

Insait:
Oposisen askim yet long pawa dil wantaim Israel - P2
Krietiv tim kamapim positiv awenes bilong Stop Violence Against Children long Goroka - P15

na painim aut moa long ol narapela promosens bilong mipila bihain taim.

www.facebook.com /pepsipng

KOKOPO LLG LAIT: Gavana ToBaining i laitim ol LLG bilong em long Kokopo. Namba wan LLG long lait em long Vunamurmur LLG insait long Kokopo distrik. ToBaining, bai karim pawa go long ol narapela LLG long Is Nu Briten insait long dispela yia. Poto i soim Gavana ToBaining i sanap wantaim ol lain bilong PNG Pawa na ol sampela presiden bilong ol LLG insait long Is Nu Briten long taim em i putim on pawa long Vunamurmur long Fraide. **Poto Nicky Bernard.**

Minista stopim graun long Mosbi

Sekim gut ol pepa long Lens opis pastaim ...

Yakam Kelo i raitim

Wanpela bikpela graun long Mosbi siti i stap long bikpela kwesten nau bikos Minista bilong Lens na Fisikel Plening Benny Allan i no save dispela graun i go aut long wanem kain

rot stret.

Insait long wanpela ripot Minista Allan i salim aut long asde apinun i soim olsem Minista Allan i no amamas tru long lukim olsem sampela lain i taitim banis raunim bikpela spot graun long Waigani ol i kolim No-

mads Graun namel long nupela Laguna Hotel na Carpenters opis long Waigani Draiv.

Rekot bilong dispela graun long mep em Section 136 Lot 3.

Mista Allan i givim oda long Seketeri bilong Lens na Fisikel Plening

Romilly Kila Pat long stopim wanem kain wok we i kamap long dispela hap graun na karimaut wok painimaut long ol rekot na pepa long Lens opis pastaim.

I go moa long pes 2...

Buli Bif

bilong PNG Stret!

200g na 340g

2014

AIR NIUGINI INTERNATIONAL TRAVEL VALUE

ITALIAN PILGRIMAGE tours

INCLUSIONS: • Return airfares - Port Moresby to Rome • 3 star hotel • Return airport transfers • Meals where specified • All tours/transportation fees • Tour guide • All taxes & surcharges

FROM **K14,620***
PER PERSON
TWIN SHARE
(Minimum Group, 20-25 people)

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

Oposisen askim yet long pawa dil wantaim Israel

Stanley Nondol i raitim

OPOSISEN i salensim gavman yet long tok klia long rot em i go long baim bikpela milien long pawa dil wantaim kampani bilong Israel.

Deputi oposisen lida Sam Basil i tok Minista bilong Pablik Entaprais, Ben Micah i mas tok klia long pablik long wanem rot gavman i yusim long baim K94 milien long Is-

rael General Electric kampani long baim tupela 26.2 megawat pawa jenereta long Feb 25 long dispela yia.

Mista Basil i askim Mista Micah long tok klia long K50 milien gavman i baim long LR Grup, kampani bilong Israel long mun Desemba, 2013.

Mista Basil i bin askim dispela long palamen las mun wantaim ol sampela askim long Minista Micah long tok klia tasol Micah i tok em bai

bekim ol dispela askim bihain. Mista Micah i tok gavman na pablik opisa husat i menesim pablik mani i gat wok long tok klia long rot ol i yusim pablik mani.

Em i tok Mista Micah no bekim ol askim bilong em na em i askim gen Micah i mas tok klia bikos bikpela pablik mani i go aut long ovasis kampani.

Long miting bilong palamen, Mista Basil i bin askim Mista

Micah long tok klia sapos i bin i gat agrimen namel long PNG Pawa na Israel Generel Electric kampani long baim tupela pawa jenereta long K94 milien.

LR Grup long niuspepa i tok gavman i baim K50 milien olsem deposit. Na Mista Basil i sakim sapos K50 milien gavman i baim LR Grup olsem deposit na narapela K94 milien gavman i baim bihain long NEC i tok orait long Februari

2014, bai total mani i sanap long K144 milien.

Mista Basil i askim bi-long wanem na Mista Micah na Praim Minista Peter O'Neill i no tok klia long kabinet long gavman i baim K50 milien long LR Grup olsem deposit.

Mista Basil i tok oposisen i kisim tokotk olsem gavman i laik baim narapela K8 milien long spea pat bilong pawa jenereta.

Em i tok sapos dispela i tru, bai bringim mak bilong olgeta mani i go inap K152 milien.

Mista Basil i tok rot bilong baim dispela bikpela mani i no bihainim gut lo bilong kantri. Na IPBC i

Oposisen lida: Sam Basil

wok yet long kisim ligel klirens. Em i askim watpo na gavman i baim piins mani taim opis bilong Atoni Jenerel i no givim tok orait.

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

Minista stopim graun long Mosbi

I kam long pes 1

Mista Allan i tok dispela graun em bipo i bin stap aninit long trasti grup long 1990 na ol lokal lain save yusim dispela graun long pilai kriket, spot trening na ol arapela pilai spot inap nau.

Mista Allan i tok ol i kisim tok olsem dispela graun ya i go long han bilong wanpela bikpela miliena kampani pinis.

Rekot i soim olsem dispela graun i bin stap aninit long nem bilong Nomads Kriket Klap Trasti na bihain ol putim go olsem sekyuriti long benk (mortgage). Bihain ol putim aut olsem spesel hap bilong spot na pablik long yusim long kain kain pilai na bung.

Nau yet no gat man i save long wanem kain rot dispela graun i lusim han bilong Trasti na go long wanpela bisnis kampani na sapos rekot bilong dispela graun (jon) i bin senis long spot graun go long bisnis o komesel graun, Mista Allan i tok.

Minista i askim sapos dispela kampani i bihainim stret ol rot na sistem bilong kisim graun o nogat. Bikos

NCD Fisikel Plening Bod na Nesenel Lens Bod i ken luksave na oraitim dispela.

Bilong wanem na i no gat pablik notis we pablik i ken luksave olsem dispela graun i trensfe long spot pilai graun go olsem bisnis graun bilong wanpela man em bikpela askim nau.

Minista i tok Nesenel Kapitel Distrik Komis (NCDC) i lusim planti pilai graun pinis go long ol ovasis bisnis lain olsem long Unagi pilai graun na OTG graun na nau em Nomads graun we dispela i kamapim bel hevi we em bai sekim na klinim.

Minista i askim long wok painimaut mas kamap nau long sekim na mekim klia dispela graun i go aut olsem wanem na long wanem kain rot.

Sapos wok painimaut i soim klia olsem ol pepa na rekot i no bihainim lo na stretpela rot, em bai rausim len taitel bilong dispela graun aninit long pawa bilong em olsem Minista bihainim Len Act 1996, Minista Allan i tok.

Yes ol skwad!
Noken lus tingting long baim **WANTOK**
Niuspepa. Em niuspepa bilong yumi ol PNG stret!!!
K1 tasol!

Planti milien bai lus nating long potnait pe: NEFC i tok

Yakam Kelo I raitim

PLANTI milien kina bai lus nating long potnait pe bilong ol wok manmeri bilong Gavman sapos Gavman i no sekim gut ol rekot bilong em insait long olgeta provins long kantri.

Planti mani wok long go lus nating long ol provinsel gavman opis long nem bilong ol giaman wokman, opisa kisim tupela pe nating, opisa no wok na kisim pe nating, tupela o tripela opisa holim wanpela posisen long opis, sampela opisa go wok long narapela provins na kisim pe kam yet long olupela hap ol bin wok long en na arapela giaman pasin moa.

Opis bilong Nesenel Ekonomik na Fiskal Komisinn ((NEFC) i tokaut long dispela hevi we ol bin mekim planti wok painim go insait long en.

Opisa Elizabeth Babate i tokaut olsem Gavman inap lusim klostu long K6 bilien long neks yia i go sapos em i sekim gut ol rekot bilong potnait pe long wan wan provins bikos planti asua stap pinis. Nau yet mak bilong potnait pe bilong olgeta pablik sevan insait long Papua Niugini i sanap long K5 bilien wan wan yia.

Misis Babate i tok sapos opis bilong Fainens Dipatmen na Dipatmen ov Pesenel Menesmen i ken lukluk nau long ol rekot bilong ol wokmanmeri insait long olgeta provinsel gavman opis na lukim husat tru i wok stap na kisim pe stret.

Dispela mak bilong mani we i wok long go lus nating o paul long ol provins bai go antap moa bikos long sait bilong baim ol alawens olsem ovataim, trening, hausing alawens, transport alawens na ol arapela alawens ol opisa save kisim long en long mekim moa wok o karimaut wok go aut long ol distrik na ol ples o go long ovasis bisnis trip,

PNG infomesen sistem i no stret

Stanley Nondol i raitim

PAPUA Niugini i wok long yusim olupela infomesen sistem long plenim ol divelpomen. Dipatmen bilong Nesenel Plening i wok strong nau long stretim ol infomesen sistem bilong ol PNG sitisen na bai gavman i ken yusim na plenim divelopmen long ol yia i kam bihain.

Minista biong Nesenel Plening, Charles Abel i tokaut long dispela wik olsem ol infomesen sistem bilong Nesenel Stetistik Opis (NSO) na Sivil Rijisteri em gavman i wok long yusim nau i olupela tru.

Mista Abel i tok infomesen sistem em i bikpela samting bikos gavman na ol dona ejensi tu i wok long yusim.

Em i tok gavman bilong tude i laikim kantri bai i gat gutpela infomesen sistem long luksave long ol divelopmen nid bilong ol pipel.

Mista Abel i tokaut olsem gavman i wok long e-ID kad projek na bai stretim Sivil Rejisteri opis long lukim olgeta infomesen bilong ol pipel bai stap orait long 2017.

Praim Minista Peter O'Neill i tokaut olsem kantri bai yusim ilektoral rol long vot long 2017 nesenel ileksen. Mista O'Neill i tokaut olsem e-ID program we Huawei Teknoloji i go pas long en, bai pinis long taim na opis bilong Ilektral Komisin bai yusim long stretim komon rol.

Minista Abel i tok e-ID rolaut program i ran orait wantaim bikpela sapot bilong gavman na olgeta program bai redi na gavman bai yusim long 2017 ileksen.

Dairekta bilong NSO Roko Kolomo i tok infomesen bilong Nesenel Populesen na Hausing Sensus i pinis na ol wokman long opis bilong NSO wantaim ol komiti na ol ejensi bai go long olgeta distrik na wod long 22 provins na kisim olgeta infomesen bilong ol pipel.

Mista Koloma i tok e-ID em i wankain olsem Nesenel Populesen na Hausing Sensus. Em i tok long e-ID bai i gat olgeta infomesen bilong ol sitisen wantaim piksa na ID namba.

Ekting Seketeri bilong Foren Afeas, William Dihm, na Sir Paulias Matane i kisim poto wantaim ol opisa bilong DFA. *Stori long page 4*

For more information

☎ 320 1212 / 7030 1212 - 24/7

✉ servicebsp@bsp.com.pg

🌐 www.bsp.com.pg

Nupela CPI bilong kantri

Stanley Nondol i raitim

MINISTA bilong Nesenel Plening Charles Abel i tokaut long nupela Konsuma Prais index (CPI) bilong kantri bihainim risal bilong 2009-2010 inKam na Ekspenditsa seve.

Minista Abel i tok CPI we nau gavman i yusim em olpela bikos em bilong 1975/76 na o karamapim ol eben senta na ol infomesen em i olpela . Em i tok kantri i nidim nu-

pela bikos planti senis i kamap long ol pipel long planti yia.

Ol i kisim ol ripot bilong 8-pela taun long kamapim nupela na namba 4 CPI. Ol taun em Pot Mosbi, Lae, Hagen, Kokopo, Madang, Goroka, Alotau na Kimbe.

Ol kisim ol prais bilong ol samt- ing long 12 pela bikpela grup. Ol 12 pela grup em; 1.Kaikai na non alkohol beverej, 2.Alkohol, tobako na buai ba daga,3. Kolos na ol fut wer, 4. hausing, 5.hausol ikuipmen,

6.Trenspot, 7. Komyunikesen, 8.Helt, 9.Rekresen, 10. Edukesen, 11.Resturen na Hotel, 12.ol arapela.

Dispela namba 4 CPI ol i yusim Yunaited Nesen intanesenel Stended industrial Klasifikesen bilong 2008 na kamapim bilong Papua Niugini long mak bilong intanesenel Level.

Minista Abel i tok dispela namba 4 CPI i kisim ples bilong namab 3 vesin we ol i kamapim bihain long

glasim stended bilong Australia na Nu Silan.

Dispela bai ol i yusim luksave long ikonmik na sosel statistiks, prodaksen bilong nesnel inkam, ol wok insait long kantri na populesen na ol arapela infomesen bilong gavman.

Long wankain taim Nesenel Stetistiks Opis (NSO) i lonsim Kopret plen bilong em long yia 2015-2019. Dispela em plen bilong NSO long wok insat long 5 pela yia stat

long neks yia.

Dairekta bilong NSO Roko Koloma i tok tupela bikpela projek bai kamap aninit long dispela plen em, Nesenel Stretejikk plen bilong Stetistiks na PNG Nesenel ID sistem.

Ol infomesen sistem program bilong gavman olsem e-id, Nesenel Populesen Senses,na ol infomesen data beis bilong gavman i kam aninit long dispela projek.

St Anne Dirima Katolik Sios selebretim 50 yia

Ennio Kuble i raitim

ST ANNE's Katolik Sios long Dirima, Gumine Distrik, long Simbu Provins i bin selebretim 50 yia golden jubili bilong ol wantaim as tok bilong volantia wok.

Bisop bilong Kundiawa Daiosis, Anton Bal, i selebretim dispela de wantaim misa na ol lain bilong peris na ol narapela senta i kam i mekim namba olsem 3,000 pipel olgeta i kam bung. Bisop Bal i autim tok long salensim ol Katolik Kristen long ol i mas holim pas long pasin bilong givim samtng nating long narapela bai kamapim gutpela sindaun long komyuniti.

Long Sarere 24 Me, insait long 50 yia jubili misa, Bishop Bal i tok ol tumbuna man na meri long bipo i bin givim han nating long katim ol diwai na wokim plang na karim long bus na i kam kirapim haus lotu.

"Ol meri na ol yangpela

lain i bung na karim wesana ol ston na ol i stretim graun long wokim simen bilong sanapim haus lotu," em i tok.

Em i tok, dispela em i wok ol i bin wokim 50 yia i go pinis, wantaim gutpela spirit bilong givim han nating long wok bilong God i mas stap yet na bai yumi ken painim amamas tru olsem.

Ol pipel bilong Dirima wantaim ol pikinini man na pikinini meri bilong ol i givim han long mani na ol samtng long kaikai samtng long amamas long dispela de bihain long lotu.

Olpela Bisop Henk na ol pris na sista insait long daiosis i bin kam selebretim misa wantaim. Dispela de tu i makim las gutbai long Pater John Le, husat em i bin stap peris pris bilong Dirima inap 10-pela kris-mas. Em i bin mekim planti wok long stretim ol infra-straksa long St Anne Dirima Peris.

Wanpela volantia wokman bilong sios, husat nau i slip tasol long bet, Ennio Sikpal bilong Kipaku wan pisin i tok em na ol klen lain bilong em i wokabaut i go longwe tru long ples Yobai long Salt Nomane sab distrik na Yuri long het wara bilong Marigl Riva long karim ol timba long wokim haus lotu.

Ennio, nau i no save harim gut na i wokabaut long stik, i tok, ol i bin pulim tawa bilong haus lotu wantaim rop long bringim i go antap long rup bilong haus.

Em i tok, olgeta ples lain bilong Dirima i bin bungim han na helpim misineri brata Magnus Frank Bauknecht SVD long putim haus i go antap stat long 1961 na i pinis long 1963. Long Julai 23, 1963 Bisop bilong Goroka, Bernard Schilling i blesim nupela haus lotu long ai bilong Peris Pris, Pater Ennio Montivai wantiam 1,000 pipel bilong Dirima.

Antap: Ol lotu lain insait long haus lotu.

Daunbilon: St. Anne's Dirima Haus Lotu nau i winim 50 kris-mas.

Luteren Sios bungim hevi long bisnis

WANPELA bisnis han bilong Evanjelikel Luteran Sios ov Papua Niugini (ELC-PNG) bai pinis bihain long Nesenel Sios Kaunsil i skelim na mekim disisen olsem Kambang Holding bai pinis na sios bai holim tasol Luteran Siping bihainim bisnis strong em gat nau.

Dispela senis bai lukim Luteran Siping i ranim tasol pasindia transpot wantaim ol liklik kago tasol i go long ol nambis eria we ol Luteran sios i stap long en.

Dispela hevi bilong bisnis i kamap long stat bilong 1990 we kampani i abrus long rinium (senisim) ol sip

bilong em olsem na sevis bilong em wok long pundaun.

Stat long 2010 Luteran Siping i stop long baim yus bilong ol propeti na ol haus na kampani i bungim bikpela hevi.

Ripot i kam long ELC-PNG Nesenel Sios Kaunsil i tokaut olsem aninit long dispela disisen, ol bai holim tasol tupela pasindia sip we tupela bai traim long pulim bek bisnis i kam bek taim ol i traim long baim wanpela nupela sip moa bihain.

Dispela disisen bilong sios tu bai lukim sip bisnis ya i no inap wok resis olsem bisnis wantaim ol arapela komesel siping long kago na pasindia.

Sios ripot i tok long las wik ol bin kisim ripot i kam long komiti em 29 Sinod bin makim long Janueri dispela yia long tokaut long hevi bilong siping kampani. Komiti ripot i soim planti bikpela hevi insait long wok o opere-sen bilong kampani.

Maski dispela komiti i kamapim tingting bilong sanapim nupela bod na menesmen bilong kampani, kaunsil i luksave olsem dispela em i namba 5 ripot long sampela bikpela hevi bilong menesmen.

Kaunsil i pilim dispela hevi i stap longpela taim wantaim bisnis han bilong em na i stopim sios long namba wan wok misin bilong em long sanap

na witnesim wok bilong Gospel. Dispela hevi i kamapim tu birua na pret insait long sios.

Kaunsil ripot i tok taim em i go bek long olpela mak bilong em, "Ministri ov Sevis"sios bai pilim olsem em bai i stap long helpim ol lain pipel husat i nidim sevis bilong sios.

Sios Kaunsil ripot i tok ol i luksave olsem bringim daun skel bilong Luteran Siping na pinisim Kambang Holding bai givim bikpela pen long ol wok manmeri bilong em. Ol i luksave olsem ol kru na ol woklain i wet longpela taim long stretim ol olpela sip bilong ol.

I no longtaim ol i bungim narakain pei

rol pemen. Olsem na sios aninit long ol senis ya bai gat rispek long givim olgeta ful peimen bilong ol woklain bilong em.

Sios Kaunsil i singaut go long Praim Minista Peter O'Neill long tingim promis bilong em long givim sapot long dispela hevi wantaim interes fri dinau we sios ken bekim long 5-pela kris-mas bihain. Sios i bin karimaut dispela sevis long 107 yia i go pinis.

Olsem arapela bisnis bilong sios olsem graun na ol hausing propeti bai sios i holim yet na develop go moa wantaim ol bikpela profesenel bisnis long ranim na pulim mani i kam.

Mista Dihm toktok long ol DFA opisa

Isaac Liri i raitim

EKTING Seketeri bilong Foren Afeas, William Dihm, i toktok strong long ol opisa bilong foren sevis long wok strong na kamapim gutpela wok pren wantaim ol arapela kantri long wol.

Em i tok wok pren wantaim ol arapela kantri i ken helpim Papua Niugini long kain kain rot long develop, na stap olsem wanpela gutpela kantri long wol.

Mista Dihm i tok tripela bikpela kwaliti we ol foren sevis opisa i mas bihainim oltaim, em long gat gutpela save, gat bilip long ol yet, na gat gutpela driman long kamapim ol gutpela samtng long taim bihain.

Em i tok ol opisa bilong foren sevis mas save gut long husat ol i wok wantaim, na ol i mas yusim save bilong ol long kisim gutpela risal na karim kantri i go het.

Mi laik tok olsem ol yangpela opisa bilong Dipatmen ov Foren Afeas (DFA) em ol impoten save manmeri we dipatmen i gat, na ol bai wok strong long lukim olsem foren sevis bilong kantri i ran gut.

DFA i save go pas long kamapim planti wok pren wantaim ol arapela kantri long wol, na Mista Dihm i gat bilip long ol opisa bilong em long mekim gut wok bilong ol.

Ol Kerema sumatin long Hagen kisim moni

Pearson Kolo i raitim

FOAPELA sumatin bilong Kerema distrik long Gulf Provins husait i skul long Egrikalsa Koles longng Maun Hagen i kisim moa long K13,000 skul fi mani bilong ol long memba bilong ol las wik.

Ol dispela sumatin i bin kirap nogut taim memba bilong ol, Richard Mendani i stap long Lae na

i draiv go antap long Hagen na lukim ol dispela sumatin na givim skul fi subsidi mani bilong ol.

Mista Mendani i tok moni em i kam long DSIP fan bilong em we em i putim wanpela teseri sumatin asisten skim long helpim ol sumatin bilong Kerema distrik.

“Bikpela tingting bilong mi em long helpim ol skul sumatin husait bilong Kerema distrik na ol i skul long ol teseri institusen insait long

kantri bikos mi gat plen long sapatim human risos bilong distrik bilong mi,” Mista Mendani i tok.

“Kerema distrik i no gat planti risos long lukautim em yet olsem na mipela i laik helpim human risos bilong mipela long ol i ken divelopim distrik,” em i tok.

Mista Mendani i tok, teseri student sapatim i helpim pinis planti sumatin long taim em i bin statim long las yia.

Em i tok, olgeta Kerema sumatin husat i wok long stap long ol teseri institusen long kantri na long ovasis i kisim helpim pinis aninit long dispela skim.

Ol 4-pela sumatin long Hailens Egrikalsa Koles i bilong ples longwe stret long Kerema long Koritanga na Malalaua LLG na ol i kirap nogut long bungim Memba bilong ol husat i kam lukim ol na givim ol mani bilong ol.

Rejistra bilong Hailans Egrikalsa Koles, Joe Muna husat i bin kisim sek i tok tenkyu long memba long givim namba wan prairiti long skul fi bilong ol sumatin long ilektoret bilong em.

Mista Muna i tok dispela koles em i bikpela skul long kantri na ol sumatin ii go long dispela koles bai kisim gutpela save long kamapim gutpela egrikalsa sekta long kantri.

Narapela mirakel bilong Dunkirk i mas kamap long PNG

I GAT ol ripot olsem sampela pipel insait long Milen Be Provins we Saiklon Ita i bin bagarapim tripela mun i go pinis i no kisim helpim yet.

Wanpela em ol pipel bilong Lousiade Akipelago ailan, ol liklik ailan long dispela ailan sen grup.

Ol ripot i tok no gat lain olsem ol gavman na ol helpim na bisnis grup i lukluk long ol na givim ol helpim long kaikai, klos, ol samting bilong kuk na kaikai na ol narapela samting.

Ripot i askim tu we K6 milien helpim nesenel gavman i bin promisim i go we?

Ripot i tok ol dispela pipel i stap long wanpela hevi olsem samting i bin kamap namel long mun Me na Jun long 1940 long taim bilong Wol Woa 2 taim ol

ami bilong Hitler i bin raunim ol “Allied” o soldia bilong ol poroman kantri long nambis bilong Dunkirk long Frans. Na 700 praivet sip i bin stap insait long eksasais o wok long sevim ol. Ol i bin sevim planti tausen soldia long operesen nau ol i kolim long “Miracle of Dunkirk”.

Ripot i tok wanpela mirakel i mas kamap long PNG long sevim ol pipel long Lousiade Akipelago.

“Tude, birua em Saiklon Ita na bihainim bagarap em i kamapim, ol man, meri na pikinini long Lousiades Akipelago i stap long bikpela hevi. Olgeta gaden kaikai bilong ol i bagarap na ol i no gat kaikai, wara bilong dring i bagarap, no gat marasin na ol i no gat haus bikos saiklon i bagarapim olgeta.

“Wanpela mirakel i mas kamap.

“No gat man o lain i lukluk o tingim ol, tasol ol grasrut long Alotau na ol misinari volantia husat i painim rot long kisim ol saplai i go long ol pipel i stap long bikpela hevi. Ol dispela ailan lain i lukluk na lukluk i go long solwara na olgeta de long traime lukim sapos i gat sip i kam wantaim ol samting long helpim ol,” ripot i tok.

“I no long taim i go pinis, ol i tng ol i lukim wanpela sip opisel “badge” baj o kago sip, tasol i luk olsem ol i mekim mistek. Tasol baj i abrusim ol ples i bin kisim bikpela bagarap, lusim kaikai inap long wanpela de long ol narapela, na go bek long bikples wantaim ol kago we ol i tilim long ol kru bilong sip” ripot i go moa na i tok.

Kalsa em bikpela samting

NAMBA faiv Melanesian Festival ov Ats na Kalsa i wok long kisim planti kopereit sponsa bipo long em i stat long Jun 28.

Wok konstraksen bilong sanapim ol rijonal na provisel haus i wok long kamap yet long festival viles, na ol arapela veniu insait long siti bai pinis klostu taim tu.

Ekting Eksekutiv Dairekta na Siaman bilong festival, Dokta Jacob Simet, i toktok long gutpela bilong kalsa long las wik Fraide taim em i kisim K5, 000 long PNG Ports.

Ol wok redi i kamap long festival viles long Pot Mosbi.

“Kalsa em wanpela bikpela samting long laip bilong yumi long Melanesia, na tu, long Pasifik rijon. Kalsa i save tokim yumi yet, na

ol arapela long yumi husat stret,” Dokta Simet i tok.

Dokta Simet i tok dispela festival bai tokim ol manmeri long Papua

Niugini, na long Pasifik long sampela ol pasin bilong ol tumbuna we i wok long pinis long dispela nupela taim.

“Dispela festival bai helpim ol yangpela long luksave long we ol i kam long en, na we ol i stap long en long tude,” Mista Simet i tok.

Ol bikpela ogeaisesen olsem United Nations Education, Science and Cultural Organisation (UNESCO), i luksave long gutpela bilong kalsa long olgeta hap long wol, na ol i wok long helpim ol kantri insait long wol long lukautim, na strongim kalsa bilong ol.

Kirapim moa tred rilesens wantaim Saina

SIAMAN bilong Hanima Ange Eteyaki Asosiesen, Sif Aitape Awi bilong Hela provins i tok em i amamas long Minista bilong Tred, Komes na Industri, Richard Maru long tingting bilong em long kirapim na strongim tred rilesens wantaim gavman bilong Saina.

Sif Awi i tokaut long dispela wik olsem ol prodak bilong Saina i pulap tru long maket bilong PNG, na invesmen bilong Saina i go bikpela long planti yia nau na planti kampani bilong Saina i wok long kisim moa long ol bikpela PNG Gavman saplai kontrak.

Em i wanbel wantaim tingting bilong Minista Maru long salim ol lokal prodak nau i no wok long go ovasis long salim i go long Saina.

Minista Maru i bin go wantaim wanpela PNG deligesen long Saina long 17 i go 18 Me 2014 long holim baileteral miting wantaim Gao Hucheng, Minista bilong Komes bilong Pipel's Ripablik ov Saina we tupela minista i toktok long PNG i wok long hatwok yet long go insait long bisnis maket bilong Saina.

Mani mak bilong tred namel long tupela kantri i sanap olsem K3904.6 milien long 2012 na

K1552.7 milien tred seples i go long Saina.

Mista Maru i tok i gat bikpela baret long tred namel long tupela kantri bikos, Saina i save kam long PNG maket tasol PNG i no gat isi rot i go insait long maket bilong Saina.

Mista Maru i tok long stretim dispela hevi na pasim dispela baret, tupela kantri i mas kamap wantaim wanpela tred invesmen agrimen. Saina bai givim sampela spes long ol prodak bilong PNG olsem ol egrikalsa na piseri prodak long go insait long kantri bilong ol.

Mista Awi, husat i sif papa graun bilong

Hides Ges PDL 1, 2 na 8 bilong Hela provins i tok, em i laikim Mista Maru long kisim sampela bisnis manmeri bilong Saina long mekim wok poroman long bisnis wantaim long lokal bisnis grup na bisnis haus long kantri na kamapim ol join vensa proj long kamautim ol lokal risos.

Sif Awi i tok olsem sapos Minista bilong Tred na gavman i tingting long dispela kain agrimen, orait grup bilong em i redi tasol long wok bung wantaim ol bisnis kampani bilong Saina long divelopim wanem kain ol samting bilong egrikalsa na pis ol i gat long Hela Provins.

Gumine kisim tok save long rot bilong kisim projek tok orait

Ennio Kuble i raitim

MEMBA bilong Gumine, Nick Kuman i tok klia long ol pipel bilong ilektoret bilong em olsem ol i mas save wanem hap ol i mas givim ol komyuniti bes projek proposal na fanding bilong ol.

Em i bin toktok long wanpela kibung wantaim ol long Dirima-Yani pipel long ples Kulpoma, longwe liklik long Gumine distrik hetkwata. Long dispela wokabaut bilong em, Mista Kuman i tok klia long ol pipel i mas save long stretpela rot bilong givim ol projek proposal na sabmisen bilong ol long Join Distrik Plening na Baset Praioriti Komiti husat bai skelim na givim tok orait.

Mista Kuman i tokim moa long 1,000 pipel olsem ol kain projek olsem pigeri na kakaruk fam, na haijin projek, i mas go long wod kaunsil

MEMBA bilong Gumine, Nick Kuman.

pastaim. Ol narapela projek olsem wara saplai, klinim rot, stretim infrastraksa, sosel na entatenmen, lo na oda wantaim maikro iekonomik projek em i wok bilong LLG presiden.

“Wok bilong mi em long ol impek projek we bai kos inap long milien kina na moa, kain olsem sanapim ol nupela infrastraksa konstraksen, mobilaisesen bilong sosel na iekonomik ektiviti,” em i tok.

Em i tok gavman i putim ol mani bilong provins, distrik na lokal level gavman pinis. Ol mani aninit long Distrik Sevis Impruvmen Projek em ol i pasim pinis long ol sekta olsem helt 20 pesen, edukesen 20 pesen, na lo na oda, infrastraksa, rot na trenspot.

“Mi laikim yupela long save, na yupela i ken go stret long ol lida long komyuniti bes projek bilong yu, na bai yu no ken wet tumas. Ol i ken skelim na toktok long en hariap long ples klostu long yu,” em i tok.

Mista Kuman i tok, em i makim maus bilong nesenel gavman na bai em i bihainim ol prairiti bilong gavman long mekim stretpela wok long helt, edukesen na infrastraksa wantaim ol arapela bikpela wok olsem sosel na iekonomik sevis long distrik.

Enga Gavana Peter Ipatas i givim 2013 PSIP samari ripot bilong Enga Provins i go long DIRD Seketeri Paul Sai'i. Ol opisa bilong Dipatmen i stap wantaim em Aihi Vaki, FAS long Sauten na Hailans, Projek Opisa Prenella Anuk, Projek Kodineta Michael Omba na Program Menesa, Langin Andale. Mista Ipatas i tok strong olsem em bai go het yet wantaim Edukesen olsem namba wan wok, bihain helt, bihainim helt bai lo na jastis, iekonomik na infrastraksa. Poto i kam long DIRD Midia Yunit.

Solwara bilong yumi i mas stap klin

Stet Sekreteri bilong U.S. John Kerry i raitim

MI kamap bikpela long nambis bilong Massachusetts, na mi gat bikpela laikim bilong solwara taim mi stap liklik yet.

Famili bilong mama bilong mi i save mekim wok bisnis long Saina Treid, na papa bilong mi em i wanpela seila bilong solwara na em i lainim mi long pasin bilong amamas long solwara taim mi gat tripela krismas tasol. Mi save laikim pasin bilong painim ol nupela kain ston, na ol basis na raunwara bilong mipela, na mi save amamas long ol naispela wara bilong mipela God i blesim mipela wantaim long Massachusetts.

Bihain taim mi bikpela, mi luksave gen long wanem bikpela wok tru dispela solwara i gat long givim laip. Em i save helpim yumi long mekim bisnis bilong yumi. Em i save givim yumi kaikai na win yumi pulim. Na em i ples bilong planti samting i gat laip olsem ol korol rip na ol narapela

samting. Tasol nau i gat hevi long dispela olgeta gutpela samting. Ol kain pasin bilong kisim pis we ol i no save lusim sampela i stap bek, polusen na klaimet senis tu. Wanem kain we bai yumi stretim dispela hevi na bai yumi larim solwara i lukautim yumi long bihain taim.

Olsem na nau mi amamas long tokaut olsem Stet Dipatmen bai holim konpres wantaim bikpela het tok, "Solwara bilong yumi," long Washington, DC long Jun 16 na 17. Mipela bai bringim olgeta gavman opisa, saintis, ol man bilong toktok, bisnis lain, ol man na meri husat i save stap long laip bilong solwara, na bai ol i toktok long kamapim ol rot bilong lukautim solwara olsem; pasin bilong kisim pis na lusim sampela bek, samting save posinim solwara, na ol samting i save kilim ol rip na ston. Mipela bai lukluk gen long sains, na lukluk long wanem rot bai mipela mekim long go het long lukaitim solwara bilong yumi bai i stap gut longpela taim bihain. Em bai bikpela samting tru

long statim bikpela moa wok long mipela bai larim wanpela gutpela solwara i gat laip long ol lain tum-buna bilong bihain.

Mi amamas long ol lida bilong Pasifik Ailan kantri bai kam olsem, Solomon Ailan Minista bilong Envaironmen, Klaimet senis, Disasta Menesmen, na Meteroloji, Honorebel Bradley Tovosia, Dairekta Jeneral bilong Foram Fiseri Ejensi, James Movick, na Papua Niugini Embeseda long Yunaitet Nesens Robert Aisi.

Insait long dispela 20 senseri, bikpela eksplora bilong bikpela solwara, Jacques Cousteau i tok, "Insait long stori bilong man, ol man i save taitim bun long stap laip; long dispela senseri man i luksave olsem yumi mas lukautim solwara long helpim yumi long stap laip."

Nau insait long nupela senseri, mipela i toktok long tred na klaimet, o long pasin bilong holim kaikai longpela taim, na em i tru olsem yumi mas lukautim solwara bilong yumi.

Ol yangpela i klinim nambis na solwara long Pot Mosbi.

12-pela baibel skul sumatin i greduet long Agape Intedinominesenel Ministri Baibel Skul greduesen. Foto: Frieda Sila Kana

AIM sios baibel skul greduet long Popondetta

Frieda Sila Kana i raitim

MEI 28, 2014 em i makim bikpela de insait long stori bilong Agape Intedinominesenel Ministri Sios, taim 12-pela sumatin i greduet long Oro Agape Intedinominesenel Ministri Baibel Skul long namba wan taim.

Sikispela yangpela meri na sikispela yangpela man olgeta i bilong Oro Provins yet na planti bilong ol em ol i bin pinisim skul long haikul tasol ol i no go moa long narapela skul o painim sampela kain wok. Insait long grup i greduet em meri bilong Senia Pasto bilong Oro Agape Intedinominesenel Ministri i bin pinisim trening long tripela mun. Skul i bin stat long mun Mas na i pinis long Me.

Ol 12-pela lain i kisim setifiket bilong Divinito olsem bilong wok bilong autim Tok bilong God na narapela setifiket bilong Edministresen na kompiuta.

Asia Pasifik Harvest International Minstri Inc, i bin wok

bung wantaim Oro Agape Baibel Skul na i givim dispela skul long K50 fi tasol. Prinsipel bilong koles, Henry Newton i save givim taim bilong em na skulim ol dispela yangpela lain long lainim wod prosesing, edministresen, na besik bukkiping.

Prinsipel bilong Oro Agape Intedinominesenel Ministri Baibel Skul na Senia Pasto, Solomon Nenemi i tok, tingting bilong putim edministresen na kompiuta i kam insait long trening bilong ol baibel skul sumatin em bilong wanem planti taim ol pasto i save go aut long lukautim sios kongrigesen tasol ol i no gat gutpela save long lukautim mani na mekim wok bilong ol yet long sait bilong edministresen.

Taim tingting bilong kirapim baibel skul i kamap, em i tingting long putim skul bilong kompiuta na menesmen i go insait. Pastor Henry Newton i bilong Misineri Koles na em i wanbel long helpim ol.

Dairekta bilong baibel skul na fauna bilong Agape Intedinominesenel Ministri Sios, Pastor Daniel Hewali i tok em i givim biknem long God, Papa, Pikinini na Holi Spirit.

"Mipela i laikim kamapim ol wokman bilong mipela yet, bikos taim mipela kisim ol narapela lain ol i save lusim mipela i go. Olsem na mipela i statim dispela baibel skul," em i tok.

Ges spika long dispela greduesen, Menesa bilong NBC Popondetta, Theo Beu i tok em i bin stap long taim dispela skul i stat olsem na em i gat bikpela amamas long i stap gen long greduesen.

Em i tok olsem profet Aisaia i tok long 43:18-19, "God i laik mekim nupela samting. Em i wankain long yu. Em i nupela samting long yu kam long dispela skul. God em i wok long mekim nupela samting olgeta de. God i wok long mekim long wan wan manmeri."

Em i tok moa olsem gavman nau i lukluk long sios olsem

narapela patna long mekim wok bilong ol polisi bilong en.

"Sios em i stap namel stret long ol pipel olsem na ol inap long mekim wok bilong gavman namel long ol pipel stret," Mista Beu i tok.

"Besik Buk kiping na edministresen bai helpim yu long mekim wok bilong ol gavman polisi daireksen.

Redim yu yet na mekim plen long menesim gut ol tait na ofa yu bai kisim long sios bilong yu.

Yu ken mekim wok bilong autim Gutnius long sios tasol nau em yu tu i lida long strong bilong yu yet. Wanem samting yu lainim em i stat tasol. Samting tru em i wet long yu ausait. Yu bai bungim salens long ranim sios olsem na oltaim yu mas kisim moa trening na save i go long narapela mak," Mista Beu i tok.

Agape Oro Baibel Skul i redi long kisim moa sumatin long kisim skul long narapela yia bihain long tripela moa mun.

Billy Imar i nupela Water PNG Operesen bos

WANTAIM bikpela ekspiriens bilong em, Billy Imar, em nupela Sif Operesens Opisa (COO) bilong Water PNG, bai kisim kampani i go fowed na kamapim ol gutpela na nupela senis long oge-naisesen, Sif Eksekutyutiv na Menesing Dairekta, Raka Taviri Junia i tok.

Mista Taviri i mekim dispela toktok taim em i tokaut long olupela bosman bilong Eda Ranu, Mista Imar, husat nau i kamap nupela COO bilong Water PNG.

Long nupela wok, Mista Imar bai go pas long ol wok operesen bilong Water PNG olgeta de na tu, long lukim olsem ol nesanel wok plen bilong em i bihainim ol kopretiv plen long strongim wok bilong kisim sevis i go aut long pipel.

Mista Taviri Junia i tok Mista Imar bai menesim tripela bikpela divisen olsem Enjiniaring, Operesens na Kastoma Sevis.

Ol i makim tu Sebastian Tomausi olsem nu-

pela menesa bilong Kepitel Woks Progam, Roslyne Bouraga olsem Menesa bilong Meja Projek na Kila Gare olsem nupela Menesa bilong Enjiniaring Plening.

Long wankain taim Water PNG i go hetim wok long daunim pasin bilong stilim wara long ol 19 provins long PNG.

Wok i bin stat long las mun, bihainim wanpela mun "amnesty period" o taim ol i givim pablik, kampani na ol oge-naisesen long ripotim ol iligel wara koneksen i pinis.

Long dispela taim, pipel i givim ripot bilong ol i no bin kisim mekim save, tasol Water PNG i bin konektim ol gut long wara saplai na ol i kamap olsem ol ligel kastoma.

Kopret Plena bilong Water PNG, Roger Kara, i tok wanpela Task Fos bilong ol i wok wantaim wanpela polis tim long go aut painim ol lain i gat iligel wara koneksen, rausim na sasim ol aninit long Kriminel Koud Ekt na Wara Surij Ekt.

Wok plening bilong ORS i pinis

Australia difens fos i wok bung wantaim ol pipel bilong Bogenvil long rausim ol wepon bilong Wol Woa 2.

AUSTRALIA difens fos tim husat i go pas long mekim plen bilong Operesen Renda Seif (ORS) long Torokina long Bogenvil i pinisim wok plening pinis, na nau ol i redi tasol long lukim tru tru operesen i kamap long Oktoba.

Kepten Jay Bannister em man husat i go pas long wok plening na em bai go pas tu long operesen long Oktoba.

Kepten Bannister i tok em i amamas long bung na toktok wantaim Vais Presiden bilong

Atonomos Rijen Bogenvil Gavman (ABG) na ol senia opisal.

Em i tok ol i laik helpim ol pipel bilong Bogenvil long rausim ol dispela wepon bilong Wol Woa 2 we i no pairap yet, na mekim laip isi long ol pipel long go wok gaden na stap gut long ples.

Long taim bilong wok plening, Australia difens fos i bin painim planti wepon we i nogut tru, na i ken givim bikpela bagarap long ol pipel.

Ol polis bilong Bogenvil i bin helpim Aus-

tralia difens fos long taim bilong wok plening, na ol bai helpim ol long taim bilong operesen tu.

"Mipela i wok long toktok yet long ol stret-pela rot long mekim operesen i kamap gut long pinis bilong dispela yia," Kepten Bannister i tok.

Operesen Renda Seif em wanpela projek we Australia i save go pas long en long helpim ol kantri long Saut Wes Pasifik Rijen long rausim ol wepon bilong Wol Woa 2 we i no pairap yet.

Gavana amamas long bus kibung

NAMBA NAIN Bush Kibung bilong Morobe Provinsal Gavman em trupela bung bilong ol lida long luksave long hevi bilong provins na toktok wantaim ol pipel bilong ol.

Morobe Gavana Kelly Naru i tok dispela bung i bin kamap bihain long 13 yia olgeta. Na kain miting olsem bai kisim ol manmeri i go klostu long ol lida na gavman bilong ol. Ol no ken stap bilong ol yet.

Aninit long het tok 'Iqickepe' long tok ples bilong Kote, em i tok long senisim pasin na i gat gutpela tingting long kamapim wanpela gutpela Morobe Provins, long wok bung wantaim long nupela developmen plen bilong provins long narapela foapela yia bihain.

"Aninit long dispela het tok, mi laik tok amamas olsem dispela bus kibung bilong ol Morobe lida i kamapim provinsal intagretet developmen plen bilong 2014-2018, wantaim provinsal kopret plen bilong 2014-2018. Na dispela tupela bai ran wantaim na sanap na sapotim tupela yet i go kam," Gavana i tok.

Morobe provins nau bai kamap sain pos o rot map bilong developmen ajenda bilong em na dispela bai kamap plen bilong gavman bilong Morobe, wantaim ol narapela stekholda olsem nesene gavman, developmen patna, ol NGOs na komyuniti bes oganaisesen, ol bisnis komyuniti na ol sios bilong Morobe long wok wantaim.

Gavana Naru i tok dispela bus kibung i kamap i no bilong lonsim dispela developmen plen tasol, nogat. Em i tok i gat ol narapela samting tu i bin kamap long dispela taim, kain samting olsem;

- Bus kibung i kamap pasin bilong stap poroman wantaim ol nesene lida long ples, bus, viles na komyuniti,
- Ol politikal lida long stap wantaim ol manmeri na luksave long ol hevi bilong ol, na
- Kamapim wanbel pasin, tok-

"Morobe provins nau bai kamap sain pos o rot map bilong developmen ajenda bilong em na dispela bai kamap plen bilong gavman bilong Morobe" ...

tok, wok wantaim na i gat gutpela komunikesen long developim provins bilong ol.

Long wankain taim, em i tok amamas long olgeta nesene lida, ol presiden bilong Lokal Level Gavman na edministreta bilong Morobe Provinsal Gavman na ol wokman meri bilong em.

"Mi kisim dispela taim long tok tenkyu long ol politikal lida bilong mipela, ol 33 LLG presiden, provinsal edministreta na ol wokman meri bilong em, ol nainpela distrik edministreta na 33 kaunsil menesa na ol Provinsal Program Advaisa na long mekim dispela kibung i kamap gut tru," Gavana i tok.

Em i tok tenkyu long Provinsal Minista bilong Plening na Implementesen Patrick Basa long mekim bikpela hatwok long kamapim dispela bus kibung i kamap gut tru.

Dispela em wanpela bikpela bung bilong Morobe Provinsal Gavman autsait long Lae siti, we gavman i go stap wantaim ol manmeri long ples na luksave long ol na kamapim tingting bilong kirapim ples na wok developmen.

Hevi bilong kisim ol kaikai bilong ples i kam salim long taun na siti, hevi bilong kisim marasin bilong haus sik i go long ol etpos na klinik, skul no gat saplai, rot na bris i bagarap na planti narapela hevi i stap. Dispela kain bung bai luksave long ol dispela hevi.

Kibung bilong ol tisa i kamap long Buin

Eksekutiv Menesa, John Itanu i toktok long ol tisa bilong Makis Klasta long Buin distrik.

Eleanor Maineke i raitim

"Yumi ol tisa em ol eksampel o rol model bilong ol sumatin bilong yumi." Dispela em hap tok bilong Buin Distrik Eksekutiv Menesa, John Itanu long wanpela kibung bilong ol tisa bilong Makis Klasta long Buin Distrik.

Em i toktok strong long ol tisa long wok gut long

dispela taim bilong bel isi long Bogenvil. Em i laikim ol long skulim ol sumatin long gutpela pasin na lusim tingting long ol bikhet pasin we i bin kamap long taim bilong bikpela pait.

Dispela kibung i bin kamap long Jun 6 long Tuitu Pramerit Skul. I bin gat 33 tisa i bin stap long dispela kibung long harim

Mista Itanu i toktok.

Distrik Edukesen Opisa, Mr Cletus Nabuai, i bin tok amamas long olgeta tisa husat i bin kamap long dispela kibung.

Em i tok kibung em i ples bilong autim ol hevi na painim ol rot bilong stretim ol dispela hevi long ol skul.

Mista Nabuai i no bin amamas long ol tisa husat

i no bin stap long dispela kibung. Makis Klasta i gat 7-pela skul, Tuitu, Tuggiogu, Maluatu, Piano, Morula, Tugiu na Yamamoto.

Ol tisa husat i stap long dispela forum i bin amamas long bung wantaim Eksekutiv Menesa bikos em i namba wan taim em i bung wantaim ol tisa na toktok wantaim ol.

FARM TRACTORS

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

120hp

90hp

70hp

50hp

40hp

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

Sen Charles Lwanga Katolik Sios haus lotu open long Gerehu

Ol piksa long opim nupela Sen Charles Lwanga Katolik Sios haus lotu long Gerehu, Nesenel Kapitel Distrik. *Ol Poto: Isaac Liri:*

KAM OLGETA LONG UGANDA:Tupela man long hansut i bilong kantri Uganda long Afrika i karim bokis i gat ol bun bilong Santu Charles Lwanga wantaim narapela tupela memba bilong Sen Charles Lwanga Peris long Gerehu, NCD long putim insait long nupela haus lotu ol bin opim long las wik Sarere. Santu Charles Lwanga i namba wan Katolik santu bilong Uganda husat i bin dai long bilip bilong em long ol yia long 1800.Tupela man em ol haus lain bilong Santu Charles Lwanga.

PROSESIO: Pater John Willio MSC na Asbisop John Ribat i go pas long prosesio bilong go insait long haus lotu na wokim misa long blesim nupela haus lotu.

SELEBRET: Wanpela long ol planti grupi bin amamas long selebretim nupela haus lotu long Sen Charles Lwanga peris, Gerehu.

Air Niugini wokmanmeri no laik lusim wok

AIR Niugini balus kampani long kantri i tokaut long daunim ol kos bilong em long dispela yia i go we moa long 200 wok manmeri tu bai pinis long wok insait long kantri na ovasis.

Menesmen bilong Air Niugini i kamap wantaim dispela disisen o plen long katim daun ol kos long fuel, operesen, sampela woklain na arapela eria we kampani save tromoi moa mani go aut long en.

Balus kampani ya i plen long pinisim 250 wok lain bilong Papua Niugini na ol ovasis wok lain tu we ol i wok hia long Papua Niugini na tu long ol ovasis Air Niugini opis olsem long Australia, Singapo, Fiji, Solomons, Japan, Hong Kong na arapela ovasis kantri tu.

Ripot i kam long menesmen i tok ol i no inap pinisim ol dispela woklain wanpela taim tasol, nogat. Ol bai lukluk insait long sait bilong ritrensmen, askim laik bilong husat i redi long ritrens na bai ol kari-maut dispela plen isi isi i go inap long mak menesmen i makim.

Long dispela taim menesmen i givim aut ol pepa pinis long han bilong wan wan bos bilong seksen long sindaun na toktok wantaim ol wok manmeri bilong ol pastaim orait bihain ol bikbos long antap ken lukluk long en.

Tasol long sait bilong Ealains Wokas Asosiesen we i makim ol wok manmeri bilong Air Niugini, ol no amamas long dispela disisen o plen bilong menesmen na ol laik

kamapim straik sapos dispela samting i kamap tru.

Ol wok manmeri i autim belhevi olsem dispela tingting bilong rausim o pinisim ol wok manmeri em i no wanpela rot tasol.

Menesmen mas lukluk long sait bilong pinisim ol ovasis woklain we i holim wok insait long Papua Niugini na tu long ol Air Niugini opis long ol ovasis kantri.

Asosiesen i tok planti ol dispela ovasis woklain i no ken wok moa bikos olgeta senia posisen na sampela ensinia posisen we ol ovasis lain save holim bipo em gavman i givim pinis go long han bilong ol Papua Niugini aninit long lokalaisesen program.

Tewai Siasi sot long wokman

Tewai Siasi distrik insait long Morobe provins i sot tru long ol gavman opisa bilong go aut na mekim wok insait long distrik.

Dispela em bikpela hevi Distrik Edministreta Billy Hamakua i bin tokaut long bung bilong ol Morobe lida long las wik.

Mista Hamakua i tok insait long Siasi Ailan stret, ol no inap mekim wanpela wok olsem long sevim pipel o long karimaut ol gavman sevis na ol wok projek we memba o gavman i putim mani go long mekim.

Mista Hamakua i tok em bin

salim pepa (posisen pepa)) go long Morobe Edministresen long kisim ol wokmanmeri kam long distrik tasol Morobe Edministresen i sotim namba bilong ol woklain we distrik i laikim long en na i no stretim na kisim ol wokman yet.

Bikpela hevi nau em no gat polisman tu long distrik na hevi bilong lo na oda i bikpela tru we i ranim tu planti woklain bilong gavman go aut nabaut pinis.

Hevi bilong lo na oda i bikpela nau long distrik na dispela i kamapim hevi long ol wokmanmeri ken sindaun gut na mekim wok.

Olsem na em askim tu long salim sampela moa polisman go long Siasi bai ol ken traim long stretim ples na pulim ol pablik sevan woklain kam bek long mekim wok bilong ol.

Em tok haus sik tu em bikpela hevi stret bikos no gat nes na haus sik woklain bikos planti lusim pinis na go nabaut pinis bikos long hevi bilong lo na oda tasol.

Long nau yet ol save salim singaut go long Sialum we i gat liklik lain polisman i stap long kam helpim ol taim trabel na bagarap i kamap.

NBC Noten i pasim wok bikos studio i bagarap

OL pipel bilong Oro Provins i kisim taim tru nau long harim ol nius bilong provins na ausait taim NBC Redio Noten i bin pas long mun Mas i kam inap nau.

Redio Noten i bin mekim las brotkas bilong em long Gut Fraide long nait, na long Sarere ol helt atoriti long Oro Provins i pasim studio bikos haus i holim studio na opis i bagarap olgeta. Na i no gutpela long helt bilong ol wokman na ol klaien.

Gavana bilong Oro, Gary Juffa i promis pinis long putim mani long mekim bikpela wok long stretim redio stesin gen.

Mista Juffa i givim kontrak long wanpela kampani long Pot Mosbi, Constantino Group long mekim dispela bikpela wok.

Dispela kampani nau i stap long provins long mekim wok bilong Saiho R.H.C Ristoresen wok olsem na Gavana Juffa i wanbel long kisim ol.

Kos bilong olgeta wok i no kamap klia yet, tasol olgeta wok bilong painim aut kos em i kamap pinis. "Redio em i bikpela rot

Bikpela dua i go long studio i lokap nau na ol woklain i no nap igo insait.

Baksait bilong NBC Noten studio.

bilong mipela long Noten Provins i harim nius, bilong wanem, niuspepa em i bilong ol taun lain tasol. Na i no gat narapela FM redio i save kamap gut long provins tu.

Olsem na ol i mas hariap long stretim dispela haus na larim redio i kam bek gen long harim," wanpela lisina bilong Redio Noten i tok.

Long sotpela taim, dairekta bilong NBC

Noten i tok em bai kirapim liklik studio long eria bilong Luteran Sios klostu long NBC na bai ol i ken mekim brodkas long hap.

Eksre masin long Karkar i bagarap

GAUBIN haus sik long Karkar Ailan long Madang i no gat Eksrei masin inap long 12-pela mun nau. Dispela masin i bagarap na ol siklain i kisim taim stret.

no isi samting long painim dispela kain mani na bikpela hap em i kam long ol mani mi yet i bin putim olsem na mi gat bikpela toktok long dispela samting," Sir Barter i tok.

long baim tasol batri na nupela wil long K7,000. Wil bilong masin em i no bin kam gut long faktori yet. Nau ol i lukim olsem bai ol i mas stretim sekebot na pe bilong em i K43,000.

Man husat i bin baim na donetim dispela masin long Gaubin Haus sik, Sir Peter Barter bilong Melanesian Faundesin i mekim wanpela singaut long helt dipatmen i mas putim mani long stretim dispela masin.

"Mi yet mi no laik baim long EBOS tasol ol dokta long Gaubin yet i laik baim long dispela kampani bikos long dispela taim, Modilon Haus sik tu i baim masin long ol. Ol i ting olsem em bai gutpela sapos ol tu i kisim wankain masin long Karkar," em i tok.

Sir Peteri tok, "Gaubin Haus sik i no gat dispela kain mani olsem na mi laikim Nesanel Dipatmen ov Helt (NDoH) mas helpim o painim sampela gutpela dona long stretim masin.

Sir Peter i tok, Pablo Cros, man bilong nupela dokta long Gaubin haus sik i bin salim wanpela pas long Helt Fasiliti Brens long Madang long teknisen bilong EBOS long kisim balus i go long Karkar long stretim dispela masin.

"Tasol long 12-pela mun nau dispela eksrei masin i bagarap na i hatwokhat long stretim olsem na moa long 60,000 pipel bilong Karkar Ailan i no inap long kisim dispela sevis moa.

Sapos no gat bai dispela masin i slip nating na i no inap mekim wanpela samting, wankain tasol olsem ol narapela masin i slip nabaut long Madang na PNG, na ol pipel bilong Karkar bai wok long painim hevi yet.

Sir Peter Barter i raitim pas i go long Helt Seke-teri Pascoe an em i tok, Melanesien Faundesin i bin baim dispela Eksrei Masin long wanpela kampani EBOS 12-pela yia i go pinis. Pe bilong em samting olsem K250,000.

Ol i mas katim bikpela solwara i go long Madang long kisim sevis," em i tok.

"Melanesian Faundesin i sot long mani long helpim na tu sampela hevi i bin kamap na mipela i no amamas long helpim moa.

"Yu save olsem em i

Dokta Constanze Wustmann na man bilong em, Pablo Cros i traime long toktok wantaim EBOS long stretim dispela masin tasol olgeta rot i pas na ol inap

Mipela bai amamas sapos yu ken stretim sampela rot bilong fan resing long salim teknisen bilong EBOS i go long Karkar long stretim dispela masin," Sir Peter Barter i tok.

Boroko Motors i helpim komyuniti long Pot Mosbi wantaim wanpela 5 dua lenkrusa embulens taim ol i bin givim ki bilong dispela ka long St. John Embulens long las wik. Dispela bai helpim gut Gerehu Haus Sik long mekim helt imejensi ran insait siti.

Wes Sepik Helt Atoriti kamap nau

Ennio Kuble i raitim

WES SEPIK i kamap namba 6 provins long kisim wanpela helt edministresen sistem insait long rolaut bilong namba tu hap bilong ol Provinsal Helt Atoriti.

Hailans, Milen Be Provins. Long namba tu hap em Wes Nu Briten na Wes Sepik provins i sainim.

aninit long wanpela menesmen sistem.

I luk olsem Manus provins bai kamap namba 7 provins long bungim olgeta wok bilong helt i kam aninit long wanpela ambrela tasol olsem Provinsal Helt Atoriti, ol i save kolim 'wan sistem' tasol.

Provinsal gavman i save menesim provinsal helt na ol pablik haus sik i save stap aninit long Dipatmen bilong Helt aninit long Minista bilong Helt.

Wok bilong kamapim ol PHA i kamap aninit long Provinsal Helt Atoriti Ekt 2007 long bringim ol helt sevis menesmen sistem na provinsal haus sik sevis, i kam

Aninit long, bai i no gat moa dabol wok long ol sevis i kamap. Olgeta sevis aninit long gavman na sios wantaim bai kam aninit long wanpela sif eksekutiv opisa na menesmen tim long ranim ol helt sevis long provinsal i go daun long ol distrik.

Minista bilong Helt na HIV/AIDS, Michael Malabag i bin mekim dispela Ministeriel Oda i kamap long Vanimo long Tunde 10 Jun.

Long namba wan hap bilong rolaut, tripela provins i bin sain em Westen Hailans, Isten

'Mercy Works tingim helt bilong ol meri

Sape Metta i raitim

Planti manmeri na ol pikinini husat i kamap long Pis Pak long Goroka, long Fraide wik i go pinis bai i no inap lusim tingting long dispela de.

long wasim ol blek sospen, tapiok kek, ol kaukau na potato bisket, pinat bata na planti moa ol narapela samting.

tingim ol long dispela de.

Ol manmeri husat i kisim trening long Mercy Works Trening senta long Goroka i bin kamap tu na soim ol samting ol i wokim na salim tu long dispela taim.

Mercy Works na ol patna bilong em olsem Nationwide Microbank, Michael Alpers Hiv/Aids klinik, Highlands Regional College of Nursing, Eastern Highlands Family Voice na Fresh Food Produce i bin soim ol gutpela samting na i bin pulim planti lain i go na lukluk raun na amamas tu long baim ol samting.

Dairekta bilong Mercy Sisters - Sista Maryanne Kolkia husat i go pas long kodinetim dispela bung long tingim helt bilong ol mama i tok, helt bilong ol mama em i bikpela samting, olsem na yumi mas

Het tok bilong tingim dispela de bilong helt bilong ol mama em 'Women's Health - Our Priority for Change'.

MERCY WORKS TINGIM HELT: Ol manmeri na pikinini long olgeta kala na wokabaut bilong laip i bin kamap na selebret wantaim Mercy Works na ol patna bilong ol long Goroka long makim de bilong tingim helt bilong ol mama. Sampela ol intenesenel turis (long poto) i bin kamap na lukluk raun tu. Foto: Sape Metta

Peter Goviro em i wanpela gutpela selsman bilong niuspepa long Popondetta taun. Em i save salim ol pepa aninit long Popondetta Steseneri stua. Em i save salim olsem 150 Wantok niuspepa long olgeta wik na dispela wok em i mekim inap long 8-pela yia nau.

Bun bilong ol Wol Woa 2 soldia i malolo nau

TUPELA soldia bilong Australian Ami husat i bin dai long Kairiru Ailan long taim bilong Wol Wo 2 nau i malolo long Boman Woa Semetri long Pot Mosbi.

tude moning taim wantaim olgeta ona long ai bilong ol famili lain bilong tupela. Wanpela las memba bilong patrol bilong ol Sapper Edgar "Mick" Dennis MM bai i stap long witnessim tu.

mekim las lotu bilong tupela.

taim ol Ami bilong Australia "Unrecovered War Casualties yunit" i mekim wok painimaut raun long Kairiru Ailan ol i bin painim bun bilong tupela long dispela hap.

Bun bilong Lance Corporal Spencer Walklate na Private Ronald Eagleton bai i go daun long graun long Boman Wo Semetri long

Ol pablik i welkam long go na lukim ol i mekim dispela sere- moni long 9:30 moning taim tude taim ol i

Ami bilong Japan i bin holim pas Lance Corporal Walklate na Private Eagleton na kilim tupela long taim wanpela patrol tim 8 man Z Spesel Yunit patrol long Wol Woa 2.

Ol nius lain i tambu long kisim poto na nius long dispela spesel sevis bilong tupela soldia. Tasol bai i gat midia rilis long Fraide.

Olgeta lain i bin tingting olsem tupela i bin lus long solwara, tasol

Yut, Meri na Famili
Pastor Barbara Lunge

Wel bilong holi spirit bai bagarapim wok bilong satan

GOD i kamapim olgeta man long piksa bilong em yet na ol i gat wankain pasin olsem God bilong kamapim nupela. Man i bin lusim dispela pasin long taim Adam na Eva i mekim sin tasol nau em i kisim bek olgeta long wok bilong sakrifais Jisas Kraus i mekim antap long kruse long Kalvari.

Dispela holi wel em i bikpela hap long wok bilong odenim ol pris na hai pris na tu long konsekretim ol samting bilong tabenakel na long tempel long Jerusalem. Namba wan wok bilong welim wantaim holi wel em long mekim man o samting long kamap holi moa (Kisim Bek 30:29).

Long pinis bilong wik i go pinis, wok profet bung bilong Dokta Bill Hamon i opim ol bikpela get bilong heven long ol blessing bai i kam. Ol wok bilong rausim ol spirit nogut i save bosim ol nesen, na stretpela pasin na holi pasin bai kisim nesen i go antap. (Gutpela Sindaun 14:3) i tok, Stretpela pasin i save givim gutpela nem long nesen, tasol sin i save givim nem nogut long ol pipel.

PNG em i nupela nesen nau i stap aninit long God long ikonmik, politik, sosel na sistem bilong relijen. Sevenpela maunten nau i lusim han bilong birua na i kam long han bilong ol pipela bilong God.

Ol tim bilong profet i kam long Amerika wantaim Lidasip bilong Bodi bilong Kraus i mekim ol tok profet pinis. Tasol long wok bilong lusim kaikai, prea, na pait wantaim ol strongpela spirit tasol, bai yumi ken kisim bek wanem samting stilman i stilim long yumi. Yu yet i mas kirap na sanap strong wantaim visen God i givim yu na mekim wok bilong yu insait long bodi bilong Kraus. Pasin bilong laikim narapela na wok bung wantaim insait long bodi bilong Kraus em i ki.

Long taim bilong pait, soldia i save pulimapim katres long gan bilong em na em i save welim long mekim katres bai i sut stret long mak. Tok bilong God long Baibel em ol katres bilong yumi na wel em i Holi Spirit bilong God. Yumi ol Kristen i mas pulimapim yumi yet wantaim Tok bilong God na yumi mas pulap long Holi Spirit bilong God long yumi bagarapim kingdom bilong satan.

Aisaia 10:27 i tok, taim dispela de i kamap, em bai rausim hevi bilong em long solda bilong yupela, na em bai brukim palang i pasim nek bilong yupela bikos welim bilong God i stap antap long yupela.

"Tasol yupela i bin kisim Holi Spirit long Kraus, na em i stap yet wantaim yupela. Olsem na yupela i no sot long save, na bai mi skulim yupela. Tasol Holi Spirit yet i save skulim yupela long olgeta samting, na dispela tok bilong Spirit em i tru.

Em i no giaman. Olsem na yupela i mas pas wantaim Kraus, olsem Spirit bin skulim yupela. (1 John 2:27) Aposel 10:38 i tok olsem, ... na givim Holi Spirit na bikpela strong long em. Na Jisas i go long ol ples nabaut na i helpim ol manmeri. God i stap wantaim em na em i mekim orait gen olgeta man Satan i bin bagarapim ol. Olsem na yumi ol Kristen i mas pulap long Holi Spirit na pawa long mekim ol bikpela samting insait long God.

Maus bilong ol Kristen i gat pawa long kamapim gutpela samting o samting no gut olsem mekim save bilong God. Daniel 11:32 i tok, ... "Tasol ol manmeri i save aninit tru long God, ol bai i sanap strong na sakim tok bilong em." Em i tok long ol lain i gat Jisas long laip bilong ol na i save long ol tok promis bilong em.

PNG bai pulap wantaim save bilong glori bilong God olsem ol wara i karamapim solwara na bai glory bilong God i kam antap long graun wantaim stretpela pasin, pasin bilong laikim narapela na pasin bilong stap wanbel insait long bodi bilong Kraus.

Singim dispela song raun long nesen. "Ol lain bilong mekim stretpela pasin i sain olsem san na kisim bek olsem strongpela lait bilong tos! Mipela bai kirap na flai wantaim wing bilong oraitim sin na soim aut kain kala bilong king bilong mipela!" **Sapos yu laik toktok moa o yu nidim prea, yu ken rait long: Evangelis, Barbara Lunge, ROGIM, P.O. Box 3063. Boroko. NCD. PNG, o ring long 7099 5378.**

Stopim seksual vailens long ples bilong pait

Frieda Sila Kana i raitim

BRITISH Hai Komisin long PNG i bin holim wanpela kibung long Mosbi long Tunde long redim wanpela kenvas wantaim hanmak bilong planti lain long soim sapot bilong PNG long stopim pasin bilong paitim na bagarapim ol meri long ples bilong pait long olgeta hap bilong graun.

Dispela kenvas i gat piksa bilong bikpela han bilong man i karamapim narapela han ol i brukim redi long pait na wanpela gan i stap insait. Dispela piksa i stap long retpela na blakpela pen. Bikpela blakpela han i soim olsem olgeta manmeri long graun i mas soim sapot long daunim pasin bilong paitim na bagarapim ol meri long ples bilong bikpela pait na hevi.

Ol lain long British Hai Komisn na sampela nius lain na ol opisa bilong Dipatmen bilong Komyuniti Dvelopmen i bin kamap long putim han mak bilong ol antap long dispela kenvas long soim sapot.

Stat long 10 Jun i go long 12 Jun i gat bikpela Intenesenel Samit bilong Pinisim Seksual Vailens long ol ples pait i kamap long Yunaitet Kingdom (UK) we Foren Seketeri William Hague i go pas long en. Dispela bikpela kibung em i wanpela aktiviti aninit long 'Preventing Sexual Violence initiative (PSVI)'

Angelina Jolie, Spesel Envoi bilong UN Komisina bilong Refuji na Foren Seketeri William

Hai Komisina Jackie Barson wantaim ol woklain bilong Bristish Hai Komisn i sanap long fran bilong Kenvas i karim hanmak bilong ol PNG lain long soim sapot bilong kantri long stopim pasin bilong paitim na bagarapim meri.

Hague i go pas long holim wanpela bikpela miting tu long Eksel Senta long London. Long Trinde tupela i tokaut long wanpela Intenesenel Protokol long strongim pasin bilong kotim na kalabusim ol lain husat i save bagarapim ol meri long taim bilong hevi na pait. I gat 100 kantri bai kamap long dispela samit na 140 kain kain aktiviti long dispela kibung na planti bilong ol em ol muvi o piksa bilong ol pikinini na meri husat i kisim bikpela hevi long han bilong ol soldia, polis na ol narapela man insait long ples bilong hevi na pait.

Tok save i kam long British Hai Komisn long Pot Mosbi i tok, Minista bilong Foren Afeas na Imigresen PNG, Rimbink Pato i tok orait long singaut bi-

long British Foren Seketeri, long go long dispela samit long London. Olgeta gavman husat i go long dispela samit bai sainim wanpela tok promis bilong mekim strongpela ol wok long rausim ol pasin bilong bagarapim ol meri long ples bilong pait.

Hai Komisina Jackie Barson i makim wanpela toktok bilong UK Foren Minista William Hague na i tok olsem; "UK i laik mekim wok nau long senisim pasin bilong olgeta lain long wol long ol dispela pasin no gut i save kamap na tu long senisim pasin bilong ol bikpela wokman bilong gavman. Mipela i no laik muvim tasol ol pen bilong ol Minista, nogat. Mipela i laik muvim ol bel bilong ol pipel. Yumi no

nap senisim tasol ol lo long kantri, nogat, yumi mas senisim tingting bilong ol pipel. Yumi bai i no inap pinisim pasin bilong daunim ol meri sapos yumi i no i long sanap na stopim dispela bikpela hevi tru ol i save bungim long olgeta hap bilong graun. Sapos ol meri i bungim yet pasin bilong bagarapim ol long ples bilong pait, ol bai i no inap kamap fri long ol narapela hap bilong komyuniti tu."

Dispela kenvas wantaim retpela a blakpela han mak bilong ol PNG em bai hangamap long baksait bilong Minista bilong Foren Afeas bilong Yunaitet Kingdom long taim em i toktok long bikpela kibung long London.

Ol ELC meri bung long Goroka

Sape Metta i raitim

Klostu long tu handet meri bilong Lutheran sios, planti long ol em ol mama bilong tripela peris long Goroka taun yet i bin sindaun long namba foa taun seket meri konprens long St Matthew sios long Not Goroka. Dispela bung bilong ol i bin stat long Tunde na pinis long Fraide long wik i go pinis.

Seket hetmeri husat i bin go pas long dispela konprens Julie Apo i tokim Wantok Niuspepa olsem astingting bilong kamapim dispela konprens em long strongim ol meri na ol mama long wok bilong ol insait long sios na haus na komyuniti bilong ol. Em i tok, planti ol meri i save gat bikpela laik tru long mekim ol spiritual na fisikel wok, tasol ol i no klia tumas, olsem na ol meri lida long sios i save kamapim kain koprens we ol i ken kisim skul.

Misis Apo i tok, "Mipela i bungim ol meri, wokim baibel stadi na skulim na lainim ol long tok bilong God. Long wankain taim mipela i givim trening long wok bilong

Lutheran Meri Konprens: Ol ELC PNG St Mathews sios mama grup i bin go pas long namba foa Goroka seket meri konprens long Isten Hailans i sanap wantaim misineri Cynthia Lies (long navel).

Poto: Sape Metta

hotikalsa o pasin bilong planim na ol plaua, akaunting na buk kiping (lukautim na kontrolim mani) na tu ol arapela skil we ol meri bai yusim long lukautim ol yet wantaim famili bilong ol." Olpela pasta bilong St Matthews sios Pasta Pokondepa Loekopa husat i bin

kamap na opim konprens na go pas long lotu i tok, em i amamas olsem ol meri long ELC PNG long Goroka taun seket i kamapim konprens long strongim ol yet long wok bilong sios na kisim trening. Em i tok ol i ken yusim dispela save long skruim gutpela

wok bilong skulim ol arapela manmeri long kamapim gutpela sindaun insait long ol komyuniti.

Het tok bilong konfrens em (Matthew 16:21 - 24 - 'Daunim laik na tingting bilong meri na bihainim tingting bilong God'). Wankain bung bai kamap gen long wankain taim long 2015.

Sen Charles Lwanga Peris opim nupela haus lotu

Veronica Hatutasi i raitim

OL KATOLIK bilip manmeri bilong Sen Charles Lwanga Peris insait long Gerehu, Nesenel Kapitel Distrik i bin gat as long selebret na amamas long las wiken taim ol i bin opim nupela haus lotu bilong ol.

Ol i bin spendim moa long K4 milien long sanapim dispela nupela na bikpela haus lotu sios i luknais stret na i serim wanpela banis wantaim Gerehu Maket.

Nupela haus lotu i ken kisim samting olsem 2,000 pipel long wanpela taim.

Peris i bin statim fan resing bilong bildim nupela haus lotu long planti yia i go pinis i kam inap long las yia taim sios i sanap. Peris i bin kisim sampela helpim mani i kam long nesenel gavman tu we i sapotim gut long ol plen na wok.

Populesen bilong Gerehu i bikpela na pastaim, haus lotu i bin liklik na planti lain i save sanap ausait long taim bilong lotu long ol Sande, Ista na Krismas lotu na long ol sampela arapela bikpela sios selebresen.

Konstrakesen kampani, Tasman Builders, i bin sanapim dispela haus lotu.

Long las Sarere Jun 07, moa long 2,500 peris manmeri, sampela ol arapela Katolik manmeri insait long NCD i bin bung wantaim tripela bisop, 24 pater, ol diken, sem-

NUPELA NA BIKPELA: Sen Charles Lwanga Peris long Gerehu, NCD i bin opim nupela haus lotu olsem yumi lukim long poto long las Sarere. Ol bilip manmeri i laik go insait long sios long statim misa lotu bilong blesim nupela haus lotu. **Poto: Isaac Liri**

inarien na ol rilijes long lotu, kaikai, na ol lukim ol tumbuna singsing long selebretim dispela nupela haus lotu.

Man i makim Pop long Katolik Sios long PNG na Solomon Ailan, Asbisop Michael Ballach i bin go pas long misa wantaim helpim bilong Asbisop bilong Pot Mosbi Katolik Daiosis, Bisop John Ribat, Presiden bilong Katolik Bisops Konprens bilong PNG na Solomon Ailan na Bisop bilong Wabag, Bisop Arnold Orowae na 24 pater bilong ol peris long NCD na ausait.

Sampela bikman long sios, komyuniti na kantri husat i bin gat han long Sen Charles peris i bin kamap tu long selebresen. Wanpela em loya

Camillus Narokobi na meri bilong em, Cathy Narokobi. Tupela i bin makim Narokobi famili na moa yet, leit Bernard Narokobi husat i bin wanpela faunda na strongpela memba bilong peris na na sapota bilong peris na sios.

Wankain tu long Asbisop Ribat husat i bin givim bikpela luksave long ol perisina na bilda long hatwok we i lukim nupela haus lotu i kamap.

"Mi givim luksave long ol bilda long gutpela wok ol i mekim na pinisim dispela haus lotu.

Bikpela amamas tru long serim wantaim ol perisina na serim bilip insait long dispela nupela haus lotu.

"Olsem het tok bilong peris,

tude "yumi pre wantaim, wok bung wantaim, karim pen wantaim na selebret wantaim."

Petron o was santu bilong peris em Sen Charles Lwanga, namba wan matir bilong kantri Uganda long Afrika we ol bin kilim em dai long 1885 bikos long bilip bilong em.

Tupela bikman i bin kam olgeta tu long Uganda long stap insait long dispela selebresen. "Sios i no haus tasol, nogat. Yupela em ol sios na bilip bilong yupela i pas wantaim Kraisis. Haus lotu i stap olsem mak long dispela.

Tabenakel i namel na bikpela samting we Kraisis i stap long en. Hia long sios, yupela i kam stap isi long gat taim wantaim Bikman long pre na toktok wantaim em," Asbisop Ballach i bin tokim kongrigesen na pipel i bin kamap long dispela selebresen.

Long tok skul bilong en, Asbisop Ballach i bin strongim ol pipel long no ken pret, tasol bihainim stretpela Kristen na Katolik bilip long laip na sindaun bilong ol.

Peris Kwaia ministri i bin pairap gut tru na olgeta 4-pela rijon long kantri i bin stap insait long liteji bilong misa taim ol i putim tumbuna bilas na singsing na go pas long ol prosesio bilong statim lotu, kisim Baibel i go antap long alta, ofatori na pinis bilong lotu.

Sios i ples bilong bung na pre wantaim

Veronica Hatutasi i raitim

"SANAPIM Kingdom bilong God long pasin komyunion o bung wantaim" na serim long wanpela misin i bikpela het tok bilong ol selebresen i kamap long Sen Peter Chanel Peris, Erima long taim ol bin opim bilong nupela haus lotu bilding bilong ol long Sarere Me 31.

Peris pris, Pater Marcianus Bei i bin tok, "Haus lotu i moa long bilding straksa, em i ples we ol pipel i bung, yunait na pre wantaim. Moabeta yumi mekim ol wok bilong Bikpela long laip bilong yumi wantaim laik pasin, bel isi na bilip.

"Dispela em ples yumi kolim ples bilong yumi we Bikpela i strongim bilip bilong yumi na amamas na selebret.

"Bikpela samting em tabenakel we i givim kaikai long pipel i kam long alta.

"Olsem keteka bilong dispela peris, mi welkamim ol pipel long kam na inapim ol askim, laik, wari na ol tingting ol i gat. Wok bilong haus lotu em long mekim wok misin bilong Kraisis i kirap bek long dai, na kongrigesen i bung wantaim na go insait long sevis long bildim Kingdom bilong God."

Em bin tok driman bilong kongrigesen em long i gat nu-

pela na bikpela haus lotu na kontribusen bilong wan wan sios memba i karim kaikai ol i amamas na selebret wantaim long en.

Pater Marcianus i bin autim bikpela tok tenkyu i go long planti lain i bin kontribuit long sanapim nupela haus lotu.

Pastaim tru, em i tok tenkyu long Asbisop John Ribat bilong Pot Mosbi Katolik Asdaiosis long go pas long Misa na stap insait long selebresen, Turangu Construction, ol akitek na lain bilong ol long bildim sios bilding, ol perisina long ol komitmen na kontribusen bilong ol, SVS kampani long bikpela kontribusen bilong em, Pater Paul Liwun

SVD long statim fan resing wok na ol lain perisina i bin wok hat long kontribusen tasol ol i dai pinis.

"Dispela em i klia mak bilong wok bung wantaim we dispela peris i gat nem long wok bilong sios," Pater Marcianus i tok.

Sen Peter Sanel Peris i gat 40 krismas. Pater Reis MSC na Pater Francis Verga SVD em ol namba wan peris pris. Pater Paul Liwun i bin peris pris long 1998 inap long 2010 na long 2000, em na peris kaunsil i bin wokim plen bilong nupela na bikpela haus lotu. Long 2008, ol fan resing i bin stat we i putim faundesem bilong em i bin kamap long dispela de.

Ol sios i senta bilong kalsa

Veronica Hatutasi i raitim

WANPELA bikpela samting i kamap long ples klia nau em kalsa na tumbuna pasin i save kamap strong long liteji bilong misa lotu, na ol sios selebresen bilong Katolik sios.

Dispela i bin stat taim Pop John 23 i bin givim tok orait long Vatiken 2 Kaunsil long 1960's we ol bikpela senis i bin

kamap long sios i bin lukim tu kalsa i kam insait na sios i lusim tokples Latin long wokim Misa lotu na strongim Tok Inglis na ol arapela tok ples.

Jenerel Seketeri bilong Katolik Bisops Konprens bilong PNG na Solomon Ailan, Pater Victor Roche, i bin stap tu long opim sios selebresen long Sen Peter's na i amamas long lukim kalsa

na pasin tumbuna i kamap strong, na tu, long kwaia ministri.

Em i bin amamas long nupela alta ol i wokim tumbuna kaving bilong Last Supper long en.

"Ol sios i kamap olsem senta bilong kalsa na nupela alta ol i wokim kaving bilong Last Supper bilong Jisas wantaim ol aposel bilong em long we bilong PNG i soim long ples klia dispela na i kamap nais stret.

Mi amamas tru long lukim dispela," Pater Victor i tok.

"Long ol sios long Yurop na piried ol i kolim long "Medieval Times", ol bin kisim i go insait kalsa bilong ol wan wan kantri na sios, na mi amamas tru long lukim dispela naispela kaving long beis bilong alta," Pater Victor i tok.

Em i amamas na luksave tu long kwaia ministri na pasin we ol singsing lotu i kamap

long projekta long tupela sait bilong we olgeta kongrigesen memba i ken lukim na singsing wantaim.

"Dispela i gutpela stret bikos olgeta kongrigesen memba i ken stap insait na singsing long presim Bikpela, na i no ol liklik lain tasol," Pater Victor i tok.

Sapos dispela i kamap long olgeta peris tu bai gutpela moa.

Kristen Yuniti

DISPELA het, 'Kristen Yuniti', em i wanpela bikpela wok olgeta Kristen sios i mas luksave na bihainim mak Jisas i kamapim long en.

Dispela bikpela mak i no Lotu Angliken i kamapim o Roman Katolik, Nogat!

Em i wok na tok Jisas yet i kamapim long Buk Baibel, na yumi Kristen i bihainim tok na wok bilong em tasol.

Dispela wod Kristen Yuniti min olsem, yumi mas kam bung wantaim long pre, felosip, serim tok bilong God wantaim arapela, pasin bilong luksave, na antap long dispela em, wok bung wantaim long groim kingdom bilong God.

Wankain olsem dispela wod 'Katolik.' Em i min, 'Yunivesal' o 'Kam bung Wantaim.'

Long Tok Bilip yumi save tokaut long Sande Misa olsem, Sios em i Holi, em i Katolik na em i Apostolik. Em i Holi bikos yumi lotu long 'Spirit na Tok Tru,' long wanem God em i Spirit na long dispela Spirit tasol em Jisas, pikinini tru bilong God i kam na stap namel long yumi. Na soim yumi long pasin bilong lotu long Spirit na Tok Tru, em; God krieta na nem bilong em i antap tru na winim olgeta nem na God bilong dispela graun.

Em i Katolik bikos Jisas Kraisis yet i kamapim Holi Katolik Sios. Em i bungim yumi olgeta olsem wanpela holi famili insait long sios bilong God.

Sios i Apostolik, bikos Jisas i salim ol Aposel i go aut long olgeta hap long wol na autim Gutnius, lainim ol manmeri, baptaisim ol long nem bilong God Tri Wan, mekim ol i kamap famili memba bilong kingdom bilong God.

Em nau yumi lukim ol mama sios i gat dispela Sakramental Holi Oda long skruim dispela wok bilong Apostolik Oda. Olsem na bikpela as tingting long dispela wok glasim em, 'Bung Wantaim.' Long las wik na dispela wik, Kristen Yuniti wik.

Em i taim bilong yumi long kam bung wantaim na pre, lotu, skelim Tok bilong God, long wok bung na givim sevis long ol man i gat nid.

Sapos yumi no save long dispela Kristen yuniti, yumi no ken tok sios bilong yumi em i trupela sios bilong God, bikos dispela wok yuniti em Jisas yet i kamapim.

Long dispela wok yuniti em Jisas yet i kamapim na Tok em i kamapim long en, em i stap long Santu Jon sapta 14, 15 na 17.

Long Jon 14: 20, Jisas i tok, long de yupela bai save mi stap long Papa bilong mi na yupela i stap long mi na mi stap wantaim yupela.

Man i kisim lo bilong mi na i bihainim tru, dispela man i laikim mi tru. Na man i laikim mi, Papa bilong bai i laikim em. Na bai mi tu i laikim em, na bai mi soim mi yet long em, na bai mitupela i kam long em na i stap wantaim long em.

Long sapta 15 Jisas, i stori long diwai wain. God Papa em ona bilong gaden, Jisas em diwai wain long givim laip bilong oltaim na yumi em han bilong wain long pas wantaim Jisas na kisim dispela laip bilong oltaim. Em nau dispela wok yuniti tokaut klia pinis long hia nau, sapos yumi bung wantaim insait long nem bilong God Triwan em nau yumi kisim dispela laip bilong oltaim pinis. Sapos yumi brukbruk na i no pas wantaim, Jisas em Papa bilong gaden yet bai katim dispela han i no karim kaikai na tromoi i go long paia i no save pinis.

Long sapta 17 tu i skulim yumi klia tru long Jisas i beten long dispela yuniti long mekim wok bilong God Papa. Long wanem Jisas yet i tokaut pinis olsem, mi stap insait long Papa na Papa i stap insait long mi olsem mi stap insait long yupela.

Em nau dispela Yuniti givim yumi bikpela salens nau, Kristen sios, sapos yumi wok bung wantaim bai yumi no inap bungim wanpela hevi. Em trupela pasin God i laikim long en, tasol tude ol sios insait long PNG i no bihainim trupela yuniti Jisas yet i soim long en.

Sori tru planti sios tude i wok long bagarapim narapela sios, tokaut long ol yet olsem sios bilong ol tasol i trupela sois, kamapim kain kain pasin i no gutpela long tok giaman insait long sios, long kamapim kain kain tok gris na paulim planti Kristen long arapela sios memba, braibim ol arapela Kristen wantaim mani o klos na lis i go yet. Dispela rot i no sindaun gut wantaim ol brata na susa long ol arapela Kristen sios.

Ol dispela i no soim tru spirit bilong Jisas i laikim long en. Em i wok bilong Satan na em brukim pinis gutpela wok Jisas i kamapim long en. Em yumi tok disyuniti na em wok bilong devil. Olsem, sapos yumi wok nau long groim Kingdom, yumi mas kam bung na wok bung wantaim long skul Jisas i givim yumi pinis.

Palamen Haus long Solomon Ailan. Poto: ABC

Wari long tupela bikpela senis long mama lo

I GAT ol tingting wari nau long Papua New Guinea (PNG) bihainim ol tingting i wok long kamap olsem ol i laik kamapim tupela bikpela senis long mama lo bilong kantri.

Deputi Oposisen lida bilong PNG, Sam Basil, i tok wanpela long ol em tingting long senisim lo bilong lukim ol nupela gavman i stap long tripela yia na ol i no ken mekim vot bilong no konfidans o vot bilong no gat bilip egensim em.

Narapela senis em bilong daunim namba em ol palamen memba i save bung i stap nau long 63 de i go daun long 40 de.

Praim Minista, Peter O'Neill, i tok dispela senis long mama lo bai no nap helpim wanem pati i lukautim gavman.

Mista Basil i tok ol pati memba bilong en bai no nap sapotim dispela long palamen.

Mista Basil i tok tu olsem sapos gavman i laik mekim ol senis long mama lo, em i mas go bek long ol pipel o ol vota na askim ol long wanpela vot bilong save tru sapos ol i wanbel wantaim ol dispela kain senis.

MP tok ol i wetim turisim otoriti long opim gen Black Cat

BLACK Cat Trek long Papua New Guinea i pas yet bihainim bikpela trabel i bin kamap long 2013 we ol turis bilong Australia i bin kisim bagarap long PNG Black Cat Track.

Long mun Septemba 2013, wanpela lain turis o trekkers bilong Australia i bin wok long wokabout bihainim Black Cat trek long Morobe provins taim sampela raskol i bin yusim ol bus naip long katim ol na kilim tupela PNG "porters" o lain i go pas long soim rot na karim ol samting bilong ol turis blong PNG. Planti ol narapla porters na ol turis tu i bin kisim bikpela bagarap long bodi bilong ol.

Bihain long displa birua, ol i bin pasim dispela turis bisnis. Na Palaman memba bilong Bulolo Open we dispela trek i stap long en, Sam Basil i tok ol i wetim yet tok klia i kam long PNG Turisim Atoriti long opim gen dispela trek.

Black Cat trek i gat nem long histori bilong PNG na Australia tu long wanem, long Wol Woa 2, ol soldia bilong Australia i bin pait egensim ol soldia bilong Japan long dispela ples.

Em i wankain liklik olsem Kokoda Trek, olsem na planti turis bilong Australia i save bihainim. Tasol nau ol i pasim bihain long trabel i bin kamap long 2013.

Andrew Natau i bin wanpela long ol porter husat ol i bin katim tupela lek bilong en long dispela trabel. Long las mun, em i stori long rot we sampela man i bin go na katim ol nabaut long kem bilong ol.

I kam inap nau ol i no opim yet dispela trek na em i kamapim hevi long ol papa graun long trek. Tasol Mista Basil i tok toktok i mas kam long Turisim Atoriti long opim gen trek.

Federel gavman sistem bai daouim wari long kraitim

TAIM Solomon Ailan i gat federal gavman sistem, em bai daunim mak bilong ol kraitim o trabel insait long kapitel Honiara

Deputi primia bilong Guadalcanal Provins na wanpela longpela taim politisen long Solomon Ailan, Walter Naezon i mekim dispela toktok taim ol pipel i redi long holim nesanel ileksen long pinis bilong dispela yia.

Nau, kantri i save bihainim provinsal gavman sistem, wankain olsem Papua New Guinea.

Mista Naezon i tok sapos kantri i gat federal sistem, em bai helpim ol pipel long no ken kam long Honiara olgeta taim bilong painim wok.

Em i laik lukim ol wokim senis long mama lo bilong kantri bilong opim rot bilong federal gavman sistem.

Mista Naezon i tok long dispela taim, ol provinsal gavman ino nap wokim samting long laik bilong ol bikos nesanel gavman i bos long olgeta samting.

Em i tok tu olsem bihain nau gavman sistem, gavman tu i no save skelim bigpela mani i go long ol provinsal gavman. Na olgeta taim, ol provinsal gavman i save go bek na askim long national gavman.

Pacific niuslain i sindaun long bisnis na fainens training

OL nius manmeri insait long Pasifik Rigon i redi long sindaun long wanpela bung training long sait bilong bisnis na Fainans insait long Apia, biktaun bilong Samoa.

As tingting bilong dispela training em long helpim ol nius manmeri long rijon long raitim gut ol stori long ol wok mani long wanem, planti jenelis i no gat planti ekspiriens tumas long dispela wok.

Ol ripota i kam long Fiji, Kiribati, Papua New Guinea, Samoa, na Solomon Islands i stap long dispela training.

Gregory Moses, em senia jenelis wantaim National Broadcasting Corporation (NBC) long PNG i tok ol i amamas long stap long dispela training long wanem, em bai helpim ol long wok bilong ol.

Em i askim tu ol skul bilong jenelisim long Pasifik rijon long skulim ol jenelisim sumatin long wok bilong raitim ol stori long bisnis, na ol wok mani taim ol i stap yet long skul.

Ol poto nius

SEKAN: Praim Minista, Peter O'Neil i sekan wantaim wanpela wokman long Kerema, Galp Provins taim em i go opim nupela BSP Rurel Benk na Pos Opis long Kikori Distrik, Galp Provins. Poto: PM's Midia Yunit

KATIM LONG OPIM: Praim Minista, Peter O'Neill i katim riben na rausim karamap long hetston bilong opim nupela Pos opis na BSP Rurel Benk long Kikori Distrik, Galp Provins long las wik. Poto: PM's Midia Yunit

OL HATWOK MAMA: Ol mama grup bilong Sen Peter Sanel Peris i save mekim bikpela wok hatwok long sios i amamas na redi long selebretim opim bilong nupela haus lotu taim Wantok Nius i kisim piksa bilong ol. Poto: Veronica Hatutasi

Kantri nidim gutpela wara transpot

Wanpela bikpela samting em inap helpim wok bilong developmen i gohet em transpot. Sapos i no gat rot na bris na ples balus bai ol samting i no inap kamap.

Long taim bilong skelim strong bilong kantri, wanpela bikpela samting ol saveman i save skelim em transpot.

Sapos kantri i gat gutpela rot na ples balus na bris we ol sip i ken kam sua, em i soim piksa bilong kantri i ran gut.

Ol pipel i gat rot bilong raun i go kam na ol bisnis i gat rot bilong mekim wok bilong ol na ol arapela sevis i kamap gut. Hia long Papua Niugini tu yumi luksave long bikpela wok transpot i kamapim long laip bilong pipel na long developmen bilong kantri na long wok bisnis.

Olgeta yia, gavman i save putim planti milien kina i go insait long baset bilong transpot. Bikpela mani i go long nesanel transpot na bikpela mani i go tu long stretim ol rot na bris na ples balus long wan wan provins na distrik.

Tasol i luk olsem wansait developmen i kamap long stretim transpot insait long kantri.

Olgeta yia bikpela moa mani i save go long ol rot na bris bilong ol ka i ran i go kam. I no gat kain bikpela mani olsem i go long ol liklik ples balus long ol ples longwe o long transpot bilong wara.

I gat moa pipel i stap long ol ples nambis husat i no gat sans long sindaun long gutpela pasindia bot bikos i no gat gutpela sevis olsem.

Ol pipel bilong Mamose, Niugini ailan na sampela hap bilong Oro i painim bikpela hevi nau bikos ol sip bilong Lutheran Siping husat i save mekim bikpela wok bilong

karim ol pasindia na kago i stop nau long givim dispela bikpela sevis. Ol sip bilong ol i lapun na pe

bilong fiksिम na stretim ol arapela samting em i antap moa na sios i mas katim bek dispela bisnis.

Moa pipel i kisim taim tasol kraibilong ol i no kamap long yau bilong gavman.

Lutheran sios i spendim moa long wan handet yia long givim dispela bikpela sevis tru long Papua Niugini. I tru olsem taim i senis na sios i no inap long givim dispela sevis moa.

Tasol gavman nau i mas luksave olsem i gat bikpela nid tru long skruim wok bilong ol pasindia sip long sevim ol nambis ples na pipel bilong dispela kantri.

I no gat wanpela narapela kampani i mekim bikpela wok olsem long ol liklik ples na ailan long Papua Niugini. Ol nambis i pulap long ol banana bot tasol ol i mekim liklik wok bilong ol famili.

PNG i nidim moa kompetisen long bisnis bilong ol pasindia na kago bot long wok long ol nambis na ailan na bikpela wara bilong kantri.

Watpo bai yumi wok long tromoi planti milien kina long stretim ol bikpela ples balus tasol long ol bikpela taun insait long kantri na givim baksait long transpot bilong wara?

Laip bilong ol pipel long ol ples we i no gat sip i save go sua em i no isi. Ol i stap long strong bilong ol yet.

Hatwok bilong painim transpot i go kam long ol taun em i laip bilong ol. Ating i mas gat senis i mas kamap nau.

I mas gat program bilong skulim ol pipel bilong yumi yet long wokim ol gutpela pasindia bot long sevim ol nambis ples.

Na i mas gat luksave i kam long gavman long grisim ol bisnis husat i ken givim dispela kain sevis long ol pipel bilong yumi. Ol pipel i painim hevi nau na i kraibilong gutpela transpot sistem bilong wara.

Laipstail sik kilim planti lain tude

Papua Niugini i no moa olsem bipo. Ples i senis, pasin i senis na manmeri tu i senis long sais na kala.

Nau wanpela bikpela sik i wok long kamap na i daunim tru planti save manmeri na ol lain long taun na siti bilong yumi. Ol Dokta na saveman i kolim Laipstail Disis. Long Tok Pisin yumi ken tok olsem laipstail sik we i bihainim pasin, kaikai na eksen bilong yumi tude.

Laip stail disis o laipstail sik em i no stap long blut o tumbuna na papamama bilong yumi save kisim long en bipo. Nogat. Em sik bilong yumi tude we yumi yet i kamapim bihainim pasin na stail bilong yumi yet.

Laipstail sik i no gat marasin bilong em bikos em sik we yumi yet i kamapim na em bai pinis sapos yumi yet i stopim.

Ol dokta i tok laipstail disis i kamap bikos yumi laikim ol kaikai bilong stua we i pulap long gris, swit olsem suga na loli, masin i wokim long faktori, ol kukim pinis long stua na yumi baim na kaikai. Em ol

kaikai olsem praim pis na sips o bik rusta we ol i kukim long wel, lempleps, soklet, aiskrim, keik na planti arapela we masin i wokim na ol i salim long tin na plastik. Suga na gris pulap long ol.

Sik suga i kamap bikpela tru long dispela na mekim skin bilong yumi fat gut tru na mekim blut i no ran gut long bodi bikos planti gris i blokim ran bilong blut na yumi kisim ol sik suga, asma i sotwin na arapela we nem bilong ol i nupela long tude.

Dring bia na smok em bikpela hevi tru we yumi kilim skin tru long dringim planti bia na smokim sigeret na spia antap. Taim nating tu yumi no isi long smok na kensa wok long kamap bikpela insait long lang bilong yumi.

Dispela pasin bilong dring bia na smok planti i wok long kilim planti skul manmeri tude husat gat save na wok long ol

bikpela bikpela kampani na gavman opis. Kaikai buai klostu klostu tu i kamapim bikpela kensa long maus na kilim manmeri tude.

Pasin bilong amamas na mekim kain kain stail ol kolim sosel laip tu i wok long kilim planti manmeri tude.

Ol amamas long go pati, dring bia na amamas, pilai laki na painim pamuk pasin na kisim sik nogut bilong HIV na AIDS, bam long kar, marit bruk na wari kilim ol, mani sot na wari kilim ol, no gat gutpela slip we bodi i no malolo gut na ol win i stop na ol dai tasol.

Em ol sampela bikpela senis ol pipel bilong yumi tude long Papua Niugini i wok long mekim na stap insait long en we i daunim yumi tude long ol taun na siti. Ol bikpela save manmeri long skul tasol dai bilong ol em hariap tumas taim ol yangpela yet.

Ol papamama na bubu long ples i stap yet na planti yangpela tude i wok long lusim laip bilong ol bikos pasin na laipstail bilong taun na siti i wisisim ol na ol hevi olsem

yumi toktok long en i daunim ol go daun hariap.

Nau em planti stail bilong bilas long marasin i kamap bikpela we planti yangpela putim kain kain miks marasin long gras bilong ol na mekim go kala kala.

Em bikos ol lukim gras bilong ol waitmeri na waitman na laikim gras bilong tu mas kala na pundaun go longpela olsem we tru tru gras i no olsem.

Em nupela stail na pasin we i mekim het na tingting bilong yumi tu i senis go long nupela tingting na level. Planti i no Tok Pisin stret nau bikos hap Inglis o hap hap Tok Pisin kamap we em narapela stail olgeta.

Ol pasin bilong waitmani kamap planti insait long kantri we yumi aigris na laik bihainim.

Tru tumas yumi no inap stap olsem bipo ol tumbuna papamama bin stap long en long ples.

Tasol moabeta yum lukluk long ol hevi na bagarap we i kamap pinis bikos long ol nupela pasin na stail tude.

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

Telephone: (675) 325 2500 Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

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

General Manager Elizabeth Konga

Acting Editor Veronica Hatutasi

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

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

Ol meri i maket long Girua ples balus

Stori na ol foto – Frieda Sila Kana

Rose na Daphney, tupela long Dobudubu ples klostu long Girua ples balus i save salim buai long 20 toea.

OL meri long Girua ples balus long Oro i save putim gutpela maket ausait tasol long geit bilong Girua ples balus bilong ol lain i wetim balus na ol lain i go i kam long Oro Be i ken baim na kaikai. Long wan wan de ol i save kisim olsem K80 o K90 taim ol i salim kaikai bilong gaden na K300 sapos ol i salim mit bilong wel pik o narapela abus. Ol lain i kam long wetim balus na tu ol PMV draiva na bos kru wantaim ol pasindia bi-

long Oro Be i save kam stop long malolo na kaikai bilong em i save pinis hariap tru. Ol i save salim kulau bilong ol lain i ken dring na kaikai long kisim liklik strong na stap o kalap long balus. Na sapos man i laik kaikai buai, em ol i salim buai long liklik prais tasol. Buai na daka em i 20 toea na 30 toea tasol. Maski, em mak bilong mekim ol lain long Mosbi i daunim bikipela spet ya. Tasol sori tru, no ken tingting long go na baim bikos ol sekyuriti bilong

Pops tu ol i save sekim gut kago ya. Bai olgeta buai bilong yu i stap bek long Girua ples balus wantaim ol na yu bai kisim 2 kilo tasol i go long Mosbi. Tok save bilong buai tambu long Mosbi em i stap long olgeta ples balus long PNG na ol i save sekim gut kago taim ol i go long sekim tiket. Sapos hevi bilong buai i winim 2 kilo em ol i save rausim sampela na larim 2 kilo tasol i go long balus.

Delilah Sevaripa bilong ples Dobuduru i save salim kaikai tu na buai arere long Girua ples balus.

Rachel Peremo bilong ples Ombariri klostu long Girua ples balus i save salim buai na ais blok arere long ples balus taim balus i ran. Em i save salim buai long 20 toea na 30 toea tasol.

Kesolyn Bisae bilong Ombariri i save salim sosis na banana olgeta de long Girua ples balus.

Krietiv tim kamapim positiv awenes bilong "Stop Violence Against Children" long Goroka

Jada Wilson i raitim

Long mun Me 18 igo inap 25, UNICEF na Community For Development & Religion i kamapim wanpela wok-sop long Goroka long kirapim ol strateji materiel long stopim vilens egens ol pikinini kempen.

Ol dispela materiel i kamap long 6-pela hap grup. Ol dispela 6-pela grup em, TV, Radio, Print Animesen, Sosel Media na Musik.

Ol TV grup olsem, Shane Amean (Media Consultant), Russell Ashwyn (EMTV Kids Kona) wantaim grup i kirapim 4-pela hap segment long positiv wei long stopim vilens egens ol pikinini. I gat 2-pela grup i kamapim ol dispela TV segmen we ol dispela grup i bin go long wanpela blok long Goroka ol i kolim Banana Blok na wokim vidio long hap.

Bipo ol i kisim piksa, ol i mas kamapim wanpela storibod o storipiksa long lukluk na glasim gut we na rot long kamapim dispela vidio i makim tru het-tok bilong dispela wok-sop.

Olgeta piksa mas kamap strong, stret na i gat mining bilong em. We long pinisim vilens egens ol pikinini.

Bipo TV kru i gohet na mekim wok, ol i bin kisim tok orait long komyuniti pastaim na go painim ol papamama na pikinini long pilai o ekt long dispela komyuniti na bi-hainim storibod ol i bin kamapim.

Ol komyuniti i amamas tru na wok video i kamap. Ol TV grup i kamapim 4-pela TV vidio wantaim musik grup husat i kamapim musik bilong TV.

Musik grup em Jessie Joe Oata, Mereani na Gary Ganisea

Ol redio grup olsem, Douglas Dimagi (NBC) Melkie (CIMCPNG) Lydia Moia, Edea Alokaka (Radio Central) Michael Samogo (NBC) Kevin Marai na TV kru bilong em long Kundu 2, tu i kamapim 4-pela redio slot we ol grup i sindaun na kamapim wankain storibod na kamapim pilai o drama bilong redio long makim het-tok bilong wok-sop.

Animesen grup i kamapim 2-pela animesen vidio we i wanpela hatpela wok tru, Rota Gabe bilong RG Graphics na Amos Manasau bilong Bird Wings i go pas wantaim grup bilong em i krietim ol katun i muv long vidio i bikpela wok tru. Dispela kain wok, yu mas gat planti taim olsem tupela mun long stretim dispela kain vidio, tasol grup ya i kamapim long tripela de nogat slip o malolo. Dispela i soim PNG i gat save na talen long dispela kain wok we UNICEF i luksave na singautim olgeta savemameri i kam long dispela wok-sop.

Print grup, em grup i kamapim pamphlets, brosa, potograf na posta. Ol atis olsem Jada Wilson (Wantok Niuspela) Michael John (Education Department) na ol Disaina (Philomena Oaeke (Visual

Opim Woksop: Edministreta bilong Goroka Provinsal Gavman na hetman bilong UNICEF, Asefa Dano i opim woksop long namba wan de.

Tupela rait meri husat i go pas long dispela wok-sop, Josephine Mills na Hennie Kama bilong UNICEF.

Redio na TV Grup: Tupela grup sindaun na toktok long wanem samting bai ol i kamapim long wok-sop.

TV na Animesen Grup: Shane Amean i go pas long wanem storibod bai ol i kamapim long wok-sop.

Print Grup: Grup bilong kamapim ol pamflets, brosa na liflet.

Redio: Douglas Dimagi bilong NBC i toktok wantaim Josh Tamanabae (Musik) long wanem stori bai ol i kamapim long redio.

Sampela ol krietiv tim long Goroka: Rupuna Pikita, Terry Lui, Iramu, Michael John, Gima Segore, Sumating bilong UOG, Rota Gabe, Michael Tidan, Raka, Jessie Joe na Jada Wilson. **Ol Poto: Robert Bana**

Link), na Iramu i kamapim ol katun na ilastresen na disainim pamphlets, brosa long makim het-tok bilong wok-sop. Terry Lui (DFCD), Douglas na Hennie Kama (UNICEF) i kamapim storibod long wok go het.

Ol potografa grup, we Robert Bana, Gima Segore, Raka, Olive Oa na Joys Eging bilong UOG i kamapim 6-pela posta we ol poto i soim tru kala bilong positiv lukluk

bilong Stopim Vilens egens ol Pikinini.

Tupela de long wok-sop olgeta patispin i kisim gutpela presentesen na lukluk long we bilong kirapim na kamapim dispela strateji materiel. UNICEF na Department For Community Development & Religion i kamapim awenes na soim sampela wankain video bilong ovasis long givim stia long wok bai kamap. Bihain long nara-

pela tripela de, wok prodaksen i kamap na olgeta wok i pinis long Sarere apinun.

Bikpela presentesen i kamap we ol bikpela dignitri bilong UNICEF, Goroka provinsal Edministreta na ol arapela dipatmen i kam witnesim dispela presentesen.

Mipela i laik tok tenkyu long Asefa Dano (Kantri Menesa UNICEF), Josephine Mills na Hennie Kama bilong UNICEF i go pas

long dispela bikpela impoten wok-sop long Goroka.

Tenkyu Pacific Gadens Hotel long givim ol ples bilong silip na konprens rum long dispela wok-sop

Na bikpela tenkyu igo long Kevin Marai na Douglas Dimagi long kamap olsem ol MC long stiaim wok-sop i go na kamapim ol liklik eneji eksais taim baksait bilong mipela i laik bruk.

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.

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komiuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: Vaviessie

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

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - Nius - YUMIFM Nius Senta
2pm - 6pm - Sarere Avinun Cruz

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

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

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

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

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

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

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

Raun wantaim Wantok kru ...

Stan Men bilong Kokopo

WAN WAN provins i gat ol stail manmeri na pikinini long mekim pani o tok pilai bai olgeta manmeri na pikinini bai amamas.

Long Kokopo i gat wanpela stail mangi, planti ol save tok em bilong Musau sampela ol ting em mangi Manus, tasol ol gutpela poro na famili ol save em bilong wanem liklik ples.

Dispela man i gat wilwil bilong em, taim ol manmeri na pikinini go long Kalabon long pilai, boi ros tu save kam aut long wilwil bilong em na soim ol stail bilong em long wilwil.

Dispela stail bilong em long wilwil tu save stopim planti manmeri na pikinini long wokabout o go hariap long pilai graun. Boi ros ya save apim wanpela wil bilong wilwil go antap na ronim long

wanpela wil tasol na em save kisim klostu 50 mita olgeta na em save putim fran wil go daun gen.

Planti ol pablik save singaut long em long mekim gen o mekim narapela stail bilong em. Dispela save kirapim tingting bilong em gen na em save mekim narapela gen stail olsem em bai sanap long ain bun bilong wilwil na em save go longpela tru na wilwil save ron long laik bilong em.

Taim ol bikpela pilai long Kalabon pilai graun pinis em bai kisim wilwil bilong em kamap aut na amamasim ol manmeri na pikinini taim ol wetim bas long go long ples o haus.

Dispela boi ros em trupela man bilong mekim ol manmeri na pikinini amamasim san o apinun bilong ol wantaim smail na go long haus.

Boi ros apim fran wil bilong wilwil go antap na narapela em lus han long stia bilong wilwil na sanap antap long bun bilong wilwil bilong em. Poto Stori Nicky Bernard

EMTV Television Guide

FONDE JUN 12, 2014
4:30 AM G AUSTRALIAN NETWORK
5:00 AM G JOYCE MEYER 7082-4
5:30 AM G EMTV NEWS REPLAY
6:30 AM G TODAY
09:00 AM G Classroom Broadcast

EP#3/10
6:00 PM G EMTV NATIONAL NEWS
7:00 PM G RAIT MUSIK EP#215
8:00 PM G RESOURCE PNG Ep#21
9:00 PM G SOKA XTRA EP#19
9:10 PM G HOT SPOT EP#21
9:30 PM PG ELITE MUSIC ZONE EP#2014/20
10:00 PM PG NRL FOOTY SHOW
11:30 PM G NEWS REPLAY
.....followed by the Australia Network
FRAIDE JUN 13, 2014
4:00 AM G AUSTRALIA NETWORK
5:00 AM G JOYCE MEYER 1082-5
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
HI 5 S10 EP#40/43
MAGICAL TALES S3 EP#13/31
PYRAMID S2 EP#60/68
THE SHAK S4 - EP#15/66
5:30 PM G SKIPPY - Can You Keep A Secret
5:55 PM G CRIME STOPPERS
6:00 PM G EMTV NATIONAL NEWS
7:00 PM G IN MORESBY TONIGHT - Ep#2014/24
2014 NRL - ROUND 14
RABBITHOHS vs. WEST TIGERS

9:30 PM G 2014 STATE OF ORIGIN GAME 1 - Repeat....
11:30 PM G EMTV NEWS REPLAY
.....followed by the Australia Network
SARARE JUN 14, 2014
4:30 AM G AUSTRALIA NETWORK
6:00 AM G EMTV NEWS REPLAY
7:00 AM G IN HIS STEPS EP#23
7:30 AM G AUSTRALIA NETWORK
8:00 AM G TBA
8:30 AM G AMAZING SPIES- EP#23/26
9:00 AM G ESCAPE FROM SCORPION
9:30 AM G ULTIMATE GUINNESS WORLD
10:00 AM G LOVE PATROL S6 - EP#3 Rpt.
10:30 AM G SKIPPY- Can You Keep A Secret
11:00 AM G AUSTRALIA NETWORK

5:30 PM G OLSEM WANEM EP#22
6:00 PM G EMTV NATIONAL NEWS
6:30 PM G 2014 NRL - ROUND 14
PANTHERS vs. DRAGONS
8:30 PM G QRL INTRUST CUP - ROUND 16
McKAY CUTTERS vs. PNG HUNTERS - Stadium McKay
10:30 PM G 2014 NRL - ROUND 14
ROOSTERS vs. KNIGHTS
00:30 AM G EMTV NEWS REPLAY
.....followed by the Australia Network
SANDE JUN 15, 2014
3:30 AM G AUSTRALIA NETWORK
6:30 AM G EMTV NEWS REPLAY
7:00 AM G HILLSONG

TORO

BIABIA

KANAGE

KROSWORD

- Antap
- 1 Rip i kamap ston
- 6 Givim naispela samting long narapela
- 11 Tumbuna hat bilong Bogenvil
- 12 Sik nogut
- 14 Masket
- 16 Solwara i kirap
- 18 Nem bilong God long tokples Arabik
- 19 Nesenel Alaiens
- 21 I no pas
- 22 Tumbuan bilong ol Niu Ailan
- 25 Leta
- 26 Nem bilong man
- 27 Binen
- 28 Insait bilong ka
- 30 Belden Namah i lida bilong ol
- 33 Salensim
- 34 Ol i save kikim long soka
- 35 Orens
- 36 Bekim bilong kwesten
- 38 Pisin bilong wara
- 39 Mani bilong baim hatwok
- 41 Olgeta kisim skel
- 44 Pilim nogut
- 46 Ol liklik samting i kamapim sik
- 49 Noten Teritori
- 50 Klos bilong man na meri tu
- 52 Strongpela diwai
- 53 I no yumi
- 55 Wankain olsem 16
- 56 Yunaitet Nesens
- 58 Tubekulosis
- 60 Bia bilong PNG
- 62 Bilong pulim win
- 63 Bikpela siti long PNG
- 66 Soim gutpela pasin long
- narapela
- 69 Nek i save drai long en
- 70 Begin
- 72 I no hatwok
- 73 Mak bilong amamas
- 75 Fran bilong kanu
- 76 Taun long Wes Niu Briten
- 77 Ailan long Niu Ailan
- 78 Liklik ailan long Niu Ailan
- Daunbilo
- 1 Ol samting
- 2 Go hariap tru
- 3 Ailan long Kavieng
- 4 Askim kot long marimari
- 5 Mak bilong kompas
- 7 Par
- 8 Pawa bilong san
- 9 Kampani salim ol ka na moto
- 10 Niu Ailan
- 13 Givim rispek na biknem
- 15 Bihain long belo
- 17 Pilai bilong ol pikinini
- 20 De i go pinis
- 22 Ol bikman bilong Niu Ailan
- 23 Otonamos Rijen ov Bogenvil
- 24 Was long sikman
- 25 Sempian swima bilong PNG
- 27 Twelv kilok apinun
- 28 Gaden bilong Adam na Eva
- 29 Kaikai ol i wok long susu
- 31 Wei bilong wokim samting
- 32 Injeksan
- 37 Pipia
- 39 Bairo
- 40 I no gat samting
- 42 Koki na kumul em tupela
- 43 Ailan Provins
- 45 Dokta
- 47 Kuk pinis
- 48 I no stap
- 51 Begin
- 54 Namba bilong ol loya
- 57 Wari
- 58 Giaman
- 59 Mekim planti wok
- 60 Bia bilong PNG
- 61 Sempian soka pilai bilong kantri Brasil
- 63 Minista bvilong Komes
- 64 Haia long balus
- 65 Yau
- 67 Kad bilong ol mobail fon
- 68 I save ran long rot
- 69 Bikpela pait
- 71 Taitel bilong ol man i kisim namba long Kwin
- 74 Apinun
- 75 Pikinini Sepik

SUDOKU

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

Ansa bilong las wik Sudoku # 48

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

Ansa bilong Sudoku # 49 neks isu

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

Ansa bilong las wik kroswod, isu # 2074

EMTV Television Guide

7:30 AM G	AUSTRALIA NETWORK	MANDE JUN 9, 2014followed by the Australia Network	THE SHAK S4 - EP#12/66	1:00pm	Grade 8 Mathematics
8:00 AM G	TBA			5:30 PM G	1:50pm	Grade 8 Science
8:30 AM G	BUSINESS PNG YR.3 EP#20 rpt.			6:00 PM G	2:30pm	DEPI Program
9:00 AM G	TOTALLY SPIES EP#14 - RE-RUN		TUNDE JUN 10, 2014	7:00 PM G	3:30PM G	KIDS KONA
9:30 AM G	OLSEM WANEM EP#22- RPT	4:00 AM G	AUSTRALIA NETWORK	8:00 PM G	5:30 PM G	ULTIMATE GUINNESS WORLD RECORDS EP#14/52
10:00 AM G	RESOURCE PNG EP#21 - Rpt	5:00 AM G	JOYCE MEYER 1082-1	8:30 PM PG	6:00 PM G	RECORDS EP#14/52
11:00 AM G	LOVE BITES WITH JOEY 17/26	5:30 AM G	EMTV NEWS REPLAY	9:30 PM G	7:00 PM G	EMTV NATIONAL NEWS
11:30 AM G	THE CHEF & HIS BETTER HALF -	6:00 AM G	TODAYfollowed by the Australia Network	8:00 PM G	TBA
12:00 PM G	AUSTRALIA NETWORK	6:30PM G	KIDS KONA		8:30 PM G	OUR PORT MORESBY EP#33
4:00 PM G	2014 NRL - ROUND 14		HI 5 S10 EP#36/43		9:00 PM PG	TOK PIKSA Ep#24- Repeat....
	BULLDOGS vs. EELS		MAGICAL TALES S3 EP#9/31			DALLAS S2 EP#7 - The Furious and the Fast
6:00 PM G	EMTV NATIONAL NEWS		PYRAMID S2 EP#56/68			NEWS REPLAY
6:30 PM G	PACIFIC WAY SEASON 9 - EP#4	5:30 PM G	THE SHAK S4 - EP#11/66	followed by the Australia Network	
7:00 PM G	TOK PIKSA - EP#2014/25	5:55 PM G	AMAZING SPIES - EP#23/26			
7:30 PM PG	THE VOICE AUSTRALIA S3 -	6:00 PM G	CRIME STOPPERS			
9:00 PM G	60 MINUTES	7:00 PM G	EMTV NATIONAL NEWS			
10:00 PM MA	SUNDAY NIGHT MOVIE -		NRL ROUND 13			
11:30 PM G	HILLSONG Rpt.		RAIDERS vs. BRONCOS "LIVE"			
00:00 AM G	EMTV NEWS REPLAY	9:00 PM G	COCA-COLA SPORTS SCENE EP			
.....followed by the Australia Network		9:30 PM PG	THE VOICE AUSTRALIA S3			
		11:00 PM G	EMTV NEWS REPLAY			

Ol Progam na Kilok i ken senis oltaim...

Taim bilong selebret long Sen Peter Sanel Peris, Erima

ATONOMAS RIJON BILONG BOGENVIL: Ol liklik pikinini Bogenvil i kam gut wantaim tumbuna na kalsa bilas na selebretim opim bilong nupela haus lotu long Sen Peter Sanel Peris, Erima insait long Nesanel Kapitel Distrik.

NGI: Ol yangpela mangki Niugini Ailans i laik putim kamap tumbuna singsing danis bilong ol long amamasim bikde long sios bilong ol long Sen Peter's, Erima, NCD.

AIYOO MAMA O: Klia long ol mama hailans i kam gut long Sen Peter Sanel Peris nupela haus lotu selebresen long Sarere Me 31, 2014.
Ol Poto: Veronica Hatutasi

kanagelaipain

Raun wantaim Kanage olgeta wik

Enimol Kila

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

olgeta bung bilong em i mau na skin pen olgeta.

**Mangi Saut
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 paitim 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 wok-abaut 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 atap i no wokim mi, bai yu painim man i go nogat na bai yu go poromanim wanpela dok man na karim dispela yau pas pikinini ol i save kolim hapkas dok na sip-sip.

**Friedson Kipas
BULOLO, LAE.**

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

Plis helpim mi bikos mi stap wantaim bikpela wari

Dia Laiplain

MI WANPELA gel i gat 17 krismas na mi save stap wantaim papamama, tupela brata na tupela susa long ples. Haus bilong mipela i stap em yet na i longwe long bikples bilong mipela. Mi pinisim Gret 10 tasol mi no skruim skul bilong mi bikos i nogat gutpela sapat long papamama bilong mi. Mi nambawan pikinini long famili na mi sapos long skruim skul na bihain, painim wok long sapatim famili bilong mi.

Tasol mi no nap wokim dispela bikos mi stap nating long ples nau. Papa i lukim olsem mi no wokim wanpela samting na em i kros na tok mi westim nating mani bilong em we em bin baim skul fi i go long Gret 10 level. Wanpela apinun, em bin kam bek long taun wantaim sampela kaikai bilong haus, tasol em i spak wantaim tu. Ol narapela brata na susa i no kam bek long haus yet bihain long skul na mama i stap yet long gaden tu. Em i lukim olsem nogat man long haus na em bin askim mi long go wantaim em long wara na wetim em i waswas.

Long wara hap, em i givim mi sampela ol kaikai em bin baim na taim mi wok long kaikai i stap, em i giaman waswas na rausim ol klos bilong em. Kwiktam em i kam long baksait bilong mi, pulim na daunim mi na wokim pasin nogut long mi.

Mi pret long tokim mama bilong mi na husat moa long dispela samting. Tasol em i wok long mekim nabaut yet long mi. Bai mi mekim wanem na em i ken lusim mi? Mi no save bai mi mekim wanem na mi laik kilim mi yet. Plis, helpim mi.

Daughter, Contemplating

Suicide

Dia Pren

Tenkyu long yu i gat strong long rait i kam long mipela na tokim mipela long hevi yu bungim long ples.

Mipela i luksave watpo planti yangpela pipel i bungim dispela kain hevi ol famili memba yet bilong ol i givim. Mipela i bilip olsem dispela i kamap bikos i nogat komitmen na tras i stap insait long famili. Tu, ol i no givim ol wanwan famili memba ol wok long mekim insait long famili yet.

Pren, mipela i laik tok olsem long planti yia i go pinis, famili i bin wanpela strongpela yunit we laik pasin, lukautim na helpim wanpela narapela em i bikpela samting. Ol famili na pren i bin raun i go long haus bilong wanpela narapela bilong lukim olsem famili i stap gut long ol kain kain birra.

Tasol long tude, dispela kain bilong helpim wanpela narapela i no stap moa na pipel i stap bilong ol yet. Mipela i bilip olsem taim ol man i stap wan ol yet na ol i nogat narapela long stap, toktok na sea wantaim, ol kain tingting na pasin nogut i save kamap long het na pasin bilong ol we i no stret long ai bilong God na man.

Pren, dispela famili memba i mangalim na wokim pasin nogut long narapela famili memba i no bin stap samting olsem 20 krismas i go pinis, tasol nau, em i wok long kamap planti. Mipela i bilip olsem wan wan man i ken traun long skelim laip bilong

em na wokim senis long kamapim gut laip bilong ol yangpela pipel na ol lain bai i kam bihain.

Mipela i amamas long yu i strong long wokim samting long dispela samting nogut i kamap long yu. Mipela i luksave olsem em i no isi long toktok long dispela pasin nogut papa i family na wanblut stret i wokim long yu. Dispela i bikpela asua tru na i brukim lo bilong yumi. Mipela i enkarijim yu long toktok long wanpela man o meri we yu trastim na kisim helpim kwiktam.

Pren, papa i wokim pasin nogut long yu na dispela bai mekim yu abrusim em nay u go klostu long mama bilong yu. i moabeta yu toktok long em long samting i kamp long yu.

Pren, yu mas tingim ol mama i save laikim ol pikinini bilong ol moa moa yet na mama bilong yu bai helpim yu sapos yu toktok long em long samting i kamap long yu. Sapos yu painim hat long toktok long mama, yu nap yusim wanpela brata o susa bilong yu long tokim em olsem yu laik toktok wantaim em. Mipela i luksave olsem dispela bai i no isi long tokaut long samting i ka map long yu. Bihain yu tokim mama bilong yu, yu ken go lukim pasto o pater long helpim yu na mekim samting long putim ripot long samting i kamap long yu.

**Pren bilong yu
Laiplain**

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

Laiplain

Ol fama kisim 10-pela rais mil masin

MOA long 20 rais fama insait long ol ples longwe i bin kisim 10-pela nupela rais mil masin long helpim ol long milim rais long fam bilong ol.

Baptist Union of Papua Nuigini (BUPNG) husat i skulim ol dispela fama long planim rais i baim ol dispela rais mil na putim long ol dispela ples we ol fama i wok long milim rais bilong ol. Lo mun Me, komyuniti di-

velopmen yunit bilong BUPNG i kisim ol dispela 20 rais fama i go long Westen Hailans Provins na skulim ol long yusim dispela rais mil masin na bai i no inap bagarap na bai stap long-pela taim.

Ol dispela rais fama i kam long ol bus ples olsem Aiom long Middle Ramu Madang Provins, Kasina, Asaro long Isten Hailans, Yangis na Yambaitok long Enga

Provins, Draummin, Tekin na Miamin long Telfomin distrik insait long Sandaun Provins, Tari long Sauten Hailans na Kwinkyer na Ukuni long Westen Hailans.

Baptist Union i lainim ol pipel bilong ol dispela bus ples long planim rais bilong ol yet long kaikai na bilong salim tu.

BUPNG i kirapim dispela projek 9-pela yia i go pinis na ol i lukim olsem ol pipel i

kisim gutpela helpim na ol i baim ol rais mil masin bilong ol.

Long dispela trening program, BUPNG i kamapim long Mt Hagen, ol rais fama i kisim skul long yusim ol rais mil na ol i skul tu long stretim sapos masin i bagarap.

Bihain long dispela skul, ol dispela fama i kisim ol nupela masin i go bek long wan wan ples bilong ol.

BUPNG komyuniti divelopmen yunit bosmeri Esther Nokolu i tok ol i kamapim dispela trening bilong helpim ol rais fama long kisim skul long lukautim rais mil bilong ol.

“Baptist Union i baim 10-pela nupela rais mil na i putim wan wan long ol hap insait long ol bus ples we mipela yet i lainim ol pipel long planim rais,” Misis Nokolu i tok.

Misis Nokolu i tok BUPNG i singautim ol save-man bilong rais mil long Hailans Egrikalsa Koles long go na skulim ol fama long yusim na fiksik ol rais mil masin bilong ol taim ol i yusim insait long ol bus ples.

Ol lain bilong Hailans Egrikalsa Koles i givim moa long 100 kilogram rais sid long ol fama bihain long trening.

Westpac i no sasim K20 long nupela kad

Stanley Nondol i raitim

WESTPAC benk i tokaut pinis olsem benk i no sasim wanpela mani long kisim nupela benk kad tasol ol tela i wok long sasim ol kastoma long K20 long kisim nupela kad.

Long wanpela kibung i no longtaim i go pinis, Westpac Het bilong Ritel Adam Dowine na Menesing Dairekta Geoff Toone i tok em i fri long kisim nupela kad taim ol kastoma i lusim kad bilong ol.

Tupela bosman bilong benk i mekim dispela tok klia bihain long ol i kisim komplem long ol kastoma husat i wet inap wan mun long benk i stretim nupela

kad na ol i baim K20 fi long kisim kad.

Mista Dowine i tok benk i no putim wanpela fi yet long kastoma bai baim long kisim nupela kad na ol tela i no ken sasim ol kastoma.

Tasol dispela toktok i lukim ol benk tela i no bihainim na ol i wok long sasim ol kastoma taim ol i ripot long benk olsem kad bilong ol i lus na ol i laik kisim nupela.

Wanpela tela i sasim K20 long kastoma long Me 25 taim em i askim long nupela kad long Westpac Pot Mosbi brens.

Dispela kastoma i tok em i no gat K20 na sapos benk i ken rausim long akuan

olsem dinau na taim pe i go inasit bai benk i rausim.

Benk tela nem mipela save i tok em ok kad bai redi bihain long tupela wik.

Bihain long tupela wik dispela kastoma i kolim benk na askim sapos kad i redi na wanpela wokman i tok “Eplikesen bilong yu i no go insait long ol bai stretim nupela kad.”

Kastoma i askim bilong wanem na eplikesen i no go insait na wokman ya i bekim na i tok yu i no baim K40 so mipela i no putim pepa bilong yu.

Em i tokim kastoma olsem mipela bai no inap putim eplikesen bilong yu long kisim nupela inap yu baim K40.

Telefomin MP givim K500, 000 long Digicel

MEMBA bilong Telefomin, long Sandaun Provins, Solan Mirisim, i givim wanpela sek mani inap long K500,000 i go long Digicel PNG, long kirapim wanpela komyunikesen tawa long Bimin eria.

Dispela tawa bai bringim ol kain sevis olsem brodben ICT sevis long ol skul, helt senta na pablik edministresen opis.

Mista Mirisim i mekim luk-save long Digicel long gutpela wok ol i save mekim long bringim namba wan kain komyunikesen sevis long Papua Niugini.

“Mi putim K1.5 milien long

wan wan yia long taim bilong mi long palamen. Namba wan fanding bilong K500, 000 em mi givim long Epril dispela yia i go long ol pipel bilong Eliptamin,” Mista Mirisim i tok.

Gavman Rilesens Dairekta bilong Digicel, Gary Seddon i tok tenkyu long Mista Mirisim long bilip bilong em long Digicel.

“Mipela i amamas long wok bung wantaim Telefomin Distrik Edministresen na Honorebel Solan Mirisim long bringim dispela kain namba wan wol kain komyunikesen sevis log pipel bilong Telefomin. Mipela bai

bringim ilektronik laibreri program i go long ol skul i stap longwe insait long distrik,” Mista Seddon i tok.

Em i tok, long painim nupela kain rot tasol, Digicel bai wok wantaim ol Memba bilong Palamen long bringim dispela bikpela na gutpela sevis long ol rurel eria bilong kantri.

Mista Seddon i tok, “Mipela i wok wantaim moa long 60 pesen bilong ol Memba bilong Palamen nau na mipela lukim planti i laikim yet long mekim dispela kain wok wantaim mipela insait logn 89 distrik bilong ol 22 provins.

POMSSUP i kamap strong yet – IPBC

WOK bilong Pot Mosbi Suris Sistem Appred Projek (POMSSUP) i wok long ran gut tasol.

Geoteknikal investigesen nau i pinis long kirapim wanpela namba wan kain suris tritmen plen (STP) long Kilakila insait long Pot Mosbi. Long wankain taim nesanel gavman na Japan Konsalten Kampani, NJS i sainim tu Kontrak Agrimen long NJS bai kamap supevaia konsalten bilong POMSSUP.

Long las wik POMSSUP i putim singaut bilong Prikwalifikesen (IFP) long statim tenda proses bilong konstraksen wok bilong suris netwok na Kilakila STP.

Central Dillers, wanpela sab-kontrakta bilong Golder Asosiet Limited i bin wokim wanpela geoteknikal dril wok long eria bilong plent.

Projek Daiekta bilong

POMSSUP, Werner Gebauer na Projek Menesa, Craig Mecklem i bin stap long sekim wok bilong givim gutpela toksave long graun i stap insait long ol hap ol bai putim tritmen plent. Dispela bai helpim long save long wanem kain we bai ol i ken mekim wok long graun long dispela hap.

Nupela STP i winim intenesanel stendet bilong wes wara tritmen na em bai banisim Papua Lagun gut na bai ol pis na rip samting i no inap kisim bagarap.

Ol pipel i bin wok long sot long kisim gutpela na klinpela wara taim namba bilong ol pipel i wok long go antap. Dispela i mekim planti kain kain sik i kamap long ol pipel namel long ol Papua Niugini populesen husat i no gat mani na gutpela haus samting, na i no gat gutpela wara i ran long

wara tep. IPBC i laik tanim dispela stori no gut na mekim kamap gut wantaim gutpela wara saplai, senitesen na haijin sevis i go long ole ben na rurel eria long ol ples hariap.

POMSSUP em i namba wan step long kamaim gutpela haijin bai i stap longpela taim na i kisim intenesanel stendet long helpim olgeta lain long rijon.

Ol wok konstraksen bilong suwer bai go long ol nambis bilong Pot Mosbi Siti wantaim 30 kilomita wara saplai paip na konstraksen na riabilitesen bilong 13 pamstesin. indipenden Pablik Bisnis Koporesen (IPBC) em i lukautim wok bilong POMSSUP, taim Eda Ranu i pinis wok long en. Gavman bilong Japan aninit long wok bilong JICA i givim mani bilong mekim dispela wok.

Digicel Dairekta bilong Gavman Rilesens, Gary Seddon i kisim K500,000 sek long Memba bilong Telefomin, Solan Mirisim las wik.

Ol wokman ni statim wok long Kilakila viles.

Basil askim sapos winmani bilong LNG bai helpim Kina

Galp papagraun wokim seremoni long driling sait

Stanley Nondol i raitim

DEPUTI oposisen lida Sam Basil i tok kantri bai salim namab wan ges i go aut long wol maket tasol em i askim hamas winmani bilong LNG bai kam insait na strongim Kina.

Mista Basil i tok Minista bilong Tresari Patrick Pruaitch i mas tok klia watpo hevi bilong Kina i wok long pundaun yet na ol prais bilong ol samting i wok long go

antap.

"Kantri i salim namba wan ges bilong PNG LNG i go aut long wol maket pinis. Kina i pundaun yet na inap Minista bilong Tresari i tokim kantri hamas winmani bilong LNG bai kam insait long strongim gen Kina?" Mista Basil i askim.

Mista Basil i askim Mista Pruaitch long tok klia hamas mani bilong LNG bai go bekim dinau bilong kantri long wan wan yia bikos gavman i kisim planti dinau mani

long ol ausait benk.

Wankain taim Dairekta bilong Institut bilong Nesenel Afeas, Paul Barker i bin tok long olsem kantri bai no inap kisim inap mani olsem planti manmeri i wok long tingim na wet.

Mista Barker i tok planti bilong dispela mani bai go long bekim dinau bilong gavman na ol sampela komitmen gavman i mekim na putim mani long ol rot projek long Mosbi we i no bin stap long baset bilong kantri.

Olpele Minista bilong Tresari Don Polye i tok O'Neill gavman i pasim winmani bilong LNG long go stret long bekim dispela K3 bilien UBS long long 2014, 2015, na 2016.

Mista Polye i tok ol pipel bai tingting nating olsem winmani bilong LNG bai helpim ol long planti projek na sevis.

Tasol Praim Minista i tok kantri i mas amamas bikos LNG bai bringim bikpela winmani na olgeta maneri bai kisim ol sevis.

Stanley Nondol i raitim

OL papagraun bilong Wahoo long Galp provins i holim wanpela seremoni long driling sait long soim ol i wanbel long interOil Corporation long go het na mekim driling long tumbuna graun bilong ol.

Moa long ol 100 memba bilong Popo na Lese klen i bung long interOil driling sait long Wahoo long dispela wik na holim wanpela seremoni long makim presen bilong graun bilong tumbuna bilong ol long tok temkyu long givim olgeta samting i stap aninit long graun na long solwara na ol laip i stap antap long graun.

Sif bilong Moripi Grup na bipo gavana bilong Galp provins, Chris Haiveta i i bungim ol papagraun bilong tupela grup na tu ol i bungim ol presen bilong ol wantaim presen bilong InterOil long makim tok tenkyu long tumbuna graun.

InterOil i nau dril long Wahoo klostu long ples Lese long Galp provins.

Sif Eksektiv Opis bilong InterOil Dokta Michael Hession i tokim ol pipel olsem wanpela taim ol pipel bilong em long kantri Ireland i bin pait namel long ol yet tasol bihain ol i lusim ol samting bilong pait na wok hat long gutpela sindaun bilong ol pikinini bilong ol.

Mista Hession i tokim ol pipel long tingim bihain taim bilong pikinini bilong ol na wok hat long nau yet.

Presiden bilong interOil, Isikeli Taureka na Komyuniti Afeas menesa Ray Weber na tupela sif bilong Wahoo na Moripi i witnessim dispela seremoni.

Long wankain taim, tripela sumatin bilong Yunivesiti bilong Teknoloji i pinisim 4-pela mun wok trening wantaim InterOil long dispela wik.

Ol student hia em Judith Nani, Everlyn Egawi na Amilla Gabb i wok insait long Komyuniti Afeas dipatmen bilong InterOil.

Ol i wok long sosel meping na wok long komyuniti awenes long sik TB na Famili Plening long 4-pela mun olgeta.

Wol Benk i mas wok wantaim Provinsel Gavman

WES Nu Briten Gavana, Sasindran Muthuvel i tok strong long Wol Benk i mas mekim ol wok program bilong em wantaim Provinsel Gavman stret, sapos Benk i laik kam bek gen long PNG wantaim narapela nupela program long sapotim wel pam indastri bihain long ol i bagarapim wok aninit long Sastenebel Egrikalsa Developmen Program (SADP).

Aninit long SADP, Wol Benk i givim mani bilong rot mentenens i go long ol smolholda sekta long Oro na Wes Nu Briten provins tasol em i no givim aut olgeta bikos i gat ol hevi i stap long Wel Pam Indastri Korporensen na ol i no inap long mekim gut wok na tu gavman i no gat mani long putim pastaim taim wok i no kamap hariap long taim.

Em i tok olsem, pasin bi-

long edministresen bilong gavman long wok bilong mani, i hatwok tru na i bagarapim gutpela samting ol dona na developmen patna i laik bringim i go long ol pipel.

Mista Muthuvel i bilip olsem sapos benk i wok stret wantaim provinsel gavman bilong em bai dispela kain hevi i no inap long kamap.

Em i bin mekim dispela toktok long Pot Mosbi long wanpela tele konpresen, we opis bilong Wol Benk long PNG i bin stretim wantaim ol senia opisa bilong Wol Benk long Sydney.

Em i tok olsem em i no amamas long Wol Benk Fan Sastenebel Developmen Program i gat planti hevi na ol i stopim bikos long planti wet i kamap long edministresen na tu gav-

Wes Nu Briten Gavana Sasindran Muthuvel

man i no gat mani long kamap wantaim hap mani long statim wok.

Em i tok OPIC i no gat samting long wokim ol rot mentenens projek tasol ol i putim dispela program i go aninit long em na i no gat gutpela developmen i kamap.

Gavana Muthuvel i tok Provinsel Woks bilong Wes Nu Briten nau i gat masin bilong wokim rot we gavman bilong Japan i givim ol na em ol i ken yusim long mekim ol rot mentenens projek long provins.

Em i tok wantaim dispela nupela samting ol i gat, em nau i redi long wok poroman wantaim Wol Benk long sapotim Wel Pam Indastri long provins sapos SADP program i kam bek gen. Em i gutpela long Wol Benk i sapotim yet wel pam indastri bikos em i bin bung wantaim gavman long bringim wel pam indastri i kam insait long kantri.

Mista Muthuvel i tok amamas long Wol Benk i wok long helpim yet PNG long ol narapela developmen sekta bilong PNG ikonomi olsem helt na komyunikesen.

PM tok amamas DJAG

PRAIM Minista Peter O'Neill i tok amamas long Dipatmen ov Jastis na Atoni Jenerel (DJAG) long stretim planti legislativ program long las yia, 2013.

Praim Minista O'Neill i bin mekim dispela tok amamas i go long Atoni Jenerel na Jastis Minista, Kerenga Kua long wanpela Nesenel Eksektiv Kaunsil miting long Pot Mosbi.

Minista Kua i tok Praim Minista i amamas tru long pefomens bilong DJAG bikos long las yia mipela i stretim planti lo bilong gavman long Palamen.

"Pefomens bilong mipela i lukim gavman i kamapim 50-pela lo insait long wanpela yia. Dispela em namba wan taim long histori bilong kantri long DJAG i mekim

50-pela lo insait long wanpela yia," Minista Kua i tok.

Minista Kua i tok ol arapela senia lida long gavman i bin mekim wankain toktok tu long gutpela pefomens bilong DJAG.

Seketeri bilong Jastis na Atoni Jenerel, Dokta Lawrence Kalinoe, i tok komitmen bilong DJAG i bin gutpela tru long las yia i kam inap nau bikos O'Neill/Dion gavman i bin strong long wok bilong ol.

"Olgeta opisa bilong DJAG i bin wok strong olsem na kain risal olsem i kamap," Dokta Kalinoe i tok.

Praim Minista na Atoni Jenerel i laikim DJAG long wok strong gen long dispela yia long kisim gen sampela moa gutpela risal.

Spirit ov Hela long LNG jetty.

Praim Minista Peter O'Neill na Atoni Jenerel Kerenga Kua.

Wimems Maikro Benk kisim laisens

Stanley Nondol i raitim

Wimems Maikro Benk i kisim laisens long Benk bilong Papua Niugini (BPNG) long wok olsem wanpela maikro benk insait long kantri.

Gavana bilong BPNG Loi Bakani i givim laisens i go long siaman bilong benk, Gabriel Kapris na Dairekta, Janet Sape bilong Wimems Maikro Benk –pastaim ol i kolim PNG Wimems in Bisnis long Me 23.

Wimems Maikro Benk em wanpela benk tasol insait long kantri na Pasifik rijon long helpim bisnis bilong ol meri.

Dispela benk bai givim benk sevis olsem ol arapela benk, givim skil developmen kos na givim trening long fainensel litresi program.

Dispela benk i lukluk long helpim ol meri husat i no gat sans long mekim ol bikipela wok o bisnis long ol i ken mekim bisnis na sapotim famili, ikonomi bilong kantri na sanap strong long

komyuniti bilong ol.

PNG gavman i sapotim dispela tingting bilong kirapim narapela benk bilong ol meri long 2011 aninit long visin 2050 long sapotim Pablik Praivet Patnasip program na jenda balens.

Womems Maikro Benk bai wok bung wantaim ol arapela maikro benk i stap pinis insait long kantri long sapotim infomel, fomel na semi-fomel bisnis long kantri.

Benk i putim pinis kopret straksa wankain olsem ol arapela benk long givim gutpela sevis long ol kastoma.

Benk bai op long pablik long Pot Mosbi long liklik taim bihain.

Benk i tok em bai stat wantaim 15,000 kastoma bilong em aninit long Wimen In Bisnis Faundesen. Na i gat brens long Maprik, Wewak, Madang na Lae.

Bikipela lukluk bilong benk em long sapotim meri, kirapim bisnis na kirapim kantri.

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.

Nupela laip insurens prodak

Stanley Nondol i raitim

BENK bilong Papua Niugini (BPNG), Pipols Maikro Benk, na Kepitol Laip Insurens i sainim wanpela Memorandum ov Agrimen (MOA) long givim sevis bilong laip insurens long ol kastoma Pipols Maikro benk.

Deputi Gavana bilong BPNG, na siaman bilong Sti-

aing Komiti bilong Maikro Ekspensen Projek, Benny Popoitai na Sif Eksektiv Opisa bilong Pipols Maikro Benk, Anthony Deala Cruz i sainim dispela MOA long Mosbi las wik.

Mista Popoitai i tok bikipela populesn bilong kantri i no save rit na rait na ol fainensel institusen i mas kamapim ol prodak long mekim isi long ol pipel i ken luksave na isi long yusim.

Em i tok ol fainensel institusen i mas luluk na wok long givim sevis long ol pipel i no kisim bikipela pe na mani.

Dispela nupela prodak bai luksave long laip na lon insurens bilong Pipols Maikro Benk.

Ol i kolim dispela prodak **Kredit Plus.**

Taim wanpela ol klastoma bilong Pipols Maikro Benk i dai, Credit Plus bai rausim

ol dinau bilong ol na ol famili memba bai stap fri.

Sampela hap mani bai i stap yet long seving akuan na ol famili i ken yusim long taim ol i sot long mani.

Gavman bilong PNG, Australia na Asian Development Bank i sapotim dispela projek long kamapim sampela moa wok, helpim ikonomi bilong kantri i gro na sapotim laip bilong ol pipel.

AROB givim K5m long rurel pawa projek

Stanley Nondol i raitim

ATONOMAS Rijon bilong Bogenvil i givim K5 milien i go long PNG Pawa Limited long wokim Rurel Pawa projek.

Dairekta bilong Rurel Sevis, John Avira i tok Bogenvil Rurel Pawa Projek i karamapim nupela konstraksen wok bilong pawa distribusen sistem, putim nupela jenereta, na mekim komyuniti awenes bilong haidro projek na trenim ol teknikel wokman.

Em i tok PNG Pawa Rurel sevis tim i wok klostu wantaim Atonomus Bogenvil Gavman wantaim projek sevis kodineta Ephraim Eminoni long ol pawa wok long rijon.

Mista Avira i tok long nau yet PNG Pawa i lukluk long stretim pawa stesin na stretim ol jenereta long givim sevis i go long ol rurel ples.

Em i tok Pawa Industri Polisi i tok 70 pesen bilong totel populesen long kantri i mas kisim gutpela pawa sevis long 2015. Em i tok olsem na ABG i wok hat long mekim dispela polisi i karim kaikai.

Dispela projek i kam gut wantaim ABG plen na Nesenel Pawa Rolaut program na Visin 2050.

Aninit long dispela projek PNG Pawa na ABG bai wokim nupela haidro, putim nupela jenereta na pulim pawa lain i

go long ol gavman stesin olsem skul haus sik na tu long haus bilong ol ples lain.

Aninit long dispela projek ABG bai toktok wantaim ol papagraun long stretim hevi bilong graun we projek bai kamap.

Ol komyuniti bai kisim ol wok long dispela projek na bai sapotim wok bilong pawa long rijon.

Long Not Bogenvil Rijon bai lukim Tsitalato Rurel Pawa projek bai kisim K100,000, Hagagohe Rikonstraksen bai kisim K1.5 milien, na Nissan Pawa stesin bai kisim K1.5 milien. K200,000 bai go long Ramazon Pawa projek developmen.

Long Sentral Bogenvil, Pokpok Ailan rikonstraksen bai kisim K500,000, Wakunai pawa stesin KK250,000 na Lualai Haidro Pawa stadi bai kisim K250,000.

Na long Saut Bogenvil mani bai go long Buin Pawa haus bilding konstraksen K250,000, Hai voltej agpred K150,000 na narapela K150,000 bilong edministresen kos.

Mista Avira i tok PNG Pawa i amamas long wok bung wantaim ABG na papagraun long pinisim pawa projek na bai ol manmeri long ples bai kisim gutpela pawa sevis.

Buai i gutpela bisnis long Oro

BUAI bisnis long Popondetta, Oro Provins i stap strong yet long helpim ol asples maket lain long kisim sampela mani, maski buai maket long Pot Mosbi i gat tambu pinis.

Planti long kantri i save olsem Oro Provins em i ples bilong wel pam bisnis tasol i no olgeta lain i save kisim mani long wel pam. Planti i save painim hat taim long pe bilong ol kaikai na ol narapela samting long stua na maket i go antap tumas bikos long wel pam.

Olsem na narapela gutpela we ol i save painim long mekim mani long helpim ol yet em long salim buai.

Ol lokal fama i save salim ol buai bek i go long ol treda bilong ausait na ol i save kisim long bot i go long Lae na salim i go long ol narapela hap bilong kantri. Ol i save baim K200 long banana bot o dingi na peim kago long kisim i go long Lae.

Planti lain i kisim yet bikipela helpim long baim na salim buai na sampela papa

bilong bot tu i mekim bisnis gut long karim ol bek buai i go long Lae.

Em i wankain long ol lokal trak kampani tu. Ol tu i mekim mani long karim ol buai long ol fama i kam long Popondetta taun na tu long karim i go long nambis long kisim bot i go long Lae.

Ol buai treda arere long mein maket long Popondetta.

Ol Poto: Frieda Sila Kana.

Ol lokal buai fama wet long ol buai treda long baim bek buai bilong ol

Ol maket lain i putim rop buai ausait long mein maket long ol lain long taun i baim.

Ol rif na pis long Basamuk Be stap orait- DEC

OL KORAL RIF na ol pis insait long solwara long Basamuk Be, Madang Provins i stap gut tru na tu planti nupela rif I gro na sampela spesel fis i wok long go raun long ol rif arere long be.

Ol daiva blong Dipatmen ov Envaïromen na Konsevesen (DEC) i tokaut long dispela long Trinde bihain long ol i swim i go daun long solwara na glasim ol rif na laip bilong ol pis long Basamuk Be eria long mekim independen ripot long glasim sapos dispela rabis or teiling bilong Basamuk Rifaineri i kamapim sampela hevi long solwara.

Tim lida bilong DEC Tim Robert Sine i tok ol dispela independen asesmen o wok-painimaut i bin kamap dispela wik bikos planti ripot nogut i bin kamap long niuspepa na sosel midia olsem ol teiling o pipia bilong Ramu NiCo long Basamuk Rifaineri i wok long go daun long solwara na kilim ol pis na bagarapim ol rif.

Tasol long dispela wik ol atoriti stret blong Gavmanem, DEC yet i go long Basamuk na bung wantaim ol pipel na bihain mekim wok painim aut bilong en na i soim ol rip na laip bilong ol pis long solwara i stap orait yet.

Ol DEC tim wantaim opisa bilong Mineral Risoses Atoritinatu (MRA) Mains Opis bilong Madang Provinsal Gavman i go wantaim i bin stap long Basamuk long karimaut wok painimaut long solwara arere long Basamuk Rifaineri bihain long planti ripot i kamap bihain sampela lain long Basamuk i wok long givim kainkain ripot nogut long niuspepa tu toktok wantaim non-gavman ogenaïsesen (NGO) long bagarapim nem bilong Ramu NiCo olsem em i tromoi ol pipia i go insait long solwara na bagarapim ol rif na kilim indai ol pis na ol enimal long solwara.

Dispela wok painim aut em Minister bilong Envaïromen na Konsevesen Klaimet Senis.

John Pundari givim strongpela toktok long em i kamap long painim aut sapos i bagarap i kamap o nogat.

Wanpela strongpela DEC tim i bin go long Basamuk na mekim wok painim aut na i bin toktok wantaim ol local pipel bilong ples Mindre, we wanpela komyniti lida nem bilong em Terry Kunning i save long toktok tumas na go long midia na tu yusim ol NGO lain olsem rot long stretim ol hevi bilong em.

Ol DEC lain wantaim ol opisa bi-

Dokta Lemas i sekim ain-paip bilong Terry Kunning.

Ol DEC lain soim ol graun na sempel ol bai salim i go long long moa wok painim aut.

long MRA i bin go long Mindre viles long Tunde na go stret long fran long haus bilong Terry Kunning na i toktok wantaim em na em i givim kainkain ol tingting bilon gem.

Taim ol DEC opisa i bin askim em wanem hap tru em i kisim ol graun em i tokaut long midia we i kamaut long solwara, em i tok tumora bai em soim ol DEC lain.

Long Trinde, ol DEC lain i go aut long wanpela sip bilong karimaut wok painim aut, na ol DEC lain i bungim Terry Kunning long kanu long solwara autsait tasol long Dip Si Teiling Plesmen (DSTP) bilong Ramu NiCo.

Tim lida bilong DEC, Mista Sine i tok ol i guria stret olsem Terry Kunning i stap namel long solwara na yusim string long pulim aut ol pipia

long solwara na save toktok tumas long niuspepa na sosel midia olsem graun bagarapim nambis na ol rif.

Dispela local man Terry Kunning em wanpela man tasol husatl save go oltaim long niuspepa na tu givim kainkain giaman ripot long ol NGO olsem Ramu NiCo DSTP i bagarapim solwara.

Taim ol DEC opisa i so kamap wantu tasol Terry Kunning i kisim wanpela plastic kontena na i soim ol graun em i tok em i kisim insait long solwara bihain long em i tromoi string wantaim wanpela ain-paip i go daunna pas long graun na kisim graun i kam antap.

Ol DEC opisa i tokim em olsem ol i no inap kisim dispela sempel em i soim ol bikos ol ino bin stap na

Ol daiva i sekim ol pis rif long Basamuk Be.

Lokal man bilong Mindre viles, Terry Kunning soim ain em save yusim long kisim graun o teiling bilong Basamuk Rifaineri aninit long Basamuk solwara na save toktok olsem em painim long nambis.

em i kisim. Olsem na ol i askim em long soim ken rot em i yusim, na Kunning i tromoi string i go daun tripela taim. Na long tupela taim em i no kisim graun i kam antap. Wanpela taim tasol em paip bilong em i bringim liklik hap graun i kam antap.

Ol DEC lain i lukim rot Terry Kunning i wokim long kisim aninit tru long solwara na bringim i kam antap na save toktok tumas long niuspepa na givim stori blong em long ol NGO. Dispela eria we Terry Kunning i go kisim graun long em miksing zon we i stap insait long Permit bilong DEC. Na wanem dispela man i wokim em i no stret.

Ol DEC lain i kisim string blong Terry Kunning we ol bai karim i go na kisim longpela bilong em na

mekim ripot long en.

Olsem polsol DEC i kisim long ol daiva insait long solwara em ol bai salim i go long Australia long mekim moa wok painim aut long em long givim ripot i go long Minista blong Envaïromen Konsevesenna Klaimet Senis, John Pundari.

Terry Kunning tu em wanpela man husait i bin go pas long dispela bikpela DSTP kot long stopim Ramu NiCo bai noken husim DSTP. Tasol Nesinol na Suprim kot i bin rausim kot bilong Terry na larim Ramu NiCo long husim DSTP tete.

Tete, Terry Kunning i save traim long husim ol midia na NGO olsem Bismarck Ramu Grup insait long Madang long bagarapim nem bilong Ramu NiCo Projek.

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 biling 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 paipain)

'Wanpela Ramu NiCo, Wanpela Komyniti'

Ramu NiCo redi long givim

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

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

Sola projek bai helpim PNG

PLANTI pipel long dispela kantri na moa yet, long ol rurel eria bai gat lait na pawa long mekim ol wok na kamapim gut laip na sindaun, skul na mekim ol liklik wok bisnis long kamapim mani.

Dispela i ken kamap bihain long Intanesenel Fainens Kampani (IFC) i bin lonsim sola pawa projek long laitim PNG, long Mosbi las wik.

IFC i memba bilong Wol Benk Grup na projek em i lonsim long PNG bai helpim samting olsem hap milien pipel long kisim seif sola lait long sapotim ol bisnis, ol skul pikinini bai gat sans long stadi, daunim kos bilong baim pawa na helpim ol meri i stap seif.

"Bikos hevi long pawa olait i no nap go long olgeta hap, pipel long PNG i save bungim planti hevi long sait bilong mekim wok bisnis, ol meri na ol pikinini.

"Seif pawa inap long skelmani we pipel i ken baim na yusim bai sapotim gro long dispela kantri na moa yet, ol dispela lain i save wok hat long kamapim gut laip na sindaun long stadi o mekim ol liklik wok bisnis,"Karen Finkelston em vais presiden bilong IFC long Esia Pasifik, i tok.

IFC i bin karimaut wanpela wok stadi pastaim we i soim olsem samting olsem 6.3 milien pipel long PNG i no inap long mekim ol haus wok, rit o wokim bisnis long nait bikos ol i no gat pawa. Planti em ol liklik fama, ol fisaman, ol lain i wokim ol maket na ol liklik bisnis lain tasol bikos i no gat pawa na lait, ol i save bungim hevi long kisim, mekim na salim ol prodak bilong ol.

Mis Finkelston i tok lons bilong laitim PNG sola projek na ol sevei ripot i soim olsem i gat bikpela nid long PNG i yusim sola pawa na lait, moa yet long dispela taim pe bilong ol narapela rot bilong kisim pawa olsem keresin i go antap. Na i save gat hevi long pawa saplai.

IFC bai wok bung wantaim Origin Energy long dispela projek.

Jenerel Menesa bilong Origin Energy, Lesieli Taviri i tok i gat bikpela nid long PNG long yusim sola pawa na wantaim sapot bilong IFC, bai gat bikpela gro na senis long kantri.

Wantaim helpim bilong IFC tu, ol lain i wokim ol sola pawa long ol narapela maket bai kam long PNG maket na kisim pawa i hat long pipel long kisim i kam insait.

OL SOLA PRODAK: Jenerel Menesa bilong Origin, Lesieli Taviri, Karen Finkelston em vais presiden bilong IFC long Esia Pasifik na Gavin Murray em Rijonal Menesa bilong IFC grup long Esia Pasifik i soim ol sampela sola prodak i gutpela long pipel bilong dispela kantri long yusim. *Poto: Nicky Bernard*

Esia na Afrika em sampela long ol ples we ol pipel long ol rurel eria i yusim dispela kain rot bilong kisim pawa na em i wok gut.

Olsem na bihain long karimaut wok stadi long PNG, IFC i kisim projek i kam long PNG. IFC na ol kampani i stap

insait long dispela projek bai mekim awenes long yusim sola pawa long kantri. IFC i save wok wantaim

moa long 100 praiwet kampani long daunim pasin tarangu na promotim pasin bilong serim ol gutpela samting kantri i kamapim.

TAIM BILONG KOPI: Em i taim bilong kisim ol mau kopi na planti ol ples long Hailans na sampela ples long nambis tu i save groim kopi. Ol dispela pipel i gat ol kopi blok i bisi long kisim ol mau kopi sid long salim na kisim mani. Poto i soim wanpela Baiyer Riva fama, Mano Maua i helpim meri bilong em long kisim ol mau kopi seri. Ol bai wasim kopi bin, drain ol long tripela de na salim. Prais bilong wanpela kilogram kopi i stap namel long K5.50-K6. *Poto: Pearson Kolo*

Pobuma LLG i sainim egrikalsa divelopmen plen

EGRIKALSA em i wanpela bikpela eria we provinsel divelopmen plen bilong Manus i lukluk long en em long edresim fud sekyuriti na klaimet senis.

Presiden bilong Pobuma Lokal Level Gavman (LLG) i makim tu deputi gavana bilong Manus, Stanley Micha, i bin tok long wanpela seremoni long Keravat, Is Nu BritenProvins i no long taim

i go pinis. Pobuma Lokal Level Gavman (LLG) long Manus na Nesenel Egrikalsa Risets Institut (NARI) Ailans Rijonal Senta (IRC) long Keravat i bin sainim wanpela Memorandum ov Agrimen (MOA) long wok bung wantaim long ol egrikalsa divelopmen.

Mista Micha i bin tok dispela agrimen bai helpim LLG na provinsel gavman

bilong Manus taim ol wok long plen bilong ol long edresim fud sekyuriti na klaimet senis.

Dispela agrimen i bin opim rot long IRC long givimaut ol infomesen long egrikalsa na ol NARI teknologi na tu, givim training na kamapim gut ol metiriel bilong planim i go aut long ol fama long Pobuma na Manus Provins.

Lukluk long rot bilong kamapim gutpela kabis

WOK i go het nau long kamap wantaim wanpela kain kabis i gro gut long olgeta hap bilong kantri, na i no kisim longpela taim long redi.

Kabis em i wanpela kumu planti pipel long hailans rijon na ol narapela hap bilong PNG tu i save planim long kaikai na tu, kisim mani long en. Long las 50 krismas, ol i

wok long promotim kabis olsem keskrop long dispela kantri na em i kamap olsem wanpela kumu pipel i save laikim tru.

Ol i save groim kabis long ol sid i kam long ovasis, tasol long planti hap long hailans rijon, ol i save groim ol sid bilong ol na tu, long ol han bilong kabis yet. I gat sampela haibrid kabis sid long kantri yet ol i

yusim, tasol ol i no testim sapos dispela i ken gro long ol kain ples na kain graun na weda long PNG olsem long hailans, nambis na bikples.

Krop bridging program bilong NARI we i traim ol kain rot long kamapim gutpela haibrit kabis ol fama long PNG i ken planim na kisim gutpela kaikai long en i stap long Aiyura, Isten Hailans.

Post PNG givim K11, 000 long sapotim Fan Ran

Isaac Liri i raitim

POST PNG Limited, Trukai Industry na Dipatmen ov Polis i wok bung wantaim long sapotim PNG Spot Faundesen na tim PNG.

PNG Spot Faundesen na tim PNG i nidim K1.5 milien long sapotim tim PNG long Komonwelt Gems long neks mun, na tim PNG long go long Yut Olimpiks long mun Ogas.

Dispela K1.5 milien bai kam long ol Trukai Fan Ran t-Siot we ol kampani i wok long baim.

Las wik, Post PNG Limited i baim 1,100 Fan Ran t-siot. Dispela 1,100 t-siot bai go long ol Polis long putim na sapotim Fan Ran long dispela yia.

Post PNG i baim ol Trukai Fan Ran t-siot long K11,000.

Sif Operating Opisa (COO) bilong Post PNG Limited, Amos Tepi, i tok ol i amamas long baim ol dispela t-siot na givim long ol polis bikos ol polis bai mekim bikpela wok

long sekyuriti long taim bilong 2015 Pasifik Gems.

Em i tok ol i amamas long baim ol dispela t-siot bikos ol i save olsem dispela mani bai go long helpim tim PNG long pilai long ol bikpela spot pilai long ovasis.

Dispela yia em namba tu yia bilong Post PNG Limited long wok bung na sapotim Trukai Fan Ran.

Trukai Fan Ran long dispela yia bai kamap long Jun 22 long Pot Mosbi, Lae, Goroka, Kavieng, Ramu, Maun Hagen, OK Tedi na Vanimo.

Dispela yia em namba 15 yia bilong Trukai Fan Ran long sapotim dispela bikpela sosel spot program.

Trukai Treid Maketing Menesa, Maryanne Hereva i tok spot em i wanpela gutpela samting long laip bilong ol manmeri, long wanem, spot i save helpim ol yangpela long abrusim ol bikhet pasin, helpim ol manmeri long stap helti, na kamap gutpela memba bilong komyuniti.

Ol opisal bilong Post PNG i givim Trukai Fan Ran T-siot i go long ol Polis.

Ragbi skwat bilong Komonwelt Sempionsip i redi

Isaac Liri i raitim

BIHAIN long Anda 19 nesenel seleksen pilai long Lae long las wik, Papua Niugini Ragbi Futbal Lig (PNGRFL) i makim pinis skwat long go pilai long Komonwelt Ragbi Nains Sempionsip long Skotland.

Insait long dispela skwat, i gat wanpela memba bilong PNG Hunters, Stanton Albert, na tupela memba bilong Digicel Kap, Warren Glare na Nickson Borana. Dispela tupela pilai i save pilai long Lae Snax Tigers.

Komonwelt Ragbi Sempionsip bai stat long Jun 27, na tim bai lusim kantri long Jun 21.

Dennis Miall bilong Lae, em wanpela man husat i save mekim planti wok insait long Skulbois Ragbi. Em bai stap olsem kosa bilong tim PNG.

Siaman bilong PNGRFL, Sandis Tsaka, i tok Mista Miall i save gut tru long

mekim wok bilong em olsem kosa bikos em i Divelopmen Opisa bilong skulbois long Lae na Deputi Het Tisa bilong Lae Sekenderi, na em i gat inap eksperiens long stap olsem kosa.

Ol trenna bilong tim em Toksy Nema na Philip Boge. Shane Morris bai stap olsem Menesa bilong ol, na Joe Tokam em bai stap olsem opisal bilong tim.

Olgeta dispela man we PNGRFL i makim, i gat eksperiens long mekim wok ol bai mekim, na PNGRFL i gat bilip olsem ol bai mekim samting stret.

Joe Tokam em wanpela dairekta bilong PNGRFL Bod, na tu, em i wanpela stap olsem kosa bilong ol Kumul long bipo.

Toksy Nema na Shane Morris i bin stap olsem ol Digicel Kap kosa long bipo, na Philip Boge i save pilai wantaim ol Kumul long bipo.

Tura sapotim Wol Environmen De

LONG las wik, opisal maskot bilong 2015 Pasifik Gem, Tura, i bin bisi stret long amamasim Wol Environmen De.

Tura i bin stap long Nature park na taim ol sumatin bilong ol wan wan skul long Nesenel Kapital Distrik (NCD) i go.

Ol sumatin bilong ol skul i bin amamas tru long kisim poto wantaim Tura.

Ol biknem spot manmeri olsem Ryan Pini na Toea Wisil i bin stap wantaim Tura tu long amamas wantaim ol sumatin.

Tura amamas wantaim ol sumatin.

PNG GEMS BAI KAMAP GUT!

Minista bilong Spot, Justin Tkatchenko, na Ekting Eksekutiv Dairekta bilong Papua Niugini Spot Faundesen, Peter Tsimailili Junia, i tok ol i luksave pinis long hevi we i bin kamap long PNG Gems long Kokopo na ol bai lukim olsem dispela PNG Gems long dispela yia i ran gut. Moa stori long neks wik.

Poto Isaac Liri.

i kam long pes 28

Hunters winim Stan Joyce Kap

Kepten bilong ol Hunter Israel Eliab i kikim wanpela fil gol 3-pela minit bipo long pilai pinis i mekim ol sapota bilong Hunters i sanap long pinga bilong lek bilong ol.

Redcliffe Dolphins i kisim bal kam bek long namel long kik ov tasol ol kikim sotpela kik go stret long han bilong fom winga Gerry Lo we i lukim em i ranawe long olgeta pilai bilong Dolphin na putim wining trai bilong ol SP Hunters long taim hon i bin krai. Hunters i win 43-36.

SP Pot Mosbi Ragbi Lig Dro: Raun 2

	Vs	BROTHERS
HOHOLA	Vs	PAGA PANTHERS
ROYALS	Vs	WEST
SOUTHS	Vs	DOBO WARRIORS
TARANGAU	Vs	BUTTERFLIES
MAGANI	Vs	KONE TIGERS
KONE STORM	Vs	HAWKS
DEFENCE	Vs	MAIARI EAGLES

NDB givim K3000 long Fan Ran

Ran

Isaac Liri i raitim

NESENEL Dvelopmen Benk (NDB) i givim 200 Trukai Fan Ran T-siot i go long ol sariti ogenaisesen long dispela wik.

City Mission i kisim 100 T-siot na Cheshire Homes i kisim 100 t-siot.

NDB i bin baim 300 t-siot olgeta, 200 i go long ol sariti ogenaisesen na 100 i go long ol wok manmeri bilong NDB.

NDB i yusim K3,000 long baim ol dispela t-siot long Trukai.

Ekting Menesing Dairekta bilong NDB, Moses Liu, i tok NDB i gat bikipela laik long sapotim ol komyuniti spot program olsem Trukai Fan Ran.

“Trukai Fan Ran i save sapotim ol spot manmeri bilong kantri, na long dispela as, mipela long NDB i amamas long givim sapot,” Mista Liu i tok.

NDB i gat Komyuniti Program tu, na aninit long dis-

Ekting Menesing Dairekta bilong NDB, Moses Liu, i sanap wantaim ol memba bilong City Mission na Cheshire Homes.

pela program, ol i givim ol Trukai Fan Ran t-siot ol i baim i go long ol sariti ogenaisesen.

Mista Lui i tok NDB i laik lukim ol memba bilong City Mission na Cheshire Homes i stap insait long Trukai Fan Ran long dispela yia bikos em bai helpim ol long planti we.

Dispela yia em namba wan

taim bilong NDB long wok bung wantaim City Mission na Cheshire Homes.

Ol lain i makim City Mission na Cheshire Homes, i bin stap long dispela presentesen, na ol i bin amamas tru long sapot ol i kisim.

Sif Eksekutiv Opisa (CEO) bilong City Mission, Reveren Ronald J Brown, i tok ol i save painim ol oge-

naisesen long kamapim gutpela pren wantaim, na em i bilip olsem NDB em wanpela gutpela ogenaisesen we ol i ken wok pren wantaim.

Mista Liu i tok planti ogenaisesen insait long Papua Niugini i no luksave long wok ol sariti ogenaisesen i save mekim, na long dispela as, NDB i wok bung na sapotim ol dispela ogenaisesen.

Buin distrik kisim skul bilong kosa na referi

Eleanor Maineke i raitim

BOGENVIL Futbol Soka Asosieisen aninit long PNGFA (Papua Niugini Futbol Asosieisen) i bin ranim wanpela woksop bilong ol referi na kosa long Buin Sekenderi Skul.

Dispela woksop i bin stat long Mande Jun 2 na pinis long Fonde Jun 4. Ol manmeri husat i stap insait long dispela woksop i bin kam long ol asosieisen insait yet long Buin distrik.

Inap long 26 manmeri i bin stap long dispela woksop trening.

Saliau Sosongan (referi instraksa bilong PNGFA) i bin go pas long givim skul long gutpela rot bilong stap olsem wanpela referi.

Peter Kauma i bin go pas long givim skul bilong stap olsem wanpela kosa.

Long prektikal bilong ol dispela 26 manmeri, ol i kisim ol sumatin bilong Buin Sekenderi long helpim ol long dispela woksop.

Ol sumatin bilong Buin Sekenderi i helpim ol 26 manmeri long pinisim woksop trening long kamap referi na kosa.

Skul kriket i strong long Lae

DISPELA Gol Naget Skul Kriket kompetisen i no save kamap long Pot Mosbi tasol.

Long Lae long Morobe Provins, dispela kompetisen i strong na i save kamap namel long ol skul olsem Lae Sekenderi Skul, Busu Sekenderi Skul, Bumaiyong Sekenderi Skul na Coronation Koles.

Long namba tu wik bilong dispela skul kriket kompetisen i bin lukim planti ek-

pilai namel long ol yangpela kriket pilaia. Long anda 19 divisen bilong ol man, Lae Sekenderi Skul i soim ol arapela olsem ol i strongpela tim, na ol i winim Busu na Bumaiyong wantaim.

Jack Warika na Samuel Lui bilong Lae Sekenderi i bin pilai gut tru na kisim inap ran long winim ol Busu. Samuel i bin kisim Man of the Match Awod.

Long anda 19 divisen bi-

long ol meri, Busu i winim Lae Sekenderi. Beta bilong ol Busu, Agnes Kennedy i bin mekim 10 rans, na dispela i bin helpim ol long winim gem. Bowla bilong ol Busu, Makara Onea, i bin kisim planti wicket na stopim ol beta bilong Lae Sekenderi long mekim planti ran.

Ol gem bilong namba tri wik i kamap nau na ol risal bai kam aut long neks wik.

Beta bilong Lae Sekenderi i abrusim bal na wicket kipa bilong Busu i redi long ketsim.

Bowla bilong Busu Sekenderi i traim strong long autim beta bilong Lae Sekenderi.

Ol spot graun mas kam bek long gavman, Tkatchenko tok

Isaac Liri i raitim

SAMPELA tok wari bilong pablik i bin pundaun long yau bilong Minista bilong Spot Justin Tkatchenko long dispela wik long ol spot fasiliti na graun we ol kampani i save kisim na tok em graun o fasiliti bilong ol.

Minista Tkatchenko i tok planti pasin korapsen i save kamap, na ol kampani i no save bihainim ol stretpela rot long kisim giraun. Long dispela as, ol spot graun bilong ol pipel long yusim i save pundaun long han bilong ol kampani.

Long Pot Mosbi, wanpela kampani i banisim Nomads Kriket Graun long Waigani bikos ol i harim sampela tok-tok olsem Spot Ministri i laik givim dispela hap graun i go long Papua Niugini Spot Faundesen (PNGSF).

Minista i tok em i kisim planti telefon kol i kam long pablik, ol politisen, na ol bisnis haus long wanem as tru na banis i wok long kamap long Nomads Kriket Graun.

Minista Tkatchenko i tok-tok wantaim Lands Dipatmen na sampela ol loya, na em i painim aut olsem long 10-pela yia i go pinis, dispela kampani i bin kisim dispela hap graun, tasol ol i no kisim long stretpela rot.

Minista Tkatchenko i tok ol

bai go long kot bihain long ol i mekim wok painimaut.

Em i tok wok painimaut long painim trupela papa bilong dispela hap graun i wok long kamap nau, na em bai tok save long midia na pablik bihain taim wok painimaut i pinis.

Long las yia i kam inap nau, Spot Ministri wantaim gavman bilong Papua Niugini i wok long kisim bek ol hap graun we i stap nating na givim i go long gavman long yusim long kamapim ol fasiliti we pablik bai benefit long en.

Wanpela graun we gavman i kisim, em Sir Hubert Murray Stadium. Ol Motu-Koitabu i bin tok em graun bilong ol, tasol Tkatchenko i tok ol i bin mekim wok painimaut, na lukim olsem em i no graun bilong ol Motu-Koitabu.

“Spot Ministri i wok wantaim ol arapela sekta na i wok long kisim bek ol graun na givim long PNGSF bikos PNGSF bai yusim long kamapim ol gutpela samting,” Minista Tkatchenko i tok.

Minista Tkatchenko i tok em i save olsem dispela wok painimaut bilong em wantaim Ministri bilong em bai kamapim planti birua wantaim ol arapela lain, tasol bikipela tingting bilong Ministri bilong em wantaim gav-

man, em long yusim ol kain graun olsem long helpim ol pipel.

Arapela graun we Spot Ministri na gavman i bin lukluk long en, na kisim bek na givim PNGSF em Tef Klap Graun long 9 mail long Pot Mosbi we ol hos resis i save kamap bipo.

Mista Tkatchenko i tok em i bin lukim ol pepa bilong husat i papa graun, na em i tok Tef klap Komiti em trupela papa graun bilong Tef Klap.

Tef Klap Komiti, husat Mista Tkatchenko i tok em ol trupela papa graun, i givim dispela hap graun i go long PNGSF long yusim long kamapim sampela gutpela samting we ol pipel bai benefit long en.

Minista Tkatchenko i tok ol i tingting long kamapim dok resis long dispela Tef Klap bikos yumi long Papua Niugini i save gut tru long lukautim ol dok.

Nupela Tef Klap Trasti i kamap pinis, na dispela nupela trasti bai lukluk long mekim ol gutpela projek long kamapim gut gen dispela Tef Klap.

Man we ol i makim olsem bos bilong dispela nupela Tef Klap Trasti em Stan Joyce. Sampela bikipela polis bos, na bisnis manmeri i stap insait long dispela trasti.

Ol poto na stori i kam long NRL websait

SPOTS DRO RAUN 14

Fraide: Jun 13, 2014

7.45pm

ANZ Stadium

Rabbitohs V^s W/ Tigers

Sarare: Jun 14, 2014

5.30pm

Sportingbet Stadium

Panthers V^s Dragons

7.30pm

Allianz Stadium

Roosters V^s Knights

Sande: Jun 15, 2014

3.00pm

ANZ Stadium

Bulldogs V^s Eels

Mande: Jun 16, 2014

7.00pm

Cbus Super Stadium

Titans V^s Storm

Bai

Sea Eagles, Cowboys, Sharks, Broncos, Warriors na Raiders

NEWCASTLE: Prop bilong Newcastle Knights, Kade Snowden bai no inap long pilai long tupela wik bikos long wanpela hai takol em i mekim long las wik Sande taim ol i bin lus long West Tigers.

GREG INGLIS: Tripela top pilaia bilong Queensland Maroons, Greg Inglis, Billy Slater na Daly Cherry Evans, i kisim bagarap na i wok long traim long stretim ol yet bipo long namba tu Stet ov Origin. Inglis na Cherry-Evans i gat bagarap long lek bilong ol, na Slater i kisim bagarap long han bilong em. Queensland Maroons bai kisim taim tru sapos dispela tripela pilaia i no stap insait long tim.

BRONCOS: Broncos i bin gat wanpela bikpela win long dispela wik taim ol i daunim ol Raiders 28-4. Daley Copley bilong Broncos i bin pilai gut tru long helpim ol long win.

Hunters redi long raun 16

Isaac Liri i raitim

DISPELA wik, ol PNG Hunters bai go daun long Australia long pilai egensim ol Mckay Cutters.

Albert Patak husat i bin pilai gut tru long fulbek long las wik, na long wik antap,

bai no inap pilai long dispela wiken bikos em i kisim bagarap, na ol dokta i tokim em long no ken pilai.

Adex Wera husat em namba wan fulbek bilong ol Hunters, bai kam bek insait long skwat na pilai long fulbek bihain long em i bin

stap aut bikos long bagarap em i kisim long sampela wik i go pinis.

Wera i bin pilai long risev long las wiken taim ol i winim Dolphins 43-36.

Wanpela pilaia husat bai kam bek gen insait long skwat tu, em strongpela prop Timothy Lomai, husat i bin stap long saspensen long las wiken.

Kosa bilong ol Hunters, Michael Marum, i no mekim planti senis long lain ap. Em i bilip olsem ol pilaia bilong em i ken kisim gutpela risal gen.

Hunters i sindaun long namba tu ples long lata wantaim 21 poin. Insait long 14-pela gem ol i pilai, totel poin ol i mekim em 375. Dispela em planti poin tru, taim yu skelim wantaim poin ol arapela tim i mekim.

Wanpela samting ol Hunters i lukluk gen long en long dispela wik long tren-

ing, em long strongim difens. Las wik, difens bilong ol i no bin strong tumas olsem taim ol i pilai wantaim Souths Logan Magpies, na long dispela as, Michael Marum i toktok strong long ol pilaia bilong em long lukluk long dispela eria.

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

Michael Marum bai rausim tupela pilaia bipo long gem i stat.

Raun 13 Poin Lata

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

QRL Intrust Super Cup draw

Raun 15 poin lata

Round 16 (14-15 June)		
Home	Vs	Away
Redcliffe		Bye
Mackay		PNG
Burleigh		Sunshine Coast
Souths		Capras
East		Pride
Tweed		Ipswich
Norths		Wynnum

Pos	Tim	W	B	L	D	Pts
1.	Northern Pride*	11	1	2	0	24
2.	PNG Hunters	9	1	4	1	21
3.	TH Seagulls	9	1	5	0	20
4.	Ipswich Jets	9	1	5	0	20
5.	East Tigers*	8	1	4	1	19
6.	WM Seagulls	8	1	6	0	18
7.	Devils	8	1	6	0	18
8.	Bears	7	1	7	0	16
9.	Dolphins	6	1	7	1	15
10.	Magpies	5	2	8	0	14
11.	Mackay Cutters	5	1	9	0	12
12.	CQ Capras	2	2	10	1	9
13.	SCoast Falcons	0	1	14	0	2

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

Ol spot eksen poto long Kalabon...

Poto Nicky Bernard.

AI PAS: Bikpela fowod bilong Snax Tigers i traim bung bilong em long fowod bilong Guria long Digicel Kap resis long Kalabon Kokopo. Snax i winim dispela pilai.

GO GO: Wilwil resis long Kokopo go pinis long Rabaul. Dispela em wanpela longpela resis we Gogo Kola i bringim long Is Nu Briten na dispela resis em mix resis.

TRAIM TASOL: Netbal eksen long Kalabon netball kot long Kokopo.

TRAI TAIM: Lukim stat na pinis bilong wining trai bilong Hunters taim ol i gat wanpela minit stap long klok. Sta winga bilong ol Hunters Gerry Lo, i kisim dispela bal taim ol Dolphin i kik ov na em ron 60 mita long putim dispela wining trai bilong ol 43-36. Poto Nicky Bernard.

TOKSAVE: Salim ol spots dro bilong yu kam long Feks; 325 2579, e-mel;bveo@wantok.com.pg o kam lusim long Wantok Niuspepa opis long Able Building Complex long Central Waigani, NCD.

TUNA IN OIL

Moa oil na meat insait

Hunters winim Stan Joyce kap

*Ol sapota sanap
long pinga*

**NDB givim
K3000 long Fan
Ran - P25**

**Spot eksen poto
long Kalabon
- P27**

**Nicky Bernard i
raitim**

SP PNG
Hunters i
kam bek
long bihain
long winim Stan
Joyce kap trophy long
ai bilong ol asples sapota
bilong ol long Kalabon pilai
graun long Kokopo Is Nu
Britten Provins

Ol Hunters i no pilai gut
long namba wan hap we i
lukim ol stap bihain long skoa
bod 24-10 long pinis bilong
namba wan hap.

Redcliffe Dolphins i gat ol
bikpela fowod man na ol i
yusim ol long mekim wok
long brukim banis bilong ol

Hunters klostu klostu we i
lukim skoa bilong ol i bin
antap long namba wan hap.

Long namba tu hap
Hunters i kisim strongpela
toktok i kam long kosa bilong
ol Michael Marum na dispela
i senisim pilai bilong ol long
namba tu hap.

Banis bilong ol i kamap
strong tru we ol Dolphins i
lusim sampela bal na givim ol
Hunters gutpela hap long go
skoa.

Hunters bin mekim olgeta
samting kosa bilong ol i tok-
tok long we i bringim skoa bi-
long ol kam wankain olsem ol
Dolphin 36-36 faivpela mint
bipo long pilai pinis.

Moa long Pes 24.

*Strongpela Kepten Israel
Eliab i kalap go daun long
putim trai. Poto: Nicky Bernard*

PMV

**DIESEL
OIL**

PMV OIL BILONG YUMI

**BOROKO
MOTORS**

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

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