

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 2084 Ogas 14 - 20, 2014 28 pes

Insait long dispela wik...

Nius

P2,3,4,5,8

Bikpela senis kamap long Lae Siti Kaunsil...

Meri/Sios

P10,11

Australia sapotim Isten Hailans meri na pikinini

Bisnis

P19,20,21

CS Pasifik meri bung long pes 14-15

PIH Saveman Nius
Niupela Helt nius olgeta wik insait long pes 7...

www.facebook.com /pepsipng

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

Bikpela senis kamap long Lae Siti Kaunsil

Yakam Kelo i raitim

NESENEL Gavman i laik kamapim bikpela senis long Lae Siti Kaunsil (LCC) na mekim em i kamap olsem Komisin. Wankain olsem Nesenel Kapitol Distrik Komisin (NCDC) long Mosbi.

Long las wik gavman i makim memba bilong Lae Loujaya Kouza olsem Interim Siaman bilong nupela Lae Siti Komisin (LCC) we bai lukim ol wok senis i kamap long mekim Lae Siti kamap ful Komisin.

Loujaya Kouza i lusim wok bilong em olsem Minista bilong Komyuniti Dvelopmen na go pas nau long dispela nupela opis bilong Lae Siti.

Lae Siti Kaunsil i save kisim baset mani i kam long Morobe ProvinSEL Gavman na tu long Nesenel Gavman long olgeta yia long ranim bisnis na wok bilong em insait long Lae siti.

Tasol sapos em i kamap olsem Komisin, em gat pawa long kisim olgeta mani na rent bilong graun na ol arapela takis insait long siti we Morobe ProvinSEL Gavman save kisim long bipo.

I go moa long pes 2...

Bung na amamas wantaim

Ol singsing grup i no save miks wantaim na singsing, tasol dispela poto i soim spesel taim long Enga So long Wabag we wanpela Huli singsing grup bilong Hela i kisim strong na go insait singsing wantaim ol meri bilong SiliMuli wimens grup bilong Enga. Ol manmeri i amamas tru long lukim tupela grup i singsing wantaim.

Poto Fr Philip Gibbs

Need a Loan?
Not a TISA Member?

NOW YOU CAN!

KWIK CASH

A Credit Ready facility for Public Servants in the Country @ 1% Interest Rate / month.

Member Benefits:

- >> Instant Loans
- >> Instant Savings
- >> Instant Approval
- >> Instant Membership
- >> Easy Access
- >> Available To All Public Servants

Apply Now! Contact your nearest TISA Office Email: marketing@tisa.org.pg Website: www.tisa.org.pg or Visit us @ Vision City Mall - Thursday to Saturday (in the month of August)

PORT MORESBY: 300 2200 | LAE: 472 4933 | MT. HAGEN: 542 2733 | KOKOPO: 982 8256 | GOROKA: 532 3611 | ALOTAU: 641 0161 | MADANG: 422 2305

KAVIENG: 984 1177 | WEWAK: 456 1177 | BUKA: 975 9400 | MANUS: 970 9198 | KIMBE: 983 4045 | VANIMO: 457 1398 | POPODETTA: 629 7406 | UALIBI: 540 1758

KWIK CASH
BOOTH
NOW OPEN
@ VISION CITY

CHEP IN THE MONTH OF AUGUST, ON THESE DATES:

20-21st Aug, 2014 & Sat

21st-23rd Aug, 2014 & Sat

14th-16th Aug, 2014 & Sat

28th-30th Aug, 2014 & Sat

Bikpela senis kamap long Lae Siti Kaunsel

I kam long Pes 1

Gavana bilong Morobe Kelly Naru i mekim bikpela toktok egensim kamap bilong Lae Siti Komisin bikos em ting dispela bai kamapim planti hevi na hat taim long ol 9-pela distrik long Morobe provins, na ol asples papagraun bilong Lae Siti.

Mista Naru i tok kamap bi-long LCC bai daunim ol arapela 9-pela distrik we i no inap kisim kain sapot na helpim long mani, sevis na ol arapela developmen projek.

Tasol wanpela bikpela hevi tu Gavana Naru i sanap strong long en em long gutpela sindaun, sevis na helpim bilong ol papagraun yet long Lae Siti olsem ol Ahi papagraun we i stat long Lae taun go olgeta long Yalu na Nawae elektoret.

Mista Naru i tok LCC bai kamap wanpela bikpela bisnis bilong gavman na ol pipel bai painim hat long kisim helpim.

Ol bikpela projek na divolopmen bai kamap long siti na ol asples na lusim planti graun bilong ol, ol lida bilong Lokol Level Gavman (LLG) long Ahi na long Lae Distrik bai no gat strong moa long toktok na sanap long rait na interes bilong ol pipel bilong Lae Siti na ol asples papagraun.

Olgeta mani bilong graun rent we ol bisnis na kampani save peim bai go long LCC stret wantaim tu ol takis bi-long guds na sevis. Morobe Provin sel Gavman bai nogat moa.

Memba bilong Bulolo na Deputi Oposisen lida Sam Basil i tok nau yet em Lae Siti rot i stap long bikpela wok bilong stretim we ol lida i wok long painim hat long stretim. Ol wok manmeri bi-long Lae Siti Kaunsel (LCC) i wok long wetim yet fotnait pei bilong ol i stap olsem na ol lida mas lukluk insait na stretim.

Taim yumi laik toktok long ol wok bilong Lae Siti, yumi mas lukluk moa long wanem samting i gutpela bilong Lae na ol distrik em i join wantaim.

Mista Basil i tok Lae Siti i pas wantaim Lae Open, Nawae na Huon Galp ilektoret na ol stap insait long dispela nupela Komisin. Olsem na ol baundri bai stat long we na pinis long we na tu hap bilong ilektoret em i asples olsem na bai wok bi-long ol memba bilong Palamen na Distrik na Lokol Gavman administresen bai kam stop we.

Mista Basil i tok yumi mas toktok tu long ol bikpela sevis we i stap long Lae we ol i wok gut na ron gut o no gat. Long kisim Komisin bai i no inap stretim ol hevi o mekim Lae i kamap gutpela moa. Yumi mas toktok long ol rot we bai mekim mani na karimaut wok insait long Mo-

Loujaya Kouza nupela Interim Siaman bilong nupela Lae Siti Komisin (LCC).

robe provins..

"Em bikpela hevi long kisim sevis bilong Angau haus sik we i save stap bi-long sevim Morobe provins na ol arapela provins.

Wankain tu mipela i mas toktok moa long ol edukesen na ol arapela sevis we ol pipel bilong ples long Morobe save kisim long Lae Siti na wanem gutpela rot yumi ken painim bilong helpim olgeta lain".

OL woda meri long Pasifik i holim Konprens

PAPUA Niugini Koreksenel sevis i go pas long wanpela bikpela kibung bilong ol Pasifik Ailan Rijion Koreksenel Wimen long dispela wika.

Em i namba foa konprens na samting olsem 100 ol woda meri i kam long olgeta ailan kantri bilong Pasifik na stap long dispela konprens we i bin stat long Mande 11 na bai pinis tumora.

Bikpela tingting na toktok bai kamap long wok bilong ol meri woda insait long ol haus kalabus. Ol i holim dispela kibung long Gateway Hotel na long stat bilong kibung, ol woda opisa i bin holim wanpela pareid we Praim Minista, Peter O'Neill, i bin stap olsem ges ov ona, na givim namba wan toktok long ol opisa.

Ol meri opisa i bin mas wantaim CS Paip na Dram i go pas long ol taim ol i go insait long ples bilong bung. Bihain Ektng CS Komisina bilong PNG, Michael Waipo, CS Minista na Memba bilong

Ol Koreksenel Opisa bilong ol Pasifik Ailan i kam bung long Pot Mosbi.

Wewak Open, Jim Simatab na Mista Praim Minista, O'Neill i bin kam insait.

Tude bai ol lain bilong konprens i go raun long Gaire

wantaim Gavana Jeneral bi-long PNG, Gren Sif, Sir Michael Ogio.

Konprens bai pinis tomora na Minista bilong Koreksenel

Sevis, Jim Simatab bai pasim, pastaim long ol i givim PIRCWIC i go long narapela kantri husat bai holim long narapela taim gen bihain.

Bris bruk i bagarapim wok long Hoskins

HUMP bris long ples Banuale long Hoskins, nau lus pinis, taim bikpela ren na tait wara i rausim long las wika. Tunde nait.

Dispela bagarap nau givim hevi long olgeta publik i save go i kam long skul, wok na tu long Oil Pam industri bikos ol trak bilong karim ol prut bilong Oil Pam i no inap long katim wara nau.

Dispela rot em i save bungim Kimbe taun wantaim Hoskins ples balus na taim em i lus, em bai kamapim hevi long raun bilong ol pasindia bilong balus tu.

Olgeta narapela wok bilong ikonomi em i hat long wok nau bikos long dispela bris i bruk.

Wes Nu Briten Gavana, Sasindran Muthuvil i singaut long Nesenel Gavman na Nesenel Dipatmen bi-long Woks long helpim na stretim dispela hevi.

Mista Muthuvil i wok long mekim wok wantaim Provin sel Woks Dipatmen long toktok wantaim Seketri na MInista bilong Woks na Nesenel Gavman long putim sampela imajensi fan long stretim dispela bris hariap.

Em i tok, Wes Nu Briten em i ples bilong lukim dispela kain bagarap na Nesenel Gavman i mas tingting long kirapim ol strongpela infrastraksa we bai istap strong long taim bilong hevi olsem.

"Dispela bagarap i kamap long hap we mipela i no ting bai i gat bagarap long en. Olsem na mipela i no redi na tu em i hat long mipela stopim bikos netsa i kamapim," Mista Muthuvil i tok.

Provin sel Woks Menesa, John

Piksa bilong bris i bruk na ol i putim timba long wokabaut i go hapsait.

Sitapai i wok long kodinetim wok wantaim NBPOL na SBLC long putim wanpela bai pas bris long sot-pela taim na bai helpim ol lain long go i kam pastaim.

"Mipela wok hariap long traum putim wanpela bai pas bris wantaim graun na laip i go bek nomol gen aste long 4 klok apinun," em i tok.

Ol ai witnes i tok ol i harim wanpela narapela kain nois i kam long wara long Tunde nait taim tupela trak bilong NBPOL i wok long traum long brukim wara i go long hapsait.

Ol i tok namba wan trak i go hapsait gut tasol narapela i no bin inap long go bikos olgeta hap rot em wara i karim i go long dispela taim yet taim

em i wok long go hapsait.

Ol asples lain i tok, dispela em i namba tri taim wanpela kain hevi olsem i kamap long dispela wara. Namba wan i bin kamap long 1960 na namba tu i kamap long 1974.

Em i 40 yia stret na kain samting i kamap gen.

Ol Bulolo LLG kisim moa long K33 milien

Bustin Anzu i raitim

GAVANA bilong Morobe i givim moa long 30 milien kina i go aut long ol wok divelopmen long bringim ol sevis i go long ol pipel bilong Bulolo distrik. Dispela em namba wan taim gavana i givim kain mani olsem.

Kasiga Kelly Naru, long bung long Buang wantaim ol wod kaunsela i givim K33, 748, 500 i go long olgeta Lokol Level Gavman (LLG) presiden bilong Morobe na tu, ol narapela wok long Bulolo distrik.

Dispela em bikpela kain mani we gavana i yusim long tingim ol pipel bilong em.

Samting olsem 33 LLG bilong Morobe provins i kisim K400, 000 na bungim i go antap long K30.2 milien, na narapela K3milien em long ol narapela divelopmen na projek insait long distrik.

Kain mani bilong ol LLG presiden long Bulolo distrik i mekim ol wan wan LLG long dispela hap i gat planti mani long mekim ol wok.

Long moa long K1milien we ol LLG presiden bilong Bulolo bai kisim, K500, 000 bai kam long nesenel gavman na narapela K250, 000 bai kam long Memba bilong Bulolo na namba tu lida bilong Oposisen, Sam Basil.

Naru i yusim ol mani bilong em aninit long Provin sel Sevis Impruvmen Program (PSIP) fan.

Ol dispela mani bai ol i yusim long kamapim ol liklik projek olsem wara saplai, stretim ol rot na bris, stretim haus slip bilong ol tisa, nupela klasrum na sampela moa marasin bilong ol edpos long ol viles.

Em i putim tu K1milien long Bulolo distrik long rural ilektrifikesen program we bai helpim ol manmeri long pulim lait o pawa i go long haus bilong ol. Dispela em long strongim wok we Memba Basil i wokim.

K50, 000 i go long ol lain husat i kamapim dispela bung bilong ol Kaunsela long Buang.

Em i givim helpim long ol narapela lain tu.

Nupela Hai Skul bilong Waria Veli i kisim K1milien, Garaina Helt Senta K500, 000, Garaina Ti Plantesen i kisim K450, 000 na K100, 000 bilong rurel polis lokap. Mani bilong ti Plantesen em bilong kirapim gen dispela plantesen.

Tasol lokap mani bai go long Mumeng Lokap pastaim, long wanem, ol i mekim Mumeng Lokap i stap na taim ol i pinisim dispela pastaim ok, bihain ol bai stretim bilong Garaina.

Aninit long Len na Pisikol Infrastraksa fanding bilong gavana, Wau – Kasingare Rot i kisim K280, 000 na K80, 000 bilong ol rot na bris projek insait long Bulolo distrik.

Na long Rot Meintenens Infrastraksa Program, gavana i givim K10, 000 long stretim Karasa – Garaina Rot.

Mumeng LLG kisim K83, 500 na Waria i kisim K51, 900 aninit long Pisikol Infrastraksa Fanding.

Wau Rural LLG i kisim K92, 900, Watut K71, 300, Wau/Bulolo Urban K192, 300 na Buang K43, 200.

Na long Viles na Sosiol Sevis Program (Village and Social Services program), Mumeng LLG kisim K83, 500, Waria K51, 900, Watut K71, 200, Wau/Bulolo Eben K192, 200 na Buang K44, 600.

Garaina na Waria Veli, bungim wantaim i kisim klostu long K3m long han bilong gavena long mekim ol wok bi long ol.

Sekim gut...

Praim Minista Peter O'Neill i sekim gut Gat ov Ona bilong CS Korektiv Sevis bilong ol Woda meri taim ol i bung long wanpela kibung bi long Pasifik Ailan Rijinel Womens Koreksinol Konfrens hia long Pot Mosbi.

Poto: Richard Mandui. CS Media

mobile banking | Are you Registered?
Dial *131#

I can check my balance

I can transfer money to my wife

I can purchase credits for my mobile phone!

I can transfer money to my savings account

I purchase EasiPay Units at home

I don't need to go into a branch anymore

For more information

320 1212 / 7030 1212 - 24/7

servicebsp@bsp.com.pg

www.bsp.com.pg

BSP

Proudly supporting PNG and the Pacific

Mental helt problem i save bagarapim ol yangpela

OL yangpela manmeri long Papua Niugini bai statim amamas bilong Intenesenel Yut De long Tunde long dispela wik.

Stat long dispela wik i go inap neks wik, ol yangpela aninit long Klin Jeneresen Kempein bilong The Voice Inc, bai toktok long mental helt.

Ol yangpela bai toktok long sait bilong no ken bel hat hariap, stap wantaim bel isi, na lukautim ol yet na harim tok.

Het tok bilong Intenesenel Yut De long dispela yia em Yut na Mental Helt.

Ol wok painim aut long ol Intenesenel Yut Ogenaisesen i bin soim olsem 20 pesen bilong ol yangpela manmeri long wol i save gat mental helt problem.

Eksekutif Dairekta bilong The Voice Inc, Serena

Sumanop, i tok planti yangpela insait long Papua Niugini i bikpela wantaim ol nogut samting insait long ol komuniti, na dispela i mekim ol i gat mental helt problem.

"Pasin bilong dring bia, smukim mariwana, bikhet, na stap nating i save bagarapim tingting bilong ol yangpela," Mis Sumanop i tok.

Mis Sumanop i tok ol yangpela husat i save gat mental helt problem i save harim planti nogut toktok long ol, na dispela i save daunim ol, na stopim ol long kamap ol gutpela pipel long komuniti.

Klin Jeneresen Kempein, we The Voice Inc i statim em long helpim ol yangpela long kam aut, na toktok long ol salens o hevi ol i save bungim insait long ol komuniti bilong ol.

Long radio so bilong Klin Jeneresen long FM 100, ol

yangpela i wok long toktok long ol rot bilong kamap ol gutpela pipel insait long komuniti. Maski ol i bungim planti kain kain hevi, ol i wok long toktok long ol rot we ol i save abrusim ol dispela asua.

40 pesen bilong ol manmeri insait long Papua Niugini i stap aninit long 15 krismas na The Voice Inc i wok strong long helpim dispela yangpela populesen grup long kamap ol gutpela lida long taim biahain.

The Voice Inc i gat bilip olsem sapos ol i helpim dispela grup long stap helti na strong na mekim ol gutpela disisen long laip bilong ol, biahain taim bilong kantri bai kamap gut.

Long yia 2013, moa long 500 yangpela manmeri i rejsita long stap memba bilong Klin Jeneresen Kempein.

Ol yangpela memba bilong Klin Jeneresen Kempein long haus Palamen.

Bitapaka bai wokim nupela sekenderi skul

Michael Novingu i raitim

Bitapaka LLG long Kokopo Distrik long Is Nu Briten bai wokim wanpela nupela sekenderi skul bilong em yet long neks yia, 2015.

Presiden bilong Bitapaka LLG na Siaman bilong Edukesen long provinsal asemlbi Cosmas Bauk i tok olsem em i wokim wanpela ripot i go long Kokopo join distrik baset prairoriti komiti (JDP&BPC) i tok orait long ol bai wokim nupela skul long Makurapau plantesin.

Mista Bauk i tok Kokopo Join Distrik Pening Baset Prairoriti Komiti i bin givim pinis

K500, 000 long kirapim dispela nupela sekenderi skul.

Em i tok ol i yusim K100, 000 pinis long stretim hap bilong sanapim skul long 15 hektak mak raun long Makurapau plantesin.

Em i tok dispela skul bai stat kisim ol sumatin i go skul long 2016 biahain long ol klasrum na arapela samting bilong skul i redi.

Mista Bauk i tok PEC i tok orait long wokim nupela sekenderi skul bikos no gat inap sekenderi skul long Is Nu Briten.

Planti sumatin i lusim skul biahain long gret 8 long ol yia i go pinis bikos i no gat inap

spes long ol haiskul na sekenderi skul insait long provins.

Em i tok namba bilong ol sumatin bai go antap bikos gavman i givim fri edukesen long ol pikinini.

Em i tok OBE sistem bilong edukesen i no gutpla long lainim ol sumatin, ol bai kirapim gen olpela sistem we i gutpela long lainim ol sumatin.

Long wankain taim Bauk i tok olsem Deputi Praim Minister na Rijonal memba bilong Is Nu Briten Leo Dion bai givim sampela helpim mani long wokim dispela nupela sekenderi skul long Is Nu Briten.

ADF, PNGDF stretim bris long ESP

AUSTRALIA Difens Fos (ADF), Papua Niugini Difens Fos (PNGDF), na Is Sepik Provinsal edministressen i wok bung wantaim long stretim Pukpuk Bris long Wewak, Is Sepik Provins (ESP).

Dispela bris i save givim sevis long ol pipel bilong Moem Bareks, Wewak na ol arapela komuniti tu i save kisim taim.

stap klostu.

Dispela bris i bin bagarap na planti ol traipela kar i save painim taim long i go i kam na ol pipel bilong Moem Bareks, Wewak na ol arapela komuniti tu i save kisim taim.

Taim wok bilong stretim bris i pinis, ol pipel i bin amamas tru na ol traipela kar i bin inap long i go i kam.

Ol masin long stretim dispela bris i bin kam aninit long fanding bilong Australian Defence Cooperation Program (ADCP).

Ol ensinia bilong PNGDF na ol wokman bilong ESP Dipatmen ov Woks i bin go pas long mekim dispela wok.

Dispela projek i soim gutpela wok pren namel long ADF na PNGDF.

Ol gutpela pipol bilong PNG!
Noken lus tingting long baim
WANTOK
Niuspepa Tude!

Em niuspepa bilong yumi ol PNG stret!!!

K1 tasol!

Pukpuk bris long bipo (antap), na Pukpuk bris long nau (daunbilo).

Ol kalabus greduet long Bihute

Sape Metta i raitim

LITERESI o pasin bilong rit na rait em i wapela hevi we planti ol lain long grasrut na ol lokal man na meri long ol hauslain na viles komyuniti, na planti arapela lain husat i stap long ol komyuniti long taun i save bungim. Ol i iliteret o ol i no bin go long wapela skul long kisim na lainim pasin bilong rit na rait.

Wapela gavman institusen long Isten Hailans husat i wok bung wantaim ol NGO grup olsem PNG Baibel Sosaeti na Mercy Works Sisters na kirapim pinis literesi skul program bilong helpim ol manmeri long pasin bi-long rit na rait.

Bihute haus kalabus long Goroka i bin kirapim wapela literesi program long 2007 na nau 12-pela kalabus lain 11-pela

wet kot lain, 3-pela kalabus meri, 2-pela man literesi skul tisa na 4-pela meri literesi skul trena i bin greduet na kisim setifiket long wik i go pinis.

Na long givim moa luksave long hatwok bilong dispela ol kalabus lain husat i pinisim trening long dispela literesi skul, PNG Baibel Sosaeti i givim aut wan wan Tok Pisin Baibel tu long strongim ol long pasin bi-long rit na rait.

Projek menesa bilong PNG Baibel Sosaeti, Sam Kenny i tok, PNG Baibel Sosaeti i amamas long wok bung wantaim Koreksenel Sevis Institusen na ol kalabus lain long Bihute banis kalabus we sosai bai givim sapot bilong em i go long ol kalabus lain husat i bin hatwok long kisim literesi skul na lainim pasin bilong rit na rait.

Dairekta na kodineta bilong

Mercy Works long Goroka Sista Maryanne Kolko i skruim tok-tok i go moa na tok planti ol man na meri husat i stap insait long banis kalabus i no save long rit na rait.

Olesem na taim ogenariesen bilong em i wapbel long wok bung wantaim Koreksenel Sevis long bringim literesi trening pro-grem i go insait long banis kalabus, gutpela kaikai bilong dispela program i kamap na ol kalabus man na meri husat i no save rit na rait i wok long kisim trening bilong rit na rait nau.

Dispela em i namba tu literesi greduesen bilong ol man na meri. Namba wan greduesen i bin kamap long 2013 yia i go pinis we moa long fifty (50) literesi sumatin i bin greduet long wankain pasin we i kamap long dispela namba tu gredue-sen.

Kalabus lain greduet.. Ol Kalabus lain long Bihute banis kalabus long Goroka Isten Hailans i sanap wantaim ol CS opisa na patna bilong em na kisim foto bihain long kalabus lain i greduet na kisim setifiket long literesi skul.

Bihute komanda amamas long literesi skul

Meri kalabus i ken rit na rait: Kalabus meri long Bihute banis kalabus Susan Novi husat i no bin save long rit na rait bai i ken ritim Baibel na ol arapela buk bihain long em i bin kisim trening long pasin bilong rit na rait insait long banis kalabus yet. Poto i soim em i kisim setifiket long bosman bilong Bihute banis kalabus Suprintenden Simon Larken.
Ol stori na poto: Sape Metta

Sape Metta i raitim

NAU yet Koreksenel Sevis komanda long Bihute banis kalabus long Goroka, Isten Hailans Suprintenden Simos Larken i tok amamas olsem moa long 30 kalabus long Bihute i greduet na kisim setifiket bihain long ol i pinisim skul na trening bilong literesi o lainim pasin bilong rit na rait.

Mista Larken i tok, "Mipela ol man na meri i no ken i gat dispela tingting long daunim ol kalabus lain long wanem, ol tu i wankain olsem yumi. Na ol i ken lainim long mekim ol samting i kamap gut sapos ol i kisim skul na trening insait long banis

kalabus.

Em i tok, amamas olsem taim literesi skul program i kamap long Bihute banis kalabus, em i senisim laip bilong husat i stap nau long banis na tu long ol lain i pinisim taim bilong ol na kamaut long banis kalabus.

Mista Larken i tok, long stat bilong ol gutpela samting we bai i ken kam long ol long taim i stap insait long banis kalabus o long taim ol i pinisim taim bilong ol na i go aut, em ol i mas ekseptim o wapbel long kisim skul na trening. Na taim ol i mekim olsem, em ol i ekseptim o wapbel long kamapim senis long laip bilong ol.

Em i go moa na tok amamas

na long wankain taim tu em i pilim sori long lukim wapela kalabus meri em Susan Novi husat i no bin go long wapela skul long lainim na kisim save long rit na rait. Tasol taim em i apim han na wapbel long trening insait yet long banis kalabus, em i lainim na kisim gut skul we em i ken rit na rait nau.

Mista Larken i tok, amamas tu long wok patnasip wantaim Katolik Sios, SDA, EBC, Foursquare Sios, Mercy Works Sisters na PNG Baibel Sosaiti husat i save wok strong long strongim literesi skul program bilong ol Kalabus man na meri insait long Bihute banis kalabus.

Okapa praimeri skul winim 60 yia

Sape Metta i raitim

PLES bai paia stret na bikpela das tu bai kirap long taim wapela olpela praimeri skul long Okapa distrik long Isten Hailans i amamasim 60 aniveseri selebresen bilong en.

Bai dispela skul i tokaut na soim ples kala bilong skul yunifom na plak bilong em long Trinde wik i kam bihain.

Long wankain taim tu skul bai tokaut long infrastraksa developmen plen bilong en. Ol i ting bai ol narapela skuls na ol lokal komyuniti long distrik tu bai kamapim na amamas wantaim ol.

Hetmasta bilong skul Felix Kauvianda i tokim Wantok Nius olsem, insait long dispela lonsing na selebresen seremoni, bai ol i opim tu ol nupela bilding bilong skul.

Em i tok, Okapa praimeri em i namba wan praimeri skul long Okapa distrik long 1954. Na nau em i winim 60 yia na ol i bungim ol arapela ektiviti tu long makim dispela aniveseri selebresen.

Mista Kauvianda i tok, bikos em i namba wan praimeri skuk bilong Okapa, planti ol lida na save man na meri bilong distrik na ol arapela distrik tu i bin go skul long Okapa.

Olesem na em i singaut i go long ol dispela ol olpela sumatin long kam na givim sapot bilong ol i go bek long Okapa praimeri skul long dispela aniveseri selebresen na ol arapela ektiviti.

Water level update

Image courtesy of PNG Power Ltd PR

- Water level continues to drop at the Sirinumu Dam
- Current water level reading is at 167.12mcm (million cubic meters)
- Citywide water rationing is imminent as water level is now at 49 %.
- If the current weather trend continues the water level will decrease further
- It is vital to think conservation and these simple steps will go a long way:
 - Take shorter showers
 - Fix all leakages in / around your premises
 - Do not use running taps for washing clothes, dishes, brushing your teeth, flowers or vehicles.
 - Use water and power wisely.

EDARANU
OUR WATER

Kanu na Kundu Festival bai pulim ol turis

Nicky Bernard i
raitim

MIDEL Flai ilektoret bai pulim moa turis long yia i kam taim ol i mekim namba 12 kanu na kundu festival long 2014.

Dispela festival i wok long go strong long olgeta yia we i lukim namba 11 yia bilong em. Festiva ya i soim olsem ol pipel bilong Midel Flai i no lusim pasin tumbun bilong ol.

Olgeta yia long taim bilong festival, planti liklik ples long sait bilong wara save kisim kanu bi-long ol kam long stap long dispela resis long amasim na strongim tumbuna pasin bi-long ol.

Memba bilong Midel Flai, Roy Giyama i save strongim dispela kalsa bilong ol na long dispela yia, em

i mekim bikpela samting long wanem em bin baim sip long helpim ol pipel bilong em we ol bin lonsim wantaim kanu long festi-val.

Mista Biyama i tok, dispela kanu na kundu festival bai pulim panti turis long go long Midel Flai long lukim kalsa bilong ol pipel sapos olgeta rot na ples bi-long slip i stap gut.

Em i tokim ol pipel long stretim ples bi-long kisim ol turis long kam long dispela bikpela kanu na kundu festival long ilektoret bilong em long yia i kam.

"Planti turis i laik kam na lukim dispela kanu na kundu festival bilong yumi, tasol rot na ples i no redi gut, olsem na mi tokim yupela long kam long sampela yia bihain. Ples balus bilong yumi i pas na ples bilong

FLY OUR WAY SALE

Lae	↔	Buka	K499
Lae	↔	Kavieng	K369
Lae	↔	Madang	K239
Lae	↔	Popondetta	K279
Lae	↔	Kokopo	K339
Lae	↔	Wewak	K349
Madang	↔	Wewak	K229
Port Moresby	↔	Daru	K349
Port Moresby	↔	Goroka	K299
Port Moresby	↔	Alotau	K279
Port Moresby	↔	Mt. Hagen	K299
Port Moresby	↔	Lae	K249
Port Moresby	↔	Popondetta	K209
Port Moresby	↔	Wewak	K349
Kokopo	↔	Buka	K249
Kokopo	↔	Kavieng	K229

Ol dispela balus ticket em wan wei long flai namel long Mande 18th August igo

inap long Fonde 18th, Septemba 2014.

Yu ken baim tiket namel long Trinde 13th igo Trinde 27th August, 2014.

Rul blo baim ticket i stap na sit i sot.

Ringim 72222151
or go lukluk long
www.apng.com

PHANTASY

Airlines PNG

POR MORESBY - Level 1, Pacific Place 3213400

- Vision City 73734250

- Central Highlands Printers 5420662

- Kagaugau Airport 5422732

- Micro Bank Haus, Fifth Street 4795980

POPODETTA - Top Town (opposite Memorial Park) 6297638

- Preston White Street 6411288

- Airport 5322532

- Airport 6499171

- Global Travel 4220011

- Travel Line Ltd 9834409

- Rabaul Hotel 9821999

MV Iyapa bai kisim sevis i go long ol liklik ples Midel Flai bai senis

Nicky Bernard i raitim

MV IYAPA bai senisim sindaun bilong ol pipela bi-long Midel Flai na sampela liklik ples long Not na Saut Flai ilektoret taim em i karim kago na pasindia long ol ran bilong em.

MV Iyapa em nupela sip Midel Flai gavman na Memba bilong ol, Roy Biyama i kisim long K7 milien. Dispela sip Mista Biyama i kisim na senisim sampela liklik samting insait long mekim inap long laik bilong Nesinel Marin Sevis Atoreti (NMSA) na

lo bilong gavman bilong kantri bilong yumi.

Dispela sip i ken karim 200 pasindia tasol wantaim ol kargo na i no inap long abrusim dispea mak.

Mista Biyama i tok em bai painim gutpela kampani long lukautim wok bi-long dispela sip we i ken strongim sip bisnis bilong ol pipel bilong Midel flai.

Long taim bilong lonsim dispela sip, Biyama i tokim ol pipel olsem, nau em kisim sip long helpim ol, tasol em bai wok hat long stretim ol liklik ples balus long ilektoret long kisim moa sevis i go long ol.

Em i tok ol i no gat risos long helpim ol i kamapim mani bilong ilektoret na dispela sip na ol ples balus, em ol pipel i mas lukautim long putim ol turis na ol sevis lain long kam mekim bisnis long krapim ilektoret bilong ol.

Em i tok MV Iyapa em nem bilong mama bilong em wantaim ol wanpisin bilong em, tasol dispela sip em i bilong olgeta pipel bilong Westen Provins, na bai sevisim ol liklik ples sapos ol laikim helpim.

Memba bilong Midel Flai Distrik, Roy Biyama i sanap long fran bilong nupela sip em kisim bilong sevisim ol pipel bilong em long Midel Flai na ol narapela boda ples klostu. MV Iyapa em nem bilong mama bilong em i stap long dispela sip. Poto Nicky Bernard.

Stori bilong PIH

Tude mipela i gat 250 wokman meri, 20 pul taim speselis konsalten dokta, 7 pul taim medikal opisa, 3 pat taim konsalten na 7-pela moa medikal opisa i sambai stap. Mippela i save givim planti kain speselis kea na wok bilong sik long lewa na tit, na pisioterapi.

i gat 50 para medikal opisa i save helpim wok bilong ol klinik dokta. Klinik tim bilong mipela i save lukim 150 sik lain long autpeisen na 20 inpeisen long wan wande.

Las yia mipela i lukim na sekim 50,000 autpeisen na 6,500 inpeisen.

Mipela bilip olsem dispela i soim olsem komyuniti long PNG i gat bilip long Pasifik Intenesenel Haus sik long givim ol kain kain helt kea nid olsem:

- Wok bilong stretim bun (Orthopaedics)
- Ai kea (Optometry & Optical Services)
- Pidiatriks (Paediatrics)
- Patoloji (Pathology)
- Famesi (Pharmacy)
- Pisioterapi (Physiotherapy)
- Radiology
- Helpim ol lain I gat bikpela wari (Trauma care)
- Urology
- Visa Medikal sekap
- Helt sekap
- Enuel Helt Sekap bilong Kor poret woklain
- Visa Medikal sekap
- Pri employmen sekap
- Pailot na kru medikal pitnes sekap
- Sekap bilong ol herti meri

Pacific International Hospital
 Stores Road, Next to 4-Mile PMV Stop,
 P.O. Box 6103, Boroko, NCD,
 Port Moresby, Papua New Guinea.
 Ph:(675) 323 4400 Fax: (675) 323 4600

Vision City PIH Clinic
 Near the underground entrance
 Mob: 7100 2873
 343 1582 - Landline
 310 0485 - Landline
 310 1486 - Fax

OL BAGARAP LONG BODI –Senisim skru bilong lek

Toktok bilong Dokta Paul Alexander – Medikal Dairekta na Jeneral Sejen long Pasifik intenesenel Haus sik.

Wanpela we bilong helpim ol lain I gat bagarap long skru bilong lek em long senisim tasol.

Skru bilong man em i ples we tripela bikpela bun i bung, antap bilong lek (thigh), bun bilong lek na karamap bilong skru bilong lek. Taim yu gat sik arthritis, em taim yu save pilim pen long join bilong skru bilong lek, em ol gris bilong bun i drai na i kamapim bun aninit i kamap ples klia olsem na tupela bun i save skrapim ol yet i go i kam na kamapim pen na tanim, tanim bodi bilong yu i go inap yu no inap long wokabaut moa.

Sapos skru bilong lek bilong yu i bagarap olgeta long sik arthritis o narapela bagarap i kisim yu, em bai hat long mekim sampela samting olsem go antap long step tasol. Sampela taim bai yu pilim pen nating long taim yu laik sindaun o slip.

Sapos yu kisim marasin, o senisim ol pasin na wokabaut bilong yu tasol pen i stap yet, yu ken tingting long kisim nupela skru bilong lek long sejeri. Long sejei ol bai putim karamap bilong skru bilong lek gen na em bai daunim pen na stretim lek na yu ken wokabaut stret gen.

Taim yu senisim skru bilong lek bai wanem samting i kamap long bodi bilong yu?

- Strongpela pen long skru bilong lek we i save pasim yu long mekim wok olgeta de olsem wokabaut, go antap long step, na hatwok long kirap long sia. Yu save painim hatwok long wokabaut i go sotpela hap tasol bikos yu pilim bikpela pen na sampela taim yu save nidim stik o samting bilong helpim yu long wokabaut.

- Liklik na bikpela pen bai kisim yu taim yu slip o yu laik malolo long san o nait.

- Strongpela pen long skru bilong lek i mekim skru bilong lek i solap na malolo o marasin tu i no save helpim.

- skru bilong lek i krungut: skru bilong lek i tanim i kam insait o i tanim i go ausait na i no stret moa.

- skru bilong lek i tait: skru bilong lek i pen tumas long taim yu laik brukim o stretim lek.

• Sapos yu no kisim ol strongpela marasin bilong stopim pen. Ol dispela marasin olsem aspirin na ibuprofen, i save gutpela long taim sik arthritis i stap liklik yet. Tasol wok bilong helpim long daunim pen long skru bilong lek em i no wankain long olgeta manmeri. Tasol taim sik i go bikpela tru, planti taim ol dispela marasin i no save wok moa long stopim pen.

- Sampela taim bodi bilong yu i no pilim gut long marasin yu kisim o yu kisim sampela narapela hevi gen long dispela.
- Yu kisim marasin olsem cortisone sut, pisikal terapi o operezen tasol em i no helpim yu.

Wok bilong stretim bun na masol i gat planti hap wok bilong em:

- Dokta bilong yu long stretim bun i bungim ol stori bilong helt bilong yu na askim yu long wanem kain pen yu save gat na bodi bilong yu i wok olsem wanem.

- Em bai sekim yu long lukim skru bilong lek bilong yu i wok olsem wanem, strong bilong lek bilong yu na lek bilong yu i stap olsem wanem.

- X-rei (rediograp) piksa i soim bagarap long skru bilong lek bilong yu.

- Wan wan taim tes long blut, MRI (Magnetic Resonance Imaging), o lukim bun long sken long luksave long wanem kain bagarap long bun na ol gris na mit bilong bun i stap.

Wanem samting bai kamap long taim bilong operezen bilong skru bilong lek?

- Yu bai slip long haus sik long redi long operezen bilong skru bilong lek bilong yu. Bihain bai wanpela man bilong givim sut bilong slip bai sekim yu. Wanpela bikpela kain marasin bilong slip em jeneral anestisia, em bilong mekim yu slip longpela taim inap ol i pinisim wok long skru bilong lek bilong yu, na sut bilong bun baksait o epidural anestisia, em bai yu ken harim na lukluk tasol ol bai mekim lek bilong yu i dai na yu no inap pilim pen taim ol i wokim operezen. Ol dokta bilong anestisia bai makim wanem kain anestisia em i gutpela bilong yu taim ol i harim toksave bilong yu.

• Dispela wok bilong stretim skru bilong lek i save stap olsem tupela aua. Dokta bilong bun bai rausim hap bilong skru bilong lek i bagarap na putim nupela ain na plastik bilong bungim ol bikpela bun gen long stretim gen skru bilong lek bilong yu na wok bilong en.

- I gat planti kain samting na pasin i stap long senisim bun bilong skru bilong lek operezen, tasol klostu olgeta bilong ol i save gat ol dispela tripela samting: femol (ol i wokim long strongpela na klinpela ain), tibial (ol i wokim long plastik i strong na i ken stap longpela taim na istap insait long wanpela metal trei), na patellar (em tu i plastik).

- Bihain long operezen, ol bai kisim yu go ausait na putim yu

long wanpela rum we bai yu wet long kirap gut, na yu bai stap long hap inap wanpela o tupela aua na inap olgeta marasin bilong mekim yu slip bai pinis long bodi. Taim yu kirap gut nau bai ol i kisim yu go long wod.

Em i gutpela samting long senisim bun bilong skru bilong lek bilong ol lain i gat sik arthritis, bikos em i helpim ol long stap nomol laip. Ol i ken isi long sindaun na kirap na mekim ol wok bilong ol yet. Nau taim Dokta VemuSudhir, MBBS, MD (Ortho), MS (Ortho) i kam insait long PIH olsem dokta bilong katim na stretim ol bun Pasifik intenesenel Haus sik i ken givim namba wantritmen bilong bun insait long PNG. Dokta VemuSudhir i bin kisim dokta trening bilong em long Kristen Medikal Koles long Vellore, India, na em i gat bikpela ekspiriens long wanem kain bikpela hevi long katim na stretim na putim nupela skru bilong lek.

PIH em i wanpela pravet haus sik long PNG husat i save givim olgeta helt kea sevis aninit long wanpela haus tasol. Em i save lukim na givim marasin bilong kainkain sik na tu long ol speselis sevis olsem Obstetric na Gynaecology, paediatrics, cardiology, radiology, dental, eye care, orthopaedic, anaesthesiology, dermatology, ENT, urology na plastik sejeri o senisim skin. Klostu taim nau bai mipela opim nupela edvens teseri kea haus sik long 3-Mail, Taurama Rot, na em bai holim 80 bet na long mekim moa bikpela speselis wok olsem MRI imaging, cardio-thoracic, kensa na Neurology na Neuro-surgery.

Sapos yu laik save moa long sik bilong pen long join, bagarap long bun yu kisim long pilai spot o yu laik stretim o senisim wanpela join long bun, yu ken toktok wantaim Dokta VemuSudhir long email adres – drvemusudhirph@gmail.com na sapos yu laik mekim apoimmen long lukim em, yu ken ring long CRM-70309272

Stori i kam long
Dr. Paul Alexander
Paulpih89@gmail.com

*Dispela ol toktok em i bilong komyuniti toksave tasol na em i no ken daunim wanem toktok bilong dokta bilong yu.

Yu ritim dispela toktok bilong bagarap bilong skru bilong lek pinis, orait nau sapos yu gat pen o hevi long narapela hap bun bilong bodi, mipela i laik save.

Salim teks i kam na dokta bilong PIH bai i ken traum bekim wari bilong yu insait long Wantok niuspepa narapela taim gen.

20 pesen bilong DSIP i mas go long edukesen

... Yusim na menesim gut TYFF mani

SINGAUT i go long ol nesenel Palamen memba long katim 20 pesen bilong ol Distrik Sevis Impruvmen Progrem (DSIP) mani ol i save salim i go long ol distrik insait long ol wan wan ilektoret bilong ol i mas go long edukesen.

Minista bilong Edukesen, Nick Kuman i wokim dispela toktok long 5-pela de namba 24 Senia Edukesen Opisa (SEO) kibung ol bin holim long Holi Trinity Tisas Kolis long Hagen, Westen Hailans Provins.

Het tok bilong kibung em "Quantity Teaching and Learning Makes a Difference".

Kain bung i save kamap long olgeta yia we ol senia edukesen opisa i save bung wantaim ol ki patna long provins, Tising Sevis Komisin, Opis bilong Laibreri na Akaivs, ol developmen patna, ol gavman ejensi, ol sios na ol narapela moa long toktok, glasim na skelim ol samting i karamapim edukesen sevis.

Mista Kuman i bin autim wari olsem Tuisen Fi Fri (TYFF) mani gavman i givim long wokim na streitim ol skul biling olsem ol klasrum, leboretori na ol haus tisa na haus slip bilong ol boda sumatin, peim ol kesuel woklain na baim ol besik skul metiriel long skul operesen i ran gut em ol i yusim long ol nara-

Oi skul sumatin bilong Holi Triniti Praimeri skul i kisim Edukesen Minista, Nick Kuman, na Edukesne Seketeri, Dokta Michael Tapo na ol narapela bikman i go insait long opim kibung bilong edukesen. Poto: Edukesen Midia

pela wok we i no sut long skul.

Em i bin tok ol evidens o ripot i soim olsem i gat pasin bilong paulim TYFF mani, i no gat gutpela ripot long rot we ol i yusim dispela bikpela mani long en.

Em i tok ol ripot i soim olsem ol hetmasta na ol skul bot menesmen i save hariap long rausim ol bikpela manimak bilong TYFF mani long benk na planti taim, ol i save rausim olgeta mani insait long wanpela wiik tasol.

Em i tok planti skul long kantri i no save lukim ol wok we ol i yusim

ol dispela TYFF mani long en.

Gavman i save tromoim bikpela manimak i abrusim milien na bilien Kina long dispela TYFF long kantri.

Mista Kuman i tok ol bai baim moa long K600 milien i go long ol skul nau, na gavman i laik lukim ol skul na moa yet, ol dispela i stap long ol rurel eria i kisim dispela mani.

Minista i singaut long ol senia edukesen opisa bilong olgeta hap bilong kantri i bin stap long kibung long kamap wantaim wanpela rot long abrusim pasin bilong yusim

krangi TYFF mani.

Em i tok insait long las tripela yia, gavman i tromoi pinis K1.3 bilien long TYFF long olgeta skul insait long dispela kantri, stat long elementeri i go antap long sekenderi level.

Em i tok aninit long TYFF, 1.9 milien pikinini i go long skul.

Taim Minista Kuman i toktok long gutpela sait bilong TYFF, em i tok tu olsem no gut sait bilong en em i wok long bagarapim kwaliti tising bikos long planti pikinini tumas na i no gat inap tisa, spes long klasrum

na ol skul metiriel.

"Olsem na yumi mas painim sampela rot long kamapim gut kwaliti tising na lainim na ol skul i ken lukim ol gutpela samting.

Long wankain taim tu, Minista Kuman i bin tok stat long neks yia, 2015, kantri bai gat kompalseri edukesen, stat long elementeri level. Dispela i min olsem olgeta pikinini we krismas bilong ol inap i mas go long skul.

Em i tok gavman i mekim ol samting long helpim, tasol ol papa-mama i no mekim hap wok bilong ol long lukim olsem ol pikinini i stap long skul na lainim samting.

Long ol arapela edukesen nius, Minista Kuman, Dokta Tapo na fes seketeri bilong Edukesen, Teine Maine na Rijinol Plena bilong Hailans, John Kawage i bin stap insait long Esia Pasifik Rijonal Edukesen kibung long Tailan.

Konprens i pulim ol edukesen minista na ol bikman long Esia na Pasifik wantaim tu ol stekholda long bung wantaim na toktok long ol samting i karamapim edukesen, ol salens na prairoriti na ol arapela bikpela samting moa.

Kibung i bin kamapim ol rijnol tingting na ripot we bai kamapim in-tanesenel fremwok bilong eksen ol bai yusim long glasim Wol Edukesen for All (EFA) long Incheon, Saut Korea, bihainim ol developmen salens i wok long kamap tude.

CEO bilong Tisa Seving na Lons Sosaiti i kisim awot

WINMAN: Michael Koisen i kisim luksave long ai bilong planti tauzen pipel na sanap wantaim meri bilong em na amamas long Gol Kos, Australia. Poto: TISA

MAN PNG husat i mekim bikpela kontribusen long Kredit Yunien long PNG, Pasifik rion na wol i kisim luksave awod insait long Wol Kredit Yunien kibung i bin kamap long Gol Kos, Australia.

Michael Koisen, em Sif Esekutiv Opisa (CEO) bilong Tisa Sevings na Lons Sosaiti bilong PNG (TISA) i bin kisim top awod ol i kolim log Wol Kaunsel ov Kredit Yunien Distinguise Sevis Awod (DSA) bain long ogenaisesen i luksave long ol bikpela na gutpela kontribusen long in-tanesenel kredit yunien divelopmen.

Long dispela yia na long ai bilong moa long 1,800

memba i kam long olgeta hap bilong wol, Mista Koisen na Rob Nicholls bilong Nu Silan i bin kisim awod long gutpela sevis i go long kredit yunien muvmen long wol.

TISA we Mista Koisen i CEO i bikpela ogenaisesen long PNG na Pasifik rion na em i wok wantaim ol kredit yunien long PNG, Pasifik na wol long 35 krismas.

Em i holim ol bikpela wok olsem siaman na presiden long Pasifik na wol na em i bin helpim Wol Kaunsel ov Kredit Yunien long go hetim Kredit Yunien Menesmen Setifikasi Program we i helpim ol woklain long skruim save long ol menesmen wok

long PNG nas Pasifik rion.

Aninit long lidasip bilong em, TISA kamapim 15-pela brens o han long PNG. TISA nau i gat ol bikpela benking sistem long lukautim ol riteil benking bilong TISA na dispela i wankain olsem long Australia na Nu Silan.

Olsem siaman bilong PNG Federel Sevings na Lons Sosaiti, Mista Koisen bin go pas long wok bilong mekim Federeksen bilong Sevings na LonSosaiti i kamap stetuteri bodi na tu, kamapim gutpela gavanens straksa we ol samting bai stap long ples klia, ripot i mas stat na i ran gut.

Mista Koisen i bin go pas long ol senis we PNG Sevings na Lon Sosaiti i lukim.

Top TV ripota i dai ... Oi pikinini bai kisim gutpela sapot long edukesen

ENELISIM i wanpela long ol laspela demokresi faunden long kantri bilong yumi we i save givim stia na glasim long ol lida long mekim gut wok bihainim gutpela gavanens, i no hait pasin, i no wansait na i jas, Dairekta bilong Kundu 2 TV, John Eggin i tok.

Em i tok olsem taim em i toktok long biknem TV jenelis, Jerry Ginua insait long funeral sevis lotu i bin kamap long Sen Peter Sanel sios long Erima, Mosbi long dispela wiik Tunde.

Jerry i bin dai long Pot Mosbi Jenerel Haus sik long las wiken bihain long em i sik.

Em i dai lusim 4-pela yangpela pikinini husat bai groap wantaim no gat papa-mama bikos mama bilong ol tu i bin dai tupela yia i go pinis.

Tasol gutpela samting em ol pikinini bai kisim gutpela sapot long go hetim skul bilong ol wantaim helpim we Sauten Hailan Gavana, Anderson Agiru, Tari Pori MP, James Marape, Enaga Gavana Peter Ipatas, Goilala MP, Daniel Mona na ol SVD

misinari i promis long givim ol.

"Jerry i wanpela top TV ripota i mekim olgeta wok long kisim stori, piksa na i ken tanim wanpela stori we pipel i lukim olsem wanpela stori i no inap kirapim bel long wanpela naispela stori.

"Em i wanpela rol modol, bungim salens wantaim strongpela tingting, man bilong mekim wok, tok tru na i gat gutpela pasin we ol ripot bilong em i no wansait tasol i balens.

"Laik pasin long wok na famili i stap long en, na skul em i kisim long seminari i stiaim em long kamap gutpela jenelis," Mista Eggin i tok.

Dairekta bilong Katolik Tiolokjel Institut long Bomena, Pater David Willis husat i bin save gut long Jerry long taim em i skul seminari long 1980's i tok

"Jerry i man bilong mekim samting long stretpela rot, i gat gutpela save, rispektim ol narapela, i gat daupasin na man bilong stap isi."

Menesing Dairekta bilong NBC, Memafu Kapera i bin autim na soium bikpela sori

long lusim wanpela gutpela wokman husat i wokim bikpela kontribusen long kantri long wok bilong em olsem TV jenelis.

"Jerry i bin tasim laip bilong planti lain long kantri wantaim ol ripot bilong em insait long 20 yia. Em i givim gutpela stia long planti yangpela ripota, man i gat daun pasin, man bilong wok na wokim ol balens ripot.

"Long makim gavman na oposisen, tok tenkyu na tok sori wantaim i go long famili na hauslain bilong Jerry long givim yumi wanpela man olsem," Mista Kapera i krai na tok.

Memba bilong Goilala, Daniel Mona, i pren bilong Gerry i tok em (Gerry) i gutpela jenelis na pren bilong ol Goilala pipel husat i save putim ol nius (gutpela na no gut) i kamap long ilektoret bilong em.

Em i tok gavman i gat bikpela salens long sapotim Kundu 2 TV bikos em i TV stesen bilong gavman na pipel bilong PNG, na Gavman i mas putim moa mani long sapotim Kundu 2 TV.

OI nes kisim moa trening long famili plening

Sape Metta i raitim

OL nes na helt woka long bikpela Goroka ProvinSal Haus sik bai kisim save long helpim planti ol mama, ol meri, ol man na ol papa tu long ol rot bilong famili plening.

Aninit long AusAID program ol i opim wanpela non-skapel vasektomi trening senta long Goroka haus sik.

Dispela fesiliti i kirap, long wanem, planti ol papa na ol mama tu long ol rurel eria long provins i save i go long rurel helt senta na wet longpela taim long pasim rot bilong kamapim pikinini.

Na 'DFAT' mausman Dokta Geoff Clark husat i bin kamap na opim senta i tok, bikos long planti hevi na indai i save kamap long ol mama na ol bebi, gavman bilong Australia i luksave long dispela na i givim

mani long kamapim senta long givim trening long ol nes na helt woka long helpim na sevim laip bi-long ol mama na pikinini tu.

Dokta Clark husat i wanpela profesenel medikal dokta i tok, gavman bilong Australia i amamas long wokbung wantaim ol non gavman ogenaisesen (NGO) olsem Marie Stopes na ol gavman institusen olsem Goroka haus sik long sevim laip bilong ol pipel, planti long ol em ol mama na pikinini.

Em i tok, ol nes na helt woka i mas wokbung wantaim ol pipel bi-long Goroka na Isten Hailans na long yusim na tu lukautim gut tren-ing fesiliti we em i ken i stap long-pela taim na givim sevis long ol pipel bilong Isten Hailans.

Dispela trening fesiliti i kam wantaim olgeta ikwipmen bilong karim aut ol trening insait yet long Senta.

Sampela ol wokman bilong Marie Stope insait long dispela bung sanap wantaim Dokta Geoff Clark husat i go pas long bung ananit long AusAid program.

Australia sapotim ANGAU Memoriel

AUSTRALIA Dipatmen bilong Foren Afeas na Tred Deputi Seketeri, Ewen McDonald, i bin go lukluk raun long ANGAU Haus sik.

Australia na Papua Niugini gavman i bin pasim tok long bungim mani long stretim na kirapim ol wok long dispela haus sik long kirapim wanpela namba 3 level haus sik long Morobe provins na Momase rion.

Aninit long Join Andastending bi-long Moa Baileterel Kopresen long Helt, Edukesen na Lo na Oda, Australia i bin putim mani mak long K430 milien (A\$187.5 milien) long kirapim nupela wok bilong haus sik. Papua Niugini bai putim wankain mak bilong mani long mekim dispela wok.

Sif Seketeri bilong Gavman, Sir Manasupe Zurenouc, i tok long 2013, Gavman i laik kamapim gut gen ANGAU Haus sik na mekim olsem wanpela bikpela haus sik bi-long nau we bai gat ol speselis ik-wipmen long siti na long rion, wantaim wanbel bilong Australia.

"Dispela haus sik i gat bikpela wok long rion bikos nau populesen bilong en i wok long go antap hariap tumas, insait long kantri," Sir Manasupe i tok.

Nesenel Gavman i biahinim wok-abaut bilong Praim Minist, Peter O'Neil, long kirap bilong dispela yia na i putim mani hariap long mekim ol imajensi wok long haus sik long inapim longpela taim visen bilong gavman long ANGAU Haus sik.

Sir Manasupe i tenkim gavman na ol pipel bilong Australia long sapot ol i givim yet long developmen bilong PNG. Em i tok ANGAU Haus sik di-velopmen bai kamap wanpela bi-long ol projek i kam long helpim bilong Australia we i bikpela tru aninit long eid program bilong en.

Australia bai helpim long putim mani bilong baim ol woklain long stap olsem senia menesmen na medikal tim long ranim ANGAU Haus sik.

"Gutpela plen i gutpela long mekim wok bilong dispela kain bikpela infrastraksa olsem ANGAU. Mipela i mas was gut olsem ol invesmen bilong mipela i kamapim wanpela haus sik we inap long helpim tru ol pipel bilong Morobe na Momase Rion," Mista McDonald i tok.

Masta plen bai pinis long Me 2015 na disain bilong wanem kain haus em bai pinis long namel bilong 2016 na konstruksen bilong nupela ANGAU Haus sik bai pinis long stat bilong 2017.

Australia opim nupela etpos bilong Kebara

MOA long 1,200 pipela bilong Kebara, long Oro ProvinS, na ol lain ples i stap klostu nau bai kisim gutpela helt sevis long nupela helt etpos ol i wokim aninit long Kokoda inisitiv.

Hai Komisena bilong Australia long Papua Niugini, Deborah Stokes i opim dispela K300,000 wok long stretim Kebara Etpos las wik.

Ol haus bilong etpos i kisim sapot long Oro provinsal na Sohe edministresen long kirapim. Em i gat wanpela haus bilong etpos, wanpela haus kuk, klinpela wara

sistem, nupela haus bilong wok-man, na wanpela haus bilong was-man bilong sikelain na nupela toilet na ol rum waswas.

"Kebara Etpos bai givim sevis moa long mak bilong wanpela etpos. Em i gat spes long mekim planti eria bilong helt na ol komyuniti man, meri na pikinini bai kisim gutpela helt sevis," Mis Stokes i tok.

"Dispela helt etpos bai i gat hap bilong kisim skul bilong famili plening, hap bilong ol bel mama na pikinini long sekap na kisim marasin, na gutpela we bilong

lukautim wok bilong daunim HIV, TB na malaria.

"Gavman bilong Australia i amamas long wanem samting i kamap hia long Kebara. Em bai i no inap long kamap sapos komyuniti i no givim helpim."

Evatius Bori, Deputi Gavana bi-long Oro i tok: "Mipela laik tok tenkyu long Gavman bilong Australia na Kokoda inisitiv long givim kontribusen bilong ol long helt insait long Sohe distrik na mi laik strongim ol komyuniti long lukautim gut dispela haus na em i ken stap longpela taim long helpim ol pipel long biahin taim."

Sik Ebola inap kilim dai man

EBOLA em i wanpela nupela sik nau i stap long ol narapela kantri, na i kilim planti lain pinis.

Wanpela toksave i kam long SOS Intenesenel i tok, dispela sik i save kamap long binatang na win i save karim i go long narapela lain. Ol sain bilong Ebola sik em olsem sikelain bai lukim blut long pekpek bilong em, traut na tu long kus long nek na long nus bilong em.

Yu ken kisim bikpela sik tru na 90 pesen bilong ol lain i kisim dispela sik i save dai.

Nau yet dispela sik em i nupela na i no gat banis marasin bilong stopim o marasin bilong oraitim. Plant i ken kisim dispela sik hariap bikos binatang bilong em i save raun long win na long han i holim narapela husat i gat sik.

Ol lain i kisim sik inap long givim long narapela manmeri. Olsem na ol lain i wok long lukautim ol sikelain i stap long birua bilong kisim dispela sik hariap. Sapos wanpela long famili i kisim, em i isi long ol narapela long kisim dispela sik tu.

Ol wokman na wokmeri bilong helt kea tu i stap long birua bilong kisim dispela sik. Bodi bilong man i dai i ken karim dispela sik na husat i holim bodi i ken kisim.

Ol dispela rot bai helpim yu long no ken kisim dispela sik.

Binatang bilong Ebola i luk olsem.

Yu no ken larim bodi, blut, traut o pekpek, pispis o kus bilong nara-pela husat i gat dispela sik long kam pas wantaim bodi bilong yu.

Oltaim yu mas wasim han bilong yu long marasin sop long stopim binatang long stap long bodi bilong yu.

Tok tambu i stap long no ken holim, wasim o kis long bodi bilong man i dai wantaim dispela sik.

No ken wasim han insait long wankain baket wara olsem nara-pela husat i holim bodi i wasim han.

SOS intenesenel i tok, Ebola i save stap long ol animal na ol bilak bokis tu. No ken kaikai mit bilong ol wail animal o bilak bokis.

Bai yu pilim olsem wanem sapos yu kisim Ebola sik.

Ol dokta i tok yu ken pilim skin hat, skin les, hetpen na pilim traut,

pekkp wara, kus na blut ran long nus.

Sapos yu lukim dispela kain sain long bodi bilong yu, go hariap long medikal senta na tokim ol long sik bilong yu.

Harim tok bilong ol helt lain na no gut yu bai go long wanpela spe-sel haus sik long kisim marasin.

Stap longwe long ol narapela bai ol i no ken kisim sik na tu was gut long ol wara na blut i kamaut long bodi bilong yu.

Nau yet mipela i no kisim wan-pela toksave i kam long Nesanell Helt Dipatmen Disis Kontrol olsem dispela sik i stap long PNG o no gat, na i no gat tok lukaut i kamaut.

Tasol long wol ol i tok, Canada i painim wanpela marasin bilong em pinis tasol taim ol i train long wan-pela pater bilong Spain, dispela pater i dai.

South African AIDS Klinik

Ol man meri i sindaun long wanpela longpela lain insait long Lusikisiki, Saut Afrika. Sab-Sahara long Saut Afrika. Sab-Sahara em i wanpela episenta bilong AIDS kraises. Dispela rijin asples bi-long 66 pesen bilong wol AIDS na 80 pesen long dai bilong sik AIDS.

Oasis piksa
Foto: Gideon Mendel

Australia sapotim Isten Hailans meri na pikinini

DEPUTI Seketeri bilong Dipatmen bilong Foren Afeas na Tred bilong Australia, Ewen McDonald i bin opim wanpela projek bilong ol meri i wok long kopi insait long Goroka taun, Isten Hailans provins long las wik.

Dispela projek i kamap aninit long CARE (Meri Kopi projek) Buk bilong Pikinini Laibreri.

Mista McDonald i go lukluk raun long CARE – Meri Kopi Projek na Buk bilong Pikinini Laibreri biahain long em i opim midwaif trening haus long Yu-

nivesiti bilong Goroka.

“Wanpela gutpela we bilong promotim ikonomi long gro na long kamapim strongpela komyuiti na sosaiti em long strongim ol meri na ol yang-pela gel. Mi gat bikpela luk-save bilong ol dispela kain kain projek bilong ol meri long egrikalska na literesi,” Mista McDonald i tok.

Sapot bilong Australia long CARE i wok long helpim ol meri long kamapim gutpela ikonomi bilong ol na sosel sekyuriti long wok kopi.

“Kopi em i save kamapim bikpela mani long ol komyuniti long Hailans bipo, tasol i kam inap nau em ol man tasol i save go pas long wok bilong kopi na kisim mani long en. Ol meri i no gat luksave long ol hatwok ol i save mekem long groim na kisim kopi,” Mista McDonald i tok.

“Wantaim K1.5 milien mani helpim i kam long Australia gavman, CARE – Wimen in Kopi Projek i wok long senisim sindaun bilong ol meri na nau i gat moa luksave long ol meri

na long wankain taim tu ol i kisim moa gutpela samting i kam long kopi industri,” Mista McDonald i tok.

Insait long dispela projek bilong 100 smolholda fama famili i kisim helpim pinis stat long Julai 2013 i kam.

CARE Australia i wok wantaim PNG Gavman aninit long Kopi industri Koporesen, Wol Benk na lokal komyuniti long strongim ol meri insait long kopi Industri wantaim trening long ol i ken wok wankain olsem ol man.

Gutpela toktok bilong ol loya meri i kamap

MOA long 160 lain i bin bung long Suprim Kot bilong Queensland, Australia, long toktok long wok bilong ol meri insait long bisnis bilong lo long Papua Niugini.

Long 25 Julai, Wimen Loya Asosiesen bilong Queensland, Intenesen Komisen bilong ol Juris na Amnesti Intenesen i bin holim wanpela kibung bi-long luksave long wok bilong ol meri i save wok long lo insait long PNG.

Siameri bilong dispela miting em Jastis Catherine Holmes, namba wan meri long kamap wanpela Suprim Kot jas, na Charles Lepani, Hai Komisina bilong PNG long Australia i bin opim miting. Jastis Catherine Davani, i pasim ol toktok long miting wantaim wanpela moa tok save bilong ol nesenel yut bilong PNG, na wanem ol senis ol meri loya i wok long mekem kwiktaim tasol insait long PNG.

Long 2012, ol 23 meri i bin mekem tok promis na ol i

makim ol long kamap loya stret na dispela namba i go antap kisim 30 long 2013. PNG Lo Sosaiti i givim aut pinis 1,088 Setifiket bilong mekem wok loya, na 287 bilong dispela namba em ol meri.

Em i namba wan taim tru long PNG o Australia i holim dispela kain miting, na dispela nait miting na em soim ol gutpela wok ol meri loya i save mekem, na tu, long ol salens ol i save bungim long olgeta de, wankain tasol olsem ol narapela meri long PNG.

Dispela 5-pela meri bilong PNG i givim toktok long dispela nait long wanem samting ol i save lukim insait long wok bilong ol, i narakain liklik long ol man loya na ol narapela lo man, na long ol kalsa grup na long wanem kain mak bilong wok taim bilong ol, ol hevi ol meri i save bungim long wok bilong ol long lo insait long PNG. Ol i autim bel bilong ol stret wantaim strongpela tingting bilong kamapim gutpela

samting long biahain.

Dokta Jeffrey Buchanan, UN Wimen Kantri Rep long PNG, i givim bikpela stori long ol samting i save pasim rot bilong ol meri kamap lida long PNG. Em i toktok moa long ol hat taim ol meri i save bungim taim ol i laikim lo bai helpim ol long stretim hevi na sindaun bilong ol. Na tu long ol hevi na bagarap we ol meri i save bungim long olgeta de taim ol i laik mekem gutpela wok bilong ikonomi na sosel empawamen.

Laura Kuvi, meri long PNG Opis bilong Pablik Prosekuta, Avia Koisen, prinsipel bilong Koisen Loya na interim Presiden bilog PNG Wimen Semba ov Komes, na Emma Wurr, Prinsipel Ligal Opisa bilong Human Rait, Papua Niugini Opis bilong Pablik Solisita, tu i givim stori bilong ol. Ol i stori long wanem tingting kisim ol na ol i biahain rot bilong wok long lo, na wanem kain hevi ol i mas bungim na brukim ol kain

kain banis inap ol i go kamap ol meri loya i gat nem long wok insait long PNG.

Misis Koisen na Mis Wurr, i bin raun wanpela wok long Australia pinis na dispela nait em i pinisim dispela wokabaut. Tupela i bin bungim ol lo kampani, intenesen NGO, Queensland na New South Wales Ba Asosiesen, na tu ol i givim pablik toktok long Australian Nesenel Yunivesiti.

Ol i toktok long midia na tu ol i stap insait long wanpela liklik kaikai we Jastis Collier na Jastis Logan bilong Federal Kot bilong Australia na Suprim Kot bilong PNG i go pas long en.

Misis Koisen, Mis Wurr na Misis Kuvi i makim ol narapela meri soim laik bilong ol long mekem rot bilong trenim na skulim moa meri PNG, na nau namba i wok long go antap. Ol i toktok long kirapim wanpela PNG Wimen Loya Asosiesen tu klost taim.

Yut, Meri na Famili

**Pastor
Barbara Lunge**

Samting bilong Pait long Spirit (namba 2 hap)

Isaiah 41:15 says, “Bai mi mekim yupela i kamap olsem nupela plang bilong krungutim wit na bai yupela inap daunim ol samting i pasim rot bilong yupela na i givim hevi long yupela. I olsem yupela i gat strong bilong brukmi ol maunten na mekem ol i kamap olsem das.”

Plang bilong brukim wit em i wanpela samting i gat sap bilong en. Olsem na tang bilong yumi i olsem dispela kain sap samting. Bikpela i tok olsem dispela kain sap samting inap long brukim ol maunten bilong birua. Ol dispela maunten bilong birua em: samting i save pasim yumi long go het long mekem gutpela wok, em tubel tingting na no gat bilip.”

Ol toktok bilong yumi olsem Spia i strongpela samting bilong pait yumi gat insait long ples bilong wokim na haitim ol samting bilong pait insait long spirit. Yumi ken yusim long kalabusim na kilim birua bilong yumi.

Blut bilong Jisas long buk Kamapim Tok Hait 12:11 i tok, “..Ol i bin kisim strong long blut bilong Pikinini Sipsip na ol i strong long autim tok biolng em, maski ol birua i kilim ol i dai. Na long dispela pasin ol i winim pait na daunim dispela birua.”

Blut bilong Jisas em i strongpela samting bilong pait we devil i no save laikim tru bikos em i bin bagarapim em olgeta pinis. Blut bilong Jisas em i gat pawa! Blut bilong Jisas i no olsem plasta bilong pasim sua na bai ol i yusim long karamapim wanpela samting. Em i save rausim olgeta samting bilong birua.

Yumi winim birua bilong yumi wantaim blut bilong Jisas Krais long Kamapim Tok Hait 12:11.

Strongpela Nem bilong Jisas Mak 16:17-18 i tok, (17) “...Long nem bilong mi ol bai rausim ol spirit nogut;na bai ol i autim ol nupela kain tok ples.” (18) “Ol bai holim snek long han. Na sapos ol i dringim samtin i save kilim man, dispela samting bai i no inap bagarapim ol. Na ol bai i putim han long ol sikman, na ol sikman bai i orait gen.”

Nem bilong Jisas em i samting bilong pait i gat strongpela pawa na yumi olsem pikinini bilong em i gat rait long yusim. Yumi bai mekem olgeta samting long nem bilong em.

Filipai 2:9-10 says, (9) “Long dispela as tasol God i litimapim Jisas na mekem em i stap antap tru. Na God i givim em wanpela nem i gutpela tru na i winim olgeta arapela nem.” (10) “bai olgeta ensel na olgeta man na ol arapela samting i stap long heven na long graun na aniniti long graun ol i ken brukim skru long ai bilong Jisas na i stap aniniti long em.”

Birua bilong yumi i mas bruk aninit long Strongpela nem bilong Jisas. I no gat wanpela samting bai dispela Nem. I no gat wanpela samting inap long stopim na sanap long pait wantaim nem bilong Jisas. Olgeta taim birua i save harim dispela nem, em i save skin guria. Dispela birua i mas kam aninit long Strongpela Nem bilong Jisas.

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

KAM GUT: Ol woda meri bilong Pasifik Ailan kam bung long Pasifik Ailan Rijinel Koreksinol konfren here long Pot Mosbi. Dispela bung i kamap long Mande dispela na bai pinis long Fraide. Tude bai ol i go raun long ples Gaire long sentral provins.

Poto: Richard Mandui-CS Pablik Rilesen

ELCPNG Kristen strongim wokabaut bilong Gutnius

NAMBA 128 Yia anivesari selebresen bilong Evanjelikel Luteran Sios long Papua Niugini i bin kamap long Julai 12.

Wokabaut bilong Gutnius insait long Luteran Sios i bin stat long ples Simbang long Finsafen long 1886 i kam inap nau i winim 128 yia. Ol Luteran Kristen bilong PNG i tingim bek ol misineri na evan-jelis husat i bin givim taim tru long wok misin na karim Gutnius i go na nau kaikai bilong em kamap.

St. Andrews Peris haus lotu long Ampo, Lae i bin kamapim wanpela selebresen we ol Kristen i prea long hevi long Gavman, long sios i ken sanap strong long wok Gutnius, na long kain kain hevi namel ol pipel. Moa long 1,500 Kristen i bin kamap long dispela taim.

Bihain long lotu i bin i gat wanpela brekfast kaikai i kamap, we ol i putim ofa long sapotim wok bilong sios. Plant manmeri i bin kamap long dispela taim na ol i mekim tok long lusim kain kain tingting bi-long arapela samting na sanap strong long wok bilong autim Gutnius na strongim wok bilong sios.

Planti yangpela Luteran

husat i bin kamap ol i tok ol i laikim sios i mas stap wanbel long karim aut wok Gutnius na no ken tokpait planti na bagarapim Sios bilong God. Het Bisop Pasto Giegere Wenge i tok tenkyu long Evanjelism dipatmen seketeri, Pasto Elymas Bakung na komiti bilong em long kamapim gutpela program long ol Kristen inap tingim gen wokbaut bilong sios stat 1886 i kam inap nau 128 yia na ol i putim ofa long dispela de i kamap olsem foa tausen sikis handet kina.

Sampela lida bilong ol arapela sios olsem Baptis Sios na Angliken Sios na sampela tisa long Papua Niugini Yunivesiti bilong Teknoloji i bin kamp tu long dispela prea breakfast. Pasto Elymas Bakung, nupela Seketeri bilong Gutnius Dipatmen bilong ELCPNG i mekim tok amamas long ol i bin kamap na stap wantaim ol Luteran biliplanneri long dispela taim.

Het Bisop Giegere Wenge i tok tenkyu na amamas long Pasto Bakung na ol lain komiti i bin go pas long kamapim dispela program na ol i ken mekim gen long ol arapela yia i kam.

GUTPELA NIUSMAN I DAI: Bisop Rochus Tatamai i blesim kofin bilong Jerry Ginua taim ol wanwok bilong em long Kundu 2 na EM TV i karim i kam insait long Sen Peter Chanel Sios. Poto: Frieda Kana

God bilong Usino/Bekesin o bilong ol waitman?

Mathew Yakai i raitim
MY Media & News Agency

PAPUA Niugini i gat planti kastom pasin na bilip bilong tumbuna i stap. Long ol nambis bilong PNG, pasin kastom em strong tumas na planti lapun i holim pas yet. Dispela em i tru, maski waitman na ol misineri bilong ol Kristen sios i kamap pastaim long nambis bilong kantri.

Long Usino o Bekesin insait long Madang i gat strongpela pasin kastom tu. Ol hailans ran namel long Usino maus rot na Wara Tapu insait long Madang i save pret long ol Bekesin olsem ol posin na kastom lain. I gat planti stori bilong ol Bekesin tu ya.

Usino-Bundi em wanpela ilektoret insait long Madang we no gat planti wok divolopmen i bin kamap taim kantri i kisim indipendens. Nau tasol em ol bikpela kampani olsem Ramu NiCo, Marengo Main, Ramu Agri na Ramu Suga i kamap na nem bilong Usino i pairap. Tasol pasin kastom i strong tumas insait long bel bilong ol lapun tude.

Tom Kadis em wanpela Luteran Pasta na i wanpela asples Usino. Maski em i bin bikpela long ples na stap klostu wantaim ol hauslain, Tom i gat bilip olsem kastom bilong Bekesin o Usino i no gat pawa tasol God antap i gat pawa.

Pasta Tom em wanpela man husat i bin pinisim skul pasta long Lugaweng Semineri long Finsafen, Morobe Provin long 1997 i go 2001 wantaim Diploma long Tioloji. Wantaim dispela tok tru bilong God, Pasta Tom i gat bikpela bilip olsem god bilong Usino na Bekesin em i no gat pawa na tingting bilong ol man i giamanim ol yet.

Stori i stap olsem wanpela Bekesin man i bin tokim wanpela misineri long kirapim wanpela dai pik na em i no bin kirapim tasol dispela Bekesin man i bin kirapim.

Narapela stori i stap olsem Jisas em i bilong Usino tasol planti lapun tude i no tok stret na haitim tok tru. Sampela i bilip olsem pisin Kokomo em pawa bilong ol Usino. Sampela i bilip olsem taim birua i laik kamap, ol man bai stap insait long haus man na taim ol i kam aut

Drama i soim kamap bilong Johanes Flierl long mun Julai 12, 1886 long PNG.

long pait, ol i kam wantaim kain kain pawa bilong ples na ol man meri bai lukim ol kain kain enimal olsem muruk, kokomo, wail pik na kain kain abus bai kamap long ples klia.

Tasol Pasta Tok Kadis, pikinini Usino stret i bilip olsem pawa bilong God em i antap stret long pasin kastom bilong Usino na Bekesin. Em i tok long Baibel na tok tru em i gat luk-save olsem Jisas i bin kirap bek gen long matmat na tude i sindaun long han sut bilong God Papa i strong tumas we i soim pawa bilong God. I no gat wanpela bilip olsem long kamap bilong Usino na Bekesin.

Pasta Tom i luksave olsem ol Usino i gat god bilong ol na ol i save prea long em olsem long sait bilong wok gaden, kilim abus, marit, kilim birua na ol dispela kain bilip i save wok tru. Na taim dispela i wok, ol lapun bilong ples i hat stret long bilip long God tru na wantaim tot kusai bilong ol waitman na Kristen.

Tasol Pasta Tom i tok olsem olgeta man i mas lainim na luksave long tok tru long Baibel we i gat laip na bai senesim man long

kamapim gutpela rot na pasin. Em i tok tu olsem kam bilong namba wan misineri, Johanes Flierl bilong kantri Jemani long PNG long Julai 12, 1886 i soim kirap bek gen bilong Jiasa Krais long matmat na dispela em i winim god bilong ol Usino na Bekesin.

Pasta Tom i tok, maski i gat ol tok tru na lotu pasin long Usino na planti hap bilong nambis ples, ol lapun tude i holim pasim yet pasin kastom bikos ol i save lukim ol dispela bilip i wok stret na hat long ol lusim.

Tasol em i bilip olsem taim ol dispela lapun i dai na ol yangpela i kamap bai i gat bikpela senis long wok lotu bai kamap bikpela na pasin kastom bai pinis. Olsem na maski ol lain long Usino na Bekesin i gat dispela kain strongpela kastom pasin, ol i bin amamasim kam bilong namba wan misineri Luteran long kantri, Johanes Flierl bilong kantri Jemani.

Dispela amamas i bin kamap long makim 128 krismas we tok bilong God i kamap namba wan taim long PNG long Julai 12 long yia 1886. Ol Usino ples lain wantaim 8-pela

klan em Bige, Arolo, Nukul, Tai, Imiag, Kuade, Kibi long Wod 31 na ol yut long Walium insait long Usino LLG wantaim ol narapela Luteran Kongrigesin i bungim bel na tingting na kamapim bikpela selebresen long Sarere Julai 21. Ol pilai i lukim planti drama, singsing tumbuna, singsing na lotu wantaim ol stori bilong ol lapun long taim ol misineri i bin kamap long Usino.

Ol lapun long Drai Wara long Usino Stesiu tu i kamapim wanpela nek sori singsing we ol i save singsing long taim man i dai na dispela i brukim lewa bilong ol manmeri na planti i krai taim ol i harim. Dispela em namba wan song taim ol namba wan lain long Usino i bin singsing taim ol i kisim baptais long taim bipo.

Moa long 300 manmeri i harim switpela nek long tok ples, "Melem Nama Sieyelo, (givim mi lait), Auya Anuto Yesus Mesiae (God Papa, Jesus Krais, na Mesaya). Ol i wanbel olsem maski dispela song i kamap long tokples, Papa God antap long Heven i harim na kisim preis.

Radio Australia i save kisim ol ripot na nius long olgeta hap bilong Pasifik, olsem long poto hia em sunami bilong 2007 long Westen Solomon. Poto: ABC

Sori long ol i katim sevis bilong Radio Australia: Dokta Tara

Wanpela politikel saientis bilong Pasifik rijon i tok em i sori long harim olsem i tok ABC i katim planti sevis bilong Radio Australia bihain koalisen gavman bilong Australia i katim 60 pesen long ol mani em i save givim long wok bilong ABC International long wanem, em i rausim dispela Australia Network TV sevis.

Dokta Tara Kabutaulaka i mekim dispela toktok taim planti wok manmeri bilong Radio Australia i wok long weit long harim sapos bai ol i wok yet o no gat.

Pasifik Moning programe em wanwok Phil Kafkaloudis i save go pas long en i bin mekim laspela programe bilong en long dispela wik.

Planti long ol wok manmeri bilong olgeta tokples sevis bilong Radio Australia wantaim Tok Pisin sevis tu bai pinis bikos long ol dispela kat long baset.

Dokta Kabutaulaka i tok planti long ol pipel bilong Pasifik i stap long narapela hap long wol i save harim Radio Australia long kisim nius bilong wanem samting i kamap long ples.

Na em i tok em i sori long lukim ol i katim ol sevis bilong Radio Australia.

Me'ekamui i egensim nupela maining lo bilong ABG

ME'EKAMUI Gavman bilong yuniti long Atonomas Rijon bilong Bogenvil (ARB) i sanap strong egensim dispela maining lo we ABG i laik kamapim.

Me'ekamui i egensim tru BCL long go opim bek gen maining long Panguna, Presiden bilong Me'ekamui Gavman bilong Yuniti, Philip Miriori i tok.

Mista Miriori i tok sapos ABG palamen i tok orait long dispela 2014 Bougainville (Transitional Arrangements) Maining Bill bai BCL maining kompani i kisim nupela Ekspreesen Laisens long painim aut long em i opim bek gen dispela Panguna main long Sentral Bogenvil.

Tasol Presiden bilong Me'ekamui Gavman bilong Yuniti, Mista Miriori i tok ol papagraun long Panguna i egensim tru dispela maining bill.

Em i tok dispela em long wanem, i no bin gat konsaltesen wantaim ol pipel olsem konstitusen i tok, sampela komyuniti i no stap insait long maining lis eria, na BCL i no peim yet kompensesen long ol hevi we i bin kamapim dispela Bogenvil Kraisis.

Mista Miriori i tok BCL i bin kamapim planti hevi pinis long ol pipel bilong Me'ekamui na ol i no laik long em i go bek long kirapim dispela Panguna main.

Em i tok Me'ekamui we i stap olsem oposisen long ABG i no laik tru long dispela maining bil i kamap lo long Bogenvil.

Australia saientis i laik helpim PNG na Solomon Islands long sait long helt

Dispela stori i lukluk long wok bilong wanpela saientis blong Australia, Michelle Redman McLaren long halpiim ol pipel blong Papua Niugini na Solomon Islands long sait long helt.

Michelle Redman McLaren i bin wokim risets long sait long helt long Solomon Ailan na PNG (Credit: ABC) Em i wanpela risets opisa wantaim School of Medicine long James Cook University long Queensland i

tok wok bilong en i save karamapim ol wok painimaut long male circumcision o rausim skin long sem bilong ol man na rot dispela iken daunim sik HIV na AIDS.

Misis McLaren i tok tu olsem dispela wok bilong en i bin stat taim man bilong en i bin go wok long Solomon Ailan long 1992.

Em i tok wok bilong ol long Atoifi Haus sik long Is Kwaio long Malaita Provins bilong Solomon Ailan i karamapim sampela program na eria long sait long helt.

Dispela i gat long en risets long sait long pasin bilong pipel long kisim ol marasin bilong sik TB, ol i lukluk long watpo na long sait long Malaria i wok long go daun, sait long rot we binatang long graun i go long wanpela narapela.

Misis McLaren i tok ol i bin kisim sampela helpim tu long helpim long wokim ol toilet long ol pipel i ken yusim long komyuniti na i no ken go pekpek long ol bus.

Stet ov Imejensi i pinis long Honiara na Guadalcanal

Gavman blong Solomon Ailan i rausim nau dispela "state of emergency" em i bin kamapim long Honiara Siti na Guadalcanal Ailan long Solomon Ailan, bihain long ol bagarap tait wara bilong Mataniko Riva long mun April i bin kamapim long Honiara na sampela hap blong Guadalcanal provins.

Nesene Disasta Kaunsil o NDC i bin kamapim dispela stet ov imejensi April 4, bihain long ol tait wara i bin kilim dai moa long 20 pipel.

Planti long ol pipel ya i bin dai long tait wara long Honiara na wara i bagarapim tu planti long ol rot, bris, ol haus, garden kaikai na laip bilong ol pipel long sampeta setelmen klostu long Mataniko Riva long Honiara, na tu sampela hap bilong Guadalcanal provins.

Planti tausan long ol pipel i bin stap long ol Kea senta long Honiara na planti long ol i bin lusim pinis ol dispela senta, tasol sampela i stap yet.

Oi Saina dokta kam helpim Pot Mosbi Jenerel Haus sik...

SAINA PREN DOKTA: 5-pela Saina dentis dokta i bin kam na helpim Pot Mosbi Generel Hospital Dentel klinik long Mosbi long tripela de long las mun aninit long Guadung Peoples Association for Friendship with Foreign Countries. Ol bin givim sampela medikel ikwipmen long haus sik na dentel klinik tu. CEO bilong PomJen Haus sik, Grant Muddle taim em i tok tenkyu long helpim bilong ol dokta ya i bin tok PNG bai salim wanpela delegesen bilong ol PNG dokta na helt woklain i go long Saina bihain long 6-pela mun long lainim long Saina. Poto: Helt Midia desk.

DENTEL OPERESEN: Ol visiting Guadung Saina dentis dokta i wokim operesen wantaim helpim bilong ol PNG dentis na nes long Dentel Klinik, long Pot Mosbi Jenerel Haus sik, 3 Mail. Poto: Helt Midia desk.

SEKIM: Ol Saut Korea volantia dokta i sekim ol manmeri na pikinini i gat sampela sik long bodi bilong ol. Samting olsem 38 dokta na nes i bin givim fri medikel sevis long wanpela wik las wik long Caritas Gels Teknikel na Sekenderi skul. Poto: Veronica Hatutasi

I mas gat moa awenes long ol kain sik olsem TB

Gutpela helt em i mak bilong ol pipel i lukautim gut bodi bilong ol. Ol i luksave long wanem kain samiting i save kamapim sik na wanem samting i gutpela long helpim bodi na laip bilong ol.

Kaikai stretpela kaikai, klinim bodi, klinim haus na ol samting yumi yusim na rausim ol samting inap long kamapim sik na hariap long go long haus sik sapos yu pilim sik.

Ol dispela em sampela samting yumi ken mekim long stap helti na strong na mekim wok long kamapim gutpela sindaun bilong yumi yet na kantri bilong yumi. Sapos kantri i gat planti sikmanmeri na pikinini, bai i no gat gutpela sindaun long bihain taim na bikpela mani moa bai lus long traime long stopim sik gen.

I gat kain kain sik i wok long kamap na bagarapim sindaun bilong ol pipel. HIV/AIDS em wanpela, malaria, TB, nimonia, kensa, sik suga na planti arapela moa. Sampela sik i kamap bikos long laip stail bilong yumi tude.

Yumi kaikai rong kaikai na i no mekim hatpela wok we bodi bilong yumi bai inap rausim sampela ol samting nogut na mekim yumi stap fit.

I gat ol sik i kamap bikos yumi yet i go painim dispela sik. Na tu, i gat ol sik i kamap bikos yumi no yusim het bilong yumi long abrusim ol dispela sik.

Wanpela bilong ol em tubekulosis, o TB. Bikpela wari na pret i kamap nau bikos TB i kisim ples pinis na i gat wanpela kain TB we

i no gat marasin long pinisim hariap.

Dispela kain TB i kamap bikos ol pipel husat i gat dispela sik i bin bikhet na i no pinisim gut tritmen bilong ol.

Las wuk Praim Minista Peter O'Neill yet i bin tokaut long publik

long waril bilong em long sik TB i bagarapim helt bilong ol pipel bilong PNG. Praim Minista i givim strongpela toktok long ol pipel i mas harim tok na i no ken bikhet na larim sik TB i winim ol. Em i tok gavman i givim bikpela mani long

program bilong stopim sik TB.

I gat mani i kam long ol ovasis dona tu long stopim dispela sik. I gat bikpela mani i go long baim marasin na givim trening long ol helt woka long mekim wok bilong stopim sik TB.

Orait, nesenel gavman i mekim wok bilong en long strongim program bilong rausim dispela sik, na olsem wanem long yumi ol manmeri bilong dispela kantri?

Bai yumi mekim wanem long stopim sik TB i kilim na bagarapim ol pikinini bilong yumi. I gat planti samting yumi ken mekim.

Tasol namba wan rot em long givim skul o edukesen long ol pipel long senisim pasin bilong ol na luksave long dispela sik na ol arapela sik tu. Sik i kamap bikos yumi no bihainim gutpela pesenel hajin.

Pasin bilong wasim han na karamapim maus long taim yumi

kus, no ken spet nabaut we ol narapela bai inap kisim sik. Papamama i mas skulim ol pikinini long klinpela na stretpela pasin bilong lukautim bodi. Orait long skul tu ol tisa i mas strongim dispela gutpela skul na ol pikinini i ken luksave.

Long planti skul, ol pikinini i sindaun klostu klostu bikos i no gat spes na ol i planti tumas.

Sapos wanpela i gat sik TB bai i isi tru long givim i go long ol arapela sapos em i kus na i no karamapim maus bilong em.

Olsem na i bikpela wok bilong ol tisa i mas luksave na tokim stret ol pikinini long bihainim stretpela pasin. Na papamama i gat wok long kisim pikinini i go long haus sik sapos ol i sik.

Tude, planti i save salim ol sik pikinini i go long skul. Ol i no wari long helt bilong pikinini bilong ol yet na helt bilong ol narapela waneklas bilong ol.

Tude long Papua Niugini tu dispela pasin bilong sutim tok long posin na sanguma long taim man i dai, i kamap bikpela tru.

Yumi save i gat ol kain kain sik olsem TB na ol arapela sik i ken kilim man, tasol sapos het bilong ol pipel bilong yumi i pulap yet long bilip bilong posin na sanguma, bai kantri bilong yumi i bagarap long bihain taim.

I mas gat moa awenes na edukesen long mekim ol pipel i luksave olsem ol kain sik olsem TB i ken kilim man sapos yumi les nabaut na i no lukautim gut laip bilong yumi.

Awenes i mas stat pastaim long wan wan famili na bihain i go aut long komyuniti na kantri bilong yumi. Yumi olgeta i laik stap helti na amamas longpela taim long graun.

Gutbai long Jerry Ginua long Sen Peters Sanol sios

SEN Peter Chanel Sios long Erima, Nesenel Kapitel Dis-trik long dispela wuk Tunde i bin pulap long ol famili, wan-wok na pren husat i bung long funeral sevis na tingim laip, wok na kontribusen bilong Jerry Ginua em wan-pela biknem telivisen jenelis o nius ripota long Papua Niugini.

Ol pipel bilong PNG i save gut tru long pes na nek bilong Jerry bikos em i bin nius ripota bilong EM TV long 10-pela yia, stat long 1995 inap long 2009.

Long 2009, em i bin lusim EM TV na go long Kundu 2 televisen, em TV stesin bi-long nesenel gavman na i stap aninit long Nesenel

Brotkasting Kopresen (NBC), we em i wok inap em i dai long las wiken. Jerry Ginua i bin wok long Kundu 2 inap 5-pela yia, we em i wanpela senia jenelis na ol pipel bilong PNG i go het long lukim pes na harim nek bilong em long hap.

Jerry i gat 50 krismas i bi-long Manam Ailan long Madang Provins.

Em i gat 4-pela pikinini, na meri bilong em i bin dai long Ogas 2012.

Pastaim long em i kamap wanpela TV jenelis em i bin skul pater long Sen Fidelis Maina Semineri, Kap long Madang Provins yet na bihain, long Bomana Holi Spirit Semineri ausait tasol long

Mosbi siti.

Em bin skul long kamap wanpela Dominiken pris, tasol plen i no wok na em i lusim semineri.

Ol bikman i bin givim toktok long funeral sevis i bin tok "Jerry i wanpela gutpela man bilong wok, i gat daun pasin, em i saveman na man bilong stap isi."

Ol bin tok tu olsem skul em i kisim long semineri i bin mekim Jerry i kamap wanpela gutpela man wantaim gutpela pasin bilong mekim wok, tok tru na mekim samting stret.

Bisop bilong Bereina, Rochus Tatamai i bin go pas long funeral sevis i bin tok

wok bilong jenelis em long wokim ol nius ripot long ol samting i kamap olgeta de long pasin i stret na i trupela.

"Na long Jerry, em i mekim gut wok na kamapim fea na jas nius ripot. Wok bilong em olsem jenelis na long famili i bin amamasim Bikpela.

"Maski em i lusim yumi pinis, wok na kontribusen bilong em bai stap na ol nupela lain i kam bihain bai skruim i go moa yet," Bisop Rochus i tok.

Misa lotu na liteji i bin kamap gut na kwaia bilong Sen Peter's i bin pairap gut tru wantaim ol gutpela singing i sut long funeral sevis stret.

WANTOK

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

P.O. Box 1982, Boroko, NCD
Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

PNG	K220.00
-----	---------

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 term acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

Program bilong
Wanwan De

De - Mande – Fraide

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

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

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

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

Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talaga Sopie
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12-2pm - Sarere Monin Cruz
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun Drav Music
6pm - NIUS - YUMIFM Nius Senta
6pm - 8pm - GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Liklik Jayden long Kerevat

Mangi bilong toktok stret....

Isaac Liri i raitim

PAPA na MAMA bilong em
i stap long ples Kerevat
long Is Nu Briten long-
pela taim, na mama i karim Jay-
den i long hap.

Liklik mangi Jayden em i gat
tripela krismas tasol na planti

manmeri long Kerevat taun i save
long em.

Taim em i raun long ol kona bi-
long Kerevat, ol manmeri o famili
husat i klia long em na famili bi-
long em bai singaut na tok mon-
ing, apinun o halo long em.

Dispela liklik mangi em bikpela
pes tumas.

Liklik Jayden em wanpela
mangi bilong toktok stret na taim
yu stori wantaim em, sampela
taim bai yu les stret bikos em bai
askim yu planti askim, na sampela
taim bai yu panim hat long bekim.

Jayden em i bilong Manus, Bo-
genvil na Nu Ailan. Em i no skul
yet tasol em i save pinis long kau-

nim ol samting.

Sapos yu raun i go long Kerevat
na bungim Jayden, em bai no inap
lus tingting long tok halo long yu.

Smail bilong dispela liklik mangi
tu bai mekim yu amamas, na
sapos yu wari long wanpela sam-
ting, kwik taim tru bai yu lus tingting
long dispela wari bilong yu.

Jayden i soim Wantok Niuspepa long ol naispela
plawa bubu meri bilong em i planim.

Jayden wantaim papa
bilong em Warren.

EMTV Television Guide

FONDE OGAS 14, 2014

10:30 PM G **SOKA XTRA EP#23**
10:40 PM G **HOT SPOT EP#28**
11:00 PM PG **NRL FOOTY SHOW Ep#24**
12:30 AM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

FRAIDE OGAS 15, 2014

4:00 AM G **AUSTRALIA NETWORK**

5:00 AM G **JOYCE MEYER 1091-5**

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

6:30 AM G **TODAY**

09:00 am G **CLASSROOM BROADCASTS**

3:30 PM G **KIDS KONA**

HI 5 S11 EP#41/43

NEW MACDONALDS EP#10/52

PYRAMID S3 EP#37/68

THE SHAK S4 - EP#59/66

09:00 am G **PACIFIC WAY EP#8**

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

7:00 PM G **RESOURCE PNG Ep#29**

7:00 PM G **2014 - NRL GAMES - ROUND 23**

RABBITOHS vs. BRONCOS "LIVE"

9:30 PM G **RAIT MUSIK EP#224**

5:30 PM G **SKIPPY - BELINDA**
5:55 PM G **CRIME STOPPERS**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **IN MORESBY TONIGHT -**

Ep#2014/29

7:30 PM G **2014 NRL - ROUND 23**

EELS vs. BULLDOGS

9:30 PM PG **MOVIE - THE REPLACEMENTS**

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

.....followed by the Australia Network

SARARE OGAS 16, 2014

4:30 AM G **AUSTRALIA NETWORK**

6:00 AM G **EMTV NEWS REPLAY**

7:00 AM G **IN HIS STEPS EP#30**

7:30 AM G **AUSTRALIA NETWORK**

8:30 AM G **SKILLICIOUS S1. EP#6/7**

9:00 AM G **DANI'S HOUSE S1 EP#7/12**
9:30 AM G **ULTIMATE GUINNESS WORLD**
10:00 AM G **PACIFIC WAY EP#08**
10:30 AM G **SKIPPY - BELINDA Rpt.**

11:00 AM G **AUSTRALIA NETWORK**

5:30 PM G **OLSEM WANEM EP#31**

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

6:30 PM G **2014 NRL - ROUND 23**

STORM vs. SHARKS

8:30 PM G **2014 NRL - ROUND 23**

WEST TIGERS vs. ROOSTERS

10:30 PM G **2014 NRL - ROUND 23**

RAIDERS vs. DRAGONS

00:30 AM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

SANDE OGAS 17, 2014

3:30 AM G **AUSTRALIA NETWORK**
6:30 AM G **EMTV NEWS REPLAY**
7:00 AM G **HILLSONG 913**
7:30 AM G **AUSTRALIA NETWORK**

8:30 AM G **BUSINESS PNG YR.3 EP#28 rpt.**

9:00 AM G **TOTALLY SPIES EP#23 - RE-RUN**

9:30 AM G **OLSEM WANEM EP#31 - RPT**

10:00 AM G **RESOURCE PNG EP#29 - Rpt.**

10:30 AM G **Wildlife of Tim Faulkner Ep8**

11:00 AM G **LOVE BITES WITH JOEY**

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

EP#13/13 - finale

11:30 PM G **AUSTRALIA NETWORK**

2:00 PM G **2014 NRL - ROUND 23**

KNIGHTS vs. WARRIORS

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

Antap	37 Yunaitet Nesen	pela kontinen	6 Wara i kol na kamap strong	48 Egrikalsa risets institut long Lae
1 Masin bilong kirapim pawa	38 Ples bilong kisim kaikai	64 Yu tasol!	8 I no pasim	54 Presiden long Syria
7 Saveman bilong lo	40 Mak long kompas	65 Solwara i kirap	9 Twelvpela mun i kamapim wan-	55 Olpela memba bilong Kairuku
11 I no out	42 Gutpela moa	66 Malolo	10 Nem bilong meri	Hiri
12 I no pas	44 I save ran long rot	68 Ol lain i ranim bisnis	11 Bilip bilong ol lain Muslim	56 Spendim mani na kisim sam-
13 Kon	45 Tisa bilong lo long taim bilong	71 Liklik tamioik	14 Lip i gat mosong	57 Bikpela laki prais
15 Liklik spit bot	Jisas	72 Ol manmeri	16 I drip namel long solwara	58 Nem bilong man
17 Ples san i kamap	46 Abus bilong solwara	75 Bekim	18 Mama givim susu long bebi	61 Soks
19 Em i skulim ol studen	48 Bilong pulim win	76 Namba faiv mun	22 Mekim ol i hepi	63 Ol PS i bilong dispela provins
20 Yau	49 Wanpela profet	77 Kantri long Midel Is	26 Daunbilo	64 Bilas bilong ol tumbuna
21 Nem bilong man	50 Abus	78 Mekim planti wok	27 Mit na pis	65 Bilong sindaun
23 Nupela	51 Ol soldia	80 Bilong stopim kanu o bot i drip	29 Namba wan bos	66 Tul bilong ol kamda
24 Infomesan Teknoloji Institut	52 Melanesian Alaiens Pati	i go aut	32 Rula bilong Rom bipo	67 De Jisas i kirap gen
25 Manesa bilong ol PNG Kumul	53 Wankain olsem 20	81 Illektoret long Milen Be	34 Kurakum	68 Bikpela egrikalsa bisnis long
27 Klok i pairap long kirapim man	55 Ples bilong putim bodi bilong ol	82 I no stap	36 I pasim strong skru	Hailans
28 Wewak i stap long dispela hap	daiman	Daunbilo	39 Kotim	69 Wanpela diwai
long Sepik	57 Bilong rausim pipia	1 Skruim	41 De bihain long tude	70 Nesenel Spot Institut
29 Gavana bilong Niu Ailan	58 Salim teks long mobail	2 Nogat	43 Nem bilong man	73 I no hatwok
30 Presiden bilong USA	59 Noten Provin	3 Namba foa mun	44 Sayor	74 Ami bilong PNG
31 I save lait long nait	60 Nem bilong man	4 No gat samting i stap	45 Loan i groim kaikai na ol animal	78 Binen
33 Bikpela siti long PNG	61 Saut Australia	5 Kisim wankain poin long spot	47 Illektoret long Sentral Provins	79 Rul
35 Kontena i gat kaikai	62 Japan na Saina i stap long dis-			

SUDOKU

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

Ansa bilong las wik Sudoku # 56

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

Ansa bilong Sudoku # 57 neks isu

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

Ansa bilong las wik krosvod, isu # 2083

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	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	5

Raun wantaim Kanage olgeta wick

Pukpuk i gat kik

KANAGE em bilong Sepik wara. Em sindaun stori gris wantaim wanpela meri Markham. Tupela gris gris i go na tok pisin tu bilong Kanage i swit moa. Meri Markham ya tokim Kanage, "Sapos yu waswas long wara Ramu, em bai swit moa na yu i no nap go bek long Sepik ya!" Kanage tu man bilong tok pisin ya. Kanage tokim meri Markham, "Na sapos yu waswas long wara Sepik, teil bilong pukpuk bai strong moa! Em bai wokim baret i kam long Ramu wara!" Meri Markham ya singaut, "Turu ya!" Tok pisin em Kanage ya.

**Maifo Mahn
Buvussi2,**

Mi tasol na yu stap orait

KANAGE tokim liklik pikinini bilong em long go baim mutrus bilong em na pikinini tok em i les. Em nau Kanage belhat na kirap paitim em. Meri bilong Kanage harim pikinini krai na em i siksti kam ausait long haus na askim Kanage. "Kela bun bun, yu paitim nating pikinini long wanem?" Kanage kirap na tokim meri bilong em olsem. "Mama yu noken askim mi dispela kwesten, samting mi wok hat na dispela pikinini kamap, olsem na sapos em i bikhet, mi gat olgeta rait long paitim na skulim em." Em nau meri bilong em kros na kirap tokim em. "Dispela wok bilong wok hat na kamapim ol pikinini yu save tumas. Tasol long wokabaut i go na

baim mutrus yu pilim skin les." Meri bilong em i tok olsem na mekim Kanage i belhat na kros nogut tru, na i kirap tokim meri bilong em. "Gutpela tru na yu kam maritim mi, na yu stap gut olsem na yu hambak. Ating sapos papa antap i no wokim mi, bai yu painim man i go nogat na bai yu go poromanim wanpela dok man na karim dispela yau pas pikinini ol i save kolum hapkas dok na sipsip.

**Wau-Bulolo
Morobe**

Tais Wara

Kanage em wanpela ekting bodi bilonghap long Banz ol i kolum ples Kalanga. Nik nem bilong em Tais Wara. Em save draivim lasmangi daina long Banz-Kimil rot. Wanpela taim buk i kamap stret long lek mit bilong em na wara nogut i kamaut. Dispela taim em i bin putim wanpela blakpela spotwe bilong Susana na draiv i go long Banz taun. Long hap yet em kamaut long kisim buai na wokabaut krangi liklik. Man ol meri

long KNK i lap na tok, "Porok o draiva?" Kanage strongimsait na tok "Em tais wara ya, noken tok."

MDH,
Banz

"There..."

WANPELA taim Kanage wantaim gelprep bilong em go danis long ples Gasmata long Arowe. Musik bilong Gasmata Vaibresen mekim ples paia na Kanage wantaim gelprep bilong em i mekimsave. Tupela go long namel na stat long disk. I no long-taim na wanpela man holim as bilong gelprep bilong Kanage na gelprep bilong Kanage i singaut. Kanage belhat na bikmaus long Tok Inglis, "Atus Roket! The trabel is kamap there! We is the Kanai sikirite there?" Ol lain stap klostu harim na ol lap long Kanage. Kanage tok gen, "Hey don't lap there! I don't do the form four there. I cut the banana there, the tisa the rausim mi there!"

Bikpela Uncle
Arowe

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**

Marit bagarap bikos mi no gat pikinini

Dia La平原,

MI na man bilong mi i marit long sampela yia nau na mipela i no gat gutpela sans long karim pikinini.

Mitupela i amamas long marit bilong mitupela, na man bilong mi i gat gutpela wok. Em save givim mi mani olgeta potnait.

Tasol em i stop long givim mi mani na mi save long as bilong dispela. Em bikos mi no inap karim pikinini.

Mi tupela i sindaun na toktok wantaim long dispela na go lukim dokta husat i mekim ol tes long helt bilong mipela, tasol em i tok nogat wanpela samting i rong.

Dispela i kamap sampela yia i go pinis na mi stap yet wantaim no gat pikinini.

Mi wari tru long pasin man bilong mi i mekim long mi na mi laik lusim em na maritim narapela man.

Mi paul na mi no save long wanem samting stret long mekim.

Inap La平原 i helpim mi long painim wanpela bekim long mekim man bilong mi laik mi, maski mi no inap karim pikinini?

No gat pikinini.

Dia Pren,

Tenkyu long autim wari bilong yu, long inap karim pikinini, wantaim La平原

Hevi bilong yu i wankain long planti

aratapela hevi bilong ol marit lain bilong tude.

Sampela lain i save marit na i laik gat famili long rait wei. Ol narapela i laik wetim sampela yia bipo ol i kamapim famili o lukautim pikinini bilong narapela.

I gat planti as long watpo yu na man bilong yu i no gat gutpela sans long karim pikinini.

No gut yu tupela i no slip wantaim long rait taim we bodi bilong yu inap long mekim kiau. Mipela i laik save wanem kain tes yu na man bilong yu i kisim taim yupela i go lukim dokta.

Mipela laik strongim yu tupela long go lukim famili plening klinik klostu long yupela.

OI nes na dokta husat i gat gutpela trening bai mekim gutpela tes na i ken helpim yupela moa.

Mipela i laik tokim yupela long narapela tingting we yupela i ken traime. Inap yu tok aut long pilings bilong yu wantaim man bilong yu na mekim em i save gut olsem yu laik karim bebi. Tasol sapos dispela i no inap, yupela i ken traime ol narapela

rot long kisim pikinini.

Kain olsem lukautim pikinini bilong wanpela famili memba o lukautim pikinini bilong narapela lain.

Yu ken amamasim marit laip maski yu gat pikinini o nogat. Marit laip i mas gat bikpela laik, tras, rispek na gutpela tingting long wanpela narapela. Wanpela gutpela wei long kisim strong em long lukim pasto bilong yu tupela.

Mipela i strongim yu tupela long toktok wantaim wanpela famili kaunsela o wanpela marit lain husat i marit longpela taim liklik- lain we yu tupela i trastim ol na i ken helpim yu tupela long abrusim moa wari.

Pren bilong yu- La平原

Sapos yu gat wari o hevi, rait i kam long dispela etres: Lifeline Counselling Services, P O box 6047, BOROKO, National Capital District, PNG. Yu ken ringim opis long telepon namba 3260011 o 3261680. O sapos yu stap long NCD, kam na lukim mipela long opis bilong mipela long Waigani. Mipela i no inap putim trupela nem bilong yu long niuspepa, tasol mipela bai putim ol wari na hevi bilong yu.

La平原

Ol foto i soim ol Volantia Dokta na nes bilong Saut Korea husat i bin givim fri hai kwalifi helt sevis long wanpela wick las wick long Caritas Gels Teknikel Sekenderi skul, Mosbi. Ol Poto: Veronica Hatutasi

NAMBA WAN STEP: Namba wan ples ol manmeri na pikinini i go long givim nem, askim wanem kain sik na sekim weit o hevi bilong ol taim ol i laik kisim sevis long ol volantia dokta bilong Korea. Hia em wanpela pater wokman bilong Caritas i sekim wanpela liklik mangi.

SEKIM: Dokta i sekim yau bilong wanpela liklik gel husat i gat sik long dispela eria.

FAMASI: Famasi o kensis seksen bilong ol tu i bin bisi we ol dokta i wok long sekim, redim na givim ol marasin i go long pipel long ol kain kain sik we ol dokta i bin lukim ol na raitim long kisim long famasi bilong ol yet.

Moa long 2 milien pipel i no yusim benking sevis

Stanley Nondol i raitim

MOA long 2 milien pipel bi-long kantri i no yusim ol benking na fainensel sevis .Dispela em wapela bikpela hevi i pasim ol manmeri long mekim ol liklik bisnis na sevim mani long baihan taim.

O'Neill Dion gavman i luksave long dispela na i laikim olgeta manmeri long kantri i mas tusim benking sevis.

Long mekim isi long dispela, gavman i mekim pinis wapela benk bilong ol pipel yet long opim akaun na

sevim mani. Dispela benk em Pipols Maikrobenk.

Pipols Maikro Benk i gat 4-pela brens tasol long kantri. Na gavman long las wik i givim narapela K6 milien long wokim tupela moa brens long Kundiawa na Mendi.

Minista bilong Tred, Komes na Industri, Richard Maru i tok planti man na meri i no gat benk akaunt na i no yusim ol benking sevis bilong ol komesel benk bikos rot bi-long opim akaunt ana kisim ol sevis i hat tumas long ol liklik manmeri long ples.

Em i tok ol komesel benk i save askim long ol ID kad na sasim planti benk fi. Dispela i mekim ol pipol i hat long opim akaunt.

Minista Maru i tok gavman i luksave long dispela hevi na bai helpim ol pipel long i gat benk bilong ol yet.

Minista Maru i tok insait long tupela yia gavman bai wokim Pipols Maikro Benk long olgeta provins long kantri.

Dispela benk bai i givim wankain sevis olsem ol arapela komesel benk na bai i gat Mobail benking, bai i gat

ATM, ol pipel bai ksisim dinau mani long mekim bisnis, mekim deposit na witro.

Mista Maru i tok insait long las 12-pela mun Pipols Maikrobenk i pulim moa long 30,000 kastoma long ol 4-pela brens. Na sapos yumi wokim brens long ol distrik bai moa pipel long ples kamap kastoma bilong dispela benk.

"Long 2016 mipela bai luikim Pipols Maikrobenk bai i gat brens long olgeta provins long kantri. Mi bai putim wapela sabmisin long gavman long mani mak mani, kisim dinau long

bilong K20 milien long 2015 baset long wokim nupela brens long ol narapela provins i no gat brens olsem Manus, Morobe, Galp, Westen provins, na long ol arapela hailens provins na Momase.". Minista Maru i tok.

Bikpela lukluk bilong gavman em long groim SEM sekta na kamapim moa wok na mekim ol pipel i mas gat mani long poket. Na ol pipel bai yusim Maikro benk olsem wapela bikpela rot long kisim sevis olsem sevis mani, kisim dinau long

mekim bisnis na sampela moa.

Mista Maru i tok kantri bai no inap wet long ol pravet komesel benk long gro na mekim winmani bilong ol yet na baim ol seaolda bilong ol.

Pipols Maikrobenk em wapela benk tasol i no save sasim ol trenseksen fi long ol kastoma.

Minista Maru i singaut long Nesenel Developmen long kwiktaim wokim benk long Kundiawa na Mendi. Em i tok moa benk bai kirap long ol narapela provins long liklik taim baihan.

Sinaut long ol meri i nominet ion 2014 WOW Aowd

Lynette Boas i raitim

OL nominesen bllong makim ol meri long kisim luksave insait long Westpac Wimens Awod (WOW) bilong 2014 bai pas long namba 22 dei blong mun Ogas. Wanpla moa wok i stap bipo long ol nominensen i pas.

Displea ol awod we Westpac i save givim olgeta yia i luksave long hatwok ol meri long PNG i save wokim long kamapim gutpela sindaun na helpim long mekim kamap ol wok divelpomen insait long kantri.

Nau em 8-pela yia olgeta., Dispela yia 2014 WOW awod i gat 5-pla bikpela kategori na wapela fainel o ovaol wina, husat bai kisim luksave long presentesen dina taim ol bai holim bung long tokaut long ol win meri long number 15 de bolong mun Oktoba long Pot Mosbi.

Displea ol 5-pela kategori em Pricewaterhouse Coopers Private Sekta Awod, Steamships Public Sekta awod, SP Brewery Entrepreneur Awod, Trukai Community Awod na IBBM Young Achiever Awod.

Insait long dispela 5-pela kategori, ol wina bai kisim ol prais olsem, tropi long makim luksave long win biling ol na K5000 edukesen

gren na ol i bai kisim tu sans long kwalifai olsem wapela nomini long kisim fainal taitol bilong 2014 WOW bilong yia 2014.

Displea ovaol wina bilong 2014 bai gat sans tu long go long Australian Eksekutiv Wimens Lidasip miting bai kamap long Australia long yia i kam.

Wina bilong las yia, Maria Linibi i bin kisim luksave long wok blong em olsem het meri or meri go pas long PNG Wimen long Agrikalsa Developmen Faundesen. Ol wok blong Maria i save wok bung wantaim ol developmen patna na ol fama long kamapim na strongim helpim long ol meri fama. Maria i nau askim ol meri long apali long displa ol awod.

Westpac PNG Menesing Dairekta Geoff Toone na 2013 Westpac Outstanding Awod wina, Maria Linibi long lonsing bilong 2014 WOW long Pot Mosbi.

Minista Maru i givim K6 milien i go long Nesenel Developmen Benk long kirapim Pipols Maikrobenk brens long Mendi na Kundiawa.

2014

GOROKA CULTURAL SHOW

SEPTEMBER 12-14

POR MORESBY 2015 XV PACIFIC GAMES PAPUA NEW GUINEA EXCLUSIVE CARRIER

k1,484*
PER PERSON
TWIN SHARE
*Conditions apply

INCLUSIONS

- Return airfares - Port Moresby to Goroka
- 2 nights accommodation
- Full breakfast and dinner
- Return airport and show transfers
- All taxes and surcharges

NOTE

- Show tickets available at the gates
- Day pass prices on application

Don't miss this extraordinary festival of cultural display!

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

Air Niugini **40** years
www.airniugini.com.pg

KBK main papagraun tok sori

KBK LOA siaman, Mathew Denguo i tok sori long MCC long ol bagarap i kamap long Ramu NiCo Projek.

Prais bilong Piul i kam daun

INDEPENDEN Konsuma na Kompetisen Komisin (ICC) i tokaut olsem praims bilong petrol , disil na keroisn long mun Ogas bai kam daun.

ICCC i tokuat long dispela bihain long em i kisim toksave long bikpela fiul saplaia, InterOil olsem kampani i tok aut prais bilong fiul bihain long ol i toktok wantaim gavman.

Sif Eksektiv Opisa bilong ICCC, Dokta Billy Manoka i tokaut olsem prais bilong petrol i kam daun long 6t, disil kam daun long 8t na kerosin long 8t.

Nupela prais long mun Ogas em;

Petrol K2.04 long wan wan lita, long Juiali i bin K2.10

Disil K2.02 long wanwan lita, i bin K2.10 lonf Julai na

Kerosin K 1.99 long wan wan lita, K2.07 long Julai.

Dokta Mankoa i tok prais bilong fiul i kam daun bikos praya bilong krud oil i kam daun. Na go anatap bilong kina agensim US dola long mun Julai na i kam daun bilong intanesenel siping reit long mun Ogas.

Em i tok fainol IPP prais i kam daun long prais bilong ritel maked.

Dokta Manoka i tok taim komisin i lukluk long ol senis long IPP, eksensi reit, domestik a rot frait reit bilong namba tri kwata bilong 2014, domestic ritel prais bilong petrol, disil na kerosin bai kam daun long dispela mun.

Em i tok domestik prais em bilong olgeta sevis stesen long kantri we bai lukim prais i kam daun.

OL papagraun bilong Ku-rumbukari long Bundi distrik long Madang provins i tok sori long Ramu NiCo Menesmen (MCC) Ltd na projek seaholda long ol i go insait long main na paitim ol wokmani bilong main na bagarapim ol propeti long las wik Mande.

Siaman bilong KBK lendona Asosisen (LOA), Mathew Denguo makim maus bilong ol papagraun na i tok ol liklik lain tasol i kamapim dispela birua na i no makim olgeta papagraun bilong main asosisen bilong em i makim.

"Dispela pasin em i kriminel na i no soim gutpela pasin na i kisim pasin sem i kam long ol papagraun na ol lida bilong yumi. Bikpela

bagarap long propeti na wok long projek long gutpela bilong kantri". Mista Denguo i tok.

Dispela bagarap we ol sampela papagraun i kamapim i lukim ol masin olsem eskeveta na fiul trak em ol i kukim long paia na tupela 974 eskeveta ol i bagarapim. Ol i bagarapim ol opis ikwipmen na paitim 5-pela wokman bilong kantri Saina.

"KBK LOA na ol lida bilong mipela i bin sapotim dispela projek long de wan na mplea i sapotim yet tasol dispela pasin bogut bilong ol liklik grup em i no gutpela na polis bai go pas long dispela hevi." Mista Denguo i tok.

Mista Denguo i apil long ol papagraun long no ken

distebim wok long projek we i kisim planti yia long projek i karim kaikai.

"Planti husat i hat wok long dispela projek i dai pinis na i no lukim projek i kamap. Yumi mas rispektim na wok bung long kisim ol sevis," Mista Denguo i tok.

Mista Denguo i tok ol pipel i mas save olsem dispela projek bai kisim planti sevis olsem royelti, ekuiti, len kompensesen, sas bilong bisnis, kamapim wok, na planti sevis bai kam long narapela 20 na 40 yia na em i bikpela samting long ol papagraun.

"Mipela i toktok long ol tingting bilong papagraun long sait bilong projek long kwatali miting na long stekholda miting. Ol dispela samting bai karim kaikai

tasol bai kisim sampela taim. Mi singaut long yupela long stap isi long dispela taim," em i tok.

Mista Denguo i tok Projek i wok yet long bungim 100 pesen deasin bilong produkten kepesiti long neks yia na singaut long olgeta papgraun long sapotim dispela wok long pinis na lukluk long ol sevis abai kam. Na noken kamapim ol hevi long wok maining.

KBK LOA mausman i bung wantaim Maigiri LOA , Basamuk LOA na Kostol Paiaplain LOA i bung wantaim mausman bilong kampani na i tokim kampani olsem ol i sapotim projek.

Provinsal na Nesenel gavman lain tu i go bung wantaim kampani na i sapotim projek long go het.

Gavman i tokaut long sanap bilong em long Kulim NBPOL sea

MINISTA bilong Tred, Komes na Indastri, Richard Maru, i tokaut olsem Nesenel gavman i kisim toksave long Kulim (Malaysia) Behard long disisen bilong em long salim 48.97 pesen intares bilong em long Nu Briten Pam Oil Limited (NBPOL).

Nesenel gavman tu i kisim toksave olsem Kulim i painim wanelba baia pinis long NBPOL sea.

Minista Maru i bekim na tok nesenel gavman i strong yet long posisen bilong em long banism intres bilong kantri.

Minista Maur i tok tingting bilong gavman em long;

1.Gavman bai no inap long larim wanpela ausait kampani long kisim sea moa long 49 pesen sea long NBPOL. Dispela em bai agensim interes bilong kantri. Na kot long kantri i kam baksait long nesenel intares. Na dispela i kamaples klia taim Kulin i liak apim sea bilong i go anatap long 50 pesen.

"Posisen bilong gavman bai sanap maski wanem kain kampani i laik baim baim sea bilong Kulim." Minista Maru i tok.

2. PNG gavman i gat strongpela lukluk long PNG sitisen o kampani bilong PNG yet wantaim institusen

seaholda bai go antap long 30 pesen long 18.5 pesen klostu long intres bilong kantri.

3. Gavman i redi long sapotim husat i laik baim sea bilong Kulim sapos dispela baia i tokorait na sainim agrimen wantaim gavman olsem insait long tupela yia taim ejm i baim sea, dispela kampani i bai mekim ol sampela projek na kampaim sampea senis we i mitim stended bilong nesenel intres.

4. Gavman i lukluk long toktok wantaim olgeta kampani i gat laik long baim sea bilong Kulim na i no wanpela kampani we Kulim i laik

salim sea long en.

Minista Maru i tok rot bilong baim sea bilong Kulim aninit long loa em i stap long Takeover Code 1998. Na Sekyuriti Komisin i go pas long dispela na i ken givim toksave long banism nesenel intres long wanem taim em i laikim.

Minista Maru i tok Kulim i ken salim sea bilong em long maked. Dispela i ken kamap bihain long em o givim ofa long ol seaholda pastaim.

"Kulim i ken salimsea i go long wanpela kampani we gavman na Kulim wantaim i wanbel long en", Minista Maru i tok.

No gat fri mani: Komun Joe Koi i sapotim ol liklik bisnis

Stanley Nondol i raitim

NOGAT fri mani. "Mipela ol memba bilong palamen i no karim fri mani raun. Tasol i gat rot long mipela i ken sapotim ol pipel long ol liklik bisnis bilong ol", Memba bilong Anglim-Saut Whagi, Komun Joe Koi i tok.

Mista Joe Koi i singaut long ol pipel bilong distrik bilong em na kantri long ol i mas klia long wok bilong ol memba bilong palamen na i no ken askim long kisim mani long wan wan poket bilong ol.

Ol bai bekim insait long 6-pela mun. Na narapela 10,000 man bai kisim K1000 dinua. Na ol lain kisim bipo na bekim gut bai kisim K2,000 dinua. Na dispela rot bai go het inap planti manmeri long distrik bai kisim dinua long benk na mekim bisnis.

Mista Koi em i kisim pasin bilong Westen Hailans gavana Paias

Wintgi, Mista "NO".

Nogat fri mani so Mista No em i namba wan ansa long tokim ol pipel. "Taimyu tok no na i no givim mani nating long ol pipel em yu no asua. Sapos yu givim em bai yu stap long hevi. Ol bai askim yu long moa," Mista Koi em i tok.

Mista Koi em i tok klia pinis taim em i winim sia bilong Anglim-Saut Whagi na i no save givim fri mani long ol pipel bikos tru tru nogat fri mani.

Tasol em i opim rot pinis na putim K1 milien long benk long ol pipel bai hatwok long kisim mani na lukautim ol yet. Dispela em namba wan taim Mista Koi em i mekim long Anglim-Saut Whagi Distrik.

Mista Koi tu i baim ol

Somil masin na givim long ol pipel i ken katim timba na wokim gutpela haus bilong ol yet. Dispela em tu nupela na namba wan projek long distrik bilong em.

Mista Koi em i tok wan wan famili i mas stap long gutpela haus. Bihain long olgeta hatwok long de taim famili i mas malolo long gutpela haus.

Menesim ol kain asset em i narapela bikpela wok. Mista Koi em i givim ol somil long ol sios i lukautim na tok ol pipel i mas go lotu na kamap gutpela sitisen long komuniti.

Mista Koi em i tok olgeta , manmeri na pikini i mas hatwok long kisim gutpela samting long laip bikos laip i no isi.

Memba bilong Anglim-Saut Whagi, Komun Joe Koi.

NPCP na PNG Pawa sainim MOU

Frieda Sila Kana i raitim

NESENEL Petroleum Kampani PNG (NPCP) las wik i sainim wanpela Memorandum ov Andastending (MOU) wantaim PNG Pawa Limited (PNGPL) long kamapim wanpela sotpela taim na longpela taim eneji saplai long givim gutpela pawa saplai insait long Pot Mosbi na long arapela hap bilong PNG.

Bosman bilong NPCP, Wapu Sonk na PNGPL bos, John Tangit i sainim dispela agrimen las wik long opis bi-long NPCP long Pot Mosbi.

Dispela MOU bai lukim tupela bikpela Gavman Kampani (SOE) i wanbel long mekim ol wok redi bilong strongim pawa o ilektrisiti saplai long PNG. Aninit long dispela agrimen, bihain bai NPCP i ken pulim ges i kam insait long ol nupela tebain

pawa masin bilong PNGPL long Pot Mosbi na Lae long kamapim pawa.

Dispela em i wanpela bikpela samting tru long tupela sista kampani bilong gavman i gat wankain tingting long bringim gutpela developmen long sapotim ikonomi na sosel laip bilong ol pipel, bisnis haus na gavman.

CEO bilong NPCPNG, i tok i gutpela long tupela susa kampani bilong gavman i yusim ol profesen bi-long ol na save bilong ol long bringim sastenebel eneji long givim moa long ol pipel. NPC bai toktok wantaim ExxonMobil long bringim ges i kam insait long PNG Pawa tebain long kamapim pawa.

Tupela SOE i bilip dispela bai daunim mani bilong fiul long ranim ol tebain, na tu long helpim PNG Pawa long taim bilong wara long ranim

haidro i go daun.

Malti-bilien invesmen long PNGLNG Projek i givim sans long NPCP long stat toktok wantaim ol long sevim inap ges saplai long ol yia i kam. NPCP bai bringim ges long PNG Pawa long kamapim pawa wantaim strong bilong 100 megawat long bihain.

NCP i makim pinis wanpela gutpela tim long kirapim wok bilong POM Ges Saplai Projek aninit long lidasip bi-long GTE Projek Dairekt, Richard Robinson, em i wanpela projek menesa i gat moa ekspiriens insait long haidrokabon industri. Tim bi-long em bai karim wok bilong menesim na paitim toktok wantaim EcconMobil na putim paiplain na ges kondisen plent.

I gat tripela nupela pawa tebain i kam pinis long Pot Mosbi na Lae na ol save woklain i sanapim pinis.

PNG Pawa Limited CEO, John Tangit i sekan wantaim bosman bilong NPCP, Wapu Sonk bihain long ol i sainim MOU las wik. Foto: Frieda Sila Kana

Ramu Veli bai kamap spesol egrikalsa zon

Stanley Nondol i raitim

Minista bilong Tred Komes na Indastri, Richard Maru.

GAVMAN i painimaut olsem Ramu Veli i gat bikpela graun na i tokaut long kamapim olsem wanpela Spesol Ikonomik Zon long kantri.

Dispela em bai namba tu Spesol Ikonomik Zon bihain long Sipik Plein.

Minista bilong Tred Komes na Indastri, Richard Maru i tokaut long dispela bihain long tim bilong gavman i go lukluk rauh long era ino long taim i go pinis.

Ramu Veli i abrusim Usino Stesen na i go insait long Midel Ramu distrik na i go insait long Tresnogol era.

Em i gat moa long 100 hekta bilong graun i moa gutpela long kamapim komesel egrikalsa projek.

long kisim mani helpim long baset bilong gavman na kamapim dispela projek.

Sipik Veli em bai ol i planim Oil Pam tasol. Long Ramu Veli projek bai ol i planim ol komesel egrikalsa samting olsem banana painapol na ol arapela egrikalsa samting.

Mista Maru i tok Ramu Veli i gat bikpela graun i stap nating. Na nogat planti haus o ol arapela developmen olsem haus sik, rot, skul na ol arapela i stap klostu olsem na em i isi long gavman i kamapim projek long hap.

Mista Maru i tok gavman i putim mani pinis long dispela projek. Em i tok kain projek em i gutpela bikos em bai kamapim planti wok long kantri na i ken pulim planti sevis i kam insait long

kantri.

Em i tok gavman bai kisim divelop i kam na wok wantaim Madang provinsal gavman na kamapim bikpela projek na planti ol egrikalsa prodak na salim i go ovasis na long domestik maket.

Mista Maru i tok long wan wan yia moa long 8,000 gred 12 sumatin i save kamaut long skul na i no save kisim spes long go het long edukesen long fomal edukesen sistem. Na kain projek i gutpela long sapotim ol yangpela long kisim wok.

Em i tok dipatmen bilong em bai wok hat long kamapim wanpela spesol sabmisin long divelopim veli long kamap wanpela spesol ikonomik zon long kirapim dispela projek.

Kamit i siaman bilong PNG Maikrofainens

Benk i givim 5 pesen IBD intres reit

Stanley Nondol i raitim

PNG Maikrofainens Limited (PML) i makim olpela gava na bilong Sentral Benk, Wilson Kamit olsem nupela siaman na Adam Mooney i go long bod ov dairekt.

Kamit i bin gavana bilong Benk bilong Papua Niugini bipo na i gat bikpela save na eksperiens long wok bisnis.

Na Adam Mooney tu i gat bikpela lidasip eksperiens long sosel inklusen, fainensel inklusen na eviesen na komyuniti divelopmen sekta.

Mista Mooney i bin wok olsem Sif Eksekutif bilong Goodsheperd Maikrofainens long Australia. Em i wanpela bikpela Maikrofainens kampani long Australia na i wok longpela yia long dispela bisnis.

Sif Eksekutif bilong PML George Mathew i tok em i bikpela samting tru long PML i gat tupela saveman bilong benk na bisnis long wok long PML na bai strongim wok bilong benk insait long bisnis long kantri.

Mista Mathew i tok benk i gat driman long lukim olgeta pipel long kantri i mas i gat benk akauna na yusim sevis bilong benk.

Em i tok long mekim dispela driman i karim kaikai, PML i kamapim wanpela prodak ol i kolin Prodak

Fainensel inklusen Sevings Akaun. Dispela bai lukim benk i sevim K1 bilong kas-toma long wan wan mun.

Mista Mathew i tok benk i kamapim dispela prodak long helpim ol pipel i no gat akauna long opim akauna na sevim mani long benk.

Mista Mathew i tok planti pipel i no gat benk akauna na i no save long yusim ol sevis bilong benk bikos ol komesek benk i save givim taim tru long ol ples man-meri na husat i no wok long opim akauna long benk.

Benking sevis em i bikpela samting long ol pipel i ken yusim long sevim mani, kisim dinau na mekim bisnis na lukautim ol famili bilong ol na helpim ikonomi bilong kantri.

Mista Mathew i tok benk i stap baksait long helpim SME polisi bilong gavman long wok long helpim ol liklik manmeri long Papua Niugini long mekim liklik bisnis na kisim mani. Na ol bai sevim mani bilong ol long benk tasol polisi bilong ol sampela benk i givim taim long ol.

Mista Mathew i tok benk i givim intres Bering Diposit (IBD) long 5 pesen long 5-pela mun.

Em i singaut long ol pipel long kantri long go long brens na opim akauna na kisim ol gutpela sevis benk i givim.

OTML bungim bikpela salens long 2013

Stanley Nondol i raitim

OK Tedi Main i bin bungim sampela bikpela salens long yia 2013, tasol kampani i wok hat long givim sevis long Westen Provins na kantri na lukluk long wok strong long yet wantaim papagraun, bisnis patna na gavman long ol yia i kam.

OTML bin wok hat long strongim bisnis na balens sit bilong kampani na i no gat dinau na kampani i stap long gutpela posisen. Kampani i baim kompensesen long papgraun komyuniti, putim bikpela milien kina long trenim ol wokman na i lukluk yet long wok strong long ol yia i kam.

Menesing Dairekt, Nigel Parker long 2013 enual ripot i tok planti samting i kamap long yia 2013.

Mista Parker i tok long 2013 gavman i senisim Ok Tedi Maining Ekt na i kisim Ok Tedi main bisnis. Na rausim Papua Niugini Sassenabel Developmen Progrem (PNGSDP) i save menesim 63.4 pesen bilong papagraun.

Dispela nau i lukim OK Tedi em 100 pesen bisnis bi-long gavman. Stet i gat 87.8 pesen sea na ol pipel bilong Westen provins i gat 12.2 pesen.

Mista Parker i tok kampani i wok wantaim gavman na mekim ol projek wok moa long K287.7 milien long planti yia i kam inap nau. Ol dispela projek i kamap long Wessten provins na Telefomin long Sandaun provins

OTML i wok klostu wantaim ol komyuniti long streng kompensesen mani na

tu long planti projek em i mekim long ol papagraun.

Mista Parker i tok long 2013 OK Tedi i baim ol komyuniti, K72.8 milien olsem kjompensesen. Na baim K54.8 milien olsem CMCA tras fan pemen.

Long 2013 kampani baim pasindia sip long ran long Flai Riva, wanpela kago sip, wanpela risets sip na tupela Twin Ota balus.

Mista Parker i tok aninit long Lo bilong Ok Tedi maining, kampani i bai givim sea bilong em i go long 4-pela kampani bipo long main wok i pas.

Long 2013 OTML i investim K23.3 milien long trening program bilong ol wokman.

Mista Parker i tok OTML i gat bikpela wari long bagarap long envairomen i

kamap long operesen bi-long main. Em i tok pipia bi-long main i go long bikpela wara i bagarapim ol envairomen na pipel i stap arere long Ok Tedi Riva.

Em i tok menesmen i tok orait long wanpela riviul long painim sampela rot long wokim teiling dam long tro-moi pipia bilong main. Na OTML bod i wanbel long wanpela fisibiliti stadi bai kamap long sekim hevi.

Mista Parker i tok 2014 em yia bilong tes na salensim OTML menesmen, wokman meri, bisnis patna long lukluk long wok hat long ol sampela salens long wok bi-long ol.

Em i tok 2014 em bai hat-pela yia tasol kampani i lukluk long wok strong long givim sevis long komyuniti na kantri.

Papagraun long Ramu NiCo i tok sori

SIAMAN bilong Kurumbukari lenona asosiesin, Mathew Denguo na vais siaman, Diri Movikai i makim ol papagraun bilong Kurumbukai we Ramu NiCo Main i sanap long em na tok bikpela sori i go long Ramu NiCo menesmen, dispela kampani we i dikim nikel na kobalt antap long graun bilong ol bihain long gavaman i tok orait.

Long monin bilong Mande Ogas 4, sampela man ol i kolin ol yet papagraun i bin go long KBK Main ples na putim paya long 9-pela masin bilong dikim nikel na wanpela fiul kar na tu ol i burukim ol opis long KBK Main ples na paitim tu 5-pela China wokman. Dispela bagarap i kostim mak long US\$5.06 million. Ramu NiCo tete i go bek long wok mainin bihain long main i bin klos long 36-pela haoa olgeta.

Long makim maus bilong ol pipol bilong tupela, Mathew na Diri i tokaut stret olsem asosiesin i sapotim dispela bikpela projek long ples bilong tupela na dispela birua we i kamap em ol liklik lain tasol i mekim we i no inapim stret tingting na bel bilong ol papagraun stret.

"Dispela pasin ol mekim em criminal pasin na i no gutpela we i kisim sem i kam long hauslain Bundi na ol gutpela lidas husait i pait na sanap strong long dispela projek long stat bilong en. Bikpela bagarap i kamap long dispela bikpela projek bilong kantri na mipela tok sori stret," Siaman bilong Kurumbukari (KBK) lenona, Mathew Denguo i tok.

Long wanpela pas i go long Siaman bilong Ramu NiCo, Diri Movikai i makim maus bilong Maure, Imuruba, Koromo Tawai na Arni klen long KBK we spesel SML i stap long em i tok sori stret long dispela birua na tokim Ramu NiCo olsem dispela ol klen i no joinim ol man i kamapim dispela bikpela birua.

"Mipela i sanap wantaim na soim sapot bi-long mipela long Ramu NiCo we i bin kamapim planti gutpela senis olsem wok di-volopmen, sosed sevis na mipela nogat wan-pela tingting long kamapim birua," Mista Movikai i toktok.

Mista Movikai i tok aut olsem kam bilong Ramu NiCo i bin kamapim bikpela senis long laip bilong ol pipol long Bundi na KBK long sait bilong bris, rot, wok mani, bisnis na planti gutpela samting na olgeta i hamamas na sanap long sapotim dispela Projek long kisim moa benefit long bihain taim bilong Ramu NiCo.

Mista Denguo na Mista Movikai, tupela yet papagraun i bin kamap long hap distrik bilong Usino-Bundi we dispela nikel main i stap long em na save tru olsem bipo, ol pipol bilong KBK i save karim bek na wokabaut i kam long Usino jansen long kisim kar go long Madang, kisim mak long 2 o 3-pela dei. Tete, ol i kirap long bet na kalap long kar long Enekuwai o Butua na kam kamap long Madang na go bek gen long abinun. Olgeta ron bilong ol em orait tete bikos Ramu NiCo i bin kam na wokim bikpela Ramu bris, wokim rot na bikpela senis i go insait nau, we gavaman bilong PNG i no

BKB LOA Siaman, Mathew Denguo i tokim ol papagraun long mas wok bung wantaim Ramu NiCo.

bin mekim kamap bipo.

Mista Denguo na Movikai tu i gat bilip olsem kain moa sevis i bai kamap insait long 20-pela krismas i go 40-pela krismas long taim stap bilong Ramu NiCo Projek bikos Ramu NiCo na gavaman i gat planti obligesin ananit long MOA we ol bai mekim kamap wantaim wok bung na wanbel.

Mista Denguo i tok tu olsem ol lida man long bipo i bin sapotim dispela projek maski planti kampani i bin kam na go tasol Ramu NiCo i bin kam na kamapim dispela projek olsem na ol i askim ol papagraun long mas wok bung wantaim na sapotim projek long kamap long mak we ol benefits i mas kamap gut.

"Ol lida bipo olsem Mathew Tigavu na ol narapela i wok hat tasol ol i dai pinis na ino lukim kaikai bilong em olsem na yumi mas wanbel na sapotim dispela projek we bai i

kisim planti benefits i kam bihain," Mista Denguo i toktok.

Denguo na Movikai i tokim ol pipol bilong ol long KBK long bai noken kamapim kain birua we bai stopim bikpela senis we kampani i laik kamapim we gavaman bipo na tete tu i no kamapim yet. Tupela i tok kampani i gat 20-pla i go 40-pela krismas long stap na ol pipol i mas wait liklik taim tasol na lukim bai i gat sampela moa senis o nogat.

"Kampani i bai peim ol benefits olsem royl-ali, iquti, lend kompensesin, wok bisnis, em-ploimen, na ol bikpela wok olsem skul, hausik, rot, bris na ol papagraun mas lukautim Ramu NiCo," Mista Denguo i tok.

Em i tok KBK LOA i save toktok wantaim Ramu NiCo na ol narapela stekholda long luk-save bilong MOA na employment na ol narapela samting long ol miting na dispela samting

bai kamap isis na askim ol pipol long mas wait na noken kamapim birua.

Em i tok Projek tete i stap long 70% disain kepesiti na taim i kamap long 100% bai i gat planti benefit na ol lida man na LOA i wok klostu wantaim kampani na ol stekholda long lukim ol dispela i kamap stret.

Long wankain taim, MCC-Grup wantaim Ramu NiCo i bungim ol bikpela man bilong gavaman na ol stekholda long bai wok klostu long luksave long dispela hevi na kamapim gutpela wok bung wantaim ol papagraun long kamapim gutpela sindaun namel long kampani na ol papagraun.

Bihain long dispela hevi long KBK main, Ramu NiCo go bek gen long wok prodaksen na i luksave olsem wok plen bilong em bai go het yet na ol papagraun i bai kisim benefit yet long bihain taim.

salens bilong graun na masin bilong mekim wok.

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

- Moa long 4.5 milian kubik mita bilong graun wok i pinis
- Klostu 195,000 kubik mita simen i silip pinis
- Klostu 48,000 tan stil bilding i sanap, hap long ol em ol nupela
- Moa long 2,000 yunit masin i sanap redi
- Moa long 227 kilomita bilong baret na proses paip i silip (antap long 135 kilomita slari paipplain)

Wanpela Ramu NiCo, Wanpela Komyuniti'

PNG Okid Sosaiti kisim K250,000 helpim

OKID em i wapela flawa i save mekim amamas ol manmeri na tu, em i wapela bisnis we i save kamapim mani, moa yet, long ol meri na mama.

Okid Sosaiti long PNG i ken skruim ol wok bilong em i go moa yet wantaim K250,000 helpim mani Praim Minista, Peter O'Neill i givim long dispela wik.

Mista O'Neill i bin tokim ol

lain i kamap long wapela dina long Palamen Stet Rum long las Fonde olsem dispela donezen i kam long Komyuniti Developmen Fan (CDF).

Em i tok sampela ol mani em ol i bin kisim long las yia, na long dispela yia, ol i putim moa antap long en na i kamap long K250,000 mak.

Mista O'Neill i tok CDF i save sapotim ol planti sosaiti na sariti ogenaisesen long

kantri olsem ol wok konstraken long ol bilding na haus bilong namba 15 Pasifik Gem, Operesen Open Hat (OOH)na ol arapela moa.

Mista O'Neill i tok tenkyu long gavman na ol dairekta bilong Okid Sosaiti long sapot bilong ol long ol wok i kamap nau long Pasifik Gem, ol rot developmen na OOH.

EHP Atis soim wok long UoG

Sape Metta i raitim

TAIM ol manmeri i kamap long Yunivesiti ov Goroka long Isten Hailans Provins long stap insait long namba 10 Our Media konprens, wapela lokel atis i bin stap insait tu long konprens na soim ol wok na peinting bilong em.

Atis ya em Bunesito Thaross husat i wapela peinta, sain raita na komesel ats tisa long Madang Teknikel Koles.

Em i tokim Wantok Nius

olsem em i sori tru long luksave olsem planti senis i wok long kamap long gutpela na nogut sait tu.

Em i tok long sampela eria, senis na developmen i kamap, tasol lukluk i go long ol kalsa na pasin tumbuna, em i wok long go daun na i no long taim em bai pinis olgeta.

Olsem na yumi no ken sindau tasol na lukim ol pasin tumbuna bilong yumi i go daun na dai.

Em i tok yumi mas lukluk nlong ol rot we yumi ken

lukautim gut ol pasin tumbuna bilong yumi.

Em i tok long dispela as tingting na olsem wapela kontemporeri atis, em i kamap wantaim dispela tingting long wokim ol peinting we i ken soim ol piksa bilong ol kalsa na pasin tumbuna bilong PNG.

Mista Thaross i tok planti long ol peinting bilong em i soim ol at na kalsa bilong PNG. Na ol narapela i soim pasin bilong vailens egensis ol meri na ol famili.

Lokel atis Bunesito Thaross i sanap na kisim poto wantaim wapela peinting bilong em we em i soim long Yunivesiti ov Goroka, Isten Hailans.

Gavana helpim ol kaunsila

Bustin Anzu i raitim

GAVANA bilong Morobe, Kasiga Kelly Naru, i givim K30.2 milien i go long olgeta Lokol Level Gavman (LLG) bilong Morobe Provins.

Dispela i kisim manimak bilong wanwan LLG bilong Morobe Provins i go antap long K900,000.

Naru i luksave long ol wok bilong ol kaunsela insait long distrik na putim K400,000 i go long wanwan LLG we presiden bai sindaun wantaim ol wod kaunsela na luksave long wanem ol projek bai ol i helpim na mekim.

Narapela K500, 000 bai kam long nesinol gavman, aninit long lukaut bilong Praim Minista, Peter O'Neill.

Insait long Provinsele Sevis Impruvmen Program (PSIP), Naru givim dispela mani i go long 33 LLG presiden long mekim wok wantaim ol kaunsela bilong ol long wan wan

LLG bilong ol.

Gavana Naru i mekim dispela kain luksave long wanem, em i tingim ol pipel long ol rural ples we ol manmeri i stap na ol i ken luksave long gavman bilong de.

Dispela em i namba wantaim, gavana bilong Morobe i putim kain mani olsem long ol LLG presiden.

Naru tu i strongim wok bilong ol LLG presiden husat i kisim wok olsem siaman o provinsel ministra insait long Provinsele Asembli o Tutumang, na tu long Provinsele Eksekutiv Kaunsil (PEC) o Sam Sewe.

Em i bin baim kompiuta na kar bilong ol PEC memba na tu, givim mani long stat bilong yia long lukautim o ronim opis bilong ol.

Naru i stap long ples Buang long Bulolo llektoret long wiken long witnessim kibung bilong ol wod kaunsela bilong Bulolo distrik we Memba bi-

long Palamen and Namba tu Oposisen Lida, Sam Basil i bin kamapim.

Basil tu i helpim ol LLG bilong em na givim ol K250,000. Dispela mani em i kam aninit long Distrik Sevis Impruvmen Program Fan o DSIP.

Oi LLG insait long Bulolo distrik nau i gat moa long K1milien long mekim wok insait long ol LLG na wod eria bilong ol.

Dispela kibung we i bin kamap long Buang long wiken em long luksave long wok bilong ol kaunsela insait long wan wan wod eria, na dispela mani em long karimaut ol projek insait long ol eria bilong ol.

Kasiga i tok amamas i go long Basil long kamap wantaim kain tingting long bungim ol kaunsela long wanem, ol save stap wantaim ol pipel long ples, na ol i luksave long ol hevi na wari long sait bilong developmen.

Praim Minista Peter O'Neill i sekan wantaim wapela bikman long dina nait i bin kamap long las wiken long Palamen Stet Fansen Rum we em bin givim mani i go long Okid Sosaiti bilong PNG.

Australia i sapotim seif skai long PNG

SEFTI long ran bilong balus

long olgeta hap bilong PNG bai kamap gut bihain long gavman bilong Australia na PNG i bin sainim wapela kontrak long apgetrim ea trefik komyunikesen netwok long mak bilong AUD\$7.4 milien long las wik Fraide.

PNG Air Sevis Limitet (PNGASL) na Indra Australia i bin sainim dispela AUD\$7.4 milien kontrak long apgetrim na mekim kamap long stendet bilong nau "Very High Frequency" o VHF redio komyunikesen sistem.

Gavman bilong Australia i bin promisim olsem dispela AUD\$7.4 milien i kam aninit long PNG na Australia Treinstop Sekta Sapot Progrem long dispela projek we ol bai karimaut long olgeta hap bilong PNG.

Dispela program em i bi-

long kamapim gut ol transpot infastaksa long olgeta hap bilong PNG we i sapot sosel developmen nagro bilong ikonomi.

Sif Eksekutiv Opisa (CEO) bilong PNGASL, Ted Paki i tok komitmen bilong kampani i go long ol pipel bilong PNG na aviesen bisnis em long givim ol nupela masin na ol sistem we bai kontribut long inapim ol visen bilong yumi long kamap gutpela provaida o givim gutpela nagesen sevis long wol.

"Lukautim na mentenim gut ol komyunikesen masin i bikpela samting long seif na sekyuriti operesen bilong ol komesel na non komesel flait o balus opereta," Kepten Paki i tok.

Minista Kaunsela bilong, Developmen Kopresen wantaim Hai Komisin bilong

Australia, James Hall i tok Australia i amamas long sapotim wok long kamapim gut aviesen komyunikesen long PNG, na dispela bai helpim balus bisnis long sapotim gro bilong ikonomi na praiet sekta developmen.

"Turism bai kisim ol gutpela samting taim skai i moa seif. Mi amamas olsem ol bai mekim Maun Fala long Sentrel Provins olsem nupela VHF redio beis we bai kamapim gut komyunikesen wantaim ol balus i sevime Kokoda Trek na tu, ol bai apgetrim beis long Maun Konokalang long Nu Ailan," Mista Hall i tok.

Projek bai sanapim tu nupela VHF redio beis long Maun Dimodimo long Milen Be, Maun Mission long Moresbe na Maun Otto long Isten Hailans Provins.

Istra Sif Eksekutiv Opisa, Malcolm Monteiro (hankais) na PNGASL Menesing Dairekta, Kepten Ted Paki i sainim kontrek.

ENB ragbi sevens wimens tim i redi

Michael Novingu i raitim

IS Niu Briten (ENB) bai salim wanpela tim bilong ol meri long go pilai ragbi sevens long namba 6 PNG Gems long Lae long Novemba.

Dispela em i namba wan taim long ENB long salim tim bilong ol meri i go pilai ragbi sevens long PNG Gems.

Bosman bilong Ragbi

union long ENB, Tony Namur, i tok olsem wok redi bilong dispela tim bilong ol meri i stat pinis aninit long lukaut bilong Pasifik Yunien long ENB.

Mista Namur i tok olsem ol bai makim tim bihain long ol pilai long Rabaul distrik.

Em i tok olsem ol tim opisal we ol i makim bai kam long ol tisa meri husat i gat pepa long Intenesenel Ragbi Bod Training long Rabaul.

Long wankain taim, Presiden bilong ENB Ragbi Futbal Yunien, Hubert Minana, i tok olsem ol meri mas amamas bikos dispela em i namba wan taim bilong ol meri long ENB long i stap insait long dispela kain pilai.

Em i tok olsem sapos ol i pilai gut, ol komiti bai stretim rot bilong ol long go pilai long ol arapela hap bilong kantri long taim bihain.

yet i kam inap nau. Air Niugini i stap olsem wanpela sponsa bilong Papua Niugini Olimpik Komiti (PNGOC), na ol i save lukautim ol spot manmeri long wokabout bilong ol i go i kam taim ol i pilai.

Long makim nem bilong kampani na tok welkam na amamas long tupela weitlifta, Dominic Kaumu (Jenerel Menesa-Komesel), na Tahawar Durrani (Jenerel Menesa- Ensiniaring) i bin stap long Jacksons ples balus long sekan wantaim Steven Kari na Dika Toua.

Air Niugini tok amamas long tupela weitlifta

AIR Niugini i bin amamas wantaim olgeta pipel bilong kantri long tok welkam na amamas long tupela weitlifta bilong Papua Niugini husat i winim gol medal long 2013 Glasgow Komonwelt Gems.

Air Niugini i save sapotim ol spot manmeri long bipo

yet i kam inap nau. Air Niugini i stap olsem wanpela sponsa bilong Papua Niugini Olimpik Komiti (PNGOC), na ol i save lukautim ol spot manmeri long wokabout bilong ol i go i kam taim ol i pilai.

Long makim nem bilong

WELKAM! Tupela Jenerel Menesa bilong Air Niugini i amamas long tupela weitlifta.

Tim Isten Hailans i redi o?

Sape Metta i raitim

I GAT 4-pela mun tasol i stap bipo long PNG Gems Grasrut Olimpik i kamap long biksiti long Morobe, Lae long mun Novemba long dispela ya.

Na long lukluk bilong wanpela olpela memba bilong tim Isten Hailans – Saime Asaime, i luk olsem ol etlit o ol spot man na meri bilong Isten Hailans husat bai go pilai long Lae i no redi yet.

Em i tok sampela ol spot olsem bodibilding, kikboksen, masel ats na tas futbal i

soim olsem ol bai go pilai long dispela gem. Na ol narapela spot olsem, volibal, netbal, basketbal, boksen, ragbi lig, ragbi yunion, hoki, weitlifting, etletiks na soka em bikpela askim i stap long ol nau.

Asaime i tok, long redim long 4-pela mun em i sot-pela taim tumas, long wanem ol etlit bai kisim taim sapos ol i komitim ol yet long hatpela trening insait yet long dispela 4-pela mun tasol.

Em i tok nau yet wan wan provins i wok long redim gut ol etlit bilong ol

husat bai tekpat long olgeta spot. Na ol i gat bikpela tingting long winim ol medal na winim tu 2014 PNG Gem taitel. Na olsem wanem long tim Isten Hailans?

Asaime i tok, Lae siti em i no longwe. Em i stap klostu olsem na tim Isten Hailans i mas makim na kisim planti etlit long provins long olgeta spot.

Asaime i go moa na tok Isten Hailans i winim pinis taitel bilong PNG gems na long winim gen taitel, tim Isten Hailans i mas wok strong nau long trening.

MP sapotim Goroka Soka

Sape Metta i raitim

LONG ranim ol bikpela spot asosiesen em i no isi, long wanem i mas i gat ol gutpela sponsa na fanding tu we i ken helpim long ranim ol kain kain spot.

Na wanpela long ol spot asosiesen husat i kisim nau twenti tausen kina (K20,000) i kam long lokal memba bilong Goroka, Bire Kimisopa long wok i go pinis em Goroka Futbal Asosiesen long Isten

Hailans.

Presiden bilong Goroka Futbal Asosiesen Cathy Agunam long taim em i kisim dispela mani i tok amamas long dispela bikpela sponsasip, long wanem bai helpim em wantaim ol opisal bilong asosiesen long ranim gut 2014 soka kompetisen long Goroka.

Em i tok, long dispela 2014 sisen – Goroka Futbal Asosiesen i afiliitim 14 klap na 72 tim stat long miks anda

11, anda 14, anda 17, anda 23, primia long olgeta divisen bilong ol man na meri na i go antap long primia divisen bilong ol man na meri.

Agunam i tok, long ranim kain bikpela namba bilong ol klap na tim, em i bikpela hatwok.

“Olsem na dispela done-sen bilong mani we i kam long memba Kimisopa bai helpim stret asosiesen long ranim 2014 soka long Goroka,” Agunam i tok.

Kiunga kisim nupela basketbal fasiliti

PLANTI provins insait long kantri i redi pinis long pilai long namba 6 PNG Gems long dispela yia long Lae. Wanpela asua tasol we sam-pela bilong ol i bungim em long sait bilong yusim ol gut-pela spot fasiliti long trening.

Bank South Pacific (BSP) i luksave long dispela hevi bi-long ol spot manmeri long wan wan provins, na aninit long Komyuniti Inisitiv Program bilong ol, BSP i helpim ol komyuniti long stretim ol spot fasiliti.

Ol wokmanmeri bilong BSP long Kiunga long Westen Provins i bin helpim Kiunga Vokesenel Skul na ol manmeri long ol komyuniti long hap long stretim basket-bal kot.

Ol sapota na manmeri husat i save pilai na bihainim basketbal bai nau gat gutpela basketbal fasiliti long yusim.

Jenerel Menesa bilong BSP retail, Paul Thornton i bin stap long Kiunga las wok long lukim pinis bilong dis-pela projek.

Mista Thornton i bin tok tenkyu long olgeta manmeri bilong ol komyuniti, ol sumatin na ol tisa, na ol wok-manmeri bilong BSP long Kiunga husat i bin givim bikpela sapot long dispela projek.

“Spot em i wanpela gut-pela samting long helpim ol yangpela long kamap ol gut-pela manmeri insait long ol komyuniti, na BSP i amamas long givim sapot na helpim ol komyuniti long spot,” Mista Thornton i tok.

Basketbal kot long Kiunga Vokesenel Skul.

Pasifik Gems mas lainim long Komonwelt Gems

2014 Glasgow Komonwelt Gems i bin givim planti gut-pela tingting long ol opisa bi-long Pasifik Gems Ogenaising Komiti (GOC) long kamapim gutpela Pasifik Gems long neks yia.

Tupela opisa tasol bilong GOC i bin go long Skotlan wantaim tim PNG long lukim dispela bikpela pilai na kisim samting gutpela tingting long rot bilong kamapim gut ol bikpela pilai.

Planti bilong ol opisa i bin stap bek long kantri na luk-luk long TV na lainim sam-pela samting.

Ol sampela samting we ol opisa i lainim em long sait bilong karim ol samting bi-long ol spot manmeri i go i kam long ples bilong pilai, lukim olsem nesenel sings-ing bilong wan wan kantri i redi, nesenel flag bilong wan wan kantri i redi, lukim olsem ol spot manmeri i gat gutpela sekyuriti, sait bilong menesim ol nius manmeri na ol manmeri bilong kisim poto, na ol arapela samting tu.

Ektng Sif Ekseyutiv Opisa (CEO) bilong GOC, Clint Flood, i tok wanem samting ol opisa bilong GOC i lukim Komonwelt Gems long TV na kisim samting gutpela tingting.

Ol sampela opisa bilong GOC i lukim Komonwelt Gems long TV na kisim samting gutpela tingting.

Hunters i no dai yet

Isaac Liri i raitim

LAS wik gem namel long Ipswich Jets na PNG Hunters i bin olsem wanpela gren fainel stret. Dispela raun 23 pilai i bin lukim Kalabond oval long Kokopo i pulap tru long ol manmeri.

Moa long 4000 manmeri i bin kam kamap long dispela taim long lukim pilai.

Taim ol Hunters i lusim Queen Emma Lodge, na kalap long bas na kam insait long Kalabond ples bilong pilai, ol manmeri autsait long Kalabond i mekim bikpela singaut amamas long ol.

"Hunters! Hunters! Hunters!" sampela liklik pikinini i bin ran i go long bas taim em i ran yet na sekan long ol pilaia.

Sapos yu askim ol pilaia bilong Hunters long wanem

kain filing ol i save pilim long dispela taim, ol bai tokim yu olsem dispela kain filing i save kam wantaim bikpela amamas tru.

Dispela raun 23 pilai em i bin las gem bilong ol Hunters long pilai long Kalabond na Papua Niugini Ragbi Futbal Lig (PNGRFL) i bin givim tok orait long ol liklik pikinini aninit long 16 krismas long kam insait fri.

Ol sumatin bilong ol prameri na Haiskul long Kokopo i bin mekim wanpela sapot skwat na ol i bin singaut na sapotim ol Hunters. Dispela sapot skwat i bin mekim ol pilaia bilong Jets i kisim bikpela presa na ol i bin mekim planti asua taim ol i stap insait long ples bilong pilai.

Taim wanpela pilaia bilong Jets i pundaunim bal, o wan-

pela Hunters i takolim wanpela pilaia bilong Jets, olgeta sapota insait long Kalabond i singaut na paitim han.

Plen bilong PNGRFL na ol opisa bilong Hunters i bin karim kaikai, ol i bin gat strongpela bilip olsem ol sapota bai putim presa long ol Jets na helpim ol Hunters long kisim strong na win.

Kosa bilong ol Hunters, Michael Marum, i bin tok bikpela tok tenk yu i go long ol sapota long kam aut na givim bikpela sapot.

Sapos ol Hunters i stap long namba 2 o namba 4 ples long lata bilong Intrust Super Cup, ol bai gat sans long pilai long Kalabond gen.

Nau yet ol i Hunters i sindaun namba 6 long lata wantaim 29 poin. Sapos ol i winim ol Wynnum Manly Seagulls long dispela wiken,

na bihain winim ol Burleigh Bears long wik antap, ol bai gat sans long pilai insait long fainels.

Bihain long ol i winim ol Jets long las wiken, Kosa Michael Marum i tok em i amamas tru long ol pilaia bilong em.

Difens i bin wanpela hevi long ol Hunters, tasol long dispela gem long las wiken, Kosa Marum i tok olsem ol i soim em olsem ol i strongim difens bilong ol.

Kosa Marum i laikim sapot bilong ol manmeri yet long tupela laspela pilai bilong ol insait long kompetisen.

Em i tokim Wantok Nius-pepa olsem Hunters i no dai yet.

Tupela laspela gem bilong ol Hunters bipo long fainels bai kamap long Australia.

Spot na Sios i save wok wantaim

P LANTI komyuniti insait long Papua Niugini i save bihainim ol wok sios i save kamapim. Sios em i namba wan samting long laip bilong planti manmeri insait long ol komyuniti.

Sios i save autim planti gutpela toktok long stap na kamap olsem gutpela manmeri long, na ol pipel husat i save bihainim sios i save kamap ol gutpela manmeri na komyuniti i save luksave long ol.

Taim yumi toktok long spot, bai yu lukim olsem spot na sios i wankain long planti samting. Spot tu i save helpim komyuniti long kamapim ol gutpela manmeri, na ol spot manmeri insait long wan wan komyuniti i save kisim luksave tu.

Dispela tupela samting i save wok wantaim, taim tupela i wok wantaim, komyuniti i save stap gut bikos ol gutpela manmeri em ol manmeri bilong pilai spot na go long sios.

Sios i save strongim ol manmeri long stap wantaim gutpela spirit, na spot em long strongim ol manmeri long stap helti na strong.

Long ol planti yia mi stap insait long ol komyuniti, mi lukim olsem em i tru olsem spot na sios i save wok bung wantaim.

Sampela lida long ol komyuniti i no save luksave long dispela, na ol i save lukluk long wanpela sait tasol.

Dispela ol lida em ol aipas bikos taim ol i lukluk long wanpela sait tasol, komyuniti i save bungim kain kain asua.

Mi wok long tok tok wantaim planti ol sios lida na spot lida tude long bungim sios na spot wantaim bikos dispela tupela samting i ken kamapim planti gutpela samting long kantri bilong yumi Papua Niugini.

Tenk yu tru na lukim yu long neks wok gen

Oi Hunters i singim tim song bilong ol bihain long ol i winim Jets 42-22 long Kalabond.

Enga amamas long Tura

ENGA Provins long Hailans rijon em wanpela ples we i bin amamas long lukim maskot bilong 2015 Pasifik Gems, Tura Kokomo.

Raun bilong Tura i go long Enga i lukim ol manmeri long hap i pilim stret ekspiriens bi-long Pasifik Gems.

Maketing Eksekyutiv Menesa bilong Gems Oge-naising Komiti, Ken Siminji, i tok ol pipel long Enga Provins i bin amamas tru long lukim Tura long Provin-sal Kalsa So las wika.

Dispela So i bin pulim kain kain manmeri long provins, na tu, long kantri. Em i bin namba wan taim bilong planti manmeri long hap long lukim Tura.

Ol sumatin long ol skul long Enga i bin amamas tru

long lukim dispela maskot. Ol sampela skul we Tura i raun long en em, St Pauls Lutren Sekenderi Skul, Wapenamenda Praimeri Skul na Enga Tisa Kolis

Raun bilong Tura long Enga i bin lukim em i go lukim ol wokmanmeri bilong Bank South Pacific (BSP) Wabag Brens. Tura i bin raun i go lukim tu ol famili bi-long ol BSP wokmanmeri.

Gavana bilong Enga, Peter Ipatas, i bin raun wan-taim Tura tu. Ol manmeri husat i bin stap long Enga Provinsal Kalsa So i bin amamas long lukim Gavana Ipatas na Tura, na ol i bin mekim bikpela tok welkam long tupela.

Mista Siminji i bin toktok wantaim Gavana Ipatas long

putim ol traipela TV long wan wan taun insait long provins long givim sans long ol manmeri long lukim dispela bikpela pilai.

Tupela i bin toktok tu long Gems Rilei we bai kamap tripela mun bipo long pilai stret i stat. Dispela Gems Rilei bai kamap long ol arapa-ela provins.

As bilong dispela Gems Rilei em long givim sans long ol manmeri long ol arapa-ela provins long pilim ekspiriens bilong dispela bikpela pilai.

Gavana Ipatas i tok olgeta provins insait long kantri i mas sapotim raun bilong Tura, long wanem, sapot bi-long ol provins bai helpim long kamapim gutpela Pasifik Gems long neks yia.

Tura wantaim ol wok manmeri bilong BSP long Enga Provins

SPOTS DRO

RAUN 23

Fraide: Ogas 15, 2014

7.45pm**ANZ**

Rabbitohs V's Broncos

7.45pm**ANZ Stadium**

Eels V's Bulldogs

Sarare: Ogas 16, 2014

5.30pm**GIO Stadium**

Raiders V's Dragons

7.30pm**AAMI Park**

Storm V's Sharks

8.30pm**Leichhardt Oval**

W/Tigers V's Roosters

Sande: Ogas 17, 2014

2.00pm**Hunter Stadium**

Knights V's Warriors

3.00pm**Cbus Super Stadium**

Titans V's S/Eagles

Mande: Ogas 18, 2014

7.00pm**Sportingbet Stadium**

Panthers V's Cowboys

Raun 22 Poins Lata

Pos	Tim	W	B	L	D	Pts
1.	Sea Eagles	14	2	6		32
2.	Rabbitohs	13	2	7		30
3.	Panthers	13	2	7		30
4.	Roosters	12	2	8		28
5.	Cowboys	11	2	9		26
6.	Warriors	11	2	9		26
7.	Storm	11	2	9		26
8.	Bulldogs	11	2	9		26
9.	Eels	11	2	8		26
10.	Broncos	10	2	10		24
11.	Dragons	9	2	11		22
12.	West Tigers	9	2	11		22
13.	Titans	8	2	12		20
14.	Knights	7	2	13		18
15.	Raiders	5	2	15		14
16.	Sharks	5	2	15		14

QRL Intrust Super Cup draw

Round 24 (16-17 August)		
Home	Vs	Away
Burleigh		Souths
Wynnum		PNG
Ipswich		Bye
Norths		Sunshine Coast
Easts		Tweed
Capras		Redcliffe
Pride		Mackay

Oi poto na storî i kam long NRL websait

BULLDOGS:

Faiv eit bilong ol Bulldogs, Josh Reynolds bai no inap long pilai inap long tripela wik olgeta bihain long em i kikim Sam Thaiday na Ben Barba bilong Broncos long las wik.

SOUTHS: Ben Te'o bilong Rabbitohs bai lusim klap long pinis bilong dispela yia na bai go pilai wantaim wanpela ragbi klap long Ireland. Te'o i tok em i amamas long go pilai long Ireland na em i sori tu long lusim Rabbitohs.

TUQURI: Supa sta bilong Souths Sydney Rabbitohs, Lote Tuquri i ran wantaim bal na i go skoa. Tuquri em wanpela biknem pilaia we Souths bai nidim long taim bilong ol fainel.

HUNTERS i winim las foapela gem bilong ol taim ol i pilai long Kalabond. Long dispela wiken ol bai go daun long Brisbane long pilai egensim Wynnum Manly Seagulls.

Wynnum Manly em wan-

pela strongpela tim na ol i sindaun namba 3 long Intrust Super Cup lata.

Wynnum Manly i bin lus long las wiken na dispela wiken ol bai pilai strong long winim ol Hunters bikos ol tu i laik stap insait long top 5 na

pilai long ol fainel.

Ol Hunters i save olsem ol i gat sapot bilong ol Papua Niugini pipel husat i save stap long Australia, na ol bai nidim dispela sapot taim ol i pilai long dispela wiken.

Kosa bilong Hunters, Michael Marum i no mekim wanpela senis long lain ap bilong ol.

Adam Korave bai kam bek gen insait long skwat bihain long em i stap aut bikos long bagarap long bodi bilong em.

David Loko na George Benson i stap long saspensen yet na tupela bai no inap long stap insait long skwat long dispela wiken.

Lain ap bilong ol Hunters em;

Israel Eliab (c)

Garry Lo
Thompson Teteh
Jason Tali
Adex Wera
Dion Aiye
Roger Laka

Timothy Lomai
Wartovo Puara
Esau Siune
Lawrence Tu'u
Sebastian Pandia
Brandy Peter

Risev

Noel Zeming
Willie Minoga
Stanton Albert
Albert Patak
Adam Korave
Joe Bruno
Edward Goma

Ol poto i soim tupela gol medel wina long Komanwel Gem

Ol Poto Nicky Bernard.

Moa oil na meat insait

Hunters i no dai yet!

Sans bilong fainels i stap...

YUPELA KAM!! Adex Wera bilong Hunters i abrusim foapela pilai bilong Ipswich Jets long go skoim namba wan trai bilong ol Hunters. Poto Isaac Liri

Enga amamas
long Tura
- P25

Spot dro
raun 23 **NRL**
- P26

Ol spot poto
- P 27

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