

Wes Papua soim kala...

Toli Kara Provins long Wes Papua, Indonesia i soim kala bilong ol long stail danis ol i wokim long Namba 5 Melanisen Ats Festival i kamap nau long Mosbi. Festival bai stap tupela na pinis long Julai 11 2014.

Antap: PIK BAI SUP NAU: Sikpela pik i go long ol Melanisen brata bilong yumi, olsem Solomon Ailan, Fiji, Vanuatu, Nu Kaledonia, Timor Leste na Wes Papua long Indonesia olsem pasin kastom na kalsa bilong yumi olgeta.

Poto: Nicky Bernard

O'Neill tok politiks i no ken bagarapim PNG long ai bilong wol

Stanley Nondol i raitim

PRAIM Minista Peter O'Neill i tok opis bilong praim minista em i bikipela opis na politiks i no ken givim nem nogut long dispela opis long ai bilong ol investa na ol arapela kantri.

Mista O'Neill i tok em i no gutpela pasin long kisim ares warent long praim minista taim politiks i go insait long wok bilong polis na Tas Fos Swip. long wok bilong ol.

Prais Minista i mekim dispela toktok bihain long nesanel kot long i rausim eplikesen bilong em long stopim ares warent bilong polis long arestim em.

Mista O'Neill i tok opis biling praim minista em bilong kantri na i no bilong em olsem Peter O'Neill. Em i tok pasin bilong pilai politiks na bagarapim opis bilong praim minista bai putim nem nogut na dispela nem nogut bai stap yet long bihain taim.

Prais Minista i tok ol sampela politisen i hangre long pawa na wok hat long givim nem nogut long kantri. Em i tok ol dispela politisen i no inap long ranim gavman bikos ol i hat tru long kisim inap memba.

Em i tok ol dispela lain i wok long pilai politiks bilong ol i go insait long polis dipatmen, wok bilong Tas Fos na i wok long mekim planti giaman toktok long bagarapim opis bilong praim minista, em opis bilong kantri.

Mista O'Neill i tok kain politiks bilong ol sampela politisen i wok long bagarapim bilip bilong ol investa.

Em i tok nem bilong PNG long ai bilong wol tu em bikipela samting. Em i tok dispela hevi i kamap long taim bilong bikipela kibung bilong Melanesia, we PNG i holim bikipela bung bilong Melanesia Festival bilong Ats na Kalsa. Na moa long en, Prais Minista bilong Japan bai kam long kantri neks wik.

Mista O'Neill i tok ol dispela lain i mas sem long ol yet. Ol i hangre long pawa tasol ol i mas wet inap rait taim bilong ol i kamap long lidim kantri.

Mista O'Neill i tok em i wok bilong em olsem praim minista long banisim dispela opis long no ken larim siting praim minista i bungim arest long wansait ripot na evidens. "Na wanem mi mekim long kisim ares warent i go long kot em long setim gutpela rekot bilong kantri na opis bilong praim minista."

Prais Minista O'Neill i tok maski ol dispela hevi i kamap em bai lukluk het long wok bilong em we ol pipel i makim em long wok.

Em i tok em bai gohet wantaim ol wok bilong helt, edukesen na bai wok hat long ikonmik sekta long givim sevis long ol grasrut bilong kantri.

PM lus long kot

- Polis bai arestim O'Neill o no gat – pawa i stap long Vaki
- Kot no inap stopim wok bilong polis – Jas i tok
- PM tok em i rispektim disisen bilong kot

Stanley Nondol i raitim

NESENEL kot long Waigani i rausim eplikesen bilong Prais Minista O'Neill long stopim wok bilong polis long go het wantaim arest warent.

Natioal Kot Jas, Jastis Ere Kariko i tok, kot bai no inap long stopim polis long mekim wok bilong en aninit long konstitusen bihain long dispela kot i bin stat na stop tripela taim bikos polis Komisina i senisim loya tripela taim.

Prais Minista Peter O'Neill na

Minista bilong Fainens James Marape i bin putim sabmisen na askim kot long givim wanpela oda long stopim polis long arestim tupela long dispela K71.8 milien i go long lo kampani Paul Paraka Loyas.

Loya bilong Marape na O'Neill i askim kot long stopim arest warent long larim kot i go het long harim kot bilong Paraka ligel bil we Mista Marape i askim long stretim ligel bilong bilong Paraka wantaim gavman. Dispela keis i stap yet long kot. Jastis Davani bai harim long Julai 9.

Long taim em i givim disisen bilong em, Jastis Kariko i tok kot bai no inap givim interim oda long stopim wok bilong ol polis.

Dispela kot disisen i givim bek pawa long ol polis long gohet long wok painim bilong ol long arest warent ol i gat pinis.

Jastis Kariko i tok Polis Komisian i gat kontrol long wok bilong Polis Fos aninit long Seksen 198 bilong konstitusen.

Bihain long Nesanel Kot i mekim disisen, Prais Minista O'Neill i toktok long wanpela nius konprens na i tok em i

rispektim disisen bilong kot.

O'Neill i tok ol wok i stap long han bilong Komisina Vaki long lukluk long ol fail na sapos em askim em (O'Neill) long go long intaviu bai em i kamap long ai bilong polis.

Jastis Kariko tu i tok Polis Komisina Geoffrey Vaki tu long afidevit i sapatim Marape na O'Neill na laikm kot long gviiim temporeri oda long stopim arest warent. Em i tok dispela em bin posisen bilong Mista Vaki taim gavman i makim em Ekting Komisina long 16 Jun.

I go moa long pes 3

Polis ken sasim Praim Minista nau

Yakam Kelo i raitim

POLIS ken holim Praim Minista Peter O'Neill bihainim oda pepa ol kolim warent ov ares bihain long Nesenel Kot bin rausim pepa bilong Mista O'Neill long skruim dispela ares pepa go sampela taim bihain, wanpela loya i tok.

Nesenel Kot bin tokaut long Tunde olsem ol polisman i gat pawa long karimaut wok bilong ol aninit long Lo bilong kantri.

Dispela i kliaim wok ol polis bin mekim long go givim warent ov ares pepa long holim na sasism Mista O'Neill long las mun.

Long Tunde dispela wik Kot i tokaut olsem Mista O'Neill i no inap long stopim wanem samting polis bin kamapim pinis long sasim em bikos i no gat wanpela evidens olsem ol polis i mekim hait pasin o kranji pasin long holim na sasim Praim Minista.

Loya man ya i tok nau em wok i go bek long han bilong Ekting Polis Komisina Geoffery Vaki long karimaut dispela warent ov ares pepa we ol polis ken holim na sasim Praim Minista nau.

Loya husat no laik autim nem bilong em i tok narapela hevi tu i stap pinis we ol polisman bai karimaut dispela warent pepa long holim

Praim Minista o nogat.

Bikos ol polisman bin karimaut dispela wok em ol tu no stap moa long wok. Nupela Ekting Polis Komisina i lusim ol long wok (saspen) we ol stap ausait.

Ol gat kot bilong kliaim ol long kam bek long wok. Ol dispela polisman em Asisten Komisina Thomas Eluh na Deputi Komisina Simon Kauba.

Loya man i tok narapela samting nau em Ekting Polis Komisina Geoffery Vaki i gat wanpela kot pepa i stap pinis long Distrik Kot long traime rausim dispela pepa bilong polis long holim na sasim Praim Minista bilong Papua Niugini.

Olsem na yumi wet na lukim pastaim. Tasol long nau i go em Nesenel Kot i mekim klia olsem polis ken holim na sasim Praim Minista nau bikos Kot i no gat wanpela pawa insait long stopim dispela wok bilong polis.

Em tok ol plisman i karimaut wok bilong ol bihainim Mama Lo bilong Papua Niugini inap husat i ting polis i brukim Lo orait ol ken karim go long Kot long skelim ekksen na pasin bihainim Lo bilong kantri.

Mista Vaki i tokaut olsem ol pipel bilong Papua Niugini mas stap isi na larim em wantaim ol polisman bai skelim gut ol pepa na olgeta rekot we olpela Polis Komisina Tom

Kulunga bin kamapim na sainim long polis i holim na sasim Praim Minista Peter O'Neill.

Mista Vaki i tok ol bai mekim wok bilong ol stret bihainim Lo na sapos i gat evidens o rekot i soim sampela kranji o abrus pasin, orait ol bai traime long mekim klia na larim Kot i skelim na tokaut long en.

Ol dispela Kot na olgeta toktok bilong holim na sasim Praim Minista O'Neill i kamap bihainim K71.8 milien Fainens Dipatmen bin baim i go long wanpela bikpela loya kampani ol kolim Paul Paraka Loya.

Toktok i sut go kam olsem Gavman bilong Praim Minista Peter O'Neill bin givim tok orait long baim Paraka Loyas.

Polis bai sekim gut ol pepa

Yakam Kelo i raitim

Ekting Polis Komisina Geoffery Vaki i askim ol manmeri bilong Papua Niugini long mekim samting stret na no ken straik nabaut o nois nabaut long dispela kot bilong Praim Minista Peter O'Neill long Tunde dispela wik.

Mista Vaki i tok Nesenel Kot Jas Ere Kariko i mekim klia olsem olgeta wok i go bek long han bilong polis long karimaut aninit long Lo we Kot i no gat pawa long kam insait. Olsem na Mista Vaki i tok em bai sekim na lukluk insait gen long olgeta pepa na rekot we i bin kamap long taim bilong olpela Polis Komisina Toami Kulunga long holim na sasim Praim Minista Peter O'Neill.

Mista Vaki i tok ol manmeri mas stap isi na larim ol polis mekim wok bilong ol pastaim bikos ol bai mekim olgeta samting bihainim lo inap ol lukim stret sapos i gat inap evidens na ripot olsem Praim Minista mas go long kot o ol arapela tu i gat asua na mas sanap long kot.

Mista Vaki i tok yumi mas bihainim dispela oda bilong kot na larim polis i karimaut wok bilong em olsem na ol bosman bilong polis husat bin traime long karimaut kot pepa long holim na sasim Praim Minista mas stap isi na soim klia ol fail pepa we ol ken lukluk gut long en. Ol dispela bosman bilong polis we Ekting Komisina rausim ol (saspen) na tu stopim ol long go het long dispela wok em Thomas Elluh, Matthew Damaru, Timothy Gitua na loya Nicholas Miviri.

Asisten Polis Komisina Thomas Elluh husat i stap aut pinis long dispela wok i tokaut olsem em laikim olgeta samting mas bihainim rul bilong lo olsem na dispela warent ov ares pepa em wantaim ol bosman bilong polis ya bin karimaut long Praim Minista em i bihainim lo o rot stret bilong opisel korapsen sas. Na long kisim warent ov ares mipela mas mekim kot i bilip long givimaut dispela warent pepa.

Mipela i save tu olsem dispela i no wanpela liklik kot bilong ol liklik manmeri. Em i bikman tumas husat holim bikpela sia bilong Papua Niugini we olgeta samting mipela mekim mas bihainim stret lo na rot bilong karimaut warent ov ares, Mista Elluh i tok.

Mista Elluh tok wanpela samting Mista Vaki bin mekim em long helpim loya bilong O'Neill long stopim polis long no ken holim na sasim O'Neill bihainim dispela warent ov ares. Dispela

bin kamap pastaim long Gavman i makim em kamap Ekting Polis Komisina olsem na em ting wanem samting Mista Vaki mekim nau bai go gutpela long sait bilong O'Neill. Nau yet, mipela redi long givim em wanem samting em i no klia long en, em tok.

Em i tok pasin Mista Vaki mekim long rausim polis loya Sief Suprintenden Nicholas Miviri na makim Paul Mawa loya i no stret olgeta bikos Mawa loya bin makim Praim Minista long arapela kot pinis olsem na dispela i soim olsem Mista Vaki i bagarapim pinis nem bilong Polis Fos insait long kantri.

Pablik bai no inap bilip tu long wok bilong Komisina bikos long ekksen bilong em long traime stopim ol polis long no ken holim na sasim Praim Minista aninit long dispela kot pepa bilong warent ov ares, Mista Elluh i tok.

Em i tok Ekting Polis Komisina Geoffery Vaki yet i gat kot bilong em i stap yet tasol Gavman i no glasim gut na kirap makim em kamap Polis Komisina.

Em i askim olgeta manmeri long soim rispek long Rul bilong Lo na disisen bilong kot. Wanem kain bilip yumi gat, wanem kain as tingting yumi gat, yumi mas oltaim soim rispek na bihainim Rul bilong Lo.

Polis bai glasim gut arest warent bilong PM Wok i stap long han bilong Vaki

Stanley Nondol i raitim

POLIS bai go het wantaim arest warent na arestim Praim Minista Peter O'Neill o nogat – pawa bilong mekim dispela wok i stap long han bilong ekting Polis Komisina Geoffery Vaki. Dispela i kamap klia bihain long Nesenel Kot Jas Justis Ere Kariko i mekim disisen long rausim eplikesen bilong Praim Minista long kisim oda long stopim wok bilong ol polis long arestim em.

Justis Kariko i tok klia olsem kot no inap long stopim wok bilong polis. Tasol em i tok klia tu olsem olgeta edministresen wok bilong polis i stap long han bilong ekting polis komisina aninit long konstisusen. Em tok moa olsem kot bai no inap endosim o givim tok orait long wanem kain wok ol polis bai mekim.

Biahin long Kot i mekim disisen, Praim Minista Peter

O'Neill i tok em i rispektim disisen bilong kot. Em i tok em bai salensim disisen bilong kot.

Mista O'Neill i tok em i gat bilip long ekting polis komisina we em I bin makim long June 16 taim polis i laik arestim em.

Mista O'Neill i tok kot i mekim disisen pinis so nau em wok bilong polis komisina husait i gat moa long 40 yia eksperiens long lukluk long keis bilong em na "sapos em laikim mi long go intaviu bai mi go."

Ekting Komisina Vaki bihain long disisen bilong kot i tok aninit long seksen 197 bilong konstisusen polis i gat pawa long prosekutim, o rausim ol sas bilong ol ofens na i tok ol memba bilong polis fos i no ken harim tok bilong ol ausait lain husat i no memba bilong polis.

Mista Vaki i tok kot i tok klia olsem aninit long Seksen 198 em i gat pawa long edministresen wok bilong polis

Mista Vaki i tokaut tu olsem

em i makim wanpela tim i gat ol eksperiens polisman long lukluk gut long dispela keis.

Mista Vaki i tok em i nupela long opis na em bai lukluk gut long ol fail na painimaut sapos wok painim i kamap long gutpela rot we i no gat korapsen bilong ausait.

Mista Vaki i tok em i bin toktok pinis wantaim ol polis opisa husat bin go pas long dispela investigesen olsem, Dairekta bilong Frod Skwad Mathew Damaru, inspekta Timothy Gitua na Dairekta bilong ligel sevis, Nicholas Miviri olsem em i laik lukluk gut long wok painimaut bin kamap pinis long en.

Mista Vaki i singaut long ol pipel long kantri long no ken kamapim wanpela hevi long dispela taim.

Em i tok ol polis bai go het na glasim gut ol wok painim na tok save sapos i gat asua bin kamap o nogat.

I gat kwesten long makim bilong Vaki PM tok makim bilong Vaki i stret

Stanley Nondol i raitim

PRAIM Minista Peter O'Neill i tokaut olsem apoinmen bilong Geoffrey Vaki olsem ekting Polis Komisina i stret. Tasol wanpela Opis bilong Dipatmen bilong Pablik Sevis i tok gavman i no bihainim stret rot bilong mekim dispela apoinmen.

Praim Minista Peter O'Neill bihain long kot i mekim disisen long rausim aplikesen bilong em i konfemim apoinmen bilong Mista Vaki ol Plis Komisina.

Dispela senia opisa i tok NEC i abrusim planti rot bilong makim het bilong gavman dipatmen. Em i tok

PM O'Neill: Makim bilong Vaki i stret.

pasin gavman i mekim bihainim rot aninit long lo. Dispela opisa i tok taim long makim Mista Vaki i no

bilong makim gavman het bai inap long 2-pela mun long pinis olgeta wok bilong apoinmen.

Em i tok Mista Vaki em i no bin wanpela seving opisa bilong polis na bai i mas gat longpela taim liklik long stretim ol rot bilong em i kisim dispela bikpela wok.

Dispela man i tok planti asua i kamap long makim bilong Mista Vaki na sampela bilong ol em;

- Dipatmen bilong Pesenel Menesemen (DPM) i no gat eplikesen long fail bilong ol long siom olsem Mista Vaki i bin aplai long kisim wok.

- Gavman i no bin putim apoinmen bilong Mista

Vaki long Gavman Gaset. - Opis bilong Gavana Jenerel i no swerim in Mista Vaki.

- Em i no sainim rit long mekim wok bilong gavman Maski ol dispela samting i no kamap, Mista Vaki kwik taim i mekim wok na long dispela de yet em i rausim tupela senia polis opisa husat i bin go pas long wok painim bilong Paraka keis.

Dispela opisa i les long mipela tokaut long nem bilong em i tok ol bos bilong em long DPM na Pablik Sevis i bin wok hat tru long Tunde apinin i go nait long stretim pepa wok long apoinmen bilong Mista Vaki.

GG luksave long 7-pela moa Jas

PAPUA Niugini nau i gat 7-pela moa jas taim Gavana Jeneral, Gren Sif Sir Michael Ogio i givm luksave long ol nupela jas bilong Nesenel na Suprim Kot long Gavman Haus.

Ol dispela jas em: Nesenel na Suprim Kot Jas inap long 10-pela yia em; Iova Geita, Peter Toliken, Lawrence Kangwia, Martin Ipang, olsem Ekting Jas bilong Nesenel Kot inap long

12-pela mun, em Stephen Oli, Kewei Kawi-iu, na Regget Marum.

Judisel na Lugal Sevis Komisen i bin makim ol dispela nupela jas na ekting jas. Ol nupela jas i stat long nupela posisen long las wik taim ol i mekim tok promis long ai bilong Sir Michael Ogio, Sif Jastis Sir Salamo Injia na Jastis Derek Hartshorn long Gavman haus.

Iova Geita i mekim tok promis long wok olsem Nesenel na Suprim Kot Jas long 10-pela yia.

Nupela Komisin ov Inkwairi i redi

Stanley Nondol i raitim

PRAIM Minista Peter O'Neill i tokaut olsem tupela jas bilong Australia na PNG bipo i stap nau long Mosbi long mekim wok painimaut long ol ripot we gavman i baim bikpela mani i go long lo kampani ya Paul Paraka Loyas.

Dispela em Komisin ov Inkwairi (COI) Mista O'Neill i makim long Jun 17 long taim em i rausim Tas Fos Swip we siaman Sam Koim i pas long en.

Bihain tasol long kot i rausim eplikesen bilong em, Mista O'Neill i tok Jas Warwick Andrews bilong Australia na Graham Ellis i stap pinis long Mosbi long mekim wok painimaut.

Ol polis i bin askim O'Neill long go long polis intaviu bihain long siaman bilong Tas Fos Swip Sam Koim i bin raitim wanpela pas i go long olupela polis komisina Taomi Kulunga na givim ripot olsem wok painim bilong Tas Fos i painimaut olsem O'Neill i sainim leta bilong Paraka i kisim K71.8 milien.

Praim Minista O'Neill wantaim ol memba bilong kabinet bilong em taim ol i tokaut long nupela COI, i bin tokaut olsem ripot bilong wok painim bilong Sam Koim na Tas Fos i no stret bikos sampela politiks i kamap insait long wok painimaut bilong ol.

O'Neill i bin tok ol polis insait long Anti Korapsen na Fraud Skwad tu i pilai politiks na kisim arest oda.

Em i tok ripot bilong Sam Koim i no stret bikos ol i lukim em i raun wantaim ol memba bilong oposisen na sampela politisen taim em i mekim wok painimaut.

Mista O'Neill i tok nupela COI bai kamapim independen ripot bilong Paraka keis na ol pipel i ken kliia na dispela hevi bai kam arere na pinis.

Praim Minista O'Neill i tok dispela tupela olupela jas i redi long kamapim COI na pablik bai i gat sans long givim tok-tok. Em i tok em tu i redi long givim toktok long nupela COI sapos inkwairi i askim em.

O'Neill i lus long kot

I kam long pes 1

Jastis Kariko i tok Marape, O'Neill na Vaki long afidevit i askim kot long yusim pawa na laik bilong en long givim ristrening o stop oda long arest bilong PM na Marape bikos ol i tok sampela asua i stap wantaim ol polis.

Jastis Kariko i tok kot bai no inap yusim pawa na laik bilong en long givim oda, bikos ol dispela em ol toktok nating ol i mekim na no gat evidens long sapatim sabmisen bilong ol.

Mista Vaki i bin rausim ACP Simon Kauba na ACP bilong Kraim Thomas Elluh long de O'Neill i makim em ekting Komisina long Jun 16.

Kauba na Elluh i bin go pas long wok painimaut bilong Paraka keis.

"Edministresen na kontrol bilong bilong Polis Fos i stap wantaim Polis Komisina anint long konstitusen. Edministresen wok i stap long komisina long stretim na i no ol kot. Disisen bilong arestim ol i stap long han bilong Mista Vaki. Mista Vaki i no nidim tok orait bilong kot long mekim wok bilong em." Jastis Kariko i tok.

Bihain long kot i mekim disisen planti manmeri insait long kot rum i no mekim wanpela nois na ol i kamaut isi tasol.

GET MORE FOR LESS!

KUNDU PACKAGE ACCOUNT

K9.50

ONE STANDARD MONTHLY FEE

Individual transaction fees are waived for all

- ✓ EFTPoS purchase
- ✓ ATM transactions
- ✓ Mobile Banking*
- ✓ Internet Banking
- ✓ First 6 Branch transactions FREE

*Standard service fees apply to purchase of EasiPAY and phone Top Ups.

FOR MORE INFORMATION

☎ 320 1212 / 7030 1212 - 24/7

✉ servicebsp@bsp.com.pg

🌐 www.bsp.com.pg

DOW na PNGDF i wok bung wantaim

Isaac Liri i raitim

DIPATMEN ov Woks (DOW) na Papua Niugini Difens Fos (PNGDF) i bin sainim wanpela pepa long las wik long makim wok bung namel long tupela dipatmen long mekim ol rot na di-velopim infrastraksa insait long kantri.

Dispela agrimen namel long tupela dipatmen em i no nupela. Dispela agrimen i bin kamap long sampela yia i go pinis taim wanpela bikpela graun i bruk long ples Komo long Hela provins na kilim 25 manmeri.

Taim dispela asua i bin kamap, gavman i bin salim ol PNGDF long go insait long dispela eria na helpim ol pipel husat i bin kisim bagarap long dispela graun bruk.

Long dispela taim, ensinia yunit bilong PNGDF i bin sanapim tupela bris long ples Komo, na dispela i bin mekim ol pipel i amamas long ol PNGDF.

Bihain taim gavman i lukim olsem ol pipel i save laikim helpim i kam long PNGDF, agrimen namel long DOW na PNGDF i bin kamap.

O'Neill-Dion gavman i bin go pas long kamapim dispela agrimen long yusim ensinia yunit bilong PNGDF

Minista bilong Woks, Francis Awesa i sekan wantaim Minista bilong Difens Fabian Pok.

long helpim long kamapim infrastraksa divelopmen.

Minista bilong Woks, Francis Awesa, i tok ol i laikim dispela agrimen long go het, long wanem, ol i lukim olsem ol pipel i no save askim tumas long kompensesen taim ol i lukim ol PNGDF i wok long ples graun bilong ol.

Minista Awesa i tok ol PNGDF ensinia i lukluk raun pinis long olgeta rot insait long kantri, na ol i wok bung wantaim DOW long sanapim ol bris na mekim ol rot long konektim ol taun.

Ol rot we ol i lukluk long en long nau em

1. Sauntan Hailans i kam long Galp Provins.
2. Madang i go long Westen Hailans na i go long Enga.
3. Morobe i go long Galp na i go long Sentral Provins.

Minista Awesa i tok i gat 7-pela rot insait long kantri we ol i wok long lukluk long en, na wanpela bilong ol dispela rot em pinis. Dispela em rot long Is Nu Briten i go long Wes Nu Briten.

Em i tok nau tupela dipatmen i wok long lukluk long stretim Madang-Hailens Haiwei. Na gavman i putim 10 milien long baset bilong stretim dispela rot.

Em i tok ol i wok long painim sampela moa mani long pinisim dispela rot, long wanem, ol ensinia yunit bilong PNGDF i tok 10 milien bai no inap, long wanem, dispela hap i gat tupela bikpela wara.

Dispela tupela bikpela wara em Ramu na Jimi, na ol samting bilong sanapim bris em i bikpela mani tru.

Minista Awesa i tok dispela rot bai givim sevis long ol pipel bilong Madang na Hailans, na em i sot-pela distens olsem 200 kilomita.

Rot we ol manmeri long Westen Hailen i save bihainim i kam long Madang em 700 kilomita, na Minista Awesa i tok dispela nupela haiwei bai sotim distens, bringim gutpela sevis, na mekim wok bisnis i kamap gut.

Ensinia yunit bilong PNGDF i yusim ol masin bilong ol yet long mekim ol dispela wok.

Ol asples na ol ensinia i sanap wantaim Gavana bilong Saut Bogenvil, Joe Lera.

Saut Bogenvil bai kisim haidro pawa

Eleanor Maineke i raitim

LONG las mun, Gavana bilong Atonomos Rijen ov Bogenvil (AROB), Joe Lera, i kisim sampela ensinia bilong Saina i go long Lule Konstituensi long Buin distrik long sekim wara

Siribai.

Gavana Lera i tok ol dispela ensinia bai mekim disain bilong wanpela nupela haidro wara projek.

Bihain long ol ensinia i mekim disain bilong dispela projek, ol bai givim disain long Gavana na em bai givim mani

long pinisim dispela projek.

Dispela haidro wara projek bai givim sevis long olgeta hap insait long Saut Bogenvil.

Dispela projek em wanpela bilong ol bikpela projek we Gavana Lera i wok long kamapim long helpim ol pipel bi-

long em long Saut Bogenvil.

Long lukluk bilong ol asples, ol i amamas tru long harim olsem dispela kain projek bai kamap long ples bilong ol.

Ol i tok dispela kain projek bai helpim ol, na ol i tok ol bai lukautim gut dispela projek.

Paiela-Hewa givim 2013 LLGSIP fainensel ripot

PAIELA-HEWA LLG long La-gaip/Porgera distrik, Enga Provins em i namba wan LLG long distrik na long provins long givim 2013 LLGSIP akuital ripot bilong ol long dispela mun.

Presiden bilong Paiela-Hewa LLG, Pera Mopa, i givim dispela ripot bilong akuital long Dipatmen bilong implementesen na Rurel Di-velopmen (DIRD) long dispela mun.

Em i tok, olgeta sekta projek bilong 2013 i bin yusim mani bilong wok inap long K336,597.88.

Paiela-Hewa LLG i bin kisim K500, 000.00 aninit long LLGSIP fan we Nesanel Gavman gren bilong K92, 400.00 wantaim K5, 000.00 bilong guds na sevis gren i bungim olgeta i kamap long K597, 400.00 gren bilong 2013 fiksai yia. Rol ova fan bilong 2013 nau em K175, 000.00.

Tasol i gat ol hevi i save bagarapim Paiela-Hewa LLG olsem; ol rot i no gutpela long bungim Paiela, Hewa na Maun Kare na i save mekim ol manmeri i wok-about long bus long kamap long

President Pera Mora wantaim ol opisa bilong DIRD long taim bilong givim LLGSIP ripot.

Porgera, Skul na Medikal Saplai i no save go kamap long ol ples hariap bikos long rot i no gut, helt bilong ol pipel i no gutpela, lo na oda em i bikpela hevi we i save stopim sevis long go insait.

Paiela-Hewa LLG i bin kisim

K500, 000.00 aninit long LLGSIP fan we Nesanel Gavman gren bilong K92, 400.00 wantaim K5, 000.00 bilong guds na sevis gren i bungim olgeta i kamap long K597, 400.00 gren bilong 2013 fiskal yia.

Tasol i gat ol hevi i save bagara-

pim Paiela-Hewa LLG. Dispela em ol rot i no gutpela long bungim Paiela, Hewa na Maun Kare na i save mekim ol manmeri i wok-about long bus long kamap long Porgera, Skul na Medikal Saplai i no save go kamap long ol ples

hariap bikos long rot i no gut, helt bilong ol pipel i no gutpela, lo na oda em i bikpela hevi save stopim sevis long go insait.

"Paiela-Hewa LLG em i go pas long LLGSIP polisi long 2013, ol nupela LLG ileksen i kamap na mipela i no pinisim olgeta wok program long plen. Em i namba wan yia bilong traime dispela polisi program olsem na mipela bai pundaun na kirap tasol em i bikpela samting ol projek bilong 2013 i kamap," em i tok.

DIRD Fes Asisten Seketeri bilong Hailan na Sauten Rijen, Aihi Vaki i tok tenkyu long presiden long em i bringim ol dispela ripot i kam long Dipatmen.

Em i tok dispela i soim gutpela piksa long ol lida bilong ol komyuniti long givim ripot bilong ol pablik mani ol i yusim long bringim ol sevis bilong gavman i go long ol pipel.

"Lo i tok long mekim dispela aninit long Pablik Fainens Menesment Ekt na Fainensel instraksen long bringim ripot i go long gavman," Mista Vaki i tok.

GG i bungim ol lida bilong ol Scout

SIAMAN long wok bilong ol Scout long Esia Pasifik Rijonal Scout Komiti, Dokta Chao Shou-Po las wik i bin bung wantaim Gavana Jeneral bilong Papua Niugini, Gren Sif Sir Michael Ogio, long Gavman Haus.

Dokta Shou-Po wantaim ol lain bilong em i bin soim rispek long go na bungim Gren Sif Sir Michael bilong wanem em tu i holim posisen olsem Sif Scout na Petron bilong Scout Asosiesen long Papua Niugini.

Dokta Shou-Po i tok-

save long Gavana Jeneral olsem em i kam long PNG long toktok long lidasip bilong Scout Asosiesen long PNG na long strongim wok bilong ol Scout long dispela kantri na long rijon tu.

Em i amamas long wok-about bilong em i karim gutpela kaikai long toktok bilong em wantaim Minista bilong Komyuniti Developmen, Loujaya Kouza husat i tok em bai givim gutpela sapot long Scout Asosiesen long kantri.

"Mipela i kam long givim luksave long yu olsem Sif Scout bilong wanem

mipela i luksave long sapot yu save givim long Scout Asosiesen long PNG. Mipela i laik tok tenkyu long helpim bilong yu. Mipela i bin kibung wantiam Minista bilong Komyuniti Developmen na mi gat bikpela amamas long save olsem em i givim sapot long ol Scout," Dokta Shou-Po i tok.

Gren Sif Sir Michael i tok, komyuniti komitment bilong Dipatmen bilong Komyuniti Developmen em i gutpela nius na em i tok amamas long PNG Scouts Asosiesen long strongim wok bilong Scout long

kantri.

"Mi yet i bin stap olsem wanpela scout taim mi stap long skul. Na taim mi lukluk bek, mi ken tok olsem Scout i bin givim mi gutpela skul long laip bilong mi. Ol lida bilong yumi i mas lukluk long dispela wok bilong Scout na sapotim. Em i wanpela muvmen we i save lainim ol yangpela lain long kamap ol gutpela sitisen bilong dispela nesen. Mi luksave olsem i gat sampela hevi bai i stap, tasol mi laik lukim dispela wok i mas go bikpela moa," Gren Sif Sir Michael i tok.

Dokta Shou-Po i givim presen long GG, Gren Sif Sir Michael Ogio. Poto: Gavman haus

SOCAY Trening institut helpim yut

SOCAY Trening institut long Hohola, Nesanel Kepital Distrik i save kisim ol pikinini na ol yut husat i lusim skul long gret 8, 10 na 12 tasol ol skul mak bilong ol i no kamap long mak bilong ol i ken kisim wok o go long narapela bikpela institusen.

Long Jun 13, wanpela gutpela Katolik famili i bin blesim dispela skul wantaim wanpela liklik kala printa. Henry na Maryanne Konaka wantaim ol pikinini bilong ol i bin donetim wanpela HP Kala printa long helpim dispela praivet skul long mekim wok bilong ol.

"Mipela i kisim ol pikinini bilong mipela i kam long givim dispela printa bikos mipela i laik soim ol pasin bilong givim na mekim wok mari-mari long komyuniti," Mista Konaka i tok.

Socay Trening institut em i stap aninit long lukaut bilong ol Sekret Hat Bratas tasol em i gat bikpela nid long helpim bikos ol i gat narapela bikpela skul tu wankain olsem i stap long Wewak we ol i wok long lukautim.

Brat Ben, Supiria bilong Sekret Hat Brata long Wewak i tok, "I gat pipel i stap i givim samting long bel long helpim skul."

"Em i bikpela helpim tru, bikos taim printa i

daun em olgeta wok i daun bilong wanem mipela i gat ol integret program na em i nidim pepa long ranim skul," Prinsipel, Mis Ludwina i tok.

Mis Ludwina i tok em i save amamas tru long lukim laip bilong ol yangpela i senis taim ol i kam insait long dispela sku.

Socay Trening institut i save kisim ol Edukesen Trening sumatin bilong Don Bosco Teknikal Institut long wokim prektikal bilong ol. Na long dispela taim 6-pela trening tisa i bin pinisim taim bilong ol wantaim ol sumatin na ol tisa long Socay na ol tu i kisim tok gutbai long skul.

Ol dispela sumatin tisa tu i tok olsem ol i lukim dispela skul i gat bikpela nid long printa na nau wantaim dispela donesen ol i gat bikpela bel isi long lusim dispela taim bilong praktikal na i go bek long DBTI.

Long dispela taim, tupela sumatin husat i wok long stadi long gret 10 level tasol wankain taim i mekim Bisnis Stadi long Socay, i kisim wok wantaim Trukai Nesnel Rais Distribusen olsem Sels man na meri. Ol i skul yet tasol, wokman bilong Trukai i kam long skul na mekim intaviu.

Konaka pikinini givim HP Deskjet Printa long Prinsipel Brata Socay Trening institute, Ludwina na Brata Ben, Supiria bilong ol Sekret Hat.

Ol lida mas tokaut long rong bilong PM

WANPELA komyuniti lida long Nesanel Kepital Distrik i autim bel wari bilong em long olgeta toktok i sut long Praim Minista, Peter O'Neill long, lusim sia bikos long wanpela pas i toktok long baim Paraka Loya.

Kayape Lawa bilong Pangia Distrik long Sauten Hailans tasol nau em i stap long Morata long Nesanel Kepital Distrik na em i wanpela viles kot mejistret na komyuniti siaman i wokim dispela toktok.

Mista Kayape Lawa i askim wanem as na ol lida na ol pipel bilong PNG i singaut long Praim Minista

Kayape Lawa. Poto: Frieda Sila Kana

O'Neill long lusim sia bilong praim minista. Ol lida i mas mekim klia na olgeta pipel bai harim na save gut long wanem ask bilong dispela hevi pastaim long ol i ken singaut long praim minista long lusim sia.

"Mi laik askim ol lida bilong dispela kantri na ol pipel olsem dispela mani, K71.8 milien bilong baim Paul Paraka Loya, i mekim wanem kain bagarap long kantri?"

Na tu, sapos Peter O'Neill i bin stap praim minista long taim ol i sainim ol pepa bilong dispela wok na ol i baim dispela K71.8 milien?

Namba tri askim bilong

mi, em dispela K71.8 milien em Peter O'Neill i baim wanpela praivet kampani o famili bisnis bilong em na ol lida bilong dispela kantri na ol pipel i askim Peter O'Neill long lusim sia bilong em?"

Ol lida na ol pipel bilong 22 provins insait long kantri i mas ritim gut ol pepa, luksave na klia long het pastaim long ol i ken sasim man.

Mi ting olsem, Praim Minista O'Neill i wok long klinim ol pipia bilong Sir Michael Somare.

Ol i baim dispela kampani o nogat? Ol lain i mekim wok painimaut i mas mekim gut wok bilong

ol na givim ripot na soim Praim Minista O'Neill i mekim wanem kain rong na sapos em i tru orait nau ol pipel i gat rait long protes na askim em long pinis olsem praim minista.

Mi laikim ol pipel bilong Papua Niugini long save olsem, yumi no ken harim ol toktok bilong ol man long tingting bilong ol yet na bihainim ol.

Mi ting olsem 40 yia yumi bin stap bagarap tru, na God i harim ol prea bilong yumi na em i givim yumi wanpela gutpela lida. Olsem na yumi mas pre na daunim wok bilong satan em i man bilong jeles na pre moa long gutpela sindaun.

Melanisen Festival ov Ats na Kalsa long poto

Oi poto Nicky Bernard

Fiji ats

Oi Enga

Tinputs soim kala

Oi Wes Papua kam gut tru

Indonesia wantaim kala bilong ol

Bikpela haus bilong Westen Provins

Festivol soim kain kain kala bilong Melanesia

Yakam Kelo i raitim

NAMBA 5 Melanesian Festival ov Ats na Kalsa i stat long las wik Sarere we i lukim ol wansolwara kantri bin kamap long Mosbi siti na soim pinis ol danis na ol kain kain pasin na samting bilong tumbuna bilong ol.

Gavana Jenerel bilong Papua Niugini Gren Sief Sir Michael Ogio i bin opim dispela festivol long Sarere apinun bihain long em i mekim bikpela tok amamas na welkam long ol wansolwara kantri husat bin kamap.

Oi kantri bin kamap em Solomon Ailans, Vanuatu, Fiji, Nu Kaledonia, Tores Stret bilong Australia na Wes Papua na Timor Leste bilong Indonesia. Long Papua Niugini yet em olgeta provins i kamap long soim wan wan pasin tumbuna na ol samting bilong ol.

Long Mande dispela wik

ol tumbuna pasin i kamaut stret taim olgeta lain i stat long soim ol kain kain bilas na danis bilong ol na soim pasin tumbuna na kalsa bilong ol long Waigani Festival graun o Independens Pak.

Oi tumbuna danis we i kamap long gren sten em Solomon Ailans, Fiji, Timor Leste na ol Papua Niugini yet olsem Morobe danis Sia na konsel, Kavieng danis, Hagen na Huli Wigman bilong Hela provins. I gat ol tumbuna musik tu we Solomon Ailan Kalsa grup i singim wantaim ol pawa gita na musik.

Olgeta haus lain i pulap pinis wantaim ol provinsal grup bilong ol insait long Papua Niugini na ol Melanesian kantri we ol soim ol bilas na ol samting ol i save mekim olsem kaving, basket, laplap na klos bilong werim na planti arapela moa.

Oi haus kaikai tu i lait long ol manmeri ken go stretim bel we ol manmeri

husat go lukim festivol no inap painim wanpela samting i hat. Wara paip tu i stap long wasim pes o dring na toilet tu i stap sambai long helpim ol manmeri husat i pilim hevi long dispela sait.

Spika bilong Festival i pairap gut tru wantaim nek bilong bosmeri Francisca Semoso husat i go pas long singaut na kontrolim grensten long ol lain go soim kalsa bilong ol na tu mekim ol arapela bikpela tok save long ol manmeri ken kisim gut tok save na save long wanem samting i kamap long Festival. Wan wan rijon tu em wankain festivol i kamap olsem long Hagen, Wewak, Kokopo na Alotau. Long Mosbi em ol arapela kona tu i holim festivol so tu olsem Gerehu, Ela Bis, KilaKila Haiskul, Jack Pidik Pak long 5 Mail na Laloki Haus Sik.

Festivol bai pinis long 11 Julai.

Deputi PM opim 22 Helt Konpres long NCD

Frieda Sila Kana i raitim

LEO Dion, Deputi Praim Minista na Minista bilong Provinsel Afeas, Lokal Level Gavman na Intenal Afeas, i tok Minista bilong Helt na HIV/AIDS na memba bilong Pot Mosbi Not Wes Ilektoret long em i mas hariap long stretim Gerehu Haus Sik long kamap Provinsel Riferel haus sik bilong Nesanel Kepital Distrik, long taim em i bin opim namba 22 Nesanel Helt Konpres.

Mista Dion i bin mekim dispela toktok long taim em i bin opim namba 22 Nesanel Helt Konpres aste long Getwe Hotel insait long Nesanel Kepital Distrik.

Bikpela tingting bilong dis-

pela konpres em, "Lukluk bilong wok bilong yumi long hariap long mekim wok bilong Nesanel Helt Plen bilong 2011-2020".

Deputi Praim Minista Dion i bin makim maus bilong Praim Minista O'Neill long givim opisel opim bilong dispela konpres na em i mekim planti bikpela na gutpela toktok we i mekim ol dokta, nes, helt dipatmen opisa wantaim ol dona na developmen patna i amamas tru long sapot bilong gavman.

Em i bin tokim Minista Malabag olsem tingting bilong kamapim ol Provinsel Helt Atoriti em i gutpela samting long dispela taim.

Mista Dion i tok tu olsem, gavman i laik mekim Pot Mosbi Jeneral Haus Sik long kamap

olsem wanpela bikpela nesanel riferel haus sik na tising haus sik bilong lainim ol dokta na ol narapela helt woka long kantri.

Long dispela taim, Mista Dion i tokim Minista Malabag long em i mas tingting long stretim Gerehu haus sik long kamap olsem provinsel haus sik hariap.

Seketeri bilong Dipatmen bilong Helt, Pascoe Kase wantaim Gavana bilong NCD, Powes Parkop na Minista bilong Helt na HIV/AIDS i bin stap long opim dispela kibung bilong ol helt lain we samting olsem 500 helt woka na ol developmen patna i bin kamap long dispela kibung.

Nesanel Helt Konpres i stat long aste na bai pinis long tumora.

Tripela wok meri bilong Nesanel Risets institut i stap long baksait na givim auto I toksave pepa na ol CD bilong ol bikpela wok painimaut bilong ol sik NRI i bin mekim pinis. L-R Doris Manong - Senia Risets Nes, Lydia Kue - Greduet Sientis Opisa, Glennis Rai - Greduet Sientis Opisa.

Ol yangpela long Raikos sindaun long Gaubin CHW entri tes

JAMES G. KILA i raitim

MOA long 60 yangpela manmeri bilong Raikos, long Madang Provins husat i lusim skul na stap nating long ples nau i gat sans long go kisim Helt Woka trening (CHW) long Gaubin Komyuniti Helt Woka (CHW) trening skul long neks yia.

Ol dispela yangpela manmeri i bin sindaun long wanpela entri tes long go insait long seleksen bilong kisim spes long go skul long Komyuniti Helt Woka Trening skul.

Em i namba wan taim tru long Raikos distrik long givim sans long ol lain i lusim skul insait long dispela distrik long kisim trening long wok olsem ol komyuniti helt woka na sevim ol pipel bilong ol.

Paul Konare, husat em medical opisa wantaim Ramu NiCo (MCC) long Basamuk Rifaineri Klinik i go pas long redim dispela olgeta samting long CHW entri tes, wantaim Bod Siaman na Prinsipal blong Gaubin CWH Trening Skul.

Mista Konare i tokaut olsem planti etpos long Raikos distrik i pas bikos no gat wokman meri long

wok long hap. Narapela samting tu em ol olpela wokman i lapun pinis na no gat lain long kisim ples blong ol.

Olgeta dispela ol lain komyuniti helt woka o pastaim ol i save kolim ol etpos odeli (APO) em ol bilong kolonial taim pastaim long PNG kisim independens long 1975, na no gat nupela lain i go wok wantaim ol.

Em i tok narapela samting tu em planti ol lain sumatin bilong Raikos husat em ol i drop aut long skul i no tingting long kisim wok long medikal wok.

Mista Konare i tok tupela lain bilong Gaubin CHW trening skul long Karkar i bin go long Basamuk long las wik long givim entri tes long ol sumatin bilong Raikos eria.

Em i tokaut olsem 60 sumatin bi-

Dispela nasing opisa Paul Konare i hatwok stret long redim rot bilong Gaubin CHW trening long kamap long Raikos distrik.

Poto: James Kila

long Raikos na Saidor LLG i bin kamap long entri tes na dispela gutpela stret.

Ol lain bilong Gaubin CHW skul i bin miting wantaim ol komyuniti lida bilong Ganglaur viles long taim ol i bin go long Basamuk, we nau yet ol i wok long wokim nupela helt senta. Mineral Risoses Atoriti (MRA) i givim K1.2 milen long wokim dispela helt senta.

Mista Konare i tok ol komyuniti lida long Ganglaur i gat tingting long redim ples long hap we ol sumatin bilong Gaubin CHW trening bai wokim praktikal wok bilong ol bihain.

Olgeta lain long Ganglaur na tu ol yangpela manmeri bilong Raikos i amamas long Gaubin CHW trening skul long go long Basamuk long givim entri tes kibung long ol sumatin.

Mista Konare i givim bikpela tok tenkyu i go long Ramu NiCo menesmen bilong Basamuk na tu ol komyuniti lida long Ganglaur, long redim ples na program bilong bungim ol lain bilong Gaubin CHW trening skul.

Jenereta bilong PNG Pawa i kamap pinis

Stanley Nondol i raitim

TUPELA jenereta PNG gavman i baim long K94 milien i kamap pinis long kantri long las wiken na bai apim mak bilong Pawa saplai long Lae na Pot Mosbi siti.

Dispela tupela bikpela jenereta i kam long Amerika. Wan wan i gat 262 megawat pawa. Wanpela bilong dispela tupela jenereta i kamap pinis long bris long Mosbi las wik Sande 29 Jun na narapela i go long Lae bris.

Gavman i baim dispela tupela jenereta long K94 milien bihain long bikpela toktok i kamap olsem kantri i save bungim bikpela hevi bilong pawa.

Taim gavman i tokaut long em i laik baim tupela jenereta, oposisen i bin go egensim na i tok gavman i no bihainim stret rot bilong baim.

Sif Eksektiv Opisa bilong PNG

Pawa John Tangit i tok tupela pawa jenereta bai helpim Lae na Pot Mosbi siti we i save bungim planti hevi bilong pawa.

Jenereta bilong Pot Mosbi bai ol i putim long Kanudi wantaim tupela i stap pinis long en na bilong Lae bai ol i putim klostu long nupela bris.

Jenereta bilong Pot Mosbi bai ol i stat yusim namel long Septemba na Oktoba na Lae namel long Novemba na Desemba long dispela yia. Pawa saplai long Mosbi bai go anatap long mak bilong 20 pesen na Lae bai go antap long mak bilong 50 pesen.

Mista Tangit i tok bai ol i stat yusim tupela jenereta wantaim disil, tasol em i tok PNG Pawa na Nesanel Petroleum Kampani i tok tok yet long senisim long disil i go long neterel gas long givim pawa saplai.

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

Ruth amamas long Ramu NiCo givim wok long lokal meri

Yut, Meri na Famili

Pastor Barbara Lunge

Man i mas wanbel wantaim spirit

PASIN wanbel em i kam long Greek tok ples as tok allaso. Bikpela mining bilong dispela tok em "senis" o "senisim na kisim narapela".

Dispela em i tok bilong kamapim wanbel namel long God na man o namel long ol man wantaim narapela. Pasin wanbel i save kamap bihain long taim tupela lain i gat kros na ol i stap olsem birua na i no gat wanbel na pasin poroman i stap.

Long Rom 5:6-11, Aposel Paul i tok olsem pastaim long pasin bilong wanbel i kamap, yumi stap long sin pasin. Yumi no gat pawa long winim sin, na yumi bin stap aninit long belhat bilong God. (v. 9). Taim senis i kamap na yumi gat wanbel wantaim God, yumi kamap nupela man.

"Olsem na sapos wanpela man i pas wantaim Krai, orait God i mekim em i kamap nupela man tru. Harim gut. Nau olupela pasin i pinis olgeta, na nupela pasin i kamap pinis." (2 Korin 5:17).

God i save mekim graun i kamap wanbel wantaim em (2 Korin 5:18). Pasin bilong kamap wanbel i kamap long rot bilong Kruse bilong Krai na dai bilong em. Na long 2 Korin 5:18 em i tok, "God i mekim yumi kamap wanbel wantaim em insait long Krai." (Rom 5:1). Olsem na yumi no moa stap birua, sinman na i no gat strong. Nogat, Laikim bilong God i kam insait long lewa bilong yumi wantaim pawa bilong Holi Spirit (Rom 5:5). Em kamapim bikpela senis long laip bilong yumi.

Em i laik bilong God long bringim wanbel long yumi insait long Krai (2 Korin 5:19). Tasol em i singautim yumi tu long kamapim wanbel wantaim em. "Moabeta yupela lusim pasin birua na kamap wanbel wantaim God." (2 Korin 5:20). Olsem na Krai yet, long diwai kruse i mekim pasin bilong wanbel i kamap.

Em i mekim yumi kamap stretpela gen. God i no bin wari long sin bilong ol man na em i mekim graun i kamap wanbel wantaim em gen. Long Rom 5:1 "yumi kamap wanbel wantaim God," Yumi kamap stretpela insait long bilip tasol na long blut bilong em. (Rom 5:1, 9)

Pasin bilong stap wanbel em i save kamap namel long tupela marit na tu namel long ol Juda lain na ol haiden. Sapos wanpela man i stap long haus lotu na i laiki givim ofa long God na em i tingim olsem em i gat bel hevi long brata bilong em, em i mas lusim dispela ofa na i go pastaim long em na mekim wanbel wantaim em pastaim na bihain em i ken go bek na givim ofa long God.

Kruse bilong Krai i bungim ol Juda na ol Haiden. Blut bilong Krai i bringim ol i kam klostu long God na ol Juda na ol Haiden i ken go long Papa God insait long wanpela spirit tasol. Ol i no moa stap olsem ol lain bilong narapela kantri tasol ol i stap olsem ol sitisen bilong wanpela kantri tasol na bilong wanpela famili.

As bilong olgeta toktok bilong stap wanbel em i stap long pasin bilong laikim God na long dai bilong Krai. Paul i tok moa long yumi olsem "Tasol yumi stap yet olsem ol manmeri bilong mekim sin, na Krai i dai bilong helpim yumi." (Rom 5:8).

Dispela i opim rot bilong yumi i go long God insait long Krai.

"Long taim bilong hevi, Bikpela i kapsaitim laikim bilong em insait long laip bilong yumi wantaim wok bilong Holi Spirit. Em i mekim yumi amamas" (Rom 5:1-5).

PNG i mas kam long Jisas na askim em long lusim rong. kamap wanbel wantaim God em i namba wan step, na bihain kamapim wanbel wantaim ol man. Em bai yumi kamap fri na amamas long yumi bai gat pasin bilong laikim, bel isi na gutpela sindaun i kamap.

JAMES G. KILA i raitim

SAPOS yu wanpela nupela man o meri long go long Basamuk Rifaineri bilong Ramu NiCo (MCC) bai yu lukim olsem edministresen opis blong kampani i save klin oltaim na luk nais tru.

Planti ol naispla plaua i gro arere long bilding em ol wokmeri i planim na ples i luk nais tru wantaim gutpela kala stret.

Long edministresen opis eria wanpela long ol meri we i save hatwok long brumim na klinim eria em Ruth Kasan.

Ruth em wanpela meri bilong ples arere long Basamuk nau i wok long bikpela kampani Ramu NiCo. Ol i save helpim famili bilong ol long ples long baim skul fi, klos na tu ol stua kaikai.

Ruth em i bilong ples Lam-tub, na em i tok taim dispela bikpela kampani i kam long Basamuk em i givim gutpela sans tru long ol meri long ples long wok long kampani na ol arapela kontrakta bilong Ramu NiCo.

Man bilong Ruth i dai pinis na em i gat foapela pikinini, na dispela wok bilong em wan-

taim Ramu NiCo edministresen dipatmen olsem klina i save helpim em long sapatim pikinini bilong em na tu ol famili long ples. Olsem na em i givim bikpela tok tenkyu i go long kampani.

"Planti bilong mipela i save painim hat tru long baim skul fi long bipo, bikos no gat developmen i stap klostu long eria bilong mipela,

"Tasol nau Ramu NiCo i kam long Basamuk, planti long mipela ol meri blong ples nau i kisim ol liklik wok long kampani opis na hausuk wantaim ketering kampani, NCS Raibus, na mipela i lukim mani," Ruth i tok.

Em i tok planti ol meri husat i no gat sans long wok long taun nau i wok long hausuk long kukim kaikai na tu wok long ol eria long taun long klinim eria long ples-slip bilong ol wokman, na tu long rifaineri.

Dispela em wanpela gutpela developmen we i bringim mani i go long ples na hauslain bilong Raikos distrik, we bipo i no bin stap.

Ruth Kasan i klinim edministresen opis long Basamuk. Foto: James Kila

Pawa Meri Muvi i kamap long Paradais Sinema

"Pawa Meri" em i nem bilong wanpela muvi piksa we i soim stori bilong ol meri i mekim wok olsem lida insait long komyuniti, namel long ol man na tu sanap strong long ol pasin bilong daunim meri.

"Pasin bilong meri i stap wankain olsem ol man long wok i no inap kamap sapos planti meri i no kisim wok bilong lidasip long olgeta sekta bilong komyuniti," Hai Kominisa bilong Australia long PNG, Debroah Stokes i tok.

"I mas gat luksave long ol Pawa meri long olgeta hap na yumi mas amamas long ol na sapatim ol. Em i gutpela long kisim stori bilong ol meri bilong Papua Niugini long nau na putim long rekot," em i tok.

Bilong wanem ol bai givim strongpela tingting long ol meri long bihain taim long ol i no ken pret long wok strong long wanem samting ol i gat

bilip long en.

Em i bin mekim ol dispela toktok long taim em i bin opim dispela nupela muvi bilong "Pawa Meri" long las wik insait long Paradais Haus Piksa.

Long dispela taim tu sampela ol strongpela meri lida i gat nem i stap olsem Susil Nelson, Gina Baidam, Sista Lorraine Garasu, Rita Kare, Miriam Potopi na Jennifer Baing Waiko.

"Ol dispela meri i gat nem long mekim strongpela wok insait long ol komyuniti bilong ol na long narapela hap tu. Dispela muvi piksa i soim wanem kain strongpela tingting ol i gat long senisim ples na ol i no pret long mekim dispela senis," Mis Stokes i tok.

Wankain long Australia na long wol tu, yumi nidim yet ol meri husat i ken givim gutpela tingting na husat i ken mekim wok i go moa na winim

wanem wok ol mama bilong ol i save mekim long bipo.

Long wankain taim, yumi nidim ol man tu long kamap maus man bilong mekim ol gutpela senis long wok bilong ol meri long PNG sosaiti. Ol man i mekim bikpela wok insait long stori bilong ol pawa meri.

Sampela i kamap olsem gutpela piksa long ol meri i bihainim na sampela i sapatim ol meri tasol long wok bilong lidasip.

Papua Niugini i mekim bikpela wok pinis long lukim tripela meri nau i stap insait long Haus Palamen, tasol dispela em i no inap yet.

Hai Komisina Stokes i tok Australia i gat strongpela tingting long helpim yet ol meri na ol yangpela gel long PNG long kamap long wankain mak olsem ol man.

"Foren Minista bilong Aus-

tralia, Julie Bishop, na Embeseda bilong ol Meri na ol yangpela gel, Natasha Stott Despoja, i gat strongpela laik long ol meri i mas kisim wok lidasip.

Mi laikim yupela i mas traim long toktok wantaim tupela gen taim ol i kam bek gen. Tupela i gat plen long kam lukluk raun gen long PNG.

"Mi amamas long ol meri muvi dairekta husat i kamapim dispela gutpela muvi stret. Taim planti lain i kam long lukim dispela muvi i soim olsem ol Papua Niugini i amamas long lukim stori bilong laip bilong ol yet we ol Papua Niugini manmeri yet i kamapim," Mis Stokes i tok.

Australia Hai Komisen i wok wantaim, Victoria Yunivesiti, Krietiv na Sosel Midia Senta na Yunivesiti bilong Goroka long kamapim dispela muvi bilong Pawa Meri.

NCDC stopim buai pemit

KONTROLA bilong Buai Tambu long NCD, Honk Kiap i stopim pinis ol pemit o tok orait bilong ol buai i kam ainsait long NCD.

Em i mekim dispela bikos dispela pemit o tok orait em bilong ol lain long ples long Sentral na Nesenel Kepital i yusim bilong ol pasin kastom ol i save mekim insait long siti na ol arapela hap bilong Sentral Provins.

Tasol ol lain i maket long buai i yusim dispela pemit na i wok long kisim buai i kam insait long siti na salim na bagarapim tru siti gen.

Em i tok ol sekiuriti i bin kisim 130 bek buai long Laloki Sek poin we ol lain i soim ol pemit wantaim sken siknesa bilong Mista Kiap we ol i bin givim long ol pipel bilong Mekeo pastaim.

Ol pemit bilong kisim buai i kam insait long siti sek poin i bin kamap taim Sentral Provins Gavana i askim long ol i mas larim ol pipel bilong em long mekim ol kastom wok bilong ol wantaim buai insait long siti na long narapela hap bilong Sentral Provins.

Mista Kiap i tok, NCDC i harim dispela singaut na i mekim gut long givim

ol pemit na ol i ting bai ol pipel i ken sapatim, tasol sampela liklik lain i bikhet na i bagarapim.

"Long dispela as, mi stopim nau olgeta transit pemit inap long taim mipela bai toksave gen," Mista Kiap i tok.

NCDC bai i no i tru long harim tok bilong wanpela man moa long kisim tok orait bilong kisim buai i kam insait long siti.

Dispela tok tambu i bihainim NCD Buai Kontrol Lo 2013, long tambu long salim na kaikai buai insait long siti.

Bisop askim ol lida long soim rispek

"LONG nem bilong God mipela askim ol palamen lida bilong Papua Niugini long givim bikpela rispek long Lo, gutpela sindaun bilong ol pipel na bihain taim bilong kantri". Dispela em singaut i kam long Presiden bilong Katolik Bisops Konprens Bisop Arnold Orowae long Tunde dispela wik.

"Tok tru bai mekim yu fri (Jon 8: 32) olsem na mipela ol sios lida i askim long gutpela na trupela rot i mas kamap long stretim ol hevi bilong politiks insait long kantri tude", Bisop Orowae i tok.

Bisop Orowae i tok pasin bilong tok tru na wok bilong

painim gutpela sindaun em as tru bilong gutpela politiks we pawa bilong politiks em bilong mekim samting bihainim laik bilong pipel. Long luksave bilong mipela nau em olsem dispela gutpela na trupela politiks i no stap moa bikos long ol kain pasin na eksen ol lida i wok long mekim tude.

Nogat wanpela man o husat mamba bilong palamen i antap long Lo. I gat wanpela Lo tasol bilong olgeta manmeri long Papua Niugini. Tasol ol pasin we i wok long kamap nau long sutim tok long arapela, rausim ol lain long wok bilong ol na ol arapela politiks pasin i soim olsem i

nogat rispek long Mama Lo na Rul bilong Lo long Papua Niugini, Bisop i tok.

Ol pipel i wok long bungim hevi na traim long painim gutpela sindaun na amamas we politiks i go pas long olgeta samting tasol nau ol pipel i paul na i no klia gut long pasin politiks i wok long mekim na go pas long ol samting tude.

Pasin bilong mekim senis o salensim wok bilong Lo i helpim tasol liklik lain pipel na i kamapim pen na hevi long planti manmeri bilong kantri. Dispela inap kamapim bikpela hevi moa long gutpela sindaun na strong bilong kantri, inap pretim ol au-

Bisop Orowae

sait bisnis husat laik kam mekim bisnis hia long PNG o i gat bisnis pinis long hia na tu bai bagarapim gutpela nem na pes bilong kantri bilong yumi, Bisop Orowae i tok.

Sassoya Peris bai selebretim daimon jubili

... Laikim helpim mani long ol projek

NEKS mun Ogas bai lukim Sen Patrick's Peris, Sassoya long Wewak Daiosis long Is Sepik i selebretim 75 krismas bilong em.

Ol Divain Wod Misinari (SVD) misinari i bin kirapim Sassoya Peris long long bikples Sepik long 1933, sampela yia bihain ol bin kam sua long namba wan taim long PNG long Tumleo Ailan long Aitape long yia 1896.

Peris i kamapim sampela wok manmeri bilong God olsem 22 Holi Spirit (SSpS) Sister husat i wok long kisim edukesen na helt sevis i go aut long helpim ol pipel long taun na ol

L-R: OL PIKININI SASSOYA: Ol sios wok manmeri we Sassoya Peris i kamapim em long Pater Otto Separy nau i bisop bilong Aitape wantaim ol SSpS Sister na leit Pater Andrew Huafillong.

longwe bus ples, na tu, long mekim ol pastorel na evanjelaisesen wok.

Peris i kamapim wanpela bisop na wanpela pater.

Bishop Otto Separy nau i bisop bilong Aitape Daiosis long Sindaun.

Wanpela wik selebresen bilong luksave long wokabaut bilong bilip long bipo i kam i nap nau bai stat long Ogas 14, 2014 na pinis long Ogas 21, 2014. Het tok bilong selebresen em "Let your light shine".

Bilong holim dispela 75 yia daimon jubili selebresen, peris i sot long mani na i askim ol perisina na ol lain bilong Wewak Daiosis i holim wok na stap long wanem hap bilong PNG, na pablik long givim helpim mani long karimaut ol wok redi na ol narapela wok long peris plen bilong em.

Peris i laik bildim wanpela malti pepos Senta ov Hop bilding na ol i mas kamapim manimak inap long K1.5 milien.

Dispela mani tu bai helpim ol long mekim ol sosel isu, rivyuwim ol sosel polisi i karamapim ol helt, edukesen na integral humen developmen fremwok bilong sios.

Ol bai stretim na mekim ol wok mentenens bilong sios i lapun pinis nau na tu, ol narapela sios bilding long ol sab peris bilong em.

Sapos yu laik givim helpim mani long karimaut ol wok bilong Bikpela, salim mani i go long dispela akaun: Sassoya Parish 75 years Anniversary Account, Account Number 1013793623, BSP Wewak, East Sepik Province.

Sapos yu laik kisim moa save, yu ken ringim Siaman bilong Peris Fainens komiti, Joe Haua na Vais Siaman, Alphonse Saiho long mobai namba: 72832858 na 73092842.

SIOS STRONGIM KALSA: Alta long nupela sios long Sen Peter Sanel Peris, Erima long Nesanel Kapitell Provins i gat piksa bilong Jisas wantaim ol aposel ol i wokim long stail bilong asples kaving. Dispela i gutpela na i soim olsem ol sios i sapotim kalsa.

Poto: Veronica Hatutasi

Funeral sevis

Klostu olgeta wik, mi save wokim lotu bilong daiman o funeral sevis. Long Tunde 24 June 2014, mi wokim funeral lotu bilong Nelly Sariman, wanpela lapun meri krismas bilong em 89. Asde, Mande, 30 Jun 2014, narapela funeral sevis mi selebretim i bilong Ashley Joseph, wanpela boi i gat 7-pela krismas bilong em.

Stat long yia 2010 inap long Jun 2014, mi bin selebretim klostu 200 funeral sevis long Hanuabada. I gat kain kain rot bilong sevis. Bikpela manmeri long haus lotu. Bebi na liklik pikinini, mi save wokim Baibel Sevis long haus wantaim famili, blesim na planim ol. Sampela bikpela manmeri, sapos famili i laik o sapos mi bisi tumas, i gat narapela komitmen, mi save givim advais long famili long wokim Baibel Sevis na blesim bodi bilong daiman long haus tasol.

Sampela taim mi tokim famili long wokim Santu Misa bilong funeral long haus bilong daiman. I gat tupela as mi laik introdusim dispela; namba wan: Sampela famili i no inap long provaidim transport i go kam long haus lotu.

Na ol i no laik karim kasket na wokabaut i go long haus lotu. Long ples bilong mi, maski planti ka i stap, famili bai karim kasket i go long haus lotu.

Namba tu; planti manmeri i pulap tru long haus bilong daiman tasol liklik lain i kam long haus lotu. Long haus famili i redim kaikai na wokim pati bilong daiman, olsem na manmeri i pulap tru. Long haus lotu i no gat kaikai, manmeri i no planti. Sampela i kam long haus bilong daiman i no bilong painim kaikai na dring?

Wanpela hevi mi save bungim. Manmeri i save tokim mi long las minit. Sapos mi no gat wok, em i orait. Tasol planti taim save bampim wantaim narapela program bilong mi. Dispela i mekim ol i kros.

Bikos ol i tok mi no soim rispek long famili na daiman. Olsem wanpela taim mi stap long ritrit long Bomana. Ol i askim mi mas wokim misa. Mi tokim ol long painim narapela pater. Ol i kros bikos mi no helpim ol long wokim lotu. Yu tingim wanem?

Planti taim hevi i kamap sapos manmeri i Katolik tasol ol i no go lotu o prea. Taim ol i dai ol i askim pater long wokim funeral sevis long las minit. Sapos pater i gat narapela komitmen pinis, ol i kros. Dispela grup i save kamapim hevi long wok bilong mi.

Sampela manmeri ol i baptais Katolik na bihain ol i joinim narapela lotu. Taim ol i dai, ol i askim mi long wokim funeral sevis. Mi advaisim ol long askim pastor bilong ol long kondaktim funeral sevis.

Bikos taim em i stap laip em i kontribut na sapotim lotu bilong ol. Larim pastor bilong ol i wokim funeral sevis bilong ol. Tasol ol i tok: "Em i baptais long Katolik yumi mas wokim funeral bilong Katolik."

Wanpela impresen bilong mi olsem, taim manmeri i stap laip yet, famili na pren i no wari long helpim em i go lotu. Tasol taim ol i dai, famili i wari long sol bilong em.

Olsem na sampela taim mi yusim tok bilong leit Pater Bernard Akeko MSC; "Em i orait. Sapos yupela i laik mi wokim misa, yupela bringim dai man i kam long haus lotu, bai mi rausim lang wantaim han bilong mi (blesim) na God bai wokim disisen."

Funeral sevis i gutpela na stret sapos daiman o meri, taim ol i stap laip, ol i tingim God tu. Nogut ol i kamap Katolik long taim bilong Baptais na i no soim bilip bilong ol long taim ol i stap laip.

Tasol long taim ol i dai, ol i kamap Katolik gen. Yumi kamap Katolik long taim yumi dai, em i no stret tumas.

PLANTI komyuniti long Solomon Ailan i luksave long nid long lukautim solwara bilong ol olsem ol Marine Protected Area.

Gavman i mas lukluk long minimum wages

PNG Trade Union Congress i tokaut long nupela "average minimum wage" o pe gavman i mas lukluk long en.

Jenerel Seketeri bilong Trade Union Congress long Papua New Guinea, John Paska, i tok out long nupela minimum wage o pe mak ol i putim i go long palamen bai tok oraitim na gasetim long peim ol wokman bilong kantri.

Mista Paska i tok ol minimum wage diteminesen bot i tok orait pinis long skruim dispela long mak bilong minimum wage long K2.29 i go antap long K3.43.

Em i tok dispela senis bai mekim ikonomi bilong kantri ol i pasim mani mak olsem K150 - 200 milien insait long wanpela yia.

Mista Paska i tok tu olsem ol save lain o lain i gat gupela skul na trening o wok manmeri i wanpela bikpela hap we gavman bilong Papua New Guinea i mas lukluk long kamapim long sapotim ikonomi bilong kantri i go yet long nau na long bihain taim tu.

Em i tok LNG projek i pulim 90 pe sen bilong ol wokman i kam long ovasis kantri na dispela i wanpela bikpela wari na hevi.

Ol Australia dokta i skulim ol helt woka long Nu Ailan

OLA AUSTRALIAN Doctors International (ADI) na ol helt woka long Nu Ailan Provins i stap insait long wanpela klinikel trening program bilong ol ruel helt woka long Nu Ailan Provins na dispela i wok long lukim planti gupela senis i kamap.

Nu Ailan Provinsal Gavman (NIPG) na ADI i go pas long ol woksop na i helpim pinis 114 woka, stat long 2013.

Gedjolly Aaron em i Helt Edukesen Program Menesa, wantaim NIPG i go pas long givim trening wantaim ol arapela dokta na ol wok lain bilong ADI.

Mis Aaron i tok trening i bikpela samting ol i nidim long provins.

Na dispela wokbung namel long lain ADI o Australian Doctors International na NIPG i kamapim planti senis long wok ples na tu, ol wokman meri bilong provinsel helt.

Helt ministri i luksave olsem trening i wanpela bikpela banis we ol helt wok manmeri yet i lukim olsem ol i sot tru long en.

Olsem na ol kain trening olsem we ol dokta na nes bilong Australia i givim i helpim gut tru i go long ol nes, ol etpos opisa na komyuniti helt sekta long planti hap bilong Kavieng, Namatanai na long ruel eria long provins.

Mis Aaron i tok dispela wokbung i wanpela bikpela wok tru.

"Upskilling training o trening long givim moa save i wanpela samting ol nes i nidim tru," Mista Aaron i bin tok.

Ol trening long helpim ol bel mama na tu, kisim blut i sampela long ol trening ADI i wok long givim.

Mis Aaron i bin stori long wanpela nes long Namatanai i stap longwe long Nu Ailan Provins i bin kamap long dispela trening na i bin 'tok tenkyu' long dispela luksave na trening bikos, taim em i go bek long klinik bilong en, em i bin go pas long helpim wanpela mama i karim bebi.

WWF i helpim solwara long Solomon Ailan

PLANTI komyuniti long Solomon Ailan i luksave long nid long lukautim solwara bilong ol olsem ol Marine Protected Area.

WWF Solomon Ailan Kantri Manesa, Shannon Seeto i tok i gat samting olsem 200 komyuniti long olgeta hap bilong Solomon Ailan husat i statim pinis o i gat laik long kamapim ol Marine Protected Area long solwara bilong ol.

Mista Seeto i tok ol dispela komyuniti i luksave long nid long lukautim gut solwara bilong ol na bai ol pikinini na tumbuna bilong ol i ken yusim tu long taim bihain.

Mista Seeto i tok ol komyuniti bai inap lukautim ol dispela Marine Protected Area bilong ol anit long wanpela lo we gavman i bin tok oraitim pinis long palamen.

Em i tok long nau, WWF Solomon Ailan i wok long helpim 4-pela komyuniti raun long Gizo long Westen Provins long manesmen plan bilong ol dispela MPA bilong ol.

WWF i helpim sampela komyuniti

WORLD Wildlife Fund o WWF i wok long helpim ol meri long sampela komyuniti long Solomon Ailan long ol liklik bisnis bilong solwara.

Sastenabel Laivlihud Opisa bilong WWF Solomon Ailan, Salome Topo i tokim ABC olsem ol dispela Maikro Fainens projek ol i wokim long 6-pela komyuniti long Gizo em ailan we kapital bilong Westen Provins i stap long en, na wanpela moa long Kolombangara ailan klostu long Gizo.

Salome Topo i tok ol dispela projek i stap raun long ol komyuniti we ol i putim ol samting ol i kolim 'Inshore Fish Aggregation Devices' o IFAD.

Ms Topo i tok dispela IFAD bilong pulim ol pis long i stap insait long ol 'Marine Protected Area' we ol komyuniti i makim bilong lukautim solwara bilong ol.

Em i tok ol dispela IFAD we ol i save kolim Rafta long Solomon Ailan, planti long ol kain kain pis bilong bikpela solwara i save go painim kaikai long ol.

Ol poto nius

LUKSAVE: Dispela mama, Maria Eriko, i givim laip bilong em long mekim sios wok long Sen Peter Sanel Peris, Erima long Mosbi. Em i wok moa long 40 krismas olsem katekis, Lijen bilong Maria, wok long haus pater, stretim ol samting long sios na ol arapela wok moa insait long peris. Long opim nupela Sen Peter Sanel peris haus lotu tupela wik i go pinis, ol bikman i bin luksave long kontribusen bilong Maria long peris na sios na tok tenkyu long en. Long poto, Maria i holim poto frem bilong em taim em bin kisim Logohu luksave awod long kontribusen bilong em i go long sios na komyuniti. *Poto: Veronica Hatutasi*

KLINATON: Tripela yanpela i hap bilong ol Dineri 2 Katolik yut i bin mekim woka-ton na klinaton long Mosbi las wik Sarere. Tripela i klinap long Cheshire Disability Hom Senta long Hohola. *Poto: Sandra Amuru*

NAISPELA BILAS: Dispela man i soim trupela tumbuna bilas na kala bilong ol Mekeo pipel long Kairuku Hiri eria bilong Sental Provins. Em bin stap insait long danis grup bilong ol Sentrel Provins grup taim ol i selebretim opim bilong nupela haus lotu bilong Sen Charles Lwanga Peris long Gerehu, Nesanel Kapitel Distrik. *Poto: Isaac Liri*

Strongim gutpela kalsa na pasin bilong yumi

Ol kantri bilong Melanesia i bung wantaim ol pipel bilong Papua Niugini long dispela wik long soim sampela pasin tumbuna, ol singsing na pilai na kaving na at na kraf wantaim sampela nupela stail danis tu bilong ol yangpela jeneresen.

Ol pipel i stap long Mosbi, Hagen, Wewak, Alotau na Kokopo i soim sampela pasin tumbuna na kastam bilong yumi long ol visita husat i kam long Fiji, Solomon Ailan, Vanuatu, Nu Kaledonia, na ol lain Tores Stret Ailan long Australia wantaim Timor Leste na Wes Papua long Indonesia.

Ol pipel bilong ples na ol skul pikinini na ol yangpela pipel husat i no gat sans long raun i go long ol dispela kantri i bin kamap na lukim ol kain kain stail danis na singsing na pilai bilong ol dispela ovasis visita bilong yumi.

Oltaim yumi harim stori tasol o lukim piksa bilong ol dispela pipel na kastam bilong ol long televisen, nau em i sans bilong lukim tu long ai na harim long yau. Em i gutpela tu long harim kain kain tokples bilong ol.

Planti pipel bilong yumi i amamas long lukim kain kain kastam, ol singsing na bilas na arapela stail bilong ol dispela lain bilong Melanesia.

Ol lain husat i bin go pas long dispela bikpela bung, Nesenel Kalsa Komisin i bin mekim bikpela wok tru long stretim program, painim ples slip na transport na ol arapela wok bilong lukautim ol visita bilong yumi. Dispela kain wok em i bikpela hatwok tru na yumi luksave na tok tenkyu i go long ol long kamapim dispela

bikpela bung bilong soim kalsa bilong Melanesia.

I bin gat planti gutpela toktok i

kamap long apim nem bilong

Melanesia na ol kalsa na tumbuna pasin bilong ol pipel. I gat sampela

buna.

Taim i senis nau na planti bilong ol i kamap na i bikpela long taun

toktok tu i kamap long bikpela senis na olsem wanem ol yangpela pipel bilong tude i wok long lusim pasin tumbuna bilong yumi nau. Em i tru olsem bikpela senis i kamap.

Ol bilas bilong tude i no wankain olsem bilas bilong ol tumbuna bilong bipo. Ol samting bilong stua i kisim ples bilong bilas, ol bilas bilong narapela kantri o provins i miks wantaim tumbuna bilas.

Ol dispela hapkas bilas i kamap strong nau long ol taun na siti bikos ol pipel i no inap go long ples na kisim ol samting tru, olsem na ol i yusim wanem samting ol i ken painim long bilas. Na wankain samting tu i kamap long ol singsing.

I luk olsem long planti hap bilong PNG na ol arapela Melanesia kantri, ol lapun husat i holim ol dispela pasin tumbuna i wok long dai nau na ol nupela lain i no gat wankain save long strongim ol dispela gutpela kastam na kalsa bilong yumi.

Tude planti ol yangpela bilong yumi i no klia tumas long ol singsing tumbuna na arapela kastam bilong ol tum-

na ol i no klia long ples bilong papamama. Planti bilong ol i no bilong wanpela provins. Papa i bilong wanpela provins na mama i bilong narapela olsem na sapos papamama i no strong na lainim ol pikinini long pasin tumbuna, bai ol pikinini i paul.

Yumi lukim dispela pasin i kamap ples klia long ol taun na siti bilong yumi tude.

Ol skul i save kamapim kalsa de na dispela i wanpela rot bilong strongim ol singsing tumbuna na kalsa bilong yumi.

Ol pikinini i save amamas long bilas na singsing na ol papamama tu i amamas long bilasim ol pikinini na lukim ol i singsing. Ol tisa tu i save mekim bikpela wok long helpim ol pikinini i redi long amamas long kalsa bilong yumi.

Tasol yumi olgeta i luksave pinis olsem long narapela 30 yia bihain bai planti ol dispela gutpela kalsa bilong yumi i lus olgeta o bai i senis moa yet. I no gat planti lain i go pas long stadi na kisim ol stori na singsing na danis bilong ol pipel bilong yumi.

Kalsa i no stap antap long lista bilong ol samting gavman i laik kamapim long kantri. Nesenel Kalsa Komisin em wanpela han bilong gavman tasol i mekim dispela wok.

Wan wan povins i gat haus tumbuna o opis bilong kalsa olsem na planti ol samting bilong tumbuna i wok long lus hariap.

Dispela i wanpela bikpela samting gavman i mas luksave long en nau na traim strongim. Nogut bai 50 yia bihain, bai yumi lukim ol hapkas kalsa tasol long taim samting tru i dai na lus olgeta.

Wanpela tok ples bilong yumi Melanesia bai gutpela

I gat toktok i kamap pinis long bikpela bung bilong ol Melanesian kantri long Mosbi long dispela wik olsem yumi mas gat wanpela tok pisin tasol namel long olgeta wansolwara kantri bilong yumi. Ol i no mekim klia yet wankain tok ples stret bai yumi olgeta mas kamapim tasol ol inap long tokaut long dispela long neks wik.

Long dispela wik yet em olgeta Melanesian kantri bin kamap pinis long Mosbi na putim kamap olgeta pasin tumbuna na danis, bilas na ol kain kain kalsa bilong ol. Wanpela saveman bin tokaut olsem yumi ol Melanesian kantri em las lain bilong holim yet ol pasin tumbuna na kalsa. Ol arapela kantri long wol em ol lusim pinis na ol i ran tasol antap long pasin bilong waitman na ol nupela stail bilong tude.

Dispela em gutpela na naispela samting tru long yumi holim yet na soim pasin tumbuna bilong yumi bikos dispela i mekim yumi sanap olsem narakain lain olgeta insait long wol. Yumi gat

pasin na wei bilong yumi long stretim hevi, kamapim amamas, rispek, mekim samting i kamap na planti kain kain samting yumi ken mekim.

Long Melanesia kantri i gat wanpela bikpela samting tru long laip bilong yumi em graun. Graun em bilong yumi we ol tumbuna bilong yumi stap long en na givim kam long yumi ol pikinini tude.

Bai yumi givim long ol pikinini bilong yumi long bihain taim tu. Yumi kamap olsem bos long graun bilong yumi. Wanem samting i stap antap long dispela graun olsem ol abus, diwai na bus, em bilong yumi tu bikos yumi save kisim ol long dispela graun bilong yumi.

Long arapela kantri long wol, no gat man nating bilong ples i papa long graun.

Graun em bilong gavman long mekim wok na mekim mani na kamapim sevis na developmen long en. Olsem na long dispela as, yumi tasol insait long wol em yumi gat graun we yumi yet i papa long en. Em samting bilong yumi ol Melanesian kantri.

Antap long dispela graun, yumi save mekim kain kain samting we ol tumbuna bilong yumi save mekim long en. Wokim gaden, painim abus, katim diwai bilong wokim haus o kanu, kisim lip bilong wokim haus, marasin, kain kain bilas bilong werim na planti samting moa.

Yumi gat wara i ran long dispela graun bilong yumi na yumi gat pis bilong kaikai, yumi waswas na laip em isi long yumi we i no gat tok.

Tru tumas yumi save olsem tude graun em bikpela samting tru long mekim bisnis, kamapim wok developmen long en na planti bikpela samting ol bikpela kampani na gavman tu i laikim. Tasol ol mas kamapim toktok wantaim yumi ol papagraun pastaim.

Bikos yumi holim dispela pawa olsem papagraun.

Sapos gavman bilong yumi ol Melanesian kantri i kamapim wanpela tok ples bilong yumi, ating bai planti samting bai kamap gut long pasin bilong bisnis insait long kantri bilong yumi.

Ol bisnis bai no gat takis o liklik takis tasol, ol pikinini ken skul long ol yunivesti bilong yumi long kisim gutpela save, mekim ol pasin kalsa bilong yumi kamap bikpela bisnis we ol musik lain, atis lain na olgeta lain bilong yumi ken mekim mani long save na wok bilong ol.

Tok Pisin yumi long PNG save yusim em ol lain bilong Solomon Ailans, Vanuatu na Wes Papua i save yusim tu. Olsem na ating Tok Pisin ken kamap olsem tok ples bilong yumi olgeta dispela Melanesian kantri.

Yumi ol Melanesian kantri em Solomon Ailans, Fiji, Vanuatu, Nu Kaledonia, ol wantok bilong yumi long Wes Papua na liklik hap bilong Australia ol kolim Tores Stret.

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

Pe bilong wanpela yia

52 niuspepa Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

PNG	KZZU.WW
AUSTRALIA	US\$110.00
ASIA PACIFIC na JAPAN	US\$150.00
AMERICA na EUROPE	US\$210.00

General Manager Elizabeth Konga

Editor Veronica Hatutasi

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

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

Program bilong Wanwan De

De - Mande - Fraide

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

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

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

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

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

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Raun wantaim Wantok kru ...

Nupela Paradise Cinema long Sentral Waigani

Nicky Bernard i raitim

PARADISE Cinema i kamapim nupela ples bilong lukim ol piksa o muvi long nupela Stop N Shop long Sentral Waigani.

Stop N Shop Sentral Waigani em i nupela na bikpela stoa bilong mama kampani, City Pharmacy, we ol i bildim long mani mak inap long 7 milion kina.

Paradise Cinema em i wangepa long bisnis han bilong CPL ol i kamapim long amamasim ol manmeri na pikinini long lukim ol muvi long wiken na tu, namel long wik sapos ol nogat samting long mekim.

Dispela piksa ples em i namba 2 bilong ol CPL na narapela se holda. Namba wan ples i stap long Vision City.

Paradise Cinema i bringim dispela nupela hap i kam klostu long ol manmeri na pikinini long Boroko, Hohola, Garden Hills na sampela moa ples long wokabout tasol long kam lukim ol nupela muvi piksa.

Insait long dispela cinema i gat ples bilong baim pop kon na drink. Yu gat 3-pela hap long makim long lukim wanem piksa yu laik lukim. Ol sia tu em nupela kain stail sia we yu sindaun bai yu ting olsem yu ron long balus na lukim piksa stap.

Ol piksa yu lukim bai klia stret na ol i pairap na toktok bai yu harim gut tru long wanem em 2D muvi cinema.

Prais bilong ol bikpela manmeri em K15 na ol pikinini em K10. Long dispela 2-pela wik skul holidi, ol i soim ol piksa bilong ol pikinini stret.

Insait tu long dispela Cinema, i gat ples bilong ol pikinini long pilai wantaim ol nupela masin gem sapos ol les long lukim piksa.

EMTV Television Guide

FONDE JULAI 3, 2014

4:30 AM G **AUSTRALIAN NETWORK**
 5:00 AM G **JOYCE MEYER**
 5:30 AM G **EMTV NEWS REPLAY**
 6:30 AM G **TODAY**
 9:00 AM **MALOLO CLUB**
 3:30 PM G **KIDS KONA**
 HI 5 S11 EP#11/43
 MAGICAL TALES S3 EP#27/47
 PYRAMID S3 EP# 7/68
 THE SHAK S4 - EP#29/66
 5:30 PM G **LOVE PATROL SEASON 6 -**
 6:00 PM G **EMTV NATIONAL NEWS**
 7:00 PM G **RAIT MUSIK EP#218**
 8:00 PM G **RESOURCE PNG EP#24**
 8:30 PM G **SOKA XTRA EP#21**
 8:40 PM G **HOT SPOT**
 9:30 PM PG **ELITE MUSIC ZONE EP#2014/22**

10:00 PM PG **NRL FOOTY SHOW**
 11:30 PM G **NEWS REPLAY**
followed by the Australia Network

FRAIDE JULAI 4, 2014

4:00 AM G **AUSTRALIAN NETWORK**
 5:00 AM G **JOYCE MEYER**
 5:30 AM G **EMTV NEWS REPLAY**
 6:30 AM G **TODAY**
 9:00 AM **MALOLO CLUB**
 3:30PM G **KIDS KONA**
 HI 5 S11 EP#12/43
 MAGICAL TALES S3 EP#28/47
 PYRAMID S3 EP#08/68
 THE SHAK S4 - EP#30/66
 5:30 PM G **SKIPPY - FOLLOW MY LEADER**

5:55 PM G **CRIME STOPPERS**
 6:00 PM G **EMTV NATIONAL NEWS**
 7:00 PM G **IN MORESBY TONIGHT -**
 7:30 PM G **2014 NRL - ROUND 17**
 BULLDOGS vs. SEA EAGLES
 9:30 PM G **S.O. ORIGIN - GAME 2 REPLAY**
 11:30 PM G **EMTV NEWS REPLAY**
followed by the Australia Network

SARARE JULAI 5, 2014

4:30 AM G **AUSTRALIAN NETWORK**
 6:00 AM G **EMTV NEWS REPLAY**
 7:00 AM G **IN HIS STEPS EP#26**
 7:30 AM G **AUSTRALIAN NETWORK**
 8:30 AM G **AMAZING SPIES- EP#26/26**
 9:00 AM G **TBA**

9:30 AM G **ULTIMATE GUINNESS WORLD**
 10:00 AM G **LOVE PATROL S6 - EP#6 Rpt.**
 10:30 AM G **SKIPPY- F**
 11:00 AM G **AUSTRALIAN NETWORK**
 5:30 PM G **OLSEM WANEM EP#25**
 6:00 PM G **EMTV NATIONAL NEWS**
 6:30 PM G **2014 NRL - ROUND 17**
 DRAGONS vs. COWBOYS
 8:30 PM G **2014 NRL - ROUND 17**
 ROOSTERS vs. SHARKS
 10:30 PM G **EMTV NEWS REPLAY**
followed by the Australia Network

SANDE JULAI 6, 2014

3:30 AM G **AUSTRALIAN NETWORK**
 6:30 AM G **EMTV NEWS REPLAY**

7:00 AM G **HILLSONG**
 7:30 AM G **AUSTRALIAN NETWORK**
 8:30 AM G **BUSINESS PNG YR.3 EP#22 rpt.**
 9:00 AM G **TOTALLY SPIES EP#17 - RE-RUN**
 9:30 AM G **OLSEM WANEM EP#25- RPT**
 10:00 AM G **RESOURCE PNG EP#24 - Rpt**
 10:30 AM G **LOVE BITES WITH JOEY 19/26**
 11:00 AM G **THE CHEF & HIS BETTER HALF -**
 11:30 PM G **AUSTRALIAN NETWORK**
 2:00 PM G **2014 NRL - ROUND 16**
 WARRIORS vs. PANTHERS
 4:00 PM G **2014 NRL - ROUND 16**
 EELS vs. KNIGHTS
 6:00 PM G **EMTV NATIONAL NEWS**
 6:30 PM G **DOCUMENTARY**
 7:00 PM G **TOK PIKSA - EP#2014/25**

TORO

BIABIA

KANAGE

KROSWOD

- Antap
- 1 Ol politisen bilong ples
- 7 Binen
- 9 No gat sik
- 12 I no hatwok
- 13 Ol lip bilong buk
- 14 Stongpela diwai
- 16 Bilong em
- 17 Tropi
- 18 I no aut
- 19 Wankain olsem 12
- 20 Mani bilong PNG
- 22 De Jisas i kirap gen
- 23 Bekim bilong kwesten
- 25 Begin
- 26 Liklik samting
- 28 Ol samting bilong ran long sno
- 29 Gol long ragbi
- 31 I ran long rot
- 33 I opim lok
- 34 Testim
- 37 Sik i kilim planti pipel
- 40 I no stap
- 41 Graun malmalum
- 43 Pasin bilong stapim belhat na bekim
- 47 Namba wan meri
- 49 Sayor i save mekim man i kra
- 50 Ples bilong kisim save
- 53 Tri
- 55 Ailan long Sandaun Provins
- 57 Ples bilong wok
- 58 Moningtaim
- 59 Et pos odali
- 60 Mani bilong baim hatwok
- 61 Viles
- 62 I harim bikipela kot
- 64 I no yumi na ol
- 65 SP em wanpela
- 66 Tuna
- 68 I gat o no gat
- 69 Sospen
- 70 Bilong pasim ol timba
- 73 Wara bilong bodi
- 75 Haia long balus
- 76 Mistek
- 77 Banisim na pait
- 78 Pisin bilong wara
- 80 Wak bilong tisa
- 81 Petrol
- 82 Tupela wankain
- Daunbilo**
- 2 Wara i kol na kamap strong
- 3 Ilektoret long Madang
- 4 No gat gol long spot
- 5 Wokman bilong gavman
- 6 Taim bilong tingim pen na indai bilong Jisas
- 8 I no outsait
- 9 Human Risos
- 10 Pis
- 11 I ken
- 15 Strongpela metal
- 20 Bilong givim teist long abus
- 21 Ples bilong salim ol kaikai
- 24 I lait long nait
- 27 Tenkyu
- 30 Moningtaim
- 32 Televisen
- 33 Wanpela grup bilong Westen Provins
- 35 Bilong rulum lain
- 36 Bilong givim teist long kaikai
- 37 Halo long tok Inglis
- 38 Wewak i stap long dispela hap bilong Sepik
- 39 Wanpela hap bilong ragbi yun-ian
- 40 Mekim yet
- 42 Kandere
- 44 Pulap
- 45 Switpela paura dring
- 46 Mi ___ go
- 48 Sik nogut
- 51 Tumbuna hat long Bogenvil
- 52 Nem bilong meri
- 54 Putim ai
- 56 Intanesenel Edukesen Ejensi
- 59 Ol soldia
- 60 Wanpela aposel
- 61 Kasang
- 62 Namba seven mun
- 63 God long tokples Yabim
- 64 Pinis long tok Inglis
- 65 Glas kontena bilong ol dring
- 67 Tubekulosis
- 69 Pisin bilong wara
- 71 I no hatwok
- 72 I no inap painim
- 74 Ol dok i paitim long soim amamas
- 75 Tupela pilaia i tenis long spot
- 78 Provinsal Administrata
- 79 Yu tasol

SUDOKU

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

Ansa bilong las wik Sudoku # 50

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

Ansa bilong Sudoku # 51 neks isu

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

Ansa bilong las wik krowod, isu # 2076

1	2	3	4	5	6	7	8	9	10	11
	12			13			14	15		16
	17			18			19		20	
21		22			23		24		25	
26	27			28			29		30	
31		32		33		34	35			36
	37	38			39				40	
41	42			43			44	45	46	
		47	48			49				
50	51	52		53		54		55		56
	57			58		59			60	
61		62	63			64			65	
	66	67			68			69		
70	71	72		73		74		75		
76				77				78		79
80				81		82				

EMTV Television Guide

7:30 PM G TBA	9:00 AM MALOLO CLUB	TUNDE JULAI 1, 2014	8:30 PM G THE VOICE KIDS – SEASON 1	PYRAMID S3 EP#6/68
9:00 PM PG MOVIE – RED HILL	9:00 – Fish Tales		10:00 PM PG MERLIN SEASON 3 – EP#10/13	THE SHAK S4 – EP#23/66
10:30 PM G 60 MINUTES	10:30- Despicable Me		11:00 AM G EMTV NEWS REPLAY	5:30 PM G ULTIMATE GUINNESS WORLD
11:30 PM G HILLSONG Rpt.	12:00 – Grown Up #2	5:00 AM JOYCE MEYER 1081-2followed by the Australia Network	6:00 PM G EMTV NATIONAL NEWS
00:00 AM G EMTV NEWS REPLAY	13:40 – Looney Tunes	5:30 AM G NATIONAL EMTV NEWS REPLAY		7:00 PM G FACT FILES –
.....followed by the Australia Network	3:30PM G KIDS KONA	6:30 AM G TODAY	TRINDE JULAI 2, 2014	8:00 PM G OUR PORT MORESBY EP#36
	HI 5 S11 EP#8/43	9:00 AM MALOLO CLUB		8:30 PM G TOK PIKSA Ep#26 – Repeat....
	MAGICAL TALES S3 EP#24/47	9:00 – Meet The Browns		9:00 PM PG DALLAS S2 EP#9 – Ewings
	PYRAMID S3 EP#4/68	10:45 – Deep In My Heart		10:00 PM G NEWS REPLAY
	THE SHAK S4 – EP#26/66	12:20 – Bugs Life (rpt)	5:00 AM G JOYCE MEYERfollowed by the Australia Network
	5:30 PM G AMAZING SPIES – Finale	13:40 – Meet The Robinsons	5:30 AM G EMTV NEWS REPLAY	
	5:55 PM G CRIME STOPPERS	3:30 PM G KIDS KONA	6:30 AM G TODAY	
	6:00 PM G EMTV NATIONAL NEWS	HI 5 S11 EP#9/43	9:00 AM MALOLO CLUB	
	7:00 PM G NRL ROUND 16	MAGICAL TALES S3 EP#25/47	9:00 – Something That The Lord Made	
	DRAGONS vs. STORM "Live"	PYRAMID S3 EP#05/68	11:00 – Akeelah and The Bee	
	9:00 PM G COCA-COLA SPORTS SCENE EP	THE SHAK S4 – EP#27/66	13:00 – Ben 10	
	9:30 PM PG THE VOICE AUSTRALIA S3		14:15 – The Little Mermaid	
	11:00 PM G EMTV NEWS REPLAY	5:30 PM G TBA	3:30PM G KIDS KONA	
followed by the Australia Network	6:00 PM G EMTV NATIONAL NEWS	HI 5 S11 EP#5/43	
		7:00 PM G HAUS & HOME Ep#20	MAGICAL TALES S3 EP#21/47	
		8:00 PM G BUSINESS PNG YR.3 –		

Ol Program na Kilok i ken tenis oltaim...

Ol poto long wiken

SIOS FANRESING: Ol sios lida bilong Mele PNG Baibel Sios i bung opim fan resing projek bilong ol.

KWAIA: Ol meri i bosim kwaia long Sen Charles Lwanga Peris long Gerehu, Mosbi na nek bilong ol i bin pairap gut tru long taim bilong opim nupela haus lotu bilong ol long las mun. Sampela man tu i stap long kwaia grup i bin givim gutpela miks long singsing long dispela taim.
Poto: Isaac Liri

MAKET: NAISPELA maket ol meri i salim ol gutpela prut, kumu, taro samting.

Raun wantaim Kanage olgeta wik

Tripela poro i go long kalabus

NEM bilong ol em Fafti, Yokomo na Kanage. Ol i no save long tok Inglis na ol i save stap long ples tasol. Wanpela taim ol plen long go long taun long lainim tok Inglis. Fafti go pas long taun, long taun em harim ol man tok, "3 of us", em lokim tasol long het na kam long ples. Neks de Yokomo go long taun na kam wantaim tok Inglis, "Because of money". Laspela man long go long taun em Kanage na em i kam bek wantaim tok Inglis bilong em, "Lets go". Potnait Fraide kam na tripela laik traim tok Inglis bilong ol na ol i go long taun. Long rot ol raskol kilim wanpela man na kisim mani bilong em na ronawe, na tripela brada go kamap long hap we man i dai stap. I no long taim polis

kam kamap na askim ol, "Who killed this man?" Fafti tok, "3 of us", Polis askim gen, "Why did you kill him?" Yokomo bekim, "Because of money", Polis bel hat na tok, "You want me to take you to jail?" Kanage ansarim, "Lets go, na polis kisim tripela go long kalabus."

Sims 4Mile, Popondetta Awara Tasol

'Earthquake Man'

KANAGE em bilong ples Motonau long Not Kos Rot long Madang. Em i raunraun na em i

hangre nogut tru na em go long haus na nogat kaikai. Isi tasol Kanage i stilim pis bilong meri bi long em na laik stat long kaikai stap na wanpela poro kam na kolim nem bilong em, em guria nogut tru na laik tok yu mekim na mi guria na em abrus na tok, "Yu make me and i earthquake ya." Poro harim na tok stil man wantaim rong tok pisin.

Freda Melchior Motonau, Madang

Ol skwat! Salim ol gutpela Kanage tok pilai i kam long: Kanage Tok Pilai P.O. Box 1982, Boroko, NCD, Port Moresby. Email: jwilson@wantok.com.pg

Mi gat hevi na mi laikim helpim

Dia Laipain

MI WANPELA Kristen man husat i marit na i gat tupela pikinini. Tasol mi laik maritim namba tu meri. Dispela narapela meri i bruk marit na em wantaim meri bilong mi i gat gutpela luksave na tu, meri bilong mi tok orait pinis long tingting na laik bilong mi.

Ol lain bilong meri bilong mi na ol lain tu bilong mi wantaim i wanbel, tasol papamama bilong dispela narapela meri i nogat. Meri ya i strongim mi na mi redi long baim em.

Olsem Kristen, mi laikim stiatok bilong *Laipain* sapos bai mi go het na kisim namba tu meri o mi bai lusim em.

UNDECIDED CHRISTIAN

Tenkyu long rait i kam long *Laipain* long serim wari bilong yu wantaim mipela.

Yu tokim mipela olsem yu wanpela Kristen, marit na yu gat tupela pikinini tasol nau, yu laik kisim namba tu meri. Yu tok ol lain bilong yu na meri bilong yu i wanbel long tingting olsem yu laik maritim namba tu meri, tasol ol lain papamama bilong namba tu meri i no laik. Tasol yu tok yu wanpela Kristen, na olsem yu rait i kam long *Laipain* long kisim helpim long sait bilong Baibel.

Wanpela moa taim gen, mipela i amamas long yu olsem wanpela Kristen, yu kam long mipela long kisim helpim long sait bilong marit bikos marit em samting God yet i sanapim. Gutpela pasin i stap long famili na marit em i bikipela samting long God. Taim famili i stap gut wantaim, sios bai stap gut tu.

Hevi we yu wok long bungim i kamap planti tasol em i sori samting long lukim olsem sampela Kristen i wok long mekim na dispela em bikos ol i no klia gut long ol tok i stap long Baibel. Em i hap long kalsa bilong yumi long wanpela man i maritim moa

long wanpela meri na olsem, long PNG, em i wok long kamap. Tasol em i helti? Em i kamapim ol famili i amamas? Em i fea o gutpela long ol meri na ol pikinini? Dispela em sampela ol kwesten o askim yumi olgeta i mas ansaim. Tasol pren, antap long olgeta samting, Tok bilong God i tok wanem long man i maritim moa long wanpela meri na brukim marit o divos?

Pastaim mipela i laik soim yu sampela tok tru long buk Baibel i sut long marit. I gat planti i stap, tasol bai mipela i autim sampela tasol long yu i ritim. Plen bilong God long marit long Jenesis Sapta 2:22 i tok "Olsem tasol na man i mas lusim papa na mama bilong em na go stap wantaim meri bilong em na ol bai kamap wanpela." Lukim gut, em i no tok ol meri tasol meri we i min olsem wanpela meri tasol. Wankain toktok i kamap long Mark 10:7,8, Matyu 19:5 na Korin 1, 6:16.

Namba tu, bai yu luksave olsem taim yu lukim narapela meri, yu wok long mekim sin pasin o adaltri. Maski meri bilong yu, ol famili bilong em na bilong yu i wanbel long dispela na yu-pela i lukim olsem em i stret, em i sin-pasin yet. Ritim Matyu 5:27,28.1 na Peter 3:1-7.

Namba tri, Baibel i tok wanem long ol meri i bruk marit i stap o marit long ol. Em i tok man i maritim meri i bruk marit i wokim sinpasin. Matyu 5:31,32.

Namba foa em, laik pasin bilong God. Laik pasin God i gat em long wokim sakrifais long ol selpis laik yumi gat long narapela. Na long marit laip, man i mas woki olgeta samting

long lukim olsem dispela laik pasin i stap strong, wankain tu long sait bilong meri bilong em. Pren, long ol Baibel skriptja, mipela i bilip olsem yu luksave long posisen yu stap long en. Yu wok long bihainim laik bilong husat? Meri bilong yu, ol pikinini o bilong yu yet? Pren, tingting long dispela.

Baibel i tambuim pasin long wanpela man i maritim moa long wanpela meri na sinpasin bikos em i no stret long ai bilong God. Sin pasin i bagarapim ol famili, komyuniti, sios ns kantri. Amamas long gat planti meri i bilong liklik taim tasol tasol hevi yu bai karim long laip bilong yu i bikipela moa. Ol narapela i ken lukim olsem em i stret, tasol olsem wanem long ol pikinini bilong yu? Yu askim ol long tingting bilong yu long dispela? Yu ting bai ol i amamas long serim wanpela papa wantaim ol pikinini bilong narapela meri? Bai em i fea o stret long ol?

Mipela i tubel long yu i tok meri bilong yu na ol lain bilong em i wanbel long tingting bilong yu. Yu tok tru o nogat?

I moabeta yu go lukim sios pasto bilong yu o, tupela marit i gutpela pren bilong yu long givim yu stiatok long sait bilong marit. God i laikim yu nai laikim yu long stap amamas long marit yu gat long en na ol pikinini bilong yu. I moabeta yu no giamanim God, tasol askim long gutpela stia bilong em na em bai kamapim gut marit bilong yu. Ritim 1 John 1:9.

God i ken givim yu gutpela stia. Pren bilong yu
Laipain

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

Laipain

Opim nupela Ges Haus long nem bilong Bikpela

Isaac Liri i raitim

PLANTI taim wanpela bisnis man o meri i laik opim wanpela nupela bisnis bilong em, bikpela amamas i save kamap na ol manmeri i save dring bia, danis, na mekim kainkain. Dispela kain pasin em i no nupela, na em i save kamap.

Long las wiken, ol manmeri husat i bin stap long lukim opim bilong nupela Gerehu Lodge long Pot Mosbi, i bin lukim narapela kain seremoni.

Menesing Dairekta bilong Aku Grup ov Kampani, Komeali Ropa, i bin putim bikpela i go pas, na ol manmeri i bin lotu long opim dispela nupela ges haus.

Mista Ropa i tok em i laik tok tenkyu long Bikpela long opim nupela ges haus bikos Bikpela tasol i bin helpim kampani bilong em long kamap bikpela.

Em i bin stori na tok olsem bipo taim em i bin yangpela, em i bin wanpela bikhet mangi, tasol taim em i givim laip bilong em i go long Jisas, em i lukim

bikpela senis i kamap.

Em i tok as bilong em long kamap wantaim kain bisnis olsem em long givim sevis long ol pipel bilong God.

Jenerel Menesa bilong Aku Grup ov Kampani, Keith Akane, i tok kampani bilong ol i no gat polisi, em i tok ol i save ranim bisnis bilong ol aninit long nem bilong Bikpela, na ol i save bihainim ol tok i stap insait long buk Baibel.

"Olgeta gutpela toktok bilong ranim gutpela bisnis i stap insait long buk Baibel olsem na mipela i save bihainim tasol na mipela i no save kamapim ol kain kain polisi," Mista Akane i tok.

Aku Grup ov Kampani em i wanpela ril estet bisnis we i wok long kamap bikpela insait long Pot Mosbi.

Ol i bin stat long 2002, long dispela taim ol i bin save salim ol propeti long ol manmeri na ol manmeri i bin save rent long ol dispela propeti.

Long 2008, Aku Grup ov Kampani i bin kamapim namba wan ges haus bilong ol long Boroko long Pot

Mosbi, na ol i kolim Aku Lodge.

Long wankain yia, long 2008, kampani i bin opim arapela ges haus gen long Waigani, na ol i kolim Waigani Lodge.

Bihain long tupela yia, long 2010, kampani i opim namba tri ges haus bilong ol, ol i kolim Green Garden Lodge.

Na bihain long foapela yia olgeta, kampani i opim namba foa ges haus bilong ol long Jun 28, Gerehu Lodge.

Gerehu Lodge i gat 19-pela rum. Olgeta rum insait long dispela ges haus i gat ples bilong kuk na TV. Bek up wara saplai na pawa saplai i stap tu.

Long slip long Gerehu Lodge long wanpela nait, prais em stap olsem K250. Spesol prais bilong stap wanpela nait long wiken em K170.

Turisim Indastri long kantri i bin wokim wanpela wok painim aut long olgeta ges haus bisnis insait long kantri na ol i bin lukim olsem Aku Grup ov Kampani em i stap insait long top 5 bilong

ol gutpela ges haus husat i save givim gutpela sevis long ol pipel.

Long ol ges haus bilong Aku Grup ov Kampani em i tambu long kaikai buai, smuk na dring bia.

Mista Akane i tok ol i save rispektim ol manmeri husat i save mekim ol dispela pasin, tasol ol i no save laikim ol long mekim taim ol i kam stap long ol ges haus bilong ol bikos ol i laikim ol kastoma bilong ol long stap gut na malolo gut taim ol i slip long nait.

"Mipela i save kisim planti gutpela toktok i kam long ol kastoma bilong mipela. Wanpela kastoma bilong mipela long Vanimo i tok olgeta taim, taim meri bilong mi i go long Mosbi, mi save laikim em long stap long ol ges haus bilong Aku Grup ov Kampani bikos ol i save lukautim gut ol kastoma," Mista Akane i tok.

Ol kampani husat i helpim Aku Grup ov Kampani long givim ol samting long sanapim Gerehu Lodge em Brian Bell, BNBM, CE Hardware, Monier, na PNG Ready Mix.

K2 milien NDB Maikro-kredit skim long Wabag

Frieda Sila Kana i raitim

NESENEL Dvelopmen Benk(NDB) i opim wanpela K2 milien maikro-kredit skim long Enga Provins nau.

NDB i putim K1 milien na narapela K1 milien i kam long memba bilong Wabag, Robert Sandin Gandin aninti long Distrik Sevis Impruvmen Program (DSIP) long helpim ol pipel bilong Wabag Distrik na tu long olgeta Enga pipel.

I no long taim i go pinis, memba bilong Wabag i bin givim wanpela K500,000 sek i go long menesing dairekta bilong NDB long wanpela seremoni long Wabag taun. Dispela em i hap bilong K1 milien em i putim bilong ol pipel bilong em long Wabag Distrik, olsem sekiuriti bilong ol long ol i ken kisim ol liklik dinau mani long wokim ol liklik na namel sais bisnis bilong ol.

Las wik, Mista Gandin i bin sainim ol kontrak pepa bilong dispela mani wantaim Menesing Dairekta bilong NDB, Moses Liu, long Haus Palamen.

Mista Gandin i tok, NDB i no mekim wok long planti hap bilong kantri, na Enga provins em i wanpela bilong

ol dispela ples. Las yia em i askim NDB bilong wanem na opis long Wabag i no wok? Ol i tok i no gat inap kastoma long Wabag na tu ol kastoma i no save bekim dinau bilong ol.

Olsem na Mista Gandin i askim NDB long opim gen opis bilong ol, na long mun Ogas ol i opim gen opis long Wabag taun.

Mista Gandi i tok, K1 milien em i promis long putim long NDB i kam long distrik baset bilong em na em i putim long helpim ol pipel bilong Wabag. Ol pipel bilong Wabag inap nau long kisim ol liklik dinau mani bilong wokim bisnis. Bai ol i baim liklik intres tasol na tu ol lo bilong NDB i isi long ol ples lain long kisim dinau. I no olsem ol komesel benk we i gat planti rot long bihainim.

Mista Gandi bai putim narapela K500,000 moa taim narapela mani bilong distrik i kam insait gen long Treseri.

Taim ol i tokaut long dispela maikro-kredit skim, planti aplikesen i wok long kam insait nau, tasol em i singaut long ol pipel bilong em long kamaut na kisim moa dinau sevis nau i stap klostu long ol.

Gavman helpim Post PNG wantaim K40m

Stanley Nondol i raitim

INDEPENDEN Pablik Bisnis Kopresen (IPBC) i givim K40 milien long Pos PNG long go het wantaim pos opis bisnis bilong en.

Minista bilong Pablik Entaprais Ben Micah i tok bisnis long Post PNG i no moa ran gut olsem bipo bikos planti pipel i wok long yusim email na mobail fon long salim tok pas na toktok i go kam. Em i tok ol i no moa yusim envelop na stem.

Tasol Mista Micah i tok Post PNG bai go het long ranim wankain bisnis long salim pas olsem ol bikpela

pasel na ol arapela pas bilong ol kampani na bisnis haus na ol arapela ogenaisesen.

"Post PNG em olpela bisnis bilong gavman na ol pipel i bin yusim long taim bilong kiap i kam inap nau." Mista Micah i tok.

Siaman bilong Post PNG Reuben Aila i tok kampani bai yusim K40 milien long stretim straksa bilong kampani.

Go daun bilong yusim leta, stem na baim ol pos opis bokis i lukim winmani bilong bisnis bilong Post PNG i pundaun. Tasol kamapni bai go het long nupela bisnis straksa long

givim sevis yet long kantri wantaim lojistiks olsem pasel, muvim ol kontena, kastam kliarens na saplaim ol bikpela kago olsem ol skul buk.

Mista Micah i tok gavman bai lukluk long rot Post PNG bai go long mekim bisnis na kamapim winmani olsem ol arapela bisnis bilong gavman olsem PNG Pawa, Air Niugini na ol arapela.

Mista Michah i tok wanpela tok piksa em olsem Post Aiuustralia long 2013 i mekim winmani long 20 pesen moa long 2012. Dispela winmani i kam long ol pasel na kago bisnis.

Em i tok i gat gutpela bis-

nis i stap long dispela yet.

IPBC bod siaman Paul Nerau i tok ol i redi long helpim Post PNG long kamap wanpela bikpela bisnis bilong gavman.

Mista Nerau i tok wantaim gutpela plen, tingting na menesmen na sapot bilong gavman na IPBC, Post PNG i ken kamap wanpela kampani we bai kamapim bikpela winmani.

Mista Micah i tok em i bikpela salens long kain bisnis tasol long ol yia i kam Post PNG i ken kamap getpela bisnis wantaim olgeta sapot bilong arapela bisnis bilong gavman, IPBC na ol gutpela menesmen.

Memba bilong Wabag, Robert Sandin Gandin i sanap (namba tu long han kais) wantaim Menesing Dairekta bilong NDB, Moses Liu (namba tu long han sut) wantaim Daniel Wohwiehembe, Menesa Kredit Skim (namba wan long han kais) na opisa bilong NDB kredit skim i sanap kisim poto bihain long sainim ol pepa bilong K1 milien). *Poto: Frieda Kana*

2014

AIR NIUGINI INTERNATIONAL TRAVEL VALUE

HOLY LAND TOURS

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

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

PORT MORESBY 2015 XV PACIFIC GAMES
PAPUA NEW GUINEA
OFFICIAL CARRIER

Air Niugini 40 YEARS
www.airniugini.com.pg

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

Lenona Kampani bilong Ramu Projek kisim rot kontrak wok

WANPELA lenona kampani insait long Ramu NiCo Projek long Madang Provins i kisim wanpela rot kontrak wok long Ramu NiCo kampani long namba wan taim tru.

Dispela lenona kampani em Maigari Ltd, mama kampani bilong Inlan Paiplain Lenona Asosiesin insait Usino-Bundi distrik long Madang, we i stap insait long Ramu NiCo Projek eria.

Ramu NiCo i givim kontrak mak long K30,000 long wanwan mun or ol bai surukim i go longpela taim sapos Maigari Ltd i wokim gutpela wok na winim tingting bilong Ramu NiCo.

Rot ya em mak long 6.2 kilomita na bai stat long Yamagi insait long Wod 31, Usino LLG na pinis long Ramu Bris or Banu insait long Wod 31 tu.

Lamok Dagun, Darekta bilong Maigari LOA, Max Bun, Asistent komiti Maigari LOA na Yaune Kasima, Asistent Maigari LOA i makim maus bilong Maigari Ltd na 10-pela wok man long wanpela liklik bung wantaim Ramu NiCo kampani we Mista Timothy Irinaya, Kurumbukari (KBK) Main Ekting Genel Menesa i go pas long en.

Ol narapela man makim Ramu NiCo long dispela bung tu em Menesa bilong KBK Helt, Sefti na Envairomen (HSE) Mista Bill Miname, Jack Song, CA Deputi Menesa, Mista Meng Deyong, Deputi Jenerall Menesa long KBK Main na ol narapela Ramu NiCo wok man tu i stap long witnesim dispela launching seremoni long Trinde dispela wik.

Long dispela liklik bung namel long Ramu NiCo na Maigari Ltd, Mista Irinaya i tok tenkyu long Maigari Ltd long wanbel long dispela ofa bilong Ramu NiCo long stretim hap rot na lonsim wok mentenens we i stat long 9 kilok stret long sem dei.

Maigari Ltd direkta, Lamok Dagun i makim maus bilong Maigari LOA, Maigari Ltd na ol pipel bilong Inland Paiplen na tok bikpela tenkyu tru long Ramu NiCo long givim dispela kontrak namba wan taim tru. Em i tok Ramu NiCo i bin givim ol sampela ol liklik kontrak tasol menesmen bilong

Maigari Ltd i no bin wanbel tumas, tasol dispela kontrak nau em bikpela moa winim ol arapela pas-taim.

Taim Mista Irinaya i tokim Maigari Ltd olsem dispela hap rot i save givim planti hevi long KBK Main, ol wok main kar na wok man, ol asples na ol narapela lain husait i save yusim rot na askim Maigari Ltd long kamapim gutpela wok long rot we bai helpim gut olgeta lain

Em i tok tu olsem Ramu NiCo i gat strongpela tingting long kamapim planti gutpela wok insait long Usino na Bundi we bai helpim sindaun bilong ol pipol tasol kampani i stap yet long 60-pesen prodaksen mak yet na i no kamap long 100 pesen yet. Tasol em i tok olgeta samting i orait na taim Ramu NiCo i kamap long 100% bai i gat kain kontrak wok olsem bai i kamap tasol tude, wanem ol kontrak Ramu NiCo i givim i mas kamap gut.

Long wankain taim, KBK Helt, Sefti na Envairomen (HSE) Menesa, Mista. Bill Miname i tok strong olsem taim Maigari i wok long rot, sefti bilong ol wok man i mas stap namba wan oltaim. Em i tok Ramu NiCo bai makim wanpela HSE opisa long luksave olsem nogat wanpela wok man i kisim bagarap long taim bilong wok.

Em i tok tu long ol i mas lukautim gut ol masin na ol samting bilong wok long kamapim gutpela wok na hamamasim Ramu NiCo na Kampani i ken luksave na givim wankain kontrak long bihain taim.

Em i tok tu olsem dispela hap rot i bin bagarapim planti kar na ol lain husait i save ron long en na em i salensim Maigari Ltd long kamapim gutpela na stretpela wok long olgeta lain i ken benefit long en.

Em i tok papa bilong Ramu NiCo Projek, ol wok man na meri bilong Ramu NiCo na ol papagraun olgeta i impoten long Ramu NiCo Projek long kamapim dispela Projek na Maigari i mas luksave olsem ol i impoten tu long dispela Projek na mas wok gut long rot.

Asisten Komiti wantaim Maigari LOA, Max Bun na Maigari Darekta Lamok Dagun i tok Maigari Ltd i

bai kamapim gutpela wok na amamasim Ramu NiCo. Asisten Yaune Kasima na Jacob Polas i helivim tupela long dispela Projek. Mista Bun i tok Maigari Ltd i kisim 10-pela man long Usino long wok long dispela hap rot we bai ol i stretim na fixim ol pot hol, klinim baret wara na sait bilong rot, putim gravel na kamapim gutpela rot na ol narapela wok tu.

Dispela hap rot i bin kamap taim Ramu NiCo i bin kam insait long 2006 long kamapim Ramu NiCo Main antap long KBK. Bipo, nogat rot na bris na ol asples lain i save wokabout na kamap long Usino Jansen long kisim kar go Madang o Lae. Rot ya tete i save helivim ol pipol bilong Usino, Bundi na Ramu tu

Maigari Ltd wokman i sanap wantaim yunifom long stretim rot.

Mista Irinaya i toktok long taim bilong lonsin.

Wanpela wok demonstratin i kamap long bihain long lonsin.

Lamok long Maigari i sanapim sain long sait bilong sefti.

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 Basamak rifaineri i pinis, na projek i stap redi long kisim komisani o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikpela projek olsem, na i daunim olgeta

salens bilong graun na masin bilong mekim wok.

Ol dispela namba i soim kliia 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 biding i sanap, hap long ol em ol nupela
- Moa long 2,000 yunit masin i sanap redi
- Moa long 227 kilomita bilong baret na proses paip i silip (antap long 135 kilomita slari paiplain)

**'Wanpela
Ramu NiCo,
Wanpela
Komyuniti'**

Telikom bai putim V-sat long Maramuni

Frieda Sila Kana i raitim

TELIKOM PNG nau bai kirapim wanpela VSAT sistem bilong ranim telepon sevis long Maramuni Lokal Level Gavman (LLG) insait long Wabag Distrik, wantaim K100,000 i kam long Wabag MP, Robert Sandin Gandin.

Memba Sandin Gandin, i bin lukim hevi bilong ol 15,000 pipel bilong Maramuni long wanem, em i wanpela ples i stap longwe tru long taun, na i no gat gutpela rot. Long taim PNG i kisim independens kam inap nau ol i no gat komyunikesen wantaim ol lain ausait long ples bilong ol. Em i tok wanpela rot tasol em balus i save go long dispela LLG wanpela taim long wanpela wik. I no gat gavman sevis na ol pipel i save wok-about 4-pela de long kamap long Wabag taun.

“Las yia mi wok long painim sampela praivet kampani long putim wanpela satelait long Maramuni tasol ol prais bilong ol i bin go

antap tru olsem K500,000,” Mista Gandin i tok.

“Bihain wanpela man i tokim fes sekreteri bilong mi long Telikom Vsat sistem na em i givim K100,000.00 tasol,” em i tok.

Dispela Vsat sistem bai gat 12 vois telepon na ol i ken ring long 1 toea tasol long wanpela minit. Ol bai i ken yusim intanet tu wantaim dispela Vsat we spid bilong em 1 megabit pe seken. Em bai givim sevis wantaim ol Telikom namba tasol, na i no long yusim mobail.

Mista Gandin i tok tenkyu long Telikom long ol i wanbel long kirapim dispela sevis. Man i makim Telikom, Nu Maket Menesa, Kevin Malai i tok, ol Bod na menesing dairekta i amamas tru long givim dispela sevis i go long ol pipel bilong Wabag.

Telikom PNG Menesa bilong Nu Maket, Mista Malai wantaim ol opisa bilong em i bin stap long kisim dispela K100,000.00 sek long Memba, Misata Gandin long Fraide las wik long Haus Palamen.

Wabag MP, Robert Sandin Gandin i givim K100,000.00 sek bilong DSIP i go long Kevin Malai, Nu Maket Menesa bilong Telikom PNG.

Sapotim liklik bisnis long Manus

AUSTRALIA bai givim bisnis wok-sap long Manus long helpim ol pipel long kisim gutpela helpim i kam long Rijonal Prosesing Senta.

Hai Komisina bilong Australia long PNG, Deborah Stokes, i tok ol bisnis long Manus i wok long kisim helpim long senta na i gat moa sans long kisim ol kontrak na bisnis vensa.

“Long dispela as mipela i statim wanpela nupela bisnis woksap program long givim save long ol lokal bisnis lain na ol pipel long kisim sampela helpim long ol sans bilong mekimmani.” Mis Stokes i tok.

“Ol woksap em i bilong olgeta lain husat i gat laik long statim na kamapim gut ol liklik bisnis bilong ol.” Em i tok.

“Ol meri Manus i gat gutpela save na stail long mekim samting

olsem ol hendikraf na gaden. Mi laik strongim ol meri na man long kam long ol dispela woksap na kisim save long wanem kain rot ol i ken bihainim long kamapim bisnis,” em i tok.

Rijonal Proseing Senta i save baim ol samting olsem kaikai na ol narapela samting long moa long K2 milien long wan wan wik.

Wok i stat pinis long mekim Lombrum senta i go bikpela, na long kirapim ol haus bilong slip long Is Lorengau.

Ol smol bisnis woksap bai givim nupela save na stail bilong maket, na luksave long ol sans bilong mekim bisnis, setim gol, developim bisnis plen na fainensel menesmen.

PNG institut bilong Benking na Bisnis Menesmen bai statim namba wan woksap long Julai 15 na 16 long Manus Textile Haus.

Planti man long Astrolabe Be groim lokal rais

James G. Kila i raitim

PLANTI yangpela man bilong ples Bom long Astrolabe Be long Raikos distrik long Madang provins i go het long planim rais long gaden bilong ol.

Ol i no moa westim mani long baim rais long ol tred stua.

Wan wan long ol dispela lain i gat gaden rais long graun bilong ol long ples wantaim ol narapela gaden kaikai na kumu.

Sampela long ol dispela man em ol nupela marit, na sampela i no marit i wok strong tru long groim rais long graun bilong ol long sapotim sindaun bilong ol long ples.

Model fama na man i go pas long Bom viles long promotim rais, William Wangeng, i tokim *Wantok Niuspepa* olsem moa long 90 lain man nau i wok strong long groim rais, na ol i save karim i go milim long taun long Namba 2 Didiman long Jomba.

Wangeng i tok ol pipel bilong Bom na Astrolabe Be i gat gutpela graun long groim rais bikos eria bilong ol i stap arere long bikpela Yowor riva na gris bilong graun em i gutpela.

Em i tok wanpela bikpela tingting we em i save toktok oltaim long ol fama em long groim rais bikos rais i ken stap longpela taim bihain long yu kisim long gaden.

Ol fama i ken putim long haus

Ol fama bilong Bom viles i soim rais beg ol i laik go milim long taun. Foto: James G. Kila

long beg na larim i stap inap taim ol famili i laik kaikai, orait ol i ken karim i go milim o klinim long rausim skin..

Wangeng i tok nau yet ol fama i gat hevi long rais-mil masin.

Em i tok long pastaim ol i bin kamapim wanpela miting long Bom viles we ol teknikal opisa bilong Japanis Intanesenel Koporesen Ejensi (JICA) i bin go givim toktok na bihain i bin givim rais mil masin. Tasol dispela masin nau i stap wantaim Madang provinsal DAL long

taun, na ol fama i save karim ol padi rais bilong ol i go long taun long milim.

Wangeng i tok tenkyu i go long main divelopa, Ramu NiCo Menesmen (MCC) Komyuniti Afes Dipatmen, long helpim wantaim trenspot long bringim rais bilong ol pipel long ples long go milim long taun.

Em i tok egrikalsa seksen bilong Ramu NiCo i save wok wantaim em long givim teknikal edvais long sait long rais na kakao prodaksen.

DRINKERS & FEEDERS

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

FREE

AVAILABLE AT PARTICIPATING DISTRIBUTORS NATIONWIDE

Costa Rica mekim histori long soka Wol Kap

WANPELA tim husat i mekim histori long soka Wol Kap long dispela yia, em Costa Rica.

Costa Rica em wanpela liklik kantri long Sentral Amerika. Soka i wanpela bikpela spot long dispela kantri.

Ol i bin winim Greece long dispela wik long nok

auts, na nau ol i kisim ples long pilai long kwata fainels long dispela wiken.

Ol bai pilai egensim Netherlands long kwata fainels.

Netherlands em wanpela strongpela soka kantri insait long wol. Long 2010 Wol Kap, Netherlands i bin go insait long gren fainel na

ol Spain i bin winim ol.

Ol Costa Rica i luksave olsem dispela gem egensim Netherlands em bai wanpela strongpela gem.

Netherlands i bin winim Mexico long kwalifai long pilai long kwata fainel.

Stori i kam long FIFA websait

Difenda bilong Germany, Shkodran Mustafi i kalap long hetim bal. Germany bai nidim dispela man long stopim ol straiKa bilong France long dispela wiken.

Straika bilong Germany i skoim gol na amamas na ran wantaim. Dispela gol i bin helpim Germany long kwalifai long kwata fainels.

Germany putim ai long taitel

GERMANY em wanpela kantri we soka em i bikpela tru. Dispela kantri i bin kamapim planti gutpela soka pilai na wol i luksave long ol.

Long soka Wol Kap bilong dispela yia long Brazil, Germany i bin winim planti gem bilong ol wantaim stail.

Taim ol i bin pilai egensim sampela ol top soka tim olsem Portugal, ol i win wantaim bikpela skoa, na dispela i mekim ol arapela kantri olsem Netherlands, France na Brazil i pret.

Long histori bilong soka Wol Kap, i no gat wanpela kantri bilong Yurop i win long Saut Amerika, tasol planti manmeri long wol i wok long tok olsem Ger-

many i gat sans long kamap namba wan kantri bilong Yurop long win long Saut Amerika.

Germany bai pilai egensim France long kwata fainels long dispela wiken. Ol i bin winim Algeria long kwalifai long pilai long kwata fainel.

Long histori bilong soka Wol Kap, Germany i winim tripela taitel pinis. Ol i bin winim ol dispela taitel taim kantri bilong ol i bin stap olsem West Germany.

Long 2002, ol i bin go insait long gren fainel tasol Brazil i bin winim ol.

Stori i kam long Fifa Websait

Kwata fainels dro

Fraide 4th Julai

France Vs Germany

Brazil Vs Colombia

Sarere 5th Julai

Argentina Vs Belgium

Netherlands Vs Costa Rica

Lae Biscuit sapatim PNG Gems

OGENAISING Komiti bilong namba 6 PNG Gems i tokaut long dispela wik olsem Lae Biscuit Company bai stap olsem wanpela bikpela spona bilong dispela bikpela pilai we bai kamap long Lae long mun Novemba long dispela yia.

Lae Biscuit em namba wan spona bilong ol Lae

Snax Tigers long Digicel Kap na ol i save laik sapatim ol spot insait long kantri bikos ol i luksave long gutpela bilong spot.

Nesenel Sels na Maketing Menesa bilong Lae Biscuit, Larry Ori, i tok ol i amamas tru long givim sapat na ol i laik lukim olsem dispela pilai i kamap

gut.

Siaman bilong PNG Gems Ogenaising Komiti, Phil Franklyn i tok sapat bilong Lae Biscuit em i gutpela bikos Lae Biscuit em wanpela kampani insait long Morobe Provins, na dispela bai opim rot bilong ol arapela bisnis haus insait long provins long givim sapat tu.

Sek mani Lae Biscuit i givim long Ogenaising Komiti bilong namba 6 PNG Gems.

PNG soka tim i redi

PAPUA Niugini Futbal Asosieisen (PNGFA) i wok strong yet long givim gutpela trening long nesene soka tim bilong kantri husat bai pilai long 2015 Pasifik Gems.

PNGFA i makim pinis 30 man skwat na i wok long givim trening long ol.

Planti bilong ol pilai insait long dispela 30 man skwat i kam long ol Nesene Soka Lig (NSL) klap.

Asisten kosa bilong nesene tim, Milan Miric, i tok ol i wok long trening strong na strongim wan wan pilai na opisal insait long skwat. Astingting bilong ol em long kamapim wanpela strongpela tim.

"Bikos dispela bikpela pilai bai kamap long asples bilong yumi ol Papua Niugini, yumi mas amamasim ol sapota na ol pipel bilong dispela kantri na winim gol

medal," Mista Miric i tok.

Mista Miric i tok ol i gat 12-pela mun tasol long redi, na PNGFA i lukim olsem ol i gat inap taim long redi bipo long dispela bikpela pilai i kamap.

Tim bai pilaim sampela intenesene trail gem wantaim Australia, Nu Silan na ol kantri long Saut Is Asia.

Mista Miric i tok ol ovasis gem bai givim gutpela ekspirians long ol pilai.

30 man skwat husat bai makim Papua Niugini long soka long 2015 Pasifik Gems.

Wimems Kriket bai kamap strong

Isaac Liri i raitim

"KRIKET spot i no bilong ol man tasol, nogat, ol meri tu i ken pilaim dispela spot." Dispela em hap tok bilong Hai Komisina bilong Australia, Deborah Stokes, long las wiken taim em i opim Wimems Kriket Program long Pot Mosbi.

Kriket PNG i kamapim Wimems Kriket Program bikos ol i luksave olsem em bai helpim ol meri long pilai dispela spot na stap helti.

Nesenel Wimems kriket tim bilong Papua Niugini, PNG Lewas, i bin pilai gut tru long intenesenel level long dispela yia, na dispela i soim Kriket PNG na ol pipel bilong Papua Niugini olsem ol meri tu i gat namba long pilai dispela spot na kisim gutpela mak.

Kriket PNG bai yusim ol pilai bilong PNG Lewas long stap olsem ol trena long helpim ol arapela meri long kisim save long pilai kriket.

Aninit long dispela Wimems

Kriket Program, ol PNG Lewas bai mekim ol awenes long ol provins insait long kantri.

Young Women's Christian Association (YWCA), Anglicare, PNG Education Advocacy Network (PEAN), na World Vision i givim sapot long dispela program bikos dispela program i bihainim ol polisi bilong ol wok ol i save wokim.

Ol dispela ogenaisesen i bin stap long taim bilong opim dispela program, na ol i amamas tru olsem dispela kain program em i kamap.

Wanpela as bilong kamapim dispela program tu em long givim wankain sans long ol meri long pilai spot olsem ol man. Long tok inglis yumi save kolim "Gender Equality".

Dispela Wimems Kriket Program bai wok bung wantaim arapela kriket program we Kriket PNG i bin kamapim tu. Dispela arapela program em "Kriket Bilong Olgeta".

Kriket PNG i bin kamapim Kriket Bilong Olgeta program

bikos ol i laikim dispela spot long kamap bikpela insait long kantri, na givim sans long ol disebol manmeri long pilai kriket, na stap helti.

Kodineta bilong Kriket Bilong Olgeta, Mis Nellie Pabulu, i tok Kriket PNG i laik developim dispela spot na mekim i kamap wanpela namba wan spot insait long kantri.

Kriket PNG i gat bilip olsem ol program ol i kamapim bai helpim ol komyuniti long stap gut, na helpim ol pipel long daunim ol hevi ol i save bungim.

Ol sampela bilong ol dispela hevi em, pasin bilong kros oltaim, pasin bilong dring bia, smuk mariwana, pasin pamuk, na ol arapela pasin bilong bagarapim bodi.

Gavman bilong Australia i sapotim ol dispela program we Kriket PNG i kamapim aninit long Pasifik Spot Patnasip Program.

Opisal maskot bilong 2015 Pasifik Gems, Tura, i bin stap tu long amamas wantaim olgeta.

Ol PNG Lewas bai go pas long mekim awenes aninit long dispela Wimems Kriket Program.

Tura i soim ol manmeri olsem em tu i ken pilai kriket.

Junia kriket i strong long Sentral Provins

PLANTI top kriket pilaia bilong Papua Niugini i save kam long Sentral Provins, na sapos yu raun long wan wan ples insait long dispela provins, bai yu lukim ol manmeri i pilai kriket long kain kain kona. Dispela spot em i kamap olsem kalsa bilong ol pipel bilong Sentral provins.

Hud Lagun eria long Sentral provins i bin holim wanpela junia kriket kompetisen long las wik. Ol yangpela husat i bin pilai long dispela junia kompetisen i bin pilai long anda 15 divisen bilong ol mangi na meri.

Dispela junia kriket kompetisen em ol i kolim BSP Skul Kriket Blast. Dispela kompetisen em i kam aninit long BSP Skul Kriket Program.

Ol skul husat i save pilai long dispela kompetisen em ol memba bilong BSP Skul Kriket Program.

BSP Skul Kriket Blast em i wanpela nupela kompetisen we Kriket PNG na Bank South Pacific (BSP) i kamapim long helpim ol yangpela long developim save na skil bilong ol long dispela spot.

Ol skul husat i pilai long dispela kompetisen em Sivitatan Praimeri Skul, Kore Praimeri Skul, na Hud Lagun Praimeri Skul. Launakalana Praimeri Skul i no bin kamap long dispela kompetisen bikos ol i bin gat sampela hevi long trenspot.

Hud Lagun i bin pilai gut tru na ol i bin winim ol arapela skul. Divisen bilong ol mangi na meri wantaim i bin win.

Rijonal Kriket Menesa bi-

PAITIM BAL: Dispela yangpela mangi Papua i no givim sans long paitim bal. Em i gat driman long pilai wantaim ol Baramandi taim em bikpela.

long Sentral Provins, Maru Hobart, i tok em i amamas long BSP long givim bikpela sapot long kamapim dispela BSP Skul Kriket Blast.

Em i tok tenk yu tu long ol ples long Hud Lagun long givim tok orait long pilai long ples bilong ol. Ol dispela ples em Karawa, Alukune, na Keapara.

Mista Hobart i tok ol tisa bilong ol skul i bin givim gutpela sapot long mekim dispela kompetisen i kamap gut.

Em i tok em i laikim ol tisa long givim moa sapot long bi-

hain taim tu.

Mista Hobart i tok dispela kompetisen i bin lukim planti yangpela wantaim save na skil bilong pilai kriket, na em i tokim ol dispela yangpela pilaia long trening strong, long wanem, ol dispela yangpela em ol kriket pilaia bilong Papua Niugini long taim bihain.

BSP i bin givim sampela nupela samting long ol skul long helpim ol long pilai kriket, na Mista Hobart i tokim ol sumatin na tisa long lukautim gut ol dispela samting ol i kisim.

Nupela netbal fasiliti bai kam gut

OLGETA netbal asosieisen insait long Pot Mosbi, na tu, long Papua Niugini, i bin amamas tru taim ol i harim olsem nupela netbal fasiliti long Pot Mosbi, Rita Flynn netbal kot, bai kamap olsem wanpela intenesenel level fasiliti.

Long graun breking sere- moni bilong Rita Flynn netbal kot, Minista bilong Spot, Justin Tkatchenko i tok dispela nupela fasiliti bai pinis bipo long ol gem i stat, na em i gat strongpela tingting olsem ol netbal tim bilong ol Pasifik kantri bai amamas long pilai

long dispela netbal fasiliti.

Em i tok ol arapela intenesenel gem i ken kamap tu long dispela fasiliti long taim bihain.

Mani mak olsem K54 milien em gavman i givim long sanapim dispela netbal fasiliti.

Atifisiel piksa bilong Rita Flynn Netbal kot

- Ol Weekend Spot Dro -

Week 13	Home	Away	Venue
6-Jul	Vipers	Tigers	Lae
6-Jul	Wigmen	Gurias	Mt Hagen
6-Jul	Micks	Muruks	Lae
6-Jul	Lions	Isapea	Kundiawa
6-Jul	Lahanis	Eagles	Mt Hagen

SP Pot Mosbi Ragbi Lig Dro: Raun 5

Brothers	Vs	Defence
Paga	Vs	Tarangau
Magani	Vs	Royals
Hawks	Vs	D/Warriors
Kone Tigers	Vs	Souths
Kone Storms	Vs	West
Maiari Eagles	Vs	Hohola
Butterflies		Bye

Ol poto na stori i kam long NRL websait

SPOTS DRO RAUN 17

Fraide: Julai 4, 2014

7.45pm
ANZ Stadium
 Bulldogs V^s S/Eagles

Sarare: Julai 5, 2014

5.30pm
Jubilee Oval Kogarah
 Dragons V^s Cowboys

7.30pm
Allianz Stadium
 Roosters V^s Sharks

Sande: Julai 6, 2014

3.00pm
Leichhardt Oval
 W/Tigers V^s Panthers

Mande: Julai 7, 2014

7.00pm
ANZ Stadium
 Rabbitohs V^s Titans

Bai
 Eels, Broncos, Warriors, Storm, Knights na Raiders

Raun 16 Poin Lata

Pos	Tim	W	B	L	D	Pts
1.	Sea Eagles	10	2	4		24
2.	Panthers	9	2	5		22
3.	Bulldogs	9	2	5		22
4.	Rabbitohs	9	1	6		20
5.	Roosters	9	1	6		20
6.	Tigers	8	1	6		18
7.	Broncos	8	1	7		18
8.	Warriors	8	1	7		18
9.	Storm	8	1	7		18
10.	Eels	8	1	7		18
11.	Cowboys	7	1	8		16
12.	Dragons	7	1	8		16
13.	Titans	6	2	8		16
14.	Raiders	4	1	11		10
15.	Knights	4	1	11		10
16.	Sharks	3	2	11		10

QRL Intrust Super Cup draw

Round 19 (12-13 July)		
Home	Vs	Away
Tweed		PNG
Ipswich		Souths
Pride		Bye
Mackay		Burleigh
Sunshine Coast		Redcliffe
Wynnum		Capras
Norths		Easts

SHARKS:

YANGPELA pilaia bilong ol Sharks, Fa'amanu Brown bai kisim ples bilong sta pilaia bilong ol Sharks Todd Carney. NRL i rausim Todd Carney long kompetisen bihain long ol i lukim wan-pela piksa nogut bilong em long intanet. Fa'amanu bai pilai long faiv eit long dispela wiken egensim Sydney Roosters.

NSW BLUES:

Josh Morris, James McManus, na Boyd Cordner bai pilai wantaim ol Blues long laspela Stet ov Orijin gem long neks wik. McManus, husat em winga bilong ol Newcastle Knights, bai kisim ples bilong Will Hopoate husat i kisim bagarap long han bilong em. Morris bai kam bek na kisim ples bilong em long senta. Sprinta bilong ol Blues, Michael Jennings, bai no inap long pilai bikos em i kisim bagarap long baksait bilong em.

CRONK:

Sta pilaia na hapbek bilong ol Melbourne Storms na Queensland Maroons, Cooper Cronk, i tok em i orait pinis bihain long bagarap em i bin kisim long las mun long namba wan gem bilong Stet ov Orijin. Ol Maroons i amamas long Cronk i kam bek gen insait long skwat bikos em wanpela pilaia husat i ken helpim ol long win.

Pos	Tim	W	B	L	D	Pts
1.	Northern Pride*	14	1	2	0	30
2.	TH Seagulls	11	1	5	1	25
3.	WM Seagulls	11	1	6	0	24
4.	Ipswich Jets	11	1	6	0	24
5.	East Tigers*	9	2	5	1	23
6.	PNG Hunters	9	1	7	1	21
7.	Bears	8	1	8	1	19
8.	Magpies	7	2	9	0	18
9.	Devils	8	1	9	0	18
10.	Mackay Cutters	7	2	9	0	18
11.	Dolphins	6	2	9	1	17
12.	CQ Capras	3	2	12	1	11
13.	SCoast Falcons	0	1	17	0	2

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

OI spot eksen poto...

OI Poto Nicky Bernard.

PIS MERI ATEK: Gol Atek bilong Mermaid i pasim wanpela strongpela bal.

OI Famili bilong Kanekane i amamas long ran long Fun Run long Mosbi.

Mi ran amamas tasol. Dispela liklik mangi i ran namel long planti manmeri na pikinini long Fun Run long Mosbi.

Aussie Rul seksen long Ameni pak long Mosbi.

Bikpela forwod bilong Harlequins i traim strong bilong em long ragbi yunien long Monia pak long Mosbi.

Buy a MS 720 Chainsaw

Get 2x MILLS FREE!

*(Mini & Alaskan Mill)

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

FOR ONLY **K6,700** * Tax inclusive

* Hurry only limited time & stock available

Port Moresby

Call 325 5766

Lae

Call 472 2444

Kokopo

Call 982 9299

TUNA IN OIL

Moa oil na meat insait

PNG Anda 19 winim Australia

Isaac Liri i raitim

PASTAIM long ol i bin lusim kantri long go pilai long Komonwelt Ragbi Nains Sempionsip long Skotlan, kosa bilong dispela Anda 19 tim, Dennis Miall, i tok ol bai pilai strong na kisim gutpela risal long amamasim ol pipel bilong Papua Niugini.

Dispela tok bilong Mista Miall i bin karim kaikai taim ol yangpela mangi PNG i taitim bun na winim Australia long gren fainel bilong dispela tonamen 22-8.

Nem bilong PNG Anda 19 tim bai stap insait long histori buk bilong Komonwelt Ragbi Nains Sempionsip olsem namba wan kantri long winim dispela tonamen.

Taim ol i pilai egensim Australia long gren fainel, ol PNG pilaia olsem Warren Glare, Anderson Benford na Gahuna Silas i bin pilai gut tru long namba wan hap.

Oi i bin kisim planti poin long namba wan hap, na dispela i bin givim hat taim long Australia long kam bek na traim long win.

Stanton Albert bilong PNG i bin kisim awod olsem top pilaia bilong dispela tonamen.

Papua Niugini Ragbi Futbal Lig (PNGRFL), i tok dispela win bilong ol PNG Anda 19 i soim olsem Kumul program bilong ol i wok long karim kaikai.

OL SEMPION: PNG Anda 19 ragbi nains tim i apim nem bilong kantri taim ol i winim Australia 22-8 long gren fainel bilong Komonwelt Ragbi Nains Sempionsip.

Featured Products

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

Good Products, Better Prices, ikam long.

Johnstons Pharmacies Ltd

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