

Oposisen namba go antap

- 14 T.H.E Pati MP joinim Namah
- Oposisen lukluk long moa MP
- Rispektim disisen bilong lida: O'Neill

Stanley Nondol i raitim

NAMBA bilong oposisen i go antap long 17 bihain long Praim Minista, Peter O'Neill, i rausim T.H.E Pati long kolisin gavman long las wik.

Oposisen i gat tripela memba tasol na i tok welkam long 14-pela memba bilong pati bilong Don Polye, T.H.E Pati, long joinim ol na strongim namba na wok bilong oposisen.

Tasol Praim Minista, Peter O'Neill, i tok ol 4-pela minista bilong T.H.E Pati i lusim pati bilong Don Polye pinis, na nogat wanpela i go bek.

Foapela em long Benjamin Poponawa (Leba Minista), Sohe MP Delailah Gore (Komyuniti Dvelopmen), Is Nu Briten Leo Dion (Deputi PM) na Memba Chuave, Vera Mori (Vais Minista bilong Maining).

Praim Minista O'Neill i tok i gat mendet bilong lida na i mas i gat rispek long disisen bilong ol long wanem hap ol i laik sanap long en.

Oposisen i singaut long ol memba i stap long gavman sait long lukim olsem gavman i no ranim kantri gut, na long joinim ol (oposisen) long gutpela bilong kantri.

Ol 4-pela memba bilong T.H.E Pati i holim minista posisen tu bai muv wantaim lida bilong ol, Don Polye na joinim oposisen.

I no long taim i go pinis, 4-pela minista wantaim sampela memba bilong T.H.E Pati i bin tokaut olsem ol i laik joinim narapela pati, tasol T.H.E Pati i tok ol i stap yet long pati aninit long konstitusen bilong pati we i kam aninit long loa bilong Politikel Pati na Kendidet.

Wanpela Kaunsil memba bilong THE Pati i tok Pati bin miting na strongim tok orait pinis aninit long konstitusen bilong pati olsem ol bai nonap givim tok orait long ol memba bilong ol long joinim narapela pati.

I go moa long pes 2...

SENISIM LAIP...

OL MANGI BILONG BANIS: Long las wik ol mangi bilong banis long Bomana haus kalabus husat i senisim laip na givim laip i go long Papa God i kam mekim kristen autris na givim testimoni long Rainbow maket long Gerehu ananit long lukaut bilong Sinia opisa bilong Koreksinel Sevis long Bomana. Wanpela mun nau ol i wok long mekim dispela wok long wan wan hap long Pot Mosbi siti. *Poto: Jada Wilson*

DEBT

Is the weight too much?

Transfer your balance and we will pay off your DEBT.

- ✓ Low Interest @1% p.m
- ✓ Suitable Terms & Conditions
- ✓ Flexible Repayment Terms
- ✓ Accessible
- ✓ Affordable

watch your savings grow

Kantri nidim stebol politikel pati: PM

PM na Basil opim Politikel Pati opis

Stanley Nondol i raitim

PRAIM Minista Peter O'Neill i tok politikel stebiliti bai helpim ikonomi long gro na kantri i nidim politikel pati long stap strong long helpim ikonomi long gro long ol pipel bai kisim gutpela sevis.

Praim Minista O'Neill i tok Papua Niugini i gat planti politikel pati i kamapim wanpela Praim Minista, na planti politikel pati i wok long go daun.

Na planti i wok long kamap, tasol ol lida husat i menesim ol pati i mas wok strong long groim pati na helpim gavman long pipel bai kisim sevis.

Mista i'Neill i mekim dispela toktok long taim bilong opim nupela opis bilong Politikel Pati na Knedidet long Pot Mosbi aste.

Mista O'Neill i tok em i gat rispek long ol olupela politikel pati olsem Pangu Pati we i go pas long PNG i kisim indpendens long

Australia.

Mista O'Neill i tok opis bilong politikel pati i gat wok long menesim na strongim ol pati long mekim gut wok.

Em i tok planti politikel pati i no stap strong na i no gro bikos ol lida i gat pesenel intres i wok long lusim pati na daunim pati.

Em i tok dispela i bin kamap long planti yia na nau em i taim bilong stretim lo, menesim pati gut, kamapim stebol gavman na groim ikonomi.

Opis bilong Politikel na Knedidet i opim nupela opis, nupela kopret plen bilong 2013-2017 na lonsim nupela websait bilong rijistri.

Deputi lida bilong oposisen na lida bilong Pangu Pati, Sam Basil i opim kooret plen bilong pati na pastaim rejista bilong Politikel Pati na Knedidet, Paul Bengo i opim websait.

Praim Minista O'Neill i tok PNG em wanpela kantri we i gat planti politikel pati na sampela taim gavman i

no save stap longpela taim long opis long menesim kantri gut bikos ol politikel-pati i save kalap go long narapela pati na lusim gavman.

Rejista bilong Politikel Pati na Knedidet, Dokta Alphonse Gelu i tok opis bilong em i wok long wanpela nupela long long palamen bai oraitim long strongim ol politikel pati sistem insait long kantri.

Ol memba bilong politikel pati i no save stap pas wantaim wanpela politikel-pati na i wok long kalap na joinim narapela pati bihain long Suprim Kot i rausim OLIPAC lo long yia 2010.

Mista Gelu i tok opis bilong em i wok long sampela senis insait long ogenik lo long strongim pati sistem na dispela bai klostu taim go long palamen long kisim tok orait.

Mista Gelu i tok i gat nid long menpawa na mani long stretim planti wok long opis na singaut long gavman long lukluk dispela.

ACP Tokura tok lukaut long ol polis rikrut

ASISTEN Komisina bilong Polis Human Risos, Francis Tokurai tokim ol nupela polis rikrut long Bomana Polis Koles dispela wik long ol i mas senisim pasin bilong ol long kamap gutpela lain bilong bihainim disiplin o stretpela pasin.

Em i tokim 318 rikrut long Bomana long Mande dispela wik olsem polis wok i gat planti gutpela samting, tasol rot ol bai bihainim i gat planti traime i stap.

"Long ekspirians bilong mipela, mipela i bin lukim planti komplek na sutim tok i kam long ol polisman na meri, bilong wanem ol i lusim tingting pinis long ol disiplin veliu bilong ol na i abrusim mak. Tasol mi mas tok lukaut long yupela olsem em i isi long rausim yu tasol bai hat tru long kisim yu kam insait bek long Konstebuleri," Mista Tokura i tok.

"Konstebuleri i wok long kisim ol nupela man na meri long strongim polis fos nau i stap long 5000 mak, tasol gavman i laik bringim namba i go antap long 10,000 pastaim long 2017 Nesenel lleksen na

Asisten Komisa Polis Fos Tokura i sanap namba wan long lephan.

long APEC miting long 2018. Wok bilong rikrutmen i wok long go gut na Konstebuleri i lukluk olsem inap long kisim 8,000 mak kam yia 2015," em i tok.

"Mipela save senisim ol yangpela mangi i kamap bikpela man na ol yangpela meri i go kamap bikpela meri hia long Bomana, long sanap na winim ol salens bihain. Ol pipel bai kam long yu long helpim ol bikos yu wanpela polisman o polismeri, olsem na mi laik strongim yupela long lainim gut ol samting yupela bai kisim long Koles," Mista Tokura i tok.

"Taim yupela i go aut long

nupela wok long kamap ol konstebol, trening bilong yupela bai go moa long narapela 18 mun Kompetensi Akwisisen Program (CAP). Long dispela taim wan wan bilong yupela i mas wok hat long winim mak bilong kamap pul memba bilong Konstebuleri.

"Mipela bai skelim wok bilong yu na givim tok orait i go long Komisina bilong Polis sapos yu bai stap long fos o nogat," ACP tokura i tok.

Em i tok moa olsem ol probeseneri konstabol husat i abrusim mak bai pinis stret long wok na bai i no gat narapela sans moa.

Parkop toktok long daunim vailens

Isaac Liri i raitim

LONG bihainim het tok bilong Indipendens long dispela yia, "Unity in Diversity, prosperity without violence." Gavana bilong NCD, Powes Parkop i toktok strong long ol manmeri bilong NCD long daunim ol pasin no gut.

Em i tok ol planti wok painim aut i soim olsem vailens em i wanpela bikpela asua we i save bagarap sindaun long ol komyuniti, na bagarapim ol wok bisnis insait long kantri.

Em i tok edministresen bilong em i kamapim planti program pinis long daunim ol bikhet pasin tasol ol manmeri i gat fret tingting yet

bikos ekspirians bilong vailens em i pas pinis long tingting bilong planti pipel long kantri.

Gavana i tok yumi ol pipel i mas luksave long dispela na traime long senisim tingting bilong yumi.

Em i tok sapos yumi senisim tingting bilong yumi, planti gutpela samting bai kamap long laip bilong yumi long komyuniti na bai kantri i go het.

Indipendens long dispela yia bai lukim wanpela "Unity Walk". Gavana Parkop i tok dispela wokabout em i wanpela rot long helpim ol manmeri long stap gut olsem wan famili na daunim vailens.

Gavana bilong NCD, Powes Parkop.

PM O'Neill i katim kek long makim opim bilong websait, kopretplen na nupela opis. (L-R) Minista bilong Fiseris, Mao Zeming, deputi lida bilong oposisen na lida bilong PANGU Pati, Sam Basil na Rejista bilong Politikel Pati na Knedidet, Dokta Alphonse Gelu i sanap long baksait. Poto Nicky Bernard.

Oposisen namba go antap

I kam long pes 1...

Na THE Pati i gat 14-pela memba i stap yet, na ol bai joinim oposisen.

Pati lida Don Polye i stap long ovasis na bai tokaut long tingting bilong em taim em i kam bek long kantri.

Praim Minista Peter O'Neill long las wik i raitim pas i go long Lida, Don Polye na tokim em olsem gavman bilong em i rausim THE Pati long kolisin gavman.

Mista O'Neill i tok Polye i no gat wankain tingting olsem gavman na i no gutpela long pati bilong em i stap long gavman.

T.H.E Pati em i namba tu bikpela pati long kolisin gavman

bilong O'Neill wantaim 14 -pela memba. Tupela bilong ol em meri.

Em long Delialah Gore (Sohe MP), na Julie Soso (Isten Hailens gavana).

Deputi Oposisen na Lida bilong Pangu Pati, Sam Basil i tok welkam long ol T.H.E Pati memba wantaim lida Don Polye.

Em i tok wok bilong oposisen em i bikpela long demokretik na weminista sistem bilong gavman.

Em i tok oposisen i nidim strongpela lidasip long long putim was long wok bilong gavman na pait egensim korapsen.

Lida bilong Gavman Bisnis, James Marape bai stetim sia bi-

long ol THE Pat memba long sidaun wantaim oposisen long Palamen.

Taim Praim Minista O'Neill i bin-Pati lida, Mista Polyeolsem minista bilong Tresari, em i bin mekim ol strongpela tok pait egensim wok bilong gavman.

Mista Polye i bin salensim O'Neill long UBS K3 bilien dinau long Ombusman na long Nesenel Kot long baim sea bilong Oil Search.

Polye i tok pait moa long O'Neill i no menesim ikonomi gut.

Em bin tok gavman bilong O'Neill i kisim planti dinau na kantri bai kisim mani we na

bekim.

Polye i salensim O'Neill olsem dinau bilong kantri O'Neill gavman kisim i go antap long K9 bilien na planti salens em i putim long Praim Minista O'Neill.

Praim Minista O'Neill i tok em i no gutpela long pati bilong Polye i stap long gavman na salensim wok bilong gavman na i no gat gutpela tingting long wok wantaim gavman na divelopim kantri.

Praim Minista long leta bilong em i tok tenkyu long long Don Polye na THE Pati long ol wok na taim bilong ol wantaim O'Neill gavman.

PNGDF holim iligel fising bot

...Tasol ol i larim i go

Stanley Nondol i raitim

PAPUA Niugini Difens Fos (PNGDF) na Nesanel Fiseris Atoriti (NFA) i holim pasim tupela bikpela fising bot kisim pis long solwara long Bismak Sea long Manus long las mun.

Tasol ol i larim ol i go na laikim ol i stretim ausait long kot. PNGDF na NFA i mekim maritaim seveilens o wok bilong was na sekim long Ogas 13 i go long Ogas 22 long Manus Provins long solwara bilong Bismark sea.

Dispela em hap wok bilong Operation Island Chief, em i rional seveilens wok we Forum Fiseris long Honiara i kodine-tim long daunim pasin bilong stilim pis insait long wara bilong Pasifik.

Tupela PNGSF patrol boti bin raun na putim was long Bismark Sea long Not Wes Eksklusiv Ikonmik Zon.

PNGDF na NFA wokman i bin holim dispela tupela sip bilong painim pis na i painim aut olsem tupela bot i no bin gat laisens long kisim pis long solwara bilong PNG, na em i asua long loa bilong kantri.

Oi i kisim dispela lain i mekim iligel bisnis na sasim ol long peim K3milen fain.

Memba bilong Manus, Ronney Knight, i tok bilong wanem na ol PNGDF na NFA i larim ol dispela lain i go na i no givim mekim save long loa bilong kantri.

Mista Knight i askim Minista bilong Fiseris sapos gavman bai mekim sampela samting long sasim ol dispela lain.

Em i tokim Palamen olsem PNGDF na NFA i laikim ol bai stretim ausait long kot.

Mista Knight i tok dispela em i wanpela bikpela hevi na husat i mekim dispela stil pasin long solwara bilong yumi i mas kisim mekim save bilong loa.

Minista bilong Fiseris, Mao Zeming, i tok gavman i no kisim ripot yet long dispela hevi

Em i tok em Minista bilong Fiseris bai lukluk long dispela taim ripot i kamap

long opis bilong em.

Long wankain taim, Hai Komisina bilong Australia, Deborah Stoke i tok tenkyu long gutpela wok PNGDF na NFA imekim long holim pasim tupela fising bot.

Mis Stoke i tok Australia gavman i sapotim dispela wok-Operation Island Chief long Australian Fiseris Menesmen Atoriti na Australia Difens Fos.

Mis Stoke i tok Australia gavman i sapotim PNG long maritaim sekyuriti na lukautim marin risos.

Tupela Australian FISERIS Menesmen Atoriti i bin stap long dispela operesen.

Nevi sip bilong PNGDF i patrol long Manus na i holim ol dispela iligel fising bot.
Foto: Australia Hai komisina

Palamen oraitim Pablik Praivet Patnasip Ekt

Stanley Nondol i raitim

PALAMEN i kamapim nupela Pablik Praivet Patnasip Ekt wantaim 67-0 vot long strongim wok developmen na daunim pasin asua i save kamap long ol wok kontrak bilong bikpela developmen long kantri.

Aninit long dispela nupela loa, baigat Pablik-Patnasip Senta long helpim gavman long developim, putim wok long tenda na implementim ol wok insait long Pablik Praivet Patnasip.

Planti komplek i save kamap olsem bikpela milien kina pablikmani i save lus long pasin korapsen taim gavman i givim wok kontrak long ol praivet kampani olsem rot, bris, ples balus na ol arapela infrastraksa projek.

Oi intanesenel developmen patna olsem Japan aninit long program bilong ol JICA, Esian Developmen Benk na Intanesenel Moniteri Fan na Wol Benk i bin tokim PNG gavman long stretim prokumen sistem o rot bilong givim wok kontrak long ol developmen projek.

dispela nupela Loa bilong PPP long daunim ol dispela hevi.

Oi intanesenel developmen patna olsem Esian Developmen Benk (ADB) i bin givim edvais na ol polisi gaidlain na sapot long kamapim nupela loa we i lukim Palamen i mekim kamap loa long dispela mun.

Dispela em i wanpela rifom long strongim wok bilong string praivet invesmen long stretim ol infrastraksa projek.

Dispela bai lukim gavman i mekim planti wok wantaim liklik risos, na gavman bai no inap yusim planti pablik mani long mekim liklik wok olsem i bin kamap long ol planti yia i go pinis.

Dispela nupela loa i stretim trensperseni, na bai pulim planti praivet invesmen i kam long kantri long nem bilong developmen.

Palamen i tokaut olsem wok aninit long nupela PPP Ekt bai kamap kwiktaim wantaim sapot bilong ol praivet developmen patna.

Disapela bai lukim gavman na ol praivet developmen bai putim PPP Senat na developmen bilong PPP projek paiplain.

BSP Mobile Banking App

So you can be as smart as your phone.

The all new **BSP Mobile Banking App** now gives you added banking convenience by combining key features of Mobile and Internet Banking into one smart application.

Key Features:

- ✓ Accounts
- ✓ Transfers
- ✓ Payments
- ✓ TopUp
- ✓ Alert
- ✓ Preferences
- ✓ Messages

Requirements:

- ✓ iPhones or iPads IOS 6.0+
- ✓ Android Smart Phone, Android 2.2
- ✓ Windows 8.0+
- ✓ Users must be registered for BSP USSD Mobile Banking to download

DOWNLOAD NOW

The Smart Way to Bank.

320 1212 / 7030 1212 - 24/7

servicebsp@bsp.com.pg

www.bsp.com.pg

Proudly supporting PNG and the Pacific

Nupela Lae Siti Komisin stap long palamen petisen

Yakam Kelo i raitim

MEMBA bilong Lae, Loujaya Kouza i givim petisen long Palamen long kamapim nupela Lae Siti Komisin long las wik.

Dispela petisen i tok long gavman i mas givim luksave long ol papagraun bilong Butibam na Kamkumung (Ahi papagraun) long Lae siti bihainim Suprim Kot disisen long 1973 we i luksave long olsem olsem papagraun bilong Lae siti.

Kouza i tok ol klen o wanpisin lida bilong dispela tupela bikples i sainim dispela petisen long nesenel gavman i mas luksave long ol na givim gut kompensesen long

ol bihainim dispela kot oda na surukim Lae siti i kamap olsem Komisin.

MEMBA bilong Lae, Loujaya Kouza.

Kouza i tok Komisin em i wanpela samting bai sevimi tru intres na sindaun bilong ol dispela papagraun na klen long nau bihainim ol bikpela senis na developmen we i wok long kamap na daunim tru ol papagraun long Lae siti.

Em askim palamen long givim blesing na luksave long dispela petisen na kamapim dispela singaut bilong ol papagraun long kompensesen, kamapim Lae Siti Komisin na em olsem memba bilong Lae long kamap Siaman bilong nupela Lae Siti Komisin.

Sia bilong siaman i mas go long papagraun bilong Ahi we memba bilong Lae em pikinini Ahi, petisen i tok.

Palamen i yesa long dispela petisen we i kamap olsem bisnis bilong Palamen nau long lukluk long em na stretim.

Nesenel Ekesekeyutiv Kaunsel (NEC) bin givim dispela luksave long Misis Kouza long kamap olsem siaman bilong dispela Interim Komisin inap olgeta pepa wok na lo i kamap na givim luksave long em olsem wanpela lo bilong palamen. (Ekt ov Palamen).

Kouza i kamapim dispela petisen go pas long palamen bihain long Morobe Provinsel Gavman tu i tok long kisim wanpela petisen bilong ol go long palamen long stopim na rausim dispela senis bilong kamapim Lae Siti Komisin.

Stretim polis fos em bikpela wok, Minista i tok

MINISTA bilong Polis, Robert Atiyafa i tok wok bilong skelim gut ol polis opisa insait long olgeta provins na distrik i no isi wok.

Mista Atiyafa i tokim Palamen olsem nau yet kantri i gat 5000 polis manmeri na ol wok hat yet long kisim moa yangpela manmeri long kam joinim polis fos.

Dispela em long traim long senisim planti olupela na ol lapun polis fos wanpela taim na tu, namba bai inap long skelim gut long olgeta provins na distrik insait long kantri.

Nau yet, haus bilong ol polis manmeri tu em bikpela hevi na ol wok long stretim insait long wanpela bikpela plen ol gat pinis long karimaut ol wok bilong polis insait long kantri.

Minista i askim olgeta memba bilong Palamen long luksave long hevi bilong ranim wok bilong polis fos na wanbel wantaim em long nau yet taim ol traim long stretim ol plen na program bilong ol we ol laik karimaut insait long 10-pela krismas olgeta.

Taim dispela plen i redi bai wok i stat long karimaut olsem long sait bilong haus, men pawa o polis fos, ritrensmen o senisim ol lapun wantaim ol yangpela polisman na ol arapela bikpela senis we bai ron inap 10-pela krismas olgeta.

Olsem na em askim ol memba long wanbel na bel isi bilong ol long nau inap em givim aut ful ripot long wok bilong polis fos long palamen.

Kamapim senis long Maining Ekt long 2015

Stanley Nondol i raitim

MINISTA bilong Maining, Byron Chan, i tok klostu bai draf bilong Maining Ekt 1992 bai pinis na em bai kisim i go long Nesenel Eksektiv Kaunsel (NEC) long lukluk na kisim tokorait long em bai tebolim long palamen long senis i ken kamap long sampela seksen bilong Ekt.

Wanpela Woking Grup – i gat ol opisel bilong Dipatmen bilong Minerel Polisi na Jiohjad Menesmen (DMPGM) na Minerels Risos Atoritit wantaim helpim bilong in-

dastru Woking Grup- PNG Semba bilong Mains na Petroleum i nau wok long dispela draf long kamapim sampela senis.

Minista Chan i tok wok bilong Woking Grup i go orait na klostu bai pinis.

Long wanpela konsultatesen miting long las Fridae namel long MRA bosman Philip Samar na Gred Anderson bilong Semba bilong Mains na Petroleum long Pot Mosbi, ol memba bilong Woking Grup i tokim Minista Chan olsem wok long rivais Maining Ekt Polisi long kamapim draf i go orait.

Wol Benk i sponsaim dispela rivyu long lukluk long ol sampela ki eria bilong ekt we i olupela pinis long Maining Ekt bilong 1992 bihain long DMPGM i tokaut taim em i mekim konsultesen long 2013 long ol 4-pela rijon long kantri.

Ol sampela eria we DMPGM i toktok long sampela senis i mas kamap em;

- Maining Ekt regulesen;
- Maining (Sefti) Ekt regulesen;
- Sastenabel maining developmen polisi;
- Involuntri risetelmen polisi;
- Maining klosa polisi; na

- Jiotemel na of-so maining polisi.

Tupela woking grup i bin toktok olsem ol polisi bai pinis long mun Oktoba na long mun Novemba maining minista bai kisim i go long NEC long kisim tok orait na senis bilong maining ekt bai minista i tebolim long Palamen long Februari long 2015.

Tupela grup i tok tupela i nidim sampela moa taim long woking tim bai liklik long ol tripela polisi. Em long jiotemel polisi, sastenabel maining na involanteri polisi.

Minista Chan long miting bilong ol long las wik Fraide i tok tenkyu long gutpela wok i kamap na givim wanpela moa mun long tupela grup long pinisim ol wok bilong senism Maining Ekt 1992.

Minista Chan i tok Maining Ekt em i bikpela isu na ol woking grup i nidim moa taim long stretim gut long senis bai kamap.

Em i tok long 2015 kantri baigat gutpela polis bilong mineral na lejisletiv fremwok.

Long wankain taim Gavana bilong Nu Ailan Sir Julius Chan, i bin givim notis pinis long palamen long senis bai kamap long Maining Ekt 1992.

Palamen i oraitim SME Bil

...SME Ekt rausim SBDC

Stanley Nondol i raitim

PALAMEN i kamapim nupela Small Medium Enterprise (SME) bil 2014 long dispela mun .

Dispela nupela ekt i kisim ples bilong Small Business Development Corporation (SBDC).

Bai i gat nupela SME Kopresen na bai go pas long mekim wok bilong nupela SME Polisi, na SME Masta Plen 2014-2030.

Palamen i tokaut olsem em i kamapim nupela ekt long rausim SBDC bikos SBDC aninit long ligel na gavenens straksa long mekim gut wok bilong SME sekta long las 10-pela yia.

Long pinis bilong 2013, PNG i bin gat 49,000 SME bisnis tasol.

Na taim yumi lukluk long ol kantri olsem Nu Silan ol i gat 500,000 SME na kamapim moa long 2 milien wok.

Na SME Sekta long PNG i givim 200,000 wok PNG manmeri.

Moa long 66 pesen bilong Gred 12 long kantri i

no gat spes na save go bek long ples long wanwan yia, na 40 pesen bilong PNG populesen i stap aninit long poveti lain. Wanpela tok piksa moa long 2 milien i no gat K2 long wanpela wik.

O'Neill gavman i lukluk long groim PNG SME Sekta long kamapim planti wok insait long kantri long ol sitisen bilong PNG.

Bisnis long kantri i gro tasol long planti yia long taim bilong independens i kam inap nau i bin lukluk tasol i stap na ol bisnis bilong ausait iakam pulap na mekim planti mani.

Ol ausait kantri i kisim planti ol liklik bisnis long kantri na ol sitisen bilong PNG i wok aninit long ol na kisim liklik pe tasol.

Gavman i kamapim dispela ekt long helpim ol PNG sitisen long kamap papa bilong ol bisnis.

Bikpela as tingting bilong dispela SME bil em long sapatim PNG sitisen long groim SME na kamap papa na mama bilong bisnis. Plen bilong gavman

aninit long nupela SME Polisi nn Masta Plen em long groim na apim namba bilong SME sekta long 49,000 i go antap long 500,000 long yia 2030.

Sapos dispela tingting na plen i karim kaikai, bai i lukim SEM Sekta i gat bikpela namba bilong wokfos insait long kantri, na winim ol arapela sekta.

Praim Minista Peter O'Neill i tok em bai wok bilong SME Kopresen long mekim plen bilong gavman i karim kaikai.

Mista O'Neill i tok gavman bilong em i lukluk long stretim dispela long ol pipel bilong kantri i ken kisim gutpela sapat bilong gavman na mekim bisnis bilong ol yet, na i gat mani long stretim sidaun bilong famili na sevimi bilong bihain taim.

SME Kopresen bai kam aninit long SME Polisi na siaman bilong SME Kaunsel em praim minista na ol sampela minista wantaim ol stekholda bai stap long SME Kaunsel memba.

SME Kaunsel bai lukluk long givim mani sapat long ol SEM bisnis.

SME Polisi na Masta Plen bai redi klostu taim, na gavman bai lonsim long mekim wok aninit long SME ekt.

Bam long wan we rot...

Ai bilong yu bai paul taim yu lukim dispela eksiden. Bikpela jinka trak i bamim wanpela liklik kar long wan wei mein rot long Rainbow i go long PomNats skol. Lukim, liklik teksi kar i laik go we na bikpela trak i bamim em. Ating em laik sot kat i go long narapela rot i go bek long Gerehu. Nogat man i kisim bagarap long dispela eksiden. Foto: Jada Wilson

Ol wokmanmeri bilong TISA kisim nupela yunifom

Ol wokmanmeri bilong TISA long Pot Mosbi i amamas tru wantaim nupela yunifom bilong ol.

Isaac Liri i raitim

TEACHERS Savings and Loans (TISA), em i wanpela praivet kampani we i save go pas long givim fainensel na menesmen sapot long ol tisa insait long kantri.

Long las wik, ol wokmanmeri bilong TISA i kisim ol nupela yunifom long mekim wok bilong ol long helpim ol tisa husat i memba bilong TISA.

Ol dispela nupela yunifom i bin kam long Australia na ol wokmanmeri bilong TISA long Pot Mosbi na ol arapela senta i kisim pinis ol yunifom

bilong ol.

TISA i gat 15-pela senta long kantri. Em long Pot Mosbi, Lae, Maun Hagen, Kokopo, Goroka, Alotau, Madang, Kavieng, Wewak, Buka, Manus, Kimbe, Vanimo na Popondetta.

Jenerel Menesa bilong Riteil Fainensel Sevis, Ariel Carpio, i tok olsem dispela nupela yunifom bai helpim ol wokmanmeri bilong TISA i mekim wok bilong ol gut, na helpim ol memba bilong TISA long luksave long ol wokmanmeri, na wok gut wantaim ol.

TISA i bin mekim disisen long senisim

yunifom bikos em bai helpim kampani long go het wantaim wok bilong en long stret-pela rot.

Disisen em i kam aninit long bikpela plen bilong ol long kamapim gutpela sevis long ol memba bilong TISA husat i save kisim helpim long kampani.

TISA i stap insait long kantri moa long 40 yia pinis na em i wanpela bikpela kampani we i save helpim ol tisa.

“Mi gat strongpela tingting olsem ol dispela nupela yunifom bai kamapim bikpela senis long TISA na ol memba bilong TISA,” Mista Carpio i tok.

Ol Lae polis kisim ol nupela gan

Bustin Anzu i raitim

GAVANA bilong Morobe, Kasiga Kelly Naru i bin presenim Lae polis wantaim ol nupela gan, na mekim bikpela tok lukaut long ol i mas yusim long wok bilong ol. Sapos ol i no mekim olsem, em bai rausim sapot bilong em long wok bilong polis.

Naru i tok wok bilong polis em long givim gutpela sevis long ol manmeri long raun fri, kaikai na slip gut na i no wantaim kainkain hevi.

“Mi no givim ol dispela gan long yu yusim wantaim yunifom na kamap olsem ol kauboi. Mi mas tokaut na tok klia long bos bilong polis long Lae olsem sapos mi harim olsem ol polis i karim gan na bagarapim ol pablik.

“Sapos yu olsem bos bilong ol i no mekim wanpela samting long disiplinim ol wokman meri bilong yu, bai mi stopim sapot bilong mi long polis,” Naru i tok.

Em i mekim dispela strongpela tok lukaut bihain long baim 13-pela gan wantaim 4000 katres i go long polis long las mun.

Gavana i wokim dispela presen-tesen long ai bilong Siaman bilong lo na oda na presiden bilong Burum/Kuat Lokol Level Gavman long Finsafen Ali Hetuke, Meya bilong Lae Siti, Trulie Koime Leahy na siaman bilong Sios Patnasip Program na presiden bilong Erap/Wain Lokol Level Gavman, Charlie Foike.

Siaman bilong Human Risos na Presiden bilong Ahi Lokol Level-Gavman, James Agi, na siaman bilong Helt na Presiden bilong Kapao long Menyamy Zepky Yokito, tu i bin stap long dispela bung.

Australia Federal Polis Inspekta Peter Murphy, bos bilong Opresen bilong Polis Sif Inspekta Thomas Pomoso, Lae polis stesin Komanda Sif Inspekta, Kiveri Ke-

sambi, na ol narapela bos bilong polis tu i witesim dispela hand over-take over.

Dispela em i antap long 5-pela 10-sita polis kar em baim long mani mak bilong K500, 000 long Provisel Sevis Impruvmen Program (PSIP) long las yia, aninit long PSIP lo na oda wok.

Aninit long sem program, em baim wanpela polis kar na bot bilong Siassi.

Em i tok insait long narapela 3-yia aninit long PSIP lo na oda, em bai mekim olsem long ol 9-pela distrik hetkwata bai karim aut wok bilong lo na oda.

“Nau mi amamas long givim ol dispela gan i go long polis insait long Lae siti. Lo na oda em i wanpela bikpela samting insait long kantri.

Long ol bikpela siti olsem Lae, we em kamap olsem wanpela bikpela indastrial siti, ol i mas lukautim ol bisnis na dispela bai lukim ol bisnis i ron gut,” Gavana Naru i tok.

Gavana Naru i tok tu olsem givim ol gan long polis long Lae na long narapela hap polis bilong kantri, em long mekim gut wok bilong ol. Wok bilong ol em long lukautim ol manmeri na ol samting o propeti bilong ol.

Na dispela bai mekim ol slip wantaim amamas na wok gut.

Lae Siti polis bos Sif Superintendent Iven Lakatani i amamas long ol dispela gan long wanem, em bai givim ol strong long mekim wok bilong ol insait long siti na long provins tu.

Em i tok Lae i stap long senta hap na planti wok developmen i wok long kamap. Na dispela i soim olsem ol hevi tu i go wantaim. Na dispela ol gan na sapot bilong Gavana long bihaintaim bai givim ol strong long wok.

Polis bos i tok ol bai yusim long wok bilong polis na ino inap yusim long ol narapela rot bilong bringim hevi igo insait long polis.

Gavana Naru i sanap wantaim ol polisman na soim ol nupela gan bilong ol.

Poto: Bustin Anzu

Em 100 yia nau HMAS AE1 sapmarin i lus yet long Nu Briten

AUSTRALIA na Papua Niugini bai holim ol lotu sevis long Septemba bilong tingim na givim luk-save long ol soldia man husat i bin dai long Wol Wo 1 o namba wan bikpela pait long graun na wanem samting i bin kamap long Nu Briten 100 yia i go pinis.

Ol lotu sevis long Kokopo na Rabaul long dispela wik bai makim taim bilong pait i bin kamap long Bitu Paka long Septemba 11 na taim Royol Australia Nevi sapmarin, HMAS AE1 i lus long Septemba 14.

Taim namba wan bikpela pait (WWI) i bin bruk, Jemeni i bin lukautim planti teritori long saut na sentral Pasifik na em i

bin gat ol liklik nevi sip. Long stopim Jemani nevi long yusim ol liklik baisis long dispela hap, Briten i askim Australia na Nu Silan long salim ol ami bilong ol long i go stap long ol dispela hap.

Na long Septemba 11 1914, ol soldia bilong Australian Nevi Militri Pos i kamap long Rabaul long painim na bagarapim ol redio stesen bilong Jemani. Wanpela grup pa-trol wantaim 25 Australia ami soldia i bungim ol risev soldia bilong Jemani na sampela Niugini polisman long Bitu Paka. Sikspela Australia, wanpela Jeman na 30 Niugini polis i dai long dispela eksen taim. Ol Australia husat i dai long Bitu Paka i bin

namba wan long 60,000 bilong ol lain soldia bilong Australians husat i bin dai long dispela bikpela pait.

Namba wan sab marin bilong Royol Australia Nevi, AE1 i bin lus long 14 Septemba bihain long ol i lukim em long Duke of York Ailan insait long Sen George basis. I no gat wanpela sain bilong AE1 o ol kru bilong em i bin kamap. Ol i ting AE1 i mas bam long wanpela rip na i go daun long solwara.

Australia Hai Komisina long Papua Niugini, Deborah Stokes, i tok ol dispela sevis bai luksave long wok sakrifais na strong bilong ol man husat i dai long kantri bilong ol.

“Wol Wo 1 i bin karamapim olgeta hap bilong graun i karamapim 100 kantri. Em i bikpela samting long tingting gen, na lainim sampela samting long sakrifais bilong ol dispela lain insait long pait bilong 4-pela yia, 1914 – 1918,” Ms Stokes i tok.

OL pablik i welkam long go long ol sevis bilong tingim bek. Sevis em bilong tingim gen Bikpela pait bilong Bitu Paka na em bai kamap long Bitu Paka Woa Semetri, Kokopo long 10 kilok long Septemba 11. Dispela sevis em bilong tingim gen taim AE1 i lus na ol bai holim long Montevideo-Marua Memorial Site, Rabaul, long 10 kilok long de 14 Septemba, 2014.

Simposium i lukluk long daunim ol sik

Sape Metta i raitim

MEDIKEL Sosaiti bilong Papua Niugini i selebretim 50 yia anivesari bilong em long dispela yia.

Na selebresen i bin go het wantaim simposium o bikipela bung bilong ol nesenel dokta na ol sinia helt woka bilong Papua Niugini n.a ol lain long Saut Pasifik na Australia tu husat i bin kamap na sindaun long 3-pela de bung.

Institut ov Medikel Risets (PNGIMR) i bin i go pas lukautim bung long Mark Solon Oditorium long Yunivesiti ov Goroka, Isten Hailans Provins.

Sosaiti i bin statim selebresen wantaim bikipela bung long Bird of Paradise hotel long las Sande nait, we Sir Puka Temu husat i bin kamap na kisim ples bilong Praim Minista Peter O'Neil long opim 50 yia enivesari selebresen na tu, long

opim simposium.

Sir Puka i tokim ol ges na ol bikman-meri bilong Medikel Sosaiti olsem ol pipel long kantir i nidim tru planti samting long helpim ol long sait bilong helt, long wanem, planti ol kainkain sik i wok long kamap.

Na ol memba bilong sosaiti wantaim ol helt woka i mas wokbung wantaim long daunim ol dispela sik na ol narapela isu bilong helt tu.

"Olsem ol lida long wok bilong helt, yumi mas wokbung na kamap gutpela wok edvokasi long lukautim na givim gutpela sevis i go long ol pipel bilong yumi," Sir Puka i tok.

Long wankain taim tu, Gavana bilong provins, Julie Soso i bin wokim wankain toktok natu, em i komitim K200, 000) i go long sapatim wok bilong Papua Niugini Medikel Sosaiti.

Ol presenta long bung i bin toktok planti long ol medikel isu.

Simposium i bin toktok planti tu long ol isu bilong ol bikipela sik olsem Numonia, TB, HIV/AIDS, malaria na ol narapela nupela sik i wok long kamap nau long kantri.

Ol presenta i toktok tu long helt sekta i mas kamapim ol infrastraksa developmen bilong ol helt fesiliti, helt fakalti na tu kirapim ol nupela medikel institusen long skulim na lainim ol medikel sumatin long karim aut wok risets bilong ol sik we i wok long kamap bikipela tru, na tu, kilim idai planti manmeri na pikinini.

Dispela em i bikipela isu olsem na Medikel Sosaiti i apil i go long nesenel gavman long lukluk long ol dispela samting we i ken kamapim sampela gutpela impruvmen long helt sevis bilong Papua Niugini.

Het tok bilong dispela symposium em 'Achievements of the past 50 years and future challenges.'

Sandaun Provinsal Helt Atoriti sapatim sios

SANDAUN Provinsal Helt Atoriti iluksave olsem em i mas patnawantaim-SiosHeltSevis long kamapim gutpela helt sevis i go long ol rurel eria.

Nau ol i luksave olsem em i gutpela long wok bung wantaim ol sios na ol i ken kamapim ol bikipela tingting bilong Nesenel Helt Plen 2011 - 2020.

Sandaun Provinsal Helt Atoriti i putim K60,000 bilong helpim Kristen Helt Sevis (CHS), we i save lukautim olgeta sios helt sevis long rurel eria long strongim tingting bilong Helti Ailan trening.

I gat 4-pela CHS ejensi insait long Sandaun, na em long Katolik helt sevis Vanimo, Katolik helt sevis Aitape Daiosis, Kristen Brotherhood sios (CBC) helt sevis na Baptis helt sevis.

Wan wan long ol dispela sios helt sevis bai kisim K10, 000 nanarapela K20,000 moa long karamapim ol wok bilong trening long bihain taim.

Long las wik, ol i bin holim trening long Aitape, Sandaun Provins. Ol helt woka, nes, helt ekstensen opisa na ol narapela helt woka bilong 4-pela CHS ejensi insait long provins na tu sampela lain i makim provinsal helt atoriti i bin stap long dispel trening.

"Em i gutpela we long mipela i wok patna wan-

taim tingting bilong helti ailan long stretim ol hevi bilong helt long wanem em i soim mipela i wok long edresim olgeta eria bilong kisim helt sevis i go aut," Mauri Nemantu, Provinsal Famili helt Kodineta bilong Nuku distrik i tok.

"Mipela i mas senisim pasin long mekim wok. Insait long Sandaun, mipela i no gat banis namel long gavman na sios. Olgeta lain i wok long lukautim helt bilong komyuniti, na mipela bai wok patna wantaim," Mista Nemantu i tok.

Em i tok 70 pesen bilong ol helt senta na ol haus insait long Sandaun em ol sios i save lukautim na 30 pesen tasol istap long han bilong gavman, olsem na provinsal helt atoriti i gat wok long helpim ol sios helt sevis deliveri long provins.

"Helt promosen em i gutpela we long stretim planti ol hevi bilong helt na gavman nau i wok long putim ol tingting bilong em i go stret," em itok.

Tingting bilong Helti Ailan i bilong bihainim toktok bilong kirisal eria 7 bilong Nesenel helt Plen we em i toktok long promosen helti laip stail na long mekim wan wan komyuniti na wan wan manmeri long lukautim helt bilong ol yet.

Helt Promosen opis bilong Kristen Helt Sevis i luksave pinis olsem ol i

gat wok long mekim gut dispela eria na klostu taim bai ol i kamapim plen bilong Helti Ailan long olgeta provins wantaim sios helt sevis netwok.

Trening i toktok moa long kurektiv sevis (tritmen) na i no toktok tumas long awenes (privensen) na wantaim dispel trening, ol helt woka bai lainim moa rot bilong stopim ol sik.

Ol lain i kisim trening i kisim gutpela toktok bilong balensim taim bilong ol long mekim kurektiv na priventiv sevis.

Provinsal Helt Promosens Kodineta, Moses Mimat i tok gavman i bin givim wankain trening 10-pela yia i go pinis long Sandaun, na ol i bin statim gut tasol bikos i no gat gutpela tok stia na sapat i kam long ol distrik na provinsal level olsem na ol komyuniti i les na lusim.

"Mipela i nidim dispel trening olsem na gavman na sios i mas wok bung wantaim.

Aninit long ol sios, mipela i ken mekim dispela na provinsal helt atoriti bai sapatim ol sios long ranim dispela program," Mista Mimat i tok.

Ol lain i kisim trening tu i amamas na i tok trening i kam long CHS i givim ol moa save long wok i karamapim olgeta eria bilong helt insait long komyuniti bilong ol.

Namah, Polye salensim PM long teroris toktok

Stanley Nondol i raitim

OPOSISEN lida, Belden Namah na memba bilong Kandep Don Polye i singaut long Praim Minista Peter O'Neill long lukaut long ol pablik toktok em i mekim long Australia investa i gat koneksen long teroris na mekim bisnis long PNG.

Mista Polye i tok pablik toktok bilong O'Neill long sutim tok long Australia investa long kantri i no stret.

Em i tok Mista O'Neill i mas kamapim gut wok painimaut long ol toktok i kamaut long mida pastaim, na i mas gat evidens long toktok.

Tupela bikipela lida bilong oposisen i mekim dispela toktok bihain long Mista O'Neill li mekim toktok long palamen olsem sampela lida bilong kantri i wok wantaim ol sampela bisnis bilong ol ausait kantri i gat nem no gut long teroris, na ol i kisim i kam insait long nem bilong bisnis na ol i mekim bisnis i stap.

Mista O'Neill i mekim dispela toktok bihain long Gavana bilong Enga, Peter Ipatas i tok gavman bai mekim wanem samting long daunim hevi bilong teroris.

Mista Ipatas i mekim dispela toktok bihain long *Post Courier* niuspepa i tok ol man i gat nem long teroris i wokim invesmen long PNG bisnis.

Mista O'Neill i go het na tok ol sampela lida bilong kantri i bin salim wanpela K200 milien bilong PNG long K40 milien long dispela kampani we ripot long niuspepa i tok, na ol i kam insait long nem bilong bisnis.

Praim Minista O'Neill i tok wok painim bai kamap na sapos ol dispela kampani i asua bai gavman i rausim bisnis bilong ol long PNG.

Mista Polye i tok Australia i gat bikipela hanmak long PNG na em (Australia) i gat strongpela save long painimaut na daunim wok bilong teroris na ol bai save long dispela.

Em i tok dispela kampani i bin mekim bisnis long kantri long las 10-pela yia.

Em i tok O'Neill i mas lukaut long ol toktok bilong sutim tok nating long ol investa.

Long wankain taim Oposisen lida, Belden Namah i tok praim minista i mas yusim ol intelejen netwok long kantri long wok strong long ol dispela kain hevi.

Australia stretim ol rot long Bogenvil

AUSTRALIA Hai Komisina long Papua Niugini, Deborah Stokes i bin go long Bogenvil long las wik long lukluk long ol nupela rot sefti kempein wantaim Atonomas Bogenvil Gavman na Bogenvil Polis Sevis.

Mis Stokes i bin go long holim miting wantaim ABG, tasol em i bin lukluk tu long ran bilong Bogenvil Womens Federesen Infomesen Senta, kiosk long Buka Maket, em Australia Gavman wantaim Bogenvil Rijnol Memba, Joe Lera i wok long en.

Bogenvil Polis Sevis nau i wok long wanpela "Stap Gut: Draiv wantaim hamams" o "Stay Safe" Enjoy the Ride" operesen we o i wok long stop long rot na skulim ol komyuniti na ol skul long kamapim gutpela rot sefti long Bogenvil.

Dispela operesen i bihainim planti birua i bin kamap long rot we ol kar i bam o kapsait, na ol man-

Ol meri lida bilong Bogenvil i sanap wantaim Australia Hai Komisina long PNG, Deborah Stokes.

meri i dai o painim bagarap. Mis Stokes i go wantaim Senia Konstabil Albert Gonu long sekim Bogenvil Polis Sevis i wokim namba wan bilong ol tripela rijinol trafik operesen long Mande 1 Septemba long Buka.

"Olgeta lain long Bogenvil i mas save long ol lo bilong rot na lo bilong draiv gut. Rot seft em i bikipela samting long komyuniti sefti. Em

i wok bilong olgeta lain," Asisten Komisina Kamuai i tok.

"Ol draiva husat i save go hariap tumas, na ol husat i save dring bia na draiv, o lain husat i save karim planti pasindia tumas em ol i save putim ol pasindia bilong ol, olyet na ol lain long rot long kisim birua.

Ol i save bringim hevi na wari nating long ol famili na komyuniti," Mis Stokes i tok.

"Em i gutpela long lukim olsem Bogenvil Polis Sevis i wok wantaim komyuniti long kamapim gutpela rot sefti," em i tok.

Dispela operesen i lukim 20 nupela probeseneri konstabil i kamap long Bogenvil long las mun.

Ol dispela nupela rikrut i bin pinisim indaksen trening bilong ol we i bin gat komuta trening na ol i gat bikipela tingting long lukautim sefti

na gud oda long komyuniti na Bogenvil. Planti bilong ol rikrut klostu taim bai i go long ol nupela polis stesen ol long Sentral na Saut Bogenvil.

BPS 'Stap gut: Draiv wantaim amamas' trafik operesen bai stap yet long Buka inap long 13 Septemba, na bai stat long Arawa long 14 Septemba na bai i pinis long 27 Septemba 2014.

PIH Saveman *Nius*

"I kam long Pacific International Hospital Port Moresby"
 Ph: (675) 323 4400 Fax: (675) 323 4600 Website: www.pih.com.pg

Bik "C" birua bilong olgeta meri

Septemba em i mun bilong indipendens na yumi harim planti toktok bilong indipendens, na dispela mun tu i stat wantaim singaut bilong sapatim ol meri moa long PNG bikos long sik kensa i kamap planti.

Wanpela bilong ol lain husat i mekim singaut bilong sapatim ol meri moa long abrusim dai wantaim sik kensa em, Isten Hailans (EHP) Gavana, Julie Soso-Akeke husat i bin mekim toktok long em long 50 yia eniveseri simposium bilong Medikol Sosaiti bi-

Long olgeta yia, ol i makim Oktoba olsem em i mun bilong Susu Kensa. Ol i save toktok planti long dispela kain kensa tasol em i no wanpela kain kensa tasol i stap birua long ol meri.

EHP Gavana, i tok tu olsem ol kensa i save kamap long hap bilong bodi aninit long beli baten (Gynecological Kensa) kain olsem sevaikel kensa, ovarien, vaginal na vulvar em ol sik sua i save kamap long bilum bilong bebi insait long bel bilong meri, long kiau bilong kamapim pikinini na long rot bilong pispis na karim bebi. Ol saveman bilong wol i tok ol dispela kain sik long ol meri nau i wok long kamap planti hariap tru, wankain tasol olsem olgeta narapela sik.

Mun Septemba bai i gat planti tok save long pablik long ol dispela kain kensa i stap; Globe-athon em i wanpela taim long wol we ol i makim bilong tok save long ol meri long wanem samting ol i mas mekim long luksave long dispela sik hariap pastaim long em i kamap bikpela.

PNG bai holim wanpela wokaton long Pot Mosbi long de 28 Septemba stat long 3-Mail PIK Speselis Klinik long hap pas 7 na Pasifik Intenesenel Haus sik (PIH) bai i go pas long en.

Bai i no gat sas long ol lain i wokabout o grup. Husat i laik mekim dispela, ol i mas salim email long png.globeathon@gmail.com o SMS 71558866.

Dokta Pius Umo bilong PIH i tok em i gutpela long stopim sik pastaim long em i kamap na yu laik traim long stopim. Em i laik strongim ol meri husat i stap long mak bilong ol i nap kisim sik kensa isi, olsem sapos krismas bilong ol i go moa long 40 yia o wanpela long famili bilong ol i bin gat susu kensa, long go na mekim tes long mammogram, em wanpela masin inap long kisim piksa bilong binatang bilong kensa.

"Ol meri i mas kam long skrinim o sekim long mammogram, long luksave long ol hap blut i gat sik long en," em i tok.

Em i tok, ol meri i mas sekim ol yet pastaim, tasol ol i mas save tu olsem i gat ol dokta na masin i stap long helpim ol wantaim mammogram bilong susu kensa na pap smear bilong sevaikel kensa long PIH.

Wanpela taim long mun yu mas sekim susu bilong yu yet na yu mas go lukim dokta sapos yu lukim sampela senis i kamap long susu bilong yu. Sapos krismas bilong yu i winim 40 yia o yu ting yu ken kisim kensa, yu mas go long sekim yu yet long mammogram wanpela taim long wanwan yia long masin na tu lukim wanpela dokta long sekim bodi bilong yu. Sapos masin i lukim mak bilong susu kensa hariap, yu bai gat sans long kilim i dai.

Ol sain bilong Susu Kensa

Namba wan sain bilong susu kensa em i wanpela solap long susu na dispela em yu yet o dokta i ken pilim em i strong na ol arere bilong en i no stret. Dispela em i mak bilong kensa. Tasol sampela taim kensa solap bai malumalu na i raun. Olsem na sapos yu lukim wanpela kain solap o senis long skin o bodi bilong yu, hariap long go lukim dokta long sekim.

Kensa Sosaiti bilong Amerika i tok, ol dispela kain senis long bodi i ken soim sain bilong susu kensa:

- Olgeta hap o wanpela hap bilong susu i solap
- I gat skin ret na i hat o liklik buk-buk i kamap long skin
- Susu i pen
- Ai bilong susu o nipple i pen o i go insait long susu.
- Ai bilong susu o skin bilong susu i go ret, o olsem grille, o solap,
- Susu no gut i kamaut long ai bilong susu
- Wanpela buk i kamap aninit long

han sangana
 Sampela taim dispela kain senis i ken soim mak bilong sampela narapela sik tasol i no kensa. Olsem na yu mas lukim dokta hariap sapos yu lukim senis long susu bilong yu.

Ol sain bilong Sevaikel Kensa

Sevaikel Kensa em i wanpela sik we yu ken stopim long kamap tasol em i save bagarapim laip bilong ol meri na ol i save dai taim ol i yangpela yet bikos ol i no luksave hariap na kisim marasin.

Yu no inap long luksave hariap long sain bilong kensa tasol taim sik i go bikpela na i bagarap moa, olsem blut i ran nating olsem lukim sik mun.

Ol kiau bilong blut (cell) i senis i no save soim sain. Tasol sapos ol dispela senis long kiau bilong blut i go bikpela bai ol i kamapim sevaikel kensa. Sapos yu gat sevaikel kensa bai dispela samting i kamap:

- Meri i lusim blut nating olsem sik mun tasol i no taim em long kisim sik mun, bihain long meri slip wantaim man o taim meri i winim 40 yia krismas.
- Pilim pen long as bilong bel
- Pilim pen long taim yu slip wantaim man bilong yu
- Susu no gut i kam long rot bilong pispis.

Wanpela pap smear tes bai i ken painimaut ol senis long kiau bilong blut long rot bilong bebi o cervical cells pastaim long ol i kamap kensa blut.

Pap smear

Pap smear em i tes bilong sekim sevaikel kensa. Dokta bai skrapim sampela doti long rot bilong bebi na lukim aninit long maikroskop o masin bilong lukim ol liklik binatang o blut long sekim kensa.

Sapos meri i save sekim planti taim wantaim Pap smear em i ken luksave

long kensa hariap. Meri mas stat mekim dispela long taim em i kisim 21 krismas.

Bihain long namba wan tes:

- Yu mas kisim Pap smear bihain long olgeta 3-pela yia long sekim sevaikel kensa.
- Sapos krismas bilong yu i winim 30 yia na yu bin wokim HPV tes, na em wantaim Pap smear tes i soim yu no gat sik, orait yu ken mekim tes gen bihain long 5-pela krismas. (HPV em human papillomavirus, the virus that causes genital warts and cervical cancer.)

Ol skrin o sekap na Tes

Ol tes ol i yusim long skrinim o sekim na givim diagnosis, na monitoring, em ol mammograms, ultrasound, MRI, CAT scans, PET scans, na sampela moa. Yes, na planti bilong ol dispela masin na tes ol i ken mekim long hia tasol long PIH.

Yu ken askim long save moa long PIH Klinik insait long Vision City o ringim Tel: 343-1582 o 7100-2873. O yu ken ring long PIH long Tel: 323-4400 o salim SMS long 7155-8866.

Ol medikal wok lain bilong mipela long dispela tripela hap bai amamas tasol long toksave long yu long olgeta kain sekap mipela i gat.

Meri i no ken wari na tingting tumas!

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.

Join wantaim wolwaid wokabout long 28 Septemba, 2014 long soim wanbel pasin long pait egensim birua bilong Kensa i kamap aninit long as bilong bel.

Long PNG, salim email: png.globeathon@gmail.com long kisim moa toksave o salim SMS i kam long 71558866

Pacific Internation 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

BSP mekim K369.3m winmani

Stanley Nondol i raitim

BIKPELA komesel benk long kantri, Bank South Pasific (BSP) i tokaut olsem em i mekim K369.3 milien winmani long pinis bilong mun Jun 2014.

Siaman na ol Bod ov Dairekta i tokaut long dispela wik olsem benk i kontrolim gut rot bilong givim dinau mani na strong bilong foren karensi inkam i helpim benk long kisim gutpela risal long 31.3 pesen. Na em i K281.2 milien moa i winim wankain taim long 2013.

Benk i mekim strong long wok bisnis na mekim 38.7 pesen moa long operating profit o winmani bipo long takis long wankain taim long las yia. Bihain long takis benk i mekim K262.5 milien long dispela yia na K204.5 milien long 2013.

Konsolidetet reveniu o mani i kam long bikpela akaun bilong benk i gro long 15 pesen i kamap taim benk i kontrolim gut rot bilong givim dinau mani long kastoma. Dispela i lukim intres inkam i gro long gutpela rot.

Benk i tok bisnis doman bilong kredit i bin go antap long namba wan hap bilong 2014. Na i bin go antap moa long mun Me 2014. Na bisnis long foren karensi o mani bilong arapela kantri, i bin kamap gut na apim winmani bilong benk long dispela yia

i kam inap long Jun 30.

I bin gat wari long PNG kina i bin go daun egensim US na Australia dola. Na i bin gat wari bikos taim wok konstraksen bilong LNG bin pinis long las yia, i bin gat ripot olsem strong bilong kina i bin pundaun bikos i no bin gat bikpela invesmen i kam long ausait kantri.

Sif Eksekutiv Opisa bilong BSP, Robin Fleming i tok strong bilong Kina i bin pundaun long las 17 o 18 mun tasol BSP i katim kos bilong bisnis na kisim planti mani i kam insait long dispela taim bilong Kina i pundaun i kam inap nau.

BSP i bin tokaut long Jun 10, 2014 olsem Benk bilong Papua Niugini i putim mak long foren eksens trenseksen long mak bilong 75 poin, winmani bilong benk bai bungim sampela hevi long namba tu hap bilong 2014, tasol bai go orait long 2015. Wantaim dispela, menesmen bilong benk i kamapim rot bilong katim ol kos long namba tu hap bilong 2014 na bikpela impek bai kamap long 2015.

Benk i tokaut olsem kepitel ekspendisa mani benk i yusim i sanap long K134.5 milien long namba wan hap bilong 2014 bikos em i komitim ol bikpela projek olsem Lae komesel senta na Pasifik operesen senta long Waigani na nupela data na

Sif Eksekutiv Opisa bilong BSP Robin Fleming.

sekyuriti senta long Gordons, Pot Mosbi.

BSP Grup total aset i go antap liklik long namba wan hap bilong 2014. i bin go antap liklik tasol long 2013 long K13.333 bilien long pinis bilong 2012 long K15.480 bilien long mun Desemba 2013 na i bin go antap liklik long K15.740 bilien.

Kastoma lon na net lon na ol potpolio benk i kisim na stap long K5.966 bilien na maket sea i no senis na i stap wankain yet.

Benk i tok em i gat bilip long go het long gutpela wok long bungim ol salens long maket na lukluk long kamapim gutpela risal long ol yia i kam.

PNG Tred deligesen go long Nu Kaledonia

WANPELA deligesen i makim gavman na praiwet sekta na ol wokman bilong Dipatmen bilong Tred, Komes na Industri i go kamap long Noumea, Nu Kaledonia long miting bilong Melanesian Spiahet Grup.

Oi i kamap long invesmen miting long 19-20 Ogas 2014. Bisnis komprens tu bin kamap wantaim Tred Eksabisin long Noumea.

PNG bai holim namba tu miting bilong MSG Invesmen na Rotso na Tred long Novemba 3 na 4 long Pot Mosbi. Em bai wanpela bikpela miting bilong ol kantri long Pasifik, Fiji, Solomon Ailan, Vanuatu, Nu Kaledonia, bai kam long PNG.

Plening Komiti na Sekreteriet wok nau long mekim wok redi long dispela miting.

Oi sumatin selebretim Kalsa wik long Pot Mosbi

MOA long 2,500 sumatin i kam long olgeta hap bilong Nesanel Kepital Distrik (NCD) i bin go long Pot Mosbi Nesa Pak long las wik long makim kalsa wik bilong Nesa Pak Edukesen Dipatmen.

As tingting bilong dispela kalsa wik em long luksave long PNG Indipendens De, na mekim ol sumatin i luksave long mining bilong kalsa long ol bus, diwai na ol animal, na long ol i mas lain long lukautim ol dispela samting long tingim bihain taim.

Long wan wan de, ol sumatin i lainim ol pasin kalsa long lukautim gut ol diwai, bus na animol bilong ol i ken stap gut long bihain taim. Oi i lainim sampela kalsa i stap long ol kaving long katim piksa bilong animol, bus na diwai long bihain taim ol tumbuna inap long lukim na save.

NCDC na Nesanel Musium i patna wantaim Nesa Pak long taim bilong Kalsa Wik we NCDC i givim tupela bikpela bas long karim ol sumatin i go long pak na Nesanel Musium i soim sampela atifek o kaving long ol sumatin

we, stori bilong ol i go wantaim ol bus, diwai na animol.

Pot Mosbi Nesa Pak Edukesen Supevaisa, Amos Babaga i tok, "Long olgeta program bilong mipela, mipela i tok save olsem olgeta bus, diwai na animol na kalsa i save wok bung wantaim, na sapos wanpela bilong dispela i painim bagarap, ol narapela tu bai kisim hevi."

"Mipela i ting em i bikpela samting long selebretim nesa en-vironmen bilong mipela bikos em i wanpela narapela kain stret na em i mekim yumi kamap narapela kain pipel. Olsem na yumi mas tingting gut na lukautim en-vironmen bilong yumi taim yumi yusim," Mista Babaga i tok.

Pot Mosbi Nesa Pak tasol i gat wanpela fomol skul ekskesen program ol i kolim, 'Come Explore With Us' we i gat ol tisa na gaid i save long dispela kain wok. Oi i kisim sapot i kam long Exxon Mobil, NCDC na Zoos Victoria.

Long yia bihain, Nesa Pak bai gat pablik open de wantaim kalsa wik.

Ikonomi bilong Manus kamap strong

WANPELA wok painim aut i tok olsem ikonomi bilong Manus i wok long kamap strong bikos long Rijonal Prosesing Senta (RPC) na ol manmeri bilong Manus i lukim senis i kamap long ol provins bilong ol.

Dispela wok painim aut i bin kisim helpim long gavman, ol non-gavman oge-naisesen (NGO), ol bisnis, na sampela grup na manmeri long ol komyuniti long provins.

Kontrakta husat i go pas long wok painim aut em Adam Smith International.

Wok painim aut i tok RPC i mekim na planti wok konstraksen i kamap long provins, helpim long kamapim developmen i planti, moa long 1000 wok i kamap long givim wok long ol pipel bilong Manus, na tu, 110 bilong ol arapela pipel bilong ol arapela provins long PNG.

Dispela i lukim 70 pesen senis i kamap long sait bilong givim wok long ol pipel long provins.

Taim planti wok i kamap long Manus, planti manmeri long hap i wok long baim ol samting, na level bilong sevis i go antap we i lukim bisnis ektiviti long provins i kamap bikpela. Stetistiks long wok

Wanpela mama i salim pis long Lorengau maket. Dispela maket em Australia i givim helpim long stretim.

painim aut i tok ol bisnis insait long provins i tok bisnis ektiviti i go antap namel long 60 pesen na 200 pesen.

Wok painim aut i tok tu olsem planti pipel long Manus i wok long savim mani, na ol benk i tok olsem planti kastoma i wok long putim mani i go insait

long ol akaun bilong ol moa long 30 pesen stat long las yia i kam inap long mun Me long dispela yia.

Oi ektiviti long RPC na ol arapela konstraksen ektiviti i wok long baim ol samting na ol sevis long ol lokel saplaia long Manus. Oi i wok long yusim mani olsem K3 milien long wan-

pela mun, na klostu long K10 milien ol i bin yusim long las yia.

Hai Komisina bilong Australia i kam long Papua Niugini, Deborah Stokes, i amamas long dispela wok painim aut na em i gat bilip olsem ikonomi bilong Manus i ken kamap strong moa long taim bihain.

Oi pikinini i lukim kaving long Pot Mosbi Nesa Pak long Kalsa Wik. NCDC bas helpim ol sumatin long go long Nesa Pak Kalsa Wik

Pot Mosbi Not Wes helpim ol TVET sumatin

Frieda Sila Kana i raitim

MEMBA bilong Pot Mosbi Not Wes na Minista bilong Helt na HIV/AIDS, Michael Malabag na Join Developmen Program Komiti (JDP), i laik helpim ol yangpela sumatin bilong ol 13 TVET skul wantaim mani mak long K191,472.84. Ol dispela sumatin em i kam long famili i sot long mani long helpim ol long pinisim ol skul bilong ol.

Opis bilong Memba i tok, planti sumatin i stap, tasol ol i helpim tasol husat aplai na tu ol i glasim gut na lukim ol lain i no gat narapela rot stret na ol i helpim ol.

Ol JDP memba i bin stap long witnessim dispela. I gat 25 skul na 209 sumatin i kisim helpim long dispela yia. K542,000 i go pinis long ol skul fi bilong ol sumatin. Ol lain husat i laikim helpim bai rait i go long JDP komiti na bai ol i glasim ol na selektim ol.

Fes Seketeri, Guba Daera i tok 50 pesen o hap mani bai ol sumatin yet o papamama i baim na JDP baim narapela hap. Dispela skim em bilong helpim ol famili i sot tru long mani na ino inap long helpim ol yet. TEVET stap long namba wan prairiti long dispela taim.

Ol memba bilong JDP wod memba bilong Wod 7,8 na 10 i bin stap long witnessim presentesen bilong ol.

Wanpela maus meri bilong Pasifik Edventis Yunivesiti (PAU), Esther Ravugamin bilong Skul bilong Ats na Humanities i bin kamap tu long kisim skul fi helpim sek bilong wanpela sumatin bilong Basela ov Ats Year 2, Hamaru Turia.

"Hamaru em i wanpela gutpela sumatin i gat bikpela save na PAU Skul bilong Humanitis i no laik bai em i lusim skul nating. Mipela i tok tenkyu tru long Minista Malabag long givim dispela gutpela helpim.

Parkop opim program bilong independens

Isaac Liri i raitim

INDIPENDENS em i wanpela taim we olgeta manmeri bilong Papua Niugini i mas luksave long kantri olsem wanpela kantri we i stap independen, na i lukautim em yet long planti rot.

Dispela em tok bilong Gavana bilong Nesenel Kapital Distrik (NCD), Powes Parkop, long las wik long Pot Mosbi, taim em i opim independens program we bai stat long namba 13- 16 Septemba.

Gavana Parkop i tok nau em i namba 39 yia long Papua Niugini i stap olsem wanpela independen kantri, na olsem lida, em i laikim ol pipel bilong Papua Niugini long amamas wantaim trupela spirit bilong independens.

"Trupela spirit bilong independens bai lukim ol pipel i amamas gut na daunim ol bikhet pasin nabaut," Gavana Parkop i tok.

Het tok bilong independens long dispela yia em "Unity in Diversity, Prosperity without violence." Long Tok pisin bai yumi tok, sanap wantaim na wokabout na daunim ol pasin no gut.

Gavana Parkop i tok ol i kamap wantaim dispela het tok bikos ol i lukim olsem planti

NCD Gavana Powes Parkop i givim sek mani long sumatin bilong UPNG.

pasin no gut i wok long kamap insait long komyuniti, na bagarapim nem na developmen bilong Papua Niugini.

Em i tok tu olsem neks yia, kantri i bai amamasim 40 yia long stap olsem wanpela independen kantri, na em i laikim ol manmeri long yusim dispela yia long redi long neks yia bikos selebresen bilong neks yia bai bikpela tru.

Long dispela yia, bai gat wanpela "Unity Walk." Dispela wokabout bai lukim ol manmeri bilong kain kain ples i kam bung

wantaim, na wokabout wantaim long soim gutpela pren.

"Papua Niugini i gat planti kalsa tumas, na yumi i no wankain.

Dispela wokabout bai helpim yumi long stap olsem wan famili na wan kantri," Gavana Parkop i tok.

Gavana Parkop i bin tok tenkyu long ol grup husat bai go pas long kamapim ol ektiviti long amamas 39 yia bilong kantri.

Ol dispela grup em Papua Niugini Difens Fos (PNGDF), ol Polis, Yunivesiti ov Papua Niug-

ini (UPNG), na Pasifik Adventis Yunivesiti (PAU).

NCD i givim sek mani long wan wan grup long helpim ol long go pas. PNGDF kisim K50,000, Polis i kisim K20, 000, UPNG kisim K20,000 na PAU kisim K10,000.

Gavana Parkop i tok tu olsem Hiri Moale festival bai kamap long wankain taim wantaim Independens, na em i givim K600,000 i go long ol Motu-Koitabu long go pas long kamapim dispela festival.

4 milien PNG pipel i no save long rit na rait

SAMTING olsem 4 milien pipel long PNG i no save long rit na rait.

Na tri milien tasol i ken rit na rait we i makim literesi level o mak long pipel i ken rit na rait bilong PNG long 41 pesen.

Edukesen Minista, Nick Kuman, i autim ol dispela long opim Adal Literesi Nesenel Kempein 2014 long PNG Edukesen Institut long dispela wik Mande.

Dispela de tu i bin makim Intanesenel

Literesi De.

Yia 2000 Nesenel Sensus ripot i soim olsem literesi level bilong PNG i stap long 56 pesen mak, tasol ol nupela wok sevei we independen ogenaesen PNG Edukesne Edvokesi Netwok (PEAN) i bin mekim long 2007-2012 long Nesenel Kapitel Distrik, Nu Ailan, Galp, Sandaun, Simbu na Madang i soim olsem literesi level i stap long 41 pesen.

"Mak long tri milien i

go daun pipel long dispela kantri i save long rit na rait, taim bikpela mak olsem 4 milien i go antap i no save long rit na rait.

"Sevei i soim tu olsem 19 pesen ol pikinini i pinisim praimer skul level i ken rit na rait gut, na 23 pesen long ol dispela i pinisim sekenderi skul i ken rit na rait gut.

"Dispela i min olsem long 5-pela pikinini i pinisim praimer skul, wanpela tasol i ken rit na rait gut. Na long 4-pela sumatin i pinisim sekenderi skul, wanpela tasol i ken rit na rait gut.

"Dispela i no gutpela," Minista Kuman i tok.

Em i tok Visen 2050 bilong PNG i laikim bai kantri i smat, gat save, fea, helt na hepi sosait tasol taikm planti pipel i no save long rit na rait, bikpela salens i stap.

Em i tok populesen i wok long gro hariap long 2.7 pesen mak long wan wan yia we i antap winim gro insait long Pasifik rijon, korapsen na lo na oda hevi i go bikpela em ol narapela samting i mekim wok long strongim na daunim mak bilong literesi level i go antap.

Mista Kuman i tok kantri i mas edresim pasin we planti pipel long dispela kantri i no save long rit na rait bikos sapos no gat, PNG bai no inapim ol plen long gat gutpela biahain taim.

Mista Kuman i tok rot long edresim literesi level i go antap na daunim pasin bilong mak long planti pipel long PNG i no save long rit na rait em long Adal Edukesen.

"Ol literesi program i no bilong rit na rait tasol, no gat. Ol literesi program i ken senisim man long stap wetim ol narapela i givim em ol samting long go hetim laip i go long man i mekim ol samting em yet long lukautim em long laip na sindaun bilong em.

"Em i ken mekim man i kisim ol nupela save long mekim na lainim ol samting na em i ken mekim wok long kamapim mani, ol nupela ekspiriens, ritim ol instraksen na biahainim, save long senisim ol mani long ol liklik wok bisnis na lukautim na menesim mani," Mista Kuman i tok.

Esther Ravugamin bilong PAU i kisim sek bilong skul fi long Elektorel opisa bilong Pot Mosbi Not Wes. Poto: Frieda Sila Kana

LITERESI MAS: Mesej long bena i askim gavman long sapatim adalt literesi. Ol Poto: PEAN Midia

ORO amamas long Medikal Sip – MV Pasifik Link

OL pipel long Oro Bei insait long Oro Provins i bin amamas na bung long Oro Bei long amamas namba wan taim long Yut Wantai Misin (YWAM) Medikal Sip bilong Australia, MV Pacific Link, i go insait long Oro Provins long las mun.

Ol i go stap tupela wik long Oro long redim ples na tingting bilong ol pipel na gavman bilong Oro long wetim nupela sip bilong YWAM, MV Ammari long kam bihain long mekim helt wok insait long provins.

Oro Provinsel Gavman i bin go pas long welkam seremoni we 500 lokal pipel na 48 YWAM MSA volantia i bin stap. Ol pipel i bin danis, na givim bikipela kaikai we ol Provinsel Gavman na Provinel Helt lain i bin stap long kisim.

Insait long tupela wik autris ol bai wokim sampela praimerer helt kea wok, dentis wok bilong stretim ol tit, wok long ol ai na givim trening long ol helt woka insait long Oro Bei, Tufi na ol komyuniti i stap klostu.

PNG Autris Menesa, Hannah Peart, i tok bikipela selebren in kamap long taim sip i go insait long basis.

“Pastaim mipela i save salim ol helt woka i go pas long mekim praimerer helt kea wok insait long Oro Provins long tupela yia nau. Ol tim i go bilong luksave long wanem kain praimerer helt kea nid i stap na

Oro meri i amamas long ol wokman bilong sip YWAM.

long kamapim wantok sistem wantaim ol lokal helt provaida, provin-sel gavman na ol lida bilong ples,” Mis Peart i tok.

“Wok lukluk raun bilong Pacific Link long Oro’s insait long tupela wik i givim sans long developim dispela patnasip bilong strateji long mipela mekim wok i go bikipela long Sauten rijon.” em i tok.

YWAM MSA i sainim Memorandum ov Andestending (MOU) wantaim Oro Provinsel Gavman pas-taim long stat bilong dispela yia long wok bung wantaim long bringim ol bikipela helt sevis na trening long Oro Provins.

Oro Provinsel Gavana, Gary Juffa i tok dispela bikipela wok bilong YWAM MSA i go wantaim developmen prairiti bilong gavman bilong PNG.

Em i laspela yia long MV Pacific Link bai stap long PNG, na bihain long pinis bilong 2014 em bai pinis long wok bilong YWAM MSA.

Nesenel Helt Dipatmen, Oro Provinsel Gavman, InterOil, Stim-sip Treding Kampani na PNG Pots Kopresen i helpim wokabaut bilong YWAM MSA sip i go long Oro Provins.

YWAM sip bai go long Morobe Provins

Morobe Deputi Gavana Nalau i sainim MOU wantaim ol lain bilong YWAM MSA antap long MV Ammari long Cairns, Australia.

DEPUTI gavana bilong Morobe Provins Judas Nalau, i bin go long Cairns, Australia na sainim wan-pela wanbel pepa (MOU) wantaim Yut Wantaim Misin Medikal Sip – Australia (YWAM MSA) long bringim wok i go long Morobe provins stat long yia bihain.

Dispela wok bilong MOU namel long YWAM MSA, na Morobe Provinsel Gavman na Angau Mem-orial Jeneral Haus sik i karamapim ol tingting bilong wok bung wantaim long bringim helt kea, eduke-sen na medikal saplai i go long ol hap bilong provins i stap longwe long taun.

YWAM MSA Petron, Mike Reynolds, i tok wok bilong YWAM MSA long go moa long Morobe Provins bai helpim long strongim sista siti rilesensip namel long Cairns na Lae.

“Cairns i gat susa siti wok poroman wantaim Lae inap 30 yia nau. Raun bilong sip i go long Cairns i givim gutpela sans long strongim dispela famili laip namel long tu-pela,” em i tok.

“Mi bilip olsem em i bikipela samting long mipela i ken mekim dispela wok poroman i kamap strong tude bikos Cairns na Lae Siti i bin stap wantaim longpela

taim pinis.” Dokta Sara Dunn i tok.

Tiam bilong MOU bai i stap inap 5-pela yia stat long 2014 wantaim mak bilong strongim ol komyuniti insait long provins long kamap papa bilong ol wok bilong YWAM MSA.

Mista Nalau, i tok olsem Morobe Provins em namba tu bikipela provins long kantri na ol ples bilong em i stap longwe long hatpela ples na long bringim ol sevis em i hat tru.

“Sainim bilong dispela MOU em i olsem han bilong God. Wok bung wantaim bilong yumi i ken bringim

sevis i go long ol ples i stap longwe tru,” Mista Nalau i tok.

Ol i bin sainim MOU long taim YWAM MSA i wok long mekim wanpela 5-pela lukluk raun long Cairns wantaim nupela sip MV Ammari, long mekim ol pablik bilong Is Kos bilong Australia i luksave long wok bilong YWAM MSA.

Namba wan objektif bilong pablik awenes lukluk raun em i bilong painim moa mani bilong baim nupela sip, MV Ammari na long kisim ol nupela volantia, na long toksave long ol hevi bilong helt i stap long PNG.

Ol dokta i askim gavman long putim moa kensa yunit

OL Dokta bilong Papua New Guinea i askim strong gavman long putim tupela moa Kensa Yunit long kantri long helpim ol pipel i gat kisim sik kensa.

Ol i mekim dispela askim long bikipela bung bilong ol dokta na helt woka long PNG ol i kolim long Medikel Simposium we i go het nau long Institute of Medical Research (PNGIMR) long Goroka long Isten Hailans Provins.

Dispela miting i harim olsem planti kain kain sik kensa nau i wok long kilim planti pipel long PNG, na wanpela long ol em sevikel kensa we i save kilim planti mama.

Profesa Peter Siba, em Dairekta bilong PNGIMR i tok PNG i gat wanpela kensa yunit tasol i stap long Lae, na dispela ino nap.

Em i tok tu olsem bai gutpela sapos gavman i lukluk long putim ol kensa yunit long makim tripela hap bilong kantri olsem long Sauten, Momase na Niugini Ailans rijon.

OTML helpim rurel haus sik wantaim sola pawa

RUMGINAE Rurel Haus sik, wan-pela haus sik aninit long ECPNG medikal sevis insait long Not Flai Distrik bilong Westen Provins nau i laki long kisim wanpela sola pawa jenereta i kam long Ok Tedi Maining Limited (OTML).

Dispela sola pawa sistem i gat 90 sola penel, tupela potovoltaik o PV inveta, tripela batri inveta na wan-pela stenbai 15-kilowatt (kW) jenereta. Em i wok long 23 kW sola pawa sistem na i konek wantaim batri benk long givim 90kW bilong holim batri pawa. OTML Teks Kredit program i bin baim wantaim mani mak bilong K370, 000.00.

OTML Komyuniti Rilesens Menesa, Kuam Sanewai i bin makim kampani long givim dispela sola pawa sistem long haus sik insait long wanpela seremoni long Rumginae las mun.

Mista Sanewai i tokim menesmen na woklain bilong haus sik long ol i mas lukautim gut dispela nupela pawa saplai sistem na long mekim yet wok poroman wantaim OTML long bringim gutpela helt sevis i go long ol rurel pipel.

Rumginae Haus sik Medikal Suprintenden, Dokta Adeline Sitther tenkim OTML long putim dispela pawa saplai sistem long helpim haus sik.

Em i tok ol i bin gat wanpela disel pawa jenereta tasol we i save givim olgeta pawa long Rumginae stesin na planti taim em i no save wok bikos ol i save sot long piul o no gat mani long baim piul.

Dispela sios haus sik bilong Evangelikel Sios bilong Papua Niugini i save helpim ol pipel bilong Rumginae na olgeta narapela komyuniti bilong Not Flai distrik.

Nupela plantinum memba bilong BbP

Ekspres Freit Menesmen (EFM) na Seafast i helpim BPL long bringim 300,000 moa buk i kam long Papua Niugini.

BUK bilong Pikinini Laibreri (BbPL) long Lawes Road long Pot Mosbi i selebretim dispela sapot bilong tupela kampani EFM, Seafast wantaim BPL long 2008 i kam inap nau.

BPL i tok moa long 300,000 buk bai i kam long sip nating long PNG wantaim dispela wok bung.

Oi buk Seafast i givim long BPL em ol gutpela buk tru i kam long ol pablisng haus na ol buk dona long olgeta hap bilong Australia, wantaim 4-pela ples bilong holim ol donesen buk na long karim buk nating long sip.

Taim ol buk i kamap long Pot Mosbi, EFM bai stretim olgeta kastoms kliarens na lojistik na bai ol i go givim long BPL stua haus long Hastings Deering.

Sapos i no gat dispela kain helpim i kam long EFM na Seafast, BPL yet bai no inap tru long pulimapim 16 laibreri

wantaim moa long 3000 gutpela buk long mak bilong ol pikinini stret long givim aut long ol skul long PNG.

Hellen White, Menesa bilong EFM, i wok longpela taim wantaim BPL, i bin statim dispela sevis. Mis White i tok, "Taim mi harim namba wan taim long wok bilong BPL na mi luksave olsem ol i no gat save long

salim ol kago na wokim kastoms kliarens, mi toktok wantaim EFM Menesing Dairekta, Bob Howden, long lukim sapos BPL i ken kamap wok bilong mipela.

"Taim mipela i lukim amamas long pes bilong ol liklik pikinini taim ol i lainim long rit dispela em i kirapim bel bilong mipela long helpim ol moa. Mi

bin gat gutpela sans long stap long bod ov dairekta long kamap memba bilong Rens grup long go pas long sampela gutpela fanresa. Mi hop BPL i ken wokim dispela gutpela wok i go yet," Mis White i tok.

Anne-Sophie Hermann, Faunda bilong BbP i tok: "Buk bilong Pikinini i amamas long ol gutpela lain long Seafast na EFM long helpim mipela long givim gutpela sans bilong lainim samting i go long ol liklik pikinini husat i stap long ol ples we i hat long kisim sevis."

Mipela bai helpim yet planti moa long ol rijon bilong PNG wantaim gutpela kwaliti literesi matiriel long ol pikinini i ken gat sans long save long rit na rait, na ol i ken laikim pasin bilong rit long laip taim bilong ol.

"Buk bilong Pikinini i save wok gut bikos long ol gutpela donesen i save kam long ol bisnis sapota," em i tok.

Buk bilong Pikinini i gat bikpela laik long mekim ol pikinini long Papua Niugini long laikim pasin bilong ritim buk.

Oi meri bilong Evangelikel Lutheran sios redi long bikpela bung

NAMBA 14 ELCPNG Nesenol Wokmeri Konprens bai kamap long Boana stesen long Septemba 20 i go long 26 de.

ELC-Boana Distrik i go pas long dispela konprens we bai lukim planti meri bai kam long olgeta hap bilong Papua Niugini (PNG) long bung wantaim aninit long het tok, "Laip Bilong Jisas Pulap Long Laip Bilong Mi".

Long dispela konfrens ol meri i laik bi-

hainim nupela wokabut bilong ol meri insait long Evangelikel Lutheran Sios Bilong PNG.

Bai gat olsem 2,000 o 3,000 o meri bai kamap long dispela bung. Oi bai i kam long 17-pela distrik bilong Evangelikal Lutheran Sios bilong Papua Niugini.

Bai i gat presentesen bilong stia tok bilong ol meri bilong ELCPNG we ol i bin rivium pinis. Long wankain taim bai ol i

presenim wanpela 5-yia stratejik plen na lonsim Wimens Program Gaid buk. Long dispela taim tu bai ol i lonsim ol sampela Trening manuel long ol sampela arapela program.

Opening bilong dispela bung bai kamap Sande 21 Septemba wantaim lonsing bilong ol stiatok na stretjik plen bilong ol meri.

Nupela Togoba Sekenderi skul haus slip

EMBESI bilong Amerika nau i amamas long singautim olgeta lain long go witnesim seremoni long pasim Pasifik Yuniti bailaterel enjinia kopresen projek na long opim tupela haus slip bilong Togoba Sekenderi Skul long Hagen, long Septemba 12.

U.S. Chargé d'Affaires, Melanie Higgins, na Westen Hailans Gavana, Paias Wingti bai stap long givim toktok long dispela seremoni long tumora.

Pasifik Yuniti operesen em i U.S na Papua Niugini join sivel miletri operesen i save lukluk long humanitarian eria, disasta rilif na sivel miletri operesen konstraksen, na stretim olupela haus.

I gat 6-pela meri opisa insait long 2014 Pasifik Yuniti projek we 36 U.S. Ea Fos opisa, i kam wok bung wantaim ol PNG Difens Fos long wokim tu-

Tupela nupela domitori bilong ol meri nau i pinis long Togoba Sekenderi Skul.

Oi skul meri long Togoba Sekenderi wantaim tupela meri soldia bilong Pasifik Yuniti Program.

pela domitori bilong ol meri skul sumatin long Koroba Sekenderi Skul long Maun Hagen.

Togoba Sekenderi Skul nau bai kisim moa pikinini meri long skul bikos ol i kisim gutpela haus bilong slip wantaim helpim bilong Pasifik Yuniti operesen.

I gat bikpela nid long givim edukesen long moa pikinini meri long sentral hailans.

Pasifik Yuniti em i bailateral Enjinia Sivik Eksen Pasifik Program ol i save wokim long Esia-Pasifik rijon, na emi save wok wantaim ol kantri ol i stap long en.

Dispela em i namba 4 yia bilong program i stap long Pasifik we ol i wok long ol skul na klinik haus, wokim nupela ol haus bilong ol pablik institusen na long senisim ol wok bilong difens namel long tupela kantri.

Yut, Meri na Famili

Pastor Barbara Lunge

Taitim bun bilong karim ol promis bilong God

INSAIT long Nupela Testamen yumi ritim stori bilong ensel Gabriel i kamap long Maria na i tokim em olsem em bai karim wanpela bebi boi na bai em i givim nem Jisas long em.

Maria i bekim tok bilong ensel na i tok, "Mi wokmeri bilong Bikpela. Larim em i mekim long mi olsem yu tok," (Luk 1:38).

Holi Spirit i wok long soim mi olsem maski olgeta man i karim promis bilong God, sampela bilong yumi em spirit bilong yumi i les pinis na yumi no inap long sanap strong moa. Taim bilong karim bel long ol promis bilong God bai i luk olsem longpela taim tumas na yumi bai les long wet, tasol yu mas no ken les long wet. Wanpela meri i karim bel i save kam long tripela hap ol i kolim trimesters.

Planti bilong yupela i stap long namba 3 trimester. No ken rausim bebi hariap tumas bikos taim bilong yu long karim i wok long kam klostu nau. God em i redi long pusim bebi bilong promis bilong em i kamaut.

"Dispela em i namba 9 mun bilong yia na bebi i save stap 9 mun long bel bilong yu. Em i taim bilong em stret nau long dispela mun!!!!"

Bikpela i tok, "Wara bilong bebi i laik bruk na yu bai karim klostu. Stap strong na ai bilong yu i no ken go nabaut. I gat ol presen bilong yu i slip nating i insait long bel bilong yu. Nau em i taim bilong karim. **Oi dua bai op long wanem samting mi singautim yu long en.**"

Jon 16:21 Taim wanpela meri, i pilim pen bilong karim pikinini, em i save wari bikos taim bilong em i kamap; tasol bihain tasol long em i rausim bebi long bel, em i no save tingim moa wanem kain pen em i pilim pastaim long em i karim, bikos amamas bilong bringim wanpela moa man i kam long wol i winim pen bilong em.

Long namba 6 mun God i salim ensel Gabriel i go long wanpela siti bilong Galilee ol i kolim Nazareth, long wanpela yangpela meri husat ol i promis long em bai maritim man nem bilong em Joseph, em bilong haus bilong David. Nem bilong yangpela meri em Maria. Ensel i kam insait na i tokim em, "Yu mas amamas, Bikpela i amamas long yu, na em i bin blesim yu na mekim gut long yu!" Luk 1:26-28

Long wankain we olsem ensel Gabriel i tokim Maria, mi laik tokim yu tu olsem **God i amamas long yu na em i laik blesim yu.** Yu no kisim bel long Spirit bilong God.

"Olsem kandre bilong Maria, Elizabeth i bin gat bel na bebi i bin kalap taim em i harim Maria, mi bai bringim ol narapela husat i karim tok promis bilong yu i kam. **Mi bai putim ol lain husat i gat bel long wankain visen i kam wantaim yu. Ol lain husat i gat wankain driman na tingting. Yupela bai bung wantaim na bai i no gat bel hevi.**"

John 3:6 Bodi i save karim samting bilong bodi, na Spirit i save karim samting bilong spirit.

Bikpela i tok, "Putim bilip long mi taim yu pilim wokabut i go hat tumas. Yu mas save olsem mi tasol i save mekim wok long yu long laikim long mekim samting bilong mekim mi amamas. No ken tok dispela ples i no gutpela, tasol yu mas save olsem mi mas bringim yu kam insait long laik bilong mi long kisim promis bilong mi long laip bilong yu."

God i makim ol nes na ol speselais dokta long helpim yu long karim bebi bilong yu. Tingim, bet i redi na ol famili i wet tasol long harim wanem nupela bebi boi o gel na ol i laik welkamim yutupela long haus. Wankain we tasol God i makim ol pipel long patna wantaim yu, ol ensel em ol lain i gat wok long mekim na Holi Spirit tu i gat wok bilong em yet long mekim long laip bilong yu.

"Nau i no taim bilong givap. Em i taim bilong redi long taitim bun long pusim aut samting bilong inapim promis bilong God long laip bilong yu," Bikpela i tok olsem.

Sapos yu nidim prea, yu ken rait long: Evangelis, Barbara Lunge, ROGIM, P.O. Box 3063. Boroko. NCD. PNG, o ring long 70995378 o salim email long: lungeb37@gmail.com

Ol pipel i no ken les long helpim sios - Naru

Bubu Amasuk Aladu i sanap wantaim Gavana Naru long ples Taemigidu ples.

Bustin Anzu i raitim

WANEM kain helpim gavman i givim i go long wok bilong sios i no ken mekim ol Kristen i les na stap nating. Dispela helpim em long strongim wok bilong sios i go moa yet.

Gavana bilong Morobe, Kelly Naru, i tokim ol 10-pela peris bilong Lae Seket bilong Evangelikel Luteran Sios bilong Papua Niugini (ELC PNG) olsem ol i mas kism dispela helpim na skruim wok bilong sios i go het yet.

“Mi laik salensim yu-pela ol manmeri olsem dispela mani bilong gavman i go long sios em long strongim wok bilong sios i go het yet. Em i no ken mekim ol i kamap les lain,” Naru i mekim dispela toktok long namba 22 Sam Katong o seket konpres long ples Kemeng long Nabak Lokal Level Gavman long Nawaeb distrik.

Naru i tok aninit long Kristen sios patnasip program o CAPP bilong Morobe Provinsal Gavman em long helpim ol

sios long wok bung wantaim gavman long strongim wok bilong sios insait long provins.

Tasol dispela kain helpim i no ken mekim ol i kamap les lain na laik askim yet.

Em i tok long mekim wok bilong sios na kism sampela kain helpim, ol yet mas wok pastaim na wanem hap ol i kam sot long en, ol i ken helpim ol.

Gavana Naru, memba bilong Nawaeb Siniwin Singuwat, Het bisop Giegere Wenge na Seket Presiden bilong

Lae distrik, Timbing Kahata i bin bung long dispela ples long las wik Sarere.

Gavana Naru na Singuwat i givim moa long K50, 000 long dispela bung bilong Lae seket.

Naru i givim K33, 000 na Singuwat i putim K20, 000. Tenpela peris i kismK500 wan wan na K20, 000 i go long ples Kemen long wokim nupela St. Stevens Luteran Haus lotu taim Singuwat i putim K10, 000 long haus lotu na narapela K10, 000 long dispela sam taking.

Menesa bilong CAPP, Piriepe Firenoka, i tok Morobe provins em wanpela provins tasol save luksave long wok bilong ol sios insait long provins. Long wanem liklik mani bilong takis ol i kism insait long provins, ol i givim 1/10 i go bek long wok bilong God na dispela em wanpela nupela rot we MorobeProvinsal Gavman, aninit long Gavana Naru.

Kahata i tok amamas long tupela memba long kam soim pes long dispela bung.

Aladui wari long olupela sios biding

Bustin Anzu i raitim

TAIM dispela haus lotu bilong Taemigidu i kam daun, wanpela lapun meri i sanap na lukluk.

Insait long em, bel bilong em i bruk. Tasol em i no soim sampela filing olsem em bai krai o no gat. Em i sanap na lukluk na bihain em i sindaun.

Dispela meri em Minawe Amasuk Aladu. Em i gat 98-pela krismas.

Em i kism ples Barim long Siassi, tasol em i kam olsem wanpela pikinini bilong ol misineri taim em i liklik meri na kam stap long Taemigidu.

Dispela haus lotu we em yet i bin putim mak long wokim bai i go daun nau.

Ol i bin statim long yia 1928 na pinisim long 1930 na i sanap long 86 yia olgeta.

Aladu i tokim *Wantok Niuspepa* olsem taim em i gat 12-pela krismas, em i helpim ol man long wokim dispela haus lotu. Em i bin pulumapim wara long wokim simen na drink tu. Em i helpim ol long kism ston na wesana bilong wokim simen.

Bihain em i maritim wanpela pikinini man bilong namba wan odain Pasto bilong dispela ples, Elias Goi. Pikinini man bilong en em Aludu Goi.

Tupela i bin kamapim 12- pela pikinini na ol i kamapim 36 tumbuna bilong em. Ol dispela tumbuna em i kamapim narapela 78 tumbuna gen. Ol dispela tumbuna i bungim na kamapim narapela 5-pela tumbuna. Em i gat namba foa jeneresen pikinini bilong em.

Sen Peter Sanel wokim klaimet senis awenes

LONG Sarere wik i go pinis, wanpela envairomen awenes kibung i bin kamap long Sen Peter Sanel Sios long Erima, Nesenel Kapital Distrik.

Ol lain bilong Opibilong Klaimet Senis naDevelopmen (OCCD) i bin wok bung wantaim ol lain bilong Asdaosis ov Pot Mosbi long karimaut dispela awenes program.

Het Tok bilong dispela kibung em; “Greater Awareness and Responsibility for the Environment o “Bikpela moa awenes na wok long envairomen.”

Planti ol arapela Katolik Sios manmeri long Pot Mosbi tu i bin kam harim, serim toktok na lainim rot bilong mekim wok awenes long klaimet senis, we yumi lukim olsem em i wanpela bikpela samting tru long kantri bilong yumi na wol tude.

Ol skul awenes i bin autim olsem senis i wok long kamap

nau long kantri na wol bikos olgeta dispela hevi i kamap long wok bilong yumi yet ol manmeri bilong dispela graun.

Ol kain wok olsem, smuk bilong ol indastri oi ol bikpela bisnis, smuk bilong kar, katim ol diwai, forestri na egrikalsa na planti moa.

Ol dispela kain samting olsem i kontribut long senis bilong klaimet. Olsem tasol yumi lukim sampela senis i kamap olsem, solwara i solap, taitwara, graun i bruk, esid ren (acid rain) o taim bilong san na ren i senis, sik i kamap, senis long teis bilong kaikai na ol arapela.

Dispela bung tu i kamap long soim ol manmeri long rot bilong helpim na go insait long wok bilong daunim ol hevi i wok long kamap na bagarapim sindaun bilong ol nau na long bihain taim bilong ol pikinini bilong yumi.

Skul awenes i bin autim olsem i gat planti rot we yumi ken wokbung wantaim long daunim ol hevi na em ;

1. Adaptesen – pastaim tru yu mas save long dispela nupela eria yu bai go long em;
2. Mitigesen – we bilong daunim hevi bilong Green House Effect o ol smok no gut;

 - Putim lait i go aut taim yu lusim rum,
 - Ran long wilwil o wokabout long hap i klostu na maski yusim kar;
 - Planim planti diwai(man-groves);
 - Lukautim rip (reef);
 - Mekim awenes bilong iko-turism;
 - Yusim sola lait (Solar System) na
 - Lukautim pipia bilong yumi na putim ol gut long stret-pela hap.

Long dispela taim tu, ol i

askim Katolik Sios long wanem rot bai em i wokbung wantaim OCCD long adresim isu bilong klaimet senis long PNG.

Sampela bekim i bin kamap em long Sios i mas sainim MoU, mekim awenes long wan hap ol i stap long en, mekim edukesenel wok insait long Rilijes lesen bilong ol tisa, ol mama grup o yut grup insait long ministri bilong ol, fainensal sapot bilong mekim wok long skulim pipel long envairomen, mes midia- long niuspepa o redio na wok wantaim ol pastoral plan na pastoral ektiviti.

Plant samting i kamap nau na, klaimet senis em i bikpela wari long sindaun bilong yumi nau na bihain taim.

I moabeta long yumi olgeta i mas wok bung wantaim long daunim dispela hevi, skul awenes i bin tok.

Taemigidu haus lotu go daun

Bustin Anzu i raitim

WANPELA olupela na brukim bus haus lotu bilong Taemigidu Luteran Sios long ples klostu long Bukawa long Morobe Provins i go daun.

Dispela haus lotu i sanap 86-pela krismas na em namba 4 haus lotu we ol i bin wokim bihain tasol long ol German misineri i go stap long Heldsbach, Finschhafen long 1886.

Dispela haus lotu i gat librum wol na ol diwai bilong wokim sia bilong sindaun na ol kapa, em olupela tru na ras.

Na nau yet, ol i yusim sampela diwai long sapotim em long sanap strong na i no ken pundaun.

Long las mun, Gavana bilong Morobe, Kasiga Kelly Naru na distrik presiden bilong Yabem long Evangelikel Luteran Sios bilong Papua Niugini, Pasto David Dani wan-

taim ol niuslain i go na witenesim.

Ol perisina bilong Deinzer Hill long Deka seket long ples Tameigidu i krai na sori long lukim dispela haus lotu ol i bin dikomisinim.

Planti i rausim ai wara taim ol i rausim ol samting bilong lotu i go aut na bai i no inap yusim dispela haus lotu gen.

Wanpela meri i bin stap liklik na helpim ol lain long wokim haus lotu i stap laip yet na iu bin kamap long dispela dikomisinining seremoni.

Minawe Amasuk Aladu, husait i gat 98 krismas i bin gat 12-pela krismas na em bin helpim ol man long pulumapim wara long drink na miksim simen.

Planti bilong ol dispela lain i no bin stap na wokim haus lotu o lukim ol lain i wokim. Tasol em i stap long ples bilong ol na haus lotu we i mekim ol kamap bikpela.

Planti manmeri bilong ples klostu olsem Bukawa, Buac, Singawa, Tami Ailan na ol narapela ples i go long witenesim.

Dispela haus lotu i kism tupela yia long wokim. Ol i statim wok long 1928 na long 1930, haus lotu i pinis. Dispela em i namba 4 misin stesin long kamap.

Planti ol yangpela bilong dispela hap ples i skul long Baibel tok ples skul na bihain i go wok tisa long ol narapela hap ples.

Olsem papa bilong Anna em Nawi bilong ples Buac.

Papa bilong em i bin wanpela namba wan pikinini long dispela hap i go wok tisa long ples Yalu, em asples bilong Gavana Naru.

Ol i bin rausim ol samting bilong lotu na putim long narapela haus lotu na tu, Gavana Naru i mekim graun breking seremoni bilong nupela haus lotu.

Taemigidu Luteran haus lotu, we bai go daun long kamapim nupela.

Rausim tudak na givim save i go long ol pikinini bilong PNG

Sapos yumi ol pipel inap long rit rait na kaunim namba, bai yumi inap skruim savei go moa yet. Bai yumi yet i klia long ol samting na i no inap wetim narapela man i kam soim yu long rot.

Bai yumi inap long luksave long ol senis i kamap long komyuniti na kantri na autim tingting na paitim toktok wantaim ol arapela manmeri na ol lain husat i laik kamapim senis.

Yumi olgeta i luksave long pawa bilong rit rait na wanem kain rot em inap long opim long laip bilong yumi wan wan. Olsem na olgeta papamama i strong long ol pikinini mas go skul na kisim save long rit rait na kaunim namba.

Olgeta yia, Papua Niugini i save makim Literesi De long Septemba 8 wantaim ol arapela kantri long wol. Yunaitet Nesen i luksave long dispela de long 1965 na han bilong en, UNESCO, i save go pas longmakim het tok bilong wan wan yia na givim sapot long ol kantri long selebretim dispela bikpela de.

Gavman bilong yumi i skruim i go inap wan wik olgeta - Septemba 8 i go inap 12 long dispela yia. I bin gat bikpela selebresen i kamap long Malalaua, Galp Provins we ol bikmanmeri na ol lida i toktok long strongim wok bilong givim save bilong rit rait na kaunim namba i go long ol pipel bilong kantri.

Planti skul i kamapim ol program long tok savegen long ol pikinini napapamama nakomyuniti long impotensamting edukesen ikamapim long laip bilong wan wan pikinini na ol bikpela manmeri tu.

Papua Niugini i laki tru olsem nesanel gavman i luksave long dispela na i givim fri edukesen i go long ol pikinini bilong yumi. Gavman i laik olgeta pikinini na ol

bikpela manmeri tu i mas save long rit na rait na kaunim namba. Tasol i gat planti salens i kamap yet we ol pikinini husat i go skul i no kisim gut save bilong rit rit na

bisi long mekim ol arapela samting na lus ting long wok bilong ol long givim gutpela stia long laip bilong pikinini.

Long dispela wik, Minista bilong

kaunim namba. I gat planti as bilong dispela hevi. Sapela taim i no gat tisa bilong skulim pikinini, o pikinini i no go skul gut, o papamama i no wari sapos pikinini i lusim wanpela de o wanpela wik long skul. Sampela taim i no gat buk o ol arapela material bilong helpim pikinini. Dispela em ol ek-skuis tasol long karamapim ol les papa na mama.

Bikpela wok bilong givim save na mekim pikinini i klia long rit rait na kisim save, i stap long han bilong papamama pas-taim. Ol i namba wan tisa. Skul tisa em i stap wantaim pikinini inap 6-pela aua tasol. Taim pikinini i go bek long haus, papamama i mas sindaun wantaim pikinini na helpim em long skul wok sapos em i no klia gut. Planti i save

Edukesen i tokaut olsem 19 pesen long ol pikinini husat i pinisim praimer edukesen na 23 pesen long sekenderi skul tasol inap long rit rait na kaunim namba, o ol iliteret. Na olsem wanem long ol narapela? Sapos dispela namba i no senis long wan wan yia, ating bihain long 20 o 30 yia, bai PNG i pulap long ol pipel husat i no gat planti save tumas na ol no inap long bosim laip bilong ol yet.

I mas gat senis i kamap nau. Helpim ollikli pikinini long skul wok. Givim sans long ol bikpela manmeri husat i no inap long rit rait long kisim save. Wan wan skul i mas gat ol gutpela tisa na skul laibreri na larim ol pikinini go ritim buk o kisim buk i go long haus. Planti skul i no gat laibreri o ol i no gat man o meri bilong lukautim laibreri na kirapim tingting bilong ol pikinini long ritim buk.

Yumi ken senisim dispela ripot nogut na kamapim gen gutpela pasin bilong skruim save bilong ol pikinini bilong yumi. Nau em i taim bilong planim gen gutpela tingting na save long het bilong ol na bai ol i ken karim gutpela kaikai long bihain taim.

PNG i redi nau long amamasim 39 yia bilong independens long neks wik. Yumi lukim bikpela divelopmen i wok long kamap long ol kain siti olsem Mosi na Lae. Tasol sapos ol pipel bilongyumi i no divelop na istap yet long tudak, bai yumi i no independen tru - bai yumi hangamap oltaim long ol arapela lain i bosim yumi, bikos yumi no gat save long lukautim sindaun bilong yumi yet. Yumi skelim tingting long taim yumi amamasim independens bilong PNG.

Hepi 39 Independens long PNG

NEKS wik Tunde em bikpela de bilong tingim 39 krismas bilong Independens insait long Papua Niugini we i soim olsem PNG em i kantri bilong em yet. No gat wanpela kantri i bosim mipela olsem sampela kantri we ol bikpela kantri i wok long go pas long ol.

Dispela i soim tu olsem PNG em 39 krismas nau we yumi save makim betde bilong yumi. Olsem na yumi ken tok Hepi Betde long PNG.

Planti bikpela hat taim na salens yumi bin kam long en long sait bilong painim gutpela sindaun na amamas long ol bikpela sevis na divelopmen olsem edukesen, haus sik, rot na bris, ples balus, lo na oda na planti arapela. Planti samting i no bin kamap gut long bipo i kam, tasol yumi wok long kisim isi isi i kam inap nau.

Bikpela na gutpela senis tru yumi kisim nau em long fri edukesen. Olgeta pikinini bilong yumi i skul fri na yumi ol papamama i no moa baim skul fi. Em gutpela senis bikos em i givim sans long ol pikinini long go gut long skul

na no ken stap long haus bikos no gat skul fi.

Bipo planti pikinini i no save go long skul bikos papamama i save painim hat long baim skul fi. Mak bilong planti pikinini go long skul em long gret 6 tasol. Maski ol pas long go long gret 7, ol save bam long skul fi tasol na go bek long ples. Orait ol liklik lain tu save go long gret 10 na i no inap go moa long ol teknikel kolis o sinia hai skul bikos long skul fi i antap tumas. Olsem na planti save go bek long ples.

Fri Edukesen em i wanpela bikpela senis long laip na histori bilong Papua Niugini we yumi kisim na amamas long en tude. Em gutpela senis bilong kantri we yumi kirapim yumen risos na moa save manmeri bilong yumi long ranim kantri bilong yumi. Las yia tasol yumi harim

olsem gavman i tokaut long fri helt sevis. Ol manmeri i go long haus sik bai i no inap baim marasin. Em narapela bikpela na gutpela senis bilong kantri. Fi bilong haus sik tu em wanpela bikpela salens long ol pipel na planti manmeri save sik na stap long haus go na sik i winim ol na ol lusim laip. Olsem na em gutpela nius tru.

Em ol bikpela sevis bilong sevim laip bilong yumi ol pipel na gutpela long gavman i mekim isi long yumi kisim kain sevis olsem.

Long lukim planti gutpela samting i kamap long ol ples em yumi mas gat ol gutpela rot bilong kar i ron go kam long en. Planti ples nau i gat han rot i go pinis na jonim bikpela haiwe na go long taun. Planti em hat yet bikos long ol bikpela maunten na wara. Dispela em bikpela salens bikos kos bilong opim rot long planti longwe ples em bai planti milien kina stret. Tasol gutpela long gavman ken isi isi long surukim rot go inap wanpela taim bikpela rot ken kamap. Em samting bilong tromoi mani tasol moabeta gavman mas

putim mani olgeta taim long wokim rot go long ol ples i stap baksait long maunten na hap sait long bikpela wara.

Sampela bikpela maining na loging kampani wok long kamap insait long planti ples na ol tu helpim long wokim rot olsem na i no longtaim bai planti ples i gat rot i go long taun na gavman sevis inap go long ol.

Ating long bilong bisnis na ekonomi em PNG em no turangu lain moa. PNG gat plant mani bikos long ol bikpela maining bilong oil na ges, gol na kopa, timba na fis na ol kes krop olsem kopi, kakao na kopra. Em laki taim bilong PNG long gat inap mani nau long karimaut ol bikpela sevis na divelopmen ol pipel i wok long sot long en yet.

Em 39 yias nau olsem na tingim pipel na yumi serim gut ol amamas mani na risos wantaim na yumi ken gro isi isi insait long bikpela grup bilong globol komyuniti we ol arapela kantri long wol tu i stap.

Hepi 39 Independens long PNG.

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

Maunten Tavurvur i belhat na pairap

Michael Novingu i raitim

MAUNTEN Tavurvur i wok long belhat na kros yet long pipel bilong Is Nu Briten. Long 1994 em i bin bagarapim Rabaul Taun na ol ples i stap insait long Rabaul Distrik.

Dispela kros bilong em i stap yet, na 20 krismas i kam inap nau i lukim long Fraide Ogas 29, 2014 long 4 klok moning, em i pairap gen na tromoi das na ol hotpela ston i bagarapim ol manmeri long Rabaul Distrik.

Taim em i pairap em kamapim hevi long samting olsem 20,000 manmeri i stap long Rabaul Distrik, na long sampela hap bilong Gesel Distrik.

Ol ples i stap long Rabaul distrik i kisim taim no gut long maunten paia em long Malaguna 1,2 na 3, Rapolo, Tavana, Ratung, Pilapila, na sampela hap bilong Gesel Distrik long Reimber Livuan Lokel Level Gavman Kaunsel.

Ol bisnis haus na skul i pasim opis bilong ol long dispela de na tu, ol sumatin i no go skul. Ol i wetim tok orait long ol edukesen atoriti long ol bai go bek long skul.

Kokopo Distrik, Warangoi, Kerevat na ol arapela hap long Is Nu Briten i no gat das i pundaun, na ol i stap orait.

Ol gaden kaikai, wara bilong dring na kuk i bagarap long das bilong maunten paia i karamapim ol. Yu bai lukim ples olsem deset o wesana.

Nogat manmeri o pikinini i dai taim Maunten Tavurvur i pairap.

Ripot Wantok Niuspepa i kisim long Rabaul Haus Guria i soim olsem pairap i stat isi isi, na bihain bikpela pairap i kamap long 4 klok moning long 29th Ogas, 2014. Maunten paia i tromoi ol hotpela ston wantaim hotwara na blekpela na waitpela das i go antap olsem 1500 mita mak.

Wanpela saveman bilong maunten paia long Rabaul Haus Guria, Jonathan Kundon i tok taim Tavurvur i pairap na i tromoi smok i go antap long 1500 mita mak na win i kisim i go pundaunim long Rabaul taun na ol ples klostu long en.

Mista Kundon i tok displa kain pairap bai no nap stap longpela taim na bai pinis hariap.

Em i tok taim Tavurvur i pairap, em i kamapim planti bel wari long ol provin-sel edministresen na ol atoriti bikos das i pundaun i bagarapim sindaun bilong ol manmeri na tu, gavman bai tromoim planti mani long stretim ol samting i bagarap.

Kundon i tok ol save manmeri bilong maunten paia i stap long Darwin long Australia tu i putim was i stap long das bilong maunten paia i wok long tromoi das i go antap olsem long 1500 mita mak.

"Sapos bikpela bagarap i laik kamap, ol bai toksave na mipela bai toksave na ol manmeri bai ronawe i go stap long ol seif ples," Kundon i tok.

Kundon i tok no ken pret na wari bikos nau, kros bilong Maunten

Tavurvur i go daun pinis na no gat pairap bai kamap gen long tromoi das long bagarapim sindaun bilong ol manmeri long Rabaul Distrik.

Taim Tavurvur i pairap, Rabaul Distrik Edministresen i no westim taim long givim helpim i go long ol manmeri i kisim taim no gut long das bilong maunten paia.

Rabaul distrik edministreta, Marakan Uvano, i tok ol woklain bilong em na ol disasta woklain i mekim wok painimaut na sekim ol lain i kisim taim no gut.

Uvano i tok bihain long wok painimaut, ol i givim ol manmeri bilong Balanataman LLG ol 1,000 lita kontena bilong pulumapim wara long kukim kaikai na was was long en.

Moa yet, em i tok ol i givim tu ol rais, tinpis na ol arapela kaikai na samting long helpim sindaun bilong ol pipel we i bungim hevi long maunten paia pairap.

Long wankain taim, Rabaul Distrik Baset Prioriti Komiti (JDBPC) i sindaun long wanpela kibung long Mande na paitim toktok long helpim ol pipel long Rabaul distrik i kisim taim nogut.

Siaman bilong JDBPC na memba bilong Rabaul, Dokta Allen Marat, i tok ol bai givim helpim long ol pipel bilong em i kisim taim no gut long maunten paia.

Dokta Marat i no westim taim, no gat. Em i wanpela eksen lida man na em i mekim samting stret taim em i tok oraitim K5000,000 long helpim long kirapim gutpela sindaun long ol pipel bilong em.

Long wankain taim, ol manmeri bilong Is Nu Briten em ol manmeri bilong sori na ol i gat daun pasin.

Ol i givim ol kaikai na ol arapela samting long helpim sindaun bilong ol laini kisim taim no gut long das bilong maunten paia.

Uvano i singaut long husat manmeri bilong Is Nu Briten i laik givim helpim

long gaden kaikai i ken kisim i go long Kurakakaul gavman opis, na ol bai skelim gut na tilim i go long ol lain kisim bagarap long maunten paia.

Tasol helpim i no stop yet, nesanel gavman we O'Neill Dion i go pas long em, i tok long givim mani mak long K1milien long helpim sindaun bilong ol manmeri i kisim bagarap long maun-tain paia.

Praim Minista Peter O'Neill i tok em i tok orait pinis, na Deputi Praim Minista, Leo Dion yet bai kisim i go na givim long ol pipel bilong em.

Nesanel Gavman i wetim yet ripot na bihain long dispela, em bai givim moa helpim i go long Rabaul distrik na ol hap bilong Gesel Distrik i kisim taim no gut long maunten paia.

Mista Dion i tok ol bai givim helpim yet. M

Em i tok mani mak long K1 milien ol i givim pinis.

Dion i tok helt bilong ol manmeri i bikpla samting long taim das i pundaun na i bagarapim wara, gaden kaikai na ol arapela samting.

Em i tokim ol pipel long lukautim ol yet gut long taim das i pundaun na ol bai no nap kisim sik.

Dion i tok long taim bilong skelim ol kaikai na ol arapela samting, ol i mas bihain stretpela pasin, na maski long wokim paul pasin na bai sampela lain i no nap long kisim kaikai.

Bihain long ol i karimaut moa wok painimaut, ol i painim olsem ol dispela ples i kisim taim no gut long das bilong maunten paia, em long Malaguna 1,2 na 3, Ratavul, Pilapila, Ratung, Yawaka, Kurakakaul, na ol ples i stap long Not Kos rot em long Raluan Namba 3, Toboia, Vunapaka, Totovel, latapal, Ramale, Ramalmal, Kuraip, Raburur, Raluan, na Lalat, Tavuliu, Malmaluan, Navunaram na sampela ples i stap long Gesel Distrik.

Bosman bilong polis long ENB, Anthony Wagambie Junia na Provin-sel Edministreta, Akuila Tubal, i no wes-

tim taim long sekim.

Tupela i stap long Rabaul long moning bilong 29th Ogas, 2014 long lukim olsem no gat raskol pasin i kamap long ol manmeri i stilim ol samting.

Long dispela taim yet, ol i putim kefiu long Rabaul Taun na husat manmeri i laik mekim pasin no gut, polis bai givim em mekim save, Wagambie i tok.

Mista Tubal i tok ripot em i kisim long Rabaul Haus Guria i soim ol kain pairap i kam bai ino nap stap longpela taim tasol em bai pinis hariap.

Long wankain taim 500 manmeri long Matupit Ailan i kisim taim no gut taim Maunten Tavurvur i pairap long 29th Ogas, 2014.

Planti bilong ol manmeri long Matupit i kisim blok long Sikut na ol i stap.

Komyuniti lidaman long Matupit Ailan, Benedict John, i tok bikpla pairap i kamap i sek sekim ol haus na brukim ol glas bilong ol haus.

Benedict i tok ol manmeri bilong en i no pret, na tu dispela i no fes taim bilong ol. Tasol o i lusim ailan na ronawe i go bikos ol i pret long ol pikinini na ol lapun manmeri, no gut ol i kisim taim no gut long das bilong maunten paia.

Planti manmeri i no pret na ronawe bikos Matupit em i as ples bilong ol we ol i save laikim tumas, John i tok.

Presiden bilong Kombiu LLG Komiti, Kunai i tok ol manmeri husat i kisim blok long Sikut long taim maunten paia i bin bagarapim ol long 1994 i mas go bek long ol blok bilong ol na stap.

Em i tok ol lain i no gat blok i mas stap wantaim ol wanpelin bilong ol na bihain bai ol i painim ol blok bilong ol.

Ripot *Wantok Niuspepa* i kisim i kam long Rabaul Haus Guria i soim olsem Maunten Tavurvur i tromoi liklik smok na bai i no nap pairap gen.

Ripot i tok ol manmeri mas putim was na no ken go raun klostu long hap bilong maunten paia.

Poto i soim Maun Tavurvur i pairap long 29th Ogas 2014.

Poto: Michael Novingu

Liklik Fadas De selebresen long Rainbow

Tenkyu long mada...

Mada Carol Jada stretim liklik bariwa bilong fada.

Jada Wilson i raitim

LAS wik Sande Septemba 7, 2014 em Fadas De. Mi save, planti ol mama i lus tingting long dispela de bikos ol i save tingim Madas De tasol.

Bikos het bilong ol mama i pas pinis long de bilong ol tasol, we ol papa na pikinini i save baim ol kainkain presen na kukim bikpela kaikai bilong ol long de bilong ol.

Tasol long las wik Sande 7 Septemba, 2014, em de bilong ol papa. Long lukluk bilong mi long dispela de long hap ples mi stap long en, no gat wanpela luksave i kamap.

Em i olsem wanpela nomol de we ol spak man i pinisim ol las dring bilong Sarere i kam long Sande moning na mekim planti nois.

Pait i bruk long bik moning Sande long strit bilong mi we wanpela yangpela mangi i spak long Sarere i kam Sande moning na go tok nogutim ol arapela neba husat tu i dring long Sarere nait i kam Sande moning. Na bikpela pait i bruk.

Stori bilong mi i go olsem, mi wanpela fada tu na mi tu lus tingting long ol dispela de.

Tok tru long mi tu i olsem, mi no save long ol dispela spesel de olsem Madas De, Fadas De na bonde bilong mi tu.

Mi no save wanem taim stret mi bin bon. Mama bilong mi i paul long det na mun stret em i karim mi, ating em i Janueri o Februari.

Olsem na mi save selebret long olgeta Janueri na Februari long makim bonde bilong mi.

Tasol mada (misis) i no save wanbel long mi. Emi save tok bonde bilong mi i luk olsem olgeta potnait!! Maski long giaman!!! Tok i dai...

Long dispela de namba 7 bilong Septemba, misis i no lus tingting.

Tasol bipo long en long Sarere nait, misis i salim Junia em bikpela boi bilong mi i go daun long bikpela stua, Stop N Shop Rainbow, daubilo, na baim tupela liklik brandy botol dring, em feveret bilong mi, na 1lita Coke dring, na kam isi tasol na givim mada.

Mi turangu mi sindaun na watsim DVD wantaim liklik bubu bilong mi Haylee.

Wanpela pani katun DVD na mitupela bubu i sindaun na lap i stap taim mada i kam insait wantaim plastik dring na subim long sait bilong mi, na mekim wanpela kain pret singaut, "Heeeepiii Faaadaas Deee!!"

Mi ting snek o wanpela pret samting na mi bik-

Liklik bubu Haylee Henry Junia i helpim bubu meri bilong em long stretim kaikai.

Ol foto: Jada Wilson

maus nogut tru! Klostu han bilong mi go pas long pes bilong mada, tasol mi lukim gut em plastik brandy dring na coke bilong mi.

Hariap tru mi tok tenkyu long mada na tok, "hoi lewa, tude i no Fadas De."

"Yes, em tumora, tasol nau yu dring. Tumora long Fadas De, yu bai no inap dring. Bai mi mekim liklik kaikai bilong yu," misis i tok.

Tru tok, misis i kisim liklik helpim long ol neba long kompaun, em tupela mada, Gazella na Vero, long liklik wansiling na em i go daun long Rainbow maket long Sande moning.

Em i baim ol gaden kaikai olsem kaukau, poteto, mau banana, kokonas na ol kumu.

Mipela i kuk ausait long paia. Kaikai i tan olsem em i kuk long ol ston (aigir).

Ol kakaruk i tan gut na malumalu tru. Mi kaikai na bel i tait tru. Bihain em i mekim bariwa(Mau banana na saksak wantaim kokonas krim).

Mi no gat moa tok, mi sindaun na kaikai gut tru wantaim famili bilong mi.

No gat bikpela famili. Bik boi bilong mi Junia, liklik bebi gel bilong em, Haylee (Bubu), Gloria, meri bilong Junia, mada na mi tasol.

Kaikai i go daun gut tru na mi tinting long salim Junia i go daun long baim foapela lus botol long daunim kaikai, tasol mada i tok, sori tru, yu dring pinis long aste.

Em i orait, Sande i no de bilong dring tu.

Tasol dispela em i wanpela gutpela Fadas De selebresen mi bin gat wantaim famili na ol dring na kaikai misis i redim.

Bikpela samting em tingting i go wantaim we misis bilong mi yet i no lusim tingting long dispela de na em yet i wokim samting long luksave na mipela i selebretim dispela de wantaim feveret dring na kaikai wantaim.

Mi bilip olsem ol famili i bin tingim yupela ol narapela papa long dispela kantri long spesel de bilong yumi.

Madas spesel dis kaikai i kuk gut tru i stap..

Program bilong Wanwan De

De - Mande - Fraide

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

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

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

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

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

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Raun wantaim Wantok kru ...

Skul kalsa so pulim planti spak sumatin

Nicky Bernard i raitim

OL Kalsa so bilong ol sekenderi skul i wok long kamapim planti spak sumatin long go soim kalsa bilong ples bilong ol.

Planti sekenderi skul long Pot Mosbi i wok long kamapim kalsa so bilong ol long dispela yia. Taim ol go long kem long redi ol yet long bilas, ol i save dring bia long mekim ol danis gut o rausim sem bilong ol.

Tasol dispela i no save kamap

long wanem, taim bilong so long narapela de, ol i save spak na sampela taim, ol save paul long long mekim gut kalsa danis bilong ol.

Ol narapela intanesenel skul i save mekim gut tru, long kalsa de bilong ol. Ol i save go long grup long ples o provins bilong ol na bilas gut tru, na mekim danis bilong ol long soim ol wan skul bilong long narapela kantri long kalsa bilong ol. Ol narapela sumatin bilong ol narapela kantri tu save soim kalsa bilong ol long

ol PNG sumatin.

Long las wiken, tupela bikpela skul long Pot Mosbi bin holim kalsa so bilong ol. Pot Mosbi Intanesenel o Skul o POMIS na Gerehu Sekenderi Skul.

POMIS bin kamapim gut tru so bilong ol long wanem, ol i save tingim kalsa bilong ol long taim bilong skul.

Gerehu Sekenderi bin kamapim gut tasol, planti spak sumatin bagarapim so na paif i bin kamap taim so klostu pinis.

Planti sumatin long Gerehu

Sekenderi bin bilas long tum-buna bilas long soim kalsa bilong ol long ol papamama wantaim ol narapela sumatin bilong narapela skul. Tasol planti spak sumatin na ol pablik tu bin stap insait long dispela kalsa so na i bagarapim so.

Ol papamama nau i mas tingting long senisim pasin bilong kem bipo long kalsa so i kamap. Dispela bai mekim ol pikinini long stap gut, long haus na bilas gut na bihain go long skul long soim tru kala long kalsa bilong ol.

Grup bilong Wabag redi long klinim POMIS.

Dona wantaim pes bilong Wabag

Pino wantaim stail bilas bilong em.

EMTV Television Guide

FONDE SEPTEMBER 11, 2014

4:30 AM G AUSTRALIA NETWORK
 5:00 AM G JOYCE MEYER 1092-4
 5:30 AM G EMTV NEWS REPLAY
 6:30 AM G TODAY
 09:00 am G CLASSROOM BROADCASTS
 3:30 PM G KIDS KONA

10:30 PM G SOKA XTRA EP#24
 10:40 PM G HOT SPOT EP#29
 11:00 PM G NRL FOOTY SHOW Ep#25
 12:30 AM G EMTV NEWS REPLAY
followed by the Australia Network

FRAIDE SEPTEMBER 12, 2014

5:30 PM G PACIFIC WAY EP#9
 6:00 PM G EMTV NATIONAL NEWS
 7:00 PM G RESOURCE PNG Ep#30
 7:30 PM G 2014 - NRL GAMES - ROUND 24
 BULLDOGS vs. WEST TIGERS
 9:30 PM G RAIT MUSIK EP#225

4:00 AM G AUSTRALIA NETWORK
 5:00 AM G JOYCE MEYER 1092-5
 5:30 AM G EMTV NEWS REPLAY
 6:30 AM G TODAY
 09:00 am G CLASSROOM BROADCASTS
 3:30PM G KIDS KONA

5:30 PM G SKIPPY -MAGGIE
 5:55 PM G CRIME STOPPERS
 6:00 PM G EMTV NATIONAL NEWS
 7:00 PM G IN MORESBY TONIGHT -
 7:30 PM G 2014 NRL - ROUND 24
 EELS vs. SEA EAGLES
 9:30 PM PG MOVIE - ADDICTED TO LOVE
 11:30 PM G EMTV NEWS REPLAY
followed by the Australia Network

SARARE SEPTEMBER 13, 2014

4:30 AM G AUSTRALIA NETWORK
 6:00 AM G EMTV NEWS REPLAY
 7:00 AM G IN HIS STEPS EP#29
 7:30 AM G AUSTRALIA NETWORK

8:30 AM G SKILLICIOUS S1. EP#7/7 - Finale
 9:00 AM G DANI'S HOUSE S1 EP#8/12
 9:30 AM G ULTIMATE GUINNESS WORLD
 10:00 AM G PACIFIC WAY EP#09
 10:30 AM G SKIPPY- MAGGIE Rpt.
 11:00 AM G AUSTRALIA NETWORK
 5:30 PM G OLSEM WANEM EP#32
 6:00 PM G EMTV NATIONAL NEWS
 6:30 PM G 2014 NRL - ROUND 24
 BRONCOS vs. KNIGHTS
 8:30 PM G 2014 NRL - ROUND 24
 RABBITOHS vs. COWBOYS
 10:30 PM G EMTV NEWS REPLAY
followed by the Australia Network

SANDE SEPTEMBER 14, 2014

3:30 AM G AUSTRALIA NETWORK

6:30 AM G EMTV NEWS REPLAY
 7:00 AM G HILLSONG 914
 7:30 AM G AUSTRALIA NETWORK
 8:30 AM G BUSINESS PNG YR.3 EP#29 rpt.
 9:00 AM G TOTALLY SPIES EP#24 - RE-RUN
 9:30 AM G OLSEM WANEM EP#32- RPT
 10:00 AM G RESOURCE PNG EP#30 - Rpt
 10:30 AM G Wildlife of Tim Faulkner Ep9
 11:00 AM G RAMSAY'S COOKING SHOW - EP#1 & 2/20
 12:00 PM G 2014 NRL - ROUND 24
 WARRIORS vs. ROOSTERS
 2:00 PM G 2014 NRL - ROUND 24
 SHARKS vs. RAIDERS
 4:00 PM G 2004 NRL - ROUND 24
 DRAGONS vs. TITANS
 6:00 PM G EMTV NATIONAL NEWS

TORO

BIABIA

KANAGE

KROSWOD

- Akros**
- 1 Nupela provins
 - 4 _____ yu kam gud ya!
 - 8 Givim glori i go long God
 - 10 Painim long Lahir
 - 11 No
 - 13 I no hatwok
 - 14 Marasin frut
 - 16 Minista bilong ekstenal Teritori long taim Australia lukautim PNG
 - 18 Ailan long Manus
 - 20 Politikal Pati
 - 21 Kain kain pilai
 - 24 Nem bilong meri
 - 26 Kamap bikpela
 - 28 Mak bilong luksave
- Daun**
- 2 Namba bilong PNG
 - 3 Painapol
 - 5 Gavana bilong Saten Hailans
 - 6 I save kamap long ain na kapa
 - 7 Ailan long Sandaun
 - 12 Pawa lait long taim swis i stap olsem
 - 15 Gaden kaikai
 - 17 Soim amamas
 - 19 Siti long Hailans
 - 21 I lait long skai
- 22 Namba seven mun
 - 23 Namba
 - 25 Ol soldia
 - 27 Wankain olsem 8

SUDOKU

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

Ansa bilong las wik Sudoku # 60

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

Ansa bilong Sudoku # 61 neks isu

J	E	N	E	R	E	T	A		L	O	Y	A	I	N
O		O	P		M	A	I	S		P	I	N	A	S
I	S		T	I	S	A	I	A		I	L	A		
N	U		I	T	I	S	A	L	A	M	A	L	A	M
I	S		L		C	H	A	N	O	B	A	M	A	
M	U	N	L	A	E	T	I	N	U	N	M			
F	M	E	S		N	O	T	N	A	I	S	K	A	
F	A	R	A	S	I		U	R	I	T	A	N	U	S
A	M	O	S		S	M	I	T	N	A	M	I		
M	A	I	A		M	O	G	S	B	R	U	M		
A	S	M	S		O	R	O	A	T	O	I	S		
A	S	A	S	I	A		M	I	N	I	S	I		
H	O	L	I	D	E		K	A	M	P	A	N	I	
A	K	I	S		P	I	P	O	L	A	N	S	A	
M	E	T		I	S	I	P	B	I	S	I	L		
A	N	K	A		K	I	R	I	W	I	N	A	G	O

Ansa bilong las wik kroswod, isu # 2084

1		2	3		4	5	6	7
		8		9		10		
11	12					13		
		14						
15			16			17		
18	19							
20				21			22	23
24			25				26	27
28							29	
30								

© ABS. 2014

EMTV Television Guide

6:30 PM G VOCAL FUSION SEASON 1 – EP#4	MANDE SEPTEMBER 8, 2014	9:00 PM G COCA-COLA SPORTS SCENE EP	7:00 PM G HAUS & HOME Ep#27	5:30 PM G ULTIMATE GUINNESS WORLD
7:30 PM G TOK PIKSA - EP#2014/36		10:30 PM G EMTV NEWS REPLAY	8:00 PM G BUSINESS PNG YR.3 –	6:00 PM G EMTV NATIONAL NEWS
8:00 PM G QRL INTRUST CUP – ROUND 25	followed by the Australia Network	8:30 PM G MERLIN SEASON 4 – EP#1/13	7:00 PM G FACT FILES – SKY WALKER –
	4:00 AM G AUSTRALIA NETWORK		10:00 PM G EMTV NEWS REPLAY	8:00 PM G OUR PORT MORESBY EP#43
	5:00 AM G JOYCE MEYER – 1092-1	followed by the Australia Network	8:30 PM G VOCAL FUSION S1 – EP#3 –
	5:30 AM G EMTV NEWS REPLAY			9:30 PM G TOK PIKSA Ep#35 Rpt.
	6:00 AM G TODAY			10:00 PM MA DALLAS S2 – EP#15/15
	6:00 AM G TODAY			– Legacies FINALE
	9:00 am G CLASSROOM BROADCASTS			11:00 PM G EMTV NEWS REPLAY
	3:30PM G KIDS KONA		followed by the Australia Network
	HI 5 S11 EP#43/43	5:00 AM JOYCE MEYER 1092-2		
	NEW MACDONALD'S FARM S1 EP#12/52	5:30 AM G NATIONAL EMTV NEWS REPLAY		
	PYRAMID S3 EP#39/68	6:30 AM G TODAY		
	THE SHAK S4 – EP#61/66	9:00 am G CLASSROOM BROADCASTS		
	5:30 PM G SKILLICIOUS SEASON 1 – EP#	3:30 PM G KIDS KONA		
	5:55 PM G CRIME STOPPERS	HI 5 S11 EP#44/43		
	6:00 PM G EMTV NATIONAL NEWS	NEW MACDONALD'S FARM S1 EP#13/52		
	7:00 PM G 2014 NRL ROUND 23	PYRAMID S3 EP#40/68		
	PANTHERS vs. COWBOYS "LIVE"	THE SHAK S4 – EP#62/66		
		5:30 PM PG DANI'S HOUSE – SEASON 1 –		
		6:00 PM G EMTV NATIONAL NEWS		
			5:00 AM G JOYCE MEYER – 1092 – 3	
			5:30 AM G EMTV NEWS REPLAY	
			6:30 AM G TODAY	
			9:00 am G CLASSROOM BROADCASTS	
			3:30PM G KIDS KONA	
			HI 5 S11 EP#45/43	
			NEW MACDONALD'S FARM S1	
			PYRAMID S3 EP#41/68	
			THE SHAK S4 – EP#63/66	

Ol Progam na Kilok i ken tenis oltaim...

Raun nabaut long kantri poto:

BUBU NA MAMA: Morobe Gavana Kelly Naru i sanap wantaim Minawe Amasuk Aladu, i gat 98-pela krismas na ol arapela mama na kongriksen memba bilong Taemigidu Luteran Sios long Bukawa, Morobe Provsins. Ol i witnesim brukim bilong wanpela olupela haus lotu long sanapim nupela sios bilding wantaim mani helpim bilong Gavana Naru. Lapun Amasuk Aladu i bilong ples Barim long Siassi tasol em i kam olsem wanpela pikinini bilong ol misineri taim em i liklik meri na kam stap long Taemigidu.

BRUKIM GRAUN: Gavana Kelly Naru i go pas na brukim graun we ol bai sanapim nupela Luteran Sios haus lotu bilding long Taemigidu klostu long Bukawa, Morobe Provsins. Wanpela pasto i wokim prea na blesim hap graun we ol bai sanapim nupela sios. Olopela sios ol i rausim i gat 86 krismas we ol German misinari bilong bipo taim i bin bilding long en.

LAE POLIS: Sampela ol polis manmeri bilong Lae, Morobe Provsins bihain long wanpela seremoni we Gavana Kelly Naru i givim ol sapot gan na kar long mekim ol wok long lukautim gut lo na oda na ol hevim pipel, komyniti na kantri. **Ol Poto: Bustin Anzu**

Raun wantaim Kanage olgeta wik

Mi gat wari na mi laikim helpim

Dia Laipain

WANPELA haustlain famili i bin kisim mi olsem namba wan pikinini bilong ol taim mi gat tupela krismas tasol. Mama i kisim mi em i wanblut susa bilong papa tru bilong mi. Taim mi wok long groap, mi lukim olsem dispela famili i no mekim gut long mi, skelik wantaim ol pikinini stret long ol. Tasol mi no bisi long dispela bikos mi luksave long ol sakrifais nau papamama i mekim long putim mi i go long skul na mi pinisim skul bilong mi. Na nau mi gat wok na mi wok i stap.

Mi wok long helpim baim skul fi long ol brata na susa bilong mi go long ol teseri skul. Na taim ol samting i kamap na famili i laikim helpim wantaim mani, mi save givim long ol.

Tasol mi pilim olsem i nogat luksave long hatwok bilong mi long kontribuit na helpim famili. Na mi lukim olsem mama i save sapotim tasol ol pikinini tru bilong em, maski samting ol i mekim i no stret. Mi pilim olsem dispela i no fea o stret long mi. Tasol taim ol i laikim helpim, ol i save kam long mi.

Nau ol brata na susa i save olsem mi no pikinini stret tasol ol i kisim mi i go insait long famili bilong ol na ol i no lukluk gut long mi. Taim mipela i wok long groap, ol no bin save na i no bin mekim olsem. Nau ol i no save wokim gut long mi na mipela i no stap gut olsem famili i mas stap long en. Mi no amamas long dispela bikos mi no save bai mi lukluk i go long husat taim mi bungim wari na hevi long wanem, dispela em famili tasol mi gat na mi save gut long ol. Famili mi groap na laikim tumas i no moa wankain. Ating dispela em bikos ol i no gat ol samting we mi gat long en nau.

Tru tru papamama bilong mi i stap laip yet, tasol mi no save kontekim ol. Mi lus na mi paul long husat bai mi go long en taim mi laikim helpim.

CONFUSED CHILD

Dia Pren

Tenkyu long serim wari bilong yu wantaim mipela.

Mipela i sori long ritim pas long wari na hevi yu wok long bungim wantaim ol adoptet famili bilong yu. Sori long tok olsem mipela i save kisim ol wankain pas olsem i kam long ol pikinini we narapela famili i kisim ol i

go insait long famili bilong ol olsem yu.

Famili bilong susa bilong papa stret bilong yu i bin kisim yu olsem wanpela famili memba bilong ol taim yu gat tupela krismas. Ol i baim skul bilong yu na yu go skul, pinisim skul na nau yu wok i stap. Tasol taim yu wok long groap, yu luksave olsem nau mama i no mekim gut long yu olsem ol trupela pikinini bilong em. Em i sapotim ol taim ol i wokim rong.

Tasol yu no bisi long pasin nogut mama i mekim long yu bikos ol bin sapotim yu long skul nay u wok i stap nau. Nau ol brata na susa bilong yu i save olsem yu na ol i kamap long wanpela mama na papa na olsem, lukluk bilong ol i no wankain olsem taim yupela i wok long groap. Yu soim laik pasin bilong yu na yu helpim ol, baim ol skul fi bilong ol na taim famili i laikim helpim. Tasol ol i no givim yu luksave long sapot yu wok long givimi go long ol.

Pren, mipela i bilip i gat sampela famili na ol papamama husat i save sapotim ol pikinini na i no mekim gut long ol adoptet pikinini bilong ol. Mipela i bilip i gat sampela as tingting watpo ol i mekim olsem.

Mipela i lukim olsem maski ol i no mekim gut long yu, yu no bisi tasol bikos yu gat bikpela laik long ol, yu lukautim ol gut, baim skul fi bilong ol brata na susa na helpim ol taim ol i laikim helpim wantaim mani samting. Tasol ol i no luksave na dispela pasin i hat tru.

Pren, i moabeta yu toktok long was papamama bilong yu. Em i gutpela long autim wari bilong yu i go long ol na toktok wantaim ol long en. i no gutpela long yu holim ol wari long bel bilong yu na wari tumas long ol. Ating ol no save long ol wari na hevi yu gat long en na taim yu toktok wantaim ol, yu bai pilim gut.

Mipela i enkarijim yu long veluim yu yet na tingting gut tasol long yu yet. Sapos yu toktok wantaim tupela papamama long ol samting i no stret ol

i wokim long yu, dispela bai helpim ol brata na susa bilong yu tu. Sapos yu bilip olsem pasin bilong ol i no stret, em bai gutpela long helpim ol i stretim dispela.

Pren, yu wok pinis na yu tingting tu long painim haus bilong ol singel woklain i stap long en? Dispela i ken helpim yu long i lukautim yu yet na helpim papamama wantaim ol narapela pikinini na long dispela rot tu, abrusim pasin bilong feveretisim. Tasol ol i mas larim yu i go wantaim wanbel na gutpela tingting. Yu ken raun i go lukim ol yet .

Mipela i bilip olsem nogat samting i rong long kontekim trupela papamama bilong yu. i gutpela long toktok wantaim ol na sapos nau papamama bilong yu i tok orait long dispela. Yu gat sampela narapela haustlain husat yu ken serim wari bilong yu wantaim? I moabeta yu sea wantaim pipel yu trastim o ol i save gut long yu.

God i laikim yu na i laikim yu gat gutpela bihain taim. Mipela i bilip olsem ol nau papamama i laikim yu long gat gutpela bihain taim, tasol nogut ol i no save na ol i wokim pasin we ol i no bisi long yu. Kisim dispela olsem salens long muv fowed taim yu gro long tingting na laip bilong yu. God i save wanem i gutpela long yu. Ritim Romans 8:28.

Sapos yu laikim moa tok strongim, i moabeta yu ringim opis bilong mipela long wokim apoinmen. Dispela em ol namba bilong mipela: 3266660011/ 3405832.

God i ken blesim yu na givim yu gutpela tingting.

Pren bilong yu
Laipain

Mi Pren bilong yu, Laipain

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

Laipain

Nikel bisnis i kamap bikpela moa long Solomon Ailan. Poto: ABC

Wes Papua independens lida i dai long Vanuatu

OL pipel bilong Wes Papua i lusim wanpela gutpela na strongpela independens lida bihain long Dokta John Ondowame i bin dai long Vanuatu long wiken.

Dokta Ondowame husat i bin independens lida long longpela taim tru i bin wanpela politikal saintis na em i bin holim wok olsem Vais Siaman bilong West Papua National Coalition for Liberation.

Dokta Ondowame i kam long hailans rijon bilong Wes Papua klostu long ples we bikpela gol main ol i kolim Freeport gold mine i stap long en.

Em i bin helpim ol wok bilong mekim West Papua Coalition long kamap memba bilong Melanesian Spearhead Group.

Ben Bohane, wanpela poto jenelis husat i save stap long Vanuatu i save long Dokta Ondowame long moa long tupla 10-pela yia nau.

Mista Bohane i tok tu olsem bai o li planim Dokta Ondowame long Vanuatu tude, na bai ol i putim em pastaim long wanpela miting haus o Nakamal long Port Vila na bihain bai ol i karim em i go long haus lotu.

Em i tok tu olsem planti pipel bilong Wes Papua bai go long Vanuatu long soim sore bilong ol.

Bikpela laik long kamapim nikel maining long Solomon Ailan

NIKEL prais na intres i go antap na i mekim intres long sait bilong nikel bisnis i kamap bikpela moa long Solomon Ailan.

Dispela intres i kamap long taim ol i wok long wetim yet kot disisen namel long wanpela liklik maining kampani bilong Australia na bikpela kampani bilong Japan, em Sumitomo.

Tupela i go long kot long rait long wokim maining long ol ris nikel diposit long Isabel Provins long Solomon Ailan.

Dispela i wanpela long ol ekspensiv kot keis i kamap long Solomon Ailan.

Ol i ting disisan long kot keis namel long Australian kampani Axiom maining na Sumitomo bai kamap long dispela mun.

Peter Strachan, bilong Stock Analysis, i tok dispela nikel diposit we tupela kampani ya i wok long pait long en i bikpela.

Nickel em i impoten hap long wokim stainless steel. Dispela deposit long Isabel Provins ol i ting em i stap insait long ol top 15 long wol.

Sumitomo i bin stap long Solomon Islands long 10-pela yia pinis na ibin traim long kisim tok orait long mekim eksplorasen wok, na em i bin winim wanpela intanesenel tenda long dispela.

Axiom Mining bilong Australia i kamap bihain na i go stret long ol lenona na toktok wantaim ol.

Axiom CEO, Ryan Mount i tok em i lukluk long ol maining projek we i feil long Melanesia, olsem long Bogenvil na Ok Tedi long Papua New Guinea na long Gold Ridge long Solomon Ailan, - na i l

tingting long go toktok stret wantaim ol papagraun long gutpela wei.

Praim Minista O'Neill i rausim THE Party

PRAIM Minista, Peter O'Neill i rausim Triumph Heritage Empowerment Party ol i save kolim tu long THE Party long gavman.

Lida bilong THE Party we Kandep MP, Don Polye i go pas long en, em i namba tu bikpela politikel pati insait long Koalition gavman.

Praim minista i bin rausim pinis Don Polye olsem Tresera long samting olsem 6-pela mun i go pinis.

Praim Minista O'Neill i tok aut long midia olsem em i rausim ol memba bilong THE Party long wanem ol i no wok bung wantaim gavman long sampela polisi bilong gavman blong en.

Dispela i afektim tu ol memba bilong THE Party husat i holim ol posisen olsem Kabinet Minista.

Solomon pipol i dai long solwara

5-pela long sevenpela pipel i go long wanpela bot we i kapsait long solwara long Solomon Ailan i dai pinis.

Ol i bin bungim birua long Solwara namel long Gizo na Kolombangara Ailan we bot i kapsait .

Ol polis long Solomon Ailan i ting olsem ol 4-pela pipel husat i bin lus taim bot bilong ol i kapsait long solwara long Westen Provins long Julai 31 i dai pinis.

Sevenpela pipel i bin lusim Gizo long go long Choiseul taim faibaglas bot bilong ol i kapsait namel long ailan bilong Vella Lavella na Kolombangara.

Godfrey Abia bilong Police Media i tok tupela long ol 7 pela ol i painim i stap laip yet long solwara, na ol i lukim bodi bilong narapela long solwara sampela wik bihain.

Sik misel i kilim 10-pela moa PNG pikinini

Sik misels i kilim 10-pela PNG pikinini na moa long 1,700 pipel i kisim dispela sik long Madang provins.

Marcus Kachau em Dairekta bilong Helt long Madang Provins long Papua New Guinea i mekim bikpela askim i go long ol pipel long hariap i go long haus sik o ol klinik sapos ol i kisim sik misels.

Mista Kachau i mekim dispela toktok bihain long dai bilong 10-pela yangpela pipel, stat long mun Mas i kam inap nau.

Mista Kachau i tok mak bilong ol pipel i kisim dispela sik i winim pinis 1,700.

Em i tok tu olsem ol i nidim mani long helpim ol wok manmeri bilong mekim wok long provins.

Mista Kachau i tok em i ting dispela sik bai go antap moa yet winim mun Desemba, tasol em i askim strong ol pipel long no ken sindaun nating long ples taim ol i lukim sik misels i kamap long ol.

Ol Poto nabaut

:OL BILUM: Sampela ol naispela bilum ol meri Hailans i wokim. Poto: Scott Tim-SIL

PAIAWUD: Mama ya i bungim na stretim gut tru na karim ol paiawut i go long ples bilong famili i yusim. Poto: Scott Tim-SIL

OL OGENIK KAIKAI: Kaikai ol gaden kaikai na ol prut em i bikpela samting bikos bai yumi stap helti. Hia em ol gaden kaikai na ol dispela long botol em ol jem na ol narapela moa we ol i wokim long ol gaden kaikai na prut olsem ol painap, mango, banana, muli na moa.

Poto: SPC Seketeriet

2014 baset salens

Tenspot kos i dia long ol rurel distrik

Prais bilong puel i kam daun

Stanley Nondol i raitim

GAVMAN i bin tokaut long moa long K15 bilien mani plen bilong 2014, tasol em i bungim bikpela salens long wok bilong em long givim sevis long 7.8 milien pipel long kantri.

Planti pipel i bin amamas taim O'Neill gavman i tokaut olsem 2014 baset bai go stret long givim sevis long ol manmeri long ples.

Minista bilong Tresari, Patrick Pruaitch i tokaut long palamen long las wik olsem gavman i bungim planti salens long mekim wok aninit long 2014 baset.

Long mekim wok aninit long 2014 baset, dinau bilong gavman i ken go antap long K7,829.3 bilien long 2014. Long dispela mani, 70 pesen o moa long K5 bilien gavman yusim long bekim dinau 30 pesen o K2 bilien gavman i yusim long ol projek inasait

long kantri.

Ol sampela salens Mista Pruaitch i tokaut long en em: -Planti gavman ejensi bin givim sabmisin let long kisim mani long mekim wok long 2014;

-Moa long 40 pesen long ol ejensi bilong gavman i feil long bihainim kwateli ripoting sistem bilong gavman;

-Planti provins i no givim akuitel i kam bek long gavman aninit long darek fanding i go long ol provins;

-Dipatmen bilong Tresari i save bungim kes flo o mani i save sot na kisim taim long menesim ol dinau bilong gavman; na

-Tresari i kisim taim long menesim bikpela dinau bilong gavman long daunim ol hevi bilong fainansel risk na kos.

Tasol long narapela sait, em i tok gavman i bin mekim planti bikpela wok aninit long 2014 baset bilong kantri. Mista Pruaitch i tok gavman i

mekim wok long ol ki program na projek.

Em i tok i gat salens long mekim wok bilong 2014 baset na em i bikpela moa long olgeta ejensi bilong gavman i mas wok bung long givim sevis long ol pipel bilong kantri.

Na long wankain taim, gavman i mas wok hat long yusim mani na wok aninit long fiskel risponsibili ect.

Em i tok aninit long lo, gavman i mas kisim dinau mani long mak bilong 35 pesen long 2013 na i mas go bek long 30 pesen long 2014.

Mista Pruaitch i tok moa olsem i gat nid long politikel sapot long gavman long:

-Kontrolim ekspendisa na stap insait long baset bilong kantri;

-No ken kisim dinau long 30 pesen mak na i no ken abrusim 30 pesen na

-Ministri na ol ejensi bilong gavman i mas givim kwateli ripot long taim stret.

Stanley Nondol i raitim

WAN WAN Open memba bilong Palamen i kisim K10 milien na wan wan rijonal memba i save kisim K5 milien long wanwan yia long mekim wok developmen.

Tasol kos bilong mekim ol wok i no wankain long olgeta distrik na provins.

Sampela provins na distrik long kantri i no gat rot bilong kar i go insait.

Sampela hap ol pipel i yusim balus olsem wanpela trenspot tasol, olsem Karamui distrik long Simbu na Telefoimin long Sandaun provins.

Na sampela i save yusim sip long karim kago na man.

Dispela em i wari bilonn memba bilong Telefomin, Sulan Mirism.

Em i bin askim memba bilong Sivil Aviesen, Steven Davis long tok klia sapos gavman i gat plen long daunim kos bilong nalus na sip long ol kain ples olsem Telefomin na Karamui.

Mista Mirism i tok em i kisim K10 milien long wok developmen aninit long DSIP long wanwan yia tasol moa long K6 milien i save go long kos bilong muvim ol wok samting bilong wok developmen i go long distrik.

Mista Mirism i tok gavman i mas putim sampela mani olsem subsidi long balus na sip kampani long ol i ken daunim kos bilong muvim ol wok samting na tu, ol pasindia.

Minista Davis i tok dispela hevi bilong gavman bai putim mani olsem subsidi long daunim kos long ol rurel ples em i wanpela bikpela hevi. Ol gavman long bipo i no bin lukluk long dispela hevi long planti yia.

Em i tok dipatmen bilong em bin sainim wanpela pepa pinis long stretim na ol wok man i wok long polisi fremwok. Taim dispela polisi frem wok i pinis bai dipatmen i

yusim long dispela hevi.

Minista Mirism i tok sapos gavman i gat plen long putim dispela rurel subsidi long 2015 baset long helpim ol pipel long rurel eria long trenspot bilong ol.

Minista Davis i tok dispela tu i kam aninit long wanpela hevi na Polisi Femwok we dipatmen bilong em i wok long en bai lukluk long stretim.

Mista Mirism i bin baim balus wantaim DSIP mani long las mun. Dispela balus i nau stap long kantri long helpim ol pasendia long distrik na provins.

Dispela hevi bilong kos em i bikpela na planti memba bilong Palamen i save yusim bikpela mani long kisim ol wok samting i go long distrik bilong ol.

Sampel distrik i stap long siti olsem Mosbi, Hagen na Lae i kisim wankain mani em K10 milien long DSIP. Tasol ol memba long bus ples i save mekim wok long liklik mani bikos bikpela mani i save go long trenspotim ol masin na ol samting bilong wok.

Singaut nau i go long gavman long lukluk long em i skelim mani long 2015 baset long mun Novemba.

Telefomin MP, Solan Mirisim

INDEPENDEN Konsuma na Kompetisen Komisn (ICC) i tokaut olsem prais bilong petrol, disil na kerosin long mun Ogas bai kam daun.

ICCC i tokaut long dispela bihain long em i kisin toksave long bikpela piul saplaia, interOil, olsem kampani i tok aut long prais bilong piul bihain long ol impot Parity Prais (IPP) olsem prais bilong petrol, disil na kerosin long mun Septemba bai kam daun.

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

Nupela prais long mun Ogas em;

Petrol praise m K1.89 long wan wan lita, long Ogas i bin K2.04

Disil K1.99 long wanwan lita, i bin K2.02 long mun Ogas na

kerosin K 1.97 long wan wan lita, K1.99 long Ogas.

Dokta Mankoa i tok prais bilong piul i kam daun bikos prais bilong krud oil i kam daun. Na go antap bilong kina egensim US dola long mun Julai, na i kam daun bilong intanesenel siping reit long mun Ogas.

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

Dokta Manoka i tok taim Komisn i lukluk long ol senis long IPP, eksens reit, domestik freit reit bilong namba tri kwata bilong 2014, domestik ritel prais bilong petrol, disil na kerosin bai kam daun long dispela mun.

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

Westpac na DFAT i sainim MOU

WESTPA i sainim MOU wantaim Dipatmen bilong Foren Afes na Tred (DFAT) long helpim ol manmeri insait long Pasifik long opim rot bilong mani long ol i ken stretim laip na sindaun gut.

Patnasip bilong mipela wantaim DFAT i makim wanpela step fowet long sapotim ikononik developmen, daunim poveti na apim living stended o gutpela sindaun long Pasifik, Sif Eksektiv, Gali Kelly i tok taim em i sainim agrimen wantaim Australian Foren Minista Julie Bishop long Sydney long Mande dispela wik.

Mou em i bilong ol Pasifik kantri- PNG na Fiji long painimaut long ol eria we DFAT na Westpac bai yusim save na strong bilong tupela wantaim ekspirians na risos long helpim o sapotim gro bilong ikononik na fainansel inklusen.

Westpac na gavman bi-

long Australia bai wok bung long helpim laip bilong ol manmeri long:

-Givim ol nupela sevis bilong fainansel inklusen na ol narapela tekoloji olsem mobail benking;

-Painim rot bilong daunim kos bilong intanesenel na domestik remitens- daunim hevi bilong kos bilong ol Pasifik i salim mani go aut long kantri na tu, kisim mani i kam autsait long kantri;

-Painim aut ol rot bilong helpim ol pipel long ol komesel lon na ol gren fanding long helpim ol pipel;

-Kamapim ol sampela rot long helpim ol meri long mekim bisnis;

-Painim sampela rot long givim sevis bilong maikro-fainans sevis long ol lokol bisnis na

-Givim helpim bilong komesel fainans long ol fomol bisnis sekta insait long Pasifik Bisnis Fun.

Minista Bishop i tok helipim ol meri long Pasifik long luksave long eria bilong fainans em i bikpela lukluk bilong MOU.

Bikpela fainansel inklusen em i ki samting long ol meri i gat bikpela sans long stap insait long bisnis, ikononik, politikel na sosel laip.

Minista Bishop i tok welkam long gavman bai wok bung wanataim Westpac Benk long stretim sampela hevi we i save daunim wok bilong ol meri.

Jenerel Menesa bilong Westpac Pasifik, Greg Pawson i tok dispela patnasip i kamap antap long ol program benk i gat pinis long helpim ol pipel long gat save long fainans long Pasifik.

Em i tok Westpac bai go het long givim ol sevis olsem Mobail Sevis na ol arapela sevis olsem instoa na ol arapela long Pasifik Ailan kantri.

Maining na gas sekta i gro

Stanley Nondol i raitim

BISNIS long kantri i gro na apim ikononik long dispela yia na bai gro moa yet ol yia i kam.

Gavman bai yusim sampela mani long projek long bekim dinau bilong ausait.

Minista bilong Tresari, Patrick Pruaitch, i tok bisnis i gro bikpela moa long Oil na Gas sekta na apim ikononik bilong kantri long 6.2 pesen, we i makim 14 -pela yia bilong gro.

Mista Pruaitch i tok strongpela ikononik i gro wantaim sapot bilong namba wan pro-

daksen na ekspot bilong PNG LNG gas projek.

Mista Pruaitch i tok bisnis long maining sekta i gro tu long 2014 wantaim operesen bilong sampela maining i kam bek long nomol long 2014 bihain long ol bungim ol sampela hevi long 2013 na ol yia i go pinis. Nickel produksen tu i gro.

Egrikalsa, forestri, wantaim fising sekta na non-minerel sekta i gro gut long 2014, na bai gro moa yet long ol yia i kam.

Minista Pruaitch i mekim dispela toktok long Palamen las wik.

Em i tok domestik inflesen o ol prais bilong ol samting insait long kantri i stap orait na bai stap long gutpela mak.

Em i tok wantaim ol dispela grot, Benk bilong Papua Niugini i strongim maneteri polisi wantaim Kina Fesiliti reit long 6.25 pesen.

Mista Pruaitch i tok akaun bilong kantri bai lukim winmani bai go antap long 2015 taim LNG projek i go long ful produksen.

Bisnis i gro na kantri bai gat planti mani, na gavman bai menesim winmani bilong LNG projek aninit long Sov-eren Wel Fan.

Tasol pastaim minista bilong Tresari, Don Polye i bin tokim Palamen olsem kantri bai kisim hevi long winmani bilong LNG bihain long sampela yia bikos gavman bai bekim planti dinau bilong ausait olsem UBS K3 bilien dinau.

Mista Polye i tok gavman i no stretim straksa na i no kamapim yet loa bilong Sov-eren Wel Fan (SWF) long menesim winmani bilong LNG.

Em i tok long wanem tras akuan bai gavman i menesim bikos kantri i salim ges long wol maket pinis na i wok long salim olgeta wik.

Ol gutpela pipol bilong PNG!

Noken lus tingting long baim

WANTOK

Niuspepa Tudel!
Em niuspepa bilong yumi ol PNG stretil!

Charlie Hu na Usino Bundi member, Anton Yagama i sanap long Bundi stesin long taim ol bin givim Kopi Ekspoting Laisens go long ol pipel bilong Bundi.

Ramu Nico helpim Bundi kopi projek

USINO Bundi distrik long Madang provins i bin kisim K5,000 i kam long Ramu Nico Menesmen (MCC) long statim ol bikpela kopi neseri long Ogas 20, 2014.

Deputi Jenerel Menesa bilong Kurumbukari Main, Charlie Hu, i givim dispela mani long makim kampani long fran bilong Usino Bundi memba Anton Yagama, Agrikalsa Minista Tommy Tommscoll, Kopi Industri Kopresen CEO na arapela bikman na ol manmeri bilong Bundi stesin.

Insait long dispela bung, Kopi

Indastri Kopresen i givim ekspot laisens bilong kopi i go long ol pipel bilong Bundi antap long sampela mani we memba Anton Yagama i givim mak olsem K2 milien bilong kamapim bikpela kopi neseri.

Dispela bai mekim ol pipel bilong Bundi i kamap namba wan lain long Papua Niugini long planim na kisim nupela kain kopi ol i kolim Niugini Geisa. Ol saintis i testim olsem dispela nupela kopi i ken gro antap long ol hailans na maunten ples.

Ramu NiCo i bin wok klostu aninit long Praivet Pablik Patnasip (PPP) wantaim ol gavman opis na ejensi long strongim ol kain wok olsem insait long Ramu NiCo projek eria long Basamuk long Rai Kos Distrik go long KBD main long Bundi long Kakao Pod Bora projek na tu long rais projek long hap.

Aninit long program, ol kakao fama long Basamuk Raikos distrik i bin namba wan lain insait long kantri long kisim ol 10,000 CPB sid long stat bilong dispela ya.

Gavman bai sekim maining lis graun long Milen Be

Stanley Nondol i raitim

MINISTA bilong Lens na Pisikel Plening, Benny Allan, i tokim Palamen olsem Milen Be Provinsal Gavman na ol papagraun long Woodlark Ailan bai kisim sampela hap graun bilong ol benk long maining lis ol i bin sainim pinis.

Minista Allan i mekim dispela tok tok long bekim askim bilong Gavana bilong Milen Be, Titus Philemon.

Mista Philemon i bin tok ol papagraun long Woodlark i sainim maining lis na givim bikpela hap graun i go long gavman.

Em i askim sapos gavman bai lukluk long stretim dispela na givim sampela graun i go bek long ol papagraun.

Mista Allan i tok i gat rot i stap

aninit long loa bilong Kastomari Len (graun) Ekt we Dipatmen bilong Lens i wok yet long klerim stet len long Woodlark Ailan, na bai givim bek i go long ol papagraun .

Mista Allan i tok posin 138, 139 na 140 i kisim olsem 70 pesen bilong ailan na i karamapim Woodlark Maining lis we gavman i mas kisim bek bipo long ol i tanim i go kastomari graun.

Minista Allan i tok dispelabai kamap bikos gavman i painim aut olsem dispela graun em i bilong wanpela kampani, Vitroplant Limited we em i bin kisim laisens long 2006 aninit long egrikalsa lis long wokim bikpela oilpam projek. Dispela lis i no pinis na stap yet.

Em i tok dipatmen i givim wanpela pas long dispela divelopa long kisim laisens long tokim gavman bilong wanem na em i no wokim developmen aninit long seksen 122 bilong Len Ekt.]

Em i tok long tok klia long dispela na kisim graun bek, inspeksen i mas kamap na provinsal na distrik edministresen na bai tok save long Len Alienated Divisen. Dispela bai lukim gavman i givim notis long divelopa na i ken kisim bek graun.

Dairekta bilong Kastomari Lend Sevis, Lazarus Malesa, i tok projek divisin i wok wantaim MRA, Milen Be Provinsal gavman na Woodlark Maining i wokim disisen.

Allcom PNG bai stretim IT Sistem bilong NAC

NESENEL Eapot Kopresen (NAC) i sainim pinis wanpela kontrak long senisim na apgredim seva infrastraksa bilong bisnis sistem na edministretiv opis wok bilong en.

Sistem Integreta, Allcom PNG bilong Pot Mosbi bai senisim seva bilong NAC i go long VMSare Virtualised Envairnmen wantaim Cisco Sistem Yunifaid Komputing Sistem (UCS) hadwea.

Bisnis Dvelopmen Menesa bilong Allcom PNG, Glynn Low i tok, NAC em i wanpela nupela SOE we i wok long kamap bikpela hariap. Olsem na ol plen bilong ol long apgredim ol sistem na wok bilong ol i mas sanap antap long strongpela teknoloji disain long givim aut strongpela na gutpela sistem inap long strongim wok bisnis bilong ol long nau na bihain tu.

Menesing Dairekta bilong Allcom PNG, Luke Byer, tu i tok, Allcom PNG i gat strongpela wok bilong IT sistem long PNG na em i amamas long wok wantaim NAC long dispela projek.

Menesing Dairekta na Sif Eksekutiv Opisa bilong NAC, Joseph Tupiri i tok NAC i amamas long wok wantaim Allcom PNG long dispela projek.

"NAC i gat bikpela tingting long

Glynn Low, Bisnis Dvelopmen Menesa bilong Allcom PNG (Ilephan) i sekhan wantaim Joseph Tupiri, MD & CEO bilong Nesenel Eapot Kopresen.

lukautim ol ples balus bai stap klin na seif. Mipela i kisim wanpela program bai stretim ol sistem na ol pipel bilong mipela na kamap long wankain level wantaim mak bilong wol na bai mekim infrastraksa bilong mipela i gro isi isi long kamap long namba wan mak. Mipela i mas putim mani long strongpela IT pletfom long helpim mipela na mipela i ken givim gutpela kastoma kea, sefti na sekyuriti long ol

ples balus bilong mipela," Mista Tupiri.

Mista Tupiri i tok ol i gat wanpela CISCO infrastraksa pinis na na dispela apgred bai helpim ol long mekim bikpela wok moa bilong kamap long mak wantaim intenesenel stended na long mekim ol kain wok olsem baio-metrik sekin, luksave long ol lain i brukim sekyuriti sistem na long imejensi rispons.

Baim WANTOK Niuspepa Today! K1 tasol long olgeta hap!!

OUR AMAZING TURA HALF PRICE FARES!*
50,000 SEATS AT HALF PRICE!
BOOK NOW!

Air Niugini
www.airniugini.com.pg

Call Toll Free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel Agent for further details.
 *Conditions Apply. 50% Discount applies to Domestic Fares. International Tura Fares also available. Call now!

Ramu NiCo givim moa long K125 milion long lokal ekonomi

RAMU NiCo Projek insait long las 12-pela mun i givimaut moa long K125 milien long sapotim lokal ekonomi bilong kantri.

Ramu NiCo Menesmen (MCC) em delopla bilong namba wan nikel/kobalt projek long kantri na ol wok operesen bilong en i stap long Madang provins.

Deputi Jeneral Menesa bilong Komuniti Afes Dipatmen bilong Ramu NiCo (MCC), Stotick Kamyia i bin tokaut long dispela long Ramu Projek Seken Kwata Riviu Miting long Fraide Agus 29 long Kokopo, Is Nu Briten provins.

Mista Kamyia i tokaut olsem kontribusen o mani i go aut long Ramu NiCo (MCC) long baim ol samting insait long kantri stat long Julai 2013 inap long mun Jun 2014 em K125,182,233.97 olgeta.

Dispela mani i go aut long ol lokal saplaias, kontrakta na ol lain i givim sevis i go long Projek.

Mista Kamyia i tokaut long dispela infomesen taim em i givim toktok makim Ramu NiCo we ol lain stekholda i bung. Dispela riviu miting long Kokopo i stat long Ogas 27 na pinis long 29.

Em i tokaut long samari ripot long Guds na Sevises long sait long lokal samting Kampani i save baim we i karamapim ol lenona kampani we em save baim long Madang na arapela provins na tu mani i go long ol arapela kampani, ol sevis lain na ol gavman ogenaiesin.

Mista Kamyia i tokaut olsem dispela invesmen bilong MCC-Ramu NiCo i kamapim bikpela dimand o askim i kam long ol lokal bisnis long Madang na arapela hap long kantri, na ol mani kampani i peim i goaut long ol komyuniti na ol Projek eria karamapim ol lenona kampani na ol gavman institusen.

Em i salensim foapela Ramu Projek lenona asosesin (LOA) na ol lenona kampani (LANCO) long sanap strong na go pas long kisim helpim i kam long ol mani Ramu NiCo i givimaut.

Long dispela mani we kampani i spendim, ol papagraun kampani i bin kisim benefit long mak olsem K194,468.60, karamapim KBK Ltd, Maigari Ltd, Wass Matau Ltd na Basamuk Entaprais Ltd.

Mista Kamyia i salensim ol long menesim gut ol lenona kampani bilong ol na mekim ol i gro long helpim ol liklik manmeri long ples na komyuniti insait long Projek eria.

Mista Kamyia i tok olsem Ramu NiCo (MCC) insait long las mun i go pinis i bin givim aut sampela bisnis long ol LANCO na tu i gat ol arapela i stap yet long givim. Tasol em i askim ol LOA siaman na ol LANCO long sanap baksait na sapotim projek na lukim olsem dispela ol projek i kamap gut.

Ramu NiCo givim rot kontrak long Maigari Ltd.

Seken kota riviu i kamap long Kokopo.

Ramu NiCo sainim rot kontrak i go long KBK Ltd.

"Mipela long Ramu NiCo (MCC) tok tenkyu long ol sapot yupela ol LOA na LANCO i save givim long ol yia i go pinis taim mipela i stap long hevi na taim nogut. Dispela sapot bilong yupela i helpim mipela i kam inap long taim bilong prodaksen," Mista Kamyia i tok.

Long Julai 2013 i kam inap Jun 2014, ol gavman department tu i benefit long Ramu NiCo Projek long ol kain sevis ol i givim long Ramu NiCo. IRC i kisim moa long K8 milion, MRA kisim more long K1 milion, NAQIA kisim moa long K42,000.,

DEC kisim moa long K39,000., Fainens Dipatmen i kisim moa long K394,000., Leba Dipatmen kisim moa long K376,000., DOW i kisim moa long K548,000., Polis i kisim moa long K530,000., na ol narapela gavman dipatmen i kisim moa long K292,000. we olgeta total mani i sanap moa long K12 milion.

Dispela 2014 Seken Kwata Projek Riviu Miting long Kokopo em Vais Presiden bilong Ramu NiCo, Mista Wang Baowen i makim kampani long go stap long en. Miting i bin

lukim tu foapela LOA siaman na ol eksekutiv bilong ol, ol opisa bilong Mineral Risoses Atoriti (MRA), Highlands Pacific na ol arapela.

MRA Ramu Projek kodineta, Carter Oiee i tok tenkyu long olgeta stekholda husat i bin stap long dispela gutpela Kwatali Riviu miting long Kokopo.

Mista Oiee i tokim olgeta lain stekholda long sapotim Ramu NiCo Projek long lukim moa helpim i kam long delopla na tu long Nesenek Gavman aninit long MRA.

Ramu NiCo redi long givim

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

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

salens bilong graun na masin bilong mekim wok.

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

- Moa long 4.5 milion 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'

Ol Pasifik lida sapotim riniuwabel pawa divelopmen

Stori na poto i kam long Secretariat of the Pacific Community

WANPELA bikpela samting i kamap long wanpela wik bung bilong ol memba bilong Saut Pasifik Komyuniti (SPC) las wik long Apia, Samoa em long ol Smol Ailans Divelopmen Stet (SIDS) i mas kamapim divelopmen bilong riniuwabel eneji o pawa inap long saplaim i go long ol ples.

Riniuwabel eneji o pawa em pawa ol i mekim long ol arapela rot olsem oil bilong kokonas, tapioka na ol arapela diwai o gaden kaikai i gro long gaden o bus.

Long dispela riniuwabel pawa wok, ol lida bilong ol SIDS kantri i bin givim ful sapot long en.

Bodi ol i sanapim long go pas long dispela wok

em 'SIDS Dock.'

Dispela bodi bai go pas long divelopim na lukim olsem mani ol i wokim long eneji o pawa ol i wokim long ol riniuwabel risos i kamap na gro insait long ol SIDS kantri long Pasifik.

Gol bilong SIDS Dock em long mekim ol kantri i kam aninit long ambrela bilong em i mekim na yusim moa pawa ol i mekim long ol riniuwabel risos long mak bilong 50 pesen o hap, na daunim disel o oil piul long 30 pesen kam yia 2033.

Ol lida i bin sainim dispela namba wan agrimen long fokas long ol salens we SIDS i gat long sas-tenebol eneji.

Moa long 150 deleget na ol memba long ol intansenel divelopmen komyuniti bilong moa long 45 kantri i bin amamas stret long lukim ol Pasifik lida i sapo-

tim na sainim dispela triti o agrimen we bai senisim na kamapim ol gutpela samting long laip bilong moa long 20 milien pipel long ol liklik ailan kantri long Pasifik.

Namba tu bikpela samting i bin kamap long bung em long lonsim Pasifik Rijnol Data Repositori (PRDR) we bai strongim Pasifik long data na infomesen senis.

PRDR em i "one stop" websait we bai menesim ol data beis menesmen sistem long sapotim ol Pasifik gavman na ol divelopmen patna i wok long eneji sekta. Dispela bodi bai lukautim na apdetim ol infomesen long eneji data o ripot na ol projek infomesen.

Long Epril dispela yia, ol eneji minista long Pasifik i bin bung na wanbel long kamapim PRDR we ol i lonsim long las wik.

MERI KIRIBATI I KUK STAP. Klostu paiawut bai pinis long ol sampela liklik Pasifik Ailan kantri olsem Kiribati, Tuvalu, Niue na moa bikos pipel i wok long katim ol paiawut long kuk. Long sevim ol diwai na tu, long daunim ol sik ol meri na pikinini i bungim long ol smok taim ol i mekim paia, riniuwabel eneji o pawa i wanpela rot.

Kokonas piul i wok gut long Koro Ailan ...Koro Ailan i go pas

OL ailan komyuniti long Pasifik na PNG i wok long painim ol rot long helpim ol yet na kamapim pawa long ol naturel samting na lukautim ol yet, komyuniti na ol famili bilong ol.

Koro Ailan long Fiji i wanpela long ol.

Ol i kamap olsem namba wan lain long Fiji long yusim ol kokonas long mekim baio piul long ples na mekim laip na stap long ples i gutpela moa.

Ol pleslain bilong Koro i yusim save bilong ol long mekim kopra na yusim kopra na yusim planti ol kokonas i pulap long ailan long kamapim eneji long yusim olsem lait na ol narapela samting ol i nidim pawa long en.

Long dispela rot, dispela rurel komyuniti i kamap inpenden long yusim kokonas pawa o eneji long lait na ol arapela wok moa, na sevim piul bilong diwai.

Long dispela yia mun Mas, ples Nacamai i bin opim namba wan baio piul mil we i bin kostim Fiji\$435,856. Ol narapela ples we baio piul projek bai kamap long en em Taveuni na Vanuabalavu.

Mil i save kamapim 520 lita pilita oil insait long wanpela de long 1.2 ton

de insait long wanpela yia.

Menesa bilong Mil, lowane Bale i tok 10-pela man ol bin kisim trening long yusim mil i bin save wok long Mil, tasol nau ol i katim i go daun long 5-pela man tasol. Ol i kam long 5-pela liklik viles unit long Nacamaki.

Dispela Mil i save kamapim inap baio disel piul bilong ol pleslain bilong Koro Ailan. Ol i salim long ol pleslain long FJ\$2.45 long wan wan lita.

Long klostu 300 pipel long tripela viles long Nacamaki long Koro Ailan, ol i save kisim pawa long 5-pela awa long nait na tu, ol i ken yusim TV, sasim ol mobail pon na long sampela, ol i ken yusim wasing masin long wasim ol klos. Aninit long Fiji Rurelk Elektrifikesen Polisi, stendet lo em long wanpela haus i mas gat wanpela pawa poin na tupela lait.

Hetman bilong ples, Malakai Salabula i tok wan wan haus i save tromoi FJ\$.50 long pawa insait long wanpela de na FJ\$3.50 long wanpela wik.

Em i tok dispela inap long ples, na sapos ol i holim fansen o bikpela selebresen long ples, em i

gat pawa long skruim ol awa long pawa i stap on.

Em i tok ailan bilong em na pipel i laki long gat baio piul Mil bikos ol i tromoim liklik mani long baim na yusim long kisim pawa, skelim wantaim disel piul. Na sapos ol sip i no kamap long ples long Fiji, ol ples i gat baio piul long kisim pawa samting long en.

Koro i wanpela long tripela projek eria long Fiji we i kamapim baio piul long kopra. Ol narapela em long Rotuma na Cicia. Ol narapela ol i wet long kisim projek em long Gau, Vanuabalavu, Rabi na Lakeba.

Ol baio mil gavman i fanim i hap bilong riniuwabel eneji plen bilong Fiji Riniuwabel Eneji Pawa Projek (FREPP) we Global Environment Facility i fanim, na Yunaitet Nesens Divelopmen Program (UNDP) i patna wantaim FREPP long go hetim.

Gol bilong dispela projek em long daunim ol hevi we grinhaus ges i kamapim long pawa sekta long Fiji taim ol i yusim ol narapela kain rot long kisim pawa olsem baiomes.

Ol lain bilong Kokoda, Oro Provins i kisim ol sid na ol narapela samting bilong planim i kam long ol NARI opisa. **Poto: NARI**

Ol Hap Hap Nius:

ISRAEL i gat gutpela wok kamap long egrikalsa we i ken helpim PNG long en. Olsem na long toktok namel long Prait Minista, Peter O'Neill na Ben-Shmuel em Embaseda bilong Israel long las wik, ol yut bilong PNG i kisim trening long egrikalsa long Israel em wanpela long ol bikpela samting we tupela bikman i bin glasim. Israel i sapotim Nesenel Sevis Pro-

grem we PNG i laik kamapim bai helpim ol yut long helpim ol yet na tu, long bildim kantri. Mista O'Neill i tok trening na save long egrikalsa sait i bikpela samting long PNG.

Ol pipel bilong Hela bai lukim senis long sait bilong kamapim ol prut na kumu na kisim ol gutpela samting long laip na sindaun bilog ol. Dispela em bihain ol i lonsim

namba wan prut na kumu program long Tari las wik. Fres Prodes Divelopmen Ejensi (FPDA) i bin kisim tripela yia long divelopim prut na vejetebo sekta long Hela. Samting olsem 1124 fama i bin kisim ol setifiket long 12-pela modul fam aninit long FPDA viles ekstensen woka program long Komo-Magara, Tari-Pori na Leik Kopi-ago Distrik.

Baramandi: wanpela win, wanpela lus

OL PNG Baramandi, Nesenel Kriket tim bilong Papua Niugini, i winim wanpela pilai bilong ol, na i lus long arapela pilai bilong ol long Gol Kos long Australia.

Ol i bin pilai egensim Saut Australia Kriket Asosieisen tim namba 11 (SACA All Stars XI) long las wiken na ol i lus long namba wan gem na win long namba tu gem.

SACA All Stars XI i bin gat sampela ol top kriket pilai husat i save pilai long bikipela tim bilong ol Saut Australia ol i kolim Red-backs.

Asisten kosa bilong ol Baramandi, Rarua Dikana, i tok em i amamas tru long pefomens bilong ol pilai bi-

long em bikos ol i bin pilai strong tu egensim sampela ol top pilai bilong Saut Australia.

Ol beta bilong Baramandi olsem Assad Vala na Lega Siaka i bin kisim planti rans na helpim ol long salensim ol Saut Australia na putim presa antap long ol.

Ol Baramandi nau i stap long Darwin long Australia na i wok long redi long pilai long ol trail gem egensim Is Esia Pasifik (EAP) na Australia Indijines Skwat.

Bihain ol bai go daun long Adelaide long Saut Australia long pilai long SACA Primia Lig Kompetisen.

Digicel em i stap olsem namba wan spona bilong ol Baramandi long raun bilong ol long Australia.

Ol Baramandi long Gol Kos long Australia *Poto Cricket PNG.*

Ol i mekim plen bilong kamapim gutpela sekyuriti long 2015 Pasifik Gems.

PNGDF bai helpim long 2015 Pasifik Gems

OL Papua Niugini Difens Fos (PNGDF) i tokaut olsem ol bai givim helpim long sait bilong sekyuriti long 2015 Pasifik Gems.

Ol PNGDF i tok ol bai helpim ol polis na ol arapela sekyuriti long lukim olsetem ol geta samting i ran gut.

Ol bai givim 300 opisa long lukautim ol ples bilong pilai,

Gems Viles, na tu, kamapim ol patrol long wan wan hap insait long Pot Mosbi siti.

Leftenen Kenel Tony Aseavu i tok ol opisa bilong em i kisim tupela wik long wok klostu wantaim ol arapela sivilen sekyuriti kampani na ol Gems komiti long kamapim gutpela plen long strongim sekyuriti long taim

bilong dispela bikipela pilai.

Em i tok ol opisa bilong em nau i gat gutpela save long wok ol bai mekim long dispela taim, na rot long wok bung wantaim ol polis.

"Planti bilong ol trup husat bai wok long givim sekyuriti long 2015 Pasifik Gems em ol lain bilong namba wan batalion, Royel Pasifik Ailan Reji-

men long Pot Mosbi, na ol spesolis long Ea na Maritaim," Leftenen Kenel Aseavu i tok.

Sif Eksekutyutiv Opisa (CEO) bilong Gems Komiti, Peter Stewart, i tok PNGDF i mekim planti wok pinis long wok redi long dispela bikipela pilai, na em i gat bilip olsem ol bai mekim wok bilong ol stret.

Wimens Yut Soka Tonamen bai kamap long neks wik

OLGETA pilai bilong NCD Pablik Sevens soka Asosieisen bai no inap long kamap long dispela wiken.

Dispela disisen i kamap bikos NCDPSSA bai go pas long hostim Wimens Yut Soka Tonamen stat long neks wik Mande na pinis long Fraide.

Olgeta fainel pilai bilong NCDPSSA bai kamap long Oktoba bihain long Wimens Yut Soka Tonamen i pinis.

Presiden bilong NCDPSSA, Vonnie Kapi Natto, i tok bikipela tok tenk yu i go long ol bikipela spona olsem Niugini Tablebirds long sapotim divelopmen bilong soka namel long ol yangpela mangi na meri.

Presiden Natto i tok tenk yu tu long Papua Niugini Futbol Asosieisen (PNGFA) long givim tok orait long

kamapim dispela tonamen long NCD aninit long lukaut bilong NCDPSSA.

Olgeta memba asosieisen husat bai pilai long dispela tonamen i mas kontektim siaman bilong NCDPSSA sapos ol i bungim sampela hevi nabaut. Kontek namba em 72110382 na kontek email em ncdpssa@gmail.com o tk-soukuru@gmail.com.

Dispela tonamen bai lukim ol memba asosieisen bilong Momase olsem LAHI, LFA na Madang. Long Sauten Rijon em PMSA na NCDPSSA.

NCDPSSA i tok bikipela tenk yu tu long menesmen tim bilong PNGIPA long givim bikipela tok orait long yusim spot fasiliti bilong ol.

NCDPSSA i laikim dispela wok pren long stap nau na long taim bihain tu.

Ol Sentral lida sapatim ragbi lig

GAVANA bilong Sentral Provins, Kila Haoda, i soim sapat bilong em olsem lida na i givim K200, 000 long sapatim Sentral Provins Supa Lig.

Dispela mani bai helpim long painim ol ragbi pilai insait long provins husat i gat talen long pilai ragbi lig.

Gavana Haoda i bin kisim sapat bilong memba bilong Goilala Daniel Mona tu. Mista Mona i givim K10,000.

Ol arapela bisnis man husat i givim sapat tu em

William Walimu bilong Total Constructions Solutions husat i givim yunifom bilong ol referi na lan Gapi bilong Gapi Consultants.

Ol arapela bikman husat i bin stap long lukim Gavana Haoda na Mista Mona givim mani em Sif Eksekutyutiv Opisa (CEO) bilong Papua Niugini Ragbi Futbol Lig (PNGRFL), Brad Tassell na Siaman bilong Papua Niugini Nesenel Ragbi Lig (PNGNRL), Sudir Guru.

Gavana Haoda i singaut i

go long ol arapela lida bilong provins long givim sapat bilong ol na helpim long divelopim ragbi lig insait long provins.

"Puka Temu bilong Abau, Ano Pala bilong Rigo na Peter Isoaimo bilong Kairuku Hiri mas givim sapat bilong ol tu," Gavana Haoda i tok.

Gavana Haoda i tok bikipela tenk yu long faunda bilong Sentral Primia Supa Lig, Jack Kede, long kamapim dispela tingting long helpim ol grasrut pipel

na givim sans long ol long pilai ragbi lig long wanpela lig we i rejista na kam aninit long luksave bilong PNGRFL na PNGNRL.

Goilala Pandanas em wanpela tim we bai pilai long dispela Sentral Provins Supa Lig na memba bilong Goilala Daniel Mona i givim bikipela sapat long dispela tim.

Em i amamas olsem ol pipel bilong em bai pilai long dispela lig bikos em i ken helpim ol long planti rot.

Lida meri bilong NCDPSSA Vonnie Kapi Natto

Bialla kisim nupela basketbal kot

OL sumatin bilong Bialla Prameru Skul i amamas tru bihain long Bank South Pacific (BSP) i helpim ol long kamapim nupela basketbal kot.

Dispela helpim i kam aninit long Komyuniti Inisitiv Program bilong BSP.

Ol grup husat i wok wantaim long kamapim dispela nupela basketbal kot em ol wok manmeri bilong BSP long Bialla, ol sumatin na tisa bilong Bialla Prameru skul, na ol manmeri long ol komyuniti i stap klostu.

Ol manmeri husat i save stap long Bialla na i bikpela long hap, i tok dispela em namba wan taim bilong skul long kisim wanpela basketbal kot.

Bialla Prameru Skul i bin kamap long 1978.

BSP Deputi Jenerel Menesa (Sekyuriti Sevis), George Loverock, i bin stap long opim dispela nupela basketbal kot wantaim ol

sumatin, ol tisa, na ol manmeri bilong komyuniti. Em i tokim ol olsem BSP bai go het long sapotim ol.

"Mipela long BSP i no benk tasol, nogat, mipela i save helpim komyuniti tu," Mista Loverock i tok.

Mista Loverock i tok spot em i wanpela bikpela samting long laip bilong ol manmeri long ol komyuniti, na mipela bai go het long sapotim spot bikos em i ken helpim ol yangpela long kamap gutpela spot manmeri long taim bihain.

Mista Loverock i tok tenk yu long olgeta manmeri na pikinini husat i helpim long kamapim dispela nupela basketbal fasiliti.

Alaba Developmen Koperesen i bin go pas long mekim wok long putim simen. Ol i bin kisim sampela helpim long ol wok manmeri bilong BSP, na ol i bin kisim tripela mun long pinisim wok bilong putim simen.

George Loverock i helpim wanpela sumatin long tromoi bal i go insait long hup.

Ol bodibilda redi long Esia Sempionsip

Isaac Liri i raitim

BODIBILDING tim bilong Papua Niugini aninit long Papua Niugini Bodibildas Federesen (PNGBBF) i redi long Esia Sempionsip we bai kamap long Singapore long 20-21 Septemba.

Bodibilding tim bilong PNG bai lusim kantri long 18 Septemba na kam bek long 22 Septemba. Tim i gat 13-pela bodibilda na tripela opisal.

Dispela em namba wan taim bilong PNG bodibilding tim long pilai long dispela sempionsip.

Nau yet ol bodibilda i wok long trening long jim long Holiday Inn long Pot Mosbi aninit long lukaut bilong PNGBBF Presiden Cosmos Hannette.

Mista Hannette i tok 11-pela bodibilda bai salens long anda 70kg, anda 75kg na anda 75+kg. Man husat bai stap olsem kepten o lida bilong olgeta bodibilda bilong PNG em Jack Viufa, husat i holim taitel bilong Mista PNG, Mista Saut Pasifik, na Mista Esia-Pasifik.

Mista Hannette i tok 50 pesen bilong ol bodibilda i kam long ol grasrut program bilong bodibilding insait long

Iso Finch em wanpela memba bilong dispela 13-pela bodibilda long go long Singapore **Poto Nicky Bernard.**

kantri. PNGBBF i givim trening long ol na redim ol long pilai long intenesenel level.

"Ol arapela 50 pesen bilong ol bodibilda i kam long ol nesanel sempionsip long Goroka," Mista Hannette i tok.

Faipela bodibilda i kam long NCD, tripela long Isten Hailens, foapela long Ji-waka, na wanpela long Bogenvil.

Mista Hannette i tok i gat sampela bodibilda husat i stap sambai, na ol bai lukluk

tasol sapos i gat spes long kam insait long skwat.

Em i tok disiplin em i wanpela bikpela samting we ol i lukluk long en, na ol bodibilda husat i no bihainim gut ol polisi bai aut long skwat.

"Husat i bikhet bai no gat sans long makim kantri," Mista Hannette i tok.

Mista Hannette i tok dispela 13-pela bodibilda ol i makim long salens long Esia Sempionsip bai gat sans long makim kantri tu long 2015 Pasifik Gems.

Swiming sempionsip bai kamap long NCD

2014 Theodist Nesanel Sot Kos Swiming Sempionsip bai kamap long dispela mun, stat long de namba 19 na pinis long de namba 21 long Ela Murray Intenesenel Skul.

Dispela swiming sempionsip bai lukim ol swima i kam long kain kain hap in-

sait long kantri, na tu, long ovasis.

Plantil ol swima husat i gat talen bai soim trupela kala bilong ol long dispela taim. Sampela bilong ol dispela swima em bai namba wan taim bilong ol long swim long wanpela nesanel tonamen, na sam-

pela em ol swima husat i gat ekspirians long swim long nesanel na intenesenel level.

Boroko Amateur Swiming Klap bai go pas long dispela sempionsip.

Ol manmeri o ogenaisesen husat i go pas long kamapim dispela tonamen

Tura raun long Wewak

MASKOT bilong 2015 Pasifik Gems, Tura Kokomo, i bin raun long Wewak long las wiken long mekim awenes, na tok aut long ol manmeri long hap long bikpela pilai we bai kamap long kantri, na pulim ol kain kain manmeri bilong Pasifik i kam.

Tura i raun pinis long 7-pela provins insait long kantri. Bihain long em i kam bek long Kerema, em i kalap long balus na i go long Wewak long Is Sepik Provins (ESP).

Long Wewak, Tura i bin raun long ol liklik eria insait long taun, na tu, long ol komyuniti long Maprik.

Ol manmeri long ESP, ol yangpela na ol lapun, i bin amamas tru long lukim Tura. Tura i bin raun i go long ol

sponsa husat i save stap long Wewak, na tu, raun i go long ol skul.

Tim lida bilong raun bilong Tura, Ken Siminji, i tok ol memba bilong Pasifik Gems Ogenaising Komiti (GOC), i bin bungim Provinsal Edministreta bilong ESP, Otto Ganai, na toktok wantaim em. Ol i bin toktok long putim ol bikpela TV long wan wan eria long provins long givim sans long ol manmeri bilong ESP long pilim ekspirians bilong 2015 Pasifik Gems.

Mista Ganai i tokim ol memba bilong GOC olsem em i amamas tru long wanem wok ol i wokim long helpim ol pipel bilong olgeta hap insait long kantri long pilim ekspirians bilong dispela bikpela pilai.

Moa long 700 yangpela meri bilong ol skul long Wewak i bin amamas wantaim Tura taim ol memba bi-

Tura wantaim ol lain long Wewak.

long GOC i pilaim Pasifik Gems singsing. Sampela ol yangpela meri i bin danis wantaim Tura taim ol i lukim em i danis.

Top swima bilong PNG Ryan Pini wantaim ol yangpela swima long Komonwelt Gems long dispela yia.

i gat strongpela bilip olsem bai gat sampela gutpela pefomens long dispela sempionsip.

Dispela sempionsip bai lukim 50 mita, 100 mita, 400 mita, 800 mita na 1500 mita fristail, 50 mita, 100 mita na 200 mita breststrok, bekstrok na bataflai, 200 mita na 400 mita medli, na ol riley.

Ol swima bai resis long

kisim ol nupela rekot, na tu, resis long stap insait long skwat long makim PNG long FINA Wol Sot Kos Sempionsip we bai kamap long Doha long United Arab Emirates (UAE).

Ol swima bilong ol swiming klap long Boroko na Lae i redi pinis na ol i wok long trening strong wantaim ol kosa bilong ol.

Plantil bilong ol swima i

kisim amamas tingting na i putim bikpela tingting bilong ol long win o kisim sampela nupela rekot.

Ol swima husat i kisim gutpela rekot bai gat sans tu long stap insait long PNGSI National BSP Aquatic Excellence Squad. Dispela skwat i save givim sans long ol yangpela long kisim sapot long trening na kamap ol gutpela swima.

SPOTS DRO

FAINALS WIK WAN

Fraide: Septemba 12, 2014

TAIM: 7.55pm

Sarare: Septemba 13, 2014

TAIM: 5.50pm

TAIM: 7.55pm

Sande: Septemba 14, 2014

TAIM: 4.10pm

Ol poto na stori i kam long NRL websait

NRL FAINEL: Ol kepten bilong ol NRL tim husat i stap insait long top 8 na i redi long pilai long ol fainel. Cooper Cronk bilong Storms i makim Cameroon Smith bikos em i no bin stap long dispela taim.

COOPER CRONK: Hapbek bilong Melbourne Storms, Cooper Cronk, em i wanpela pilaia husat i ken helpim Storms long taim ol i pilai long ol fainel.

SONNY BILL WILLIAMS:

Sampela i tok dispela yia em i laspela taim bilong em long pilai wantaim Roosters long NRL. Roosters bai nidim em bikos em i wanpela strongpela pilaia, na em i gat planti eksperiens.

Raun 26 Poin Lata

Pos	Tim	W	B	L	D	Pts
1.	Roosters	16	2	8		36
2.	Sea Eagles	16	2	8		36
3.	Rabbitohs	15	2	9		34
4.	Panthers	15	2	9		34
5.	Cowboys	14	2	10		32
6.	Storm	14	2	10		32
7.	Bulldogs	13	2	11		30
8.	Broncos	12	2	12		28
9.	Warriors	12	2	12		28
10.	Eels	12	2	12		28
11.	Dragons	11	2	13		26
12.	Knights	10	2	14		24
13.	W/Tigers	10	2	14		24
14.	Titans	9	2	15		22
15.	Raiders	8	2	16		20
16.	Sharks	5	2	19		14

TUPELA BRATA: Tupela brata husat i pilai wantaim Newcastle Knights, Sione na Chanel Mata'utia, bai pilai wantaim Samoa long 4 Nesen tonamen.

Oi spot poto long wiken...

Oi Poto Isaac Liri.

TURA! Maskot bilong 2015 Pasifik Gems i nau long 7-pela provins pinis long Papua Niugini. Raun bilong em i bilong givim awenes long ol pipel long 2015 Pasifik Gems.

Murray Bareks spot fasiliti em i namba wan spot fasiliti long pinis bipo long Pasifik Gems i stat. Oi manmeri bilong pablik bai gat sans long yusim dispela fasiliti tu.

Oi yangpela skul pikinini long ol skul long Pot Mosbi i save amamas stret taim ol i kisim trening long Cricket PNG.

Pablik Sevans Soka long Pot Mosbi bai no inap kamap long dispela wiken bikos long Wimens Yut soka tonamen.

Oi Digicel Baramandi i lusim kantri na i stap pinis long Saut Australia long pilai long wanpela bikpela tonamen long hap.

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.

Ol Sauten meri winim Neseneel Sempionsip

Isaac Liri i raitim

DISPELA yia em i namba wan taim bilong Neseneel Wimens Ragbi Lig Jon Sempionsip long kamap long kantri.

Papua Niugini Ragbi Futbol Lig (PNGRFL) i amamas tru long lukim dispela i kamap, long wanem, em i soim olsem ragbi lig i wok long develop moa yet na i pulim intres bilong ol meri long kantri.

Wimens Neseneel Sempionsip i lukim foapela tim i kam long wan wan rijon insait long Papua Niugini. Sauten, Hailens, Momase na Niugini Ailans.

Ol Sauten meri i bin pilai long wanpela strongpela gren fainel egensim Hailen rijon, na ol i win 8-4.

Dairekta bilong ragbi lig long Sauten, Gwaibo Mairi, i tok em i amamas tru wantaim pefomens bilong ol pilaia, kosa na olgeta lain long menesmen.

Em i tok olgeta i bin wok hat long stat i kam inap nau, na ol i lukim gutpela bilong en taim ol i winim dispela sempionsip.

"Mi amamas tru olsem tim Sauntan i no bin lus

long wanpela gem bilong ol, na mi laik tok tenk yu long olgeta manmeri husat i givim sapot na helpim," Mista Mairi i tok.

Long ol arapela divisen long Neseneel Sempionsip, pilai bilong ol anda 16 na 18 bai stat long Fonde, na ol sinia bai kamap long Sarere na Sande.

Long opening seremoni bilong dispela sempionsip, Siaman bilong PNGRFL Sandis Tsaka i tok em i laikim ol meri long putim sapot long dispela spot.

Ol tupela tim husat i pilai long Wimens gren fainel long Neseneel Sempionsip bai pilai egensim ol yet long taim ol PNG Praim Minista 13 i pilai wantaim Australia Praim Minista 13 long Kokopo long Oktoba. Arapela gem we bai kamap long dispela taim em ol PNG anda 16 egensim Nu Saut Wels anda 16, na ol Neseneel Sempionsip sta pilaia egensim ol Digicel Kap sta pilaia.

Ol selekta bai makim skwat bilong ol Neseneel Sempionsip sta pilaia na PNG anda 16 skwat bihain long Neseneel Sempionsip i pinis.

STRONGIM RAGBI LIG: Ol lida bilong Sentral Provins i putim mani long strongim ragbi lig. *Poto Nicky Bernard.* Stori long pes 24

Featured Products

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

Good Products, Better Prices, ikam long.

Johnstons Pharmacies Ltd

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