

Wantok

Niuspepa Bilong Yumi Oi PNG Stret!

K1 tasol

Namba 2091 Oktoba 2 - 8, 2014 28 pes

INSAIT:

Planti manmeri
sori long lukim
sip bilong
Luteran siping -
P4

pepsi pipol

www.facebook.com/pepsipng

Like

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

Papua Hahine
nau i gat opis
- P8

Misel i stap
long AOG
konvensen kem
. P15

Lokel bisnis
kampani i go
pas...
Sevis bai
kam long
haus dua...
Mani kam
bek insait
long kantri...

Isaac Liri i raitim

CANAAN Gas Distributors,
wanpela lokel ritel bisnis,
bai wok bung wantama
bikpela gas kampani, Ori-
gin Gas, long mekim isi
gas sevis i go long ol man-
meri.

Dispela nupela sevis bai
kamap long Pot Mosbi na bi-
hain bai go long ol arapela
senta long kantri.

Dispela sevis bai lukim
Canaan i bringim sevis i go
long kastoma husat i save
yusim gas long haus bilong
ol. "Ol pipel bai no inap long
go painim sevis, Canaan bai
bringim sevis i kam long
haus bilong ol," Menesing
Dairekta bilong Canaan,
Paul Gabriel Morris i tok.

I go moa long pes 2...

PIH Saveman *Nias*
Globeathon wokabaut
long pinisim kensa long
ol meri.. Pes 7 na 14

Nupela ges sevis bilong ol pipel

1,000 manmeri na pikinini i wokabaut go daun long PIH 3-Mail maunten rot na i go long Taurama Rot long stat bi-
long Globeathon wokabaut long Sande 28 Septemba. Poto: Nicky Bernard.

Moa piksa long wokabaut i stap long pes 14

MORE FLIGHTS TO CHOOSE FROM

Air Niugini

www.airniugini.com.pg

EXCLUSIVE CARRIER FOR THE 2015 PACIFIC GAMES

Call Toll Free on **180 3444** or contact your nearest

Air Niugini Travel Centre or Travel Agent for further details.

Effective 26th October 2014.

Taim bilong nesenel eksem long PNG

NESENEL eksem o tes bilong ol gret 8, 10 na 12 long dispela yia i stat pinis long Tunde dispela wik insait long kantri.

Ol gret 10 insait long Papua Nugini i statim pinis tes bilong ol we bai kisim tupela wik olgeta long pinisim na bihain bai gret 12 na gret 8.

Seketeri bilong Edukesen Dokta Michael Tapo i tok eksem bilong ol gret 8 bai kisim foapela de na bi long gret 10 na 12 bai ron long tupela wik.

Namba olsem 54,000 gret 10 in-

sait long kantri i sindaun pinis long tes bilong ol we i stat long Septemba 30 na bai go pinis long Oktoba 10. Long gret 12, namba olsem 21000 skul pikinini insait long kantri bai statim tes bilong ol long Oktoba 13 go p inis long Oktoba 24.

Long Oktoba 27 go long Oktoba 30 em taim bilong ol gret 8 we namba bilong ol i olsem 116,000 insait long kantri.

Gret 10 Tes – Maths (Tunde 30 Septemba 2014), Business Studies

(Trinde 1 Oktoba 2014), Agriculture (Fonde 2 Oktoba 2014), Social Science (Fraide 3 Oktoba 2014), Science (Mande 6 Oktoba 2014), Arts (Tunde 7 Oktoba 2014), Design & Technology (Trinde 8 Oktoba 2014), Personal Development (Fonde 9 Oktoba 2014), English (Fraide 10 Oktoba 2014).

Gret 12 Tes – Advanced Mathematics Paper 1 na General Mathematics Paper 1 (Mande 13 Oktoba 2014), Biology na ICT (Tunde 14 Oktoba 2014), Physics na Legal

Studies (Trinde 15 Oktoba 2014), Geography (Fonde 16 Oktoba 2014), Language & Literature na Applied English (Fraide 17 Oktoba 2014).

Gret 8 Tes – English Language 1 (Mande 27 Oktoba 2014), Mathematics (Tunde 28 Oktoba 2014), Combine Subjects (Trinde 29 Oktoba 2014), English Language P2 (Fonde 30 Oktoba 2014).

Pinis bilong ol dispela nesenel eksem bai ol studens ken kisim setifiket bilong ol we ol gret 8 bai

kisim certificate of Basic Education, Gret 10 bai kisim Lower Secondary School Certificate na ol Gret 12 studen bai kisim Upper Secondary School Certificate. Ol dispela setifiket em bikpela samting tru bikos bai i helpim ol student long go antap long ol bikpela skul olsem long ol kolis na yunivesiti na ol arapela teknikel trening skul.

Dokta Tapo i mekim tok amamas na wanbel long olgeta sumatin long dispela taim bilong nesenel eksem insait long kantri.

Iligel Hi –Lo Loteri bikpela long Hailens

Stanley Nondol i raitim

NESENEL Geming na Kontrol Bod (NGCB) i givim tok lukaut i go long husat i mekim iligel bisnis long Hi-Lo loteri long Hailens i mas stop bikos em i tambu aninit long lo bilong kantri.

Sapos husat i go het na mekim dispela bisnis bai lo i mekim sav long ol.

Dispela Hi-Lo em gem i gat masin, na ol manmeri i betim mani long papa bilong bisnis na makim namba bilong bal na masin i ranim bal gem.

NGCB long wanpela publik notis i tok dispela em iligel gem, ol opereta i kisim dispela Hi-Lo loteri gem i go long Hailens na mekim bisnis long Porgera, Hagen na long Jiwaka provins.

Ektung Sif Eksekutiv Opis (CEO) bilong NGCB, imelda Agon i tok bod i mekim wok painim long

dispelailigel loteri na husat i mekim dispela bisnis bai kisim mekim save bilong loa.

Em i tok moa olsem Nesenel Kot i tokaut olsem Hi-Lo gem i tambu long kantri.

NGCB i tok husat man o meri i mekim dispela bisnis, helpim long putim dispela bisnis o ejen bilong kampani long ples ol i mekim dispela iligel bisnis mas kwiktaim stopim bai go long kamabus o baim kot fain sapos lo i kisim ol.

Mis Agon i tok Hi-Lo loteri gem em i tambu long kantri

Long Februari 2008 long Nesnel Geset namba 22, NGCB aninit long Geming Kontrol Ekt 2007 em i wanpela gavaman bodi tasol long olgeta laisens bilong geming na loteri insait long kantri.

No gat wanpela ejensi o gavman bodi long nesenel o provinsal gavman i gat pawa long givim tok orait o

kontrolim geming na loteri long kantri.

NGCB long narapela publik notis i no long taim i go pinis i toksave olsem Hi-Lo loteri, hos res masin we NGCB i putim tok-tambu long en i lukim sam-pela lain ironim dispela bisnis long planti hap long kantri maski kot i putim tambu long 2009.

NGCB i tok ol geming masin i wok long go het long planti hap long hailens rijon, wanpela bilong en em Hi-Lo loteri.

NGCB i tok planti bilong ol dispela lain i opret i no gat laisens.

Sampela bisnis lain i gat laik long mekim bisnis aninit long lo i kisim taim na weit bikos kot i stopip na wetim fainol disisen bilong kot.

NGCB i tok i gat kot oda istap na bogat wanpela man i bisnis i gat rait long mekim kain bisnis long laik bilong ol yet.

Planti ol tisa olsem dispela long Kalik praimeri long Karkar ailan no save yet long nupela SBE karikulum.

Oi tisa long PNG no redi yet long nupela SBE karikulum

JAMES G. KILA i raitim

NAMBA 15 Edukesen Kongres o kibung bilong long Madang long Trinde, Septemba 17 i luksave olsem i gat planti hevi i stap yet long senis we bai kamap long senisim autkam bes edukesen (OBE) i go long nupela stendet bes edukesen (SBE).

Bikpela hevi i pas long no gat gutpela trening ol tisa i kisim long sait bilong dispela SBE karikulum o rot long skulim ol pikinini.

Kongres long Madang i painaut olsem ol tisa long kantri long i no redi long tisim nupela karikulum ya, bikos ol i no save long rot wanem samting long bihainim.

Planti lain husat i makim ol provinsal Edukesen divisin bilong ol provins, na tu ol tisa na PNG Tising Sevis Komisin i bringim bel-hevi bilong ol long dispela kongres o bikpela miting. Kongres i bin kamap long Madang Risot Hotel.

Ol i askim planti kain kain kwesten i go long Deputi Seketeri bilong Edukesen, Dokta Ephraim Apelis long wanem wok i kamap pinis long senis.

Sampela i sutim tok long Nesenel Edukesen Dipatmen long nogat aweanes bilong en long

dispela nupela SBE karikulum. Ol i tok dipatmen i toktok tasol na i no kamapim aweanes o givim insevis trening long ol praimeri skul tisa long kantri long save gut long rot bilong yusim dispela nupela kurikulum.

Kongres long Madang i tokim

Dokta Apelis tu olsem sampela kain wok plen na askim i mas go nau long Nesenel Gavman long putim mani long kamapim trening bilong ol tisa insait long kantri long stap long insevis long save moa long dispela nupela SBE kurikulum..

Mista Morris i tok kampani bilong em i luksave olsem kantri na ol pipel i nidim planti gas long helpim ol long komuniti olsem na ol i kamapim dispela nupela kain sevis.

Aninit long dispela sevis ol kastoma bai rejista na opim ol akaun bilong ol wantaim Canaan. Taim akaun bilong ol i stret, Canaan bai bringim gas sevis i go long ol.

Mista Morris i tok kampani bilong em bai nidim sapot bilong midia, na tu, ol arapela ogenaisesen.

Em i bin tok bikpela tok tenk yu i go long Fincorp na ANZ long givim mani long helpim dispela bisnis.

Origin Gas i amamas long sapotim wok na tingting bilong Canaan.

Jenerel Menesa bilong Origin Gas, Mis Lesieli Taviri, i tok ol i amamas long sapotim wanpela

lokal ritel bisnis, long wanem, mani bai go bek gen insait long kantri na strongim ikonomi.

Antap long dispela, Gavana bilong NCDC, Powes Parkop, i tok amamas long Origin Gas na Canaan long kamapim dispela kain sevis.

"Kantri bilong yumi i nidim planti dispela kain sevis long kamap long strongim lokal bisnis, na helpim ol komuniti bilong yumi," Gavana Parkop i tok.

Gavana i tok em i laikim planti liklik lokal bisnis long kamapim ol kain sevis olsem, na gavman bai sapotim.

Em i tok nau PNG Power i wok long kisim bikpela taim long kontrolim na givim sevis i go long ol hauslain long ol komuniti, na gavman i laikim ol liklik bisnis olsem Canaan long wok bung wantaim ol bikpela bisnis kampani na go pas long bringim sevis.

Gas em i wanpela bikpela samting we i ken helpim yumi long planti rot, na yumi mas opim tingting bilong yumi na givim sans long ol lokal bisnis, na tu, ol arapela bikpela bisnis we gavman i

gat liklik se long en. Gavman i gat 33.3 pesen se long Origin Gas.

Gavana i makim maus bilong gavman na tok em i laikim ol arapela liklik bisnis long bihainim rot we Canaan i bihainim.

Nupela gas sevis bilong ol pipel... I kam long pes 1...

Gavana Parkop i toktok wantaim Mista Morris na ol biklain bilong Origin Gas, Fincorp na ANZ. Poto: Isaac Liri

Polye T.H.E Pati joinim Oposisen

Tasol 4-pela minista i tok ol bai
stap yet wantaim O'Neill

**Stanley Nondol
i raitim**

LIDA bilong T.H.E Pati,
Don Polye i tokaut
olsem 14 memba pati
bilong em i joinim
oposisen na nogat
wanpela memba i go
aut.

Mista Polye i tok em i
no lukluk tumas long
kisim lidasip bilong oposisen
olsem ol tok win i
raun olsem taim Don
Polye i joinim oposisen
bai kisim oposisen lida
posisen.

Mista Polye i tok
aninit long Lo bilong
politikel pati na kandidet na konstitusen bilong pati, 14
pela memba long pati bilong em i stap yet na nogat wanpela i lusim na go joinim narapela politikel pati.

Praim Minista Peter O'Neill i rausim T.H.E Pati long
kolisen gavman bihain long em i rausim Don Polye long
posisen bilong Treseri minista.

Mista O'Neill i tok kolisin gavman i mas wok bung long
polisi na program bilong gavman tasol em i no gutpela
long Pati bilong Don Polye i stap long gavman na sampele pati memba i holim minista posisen na lida bilong
ol i go agensim polisi na disisen bilong gavman long
planti taim.

Oi 4 pela memba bilong pati, Benjamin
Poponawa (Minista bilong Leba na industri), Delialah
Gore (Minista bilong Komyuniti Dvelopmen), Leo Dion
(Deputi Praim Minista) na Douglas Tomuriea (Minista bilong Fores na Klaimet Senis) i bin tokaut olsem ol i lusim
T.H.E Pati pinis na joinim PNC Pati bilong O'Neill.

Tasol mista Polye i tok i gat lo bilong Politikel pati na
kandidet na konstitusen bilong pati i banisim olgeta
memba bilong pati.

Konstitusen bilong T.H.E pati i tok klia olsem husat pati
memba i laik joinim narapela i mas kisim tok orait long
pati. Tasol bihain long pati i glasim gut as bilong ol
memba i laik lusim, i no bin givim tok orait na ol 4-pela
minista long O'Neill gavman i stap memba bilong T.H.E
pati yet.

Mista Polye i tok inters o laik bilong em i no long kisim
posisen bilong oposisen lida. Em i tok bikpela samting
em long glasim wok bilong gavman na stap kamap
strongpela was dok bilong gavman.

Oposisen lida Belden Namah na Misat Polye wantaim
i tok em i no impoten long husat i kamap oposisen lida,
tupela i tok bikpela samting em long kantri i mas save
sapos O'Neill gavman i ranim gavman na menesim mani
bilong kantri gut aninit long loa.

Minista bilong Fores, Douglas Tomuriesa, Delialah
Gore na Benjamin Poponawa i tok ol i lusim pinis T.H.E
Pati na joinim PNC pati.

Praim Minista Peter O'Neill i tok ol lida husat i laik
lusim pati ol i stap na laik joinim narapela em laik bilong
ol. Nogat wanpela mani bosim ol. Ol i kisim mendet long
ol pipel ol i makim na mas i gat rispek long disisen
bilong ol.

Oi 4-pela minista i tok ol bai stap wantaim gavman yet
na i no inap muv i go long oposisen wantaim Don Polye.

Mista Polye bai lusim namel bens sia na sidaun wantaim
oposisen taim palamen i bung gen long Oktoba 21.

Praim Minista Peter O'Neill insait long haus palamen dispela wik, taim em i bin lonsim T.B Awenes Kempein insait long haus palamen long dispela wik. Em i singaut long olgeta Papua Niugini sitisen i mas pait long daunim T.B wantaim em. Poto: Nicky Bernard

LIDA bilong T.H.E Pati,
Don Polye.

A BSP Smart Business Loan helped my small home operation rise to become a Smarter Business.

Ginia Siaguru
Business Owner of Tapioca Delight

320 1212 / 7030 1212 - 24/7
servicebsp@bsp.com.pg
www.bsp.com.pg

BSP

Proudly supporting PNG and the Pacific

P4 Wantok Oktoba 2 - 8, 2014

Planti manmeri sori long lukim ol sip bilong Luteran Siping

nius

James G. i raitim

PLANTI ol manmeri long pablik na ol memba bilong Evanjelikol Lutheren Sios bilong PNG long Madang provins sore na wari tru long lukim ol sip bilong Luteran Shipping (Luship) i silip sore nau long basis long Madang.

Oi dispela sip i gat rekot long sevim planti ol rurel ples insait long Mamose na Niugini ailan rijon insait long planti yia i go pinis na i save halivim long karim ol bikpela kago. Tasol sore tru, nau ol sip ya i slip sore na ros i stap long Madang sip yad na dispela i bringim sore long bel bilong planti manmeri tru.

Operesen bilong Lutheran Shipping i bin stop long Me 26, 2014 bihain long wanpela likwideta ol i makim long salim ol sip na ol arapela propeti bilong kampani.

Toktok na ol niuspepa ripot long salim ol samting bilong Luteran Shipping i bikpela tru long midia, tasol nau yet ol turang si i silip sore i stap long Madang haba.

Lutheran Shipping i bin stat wok

long sevim ol pipel bilong PNG long Momase na Niugini ailan moa long 100 yia, tasol i bin stopim operesen bilong en bihain long hevi long sait long menesmen insait long las faivpela yia.

Planti ol lain long Madang nau i ken lukim ol sip bilong Luship na i wari stret na sore na mekim kain kain toktok olsem moabeta Nesenel Gavman o wanpela PNG kampani i mas baim ol sip na bringim ap gen operesen.

Wanpela kaunsila blong Finshafen, Okam Siki i tokim Wantok Niuspepa olsem em i wari bikos Luship i save bringim ol silip sevises long ol rurel ples long Morobe provins, tasol nau ol manmeri i save kisim hatpela taim stret.

Ripot i bin kamaut olsem wanpela nupela silip kampani, Morobe Coast Shipping Ltd, sampela lain i statim long sevim ol ples we Luship i save ron long en, tasol dispela i no kamap.

Kaunsila Siki i tok Gavman i mas lukluk long hevi bilong Luship na sapotim na traim bringim em kambe gen.

Poto i soim kago sip bilong Luship MV Kuder na pasindia bot MV Mamose Express i silip sore long Madang haba i stap wetim lain i gat intares long baim ol. Poto: James G. Kila

“K50m em praivet mani bilong mi”, Namah

Stanely Nondol
i raitim

OPOSISIEN lida Belden Namah i tokaut olsem K50 milien em yusim long sapotim ol kendidet bilong em long 2012 ileksen em prave mani bilong em.

Mista Namah i mekim dispela tok klia long pablik bihain long Praim Minista O'Neill i putim komplen long Obusmen Komisin long mekim wok painim long Namah yusim K50 milien. Tasol Obusmen Komisin i tok ol bai nonap mekim wok painim long dispela.

Mista Namah i tokaut olsem K50 milien em yusim long 2012 ileksen em praivet mani bilong em. Em i tok em bin bisnisman pastaim na bihain i kamap memba bilong Vanimo Grin.

Mista Namah i tok wanpela taim em bin kisim Praim Minista O'Neill i go long Be-wani we i gat fores bisnis bilong em. Em i tok O'Neill i lukim long ai bilong em ol bisnis bilong mi.

Obusman i tok em i

wok bilong opis bi-long politikel pati na kendidet.

Tasol Mista O'Neill i autim belwari olsem Mista Namah i tok em bin yusim K50 milien long 2012 ileksen na wok painim i mas kamap long dispela.

Mista O'Neill long wanpela pas bilong em i go long Sif Obusman i tok pablik i kisim tingting olsem Obusman i mekim wansait long wanpela o sampela man. Na Obusman i mas mekim stretpela wok long olgeta komplen ol i kisim long pablik opis.

Em i tok ol lida i mas rispektim wok bi-long ol konstitusen opis.

Mista Namah i mekim dispela toktok bihain long Ptaim Minista O'Neill i tok bilong wanem na Obusman i no laik long mekim wok painim long Namah na salim i go long Opis bilong Politikel Pati na Kenidet long mekim.

Mista Namah i tok “sapos Obusman i lukim olsem mi gat asua na singauim mi long intaviu, bai mi go. Mi bai nonap ron-awe olsem ol narapela lida yusim pawa long abrusim mekim save bilong lo bilong kantri.

DIVELOPA bilong bikpela nikel/kobalt main long kantri, Ramu NiCo Menesmen (MCC) Limited i tokaut olsem em i kamapim planti infrastraksa dvelopmen wok we kampani i mas wokim aninit long 2000 memorandum ov agrimen (MOA).

Ramu NiCo Komyuniti Afes General Menesa, Martin Paining i tok planti long ol Sosel Ikonomik Divelopmen Program (SEDP) aninit long MOA na ol spin-of helpim olsem medikol na edukesen komitmen aninit long MOA em Kampani i kamapim pinis na i bai go het yet long wokim kamap.

Ramu NiCo Projek long las wiken i givim ripot bilong en long Ekting Maining Minista, Mista Mori.

Olgeta wok em i wokim aninit long

2000 MOA na nau i stap strong yet long wok long 2013 rivais MOA.

Mista Mori i tok amamas long prisentesen bilong olgeta lain long las wiken, na i laikim olgeta lain long stretim wanem ol hevi i stap pastaimlong arapela hevi ken i kamap.

Mista Mori i askim dvelopa Ramu NiCo (MCC) long wok gut wantaim Madang Provinsal Gavman long stretim ol hevi long provinsal level, na wok bung long lukim olsem Projek i bringim gutpela helpim na sevis i go long ol pipel.

Mista Mori i askim olgeta lenona kampani insait long Ramu NiCo Projek na ol lida bilong ol long menesim gut wanem wok i kamap na bisnis i ken gro na dvelopa bai luksave na sapotim ol.

Ektng Provinjal Edministreta bilong Madang, Daniel Aloi i tokaut olsem edministresen bilong Madang bai wok gut wantaim olgeta lain pati insait long Projek.

Mista Aloi i tokim ol lain papagraun na Nesenel Gavman olsem Madang Provinsal Edministresen bai wokim kamap wanem samting em i mas wokim o komitmen bilong en long Ramu NiCo Projek.

Siaman bilong KBK Lenona Asosiasin (LOA), Mathew Dengua i tok amamas long Nesenel Gavman long luksave na kamapim ol wok insait long komitmen bilong en aninit long MOA. Oi dispela projek i bringim gutpela helpim long ol pipel long Projek eria.

Ramu NiCo i wokim kamap dispela klasrum long Naru Praimeri skul aninit long 2000 MOA.

PIH makim kensa awenes – Globeathon

Frieda Sila Kana i raitim

PASIFIK Intenesenel haus sik wantaim ol patna bilong en olsem Pot Mosbi Jeneral Hausik i givim luksave long wok bilong awenes na edukesen long kensa bilong ol meri wantaim wanpela sotpela wokabaut insait long Mosbi siti long Sande 28 Septemba.

Em i namba tu globeathon wokabaut i kamap. Dispela yia em i kamap gutpela moa wantaim 1,000 manmeri na ol midia lain i wokabaut. Las yia i bin gutpela tru wantaim 500 manmeri na pikinini i wokabaut. Bihain long wokabaut long las yia planti meri moa i kisim save long hevi bi-long sik kensa.

Globeathon em i wanpela spesol wokaton we moa long 60 kantri long wol i save holim long krapim tingting bilong ol meri na ol famili long hevi nau i stap long kensa long ol meri. Ol ripot long wol i tok olsem samting olsem 19 pesen nupela lain i kisim sik long wan wan yia em ol lain i save kisim sik kensa. insait long PNG klostu 1,500 meri i save kisim bagarap long dispela kain sik kensa long wan wan yia.

Hai Komisina bilong India, Siaman bilong PIH, Sir Moi Ave, Dadi Toka Jr. Sif Eksekutiv Opisa bilong Kensa Faundesen, na Tura Kokomo, maskot bilong 2015 Pasifik Gems, mipela i laik mekim dispela 'PIH Toksave' long givim moa toksave na skul long kensa bilong ol meri, we i save kamap long ol hap bodi bilong kamapim bebi.

Dokta Sapuri, namba wan dokta bilong ol meri long PIH i tok, 'dispela em i bikpela de bilong ol meri bilong wanem em i toktok long laip bilong ol. Las wik mipela kisim wanpela meri i kam long Bialla long Wes Nu Briten. Dispela meri i kam kisim tes na mipela lukim sevaikel kensa i stat long kamap long en. Mipela i katim na rausim hap i gat sik na em i orait na i go bek pinis long ples. Long wankain stori i gat narapela merit u i bin kam long imajensi long Wewak tasol dispela meri em sik bilong em i kisim stes 4 pinis. Mipela i traim bes long helpim em tasol i hat na mipela salim em go bek na 3 wik go pinis em i dai long sevaikel kensa. Ol meri i mas kisim save long wanem hap ol i ken kisim gutpela toksave na helpim."

Meri bilong PM, Lady Linda Babao O'Neill, husat i embeseda bilong PNG Kensa Faundesen i bin kamap long dispela wokabaut wantaim Gavana Jeneral, Gren Sif Sir Michael Ogio. Em i tok em i amamas long lukim planti pipel i kamap long globeathon wokabaut long strongim toktok bilong ol meri i mas sekap hariap na luksave long sik kensa binatang hariap na bai ol i ken sevim ol yet.

"Yumi ol mama i save putim helt na gutpela laip bilong ol man bilong yumi, pikinini na ol narapela i go pas tru long yumi yet. Nau mi laik tok olsem yumi ol meri i mas lukautim helt bilong yumi. eksesais planti, kaikai gutpela nutrisen kaikai na sekap wantaim ol dokta long helt bilong yu. Mekim taim long sekim yu yet. Yumi bai i no inap long helpim famili bilong yumi sapos yumi sik o no gat yu dai na yumi no stop moa long lukautim ol," Misis O'Neill i tok.

Gren Sif, Sir Michael Ogio i tok 40 yia i go pinis nupela PNG i bin gat ol sik bilong ples na i gat we bilon goples long daunim ol dispela sik. Tasol i kam long 20 yia biahin nau i gat ol narapela sik i kamap olsem kensa we yumi save kisim lon gpasin bilong kaikai na stap long ol siti na taun.

"Mi gat bikpela wari long bikpela namba bilong sik kensa long komyuniti tasol ol komyuniti i no luk olsem ol i no save long dispela bagarap i stap," em i tok.

"Moa long 1800 meri long PNG i dai long sik kensa na 2.9 milien long wol olgeta yia. Olsem na mi tok amamas long yupela ol helt woka na ol dokta. Yupela mekim gutpela wok na yu mas go het yet olsem!" em i tok.

Sir Michael i singaut long ol meri i mas go long kisim sekap olgeta taim, stap gut wantaim helt laip, kaikai gutpela kaikai, eksesais.

Lae Bisket Kampani i bin givim ol bisket na Supreme industri i givim ol wara long ol lain i wokabaut.

I gat wanpela samting mi ting olgeta lain bai wanbel long en: Papua Niugini em i wanpela naispela na spesel ples tru long graun. Mi stap hia inap sevenpela yia nau na mi laik tru long lukim sampela naispela ples na ol samting long dispela kantri, long taim mi raun i go long ol provins.

Sampela trupela toktok hia em mi save planti pipel i harim pinis (tasol mi ting i narakan tru olsem na mi laik stori gen long ol): PNG i gat namel long seven na ten pesen bilong baiodaivesiti, o ol kain kain animal na ol samting i gro long bus na wara, long wol; dispela em i bikpela namba tru long wol. Bungim wantaim Wes Papua (Indonesia) dispela bikpela ailan bilong Niugini i holim namba tru bikpela renforez o bikbus long wol, we ol man i no bagarapim yet, biahin long Amazon na Kongo.

Long dispela as, long taim mipela i mekim konstraksen wok long LNG Projek mipela i bin was gut tru long daunim hevi i kamap long envairomen olsem bai i no gat bagarap i kamap. Mipela i bin mekim olsem long namba wan de yet, bipo long wanpela wok bilong statim Projek i kamap.

Wantaim helpim bilong ol savelain, mipela i kamapim strongpela Environmental and Social Management Plan (yu ken lukim long website bilong mipela long pnglng.com) we i soim wanem kain bagarap i ken kamap long envairomen, na wanem rot inap long abrusim o daunim bikpela bagarap i kamap. Mipela i biahinim lo bilong gavman, na mipela i kamapim wanpela Environmental Impact Statement (i stap tu long website bilong mipela) we i gat moa long 6,000 pes bilong ol stadi na plen.

Sampela taim ol i ken raitim ol plen, developim na kisim tokorait, tasol bai plen i sindaun nating i stap na das i karamap. Bilong mipela i no olsem. Mipela i yusim plen bilong mipela long olgeta wok long taim bilong konstraksen, na nau i gat sampela senis long Environmental and Social Plan long go wantaim wok mipela i mekim nau na long ol prodaksen wok bai kamap long biahin taim.

Kaikai bilong en i stap ples klia long ol risal bilong wok. Long LNG Plent, maski i gat ol developmen na wok i kamap, i gat planti ol pisin, sikau na kuka i stap yet. Mi amamas tru long ol nupela kain samting mipela i painim long taim mipela i wokim dispela 300 kilomita onso paipplain. Long taim bilong painim rot bilong putim paipplain, na long taim bilong

wokim sevei bipo long konstraksen i stat, na long taim bilong konstraksen bilong paipplain, mipela i painim 16 nupela kain diwal samting, faivpela animal olsem kapul, 11-pela palai, 60 rokrok na wanpela blakbokis.

Mi kirap nogut olsem i bin gat planti wok painimaut i kamap pinis long dispela kantri, tasol mipela i wok long painim moa nupela animal na arapela samting - dispela i soim olsem i gat planti kain kain animal na ol diwal na arapela samting bilong bus na wara i stap hia!

PNG em i wanpela kantri we i gat kain kain kalsi na ol pipel, husat i pas strong long envairomen bilong ol. Olgeta yia mipela selebretim PNG Independens De long opis bilong mipela na long ol sait bilong mipela long PNG na olgeta yia mi save kirap nogut long lukim kain kain blakbokis na kastom - na ol woklani bilong mipela i amamas long soim pasin tumbuna bilong ol.

Ol dispela pasin i soim olsem PNG i spesel, olsem na mipela i strong yet long wok klostu wantaim ol komyuniti na lokal na nesenel gavman long lukautim na wok gut wantaim ol samting bilong tumbuna long Projek era.

Ol wok bilong mipela i kamap long wei i soim rispek long ol pasin tumbuna o kalsi heritej bilong Papua Niugini na histori bilong ol komyuniti long ol ples we mipela i wok long en. Mipela i no painim ol nupela animal na diwal tasol, nogat - long taim bilong konstraksen wok, mipela i bin painim moa long 500 ol samting bilong tumbuna. Mipela i givim 240 bilong ol dispela samting i go long Nesenel Museum, mipela givim sampela i go bek long ol pipel, na ol arapela em ol ples i gat stori long en.

Wanpela bikpela samting mipela i bin painim em lapita poteri long LNG Plent, dispela em wanpela kain sospen graun ol saveman i tok krismas bilong en i moa long 3,800 yia. Em i namba wan taim long ol i painim kain sospen graun olsem long bikples Niugini na i helpim ol akiolojis long save gut long rot ol pipel i biahinim na we ol i go sindaun na kalsa bilong ol.

Ol dispela samting i helpim long save gut long stori bilong PNG. Mipela i wok bung wantaim PNG Nesenel Museum long raitim daun we ol i painim ol dispela samting, na long dispela rot, Projek i helpim long lukim olsem wanpela hap histori bilong Papua Niugini bai i no inap lus.

I no longtalm Papua Niugini i bin selebretim Independens De, na kantri i gat planti as long amamas. Mi hop yupela olgeta i ritim dispela kolum i amamas tu long naispela envairomen na kalsa bilong yupela.

Gutpela de!

Mi laik save long tingting bilong yu, na wanem samting yu laik ritim long dispela kolum, plis salim email i kam long pnglngproject@exxonmobil.com o lukim mipela long www.pnglng.com.

Papua Hahine nau i gat opis

Frieda Sila Kana i raitim

PAPUA HAHINE SOSEL EKSEN FORAM (PHSAF) EM I WANPELA NGO I SAVE WOK LONG STRETIM HEVI BILONG OL MERI LONG OL SAUTEN RIJON PROVINS BILONG PNG.

Moa long 10-pela yia dispela NGO i save mekim gutpela wok bilong edvokesi na edukesen long ol komuniti, tasol ol i no gat wanpela hap long wok olsem opis. Long dispela yia wantaim helpim bilong Ox-fam Niu Silan, dispela ogenaisesen i gat opis long Waigani klostu long Laiplain senta.

Ox-fam i helpim ol long strem dispela hap haus na gen bai ol i baim rent long Laiplain. I gat tupa pula taim wokmeri tasol ol narapela memba em ol i wok olsem ol volantia. Nau yet Ox-fam i wok tasol long NCD na Sentral provins bikos i no gat mani long go aut long ol narapela provins bilong Sauten rijon.

Dispela yia ol i lukluk long wanpela program tasol na dispela em bilong pinisim vailens long ol meri.

Presiden bilong Papua Hahine, Mathilda Koma i tok Ox-Fram i

helpim ol wantaim K100,000 long 2013 long baim ol risos o samting bilong ranim wok. Long dispela yia ol i helpim ol gen wantaim K80,000 long ronim ol operesen na bikpela program bilong ol.

Wantaim dispela mani, Papua Hahine i strem haus bilong opis na hap bai go long baim rent na statim opis bilong ol. Long taim PHSAT i stat long 2007 i kam inap 2013 ol i no bin gat gutpela opis bilong wok bikos ol i no gat mani long mekim dispela. Plantil bilong ol meri i wok insait long dispela foram em ol volantia tasol. Ol i save wok long haus tasol na mekim wok edvokesi na edukesen long ol meri long Sauten rijon.

Ol narapela wok bilong PHSAT em kaunseling bilong meri na famili na long wok bilong 'Male Edvokesi'. Nesenel Gaming Kontrol Bot i givim mani long ranim program bilong ol man i sanap long strongim wok bilong pinisim pasin bilong man i paitim na bagarapim meri.

Ol arapela we bilong ol i kisim mani em long holim kopret dina we ol i save kisim sapot i kam long ol kampani, gavman opis na ol memba bilong Palamen.

Ol Ox-fam komiti na woklain

Yangpela Lida Awot bilong Kwin

OL yangpela lida bilong Papua Niugini i mas nominetim nem bilong ol o aplai long Yangpela Lida Awot bilong Kwin.

Dispela awot i luksave long ol yangpela meri krismas bilong ol 18 i go long 29 lida bilong ol Komonwelt Kantri husat i save mekim wok long helpim komuniti insait long hatpela taim olsem taim bilong bagrap o taim bilong bikpela pait.

Dispela narakain Awot bilong senisim laip bai givim wanpela karamap presen long husat i winim. Dispela karamap bai i gat trening na mentoring na wanpela wok long stap na skul long Yunaitet Kingdom pastaim long ol i kisim Awot bilong ol long han bilong Kwin strem.

Wantaim sapot bilong dispela, ol wina bi long Awot bai mas givim wok yet long wanem samting ol i wokim i stap nau long komuniti bilong ol.

Wanpela aplikesen o nominesen bilong kisim awot i mas soim wok ekspiriens bilong em long wok insait long komuniti long strem sindaun bilong ol pipel long lokal, ne senel na rijnol level.

Em i mas gat hanmak long soim; krismas bilong em i mas namel long 18 na 28 pastaim long 16 Disemba 2014 em bai ol lain i winim Awot i ken pinis taim ol i kisim 30 krismas na i no ken antap; em i sitisen bilong Komonwelt Kantri; i mas soim pasin bilong gutpela lidasip na i mas gat gutpela referi bi long givim stori bilong wok bilong en.

Ol bai givim prairorit long ol lain husat i gat stori bilong winim kain kain hevi long komapim wanem gol o tingting ol i gat long en. Dispela aplikesen bai pas long 10 Oktoba, 2014.

Man Edvokesi long haus kalabus

PAPUA NIUGINI KOREKSENEL SEVIS (PNGCS) I KIRAPIM WANPELA NUPELA PROGRAM BILONG OL MAN EDVOKESI LONG BIRU HAUS KALABUS, ORO PROVINS.

Insait long dispela program ol bai wok wantaim ol man husat i bin kisim taim long pasin bilong pait, na tu kisim i go insait long Jenda Inklusen na Sosel Inklusen (GESI) polisi implementesen.

Konsaltesen na trening em tupa bikpela hap bilong dispela program. Hap bilong konsaltesen i bin stat long mun Ogas wantaim Gavana bilong Oro, Garry Juffa na ol Provin Sel Edministresen, Oro Komyuniti Bes Korekseenel (CBC), Famili Seksual Eksen Komiti (FSVAC), Biru Komanding Opisa (CO), Famili Seksual Vailens Yunit (FSVU) bilong Polis na PNG na Australia Lo na Jastis Program (PALJP) Edvaise, Apolosi Bose.

Masta trena, Sajen David Yaka Mano bilong CS hetkwota i tok Man Edvokesi em i wanpela rot bilong sapotim ol meri long wok bilong kisim ol man na ol yangpela boi long toktok long ol

Mista John Kali, Seketeri bilong Pesonel menesmen givim setifiket long wanpela publik sevan ii kisim namba wan bilong GESI trening long Mas dispela yia. Wantok file foto.

pren bilong ol long save moa long ol meri na ol yangpela gel na lusim ol pasin tumbuna na giman tingting olsem ol mangi o boi ii rabisim ol meri.

"Dispela pasin i mekim na ol boi na ol papa i save paitim ol meri tumas bikos ol i save gat giman tingting. Ol i no save rispekem ol meri. Plantil taim ol papa na ol yangpela boi i no save

tingting long wanem kain bagarap ol i nap long givim long meri bilong ol, gelprep ol susa bilong ol, pikinini na mama bilong ol," Mista Yaka Mano i tok.

Trening i gat foapela hap we bai kamap insait long wanpela yia we namba wan hap i stat pinis long las mun long Biru CS, Oro Provns.

Man Edvokesi program aninit

long GESI i laik yusim ol boi na ol papa long painimaut gut long wanem wok bilong ol insait long famili na sosaiti, na strem sampele rong tingting ol i save gat long bipo yet i kam inap nau.

Em bai soim ol yangpela man na ol papa long askim kwesten bilong wanem na ol i save mekim dispela kain pasin long ol meri.

Insait long GESI Polisi we Minista bilong Pablik Sevis, Dokta Puka Temu, na Seketeri bilong Dipatmen bilong Pesonel Menesmen, John Kali i bin sainim, disain bilong Man Edvokesi long PNG em bilong makim strem ol wok bilong ol yangpela man na ol papa insait long famili na sosaiti na long painim wanem rot ol i no bihainim na i kamapim ol hevi insait long famili, olsem pasin bi-long paitim meri.

Mista Mano i tok, CS i gat bikpela bilip olsem taim dispela pailet projek i pinis long neks yia, ol bai skruim wankain program long ol narapela CS insitusen tu long kamap olsem hap program bilong strem tingting bilong ol kalabus man husat i bin kisim taim long pasin bilong pait.

Em i askim tu komuniti na pablik long kisim kar rejistresen namba, kala bilong kar we ol i lukim i mekim dispela kain pasin.

Em i askim strong ol papamama long givim gutpela tok stia i go long ol pikinini bilong ol, na long no ken toktok long ol man ol i no save long ol.

Em i tok polis i no save yet husat tru i wokim dispela kain pasin na Mista Bawa i askim pablik long helpim long holim pasim ol dispela kain man.

Tok lukaut long ol meri long was gut

TOK lukaut i go aut long pablik, moa yet ol yangpela meri long lukautim ol yet gut long ol marit man i trikim ol wantaim mani na kisim ol i go long kar.

Bos bilong ol Polis long Mosbi siti, Suprintenden Andy Bawa i wokim dispela tok lukaut bihain ol i kisim planti ripot na ol komplen long ol man we ol meri i no save long ol i wok long grisim ol wantaim mani na kisim ol i go long kar bilong ol.

Ol polis i putim ai nau long dispela sam-

ing bihain sampela pikinini meri na ol papa-mama i go long polis stesen na putim ripot long ol man i grisim ol meri na kisim ol i go long kar.

Mista Bawa i tok planti meri i bungim dispela hevi, tasol ol i no putim ripot long ol.

Em i tok long ol ripot polis i kisim, samting ya i no kamap long wanpela hap bilong Mosbi siti long san na long nait, na long hap we no gat planti lain i stap long en.

Mista Bawa i tok planti ripot polis i kisim i

kamap long ol pikinini meri sumatin.

Em i askim tu komuniti na pablik long kisim kar rejistresen namba, kala bilong kar we ol i lukim i mekim dispela kain pasin.

Em i askim strong ol papamama long givim gutpela tok stia i go long ol pikinini bilong ol, na long no ken toktok long ol man ol i no save long ol.

Em i tok polis i no save yet husat tru i wokim dispela kain pasin na Mista Bawa i askim pablik long helpim long holim pasim ol dispela kain man.

GLOBEATHON – PIH wokabaut

LONG tok tenkyu long gutpela "Globeathon: Wokabaut bilong pinisim kensa long ol meri" long Sande 28 Septemba 2014, i go wantaim planti narapela kantri long Pasifik na Esia, we long Pot Mosbi i gat 1,000 lain i mas.

Sampela askim i kam long PIH teks lain 7155-8866 na tu long taim PIH i go long redio FM-100 Komyuniti Kona program we Dokta Mathias Sapuri, Dokta Faye Cabrera na Joel Sarmenta i bin go toktok. Olgeta Trinde bilong namba tri wik bilong mun bai ol dokta bilong PIH i toktok long kain kain samting bilong strongim helt long 3 klok i go long 4 klok apinun. Narapela bilong dispela toktok long redio bai kamap long Oktoba 15.

Ol sop bilong was was i ken kamapim sevaikel kensa o no gat? Bai yu was was long wara nating?

No gat tru. Sevaikel kensa em i save kamap long wanpela vaires o binatang. Nem bilong em i HPV vaires, o (human papillomavirus), na em i stap long planti lain.

Em i no gat wanpela samting long ol komesel prodak o long kaikai we bai kamapim HPV. I gat planti kain HPV vaires tasol i gat 3-pela bilong ol tasol i save kamapim sevaikel kensa.

Ol lain i no ken toktok nating olsem vaires i nap go long ol meri sapos ol i kaikai wanpela kain kaikai o yusim wanpela kain samting i kamaut long pektori. Namba wan rot long kisim vaires em long taim man na meri i slip wantaim.

Man bilong mi em i gat 8-pela krismas moa long mi. Long hap bilong mipela ol i save tok olsem sapos wanpela meri i slip wantaim wanpela bikpela man o lapun man em i ken kamapim sevaikel kensa. Em tru o nogat?

Man i gat moa krismas o meri i no wanlai bilong man i no inap long kamapim sevaikel kensa nating. Dispela em sapos meri em i gat krismas aninit long 18 o 20 yia, em nau dispela meri inap long

Gavana Jeneral Gren Sif Sir Michael Ogio na meri bilong em Lady Esmie i bin go pas long wokabaut. Planti i kam wokabaut long dispela spesel de.

Poto: Nicky Bernard.

kisim. Dispela em bikos bodi bilong meri i no kamap gut yet inap long kamapim pikinini.

Sapos man em i gat krismas i winim meri na sapos dispela man i bin save slip wantaim ol narapela meri bipo bihain em i bungim 18 yia meri, em i gat bikpela sans long em i ken gat HPV virus (tasol i no olgeta kain HPV i save kamapim sevaikel kensa, sampela tasol i ken kamapim sevaikel kensa).

Dokta Sapuri i bin toktok long redio olsem, "Sapos yu wanpela yangpela gel, krismas bilong yu i aninit long 18, na yu stat long slip wantaim man taim yu yangpela yet taim olgeta bodi bilong yu long kamapim pikinini i no bikpela gut yet long banisim yu long no ken kisim ol kain vaires na sapos yu slip wantaim wanpela man i gat HPV vaires na bodi bilong yu kisim sam-pela bagarap long taim yu slip wantaim em, bai yu inap kisim dispela varies.

Olgeta meri i gat 20 krismas na moa, i save gat gutpela banis long ol pravet bodi bilong ol. Sapos yu

wanpela meri husat i save skrap long slip wantaim kain kain man yu mas putim karamap guma bilong banisim yu long no ken kisim HPV vaires na givim long narapela man gen.

Ausait long man i putim kondom, i gat narapela we ol meri i ken banisim ol yet long kisim HPV o nogat?

I gat wanpela vaksin o banis marasin i stap nau we em i ken banisim ol meri long HPV vaires. Nem bilong dispela marasin em 'Gardasil vaksin' na PIH em i namba wan haus sik long PNG long holim na givim insait long PNG.

Dokta Cabrera i tok, "Sapos yu bin kisim Gardasil vaksin banis sut ya pinis, em yu gat strongpela banis moa long lukautim yu."

"Wantaim Garadasil banis marasin, sapos wanpela yangpela meri o boi i wanbel long slip wantaim tasol i no yusim karamap gumi, em i ken abrusim mak bilong kisim dispela vaires." Dokta Sapuri i tok tu olsem

Ol dokta i luksave olsem long ol narapela kantri, i gat opisel vaksinesen program we gavman i baim na ol i save givim sut long ol yangpela gel krismas i no winim 13 yia.

Wanpela lain i wokim namba wan wok long givim sut long ol yangpela gel em long Wes Nu Briten Provinsel gavman.

Ol i kisim helpim long wanpela ogenaisesen bilong Australia na ol i kamapim vaksinesen program long provins.

Ol meri bai save olsem wanem sapos ol i gat HPV vaires na sevaikel kensa?

Em isi tru, long wanem meri i ken go isi tasol long mekim wanpela tes bilong 5 minit tasol na pe bilong em i no winim K150 long PIH. "Paip minit tasol na yu pinis nau," Dokta Cabrera i tok.

Dokta Sapuri i tok yu ken save long stori bilong yu bihain long 48 o 72 aua tasol. Nau tu yu ken go tasol long Visen Siti Klinik o PIH long wokim wanpela Pap Smia na yu no ken wokim apoinnen wantaim dokta.

Dispela tes we ol mama husat krismas bilong ol i winim 30 inap long go kisim long olgeta 2-3 yia taim, em isi long mekim tasol ol meri i no save mekim.

Long dispela wok long askim olgeta taim long ol yia i kam bihain tu. Kensa em i wanpela sik we yumi ken stopim, olsem na em i taim nau long yumi mas traum long stopim dai bilong o mama bilong yumi, meri bilong yumi, susa bilong yumi na pikinini gel bilong yumi, long bikpela 'C'.

{Yu ken salim askim bilong yu long SMS kam long PIH tekslain 7155-8866}

Fi bilong sekap i no winim K150, long yu ken kisim wanpela Pap smear tes bilong sekim sevaikel kensa, na em i ken luksave long planti narapela ol binantang bilong sik sapos i stap.

PIH Tok Tenkyu!

Tenkyu tru olgeta manmeri husat i wokabaut long Globeathon! Laikim Facebook page "PNG Globeathon", lukim ol poto na sapotim globeathon 2015!!

Tenkyu long Lae Bisket na Supreme Industries long sponsa long brekfas long ol lain i wokabaut!!

**Pacific
International
Hospital**
delivering advanced healthcare

Pacific International Hospital:
 4-mile (Boroko bus stop) - 323 4400, Specialty Clinic (3-mile) 311 3000
 and Vision City - 310 0485 Website: www.pih.com.pg
 Text line (for SMS inquiries ONLY) - 7155 8866

*Meri i no ken
wari na tingting
tumas!*

Globeathon
 To End Women's Cancers

Gavman bai putim loa bilong banisim intanet

Stanley Nondol i raitim

NESENEL Eksekutiv Kaunsil (NEC) i tok orait pinis long gavman bai streltim sampela loa bilong banisim ol pipel long no ken yusim ol samting i no gutpela long intanet.

NEC i tok orait long Cybercrime (ol samting i no gutpela long intanet) polisi. Dispela i nau opim rot bilong Task Fos bai wok na kamapim loa bilong banisim gut rot bilong yusim intanet long kantri.

Gagman i mekim dispela muv bihain long planti komplen i kamap olsem tenkoloji o save bilong kompyuta i kama long wol, na planti ol yangpela na lapun i yusim intanet long mobail pon na long kompyuta na i go long ol era we i bagarapim tingting bilong ol.

Minista bilong Infomesen na Komyunikesen, Jimmy Mirringtoro, i tokaut olsem NEC i givim tok orait long K1.32 milien long mekim pablik awenes o toksave long dispela loa bai dipatmen bilong em i kamapim.

Dispela pablik awenes Tas Fos bai mekim em long trenim ol kot jas, kot opisal, na ol polis man na meri long ol rot loa bai banisim intanet long kantri, na long kamapim loa bilong Cybercrime.

Mista Mirringtoro i tok dispela polisi bai helpim kantri long redi long lukluk na karim aut long loa bilong Cybercrime.

Em i tok aninit long polisi na loa gavman i lukluk long:

-Banisim PNG komyuniti long cybercrime;

-Lukautim kalsa na pasin tumbuna;

-Kamapim sef na gutpela ples bilong olgeta sitisen long yusim intanet o kamapim sef cyberen-vairomen;

-PNG loa bilong cybercrime bai wok gut wantaim cybercrime lo bilong ol arapela kantri o interneselon lo bilong cybercrime;

-Promotim na mekim gut wok bilong daunim pasin doti kamap long cybercrime loa; na

-Strongim ol lo bilong kantri long mekim wok bilong cybercrime lo na strongim sekyuriti bilong cybercrime.

Mista Mirringtoro i tok Intajensi Tas Fos bai divelopim cybercrime lo bilong em yet na kamapim rivyu bilong 19-pela lo stap pinis long 1951 i kam long 2012

Em i tok sampela samting gavman i tingting long long

Nesenel gavman stap baksait long Ramu NiCo Projek

NESENEL gavman i sanap strong yet long sapotim Ramu NiCo Projek na i laik lukim tupela distrik we Projek i stap long en em, Usino-Bundi na Raikos na tu Madang provins i kisim helpim yet i kam long dispela wanpela nikel-kobalt projek tasol long provins.

Long soim sapot bilong en, nesenel gavman aninit long Ramu NiCo Projek memorandum ov agrimen (MOA)

stat long 2011 i kam 2014 i givim K13 milien long ol infrastraksa divelopem insait long dispela tupela distrik na provins.

Carter Oiee em Ramu Projek Kodineta wantaim Mineral Risoses Atoriti (MRA) i tokaut long dispela las wiken long wanpela bikpela miting wantaim Ektng Minista bilong Maining, Wera Mori, projek divelopa Ramu NiCo, siaman bilong 4-pela lenona asosesin (LOA), Madang ProvinSal Gavman, Leba na Industrial Rilesens na ol arapela stekholda long Madang.

Dispela miting i kamap bihain long sampela toktok i no stret em Memba bilong Usino-Bundi, Anton Yagama i mekim.

Long toktok bilong Mista

Yagama, em i tok olsem Nesenel Gavman na Ramu NiCo i no kamapim ol wok aninit long agrimen, na dispela i kamapim hevi long KBK Main long Ogas 4. Mista Yagama i no bin stap long dispela miting las wiken.

nesenel gavman i bihainim ol komitmen bilong en na bringim kamap namba wan hap wok long streltim Raikos Haikul wantaim mani-mak olsem K1.1 milien. Namba tu hap bilong wok long streltim Raikos Hai Skul i lukim Nesenel Gavman i givim K1.26 milien, na wok ya i pinis long mun Ogas long dispela yia.

Bikpela wok mentenens long Raikos Hai skul we nesenel gavman i givim moa long K2 milien long streltim aninit long tupela hap wok.

MOROBE SHOW 2014 SUPER SPECIALS IS ON AGAIN

For every purchase of a
STIHL MS720 Chainsaw

You walk away with **2x Alaskan Mills** and a **MS180 Chainsaw**,
a **Granberg Polo Shirt** and **STIHL Cap**.

Even more gifts for purchases of any other **STIHL** products during the show period..

A onetime opportunity you must never miss out

Please Hurry while stock lasts

Terms & Conditions Apply

Promotion duration:

1st - 31st October, 2014

* Also 3 Team Milling Race is on again. To participate one must purchase a promo kit to qualify. First come first serve.
Even more the Canoe Carving is on again. Come and see for yourself at the UMW stall.

Call: Pom: 325 5766 Lae: 472 2444 Kokopo: 982 9799

Sen Charles Lwanga sios tok gutbai long Theresia

...Gutpela bos, pren na mama

Veronica Hatutasi i raitim

SEN Charles Lwanga Peris long Gerehu, Nesenel Kaptel Distrik long dispela wik i bin tok gutbai long wanpela gutpela perisina wantaim furenel sevis long aste apinun.

Sampela perisina, ol famili memba, wantok, ol gutpela pren, ol wanwok na ol niuslai em bin tok gutbai long Theresia Kumo husat i bin lusim laip bi-long em long las wik.

Theresia i wanpela niusmeri na em i holim bikpela wok olsem Dairekta bilong Midia Yunit bilong Praim Ministas Dipatmen.

Theresia bilong Simbu Provins tasol em i bin groap long Goroka, Isten Hailans we famili bilong em i stap long en na kolin ples. Em i bin gat 38 krismas taim em i dai.

Theresia i lusim tripela liklik pikinini we ol famili bilong em nau bai lukautim.

Em i bin pinisim skul jenelis long Divain Wod Yunivesiti (DWU) na wok wantaim Post Courier niuspepa na ol arapela hap moa bipo em i joinim midia long Palamen long yia 2004.

Long yia 2011, ol i promotim em i go kamap Midia Dairekta inap em i dai long las wik, bi-hain long em i bin sik long

sampela mun.

Ol lain i mekim toktok i tok Theresia em i wanpela strongpela yangpela meri bilong hat-wok na mekim gut wok. Em i gat gutpela pren pasin na laikim ol narapela na i wanpela gutpela mama.

Theresia i wanpela yangpela meri i holim dispela bikpela wok long opis bilong praim ministra we pastaim, ol man tasol i save holim.

Tasol wantaim bikpela save na ekspiriens, Theresia i mekim gut wok na go pas long ol man na meri long Midia Yunit bilong Praim Ministra long givim ol nius long wok bilong Praim Ministra, Dipatmen, Nesenel Ekseyutiv Kaunsel na Palamen i go aut long ol arapela midia long kantri. Na ol midia i save autim long radio, TV na niuspepa i go aut long publik long PNG.

Taim Praim Ministra i go long ol ovasis kantri na ol narapela hap bilong PNG, Theresia i save go wantaim long kisim ol nius na poto na salim i kam bek long PNG o Mosbi.

Ol wanwok na ol lain long PM Midia Yunit i sori no gut tru long lusim yangpela savemerina gutpela bos na poroman olsem Theresia.

Mi wanpela long ol nius ripota na pren husat i bin gat

sans long go wantaim Theresia long wanpela wok raun i go long Bogenvil long mun Janueri long dispela yia.

Mipela i raun paspas na mekim wok gut tru long Buka, Arawa, Buin na Panguna na mi lukim olsem wok bilong Theresia i no bilong 8 kilok inap long 4.06pm, no gat.

Em i stap sambai de na nait bikos wanem taim wok i kamap, ol bai singautim em.

Stap na situesen long Bogenvil i no isipela samting bikos long pait na gavman na ol lida long Bogenvil na PNG i mas was gut tru na skelim gut ol toktok, wokabaut bipo ol i mekim wanpela disisen.

Olsem na long biknait Fonde nait mipela i stap long Arawa, Theresia i kisim wanpela fon kol long go long wanpela miting we Minista Ben Micah na ol arapela bikman bilong nesenel gavman i mas bung wantaim ol Panguna lida.

Samting olsem 1.00 kilok bikmoning, Theresia i go na stap long tupela awa samting. i no long taim mipela i kirap na hariap mipela i ron long kar i go antap long Panguna.

Long dispela taim, Theresia i strong na helti, na strong long mekim wok. Wantaim ol narapela nius ripota bilong ol radio, TV na ol niuspepa long Mosbi

na Bogenvil, mipela i raun long "life on the fast lane", long san, ren na taitwara long Bogenvil we ol wara i no isi.

Theresia em meri bilong mekim pani, toktok gut na soim gutpela pasin long olgeta lain. Na em i gutpela lida meri, gutpela pren na yangpela meri i bin gat gutpela bihain taim wantaim bikpela save na lidasip long level i stap antap i no gat planti meri i holim.

Em i wanpela gutpela piksa bilong ol meri PNG i lukluk long en na bihainim.

Long lotu sait, Theresia em i wanpela meri bilong lotu na em i save lotu long Sen Charles Lwanga, sem sios mi save go long en.

Mama bilong em tu i bin presiden bilong ol Katolik Mama long Hailans ryon long sampela yia i go pinis.

Lewa bilong planti ol meri ripota na ol man tu husat i bin kamap long funerel sevis bilong Theresia i bin bruk long lukim yangpela wanwok bilong ol i bihainim siungaut bilong Bikpela na go.

Ol i sori tru long tripela liklik pikinini we Theresia i lusim bihain.

Gutbai Theresia, bai mipela i misim o painim yu long wok raun olsem ol nius manmeri long Mosbi na kantri.

GLASIM TOK
wantaim
Fr Lollington Wiam

OI Kristen Sios long PNG i pundaun long mani

LONG olgeta niuspepa na EMTV, ol memba i wok long givim aut miliien na tausen kina i go long ol sios.

Ol visit o wokabaut praim ministra na ol memba i save mekim long wanwan provins, distrik, taun, siti na ol liklik ples ol i wok long givim lep rait long mani i go long ol sios i stat long ol liklik sios i go inap long ol mama sios.

Sampela ol dispela sio i no gat sosel sevis wok olsem, skul, heit, na ol arapela sevis, tasol ol i wok long poketim ol bikpela mani.

Sapos ol memba i gat gutpela tingting, ol inap givim mani i go long het opis na ol biklain long sios inap skelim na lukluk long ol wok we sios inap givim sevis i go long ol pipel na ol wok man bilong God, tasol nogat! Dispela kain ol wok i popaia pinis.

Tru, sapos yumi glasim gut tru, ol sios bilong PNG i popaia pinis long God na nau ol i wok long bihainim mani tasol.

Ol pasto i lus long strongim tingting pinis long wok God i singautim na odeinim ol long mekim.

Na ol pipel tu i les long givim wan ten na nau ol i bihainim ol memba olsem wanpela dok i dai na blu lang i smelim na pulim lain.

Dispela ol kain lain yumi ken tok, ol dai hat lain bilong mani na i no dai hat long God.

Wanpela gutpela piksa em yumi ken lukim wanpela mama sios (Luteran) long Lae Morobe.

Ol memba bilong ol i putim sol na suga gut tru long ol bilip manmeri na ol wok man, na bagarapim gut tru bilip bilong sista sios bilong yumi.

Em nau, i no lotu Luteran, Katolik, o Yunitet o Anglikan sios tasol i mekim, nogat. Olgeta sios nau i bihainim Mista Mani na popaia pinis long wok tru God i singaut yumi long mekim.

Bikos long mani, dispela 4 fol ministri yumi kisim long Jisas taim yumi oden i popaia pinis. (Call, follow, Commission, given authority and being send to serve the people). Long pat bilong yumi pipel em wan tenth yumi kisim long potnait em bilong God i no bilong laki, bia o narapela samting.

Dispela em i no asua bilong yumi pipel, no gat. Em asua bilong ol memba bilong yumi na ol i lidim wok bilong God i go long rong hap.

Tru, tumas mi bin stap longpela taim liklik hia long kapitel siti na mi save gut tru wanem praim ministra na ol memba i save mekim lep rait mani i go long ol sios.

Na dispela i givim bikpela les long yumi ol sios wokman long mekim wok na givim les long ol pipel long givim wan tenth long wok bilong God.

Em bai olsem wanem long tumora sios, na bilip bilong ol manmeri, na ol wokman bilong God.

1

2

3

4

5

1- KAMAP LONG SIOS:
Ol i karim bodi i go insait long sios.

2- BLESIM: Pater i blesim kasket o kofin wantaim bodi.

3- GUTBAI BOSMERI:
Niusmeri na namba tu bilong Theresia em Matrom John i putim rit o plawa long tok gutbai long gutpela bos na pren.

4- LOTUTAIM: Ol famili, pren, wantok na wanwok long taim bilong lotu.

5- WANWOK: Ol wanwok olsem ol bikman ya, Chris Hawkins em midia man bilong praim ministra lukim bodi na tok gutbai long las taim.

OI Poto: Nicky Bernard

Ol papagraun long Wes Nu Briten Provins i protes egensim SABL. Poto ABC

PNG gavman i no gat bikpela tingting long lukautim ples

Dairekta bilong dispela NGO grup, Partners With Melanesians, Ken Mondiai i sutim strongpela toktok long PNG gavman na ol ejensi bilong en i putim strongpela tingting long konsevesen wok long kantri.

Em i autim dispela toktok bihain long Radio Australia i askim em long lukluk bilong en long sait long konsevesen wok long Papua New Guinea.

Wanpela bikpela wari em i bin autim nau em i dispela SABL o Special Agriculture Business Leases we gavman i kirapim bilong ol foren investa i go wokim bisnis long graun bilong ol asples long kantri.

Bilong yumi i save gut long bikpela long hap graun bilong PNG we ol pipel bai lusim long 99 yia aninit long dispela SABL or Special Agriculture Business Leases.

Dispela 5.2 milien hekta o 52 tausen skwea kilo-mita i go aninit long SABL long PNG, i moa long olgeta hap graun taim yumi putim wantaim Fiji na Solomon Ailan.

Maski wanwan len eria bilong Solomon Ailan na Fiji i namba tu na tri long Pasifik, graun bilong tupela wantaim i no kamap long mak bilong graun we ol tredisenel papagraun long PNG i givim i go long ol foren investa aninit long SABL.

Dispela em i traipela hap graun tru.

Mista Mondiai na ol NGO na ol man save long sait long enviromen na konsevesen i wok long wari tra long sait long ol senis we i go het nau long ples blong yumi.

Olgeta de na olgeta taim, ol i lukluk long ol ailan bilong yumi long ol bus, solwara, ol wara na ea na ol i save wari tumas long bihain taim bilong ol pipel bilong yumi.

Ol i lukim bikpela hevi bai kamap long bihain taim sapos gavman na yumi olgeta i no wokim wanpela samting nau long balensim sait long developmen na konsevesen.

Long dispela nau, Mista Mondiai i tok ol NGO i wok long singautim PNG gavman long makim sampela hap bus long PNG olsem konsevesen eria.

Solomon Islands Peace Vigil i harim ol wari

Long International Day of Peace we i bin kamap long Septemba 21, tripela ogenaisesen i bin wokim wanpela gutpelal Peace Vigil long ailan bilong Guadalcanal long Solomon Ailan.

Program Dairekta bilong Vois bilong Mere, Lisa Horiwatu i ol tripela ogenaisesen em long Winds of Change, International Women's Federation for Peace na Vois bilong Mere.

Ms Horiwatu i tok dispela vigil o bung em ol i holim long ples Navola long Not Guadalcanal.

Em i tok planti long ol meri i bin toktok na i autim wari bilong ol long planti isu long komyuniti.

Tupela long ol em i posin long telings o pipia Dam bilong Gold Ridge Main na narapela em

Giant Afrikan Snail.

Sik misels long Solomon Ailan i go antap

Namba bilong pipol long Solomon Ailan husat i bin kisim sik misels nau i go moa long 2,000 na moa long tripela i dai pinis long en.

Opresen Menesa long Ministri bilong Helt Imejensi Senta, Alison Sio, i tok planti long ol pipel i kisim sik ol i bilong Honiara na Guadalcanal.

Tasol em i tok misels i kamap tu long ol arapela provins long kantri.

Em i tok ol i surikim dispela wok banis sut bilong sik misels long PNG o Nila long Solomon Ailan nau i muv i go long ol provins long kantri.

Ms Sio i tok long dispela wik, ol i kisim tu 200,000 long ol banis sut marasin bilong stopim dispela sik.

Em i tok dispela bai ol i salim i go long ol provins i ken yusim.

Polisi bilong ol bikpela pawa long teroris nau bai givim hevi long Pasifik

WANPELA man save long Pasifik i tok em ino nid long ol gavman long Pasifik Ailan long pret tumas long sait long Islamic State terroris, na i go het kamapim ol kainkain nupela loa.

Dokta Tarcisius Tara Kabutaulaka, Asosieta profesa long School of Pacific na Asian Studies Yunivesiti bilong Hawa'i i tok em i no ting ol IS bai makim ol Pasifik kantri.

Dokta Kabutaulaka i tok i gat ol sistem i stap pinis long ol intanesenel arenjmen long ol kantri long ryon i ken bihainim long sait bilong lukautim boda bilong ol.

Em i tok hevi long terroris long ol Pasifik kantri nap kam long rot we Australia na ol arapela pawa long ryon i kamapim ol nupela stretijik polisi.

Dokta Kabutaulaka i tok ol dispela polisi ol i no bilong lukautim ol Pasifik Island kantri, ol i bilong lukautim ol dispela bikpela pawa long ryon yet

Rijon i mas sapotim Fiji bihain long ileksen

WANPELA man save long Pasifik i tok maski yumi laikim o nogat, Fiji nau i gat wanpela nipaela gavman na ol bikpela pawa long ryon i mas helpim.

Dokta Tara Kabutaulaka i tok bikpela win bilong Frank Bainimarama na Fiji First Party bilong en i soim laik bilong ol pipel bilong Fiji.

Em i tok Australia na Nu Silan i mas akseptim laik bilong ol pipel bilong Fiji bihainim dispela demokretik ileksen.

Dokta Kabutaulaka i tok ol kantri long ryon tu i mas akseptim bek Fiji long Pasifik Ailans Forum na tu, long ol intanesenel bodi olsem Komonwel.

Dokta Kabutaulaka i tok ryon i mas helpim Fiji long kamapim ol gutpela samting long sait bilong demokresi olsem fri midia na fridom long ol pipel i ken tokaut.

OI Poto nabaut

Ol lida bilong Luteran Sios Kainantu Distrik i redi long go long bikpela bung.
Poto: Paulus Tali

REDI LONG SALENS: Nesenel Maining na Imejensi Reskyu Salens i bin kamap las wik long Utu Sekonderi skul long Kavieng, Nu Ailan Provins long las wiken we i bin lukim 10-pela tim olsem Morobe Mining Joint Venture, Lihir Tim 1 na Tim 2, Ramu Nico (Rifaineri), Ramu Nico (Main), Barrick Pogera, Simberi na Oil Search i stap insait. As tingting long dispela salens em long givim ol Imejensi Rispons tim bilog ol wan wan maining, oil na petroleum kampani sans long skelim na strongim save na wok bilong ol. Hia yumi lukim ol OK Tedi ERT memba, Pius Letenge (lef long fran na Claude George (rait long fran) ana narapela tupela i wok long redi na wokim paia reskyu trening opresen long OTML Fire Rescue trening graun long Tabubil. Poto: OTML Midia

Claude George (long fran) na poro i putim aut paia long trening taim bilong ol long OTML Fire Rescue trening graun long Tabubil. Poto: OTML Midia

KOMENTRI

Stopim pasin bilong pait namel long ol skul

Planti senis i wok long kamap hariap hariap na planti pikinini long taun i wok long paul nabaut. Klostu olgeta wok i save gat stori bilong ol skul pikinini i pait namel long ol yet o pait wantaim ol pikinini long narapela skul. Dispela birua pasin i stat long taim ol pikinini i stap yet long skul.

Sapos yumi no wokim wanpela samting nau long rausim dispela pasin nogut, bai sindaun bilong ol dispela yangpela manmeri i bagarap long bhain taim. Na ol narapela skul pikinini husat i wok long lukim dispela pasin nau bai ting olsem pait namel long ol skul em i nomal.

Dispela hevi bilong pait namel long ol skul i kamap bikpela tru long Mosbi na Lae. Long las tuppela yia long Lae, tripela yangpela studen i dai long dispela hevi. Ol arapela provins tu i save bungim dispela hevi.

Ol papamama na skul bod i laik pinisim dispela hevi tasol i luk olsem rot bilong pinisim dispela hevi bai i no inap kamap hariap. Sampela lain i sutim tok i go long skul yet i no hariap long luksave na stapim ol dispela hevi.

Sampela i sutim tok long ol papamama i no givim gutpela skul na stia long laip bilong pikinini olsem na ol pikinini i kamapim bikhet pasin. Sampela i sutim tok long ol kalt grup long skul i paulim tingting bilong ol

den, na ol tu i mekim wok painimaute long rot bilong stapim dispela hevi. Ol polis i tok save tu olsem skul yet wantaim papamama i mas kontrolim ol pikinini na no ken singautim polis long traum stretim dispela hevi.

Dispela ol hevi i kamapim planti nupela salens long pasin bilong stopim hevi namel long ol skul. Pilai spot em i wanpela gutpela program bilong kirapim tingting bilong ol pikinini long skul kompetisen.

Bipo dispela program bilong skul kompetisen i strong tru na i wanpela gutpela rot bilong ol skul i soim save bilong ol long pilai, na i kamapim planti gutpela spot

manmeri. I bin gat tisa trening bilong ol spot tisa tasol ating dispela program i dai pinis. Olsem na tude ol tisa na komyuniti yet i

ken helpim long ranim dispela program.

I gat ol narapela gutpela kompetisen olsem skul dibet bilong salensim save bilong ol studen na givim ol strong long sanap long ai bilong publik na toktok. Pasin bilong publik dibet bai kamapim ol gutpela lida.

Narapela rot bilong helpim ol skul pikinini em long kirapim tingting bilong ol long joinim ol skaut na gel gaid grup.

Bipo i bin gat ol dispela grup i strong long wan wan provins. Ating nau em i taim bilong kirapim ol gen na pulim ol skul pikinini i go insait.

Bikpela salens i stap long bilip bilong yumi ol pipel. PNG i wanpela Kristen kantri. I mas gat ol katekis o relijis instraksen (RI) tisa bilong ol lotu i go long ol skul. Sampela skul i gat taim bilong RI tasol planti i no bisi tumas.

Tude ol skul i pulap tru bikos long fri edukesen. Ol klasrum i pulap na tisa i no inap skulim gut ol studen o i no gat taim long luksave long wari bilong ol studen.

Ating ol tisa koles i mas gat moa trening long saikoloji bilong ol pikinini na pasin bilong luksave long hevi na wari bilong ol.

Laip bilong ol pikinini long taun tude i no wankain olsem laip bilong ol papamama o tumbuna bilong ol bipo.

Yumi mas luksave long dispela na kamapim gutpela senis long stiam laip bilong ol skul pikinini na stopim ol long bikhet pasin bilong pait namel long ol skul.

O'Neill na Namah sutim pinga go kam

PRAIM Minista Peter O'Neill i laikim Ombudsmen Komisin mas sekim lida bilong Oposisen, Belden Namah, long we em kisim K50 milien na sapotim ol kendidet bilong em long 2012 nesenel ileksen.

Tasol Oposisen lida, Belden Namah, i tok Praim Minista no ken yusim opis bilong em long pusim wok bilong Ombudsmen Komisin.

Praim Minista i tok bikos em bin raitim pas pinis long Ombudsmen Komisin i mas kamapim dispela wok painimaute. Em i skelim olsem Ombudsmen Komisin i no laik mekim dispela wok long sekim Belden Namah wantaim dispela K50 milien em i bin tok long en.

Yumi ken lukim olsem tupa lida ya i gat birua na bikpela salens namel long tupa yet. Narapela wok long painim wanem kain spes o rot i stap long traum daunim narapela long wok na posisen bilong em.

Dispela bin stat long taim bilong wanpela kot sas long praim minista we ol polis man bin kamapim. Dispela i binaim ol toktok Mista

Mista Namah i tok em bin bisnisman bipo long em kamap memba na em gat mani long dispela taim long helpim ol kendidet bilong em long pati long ileksen kemen bilong ol long 2012. Em tok sapos Ombudsmen Komisin laik kwestenim em long dispela bai em tokaut stret. Olsem na em tok Praim Minista no ken yusim sia bilong em long pusim Ombudsmen long wok bilong ol.

Em salens bilong Mista O'Neill na Mista Namah long dispela taim.

Praim minista yet i gat nem pinis long wanem taim bai em sanap long kot bilong Lidasip Traibunel long sampela rekot long mani bilong ilektoret na long ol wok em i mekim wantaim mani bilong ilektoret.

Dispela em Ombudsmen Komisin bin mekim wok painimaute na lukim olsem i gat sampela asua long ol rekot olsem na ol givim go long han bilong Pablik Proselyuta long sekim gut na askim Sief Jas bilong Nesenel Kot long kamapim dispela kot bilong Lidasip Traibunel.

Em i wankain kot olsem olpela memba bilong Pomio Paul Tiensten bin sanap long en na kot sasim em go long 9-pela krismas kalabus long yia.

Sampela memba bilong bipo taim kot bilong Lidasip Traibunel laik kisim ol bai hariap tru ol risain long wok bilong ol olsem memba bilong palamen na kamap man nating we ol no inap kot moa inap tripela krismas.

Belden Namah i bin sutim tok tu olsem Peter O'Neill bin yusim ol mani bilong kantri we i no stap long baset long sapotim ol kempen bilong ol memba bilong em long 2012 nesenel ileksen. Tasol Mista O'Neill tok em ol giaman tok-tok we i no gat as na trupela long en.

Sutim tok i go kam long narapela narapela em wanpela piksa yumi wok long lukim tude long ol lida bilong yumi long gavman.

Maski tok i gat tru o rekot long en em ol bai tromoi tasol long publik i harim na lukim na skelim long ol yet. Sapos tok i go long kot em kot bai skelim na mekimsave.

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.

PIH Globeathon: kensa wokabaut

Poto1: plawa bilong olges spika.

Poto 2: Mama na pikinini redi long wokabaut.

Poto 3. Go aninit long 4-Mail ova het bris.

Poto 4. Ol wok lain long PIH.

Poto 5. PIH redim bena long wokabaut.

Misels i stap long AOG konvensen kem

Frieda Sila Kana i raitim

NESENEL Kepital Distrik helt sevis i bin stap long 5-pela de bilong Asembli ov God Nesenel Wimen Konvensen long Jubili AOG Koles long Rainbow, Mosbi Not Wes long dispela wika.

Ol nes i tok ol i painim olsem i gat 4-pela kes bilong misels pinis olsem na ol i singaut long ol misels sut marasin long kam na givim banis sut long ol mama.

Tupela Distrik Medikol Opisa em Dokta Kidu na Dokta Sauk tu i givim taim bilong ol long sekim ol sik na ol lain i gat sampela kain hevi. Na i bin gat dentis dokta bilong tit tu i sambai long helpim.

Dispela ol helt lain i bin givim

taim bilong ol long stap olsem imensi tasol i luk olsem ol mama i kam long ol wantaim ol sik. Ol lain i gat misels em wanpela bilong is Sepik, wanpela bilong Maun Hagen, wanpela bilong Jiwaka na wanpela bilong Enga.

Ol helt woklain i ting olsem binatang i stap long bodi bilong ol na taim ol i kamap long hotpela ples, ating em i kamap ples klia.

"Mipela i mas putim banis tasol long dispela sik misels i no ken go ausait long banis long hia," wanpela nes opisa i tok.

Ol NCD Helt Nes Opisa sekim ol mama long AOG konvensen.

Asembli ov God meri bung kisim K200,000

Frieda Sila Kana i raitim

"KAA tomota, Yesu Uarono, Kai tomta. Yesu pande pakeleman mena. Netora moadoma nakenene. ibini Imanuel wa yoka ye," em ol toktok bilong song ol meri AOG bilong Pangia distrik i singim long Praim Minista long las wika Fraide 26 Septemba long Mosbi taim ol i go bungim em long haus Palamen.

"Yesu em i no wanpela 'basta' pikinini. Em i pikinini bilong man olsem na yupela opim bel bilong bilum gut na putim em i go insait na karim i go," dispela em i mining bilong namba wan lain bilong dispela singsing we ol i bin singim long tokples Pangia.

Pasto Mark Walea bilong Kingdom Laip Embesi Asembli ov God sios long Mosbi i bin stori long dispela singsing taim ol meri i singsing na danis na swingim bilum long frans bilong ol ausait long haus Palamen.

Pasto Walea i tok, "Em i no wanpela samting sapos praim ministra i kam lukim ol mama ausait long Palamen o no gat. Tasol yumi mas ai op long lukim we God i laik go nau na yumi mas redi long wok wantaim em insait long nesen bilong yumi."

Olgeta samting long ikonomik, sios na ol arapela developmen nau i wok long senis na yumi mas redi long ran wantaim God."

Biklai meri, namba klostu winim 4,000, husat i kamap long wan wika konvensen bilong ol AOG mama long Mosbi i bin mekim wanpela 'Jisas mas' stat long Jack Pidik Pak long 5-Mail na i go bihainim Sir Hubert Mari Haiwe i go bihainim Waigani Draiv na i go long Palamen.

Olgeta mama i putim retpela klos long makim olsem blut bilong Jisas i pinisim olgeta wok pinis na Papua Niugini mas redi long kisim ol kaikai bilong hatwok bilong ol long graun bilong ol yet.

Ol meri i bin gat bikpela amamas na tenkyu long God i mekim samting i kamap, taim Praim Minista i lusim wok bilong en na i kam long bungim ol ausait long haus palamen. Toksave i bin kisim em leit na

ol i ting bai Minista bilong Sios, Meri, Yut na Komyuniti Developmen, Mis Delilah Gore tasol bai kam bungim ol tasol ol i kirap no gut long harim olsem Praim Minista i redi long bungim ol.

Ol lida bilong ol meri na ol pasto i singaut long ol meri long Pangia, ples bilong Mista O'Neill long kam na singim wanpela song long tokples stret bai i ken kisim ia bilong em.

Reveren Pandu, Nesenel Presiden bilong AOG i tok, "Meri painim hevi long helt, edukesen na rot bilong mekim mani tasol Mista Praim Minista ol polisi bilong gavman bilong yu i helpim ol nau long fri edukesen na fri helt olsem na ol meri inap long baim balus na kam long Mosbi.

"AOG i gat bikpela amamas long bung wantaim yu bikos namba wan sios kongrigesen bilong AOG i bin stat long ples bilong yu long Moreo long Pangia na bihain em i go long narapela hap bilong Hailans.

Ol meri Pangia i karim bel we yu kamap long en, olsem na ol i laik kam tok tenkyu long yu na pre long yu."

Praim Minista Peter O'Neill, i givim K200,000 long ol meri AOG, wankain olsem em i bin mekim long ol meri bung bilong ol Luteran long las mun long Boana, Morobe Provins. Minista bilong Komyuniti Developmen, Yut, Meri na Sios i givim wanpela K10,000 long ol.

Reveren Mariana Maru, Presiden bilong AOG meri i tok tenkyu long praim ministra olsem, "Polisi bilong yu long fri edukesen na fri helt na gutpela infrastraska long ikonomik developmen i mekim na planti mama i nap long kalap long balus na kam long Mosbi long stap long dispela namba 8 Nesenel Wimen Konvensen. Mipela putim ret klos long singautim blut bilong Jisas long karamapim dispela kantri."

Mista O'Neill i tok em i bin gat planti miting na wok long mekim na dispela toksave i kam bihain trutasol em i bin surukim ol miting i go na em i kamap long bungim ol mama.

Lida meri tok tenkyu long ol lida bilong palamen haus taim ol i kam bung long palamen haus las wika. Poto: Nicky Bernard

Praim Minista Peter O'Neill to gutbai long ol meri taim ol meri kam bung long palamen haus. Poto: Nicky Bernard

Rot i pas taim 4000 mama bilong olgeta hap bilong provins i wokabaut long Pot Mosbi siti las wika. Poto: Frieda Sila Kana

Program bilong Wanwan De
De - Mande – Fraide

6am - 10am - Sankumap 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 Tain
- 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: Vaviessie
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: Vaviessie**
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
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Tain Dedikesen
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sarere Avinun Cruz
6:00pm - NIUS - YUMIFM Nius Senta
6pm - 00:00am - Nait beat
7pm - 9pm - Coca Cola Garamut
9pm - 00:00am - Nait cruz
00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
6am - 10am - Wiken Sanrais / Sandei Monin
wokabaut Musik
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12 - 2pm - Sandei Belo Tain Music
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun Drav Music
6pm - 8pm - 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 Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Spots
7:30PM Nius na Karen Afes
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 Karen 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 Afes
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 Karen 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 Afes
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Focus Riplei
8:55PM Musik
9PM Stesen Pas

FONDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
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 Karen 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 Afes
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

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

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

Raun wantaim Wantok kru ...

Kapul bilong Harim tok

Nicky Bernard i raitim
A TSI em i wanpela kapul ol sampela famili long Renbo along Gerehu i bin lukautim em taim em i bebi o em i liklik stret.

Taim mama bilong em i bin karim em na raun long bus, sampela ol ples lain bilong Rigo long Sentral Provins bin holim mama bilong Atsi na kisim em kam long taun. Na dispela famili bin kisim Atsi na lukautim em.

Atsi nau em i bikpela kapul pinis. Em i save harim tok bilong ol famili bilong em long Renbo. Taim em i raun long wanem hap liklik diwai long banis bilong ol na ol kolin nem bilong em, hariap tru em bai lusim wanem hap em i stap long em na go long haus.

Planti pikinini long Renbo i save laikim Atsi stret. Taim ol famili bilong em i kisim em na raun long rot, ol pikinini bai kolin nem bilong em na ran go holim skin bilong em, toktok long em na baihan ol bai lusim em.

Atsi em man bilong kaikaim kainkain kaikai, em pilim i gutpela long em bai em kaikai tasol na dispela mekim em bikpela kapul stret.

Tasol fevered bilong en, em snax bisket. Taim yu givim snax bisket bai yu no inap lukim wanpela pipia bilong snax bisket long graun o plua bilong haus. Em bai klinim gut tru taim dispela peket

bisket i pinis.

Atsi i save pulim ai bilong ol manmeri taim em raun long Renbo market long wanem ol i save long nem bilong em. Skin kala na grass bilong em i stail stret olsem na olgeta lain i save putim ai long em.

Atsi tu em i bikpela boi long wanem olgeta dok long banis bilong ol i save gut long em.

Taim em i kam daun long haus na i laik go antap long diwai, ol dok poro bilong em bai lukluk long em tasol na em go antap long wanem diwai em i laik go malolo long en.

Ol famili bilong em i save lukautim em gut tru na ol i save putim bikpela was long em long wanem, em i save pulim ai bilong planti lain na tu em i no man bilong pret long ol manmeri.

Olsem na ol famili bilong em i save putim bikpela was long em, nogut sam-pela lain kisim em na ronawe wantaim.

EMTV Television Guide

FONDE OKTOBA 2, 2014

9:00 PM PG **ELITE MUSIC ZONE #30**

9:30 PM PG **NRL FOOTY SHOW**

Finale Join Fatty Vautin, Michael Slater, Erin Molan, Beau Ryan and Darryl Brohman, along with the game's biggest names for all the fun and all things footy in the show's 21st year.

11:30 PMG **NEWS REPLAY**

00:00 AM Australia Network

day's National News, sports and weather.

6:30 AM G **TODAY**

Join Karl Stefanovic, Lisa Wilkinson and the team as they bring you the latest in News, Current Affairs, Sports, Politics, Entertainment, Fashion, Health and lifestyle.

Ep# 1

9:00 PM MA **FRIDAY NIGHT MOVIE – EVERY**

WHICH WAY BUT LOOSE

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

Australia Network

OLSEM WANEM EP#38

EMTV NATIONAL NEWS

Join our News Team as they bring to you what's happening around the country and abroad in News, Sports & Weather.

6:30 PM G **SECRET MILLIONAIRE USA S1 Ep**

#1

7:30 PM G **RAIT MUSIK Ep #231**

8:30 PM MA **MOVIE – CLARA'S HEART**

Join us as we explore the life and times of Clara's Heart.

10:00 PMG **EMTV NEWS REPLAY**

Australia Network

SARARE OKTOBA 4, 2014

AUSTRALIA NETWORK

EMTV NEWS REPLAY

SKILLICIOUS S2 EP#6/7

DANI'S HOUSE S2 EP#1

ULTIMATE GUINNESS WORLD RECORDS – EP#30/52

PACIFIC WAY EP#15 – Rpt.

SKIPPY – “Flying Saucer” Rpt.

AUSTRALIA NETWORK

SANDE OKTOBA 5, 2014

AUSTRALIA NETWORK

EMTV NEWS REPLAY

AUSTRALIAN NETWORK
JOYCE MEYER 1098-4
EMTV NEWS REPLAY
CLASSROOM BROADCAST
KIDS KONA

HI 5 S12 EP#32/39

NEW MACDONALD'S EP#45/52

SLEEPOVER CLUB S1 EP#5

SHAK S5 EP#28/33

PACIFIC WAY S9 EP#15
EMTV NATIONAL NEWS
RAIT MUSIK EP#231
RESOURCE PNG Ep#36
SOKA XTRA EP#30
HOT SPOT Ep#32
AUSTRALIA NETWORK
JOYCE MEYER 1098-5
EMTV NEWS REPLAY

EMTV brings you a replay of yester-

EMTV NATIONAL NEWS

IN MORESBY TONIGHT –

OUT OF THE CROSSROADS – LAE

ALERT THREATENED SPECIES

TORO**BIABIA****SUDOKU**

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

Ansa bilong las wik Sudoku # 63

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

Ansa bilong Sudoku # 64 neks isu

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

Ansa bilong las wik krosvod, isu #

© ABS 2014

KROSWOD**Antap**

1 Laikim tumas
5 Pasin bilong ol
Indonesia long
putim kala long
laplap

10 Pis

11 Wara
12 Bihain tru
14 Susa
17 Bilum bilong _____
18 Musik instramen
20 Kukim long plaua
21 Lait i _____
23 Mani bilong wok
24 Tudak
27 Pawa masin
30 Kaikai go insait long en
31 Kain gras
32 Long taim bilong Jisas

33 Redio

35 Namba

36 Melanesian Alaiens Pati

37 Mak bilong kompas

38 Narapela lain

39 Pilim nogut

40 Lusim ples

42 Han bilong Australia gav-
man

44 Ailan long Maikronesia

46 Vinega

49 Wankain skoa long spot

50 Toksave pepa bilong

baim

dinau

51 Teknikel nokaut long bok-
sen

52 Solwara i kirap

53 Provins bilong ol Miok

54 Ailan long Bogenvil

55 Ples ol sumatin i kisim
save**Daunbilo**

1 Pilai

2 Bilong sevim mausgras

3 Putim i go antap

4 Opisal buk bilong raun
ovasis

5 Pren

6 Bilong lukluk

7 Televisen

8 Yau

9 Biktaun bilong Morobe

13 Salim mani kwik long pos
opis

15 Namba

16 Mande em wanpela

19 Hait na lusim ples

20 Ples long Isten Hailans

22 Bilong rait
23 Sampela ka gat dispela
kain
gia

25 Siksti minit

26 I no hatwok

27 Wara bilong prut

28 Namba

29 Namba wan man

31 Redio stesin

34 Ol rul

37 Salim toktok long mobail

40 Kontrolim spit bilong ka

41 Senia plisman

43 Ol soldia

45 Tuna

47 Hap diwai

48 Ailan long Is Sepik

50 Boil

SLEEPOVER CLUB S1 EP#3

SHAK SS EP#26/33

DANI'S HOUSE – SEASON 2 –

CHA CHING

EMTV NATIONAL NEWS

HAUS & HOME Ep#34

BUSINESS PNG YR.3 –

Ep#35/2014

OUT OF THE CROSSROADS – LAE

MERLIN SEASON 4 – EP#7/13

EMTV NEWS REPLAY

Australia Network

6:30 AM G TODAY

09:00 am CLASSROOM BROADCAST

3:30PM G KIDS KONA

HI 5 S12 EP#31/39

NEW MACDONALD'S EP#44/52

SLEEPOVER CLUB S1 EP#4

SHAK SS EP#27/33

ULTIMATE GUINNESS WORLD

RECORDS EP#30/52

CRIME STOPERS

EMTV NATIONAL NEWS

Join our News Team as they bring to you what's happening around the country and abroad in News, Sports & Weather..

11:00 PM Australia Network

OI Program na Kilok i

ken senis oltaim...

EMTV Television Guide

MANDE SEPTEMBER 29, 2014			TUNDE SEPTEMBER 30, 2014			TRINDE OKTOBA 1, 2014		
7:00 AM G HILLSONG	8:00 PM G OUT OF THE CROSSROADS – LAE							
7:30 AM G AUSTRALIA NETWORK	8:30 PM G EXPEDITION ENDANGERED – SABAH	5:30 PM G COCA-COLA SPORTS SCENE EP	8:30 PM PG JOYCE MEYER 1098-2	9:00 PM G NATIONAL EMTV NEWS REPLAY	5:54 G	6:00 PM G COCA-COLA SPORTS SCENE EP	6:00 PM G SHAK SS EP#26/33	6:30 AM G TODAY
9:00 AM G BUSINESS PNG YR.3 EP#35 rpt.	9:30 PM G COCA-COLA SPORTS SCENE EP	10:00 PM G EMTV NEWS REPLAY	11:00pm Australia Network	11:00 PM G NATIONAL EMTV NEWS REPLAY	7:00 PM G COCA-COLA SPORTS SCENE EP	7:00 PM G COCA-COLA SPORTS SCENE EP	7:00 PM G COCA-COLA SPORTS SCENE EP	09:00 am CLASSROOM BROADCAST
9:30 AM G AMAZING SPIES #3/26	10:00 PM G EMTV NEWS REPLAY	11:00pm Australia Network		10:00 PM G EMTV NEWS REPLAY	8:00 PM G COCA-COLA SPORTS SCENE EP	8:00 PM G COCA-COLA SPORTS SCENE EP	8:00 PM G COCA-COLA SPORTS SCENE EP	3:30PM G KIDS KONA
10:00 AM G OLSEM WANEM EP#37 – RPT	11:00pm Australia Network			11:00 PM G EMTV NEWS REPLAY	8:30 PM PG JOYCE MEYER 1098-2	8:30 PM PG JOYCE MEYER 1098-2	8:30 PM PG JOYCE MEYER 1098-2	HI 5 S12 EP#31/39
10:30 AM G RESOURCE PNG EP#36 – Rpt				11:00 PM G EMTV NEWS REPLAY	9:00 PM G NATIONAL EMTV NEWS REPLAY	9:00 PM G NATIONAL EMTV NEWS REPLAY	9:00 PM G NATIONAL EMTV NEWS REPLAY	NEW MACDONALD'S EP#44/52
11:00 AMG COOKING ISN'T ROCKET SCIENCE EP#13				11:00 PM G EMTV NEWS REPLAY	10:00 PM G EMTV NEWS REPLAY	10:00 PM G EMTV NEWS REPLAY	10:00 PM G EMTV NEWS REPLAY	SLEEPER CLUB S1 EP#4
11:30 AM ITALIAN IKANA (Food) Ep #1				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	SHAK SS EP#27/33
12:00 PM AUSTRALIA NETWORK				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	ULTIMATE GUINNESS WORLD
12:30 PMG 2014 NRL GRAND FINAL				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	RECORDS EP#30/52
5:00 PMG EMTV NATIONAL NEWS				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	CRIME STOPERS
5:30 PM 2014 NRL GRANDFINAL - Live				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	EMTV NATIONAL NEWS
9:00 PMG VOCAL FUSION S1 – Ep#10				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	Join our News Team as they bring to you what's happening around the country and abroad in News, Sports & Weather..
Top 9				11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	11:00 PM G EMTV NEWS REPLAY	Sports & Weather

OI Raun Nabaut Poto:

LALAI: Trochus o lalai sel i gat gutpela mit bilong kaikai long ol Pasifik Ailan kantri na wol. Sel bilong em tu ol i save wokim ol baten long putim long ol klos long en. Ol juwelri na hankraf. Kantri Samoa nau i kamapim nupela trokas o lalai sel fiseri wantaim ol nupela kain lalai sel bihainim ol narpela ailan kantri olsem Federetet Stes bilong Maikronesia, Masal Ailan, Cook Ailan na Frens Polinesia. Samoa i bin statim wok long ol nupela lalai sel long ol yia long 1990. Poto i soim tripela yangpela man Samoa i holim ol lalai sel. **Poto: Saut Pasifik Komyuniti o SPC**

SAPOTIM AT: Benk Saut Pasifik (BSP) i sapotim PNG at na kalsa na olsem, em bai sponsaip Melanisen Ats na Tiata (MAT) At So bai kamap long Mosbi namel long Oktoba 17 na 19 long dispela mun yet. So i kamap long wankain taim MAT i selebretim 100 yia anivesari bilong em. **Poto: BSP Midia**

ORO! ORO! Naispela tumbuna bilas bilong ol Oro we dispela liklik meri i soim long PNG Indipendens de selebresen. **Poto: Buana Ragela**

olpotokanagelaiplain

Raun wantaim Kanage olgeta wik

Holim strong

KANAGE em bilong Watom ailan long Is Nu Briten provins. Wanpela taim, ol bikman long ples askim Kanage long go wantaim ol long Rabaul taun. Ol kisim moto kam long ples Vunavulile na go sanap long rot wetim kar stap. Wanpela waitman draiv kam na ol stopim em. Waitman askim ol, "Where are guys going?" Narapela yangpela mangi tokim em ol laik go long Rabaul taun. Kwan, waitman tokim ol long kalap. Yangpela mangi tokim ol biklain long kalap na em yet bai sindaun long fran long wanem em save long Tok Inglis. Tasol nogat. Kanage tokim em long sindaun wantaim ol lapun long baksait. Kanage kalap long fran na ol ron go. Ol ron go abrusim Vuvu na ren pundaun. Waitman ya tokim Kanage, "Please, wind up your window." Kanage kirap singaut go long ol lain long baksait, "Ol lain, waitman tok olsem holim strong!" Ol ron go long kona bilong Nonga Haus Sik na waitman ya askim Kanage gen, "Please, wind up your window." No gat. Kanage kirap singaut gen long ol lain long baksait, "Aiya, yupela holim strong." Ol ron go na waitman ya belhat long wanem ren wasim insait bilong kar. Em singaut long Kanage, "Wind up your window now!" Tasol nogat. Longlong Kanage singaut long ol lapun long baksait, "Waitman tok kalap go ausait nau tasol." Kanage tasol mekim na olgeta lapun kalap

na kisim bagarap long ol as bilong ol banana.

Mambu Wantok Bilong Yu Yet

San na mun

KANAGE wantaim poroman bilong em Orike pilai snuka long haus bilong Kanage. Sampela meri Kerema go long haus bilong Kanage long kisim wara long paip wara bilong Kanage long wanem ol nogat wara long hap bilong ol. Orike lukim ol meri Kerema wokabaut go arere long haus na em giaman na tokim Kanage, "Aiyo, perendo! Bikpela kus stret pas long trausis bilong yu ya!" Kanage paul olgeta na hariap tru rausim trausis bilong em. Ol meri Kerema lukim Kanage sanap as natting na wanpela bilong ol tok, "Aiyo, san tasol bikpela mun kam aut." Kanage harim olsem na bekim, "Sapos mun i sain long ai bilong yu, yu bai tingting na pilim olsem yu stap long mun ya." Meri ya harim bekim bilong Kanage na em tok, "Ating mun ya i mas i gat strongpela lait bilong paulim tingting bilong man gen ya."

**Wopa Mote
Mosbi**

Mangi Papua

KANAGE i save stap long Mosbi. wanpela wiken, boi kalap long balus na go long Rabaul. Em i go long lukim ol bagarap maunten paia i kamapim. Balus i go kamap long Rabaul ples balus na Kanage lusim balus na go arasait. Em i lukim wanpela yangpela meri tolai sanap au-sait long teminel na em i askim meri long tok inglese olsem, "Hey lady, is this Rabaul town" Meri tolai kirap na bekim. "Em nau." Kanage paul na askim gen na meri ya i mekim wankain toktok. Kanage belhat na tokim dispela yangpela meri Tolai olsem, "Oh no. it seems that she is trying to trap me. This is not Rabaul. Em i tok olsem pinis na kalap long balus na go bek long Mosbi. Samting tru i olsem Kanage i no save long tok pisin. Em i save long tok inglese tasol. Watpo? Bikos em i bilong Papua yah.

Lapun Hookworm

Ol skwat!

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

Mi wari long bebi bilong mi i no laikim mi

Dia Laiplain

MI WANPELA yangpela singel mama i gat 22 krismas. Boipren bilong mi na papa bilong liklik pikinini mangki i wok na stap long wanpela maining taun long narapela provins.

Mi save wok na stap ausait long taun taim liklik bebi bilong mi, husat nau i gat 7-pela mun nau, em mamapapa bilong mi i lukautim i stap long taun. Bebi bilong mi i dring susu botol i stap bikos em i lusim susu taim em i bin gat 4-pela mun.

Wari mi gat long en em, i luk olsem bebi bilong mi i no wari long mi nau. Long sampela wiken, mama bilong mi i save kisim bebi i kam stap wantaim mi, tasol long taim bilong go bek, em no bisi long mi. Tasol mi laikim em stret bikos em i namba wan pikinini bilong mi.

Narapela wari em, boipren husat i papa bilong bebi i no tingim mi, o raitim pas o ringim mi taim mitupela i stap longwe long wanpela narapela. Mi save wari stret taim mi tingim dispela na liklik bebi bilong mi. Long las tupela mun nau, mi no wok long kaikai o slip gut.

Mi laikim helpim.

Worried Mother

Dia Pren

TENKYU long raiti i kam long Laiplain.

Mipela i sori long harim kain sindaun yu stap long en, na mipela i luksave long pilings na wari yu gat long liklik bebi i stap nau wantaim papamama bilong yu na em i pas wantaim ol. Na boipren na papa husat i no kontekim yu liklik. Bikos long dispela, yu wari na yu no kaikai o stap gut. Tasol mipela i amamas olsem papamama bilong yu i wok long lukautim bebi bilong yu. Tasol mipela i tokim yu olsem em wei bilong em long husat i stap olgeta taim wantaim bebi, em bai pas long em o ol.

Dispela i no min olsem bebi bilong yu i no laikim yu, nogat. I moabeta long yu serim dispela wari yu gat wantaim papamama bilong yu. Ol bebi i liklik tumas na wanem samting ol i mekim, ol i no luksave long en inap ol i groap long kamap ol bikpela pikinini.

Mipela i sori olsem boipren na papa bilong bebi i no save kontekim yu na yu stap nau wantaim wari. Yutupela i bin wokim sampela plen long

bihain taim bilong yupela taim yutupela i save poroman? Yu rait i go tu long em? Nogut em no save tu olsem yu gat bebi long em.

Mipela i strongim yu long kontekim em na painaut long posisen bilong em long yu na bebi. Na sapos em i no givim gutpela bekim, yu ken go lukim provinsel Welfea Opis. Ol bai helpim yu. Lo i stap we papa bilong pikinini i mas helpim long sait bilong mentenens inap pikinini i gat 18 krismas. Dipatmen bai helpim yu pulumapim fom long mekim papa bilong pikinini i peim mentenens long pikinini.

Ol man i ken lusim yumi tasol God i no inap. Putim bilip bilong yu long God tude, Proverb 3:5,6. God i promisim yumi olsem em bai no inap lusim yumi-Hibru 13:5b.

God i ken stiaim yu long mekim disisen bilong yu.

Laiplain

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

Laiplain

Puma Energy lukluk long mekim moa milien kina invesmen

Stanley Nondol i raitim

BIKPELA oil saplaia long kantri, Puma Energy Limited i lukluk long mekim moa invesmen long milien kina long oil bisnis long kantri long ol yia i kam.

Jenerel Menesa bilong kampani, Peter Diezmann i tok kampani i gat bikpela bilip long gro bilong PNG ikonomi, na i tok kampani bai mekim namel long K300 na K500 milien long narapela tripela yia.

Mista Diezmann i tok kampani i lukim planti sans bilong bisnis long kantri bikos ikonomi i gro gut long planti sekta olsem egikalsa, oil na ges maining, forestri na planti moa.

Em i mekim dispela toktok bihain long kampani i tokaut long K3milien sponsa i go long 2015 Pasifik Games.

Mista Diezmann i tok kampani i amamas long helpim mani long Pasifik Gems bikos kampani i mekim bisnis long kantri na i gat wok long sapotim ol lokol komuniti long ol wok olsem spot na ol narapela eria moa.

Puma Energy i tekova long InterOil Limited long oil bisnis long kantri wantaim moa long K400 milien invesmen.

Nau Puma i wok long senisim sain bot na ol tredmak bilong InterOil i go long Puma Energy. Em i stat long Pot Mosbi na bai mekim long olgeta sevis stesen na ol bisnis bilong em long kantri.

Mista Diezmann i bin wok long bisnis bilong InterOil moa long 13-

pela yia na i gat save long wok long kantri wantaim gavman, papagraun na i gat gutpela pren wantaim ol komuniti.

Em i tok InterOil i gat gutpela pren wantaim komuniti long planti yia pinis na taim Puma Energy i tekova, wankain menesmen i stap yet na pren bilong kampani wantaim gavman, papagraun na ol stekolda na komuniti i stap strong yet.

Mista Diezmann i tok kampani i gat plen long mekim bisnis long kantri na gro bikpela.

Minista bilong Spot na Pasifik Gems, Justin Tkatchenko i tok em i gutpela long ol kampani i wok patnasip wantaim gavman long ol development long kantri.

Em i tok helpim bilong Puma Energy long Pasifik Gems i kam aninit long Pablik Praivet Pathasip na i makim maus bilong gavman na tok tenkyu long Puma Energy long mani sapot long Pasifik Gems.

Puma i gat moa long 40 sevis stesen long kantri na olgeta sevis stesen bai gat nupela sain bilong Puma Energy long makim tred mak bilong bisnis bilong kampani.

Mista Diezmann i tok kantri i gat bikpela oil na gas stap tasol kampani na gavman i no gat kontrol long prais bilong piul insait long kantri.

Em i tok taim kantri i salim krud oil i go long wol make, em i resis wantaim ol narapela kantri tu. Samting i kamap long wol maket.

Indipendens Kes Promosen

Jannelle Manihia bilong Hugo Canning raitim

HUGO Canning Kampani i pinisim gut Indipendens Kes Promosen bilong en we i bin ran long Jun i go Septemba na i lukim 1500 lain i putim nem. Long dispela mak tasol 10-pela lain tasol i laki na i winim K5,000 kes prais wantaim 100 saplimentri prais wina i kisim sampela Ox Palm Red 2.72kg long selebretim indipendens de.

Dispela promosen i kamap long olgeta hap bilong kantri long kampani i tok tenkyu ol kastoma bi-

long en long stap gutpela klain long planti yia long mekim Ox & Palm tru buli bif bilong PNG.

Hugo Canning i laik tenkyu long olgeta lai husat i bi go insait long dispela resis na tok amamas long ol lain husat i winim prais long kes mani na ol arapela saplimentri prais.

Promosens Kodineta, Jannelle Manihia i tok, ol nem bilong ol wina bai kamap long Nesenel Niuspepa na Hugo Canning Maketing dipatmen bai toksave long ol wina long rot bilong kisim prais bilong ol.

Hugo Canning Promosens Kodineta, Jannelle Manihia pulim ol nem long bokis na wanpela polisman i witnesim.

Toktok i kam long Mel Togolo

PNG Kantri Menesa

Welkam long namba 6 Nautilus Mineral Ripot.

Nautilus Minerals i gat strongpela pasin bilong wok klostu wantaim komuniti na em i amamas long CARES program bilong em. Mipela sanap strong long wok bung wantaim ol stekholda bilong mipela wantaim olgeta level bilong gavman na lokol komuniti long karimaut sastenebel projek insait long eria bilong helt, edukesen na infrastraksa olsem rot, bris na arapela.

Tim bilong mi i stap pinis long Nu Ailan long karimaut wanpela pailot projek we i sut long kamapim gutpela helt na klinpela hap bilong ol ples lain long hap bilong Wes Kos bilong Nu Ailan Provins. Insait long dispela pailot projek mipela wok klostu wantaim ATprojects, wanpela lokol PNG kampani, Nu Ailan Provinsel Gavman na Lokol Level Gavman long kamapim gutpela wara saplai na klinpela komuniti. Mipela i kamapim wanpela wara saplai plen na sapos em pinis bai i givim gutpela klinpela wara saplai bilong kukim kaikai, dring na waswas insait long komuniti.

Dispela pailot projek bai lukim tim i kamapim ol skul bilong skulim ol pipel long gutpela helt na senitesen pasin. Mipela i bihainim Community Led Total Sanitation (CLTS) aidia olsem rot bilong kirapim tingting na senisim pasin bilong ol ples lain. CLTS i save kamapim wok bilong skulim ol manmeri long kisim gutpela tingting long mekim ples i helti na klin na i no long wokim toilet tasol. Gutpela bilong dispela tingting em bikos olgeta komuniti i stap insait na i no wanpela man o lain tasol.

Taim olgeta pipel i kisim gut skul na save long sait bilong helt na senitesen orait ol yet ken go pas long wokim ol gutpela toilet long ples.

Plis lukluk gen long narapela ripot bilong mi long save gut long ol wok bi long dispela pailot projek na wanem kain gutpela senis em kamapim long komuniti long helt na gutpela sindaun bilong ol.

Long 2007 Nautilus Minerals i bin wok klostu long sapotim City Mission long kamapim ol wok bilong em gut. Progrem bilong Mission em long givim haus na skul trening long ol yangpela yut ken mekim sampela trening wok long ol ples bai ol ken stap longwe long ol poroman bilong ol we ol save raun wokim trabel. Taim yut i lainim na kisim gutpela save long mekim wok orait Mission i surukim wok bilong em go long ol taun eria long ol ken traum long painim wok. Mi amamas long tok olsem long las mun Nautilus Minerals bin givim mani go long Pot Mosbi City Mission. Dispela mani bai helpim Mission long go het wantaim ol wok bilong em long helpim ol yut bilong Papua Niugini.

Mel at the City Mission

Em gutpela taim bilong kampani na mipela lukluk fowet long go het long ol gutpela wok wantaim ol stekholdas bilong Solwara 1 Projek.

Rigads

Mel Togolo

Stori bilong Nautilus Minerals inc.

Nautilus em i namba wan kampani long go daun aninit long solwara long painim bikpela polymetalik salfaid i stap insait long as bilong solwara na em i wok long kamapim namba wan projek long Solwara 1, insait long ol solwara bilong Papua Niugini, we em i laik kisim kopra na gol. Kampani i kisim tok orait pinis long ol envairemen na maining permit. Sapos yu laikim moa toksave, rait i kam long: P O Box 1161, Port Moresby, NCD o lukluk long websait bilong mipela long.

www.nautilusminerals.com / www.cares.nautilusminerals.com

GLASIRAM RAMUNICO PROJEK

Wanpela Ramu Nico, Wanpela Komyuniti

MCC

Wimen Grup long Ramu Projek eria kisim 3-pela nupela trak

OL MAMA grup na ol meri insait long Ramu NiCo Projek eria long Usino-Bundi na Raikos distrik mas sanap strong na wok bung-wantaim na lukim wanem nupela projek ol i laik kirapim i mas ron gut long helpim laipstail bilong ol meri long bihain taim.

Dispela em bikpela salens Mineral Risoses Atoriti (MRA) i givim ol mama grup bilong Kurumbukari (KBK), Inlen Paiplain (Maigari) Kostal Paiplain na Basamuk wimens grup.

Dispela em wanpela kain histori stret bikos em namba wan taim tru long ol meri long Ramu NiCo Projek eria i kisim kain helpim i kam long autsait long wokim agri-bisnis wok bilong ol.

Gutpela stori nau em olsem ol meri insait long Ramu NiCo Projek eria long Usino-Bundi na Raikos distrik long Madang provins nau i ken go kam long maket long kar na dinki bilong ol yet na mekim ol arapela bisnis.

Long las wik Sarere Sept 27, ol wimen grup bilong KBK, Inlen Paiplain (Maigari) na Kostal Paiplain i kisim ki bilong tripela nupela daina trak na ol mama long Basamuk i kisim wanpela dinki na bisnis long pigri long han bilong MRA aninit long mani-helpim i kam long Nesenel Gavman we Wol Benk i givim.

Ramu NiCo Projek Kodineta wantaim MRA, Carter Oiee i mekim strongpela toktok long ol mama na ol meri insait long Ramu NiCo Projek eria olsem ol i mas wok bung wantaim na kamapim wok long helpim sindaun bilong ol yet long ples na wan wan komyuniti bilong ol.

Mista Oiee i tok olsem dispela ol kar ol mama i kisim em no bilong wanpela meri, grup o husat wan wan lain. Em blong sapotim wok bilong olgeta mama long komyuniti.

"Yupela ol grup lida i go pas long wok mas wok olsem wanpela tim long lukim gutpela kaikai o frut bilong wok bilong yupela. Taim yupela i wokim gutpela wok ol pikinini na tumbuna long bihain taim bai amamas," Mista Oiee i tok.

Ol lain wimen grup i kisim ki bilong nupela trak em KBK Wimens

Grup, Inlen Paiplain na Kostal Paiplain. Wan wan ol dispela trak em K98, 000 na i kam olsem spesel prais long Ela Motors long Madang, we i lukim trak i gat naipesa ruf na tu sit bilong pasindia sindaun em ol putim matres karamap long en.

Narapela wimens grup long Ramu NiCo Projek eria, Basamu Wimens grup i kisim pigeri projek we mani-helpim mak em moa long K90,000 bikos em bai karamapim tupela hap.

MRA Menesa Spesel Projeks Yunit Lukautim Wol Bank Maining Sekta Projek, Diclah Taureka i bin givim ki bilong tripela nupela trak i go long ol wimen lida bilong tripela wimen grup em KBK, Inlen Paiplain na Kostal Paiplain.

Bihain long Mista Taureka i givim ki long ol mama grup ya, em i givim salens long ol meri olsem ol i mas mekim dispela projek i kamap gut.

"Bikpela salens nau i stap long yupela ol mama long mekim dispela projek i wok gut," Mista Taureka i tok.

Vais Presiden (VP) bilong Ramu NiCo (MCC) Mista Wang Baowen tu i bin stap long dispela bung na i tokaut olsem Ramu Projek i stap insait long komisining stes bilong en yet, tasol Kampani bai sanap strong yet long halivim ol komyuniti insait long Projek eria bilong en.

Dispela foapela wimen grup insait long Ramu NiCo Projek i kisim projek i kam long Wol Benk we MRA i menesim. Dispela grant mani sapot i kam aninit long Nesenel Gavman Asisten Skim ol i kolim long Smol Grents Projek (SGP) blong ol mama insait long ol eria we i gat maining operesen long en.

As-tingting bilong SGP em long helpim ol meri long kirapim ol smol bisnis o strongim ol bisnis we i stap pastaim wantaim bikpela tingting long helpim laipstail bilong ol meri long bihain taim insait long ol eria we maining i stap long en.

MRA Menesa Sasteinabiliti Plening, Stella Brere i askim dispela ol 4-pela wimens long lukautim gut stret ol dispela projek long helpim sindaun bilong ol long bihain taim.

Misis Brere i tok dispela em namba wan taim tru kain projek i

kam long Wol Benk we Nesenel Gavman i givim long MRA long menesim long luksave long hevi bilong ol mama o meri insait long maining projek eria long PNG.

"Mi laikim yupela ol mama i mas lukautim ol dispela Projek olsem bebi bilong yupela stret," Misis Brere i tok.

Em i tok ol arapela lain dona ejensi bai lukluk long wok na ripot bilong yupela. Sapos yupela menesim gut dispela projek nau yupela i kisim na em i karim gutpela kaikai, ating moa helpim bai kam bihain.

Ramu NiCo i helpim long putim 4-pela aplikesen long kisim helpim i kam long dispela SGP grant helpim. Gutpela wok na save bilong lain olsem Allan Wahwah long raitim gut proposal i karim kaikai stret na nau helpim i go long ol mama grup long Ramu Projek eria.

Allan i kisim sampela helpim i kam long Ramu NiCo bisnis divelopmen opisa, Brodney Seip na Jenda Opisa Agatha Yombai.

1

2

3

4

1. Tripela nupela trak bilong ol mama long Ramu NiCo Projek.

2. MRA Menesa Sasteinabiliti Plening, Stella Brere i askim dispela ol 4-pela wimens long lukautim gut stret ol dispela projek.

3. Ol mama wantaim Ramu NiCo na gavaman lain i sanap front long nupela kar bilong ol.

4. Ol mama long Inlen Paiplain kisim key bilong kar long Mista Taureka.

salens bilong graun na masin bilong mekim wok.

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

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

'Wanpela Ramu NiCo, Wanpela Komyuniti'

Ramu NiCo redi long givim

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

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

HOAC sapotim Okapa komyuniti

Sape Metta i raitim

PAPUA Niugini i lukim pinis namba 39 yia bilong independens na planti ol distrik na provins i lukim pinis planti gutpela senis i kamap.

Tasol long wanpela distrik long Isten Hailans, em i no kisim ol gavman sevis na lukim tu wanpela gutpela senis ikamp.

Ol pipel long rurel Okapa distrik i wok long pilim pen na i wok long singaut nau long kisim ol sevis bilong gavman long stretim gut ol han rot we ol i ken yusim long karim ol kopi na gaden kaikai bilong ol i go i kam long maket long taun, edukesen na helt sevis.

Long wok egikalsa, ol fama husat i save groim ol gaden kaikai na kopi i nidim helpim tu long strongim wok bilong ol. Tasol gavman long lokal na provinsal level i no lukluk long sapotim ol fama tu, olsem na wok bilong egikalsa i no strong tumas long Okapa distrik.

Mekim olsem na wanpela lokal kopretiv Hailans Ogenik Egikalsa Kopretiv (HOAC) i luksave long wari na hevi bilong ol pipel bilong Okapa, na em i wok long

helpim long sapotim egikalsa, edukesen, helt sevis, stretim sampela sek-sen bilong ol han rot na kamapim tu ol wara saplai projek i go insait long ol hauslain long distrik.

Deputi kopretiv siaman Ricky Eno i tokim Wantok olsem, maski sapos gavman i no tingim ol pipel bilong Okapa, HOAC em i stap long helpim ol, long wanem, em i kopretiv bilong ol.

Em i tok, maski sapos kopretiv em i bin kirap na wok long liklik taim tasol, em i luksave long belpen na nid bilong ol pipel, olsem na em i wok long givim helpim long sapotim ol wantaim ol samting we bai i ken helpim ol long painim gutpela sindaun insait long ol wan wan hauslain komyuniti bilong ol.

Kopretiv siaman Daniel Kinne i tok amamas olsem FAIRTRADE ogenaisesen bilong Australia na Nu Silan i givim planti gutpela sapot we i helpim HOAC long kirap na wok long Okapa distrik.

Em i tok, nau yet, kopretiv i helpim na sapotim ol elemeneri na prameri skul long rausim ol haus kunai

HOAC sapotim Okapa pipel... Siaman bilong Hailans Ogenik Egikalsa Kopretiv Daniel Kinne (rait).

na sanapim ol gutpela haus.

I no longtaim i go pinis, HOAC i bin donetim 200 kopi

palpa o kopi masin i go long ol fama na growa long Yasubi na Yagusa. Na em i redim tu ol arapela egikalsa saplai

long givim i go long fama long ol arapela hauslain insait long Okapa.

"Mipela i no ejensi o bodi bi-

long gavman, tasol mipela i wok long sapotim ol lokal pipel bilong mipela, long

wanem, mipela laik olsem ol i mas apim stended bilong laip-stail bilong ol na sindaun gut

insait long wan wan komyuniti bilong ol," Mista Kinne i tok.

Em i tok amamas tu long patnasip program wantaim

FAIRTRADE Australia/New Zealand husat i amamas long givim han na sapotim HOAC long bringim ol besik (basic) sevis i go daun long ol liklik pipel long Okapa distrik.

Gavana Naru helpim ol kopi fama

OL kopi fama na growa long ol ol ples longwe long Isten Hailans na Morobe provins i ken kisim helpim long salim ol beg kopi long ol liklik balus na i go long ol taun long prosesim na salim i go long ol ovasis maket.

Gavana bilong Morobe, Kelly Naru i bin kamap long opis bilong Coffee Industry Corporation (CIC) long Goroka na sainim Memorandum ov Agrimen (MoA)

wantaim ekting Sif Eksekutiv Opisa bilong CIC, Anton Benjamin, long silim o pasim tok orait long dispela dil bilong sabsidaisim ol pe bilong freit bilong balus long karim ol kopi beg i go long taun.

Mista Naru i tok amamas olsem provins bilong em bai wok wantaim CIC long sevim na helpim ol kopi growa na fama long Isten Hailans na Morobe provins.

Em i tok, Morobe provins

em i namba tri provins husat i save kamapim kopi binaim Westen na Isten Hailans provins.

Mista Naru i tok, em i luksave long hatwok na belpen em ol kopi growa i save bungim, olsem na Morobe provinsal gavman aninit long lukaut bilong em i kamapim dispela tingting long wok-bung wantaim CIC long daunim ol hevi bilong ol kopi fama.

SAFE Cities Program i go hetim wok long mekim ol maket ples i seif na fri long ol mama na ol yangpela meri i mekim maket na tu, ol kastoma i go na baim ol gaden kaikai.

Gordons Maket i wanpela long ol maket insait long Mosbi Siti we Safe Cities Program i kamap na long las wok Fraide, Gordons Market Polis

Yunit i bin selebretim wan-pela yia anivesari bilong em.

Sif Sajen Petrina Dikinn na ol meri i bin bilong Safe Market Safe City Vendors Association i bin wokim selebresen we Metropoliten Supritenden, Andy Bawa, Polis Stesen komanda, Gordons Polis Stesen Komanda Mark Mosinakave, NCDC Maket divisen, NCDC Jenda na Yut Desk, UN Wimen na ol wok-lain bilong Nesenwaid

Maikro Benk i bin kamap long en.

Long toktok bilong en, Mista Bawa i tok PNG Polis fos i sapotim as tingting bi-long Safe Cities Program we ol meri i ken pilim seif long wokim maket o go long maket long baim ol samting.

Em bin tok em i wok bilong olgeta long lukim olsem maket i seif ples na olsem em i bin tok tenkyu i go long ol venda long wok patra wantaim ol polis, NCDC na ol UN Wimen long wanpela yia.

Em i tok 11-pela mun i go pinis, sampela mama i wok long maket ausait long maket eria na sampela man no gut i wokim nabaut long ol.

Tasol wantaim sapot bi-long UN Wimen na NCDC Safe Cities Program, ol meri i kamapim wanpela

asosiesen na wok gut wantaim long lukautim maket ples.

Ol venda i gat yunifom na putim long taim bilong wok, mekim ol wok, karimaut wok awenes na monitaim sefti long maket olgeta de.

NCDC, Dipatmen bilong Foren Afeas na Tred bilong Australia na Ministri bilong Foren Afeas na Tred bilong Nu Silan i fandim dispela program.

Long ol mun i kam, ol bai statim wok long stretim gut na bildim ol nupela haus maket insait long Gordons Maket.

"Bai yumi lukim seif, klin-pela na gutpela ples we ol meri i ken mekim bisnis bi-long ol, na ol manmeri long siti i ken pilim seif long go maket long en," Dokta Jeffrey Buchan husat i makim UN Wimen long PNG i tok.

Naru sapotim ol kopi fama... Amamas binaim sainim dil..... Morobe Gavana Kelly Naru (rait) na ekting Sif Eksekutiv opisa bilong Kopi Indastri Kopresen (CIC) Anton Benjamin i amamas na apim kopi kap binaim long ol i sainim MoA. Poto: Sape Metta

HEPI BONDE:
Katim keik long selebret namba wan bonde bilong Safe Cities Program.

PM 13 Kumuls kisim tupela nupela pilaia

HENRY Wan bilong Lae Snax Tigers na Kato Otio bi-long Sauten Rijon bai pilai wantaim ol Praim Minista 13 Kumul long bikpela Praim Minista 13 pilai egensim Australia Kangaroos.

Kosa bilong ol Kumul, Mal Meninga, na Papua Niugini Ragbi Futbal Lig (PNGRFL) i bin mekim disisen long kisim dispela tupela pilaia biahain long ol i harim olsem Wellington Albert bilong Penrith Panthers na Luke Page bai no inap long pilai.

Wellington i kisim bagarap long han bilong em na ol dokta i tok em i no fit long pilai. Luke Page bai no inap long pilai bikos ol Canberra Raiders bai kisim long pilai wantaim ol long neks yia na ol i laikim em long redi gut bipo long em i go pilai wantaim ol.

Henry Wan bilong Lae Snax Tigers i bin pilai gut tru long dispela yia long posisen bilong em long fowod na Kato Otio i bin soim ol se-lekta olsem em i gat bikpela

save long taim em i soim stail bilong em long nesenel sempionsip we i bin kamap long las mun.

Mal Meninga i no amamas olsem Wellington Albert na Luke Page bai no inap long pilai tasol em i tok em i gutpela tu long givim sans long ol lokel pilaia bilong kantri husat i gat gutpela save long pilai tu.

"Mipela i bin makim bikpela skwat long dispela yia bikos mipela i bin gat tingting olsem sampela bai no inap givim tok orait long pilai.

Mipela i les tu long putim presa antap long ol pilaia husat bai no inap long pilai bikos mipela i les long bagarapim sindaun bilong ol," Mal Meninga i tok.

Mal Meninga i tok Wellington i no bin amamas taim ol dokta i tokim em long no ken pilai tasol em long gutpela bilong em na em i mas stap malolo na redi long pilai wantaim Panthers gen long neks yia.

Sif Eksekyutiv Opisa (CEO) bilong PNGRFL, Brad Tassel i sanap wantaim Kato Otio.

Ol spot manmeri sapotim festivel

PLANTI long ol spot manmeri bilong Papua Niugini i bin stap long sapotim Humen Raits Film Festivel long las wiken.

Ol memba bilong Pot Mosbi Vipers i bin stap long dispela festivel na toktok long gutpela bilong spot we i save helpim ol manmeri long planti rot.

Dairekta bilong dispela Film Festivel, Alithia Barampataz, i tok ol i putim spot i go insait long program bi-long dispela festivel bikos ol i luksave olsem spot i save mekim planti gutpela samting long ol komyuniti.

"Bihain long ol spot manmeri i kam bek long Komon-welt Gems na nau ol i redi long Pasifik Gems, mipela i lukim planti gutpela samting long spot," Mis Barampataz

Ol pilaia bilong Pot Mosbi Vipers husat i bin stap long sapotim dispela Humen Raits Film Festivel.

i tok.

Em i tok ol spot manmeri i gat sans long kamap gutpela manmeri insait long komyuniti na kantri, na planti yangpela manmeri i ken lukluk antap long ol spot manmeri, na bihainim rot ol i

bihainim.

Ragbi lig pilaia bilong Pot Mosbi Vipers, Samuel Koim, em i 25 krismas na em i amamas long sapotim komyuniti na pilai ragbi long wankain taim.

"Ragbi lig em i wanpela

strongpela gem long kantri, na mipela ol ragbi lig pilaia i wok strong long helpim na kamapim ol gutpela komyuniti," Samuel i tok.

Planti ol arapela spot manmeri tu i bin kamap long sapotim dispela festivel.

7-pela Pasifik Gems memba i go long Australia

SEVENPELA memba bilong 2015 Pasifik Gems opis long Pot Mosbi i go long Sydney long Australia long lukim Sydney Yunivesiti Gems we i kamap long namba 28 Septemba na pinis long namba 3 de bilong mun Oktoba.

As bilong dispela wokabout bi-long ol dispela lain em long lukim dispela pilai na kisim sampela gutpela ekspiriens long rot bilong stap redi long neks yia long taim bilong Pasifik Gems.

Sif Eksekutiv Opisa (CEO) bilong Pasifik Gems Ogenaising Komiti, Peter Stewart, i tok em i gat strongpela bilip olsem dispela wokabout bilong ol memba bilong Pasifik Gems bai givim ol gutpela tingting long rot long stap redi na mekim gut dispela bikpela pilai.

Ol memba bilong Pasifik Gems Opis husat i go daun long Australia.

SPOT RAUN
wantaim
Scott Vavine

Tok sori long leit Selan Paliau Wانپela spot man bilong PNG long bipo....

LEIT Selan Paliau i bin lusim laip long Fondé las wik long Lae. Em i bin dai taim em i stap long hap long mekim sampela wok.

Leit Selan em i wanpela man insait long kantri husat i gat rekot long spot insait long kantri. Spot laip bilong em i bin stat taim em i skul long sekenderi skul long Australia. Taim em i stap long Australia em i bin pilaim ol spot olsem ragbi yunien, kriket na volibal.

Bihain long em i lusim Australia na kam long PNG, em i bin pilai spot yet. Em i bin makim kantri long 1969 Saut Pasifik Gems long Pot Mosbi.

Long 1969 Saut Pasifik Gems, em i bin pilai ragbi yunien, na PNG i bin winim silva biahain long ol Fiji i winim ol long gren fainel 96-0 long Murray Bareks ples bilong pilai.

Bihain long makim kantri long pilai olsem wanpela spot man, em i bin kamap wanpela opisa wantaim Nesenel Spot Opis long Hohola. Em i bin wanpela man husat i bin givim laip bilong em long divelopim spot insait long dispela kantri.

Leit Selan i bin gat bikpela laik long kantri long kamapim Papua Niugini Spot Faundesen long lukautim olgeta divelopmen wok bilong spot insait long kantri, tru tumas olsem hat wok bilong em i karim kaikai taim yumi lukim na harim olsem PNG Spot Faundesen i wok strong long divelopim spot.

Bipo long em i kamap wanpela wokman bilong Papua Niugini Spot Komisen, em i bin wok olsem Spot Dairekta bilong Nesenel Kapital Distrik Komisen (NCDC).

Taim em i stap wantaim PNG Spot Komisen, ol i salim em i go long Lae long lukautim Momase Rijon.

Laspela bikpela wok em i mekim long helpim ol spot manmeri em long las yia taim em i stap olsem kosa bilong bis volibal tim PNG long Mini-Pasifik Gems long Wallis na Futuna long Maikronesia.

Leit Selan em i go long planti Pasifik Gems olsem pilaia na kosa, na em i dai wantaim planti ekspiriens. Em i bin gat ekspiriens long teknik sait bilong spot tu, na tu, em i bin kwalifai long stap olsem wanpela referi bilong volibal.

Bipo long em i dai, em wantaim wanpela opisa bilong mipela long PNG Spot Faundesen, Peter Aglau, i stretim sampela pepa wok bilong PNG Spot Faundesen long helpim ol memba long kaunsil.

Dispela pepa wok em i mekim bai helpim PNG Spot Faundesen long ran gut na mekim wok stret.

Long makim maus bilong mi na famili bilong mi, na ol arapela husat i save long mi na em, mi laik tok bikpela bel sori i go long famili long leit Selan. Long meri bilong em Stella, na long ol pikinini.

Kantri bai misim wanpela wokman husat i givim taim na laip bilong em long helpim spot i develop.

Lukim yu gen neks taim.....

PNGRFL makim wimens skwat

Isaac Liri i raitim

PAPUA Niugini Ragbi Futbal Lig (PNGRFL) i makim 34-pela meri long pilai long tupela wimens skwat long taim bilong Praim Minista 13 gem long Oktoba.

Ol nesenel selekta bi-long PNGRFL i makim ol dispela meri taim ol i lukim pilai bilong ol long Nesenel Sempionsip long Lae long las mun.

Ol dispela meri bai nau gat sans long soim stail pilai bilong ol taim ol i pilai long Kokopo.

Bihain long dispela pilai ol selekta bai makim wan-

pela nesenel skwat bilong ol meri. Dispela nesenel skwat bilong ol meri bai pilai bai karim nem bilong kantri na pilai long intenesen level long 2015.

Siaman bilong PNGRFL, Sandis Tsaka, i tok dispela skwat bilong ol meri em i gutpela bikos em bai strongim planti meri long pilai ragbi lig, na tu, pulim intres bilong ol meri long pilai ragbi lig long nau na long taim biahain.

"Mipela bai go het long putim mani long sapotim ol meri long ragbi lig bikos bipo ol i no bin gat wankain sans olsem ol man," Mista Tsaka i tok.

SKOA PRELIMINERI FAINOL

Fraide: Septemba 26, 2014

ANZ Stadium

Rabbitohs 32 Roosters 22

Sarare: Septemba 27, 2014

ANZ Stadium

Panthers 12 Bulldogs 18

2014 NRL GRENA FAINOL DRO

Sande: Oktoba 5, 2014

ANZ Stadium

Vs

BULLDOGS TRAI TAIM: Wapela pilaia bilong Bulldogs i skoim trai long semi-fainel long las wiken.

ENNIS: Keften bilong Bulldogs, Michael Ennis, em i gat bikpela laik tru long pilai long gren fainel tasol em i bin kisim bagarap long lek bilong em taim ol i pilai long semi-fainel. Long dispela poto yu lukim em i wokabout namel long Josh Reynolds na Josh Morris.

REYNOLDS: Faiv eit bilong Bulldogs Josh Reynolds i kalap na ammas biahin long ol Bulldogs i skoim trai na autim ol Panthers long semi-fainel long las wiken. Bulldogs i winim Panthers 18-12. Reynolds em wapela strongpela faiv eit, na Bulldogs bai nidim em long pilai strong long winim dispela gren fainel. Dispela em namba wan taim bilong Reynolds long pilai long gren fainel. Em i tokim NRL olsem em bai pilai strong long helpim Bulldogs long win.

HODKINSON: Trent Hodkinson i bin helpim ol New South Wales Blues long winim Stet ov Orijin long dispela yia. Em wapela pilaia we Bulldogs bai lukluk long em long winim dispela gren fainel.

1971: Taim Souths i winim gren fainel long 1971.

BURGESS: Prop bilong Rabbitohs, Sam Burgess, bai pilai laspela gem bilong em wantaim Rabbitohs long dispela wiken.

SOUTHS PAWA: Ol sapota bilong Rabbitohs i weit longpela taim tumas long lukim tim bilong ol i pilai long gren fainel.

Bulldogs o Rabbitohs?

Husat tru bai win.....

TUPELA NRL tim we i pilai strong long dispela yia na kam long bung long gren fainel long salensim ol yet em Canterbury Bulldogs na South Sydney Rabbitohs.

Dispela tupela tim em ol tim bilong New South Wales yet, na tupela bai kamap wantaim wapela strongpela pilai long dispela wiken (Sande).

Tupela tim i gat planti ol strongpela pilaia, na ol dispela pilaia bai autim olgeta stail bilong ol taim ol i salens.

Yumi long Papua Niugini i save biahinim gut tru NRL long wanem, planti manmeri i save laikim ragbi lig stret. Plantu manmeri long kantri bai redi long lukim dispela tupela tim i salens long gren fainel.

Laspela taim bilong Souths long winim gren fainel em long 1971, na ol bai pilai strong long winim taitel biahin long planti yia i go pinis.

Bulldogs i bin winim taitel long tenpela yia i go pinis, na ol tu bai pilai strong long strongim gutpela nem bilong klap bilong ol.

Ol Bulldogs i gat wapela gutpela kosa, Des Hasler,

husat i gat planti ekspiriens long lidim ol tim i go pilai long gren fainel, em i tokim NRL olsem em bai no inap long luk daun long Rabbitohs, long wanem, ol Rabbitohs i pilai strong tru long dispela yia.

Ol Rabbitohs i gat Greg Inglis na Lote Tuquri. Dispela tupela pilaia i gat ekspiriens long pilai long gren fainel.

Ol spot poto long wiken...

Ol Poto
Isaac
Liri.

Gems Viles bai lukim moa long
4000 spot manmeri na opisal i
stap long en long taim bilong
Pasifik Gems.

Tura amamas wantaim
ol Steamships Trading
ragbi sevens tim.

Ol kriket pilia
bilong biain
taim, BSP i
sapotim planti
liklik pikinini
long kriket long
dispela yia.

Willie Minoga
bilong Hunters
wantaim namba
15 jesi bilong em.

Tura pilai
wantaim ol
liklik pikinini
long las
wiken.

Foapela yangpela etletiks mangi bilong Lae i redi long PNG Gems long Novembra.

TOKSAVE: Salim ol spots dro bilong yu kam long Feks; 325 2579, e-mel;bveo@wantok.com.pg o kam lusim
long Wantok Niuspepa opis long Able Building Complex long Central Waigani, NCD.

Moa oil na meat insait

Ol spot fesiliti pulim ai bilong ol manmeri

Gems Viles bai kamap wanpela naispela hap na ol spot manmeri bilong Pasifik bai amamas.

PLANTI ol spot fasiliti bilong 2015 Pasifik Gems i wok long luk nais long ai bilong ol manmeri taim ol i raun long Pot Mosbi.

Minista bilong Spot, Justin Tkatchenko i tok 45 pesen bilong ol wok kontraksen i pinis na long mun Me long neks yia olgeta bai pinis na Pasifik Gems bai kamap.

Gems Viles long Pot Mosbi bai lukim moa long 4000 spot manmeri na opisal i stap long hap. Ol rum insait long ol dispela fasiliti em ol bikpela rum sais olsem 7 X 5 mita na wanwan rum bai gat toilet na ples bilong waswas. Foapela manmeri bai stap long wanwan rum.

Kampani we i go pas long mekim disain bilong Gems Viles em Waren and Mahoney, na Projek Menesa bilong dispela kampani, Bren Morrison, i tok envaironmen bilong Gems Viles bai kamap olsem wanpela ples we ol manmeri bai laikim tru, long wanem, ol liklik gaden bai stap tu long mekim ples i luk nais.

"Haus kuk bilong Gems Viles bai pinis klostu taim, na dispela haus kuk em i wanpela bikpela haus we inap long givim kaikai long 1000 manmeri long wanpela raun," Mista Morrison i tok.

Minista Tkatchenko i amamas tru long lukim Gems Viles long ai bilong

em, na em i tok olsem dispela Gems Viles em i gutpela moa long dispela long Glasgow long Skotlan we ol Tim PNG i bin go stap long en taim ol i pilai long Komonwelt Gems long dispela yia.

"Ol dispela fasiliti ol i mekim wantaim strongpela simen, na ol i stap moa long 20 i go long 50 yia," Minista Tkatchenko i tok.

Em i tok yumi ol manmeri bilong Papua Niugini i mas amamas long dispela fasiliti na lukautim gut bikos em bai helpim yumi long planti rot.

Lukim moa poto long pes 27

**PM 13 Kumuls kisim
tupela nupela pilaia
- Pes 25**

**Eksen poto long NRL
prelimineri fainol
- Pes 26**

**BOROKO
MOTORS**

**PMV OIL
BILONG YUMI**

**BOROKO
MOTORS**

PORT MORESBY	325 5255
LAE	472 1144
MT HAGEN	542 1933
TABUBIL	649 9048
KIMBE	983 5035
MADANG	422 2668
KOKOPO	982 8193
GOROKA	532 3552

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

