NGO long las ya i bin tokpait strong olsem Klaimet Senis polisi i no stret bikos ol ovasis konsalten i raitim na ol i no save long wanem samting i kamap long kantri.

DRINKERS & FEEDERS

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

FREE

AVAILABLE AT PARTICIPATING DISTRIBUTORS NATIONWIDE

Tura wok strong wantaim komyuniti

Isaac Liri i raitim

PASIFIK Gems Ogenaising Komiti (GOC) i lonsim opisal maskot bilong Pasifik Gems, Tura, long stat bilong dispela yia.

GOC na Tura i mekim planti wokabaut insait long Pot Mosbi long givim awenes long ol manmeri long gutpela bilong dispela bikpela pilai.

GOC i laikim olgeta pipel

long ol komyuniti bilong Pot Mosbi na Papua Niugini long pilim dispela ekspiens bilong Pasifik Gems.

Raun bilong Tura i go long ol skul, sios, na komyuniti, i save bringim dispela spirit bilong Pasifik Gems, na planti manmeri i save amamas tru taim ol i lukim Tura.

Long raun bilong GOC na Tura long City Mission Life Skills Centre long Mirigeda long las mun, ol sumatin i

bin amamas tru long kisim poto wantaim Tura.

Sif Eksekutiv Opisa (CEO) bilong GOC, Peter Stewart i bin toktok long ol sumatin long City Mission long gutpela bilong Pasifik Gems na gutpela bilong stap olsem wanpela spot manmeri.

Em i tok olsem sapos yu wanpela spot man o meri, yu mas stap olsem oltaim bikos em i helti, na bai yu gat gutpela laip.

Ol sumatin bilong City Mission Life Skill Centre long Mirigeda autsait long Pot Mosbi i amamas long lukim Tura.

Tim bilong yia, ol Baramandi

DISPELA Kriket tim bilong Papua Niugini, PNG Baramandi, i soim Papua Niugini long las yia i kam inap nau olsem ol i gat namba long pilai kriket egensim sampela ol top kriket kantri long wol.

Ol Baramandi i kisim planti gutpela risal na sampela bilong ol dispela risal em, ICC Is-esia Pasifik Tropi bilong ol man

Esia-Pasifik Raising Sta Tropi

Na kamap namba 8 insait long 16-pela tim long T20

Kap bilong Saut Australia Primia Lig.

Ol Baramandi i bin winim Namibia na Kenya, na dispela em bikpela samting tru long wanem, dispela tupela kantri em ol strongpela kriket kantri.

Kepten bilong ol PNG Baramandi, Chris Amini, i tok ol dispela gutpela risal i helpim ol long plen gut long pilai strong long taim bihain.

Em i tok nau ol i putim ai long 2015 Pasifik Gems. Na em i bilip olsem ol i ken winim

gol medal long dispela bikpela pilai.

"Mipela statim trening bilong mipela long las mun yet. Planti manmeri i lukim mipela olsem namba wan tim insait long Pasifik Ailan rijon, tasol mipela i no inap long luk daun long ol arapela tim, long wanem, ol tu i gat save na skil bilong pilai," Amini i tok.

Bikos ol Baramandi i kisim planti gutpela risal na apim nem bilong kantri, ol i bin kisim Team of the Year awod long SP Spots Awods.

Ol Baramandi i amamas wantaim Esia-Pasifik Raising Sta Tropi we ol i bin winim long las yia long Australia.

Gol Naget Skul Kriket Tropi i strong

Isaac Liri i raitim

GOL Naget Skul Kriket Tropi long Nesenel Kapital Distrik (NCD) em wanpela inta-skul kriket kompetisen we i save kamap namel long ol intenesenel skul long NCD.

Ol skul we i save pilai long dispela kompetisen em Gordons Intenesenel Skul, Ela Murray, Koroboro Pramerik Skul na Pot Mosbi Grama Skul.

Dispela kompetisen i kamap long developim ol gutpela kriket pilaia bilong bihain taim, husat i ken karim nem bilong Papua Niugini.

Taim *Wantok Niuspepa* i askim ol yangpela kriket pilaia long dispela Gol Naget Skul Kompetisen, ol i tok ol i gat driman long pilai wantaim ol PNG Baramandi taim ol i go bikpela.

Dispela kompetisen i gat anda 12 na anda 14 divisen tasol.

Dispela yangpela bowla bilong Koroboro i gat driman long pilai wantaim ol PNG Baramandi long bihain taim.

Yangpela beta bilong Godens Intenesenel Skul i redi long paitim bal taim wicket kipa bilong Koroboro i putim was.

PNG Gems kisim K500, 000 long Lae MP

MEMBA bilong Lae na Mista Calistus i givim mani long Komiti. Scott Prince bai stap olsem wanpela impoten man long dispela spot pilai. Mista Claistus i tok komiti i kisim K100, 000 pinis olsem na em i givim K400 000 tasol i go long ol long dispela wik. Antap long dispela, Morobe Provinsel Gavman i putim K5 milien long baset long sapotim PNG Gems. Bikos long PNG Gems, ol spot fasiliti long Lae bai kamap gut nau. Gavman i yusim planti mani long kamapim gut ol dispela fasiliti. Ol fasiliti bai helpim ol spot manmeri long trening gut na kamap ol gutpela spot manmeri long makim provins na kantri tu. Dispela bikpela spot pilai bai kamap long taim we planti wok manmeri na sumatin i stap long holide, na em sans bilong planti manmeri long lukim dispela pilai. Lae i stap long wanpela gutpela hap insait long kantri we ol manmeri long olgeta rijon bilong Papua Niugini bai gat sans long i go i kam na lukim pilai.

Distrik Edministrata bilong Lae, Robin Calistus i bin makim Memba bilong Lae na givim mani i go long PNG Gems Ogenaising Komiti. Biknem na bipo ragbi lig pilaia bilong Kwinslan Maroons na Australia, Scott Prince i bin stap long lukim

Mista Calistus i givim mani long Komiti.

Scott Prince bai stap olsem wanpela impoten man long dispela spot pilai.

Mista Claistus i tok komiti i kisim K100, 000 pinis olsem na em i givim K400 000 tasol i go long ol long dispela wik.

Antap long dispela, Morobe Provinsel Gavman i putim K5 milien long baset long sapotim PNG Gems.

Bikos long PNG Gems, ol spot fasiliti long Lae bai kamap gut nau. Gavman i yusim planti mani long kamapim gut ol dispela fasiliti.

Ol fasiliti bai helpim ol spot manmeri long trening gut na kamap ol gutpela spot manmeri long makim provins na kantri tu.

Dispela bikpela spot pilai bai kamap long taim we planti wok manmeri na sumatin i stap long holide, na em sans bilong planti manmeri long lukim dispela pilai.

Lae i stap long wanpela gutpela hap insait long kantri we ol manmeri long olgeta rijon bilong Papua Niugini bai gat sans long i go i kam na lukim pilai.

PRL kisim K100 000

Isaac Liri i raitim

POT Mosbi Ragbi Lig (PRL) i gat nupela komiti nau, na Stan Joyce i gat bilip olsem dispela nupela komiti bai ranim gut kompetisen long dispela yia, na long ol yia i kam bihain.

Long dispela yia, PRL kompetisen bai kamap long Murray Bareks, na long Ipi Ovul long Hohola.

PRL em i wanpela bikpela kompetisen, long wanem, planti pilaia bilong Digicel Kap, SP Hunters, na PNG Kumuls, i save kam long dispela kompetisen.

"SP Brewery i save sapotim PRL long bipo yet i kam inap nau, moa long 60 yia," Mista

Joyce i tok.

Long dispela yia, 16 tim bai pilai long kompetisen. SP Brewery i wanbel long dispela nupela komiti bilong PRL, na ol i givim K50, 000 long sapotim kompetisen long dispela yia.

Dekenai Kontraksen Kampani i givim K50 000 tu i go long sapotim kompetisen long dispela yia.

Jenerel Menesa bilong Dekenai, Mark Sheppard, i tok ol i amamas long sapotim PRL long dispela yia, na tu long taim bihain, long wanem, ol i laik wok pren wantaim PRL.

Em i tok ol i luksave long gutpela bilong ragbi lig insait long Pot Mosbi, na tu long kantri, na long dispela as, ol i laik sapotim.

laik sapotim.

Mista Joyce i tok SP Brewery na Dekenai i kam bung long givim sapot long PRL bikos ol i laikim ol pipel long Papua Niugini long lukim olsem akaun bipo long SP Brewery long samting long bungim ol pipel, na tu, kamapim ol gutpela komyuniti.

Siaman bilong PRL Komiti, Dokta James Naipau, i tok PRL komiti i bin gat K865 tasol long akaun bipo long SP Brewery na Dekenai i givim mani.

Em i tok dispela em sem pasin tru, na i soim olsem ol PRL komiti long bipo i no save menesim gut kompetisen, na tu, planti pasin korapsen i bin kamap.

Disabeliti Kriket Program kamap long ol provins

Isaac Liri i raitim

DISABELITI Kriket Program i wok long kamap strong insait long planti provins long kantri.

Kodineta bilong program, Nellie Pabulu, i bin go long Madang, Morobe na Westen Hailens long las wik long go pas long woksop bilong Disabeliti Kriket Program.

Ogenaisesen we i save go pas long kriket insait long kantri, Kriket PNG, i go pas long dispela Disabeliti Kriket program.

Disabeliti Kriket program i kam aninit long Pacific Sports Partnership program (PSPP) bilong gavman bilong Australia. Na program i gat strongpela driman long wok bung wantaim ol ogenaisesen bilong ol provins long kantri.

Gavman bilong Australia i kamapim PSPP bikos ol i gat bikpela laik long helpim ol disabel manmeri long Pasifik rijon. PSPP i bin kamap long helpim ol disabel manmeri long stap helti na strong.

Long ol risets ol save manmeri i mekim, ol i lukim olsem sapos ol disabel manmeri i kam bung na pilai spot, ol i no inap long lukim ol yet olsem ol tarangu manmeri insait long wan wan komyuniti bilong ol.

Astingting bilong PSPP em long bungim ol disabel manmeri, na givim strong na amamas long ol long kamap ol gutpela manmeri long komyuniti.

Long dispela program, Kriket PNG i wok bung wantaim Cheshire Disability Services, St John Blind Services, Callan Disable Persons Service na Red Cross Spe-

cial Resource Centre.

Dispela foapela Non-Gavman Ogenaisesen (NGO) i save go pas long helpim ol disabel manmeri long kantri, na ol i amamas long wok bung wantaim Kriket PNG long dispela kriket program.

Ol wok Kriket PNG bai mekim long wok bung wantaim ol NGO long helpim ol disabel manmeri em.

Bihainim kalenda bilong ol NGO na kamapim ol kriket program long tupela o wanpela taim insait long 10-pela wik.

Bihain long olgeta 10-pela wik, Kriket PNG bai makim ol disabel manmeri husat i gat talen na save bilong pilai kriket.

Kriket PNG i bin opim dispela program long 29 Mas long dispela yia long taim kantri i makim Nesanel Disabel De.

Ol manmeri long Madang husat i stap insait long Disabeliti Kriket Program.

PNG anda 19 Ragbi 9s seleksen long Lae

Isaac Liri i raitim

PAPUA Niugini Ragbi Futbal Lig (PNGRFL) bai go pas long nesanel seleksen bilong Anda 19 tim bilong Papua Niugini husat bai karim nem bilong kantri long Komonwelt Ragbi Lig Sempionsip long neks mun.

Dispela nesanel seleksen gem i kam aninit long PNGRFL tim Kumul program, na ol sponsa em PNG LNG, PNG Power, National Gaming Control Board, Air Niugini, Digicel na Boroko Motors.

Moa long 60 pilaia bai stap insait long dispela nesanel seleksen pilai long Lae long dispela wik.

Bihain long dispela pilai, ol selekta bai makim skwat bilong Papua Niugini long Komonwelt Sempionsip long Skotland. Ol selekta bai makim 15 pilaia na 5-pela opisal.

Ol pilaia husat bai pilai long nesanel seleksen gem em ol

pilaia we ol 14-pela PNGRFL Dvelopmen Opisa i makim. Ol dispela pilaia i stap aninit long 19 krismas na i soim olsem ol i gat gutpela save na skil long pilai.

Sampela pilaia bai kam long Skulbois Ragbi, sampela long PNG Hunters, na sampela long Digicel Kap.

PNGRFL Nesanel Dvelopmen Menesa, Toksy Nema, na Nesanel Kompetisen Menesa, Arnold Krewanty i bin glasim gut ol pilaia bipo long ol i makim ol long pilai long dispela nesanel seleksen gem.

Long Komonwelt Ragbi Lig Sempionsip, Papua Niugini i stap long wankain pul wantaim Saut Afrika, Ingran na Kenada. Ol kantri long arapela pul em Jamaika, Australia, Skotland na Wels.

Sif Eksekutyutiv Opisa (CEO) bilong PNGRFL na PNG Hunters, Brad Tassel, i tok em i gutpela long PNGRFL i mekim seleksen bi-

long dispela Anda 19 tim, long wanem, bipo ol nesanel selekta i save kisim ol pilaia nating nating, na i save bagarapim dvelopmen bilong ragbi lig long kantri.

"Yumi mas bihainim gut ol protokol we i stap bikos sapos yumi i no bihainim, bai yumi no inap long kisim ol gutpela risal long ol bikpela pilai olsem," Mista Tassel i tok.

Ol nesanel selekta husat i makim Anda 19 tim, bai no inap makim ol pilaia long wanem ples o rijon ol i kam long en, ol i no inap long selektim ol wantok bilong ol tu. PNGRFL long nau i gat ol strongpela polisi, na ol i bilip olsem ol dispela polisi bai helpim ol pilaia long pilai gut na kisim gutpela risal.

Dispela nesanel seleksen pilai bai helpim ol selekta tu long painim ol gutpela pilaia long makim PNG long 2015 Pasifik Gems na 2017 Ragbi Lig Wol Kap.

Jenerel Menesa bilong SP Brewery, Stan Joyce, i givim sek mani i go long Siaman bilong Pot Mosbi Ragbi Lig (PRL), Dokta James Naipau **Poto Nicky Bernard.**

Lukaut Dolphins!

Isaac Liri i raitim

Oi Hunters i winim tupela gem bilong ol long las wik na long wik bipo las wik, na kosa Michael Marum i lukluk gen long winim dispela gem bilong ol long dispela wiken egensim Redcliffe Dolphins.

Redcliffe Dolphins em namba wan tim we Hunters i bin winim taim ol i pilai long raun wan bilong Kwinslan Kap long Brisben, na ol Dolphins i save long stail pilai bilong ol Hunters pinis, na long dispela as, ol bai putim was long ol ki pilaia bilong Hunters.

Dispela gem bai i no inap isi long ol Dolphins, long wanem, ol Hunters i gat gutpela rekot long win long hom graun bilong ol, Kal-abond.

Long lain ap bilong ol

Hunters long dispela wiken, Michael Marum i no mekim planti senis, long wanem, em i laikim wankain tim husat i pilai long las wik long pilai.

"Tim long las wik i bin mekim histori, na long dispela as, mi no inap long mekim planti senis long lain ap," Marum i tok.

Liklik senis tasol we bai i kamap em Thompson Teteh bai kam bek na kisim ples bilong em long senta bihain long em i stap aut bikos long bagarap em i kisim.

Albert Patak, husat i bin pilai long fulbek long las wik, bai pilai gen long fulbek. Marum i tok em i bin pilai gut tru olsem na em bai pilai gen long dispela posisen.

Namba wan fulbek bilong ol Hunters, Adex Wera,

husat i bin kisim bagarap na mis aut long gem long las wik, bai kam bek gen insait long skwat, tasol em bai stap long risev.

Pawa haus prop bilong ol Hunters, Timothy Lomai, husat i bin kisim bagarap na stap long risev long las wik, bai pilai long fes 13 long dispela wik.

Marum i tok olsem Hunters i nidim Timothy Lomai long pilai long fowod bikos em wanpela strongpela man husat i save strongim difens bilong ol.

Lok fowod Sebastian Pandia husat i bin stap long saspensen taim em i brukim sampela polisi bilong klap, bai kam bek gen insait long skwat long dispela wiken. Pandia bai pilai long risev long dispela wiken.

Pandia em namba wan

man long kisim Man of the Match awod taim ol i bin pilai egensim ol Dolphins long raun wan.

Hunters bai nidim Pandia, long wanem, em i wanpela gutpela fowod husat i save mekim ol lain brek na fowod.

Tim bilong Hunters long dispela wiken em; 1. Albert Patak 2. Garry Lo 3. Noel Zemming 4. Thompson Teteh 5. Edward Goma 6. Israel Eliab 7. Roger Laka 8. Timothy Lomai 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. Adex Wera 18. Sebastian Pandia 19. Tiger Emere 20. Brandy Peter.

Marum bai rausim tupela pilaia bipo long gem i stat.

Namba wan fulbek bilong Hunters, Adex Wera bai kam bek gen insait long skwat bihain long em i mis aut long gem long las wik. Adex bai stap long risev *Poto Cairns Post*.

Kosa bilong PNG Hunter Michael Marum i makim Albert Patak long pilai long fulbek gen long dispela wiken bihain long em i pilai gut tru long las wiken *Poto Nicky Bernard*.

SPOTS DRO RAUN 13

Fraide: Jun 6, 2014

Manly V^s Bulldogs

Eels V^s Cowboys

Sarare: Jun 7, 2014

Titans V^s Panthers

Dragons V^s Sharks

Rabbitohs V^s Warriors

Sande: Jun 8, 2014

Knights V^s Tigers

Storm V^s Roosters

Mande: Jun 9, 2014

Raiders V^s Broncos

Raun 12 Poins Lata

Pos	Tim	W	B	L	D	Pts
1.	Bulldogs	8	1	3		18
2.	Panthers	7	1	4		16
3.	Sea Eagles	7	1	4		16
4.	Rabbitohs	7	0	5		14
5.	Roosters	7	0	5		14
6.	Broncos	7		5		14
7.	Eels	7		5		14
8.	West Tigers	6	1	5		14
9.	Storm	6	1	5		14
10.	Titans	6	1	5		14
11.	Cowboys	6		6		12
12.	Warriors	6		6		12
13.	Dragons	4	1	7		10
14.	Raiders	4		8		8
15.	Knights	2	1	9		6
16.	Sharks	2	1	9		6

QRL Intrust Super Cup draw

Round 15 (7-8 June)		
Home	Vs	Away
PNG		Redcliffe
Souths		Bye
Capras		Easts
Sunshine Coast		Pride
Wynnum		Mackay
Ipswich		Burleigh
Norths		Tweed

Raun 14 poins lata

Pos	Tim	W	B	L	D	Pts
1.	Northern Pride*	10	1	3	0	22
2.	Ipswich Jets	9	1	4	0	20
3.	PNG Hunters	8	1	4	1	19
4.	WM Seagulls	8	1	5	0	18
5.	TH Seagulls	8	1	5	0	18
6.	Devils	8	1	5	0	18
7.	East Tigers*	7	1	4	1	17
8.	Redcliffe Dolphins	6	1	6	1	15
9.	Bears	6	1	7	0	14
10.	Magpies	5	1	8	0	12
11.	Mackay Cutters	4	1	9	0	10
12.	CQ Capras	2	1	10	1	9
13.	S Coast Falcons	0	1	13	0	2

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

OI spot eksen poto long wiken...

OI Poto Nicky Bernard.

TENKYU NCDC: Siti Menesa Lesley Alu i givim sek inap long K10,000 i go long namba tu siaman bilong Midia Pul snuka Willie Walimu. Dispela sek mani NCDC i givim long helpim Midia Snuka long wok bung wantaim ol Midia long pilai.

BRATA STRET: Jenerel Menesa bilong SP Bruri, Stan Joyce, siaman bilong PRL Dokta Naipau na Jenerel Menesa bilong Dekenai Mark Sheppard i holim pas wantaim long amamas long sponsasip bilong Pot Mosbi ragbi lig. Dekenai givim K50,000 na SP givim K50,000.

SIP NA STRONG: Fast bola bilong BNG i tromoi las bal bilong em.

LAKI BILONG YU: Spit winga bilong Harlequins wantaim bal i klostu ron we long putim trai tasol winga bilong narapela tim i ketsim em long ragbi yunien pilai long Monia pak.

STATE OF ORIGIN SUPER SPECIALS

Buy a MS 720 Chainsaw

Get 2x MILLS FREE!
*(Mini & Alaskan Mill)

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

FOR ONLY K6,700*
Tax inclusive

*Hurry only limited time & stock available

ALASKAN MILL
FREE with saw

MINI MILL
FREE with saw

STIHL ESKY
FREE with saw

UMW

Port Moresby Call 325 5766 Lae Call 472 2444 Kokopo Call 982 9299

STIHL

TUNA IN OIL

Moa oil na meat insait

REDCLIFFE LUKAUT:
 Redcliffe Dolphins mas lukaut long dispela man nogut bilong ol PNG Hunters, Garry Lo. Garry em namba wan pilaia bilong ol Hunters long skoim foapela trai long wanpela gem long Kwinslan Kap **Poto Nicky Bernard**.

KALABOND GREVYAD: Ol Kumul i redi long pilai long Kalabond Oval long Praim Minista 13 gem long las yia. Kalabond em hom graun bilong ol PNG Hunters nau, na ol Hunters i gat gutpela rekot long winim ol gem long Kalabond.

Hunters gat gutpela rekot long Kalabond

Isaac Liri i raitim

BIHAIN long raun 14 win bilong PNG Hunters long Kalabond Oval, ol Hunters i sindaun long namba 3 ples long Intrast Supa Kap lata bihain long Northern Pride na Ipswich Jets.

Ol Hunters i gat 8-pela win, wan-pela dro, na foapela lus.

Ol tim we Hunters i lus long en,

em Ipswich Jets, Northern Pride, Burleigh Bears na Norths Devils. Tim ol i bin dro wantaim em Easts Tigers. Na ol tim we ol i winim pinis em Mackay Cutters, Souths Logan Magpies, Tweed Head Seagulls, Wynnum Manly, Sunshine Coast Falcons, Redcliffe Dolphins na Capras. Ol Hunters i winim Capras tupela taim.

I gat 12-pela moa raun i stap bipo

long ol fainel, rekot bilong ol Hunters long win long Kalabond i stap gut tru. Long 6-pela gem ol i pilaim long Kalabond, ol i winim 5-pela, na lus long wanpela tasol. Northern Pride em namba wan tim long winim ol Hunters long Kalabond.

Kosa bilong ol Hunters, Michael Marum, i tokim *Wantok Niuspepa* olsem em i amamas tru long dis-

pela gutpela rekot bilong ol long Kalabond.

Antap long dispela, em i tok ol i gat planti moa wok long mekim long kamap gutpela na strongpela tim.

Em i amamas long difens long ol pilaia bilong em long las wiken taim ol i pilai egensim Magpies.

"Ol i bin luksave olsem difens i wanpela bikpela samting we ol i mas lukluk strong long en, na long

las wik gem, ol i soim olsem ol i ken strongim difens," Marum i tok.

Kem bilong ol Hunters i stap nau long Kokopo. Kosa Michael Marum i tok dispela tu i helpim ol long redi gut na pilai.

Em i tok ol i save pilai gut moa taim ol i pilai long Kalabond, na olsem kosa, em bai lukim olsem ol i kisim gutpela rekot taim kompetisen i pinis long pinis bilong dispela yia.

Featured Products

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

Good Products, Better Prices, ikam long.

Johnstons Pharmacies Ltd

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

