

TEMU: Mi ting asua i stap long ol lida husat i nogat inap save long mekim wok ol i holim.

NAMAH: Mama loa na indipendens bi-long judisari em ol bikpela samting long strongim pasin demokrasi. Gavman i kisim krangi stia tok long atoni jeneral.

MARAT: Mipela i gat ol gutpela lida i stap long stiaim kantri. Ol gavman memba i gat wankain tingting long sevim pipel, i mas bung wantaim mipela na senism gavman.

‘Opim maus na autim tok’

Oposisen laikim pipel i kirap...

PIPEL bilong kantri i stap isi tumas, na ol memba bilong palamen Oposisen i laikim ol i mas kirap na tok strong agen-sim sindaun bilong politiks na lidasip i stap nau long gav-man.

Long wanpela pres konprens long Tunde, ol memba bilong opisisen i tok i gat planti samting i no stret nau long kantri long sait bilong lidasip, na pipel i mas luksave.

Ol samting ol i tok makim em:

- Gavman i no bihainim stret olgeta mani agrimen long stretim luksave i go long ol papagraun insait long ol kontrak bilong PNG LNG projek, na ol stet ejensi olsem tresari, Intenal Reve-niu na Atoni Jeneral dipat-

men i no kisim olgeta toktok long ol mani agrimen;

- Ileksen bilong Sir Paulias Matane olsem Gavana Jen-ral i paul long Jun 2011, taim Suprim Kot i tok klia olsem i no stret;
- Gavman i no inapim taim bi-long Palamen long sindaun inap 63 de;
- Pasin ol gavman minista i mekim long pasim Om-budsman Komisen long mekim wok painim long ol;
- Gavman i asua long ol i no makim tupela medikal dokta long givim ripot long helt sindaun bilong Sir Michael

ABAL: Oposisen noken bagarapim nating nem bilong man olsem ol i mekim long Se Arnold Amet.

taim em i go long haus sik long April 21; na

- Ekting Praim Minista Sam Abal i no makim kwik tupela nupela minista bilong Pablik Entrepraises na Fainens na Tresari bihainim saspensen bilong Arthur Somare na Patrick Pruitch.

LONG PES 3:

- Oposisen sutim tok long AG
- Suprim kot stopim Arthur Somare long wok
- Ol gutpela lida i stap: Marat

Insten
HaiSpid
Intanet i kamap pinis

Digicel
k99 Tasol

SCAN ME
Call 123
www.digicelpng.com
FOR INFO

Digicel
broadband

Digicel Broadband data usage will be charged per MB.
The Rate per MB on prepaid is 33t during peak
(late to 8pm) and 25t during off peak (8pm to 8am) hours.
All new and existing prepaid and postpaid
Digicel SIMs are broadband enabled.
Digicel Broadband, the handsets and devices must be compatible
with UMTS/HSPA and 900MHz GSM frequency band.
2G Ringtones are not compatible on 3G enabled areas.
To check your credit balance from Digicel, send a blank
text message to 120. Digicel Terms and conditions apply.

Tok Inglis-

The political manipulation continues - P4

Tok Pisin-

Pasin politiks i stiaim yumi yet- P5

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Intanesenel yia bilong ol diwai

Nicky Bernard i raitim

DISPELA yia ol Yuitet Nesens (UN) memba kantri i makim em olsem yia bilong Fores.

Papua Niugini em i wanpela long ol dispela kantri we bai makim dispela yia.

PNG Fores Atoriti bai mekem liklik so long mun Ogas, long soim ol manmeri na ol skul pikinini long rot bilong lukautim na planim ol diwai long bus bilong yumi.

Menesing Dairekta bilong fures atoriti Kanawi Pouru, i tok olgeta provinsel fures i gat

bikpela wok long planim ol diwai. Em i tok makim bilong ol diwai long planim dispela yia em 3 milien, na kainkain diwai ol bai planim.

Olgeta provinsel fures atoroti save salim ol ripot long hamas diwai ol i planim long provins bilong ol i kam long het opis long Pot Mosbi, na Is Nu Briten provins i go pas long planim planti diwai.

Long so long mun Ogas, ol bai holim long het opis bilong ol long Hohola long Pot Mosbi. Dispela so bai op long olgeta manmeri na ol sumatin long go lukim na

save gut long lukautim na planim diwai.

Planti long ol Timba kampani i sponsaim dispela so we bai kam long makim dispela Intanesenel Fores yia.

Long Tunde dispela wok wanpela kampani ol kolin long Golobadana namba 37 i go lusim 100 singlis long soim olsem ol tu i gat sapot long fures yia, ol narapela spona em Cakara Alam, Vanimo Jaya LTD, Sumas Timber na Development, Vanimo Forest Products, RH Trading, Stettin Bay Lumber na Open Bay Timber.

nius

RAMSI: Olpela RAMSI polisman Sirike Zizomein i soim sampela manmeri bilong Solomon Ailan long wok bilong RAMSI long 2008 Nesenel So long Honiara.

Poto: Bustin Anzu, Summit Images

RAMSI mas redi gut long lusim wok

Bustin Anzu
i raitim

SAPOS RAMSI (Regional Assistance Mission to Solomon Islands) i laik lusim kantri Solomon Ailan, orait ol mas kamapim sampela gutpela rot bilong lusim ol, Deputi Praim Minista bilong Solomon Ailans i tok.

Manasseh Mae-langa i tok ol mas kamap wantaim sampela gutpela plen long lusim kantri na olgeta pati husait i wok wantaim mas wanbel long dispela pasin.

Em i mekem dispela toktok long las wok wantaim i gro olgeta taim na ol narapela stekholda na dispela spirit bilong wok bung i mas stap.

long Honiara long las wok.

"I bin gat planti ol gutpela wok bung i kamap namel long RAMSI na gavman bilong Solomon Ailan. Na dispela wok bung wantaim i gro olgeta taim na ol narapela stekholda na dispela spirit bilong wok bung i mas stap.

"Long dispela tu, mipela i kisim planti salens long wok bilong ol tu na wankain long ol yet tu," Maelanga i tok.

Em i tok long dispela pasin tasol, taim ol i laik lusim kantri long wok bilong ol na go, ol mas kamap wantaim sampela gutpela plen long o redi mak. Ol ino ken tok ol pinis tasol na kisim samting na lusim kantri.

Em i tok long dispela wok bung wantaim, ol i bin kisim planti ol salens na dispela em wanpela gutpela rot o pasin long lukim sampela senis insait long kantri bilong ol.

Em i tok RAMSI i stap long Solomon Ailan 7-pela yia olgeta na bihaintaim bilong ol em ol mas

stor na kamap wantaim sampela tingting.

"Olsem na yumi mas kamap long wanpela gutpela mak na toktok na bi-hain RAMSI i ken go," em i bin tok long websait bilong ol.

Long wankain taim tu, sekretari jeneral bilong Pasifik Ailan Forum (PIF) i bin amamas long wok bung bilong RAMSI na Gavman bilong Solomon Ailan.

Sekreteri Tuiloman Neroni Slade i tok long ripot bilong 2010, planti ol gutpela stor bilong dispela wok bung i bin stap na dispela i soim olsem planti senis i bin kamap long kirapim gutkantri bek.

Insait long dispela ripot, polis fos bilong Solomon Ailan i bin kisim gutpela sapot long wok bilong ol insait long kantri.

Ripot i tok narapela hap ol eria we ol i bin wokim wantaim olsem llektoral Komisin, Koreksen Sevis na wok bilong mani o ikonomi tu i kamap gut.

Elementeri skul tisa long Panguna i greduet

TETI tri (33) elementeri skul tisa (EST) Panguna Distrik, Sentrel Bogenvil i kamap olsem ol kwalifaid EST bai kisim potnait pe na tu, i gat save long ol kurikulum metiri, edukesen sistem na ol loa. Dispela em bihain long ol i pinisim 6-pela

wik EST trening kos long Panguna yet na kisim setifiket bilong ol.

PNG Sastenebol Developmen Program wantaim Bogenvil Kopa Fan na Maris Sankamap i bin putim mani long kamapim dispela trening woksop long eria we i no bin

lukim edukesen na helt sevis long planti yia bikos long Bogenvil hevi.

Dispela em i namba wan hap long tripela yia kos ol bai wokim pastaim long ol i kisim Setifiket long Elementeri Tisa Trening.

OL NUPELA GREDET: Ol yangpela elementeri skul treni tisa bilong Panguna eria long Sentrel Bogenvil I sanap redi long kisim ol setifiket bilong ol. Poto:PNGSDP

Oposisen sutim tok long AG

OPOSISEN Pati lida Belden Namah i sutim tok long Atoni Jenerel, Se Arnold Amet, long givim edvais o tok stia i no gutpela na stretpela long ol bikpela isu i karamapim kantri olsem helt na stap bi-long Praim Minista Se Michael Somare,

ligel edvais we em i givim long Nesenel Eksekutiv Kaunsel na palamen na ol konstitusenel wok.

Wanpela bung wantaim midia i bin kamap we Mista Namah wantaim sapot bilong memba bilong Rabau, Dokta Allan

Marat, Se Puka Temu, na Jamie Maxtone Graham i bin tok kantri i nogat gutpela lidasip na palamen i mas singautim Palamen long wanpela bung na makim nupela praim minista. Mista Namah i no wanbel long ol loya bilong stet husat em

i tok long ol olsem ol i no givim gutpela stiatok na dispela i westim bikpela mani bilong ol pipel long PNG husat i save baim takis mani long fandim ol samting we ol inap long abrusim sapos ol bin kisim gutpela stiatok.

Suprim Kot stopim Arthur Somare long wok

SUPRIM Kot long las wik Fraide i stopim long wok Arthur Somare, em Minista bilong Pablik Entaprais na Treseri na Fainens Minista, Patrick Pruiatch bikos ol i wetim Lidasip Traibunel Kot long wokim asua long opis. Tripela jas i bin wokim dispela Suprim Kot disisen em long Deputi Sif Jastis Gibbs Salika, Jastis Nicholas

Kirriwom na Ambeng Kandakasi na tok stopim lida long wok i stat taim jas i wokim disisen long salim ol i go long Lidiasip Traibunel.

Tasol i kam inap aste, Pruiatch i stap yet long wok bilong em bikos disisen we Suprim Kot i mekem i stap namel long Ombudsman komisin na Praim Minista, Se Michael Somare.

Ol gutpela lida i stap: Marat

WANTAIM ol sut toktok palamen Oposisen i tromoi long gavman na politiks bilong Nesenel Alaiens (NA), ol i tromoi huk tu long ol memba bilong gavman i no amamas long sindaun bilong kantri tude.

"Pipel bilong kantri i nidim wanpela nupela gavman. Dispela gavman nau i bruk pinis. Long oposisen, mipela i gat ol bikpela saveman i stap. Mipela i nidim tasol sapot bilong ol wankain tingting politisen long gavman sait long sanap na mekem samting i stret," Sedo Atoni Jenerel, Dokta Allan Marat i tok.

Namba wan bikpela hevi Dokta Marat i autim, em toksave i kam long gavman las

wik Fraide, olsem Nesenel Eksekutiv Kaunsil bai wetim toksave i kam bek long praivet dokta bilong Se Michael Somare, Dokta Isi Kevau.

Dokta Marat i tok i nogat nid long ol i kisim toktok long praivet dokta bilong Se Michael yet.

Em i tok aninit long mama loa, Seksen 142 Sabseksen 5 paragrap 3 i tokaut klia long rot bilong painimaut heltsindaun bilong Somare.

"Em i stap long ekting praim minista olsem wasman bilong konstitusen, long kira rapim dispela wok, na askim spika long singautim bek palamen, bai palamen yet i ken tokim gavana jeneral, na i no NEC."

Ol yangpela welda

ROT bilong kisim skul long kain tred olsem wok welda, em i no isi samting. Tasol nau, ol yangpela bilong ol ples i stap klostu long Likwifait Netseral Ges projek, i kisim sans long mekem dispela wok. PNG Dockyard, wanpela join vensa bilong Curtain Brothers, i opim dua long

kisim ol yangpela manmeri long skulim ol long wok welding. Nau 11-pela yangpela man na meri wantaim i pinisim skul long lainim wok welding. Ol i sainim kontrak wantaim PNG Dockyard, na nau ol i mekem wok na kisim pe. Jeneral Menesa bilong PNG Dockyard,

Kurt Behnke i tokim Wantok Niuspepa, olsem kampani i biahnim Jeman stail bilong wok bisnis, na sapos i gat ol yangpela manmeri i stap, husat i gat gutpela pasin, na laik bilong lainim kain tred olsem wok welding, ol bai kisim ol na skulim ol.

KIKSTATIM DEI WANTAIM

The political manipulation continues...

Sabina's Corner

WE SAID in this column last week, that the events then unfolding were mere ripples of behind the scene conduct by members of the kitchen cabinet and in particular, one whom we called "the phantom". Thus, we highlighted that people, events and information were being manipulated by certain people to gain an edge in politics and that way, secure their political standing in order to protect their economic interests.

Thus, in summation, we said Sam Abal and Don Polye were singled out and placed in the boxing arena in order to eliminate themselves from the scene. Meanwhile, Pruaitch and O'Neill were split up because of the fear that O'Neill might assist Pruaitch to assemble a Highlands block to back him up for the top job. And then, we said that with Pruaitch and Arthur before the Leadership Tribunal, there were more surprises to unfold.

Now that both have been suspended from office, chaos reigns in the political arena.

In the frenzy, the Acting PM almost worked himself out of the top job when he failed to reserve a ministry for himself. And now Abal can be thankful to the Ombudsman Commission for the indirect assistance he got when Pruaitch lost the Finance Ministry, which Abal quickly seized for himself.

Would Abal have returned to the Finance Ministry to O'Neill? No way! This would have never crossed his mind. This is an NA ministry. NA needs the Finance Ministry to finance itself back to power after the coming national elections. It cannot be given away to the dogs.

After the Supreme Court threw out Sir Michael's various court proceedings to block the Leadership Tribunal conducting its hearing, and after Arthur and Pruaitch were suspended from office, suddenly we are told that the Chief is back on his feet and walking again.

However, we were told last week by the Somare family that Sir Michael was in intensive care and he was unable even to hold a pen to sign a resignation letter, hence his family had us believe that they were doing us a favour by throwing in the towel.

We repeat our statement in last week's column, that the Somare family withheld information on the medical condition of the Chief for well over 10 weeks, allowing the political scenery to be redesigned and rearranged, and then thinking that everything was then in order, made us believe last week that the Chief might not even make it back alive.

And now all of a sudden, the Chief is out and about, walking soon after Pruaitch and Arthur are removed from the political scene and there is a move to certify as to the Chief's medical fitness to return to power. We feel that somebody is surely manipulating the release of information on the Chief's health for one reason or another. This is what we said in this column and we repeat it here.

Anyway, the Supreme Court blasted the Chief and his legal eagles for abuse of legal process in employing delaying

tactics to stop the Tribunal convening to hear the leadership code charges against the Chief. And now that those charges are moot, the Supreme Court gets to dismiss all the applications made by the Chief's Lawyers to prevent the Tribunal which has already sat and heard those charges. Well, the judiciary owes it to itself for allowing those delaying tactics to go unnoticed. We agree that it is now a little too late to cry "wolf" after the wolf has come and gone.

But the good news is that in the future the national and the supreme courts will not be dishing out any more injunctions to prevent the machinery of justice from its routine operations. The members of the Prosecution Section of the Police Department would be very happy to hear that there would be no more injunctions to prevent the police from arresting and bringing criminals before the committal courts at Waigani. Thus, all those national court injunctions now on foot and preventing the police from acting on certain criminal charges, should now be quashed and police be allowed to do their job.

On the question of reinstatement of civil servants by the national court, we now have a change of heart by the judiciary. Here we have Kirriwon J, sitting as a supreme court judge saying that reinstatement shall not be granted readily for a civil service job where the employing authority may be held at ransom, as it were.

We said it in this column a few weeks ago, that where one is dealing with an employment contract in a wrongful dismissal case, reinstatement is not an option open to the court. It is the employer who has the right to hire and fire his employees. However, where the employer is in breach for one reason or another, then in that event, damages or compensation would be the appropriate remedy the courts should order, and not reinstatement. And we agree with Kirriwon that reinstatement is out of the question in employment contracts.

And back to the political scene, what will now happen in the NA camp with Arthur and Pruaitch out of the picture? Is it not rather strange that on Tuesday this week the national broke the news on its front page that the Chief is out and about walking around now? And also on the same front page, we are told that Arthur and Pruaitch are now under suspension.

We say that this is a calculated move by the kitchen cabinet to maintain their grip on power and influence behind the scene. In other words, it is telling us that Arthur and Pruaitch may be out, but the giant Chief is walking back into the

political arena. In effect it is a signal to Abal and his likes that Arthur and Pruaitch cannot be discarded so easily. They will still play a role, given that the Chief is now coming back.

But what about the public announcement by the Somare family that they are retiring the Chief from politics. And all of a sudden after Arthur and Pruaitch get thrown out, the Chief is alive and well and walking? This is no mere coincidence. We say that it is a calculated move by the kitchen cabinet by way of manipulation of information on the health of the Chief and this has been happening ever since the Chief went to Singapore on treatment. And we say that the Somare family is in the middle of this manipulation of information on the medical status or condition of the Chief.

And now that the Chief is said to have "walked" out of the intensive care unit we are yet to hear that the Chief will return to his Office to complete his term. The excuse for this change of heart will be that this so called "Mirigin Crappy Accord" by self-appointed Chiefs of the Sepik Tribes demand that the Chief return to politics to complete his term.

In our view, the most obvious reason for the information that the Chief is all of a sudden well, is the exit by Arthur and Pruaitch. It is their last attempt to hang on to power like a mountain climber who falls and is seen dangling on a branch of a shrub growing over the edge of a descending cliff face. But here again, we are made to look like stooges in a comedy show. But time will show that the bigger fools are the comedians themselves and not the spectators.

Now that the Chief is out of the intensive care unit, will the Somare family hold another press conference to tell us whether they still stand by their decision to retire the Chief from politics or have they changed their mind?

And getting back to other issues, what has gone wrong with the police force fronting up at private homes without a warrant to disturb the family of a person who has been charged for breaking and entering his own office and stealing unknown number of goods. The biggest question on everyone's mind now must be this, that why is it that the police are hell-bent on persecuting Mr Lelang, who is on a minor criminal charge? And by the same token, how come the same policemen are now telling us that Yasause, who is on a wilful murder charge, cannot be located either at Bomana or the Boroko Police Station?

If Wagambie and his policemen are so keen to hassle Lelang, why? And is it true that in Mr Lelang's absence the Acting Secretary to the Department donated the police some motor vehicles? Is this the reason why the police are now out in force terrorizing Lelang and his family? If Mr Lelang is correct in his assertion that the break and enter and stealing charges are a 'frame-up' to keep him out of office, then that allegation must be investigated. And Lelang is correct in his statement that some K1.2 billion have been stolen by govern-

ment ministers and civil servants, then that allegation must also be investigated. And on his part, Mr Lelang must tell his Lawyer to start screaming "abuse of legal process" if the statement by Lelang is correct that Mesulam's letter is evidence of this conspiracy to keep him out of office so that he does not disclose the names of the people who stole all this money. And finally, why are the police providing the Acting Secretary to the Department of Planning security for 24 hours a day, seven days a week and so forth? Who is going to murder this woman and why would anybody want to do that?

We must be mindful that the allegations made by Lelang are serious. Mr Lelang is telling us that certain ministers and other named public servants and executive officers of these public servants have all stolen huge sums of money. The only way we can confirm these allegations is by the government taking swift action to investigate the truth, or otherwise, of these statements by Lelang.

And mind you, Lelang was the Departmental Head of Planning and Rural Development. Therefore, where he is coming from is within the thick of things, so there must be some truth in what he is saying. Thus, Sam Abal must now proceed to appoint a commission of enquiry to look into the allegations by Lelang, because we are talking about a vast sum of money, namely, K1.2 billion, being stolen by ministers and public servants and their executive officers. And it now appears that these people are protected by the police.

With all this information about stealing of K1.2 billion having hit the press, there is no uproar by the community about the matter. In particular there is no statement by the Trade Unions and their representatives. All of a sudden Papua New Guinea has gone quiet.

If you have watched the Opposition's press conference on the news, you would have noticed Honorable Maxtone-Graham urging Papua New Guineans to wake up and play a part in what is now happening in the country.

Good on you Jamie. Keep the fire burning. You are one of very few honest politicians in this country. We salute you!

We wish to repeat the same sentiments here.

We ask: With this information of stealing by government ministers and public servants, why are we so quiet about it? Why is it that nobody has made any suggestions on how the government should enquire into these allegations?

On our part here, we call upon Sam Abal, the Acting Prime Minister, to appoint a Commission of Inquiry to look into the workings of the Department of Planning and Rural Development, and the Department of Finance, and how this massive amount of K1.2 billion has gone missing over a three-month period that Lelang was out of the Department.

LETTER TO HEAD OF HOUSEHOLD

Dear Sir/Madam,

The National Statistical Office is currently conducting the fourth National Population & Housing Census in all the provinces. The 2011 Census enumeration or counting will take place from the 11th – 17th July 2011.

The aim for the 2011 Census is to count every man, woman, boy, girl, babies and even the aged in Papua New Guinea using a census form for every household. Everyone including people from other countries living in PNG at the time of the census will be counted.

The need for updated census information cannot be overemphasized as it supports planning, administration and policy development activities of the government, businesses and other users. The use of census information for other purposes such as electoral rolls, taxation purposes, obtaining land titles for customary land, any religious beliefs, or giving information to banks or organization or harming people in any way is outside of the objective of the census. Census information is confidential and is used strictly for statistical purposes only.

The National Statistical Office appeals to all people in Papua New Guinea in their respective census units or villages to make time available during the census week to provide to census workers the necessary information required to complete the census form.

Mr. Joseph Aka

Mrs. Hajily Kele
Census Director

Sabina's Corner

Pasin politiks i stiaim yumi yet

AS WIK mipela i tokaut olsem ol samting i kamap, em ol ples klia tel bilong hait pasin i soim hanmak bilong ol memba bilong haus kuk kabinet, na moa yet, wanpela mipela i kolim em "the phantom".

Em nau, mipela i tok ol pipel, samting i kamap, na infomesen o stori mipela i kisim, em wan wan ol man i wok long skelim bilong strongim politiks sanap bilong ol, bai ol i ken lukaumit ol hait mani bilong ol.

Long bungim olgeta toktok, mipela i tok Sam Abal na Don Polye, em ol i makim ol na troumoi ol insait long boksing ring bai ol i rausim ol yet. Na Pruaitch na O'Neill, em ol i brukim tupela bikos ol i pret olsem O'Neill bai halivim Pruaitch long bungim wanpela Hailans blok long sapotim em yet long kisim wok bilong PM.

Na bihain, mipela i tok olsem Pruaitch na Arthur i wok pait yet wantaim Lidasip Traibunel, tasol i gat sampela moa samting i kamap.

Nau tupela i no holim wok moa, ples i bagarap long politiks.

Namel long ol dispela samting, Ektong PM i klostu pinisim em yet long wok taim em i no holim wanpela ministri bilong em yet. Tasol Abal i mas tok tenkyu long Ombudsman Komisin long halivim em i kisim taim Pruaitch i lusim Fainens ministri, na Abal i kisim.

Yu ting Abal bai givim Fainens i go bek long O'Neill? Nogat tru! Dispela tingting i no stap. Dispela em i ministri bilong NA. NA i nidim Fainens ministri long baim rot bilong em i go bek long pawa bihain long nesenel ileksen. Em i no nap givim i go aut.

Bihain long Suprim Kot i rausim ol kain kain kot bilong Sir Michael long pasim lidasip traibunel long mekim hiaring bilong em. Tasol bihain long Arthur na Pruaitch i lusim wok, mipela kirap nogut long harim olsem 'Chief' i sanap na wokabaut gen.

Las wik tasol Somare famili i tok Sir Michael i stap yet long intensive kea na em i no inap tru long holim pen long sainim wanpela resiknesen leta, olsem na famili bilong em i tokim mipela olsem ol i tingim mipela na tok Chief i napa long wok politiks.

Mipela i tok gen tok mipela i mekim insait long kolum las wik, olsem Somare famili i holim bek stori long medikal sindaun bilong Chief inap long moa long tenpela wik, na larim politiks sindaun i senis, na taim olgeta samting i stret, ol i tokim mipela olsem ating Chief bai no inap long kam bek olgeta.

Tasol nau, Chief i sanap na wokabaut nabaut, bihain long Pruaitch na Arthur i lus long politiks, na i gat wok i kirap long sekim tru tru strong bilong Chief long kam bek wok. Mipela i pilim olsem i gat wanpela i wok long autim infomesen long helt bilong Chief long

as tingting bilong em yet. Mipela i tokaut pinis long dispela kolumn.

Orait, Suprim Kot i hatim Chief na ol loya bilong em long abius ov ligel proses long traum isi isi long stopim traibunel long harim ol lidasip koud sas agensim Chief.

Na nau ol dispela sas i stap, Suprim Kot i rausim olgeta aplikesen ol loya bilong Chief i mekim long pasim traibunel i go het long harim ol sas. Em nau, judisari yet i larim ol dispela dilei pasin bilong giaman surukim taim. Mipela i save olsem nau em i let liklik long autim ol asua i go pinis.

Tasol gutpela nius em long bihain taim, nesenel na suprim kot bai no inap long givim ol injangsen long pasim jastis long go het na mekim wok bilong em. Ol memba bilong prosesken seksen bilong polis dipatmen i no amamas long harim olsem bai nogat moa injangsen long banisim polis long arestam ol raskol man na karim ol i go long ol komital kot long Waigani. Orait, olgeta dispela nesenel kot injangsen nau i stap we i pasimn ol polis long mekim wok, i mas raus na polis i mas mekim wok bilong ol.

Long askim bilong nesenel kot i makim bek ol publik sevan, mipela i lukim judisari i senisim tingting. Em Jastis Kirriwon i sindaun olsem wanpela suprim kot jas na i tok olsem makim bek long wok i no nap go het long publik sevis wok we lain i mas makim bek i no inap long mekim wok bilong ol.

Mipela i tok sampela wik i go pinis, olsem taim yumi lukluk long wanpela wok kontrak long wanpela dismissal kes, makim bek long wok i no nam kam long kot. Em i kampani o opis husat i gat rait long harim o pinisim ol wokmanmeri. Tasol, sapos kampani i no inap long mekim dispela, orait, ol kompensesen bai mas kam long kot, na i no makim bek long wok. Na mipela i wanbel wantaim Kirriwon olsem makim bek long wok i no nap kamap.

Na go bek long politiks, olsem wanem nau long NA kem, we nau Arthur na Pruaitch i no stap? Em i fani liklik olsem long Tunde dispela wik, wanpela niuspepa i bruki nius long fran pes olsem Chief i sanap na wokabaut nau. Na long fran pes yet, mipela i ritim olsem Arthur na Pruaitch nau i lusim wok.

Mipela i tok em i muv haus kuk kabinet i mekim long holim pawa na mekim hait wok i stap. Ol i laik tokim mipela olsem Arthur na Pruaitch i aut, tasol bikman Chief i wokabaut i kam bek long politiks. Dispela em i siknel long Abal, olsem Arthur na Pruaitch bai kam bek yet. Ol bai stiaim ol samting yet, nau Chief i orait long kam bek.

Tasol em bai olsem wanem long publik toksave i kam long Somare famili, olsem ol i pin-

isim Chief long wok politiks. Na taim Arthur na Patrick i lusim wok, Chief i strong na i wokabaut nabaut?

Dispela i no samting nating. Mipela i tok em i han bilong haus kuk kabinet we ol i wok stiaim infomesen long helt bilong Chief, na dispela i kamap bihain long Chief i go long Singapo long kisim tritmen.

Bikpela tingting i stap olsem Somare famili i wok long pilai wantaim stori i kam aut long sindaun bilong Chief.

Nau ol i tok Chief i 'wokabaut' i kam aut long intensive key unit, mipela i wet long harim sapos Chief bai kam bek long wok bilong em long pinisim taim bilong em. As long em i senisim tingting, bai ol i tok olsem 'Mirigini Pipia Akod' long ol sif bilong ol Sepik Pisin we ol yet i makim ol yet, long tok olsem Chief i mas kam bek long politiks long pinisim taim bilong em.

Long luksave bilong mipela, bikpela as long dispela stori olsem Chief i strong bek gen, em i lus bilong Arthur na Patrick.

Em i laspela traum bilong ol long hangamap olsem wanpela man bilong kalapim maunten, husat i pundaun na hangamap long wanpela liklik han bilong wanpela hap bus long sait bilong maunten i go daun. Na yumi wok long paul paul stap olsem ol pani man long wanpela pani so. Tasol taim bai soim olsem ol lain husat bai sem em i no ol spekteta, em ol pani man yet.

Nau ol i tok Chief i lusim intensiv kea yunit, bai Somare famili i toksave gen sapos ol i laikim Chief long lusim wok politiks yet, o ol i senisim tingting pinis?

Go bek long ol arapela samting i kamap dispela wik, olsem wanem long polis fos i go long ol haus bilong ol man long foa kilok moning long pretim ol famili bilong wanpela man ol i sasim em long brukim dua i go bek insait long opis bilong em yet long stilim sampela samting. Wanem kain samting, yumi no save. Bikpela askim i stap nau, em watpo na ol polis i strong tru long sasim Mista Lelang, long wanpela liklik kriminal sas? Na bihainim dispela tingting, watpo na ol dispela polisman i tokim mipela nau olsem Yasause, husat i karim wanpela wilful medasas, i no stap long Bomania o long Boroko Polis Stesen?

Sapos Wagambie na ol polisman i sikirap tru long painim Lelang, watpo na i olsem? Em i tru olsem taim Mista Lelang i lusim wok sot-pela taim, Ektong Sekreteri long Dipatmen i givim polis sampela kar? Em dispela as tasol na ol polis i wok long bagarapim sindaun bilong Lelang na famili bilong em?

Sapos Mista Lelang i stret long sut tok bilong em olsem ol sas long em i brek na enta em wanpela giaman sas long pasim em long go bek long opis, orait, dispela sut toktok i mas gat wok glasim. Na

sapos Lelang i tok tru olsem sampela K1.2 bilian em ol gavman minista na publik sevan i stilim, orait, dispela sut toktok tu i mas gat wok glasim.

Long sait bilong em, Mista Lelang i mas tokim loya bilong em long singaut strong "abius ov ligel proses" sapos toktok Lelang i mekim i stret, olsem pas bilong Mesulam em i evidens long dispela giaman long pasim em long ol opis bai em i no autim ol nem bilong ol pipel i stilim dispela mani.

Na las tru, watpo na ol polis i wok givim 24 awa sekyuriti, olgeta wik long Ektong Sekreteri bilong Dipatmen bilong Plening? Husat bai traum kilim dispela meri, na watpo bai wanpela i traum kilim em tu?

Yumi mas tingim olsem ol sut toktok Lelang i mekim, em i no ol liklik samting. Mista Lelang i tokim mipela olsem sampela ol minista, wantaim ol arapela publik sevan na ekselktif opisa bilong ol dispela publik sevan i stilim bikpela mani tru. Wanpela we tasol bai yumi painimaut stret long ol dispela sut toktok, em sapos gavman i karimaut wok painim long stretim.

Tingim, olsem Lelang i bin bosim dipatmen bilong plening na rural developmen. Olsem na em bai save long ol stori bilong tupela dipatmen wantaim, olsem na i mas gat sampela tok tru long sut tok bilong em.

Sam Abal nau i mas makim wanpela komisen ov inkwairi long sekim ol dispela sut toktok Lelang i mekim, bikos mipela i toktok long bikpela mani tru, inap long K1.2 bilian ol minista na publik sevan na opisa bilong ol i stilim.

Na nau ol dispela lain i gat strongpela banis bilong polis.

Wantaim ol dispela stori long stilim K1.2 bilian i kamap ples klia, i nogat tru wanpela singaut i kamap long komuniti. I nogat kros toktok i kam long ol tred yunion. Papua Niugini i stap isi tru.

Sapos yu bin lukim opopis i kamap long TV nius, bai yu lukim Honorabel Jamie Maxtone-Graham i strongsim ol pipel long kirap na opim maus long ol samting i kamap nau long kantri.

Yu raitman, Jamie. Strongim dispela paia. Yu em wanpela long ol laspela hones politisen long dispela kantri. Mipela salutim yu!

Mipela laik mekim wankain toktok long hia.

Mipela i askim: Wantaim dispela stori long ol gavman minista na publik sevan i stil, watpo na yumi stap isi stret? Watpo na nogat wanpela manmeri i givim tok stia long gavman i mas mekim long sekim ol dispela sut tok?

Mipela singaut long Sam Abal, Ektong Praim Minista, long makim wanpela Komisen ov Inkwairi long lukluk i go insait long wok bilong dipatmen bilong plening na rural developmen, na dipatmen bilong fainens, na rot dispela K1.2 bilian i lus insait long tripela mun taim Lelang i lusim wok.

LETA I GO LONG HETMANMERI BILONG HAUS

Dia Bikman/Meri,

Nesnel Statistik Opis i wok mekim namba foa Nesnel Populesen na Hausing Sensus insait long olgeta provins. 2011 Sensus enumeresen o kaunim bai kamap long 11 i go inap 17 de bilong mun Julai, 2011.

Astingting bilong 2011 Sensus em long kaunim olgeta wan wan man, meri, boi na gel, ol bebi, na tu ol lapun na disebol long Papua Niugini, yusim wanpela sensus fom bilong wan wan haus. Olgeta lain, wantaim tu ol lain bilong ol arapela kantri i stap long PNG long taim bilong sensus, em mipela bai kaunim.

Nid bilong tru tru sensus infomesen em i bikpela samting tru long halivim wok plening, administresen na polisi developmen wok bilong gavman, ol bisnis na ol arapela lain. Yusim bilong ol sensus infomesen bilong ol arapela wok olsem ol ilektoral rol, wok takis, kisim graun taitol bilong kastomari graun, wanem kain lotu bilip, o givim infomesen long ol benk o ogenaisesen o bagarapim pipel nating, em i ausait long astingting bilong wok sensus. Sensus infomesen em i hait samting, na em bilong yusim bilong kisim stori na namba tasol.

Nesnel Statistik Opis i askim olgeta Papua Niugini manmeri insait long wan wan sensus yunit o ples, long givim liklik taim bilong ol insait long dispela sensus wik long givim ol sensus wokman olgeta stori na namba bai ol i ken inapim ol sensus fom pepa.

Mista Joseph Aka

**Misis Hajily Kele
Sensus Dairekta**

Loging, maining na welpam i bagarapim bikbus

...3.4 pe sen busgraun i lus olgeta yia

KATIM bus long kisim timba, maining, planim welpam na wokim gaden i kontribuit long pinisim na kilim dai ol diwai na ol samting i stap insait long en olsem ol pisin, animal na ol plawa samting, ogenaisesen i save lukautim ol busgraun long wol em nupela stadi ripot bilong Wol Wailaf Fan bilong Netsa (WWF) i tok.

Long wankain taim, WWF ripot i tok insait long 10-pela yia stat long 1998 inap long yia 2008, ol bin painim samting olsem 1,060 nupela plent o diwai, flawa na animel long PNG.

Ailan bilong Niugini i gat long em Wes Papua na PNG em i ris long ol naturel risos, na em i namba tri kantri long wol bihain long Amazon long kantri Brazil na Kongo long Afrika, we i gat bikpela renfore o ol bikpela diwai na bikbus bilong em i stap yet.

Maski ailan bilong Niugini i karamapim 0.5 pe sen long graun eria long dispela wol,

em i gat namel long 6 na 8 pesen long ol busgraun, diwai, ol pisin na ol kain diwai bi-long wol long en. Na moa long tu tets bilong ol dispela diwai, pisin, plawa na ol animel em yu no inap painim long narapela hap bi-long graun.

Dokta Neil Stronach husat i makim WWF long Westen Melanesia Program i tok sapos yumi glasim ailan bilong Niugini long sait bilong ol diwai, busgraun, wara, animel, ol plawa samting, "em i olsem wanpela kontinent na i no ailan."

Em i tok stat long 1998 inap long 2008, ol saientis i save painim tupela nupela plent, diwai, plawa, animel, pisin na pis olgeta de, samting we yumi no save harim olsem i kamap tude.

"Tasol maski Niugini i stap longwe, Niugini i wok long lusim bikpela hap busgraun bilong em hariap stret. Ailan i wok long lusim ol bikbus bilong em long wok bilong

katim ol diwai na wokim timba, maining, salim na baim ol animel, flawa na diwai na katim bus long wokim gaden na moa yet, welpam, Dokta Eric Verheij, em Konsevesen Dairekta bilong WWF long Westen Melanesia i tok.

WWF i tok wanpela indipenden ripot i soim olsem namel long 1972 na 2002, ol i katim 24 pe sen long bikpela busgraun long wokim maining, ol timba kampani na wokim gaden.

"Wankain stadi i soim olsem katim bus long kisim timba o ol bikpela diwai i bagarapim na pinisim ol diwai, busgraun na ol animel samting long 3.4 pesen mak olgeta yia. Dispela mak i antap moa long mak we ol i bin ripotim long en poinis.

"Saina i save baim klostu long 82 pesen long timba PNG i save salim i go aut ovassis long wanpela yia. Dispela i makim moa long tu million kubik mita. Na stadi i tok 70

pesen long katim diwai em ol i no bihainim loa tasol em i brukim loa na mekim," Dokta Eric Verheij.

Em i tok moa olsem i gat bikpela laik long welpam long wol na olsem, dispela i bagarapim ol bikpela hap graun diwai na ol bus.

"Olsem rijken we o gat planti turangu lain, gav, am i mas menesim gut ol risos na ol pikinini bai kamap long bihain taim i ken lukim, yusim na kisim gutpela samting long nen. Em ol risos olsem ol rif, ol renfore, ol tais hap na i noken larim ol narapela lain i kam bagarapim," Susanne Schmitt em Niugini Program Menesa long WWF-UK, i tok.

Em i tok lukautim busgraun na ikonomik developmen i mas go wantaim long luki olsem ol busgraun na wara, na ol samting i stap antap na insait i stap gut, gro na skruim laip bilong ol.

Amerika bai strongim sapot long PNG na Pasifik

YUNAITET Stets bilong Amerika (USA) bai strongim stap na sapot bilong em long PNG i go moa yet, Ambaseda Teddy Taylor i tok insait long dispela wok Mande Julai 4 bung bilong selebretim namba 325 krismas long indipendens bilong Amerika.

Em i tok tu olsem nupela birua bilong PNG i no ol ausait lain, tasol korapsen na i no ranim gut gavman i kamapim hevi long ol wok developmen, helt na edukesen wantaim tu vailens egensim ol meri i bagarapim laip, go het na amamas bilong ol taim ol sik olsem HIV na AIDS, numonia, TB, malaria na ol mama i karim na bungim hevi na dai.

Moa long 400 memba bilong ol lain poroman kantri bilong PNG i makim ol kantri bilong ol long Mosbi na ol bisnis komuniti i bin bung long haus bilong Ambaseda Taylor long selebret long namba wan strongpela demokresi long wol, em Amerika.

Ambaseda Taylor i bin autim toktok olsem Amerika i strongim bek wok bilong em long Pasifik rijken na tu, long PNG. Na em bin amamas long PNG olsem tru, i gat ol sampela hevi, kantri i wok long isi isi go hetim ol wok developmen.

Em i tok Bikman i givim planti blesing long PNG wantaim planti naturel risos, ol mineral olsem kopa, gol, nikel, timba, kopi na tuna pis na nau, likwifaid naturel ges.

YUMI POROMAN: Embaseda bilong Amerika, Teddy Taylor i sekai wantaim Ekting PNG Praim Minista, Sam Abal, i go kamap indipendens selebresen bilong Amerika long dispela wok Mande. Poto: Embasi bilong Amerika

Em i tok kantri i wok long go het isi isi na demokresi na loa i stap antap yet, maski ol kain hevi i kamap. Na em i amamas long tokaut olsem ami i no tekova o

dikteta gavman we wanpela man i bosim gavman na kantri i no kamap.

Em bin tok Amerika na ol narapela divelopmen patna i stap sapotim PNG bikos ol

i luksave long ol hevi na ol i stap sambai long givim helpim.

"Mipela i luksave long ol hevi na mipela i lukim olsem i gat nid long givim helpim. Mipela i sambai redi na embasi i wok long helpim edresim, fandim na sapotim ol wok long sapotim na strongim ol meri, pait long daunim ol hevi bilong klaimet i senis na helpim kamapim gut helt kea system long kantri," Ambaseda Taylor i tok.

Em i tok moa tu olsem US Ejensi bilong Intanesenel Divelopmen (USAID) bai kam bek long PNG na ol bai sanapim wanpela opis long Mosbi.

Em i tok tu olsem gavman bilong Amerika i putim moa mani long mak bilong US\$5 milion insait long wanpela yia long pait egensim sik AIDS. Pastaim em i givim tasol US\$2.5 milion. Em i givim tu US\$21 milion long wok bilong lukautim na sevime envaironen o busgraun bilong PNG na long Pasifik rijken.

Em i tok raun bilong Sekreteri bilong Stet, Hilary Rodham Clinton i kam long PNG las yia na long dispela yia, wokabaut bilong Asisten Sekreteri bilong Is Esia na Pasifik, Kurt Campbell na Deputi Sekreteri, Frankie Reed, i soim bikpela tingting bilong Amerika long strongim sapot na wok poroman long ol gutpela brata na susa we Amerika i sapotim long moa long 70 krismas.

AUSSIE breakaway

AUSSIE BREAKAWAY PACKAGES INCLUDE:

Return airfares from Port Moresby to the specified destination, twin share accommodation as specified, return airport transfers (Brisbane only) and all applicable taxes.

SYDNEY	K1999*
PER PERSON TWINSHARE	
3 NIGHTS	
METRO HOTEL ON Pitt	
BRISBANE	K1705*
PER PERSON TWINSHARE	
2 NIGHTS	
IBIS BRISBANE HOTEL	
CAIRNS	K1315*
PER PERSON TWINSHARE	
2 NIGHTS	
CAIRNS QUEENSLANDER HOTEL	

Call toll free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel Agent to secure your Australian 'breakaway' Tour

*Prices are subject to availability and change without notice. Strict conditions apply.

Nupela marasin long helpim ol birua bilong Papuan Blek

Veronica Hatutas i raitim

NAU i gat nupela bai kostim liklik mani bilong helpim ol manmer na pikinini we Papuan Taipan o Papuan Blek snek i kaikaim.

Na long PNG, mak long ol pipel we ol posin snek i save kaikaim em long 750 pipel.

Dispela i kamap long ples klia biahinim ol wok risets we Australia Venon Risets Yunit (AVRU) long Melbon Yunivesiti long Australia i bin wok wantaim ol saientis bilong Yunivesiti bilong PNG na Yunivesiti

bilong Costa Rica long Saut Amerika long kamap wantaim nupela "anti- venom" o snek marasin egens long posin Papua Taipan o Papua Blek snek long PNG.

Dokta David Williams bilong AVRU long Melbon Yunivesiti i go pas long wok bilong kamapim dispela nupela marasin bilong ol lain long long PNG we snek i save kaikaim ol.

PNG i wanpela long ol kantri long wol we posin snek i save kaikaim na kilim dai planti pipel.

Ol ripot i tok insait long wan-

pela yia, mak long pipel we ol snek i save kaikaim em long 750.

Dokta Williams husat i bin kodinetim projek long PNG i tok publik holt sistem long PNG i no save bisi na i no givim sapot long ol siklain we snek i kaikaim ol. Dispela i go nogut bikos long sot bilong ol anti-venom marasin, ol haus sik i nogat ol samting bilong hepim ol dokta i yusim long helpim ol siklain, nogat gutpela rot na nogat inap trening bilong ol holt woklain long daunim kain sik olsem long plant i ol kantri i

wok long develop long wol i karampim tu PNG.

Dokta Williams i tok klostu olgeta lain we posin snek i save kaikaim ol i bilong ol turangku kantri i sot long samting.

Tasol em i tok em i rait bilong pipel long kisim seif marasin we kos bilong em i no antap tumas, na yumi mas givim dispela rait i go long pipel husat i laikim sevis ya.

Em i tok dispela anti venom marasin bai helpim tru ol lain long PNG.

Wok painim bilong ol riisets lain i tok pe bilong anti venom

marasin we PNG i save baim long Australia i kostim bikpela mani tumas na olsem, em i no inap.

Risets i tok bikos ant i venom marasin long PNG i save sot planti taim, stilim na salim anti-venom marasin long bikpela man stret long blek maket.

Dokta Williams i tok patnasip namel long tripela yunivesit hia i soim olsem wok bung wantaim long intanesen level i ken helpim long daunim salens bi-long givim hai kwaliti na i wok anti venim marasin long ol developing kantri.

Tores Streit bai helpim yet ol PNG siklain

HELT sevis we pipel bilong PNG i save kisim long Tores Streit (Torres Straight) Ailan, em boda bilong PNG na Australia, bai stap yet.

I no long taim i go pinis, gavman bilong Australia i bin tok ol bai stopim ol pipel bilong PNG husat i save abrusim bodamak i go long ol haus sik long Tores Streit Ailan, na kisim tritmen long ol kain sik ol i gat long en. Na moa yet, gavman bilong Australia i bin putim stop long wanem, planti bilong ol siklain i wok long go long ol boda haus sik i gat sik TB na em i pret long ol dispela pipel i pinisim ol marasin samting inap long pipel bilong ol tasol.

Tasol maski tambu i stap, olgeta de, ol pipel long Westen

provins i stap long boda eria i save go yet long kisim marasin long ol kain sik.

Long las wik, wanpela palamen memba bilong Australia long Leichardt, Warren Entsch, i tok ol holt woklain long Tores Streit i bin tokim em olsem ol ba i go het sevim ol lain i gat sik TB bilong PNG husat i go long ol boda ples haus sik long painim marasin na ol dokta.

Stat long las wik, gavman bilong Australia i tok em bai senisim fokas bilong em long fandim ol holt sevis long PNG we AusAID i save givim aut ol fanding.

Mista Entsch i tok gavman bilong Australia i mas rausim dispela tambu em i putim long ol lain bilong PNG i gat sik TB i go

kisim tritmen long Tores Streit.

Em i tok maski dispela bai sotim ol marasin na ol woklain, ol woklain i tok ol bai no inap rausim ol PNG siklain.

Mista Entsch i tok ol woklain i strongim poin bilong ol na tok ol ba i no inap rausim ol siklain na tu, ol lain i sik nogut tru i laik dai.

Em i tok ol sevis i mas stap long wanem, ol lain long Tors Streit i save nidim tu sevis.

Liberel Nesenel Pati lida, Campbell Newman i sapotim tu Mista Entsch n tok i no gutpela long stopim sevis bikos pipel bai go yet.

Em bin wokim wanpela raun i go long ol Tores Streit Ailan na komyuniti na em i sapotim tok-tok na tingting bilong Mista Entsch.

Nambawan Supa givim K5,000 long OOH long ol operesen.

Tasol fanresing mani i save helpim long kisim ol siklain we mak i save go antap long 55 samting i go na i kam long ol provins na Mosb i na go bek gen. Na long baim ples slip na kaika i bilong ol volantia dokta na nes bilong Australia.

Long las wik, wanpela long ol bikpela supanuesen fan long kantri, em Nambawan Supa, i bin donetim K5,000 i go long OOH fan resing apil.

Helt em i wanpela samting we Namba Wan Supa Fan i givim bikpela lukluk long sapotim long dispela yia bikos em i tingim holt bilong pipel.

"Nambawan Supa i amamas long sapotim narapela OOH long Mosbi na kontribusen bilong mipela bai go long helpim planti lain i gat sik long lewa. Dispela tu bai helpim ol dokta na nes bilong yumi long kisim save long ol speselis dokta na nes i karmaut ol operesen long lewa, Paul Yangen em Ektong Menesing Dairekta bilong NSL i tok.

NSL i gat moa long 124,000 memba husat i save kontribut i go long en.

OL DREAM sumatin i pinisim kos bilong ol

MOA long 40 sumatin long Yunivesiti bilong PNG (UPNG) i memba bilong The Voice Inkoporetet i bin pinisim wanpela kos progres bai helpim ol yangpela pipel long wok na as long laip bilong ol na tu, strongim ol wantaim ol tul o save long mekim ol gutpela disisen.

Ol i kolim kos progres long DREAM. DREAM i sanap long Drive, Relationashop, Education na Experience, Attitude na Mission Statements.

Antap long em tu, kos i helpim ol sumatin long menesim ol projek.

Long las wik, sampela ol sumatin grup i bin go hetim ol

The Fastest Way to Send Money is with Post PNG

- ✓ Convenient Available at all postal outlets nationwide
- ✓ Reliable Full track & trace
- ✓ Quick Electronic transfer
- ✓ Cost Effective No extra charges

Post PNG

SMK

SALIM MONI KWIK

SMK allows electronic money transfers to be sent and picked up at any Post PNG location.*

* Check with Post PNG regarding available outlets

Call Toll free Tel: 180 2999

Fax: 325 8969

Email: financial.services1@postpng.com.pg

Visit: www.postpng.com.pg

Yut, Meri na Famili wantaim Lorraine Siraba

Oi Meri na Haus

LONG MAN i stap gut, em mas gat kaikai, haus, klos, wara, edukesen na helt sevis. Dispela em ol samting we aninit long Humen Raits Dekleresen, ol gavman i mas givim long ol pipel bilong ol.

Long i gat haus bilong stap i wapela bikpela humen rait, tasol long PNG, bikpela hevi i stap long ol taun na siti bilong wanem, haus i sot. Dispela i mekim na long ol taun na siti long kantri, yumi lukim tupela o tripela famili i paspas slip long wapela haus we i no gutpela. Tu, pe bilong ol haus na long rentim haus long ol eben eria i antap tumas. Moa yet, ol lain i stap long ol setelmen insait long taun na siti i no kisim pawa, gutpela wara saplai na toilet samting na dispela i mekim PNG namba tu kantri long wol wantaim ol kain hevi long ol eben eria.

Olsem na ol pipel i nogat gutpela haus we ol inap long baim na stap long en i lukim olsem ol i bungim hevi tu long sampela ol humen rait bilong ol olsem rait long gat haus bilong stap gut long en, rait long edukesen, sekyuriti, famili, fridom long go long long hap ol i laik go long en na rait long developmen.

Nogat haus i save kamapim bikpela hevi long ol meri na pikinini. Bikos ol i nogat ples bilong go long en, ol i painim ol kain poroman we sampela i save mekim nogut long ol, ol i givim AIDS na dispela em ol i no bisi. Taim ol man bilong ol i dai, ol i rausim ol meri na ol pikinini long haus na ol i bungim hevi. Ol pikinini i kisim sik TB, hangere na bungim ol narapela sosel hevi taim ol i stap long haus i pulap pinis.

Tu, ol meri em ol ikwal patna long divelopmen, tasol ol i no inap kisim haus bikos long mani hevi na graun long wokim haus.

Sot long haus i save kamapim hevi tu long ol ogenaisesen i givim sevis olsem ol wara na pawa atoriti husat i lusim bikpela mani bikos long iligel koneksen bilong wara na pawa, sola penel na kapa.

Watpo na dispela rait bilong ol meri long gat haus hevi i go het yet? i moabeta long ol meri i stat kwestenim ol memba bilong sapos ol i gat hausing plen na ol i mekim wanem samting long en. i moabeta long ol ogenaisesen i save lukautim ol rait bilong ol meri long kwestenim gavman long mekim moa haus we ol famili, moa yet dispela ol meri tasol i lukautim famili ol yet, i ken baim na stap long en.

Nau yet, gavman i nogat gutpela polisi long haus na olsem, hevi i stap. Na i moabeta gavman i wokim ol hausing polisi we i ken givim sabsidi i go long ol meri na ol i ken gat haus.

Taim man o meri i gat haus bilong stap long en, bai gat gutpela sans long edukesen, helt, ikonomik developmen na wok. Yumi noken pasim maus i stap long nit bilong yumi long gat haus tasol stat paitim dua long ol haus. i moabeta yumi toktok na askim ol lida bilong yumi long wanem samting ol i mekm long kamapim ol haus we pipel inap long baim na stap long ol bikos dispela em i humen rait bilong yumi.

Veronica Hatutasi i raitim

DEM Carol Kidu, em wapela Palamen meri memba tasol long PNG Palamen, bai lusim wok politiks long neks yia.

Dispela i min olsem em bai no inap resis long 2012 nesenel ilekken long Mosbi Notwes sia bilong em.

Haus palamen bilong PNG i gat 109 memba, tasol insait long las 10-pela yia, Dame Carol em i wapela meri memba tasol i makim maus bilong hap long populesen bilong PNG we i sanap nau moa long 6 milion pipel.

Dame Carol i bin tokaut gen long dispela las wok Mande insait long lonsing seremoni bilong Oi Meri na Jenda Ikwaliti seremoni i bin kamap long Institut bilong PNG Edministresen (IPNGA).

Taim Dame Carol i bin bekim ol toktok we sampela ol meri lida i mekim olsem em bai pinis long wok na i gat wari long lusim kain gutpela meri bilong mekim samting stret wantaim mani na pasin em i gat, wok hat long mekim ol wok i karamapim ol meri, ol pikinini, ol famili na yut long PNGi karim kaikai, em bin tok ol meri i putim han wantaim na givim sapot na wok bung i ken kamapim samting.

"Mi wapela "voice" o nek tasol sapos yumi putim han, tingting na wok wantaim na kamapim samting, bai nogat gtuepla samting i kamap.

"Ol divelopmen patna, ol teknikel lain i wok wantaim mipela long kamapim samting em i bikpela samting," Dame Carol i tok.

Dame Carol i bin tok taim ol provins na distrik i kisim pawa long lukautim ol wok bilong dipatmen, saot long lukautim mani tasol em i nogat.

TUPELA LIDAMERI: Komyuniti Divelopmen Minista, Dame Carol na Presiden bilong Nesenel Kaunsel bilong ol Meri, Scholar Kakas, i holim nupela 5-pela yia Meri na Jenda Ikwaliti Plen bihain tasol ol bin lonsim las wok long Mosbi. Poto: Veronica Hatutasi

Na em i tok "Kina for Kina" skim rot i moabeta rot long bihainim long provincial level long kisim fanding long ol wok projek.

Em i tok tu i stap long kisim mani helpim long ol projek em long Distrk Sevis impruvmen Fan (DSIP).

Em i tok bil bilong 22 meri risev sit em Palamen bai glasim na kisim vot long en taim Palamen i sindaun long

neks mun, Ogas.

Tasol i mas gat 73 vot long tok oraitim bil.

Long sait bilong gat "Stetus bilong ol Meri" opis, Dame Carol i tok, dispela opis i mas indipenden, i mas gat inap mani lon g em i wok na peim save wok-meri husat i ken wok wantaim ol dona ejensi, dipatmen bilong praim ministra na gavana.

Purpur o flawa i ken mekim yu amamas na strem tingting na sik

OLSEM planti long yumi i save, tude ol manmeri long olgeta hap bilong wol i luksave long pawa bilong purpur olsem, antap long samting i mekim man i amamas, em i marasin tu.

Wapela medikol hebolis bilong Australia, Rosie Bason, i tok pastaim, em bin tubel long yusim flawa marasin, tasol em i traum Australia Bush Purpur o Flawa wantaim wara miks.

Dispela we Dokta Bach, em dokta bilong Ingian we long 70 yia i go pinis, i bin luksave long purpur na kamapim namba wan flawa marasin, i kamapim i gutpela, tasol em ol bilong strem ol sik bilong dispela taim.

Tude, Mis Bason i tok, i gat planti kain sik i kamap long tingting, seksuel, sosel na moa we purpur miks wara na lip na ol rut tu i ken helpim long strem.

Long sait bilong tritmen o kisim mak long flawa wara marasin, kisim 7-pela drop tupela taim long wapela de. Tasol long PNG, yumi gat ol kain mak bilong yumi long dringim bus marasin we yumi kisim long ol diwai lip, skin na ol rut.

Mis Bason i tok yu ken kisim flawa marasin long longpela na sotpela taim, tasol yusim long sotpela taim bai wok gut moa. Em i tok i moa gutpela long no yusim planti flawa wara marasin, tasol

wapela o tupela o tripela long wan wan taim.

"Long traum sapos em i wok gut, i moa gutpela long traum tupela o tripela flawa marasin tasol. Long wankain taim tu, yum mas save wanem kain sik yu laik

LUKSAVE LONG PAWA BILONG PURPUR: Maski Tyler em i liklik pikinini yet, gaden purpur em i namba wan hap em i save raun long em long lukim na smellem ol naispela purpur olsem dispela waitpela "perry winkle"purpur. Tru tru, dispela em i marasin purpur pipel i wok long yusim long daunim ol kain sik olsem kensa na ol narapela moa. Poto: Veronica Hatutasi

KAMAP NUPELA BISOP: Bisop Francesco Panfilo i givim blesing na putim "Maita Hat" olsem wapela mak long soim nupela bisop bilong Alotau Daiosis, Rolando Santos. Poto: Pater Mlak

Alotau i gat nupela bisop

ALOTAU Katolik Daiosis long Milen Be Provins i bin gat bikpela selebresen long las wik Sande taim nupela bisop bilong ol i kisim blesing long nupela wok bilong em.

Nupela hetman bilong Alotau-Sideia Daiosis em Bisop Rolando Santos, CM bilong kantri Filipins. Tasol em bin stap na wok long PNG long 9-pela yia pastaim na go bek long Filipins long mun Me las yia long kamap supiria jenerel bilong kongrikesen bilong ol Misin Vinsensien Misinari long kantri bilong em. Long dispela yia, em i kam bek gen bihain hetman bilong Katolik Sios long wol, Pop Benedict 16, i makim em olsem bisop bilong Alotau-Sideia.

Long selebresen bilong las Sande, pastaim bisop bilong Alotau-Sideia na Koadjuta na Oksileri bisop bilong Rabaul Asdaiosis, em Bisop Francesco Panfilo wantaim helpim bilong Nunsio bilong PNG na Solomon Ailan, em Asbisop Francesco Padila na Asbisop bilong Pot Mosbi Asdaiosis, Asbisop John Ribat i bin go pas long misa lotu i bin kamap long Sekret Hat Katitrel long Alotau.

Samting olsem 3,500 bilip manmeri na ol memba bilong publik, 12-pela bisop i kam long olgeta hap bilong kantri, 30 pater na klostu 50 riliges i bin stap insait long seremoni bilong givim blesing long nupela bisop na statim wok bilong em. Yangpela brata bilong bilong nupela bisop, em Raol Santos, i bin kam olgeta long Filipins long stap insat long seremoni bilong mekim bikpela brata bilong em i kamap bisop. Plantii pipel long ol narapela hap bilong PNG na tu, ol pasto bilong ol narapela sios li bin

L-R: BIHAIN LONG KISIM BLESING: Nupela bisop i sanap wantaim Asbisop John Ribat, Nunsio Asbisop Francesco Padila, nupela bisop Rolando Santos yet na Koadjuta bisop bilong Rabaul, Asbisop Francesco Panfilo.

stap ong dispela seremoni.

Misa lotu i bin stat long 10 kilok moning we ol tumbuna danis lain bilong Sideia i bin go pas long prosesio na kisim ol bisop na pater i go insait long haus lotu.

Taim kwaia i singim singsin g lotu long Santu Spiritu, "Veni Creator" o Kam Crieta Spirit Kam, liklik ren i bin pondaun i kam daun long heaven, na em i pinis gen. Ol pipel i stap long lotu seremoni i bin pilim tru olsem Bikman antap i stap wantaim ol long dispela taim.

Long toktok bilong em, Nunsio Asbisop Padila i bin tok tenkyu long nupela bisop, Rolando, long tok yesa long kisim dispela wok na tu, long ol pipel bilong Alotau Daiosis long stap isi na wet long kisim nupela bisop.

Seremoni i bin go het we ol 12-pela bisop i bin putim han bilong ol antap long nupela bisop. Em bin kisim Baibel, ring na "mitre" o maita hat na pastoral stik olsem mak bilong statim nupela wok olsem bisop.

Long skruim seremoni i go, gutpela

singsing na preia wantaim i bin kamap na pastaim misa lotu seremoni i pinis, asisten jenerel bilon g ol Vinsensiens Oda long Rom em, Pater Varghese, i bin tok amamas long nupela bisop na givim ol sapot toktok long em long nupela wok bilong em olsem bisop.

Long wankain taim, Bisop Rolando i bin autim bikpela tok tenkyu i go long Asbisop Panfilo, Nunsio Asbisop Padila na olgeta pipel i bin kam long seremoni. Em bin tokim ol pipel long Alotau Daiosis olsem em bai mekim gut wok long sevim ol pipel bilong daiosis.

Bihain long belotaim kaikai we olgeta pipel i bin kisim, i bin gat ol toktok, polai drama na ol tumbuna singsing na danis i bin go het moa long tripela awa. De i bin gutpela stret na plantii gutpela blesinmg i bin kamap long dispela de.

Nau, Bisop Rolando i stat wok pinis wantaim tingting na lewa long mekim stret wok namel long ol sipsip bilong em.

**OL PRINSIPIOL BILONG
GUTPELA
LIDASIP**

wantaim Evangelist

OHARE JABERE

"God givim Bikpela Wok long ol Lidaman"

ORAIT nau, yupela ol lidamanmeri, yupela i save bosim olgeta kantri, yupela harim tok bilong God na kisim gutpela save long em. Yupela i bosim planti kantri na yupela i save amamas long wanem, planti manmeri i stap aninit long yupela. Tasol yupela i harim gut.

God tasol stap antap tru i bin givim ol dispela pawa long han bilong yupela. Na em i skelim ol wok yupela ol lida i mekim pinis. Na tu em bai glasim ol samting yupela i bin tingting long mekim. God em namba wan lida na em i givim bikpela wok long yupela, tasol yupela i no save bihainim ol Loa na laik bilong God. God i save mekim save moa yet long manmeri i holim bikpela pawa. God i save marimari long ol man i nogat nem na em i lusim rong bilong ol. Tasol em bai mekim save tru long ol bikman na lidaman olsem yu.

God em i bikpela, em i bosim olgeta samting na em i no save pret long wapela man, Nogat! God yet i wokim olgeta manmeri olsem yu na mi. Em i wokim ol manmeri o gat namba, na em i save lukautim ol long wankain pasin tasol. Na em bai i skelim tru pasin bilong ol manmeri o gat namba na pawa. Sapos wapela bilong yupela bihainim ol Loa bilong God long gutpela pasin tru em bai stap insait long lain manmeri bilong God, orait em bai sanap strong long gutpela taim na taim nogut.

Surukim de bilong makim Corpus Christi pestode

OL TINGTING i wok nau long putim pestode bilong "Corpus Christi" o bodi bilong Krais i kam bek long Fonde, em de we long histori bilong sios, ol i save selebretim dispela pestode.

Prifek bilong Kongrikesen bilong Divain Wosip na ol sakramen, Kadinel Antonio Canizare Llovera i autim tingting dispela long Redio Vatiken. Pestode bilong Corpus Christi in bin kamap long Sande Jun 26. Ol Katolik pipel long olgeta hap bilong wol i save makim dispela pestode wantaim ol pikinini i kisim namba wan komyunio bilong ol.

"Mi ting olsem long sselebretim pestode bilong Corpus Christi long de stret bilong em na i no long Sande bai gutpela bikos dispela i min olsem lotu long namel bilong wika i soim olsem Krais i stap namel long yumi olgeta de," Kadinel Antonio i tok.

Sampela kantri olsem Meksiko, ol i save makim pestode bilong Corpus Christi long Fonde taim planti ol narapela kantri long wol i surukim selebresen long Sande na i save go wantaim nomol Sande selebresen.

Ol tisa wokmeri ELC/PNG kisim fainens kos

Paulis Tali i raitim

2 Gatop, Ukata Distrik, 3 Satelbeg na Kote Distrik.

Kos em i bilong helpim ol lain i sindaun long en long kisim gut save long wok bilong fainens plen na menesmen long sotpela taim na long longpela taim wokplen.

Jonah Yawasing bilong Balob Tisas Kolis husat i go pas long givim trening long besik menesmen na baset plen.

Dispela fainens kos i bin pulim ol meri tisa i kam long ol ples olsem Kaiapit seket,

Ol pikinini long Fiji i wok long kisim pe

WANPELA Eid ejensi, ol i kolin long Save the Children i bin tok wanelala wok painim bilong en long Child Labour long Fiji, bai kamapim ol klia save sapos ol pikinini long Fiji ol i save mekim ol i wok na stopim ol long i go skul.

Dispela NGO grup nau i stap insait long sikspela mun wok painim bilong en long lukim na painimaut hamas ol pikinini long Fiji nau i stap long ol wok em ol i save kisim pe long en.

Sif Eksekutiv Opisa bilong Save the Children Fiji, Chandra Shekhar, i bin tok olsem dispela i no bilong stopim ol pikinini i givim liklik helpim long wok insait long ol hauslain bilong ol.

I gat 9 handret refuji pikinini i stap long ol senta

MAUSMAN bilong Australia Imigresen Minista, Chris Bowen, i no bin laik tok stret long ol nius ripot i bin tok olsem i gat samting olsem nain handret ol refuji pikinini nau i stap long ol ditensen senta raun long kantri.

Presiden bilong Australia Medikal Asosiesen long Noten Teritori, Dokta Paul Bauer, i bin toke m i bilip samting olsem nain handret ol pikinini nau i stap long ol ditensen senta.

Dokta Bauer i bin tok wan handret long ol dispela pikinini nau ol i wok long holim ol long Darwin, kapitel bilong Noten Teritori.

Tasol mausman bilong Minista Bowen i bin tok i gat tasol 300 ol pikinini long ol ditensen senta na narapela 600 i stap long ol haus long komuniti.

Pasifik Yut lida lukluk long klaimet senis

OL YUT bilong Pasifik nau i askim ol lida long mekim ol samting kwik long dispela wari bilong Klaimet Senis.

Dispela wik i lukim Pacifica Yut Klaimet Lidasip Woksop ol i bin holim long ples Sigatoka long Fiji.

Dispela bung i bringim wantaim ol yang-pela lida bilong olgeta kona bilong Pasifik i go bilong toktok long wanem kain rot ol lida i mas mekim long dispela hevi bilong global woming.

Wanelala long ol deleget, em long Romita Datt, krismas bilong em 19, bai hap bilong dispela rijken yut delegesen em ol bai go long Yunaitet Nesens miting long Klaimet Senis, em bai kamap long Saut Afrika long mun Desemba dispela yia.

Mis Datt i bin tok olsem taim em ol lida bilong Pasifik i bin makim long ol i lukluk long dispela wari i no inap.

French Polynesia gavman i katim mani bilong midia grup

OL LAIN nius long French Polynesia em gavman i papa long ol, i bin tok tingting bilong gavman long katim baset o mani skel bilong ol, bai bagarapim wok bilong ol long raitim kamap ol nius.

Tahiti Presse na TNTV i bin namel long ol grup em ol i ting gavman bai katim baset bilong ol.

Ol i swipim rausim PM

NOGAT NAU: Wanelala wokmeri i save swipim ol sait bilong rot long Bangkok i karim wanelala kempen posta bilong Demokret pati we i gat poto bilong olpela praim minista Abhisit Vejjajiva bihain long em i lus long ileksen.

Na dispela em tingting bilong Fens Polenisa gavman bin laik long mekim olsem wanelala tingting bilong em long katim baset long olgeta sikspela ten dipatmen na ejensi bilong em. Thinautl Marais, menesa bilong Tahiti Presse Online, i bin tokaut olsem ol lain nius i save lukautim ol lokol programe na ol stori bilong Pasifik tu bai kisim taim long baset bilong ol.

Ol Nu Silan sumatin pinisim skul long Adelaide

OL sumatin bilong Nu Silan, husat i bin kisim taim long guria long Christchurch long mun Februari, i go bek long ples bihain long pinisim skul bilong ol. Samting olsem 170 sumatin bilong Yunivesiti bilong Canterbury, i bin go long Adelaide Yunivesiti, bihainim askim bilong ol, long pinisim semesta long Australia.

Vais Sansela na Presiden bilong Yunivesiti ov Adeled, Profesa Vice-Chancellor na President blong University of Adelaide, Professor James McWha, i tok i sore liklik long lukim ol igo. "I sore samting long lukim ol i go, tasol long wankain taim, em i samting bilong bel kirap, ating mipela i no save bai mipela i pilim olsem wanem. Em i sore samting

long lusim ol pasin poroman mipela i mekim long hia, tasol i gutpela long lukim ol i go bek long lukim famili bilong ol gen."

Ol i painim ol woka long kol main long Saina

OL reskiu wok insait long Saina i wok long traum painim klostu 40 manmeri, husat i stap insait long tupela 'kol main' bilong kantri.

Wanelala long ol main insait long Saut Wes provins bilong Guizhou, em haiwara i kamap na bagarapim.

Na long narapela, wanelala ges pairap i kamap long sauten hap bilong Guangxi Zhuang rijken.

Ol ripot i tok, samting olsem tripela main wokman i dai pinis, insait long pairap long main.

Tailen oposisen i luk olsem em bai winim ileksen

OL LIDA bilong tupela bikpela pat ii makim vout bilong ol pinis insait long jeneral ileksen bilong Tailen, we ol i bilip lain i sapotim Gavman, em yumi save long ol olsem ol Red Shirt, bai win.

Saut Is Esia niusmeri, Zoe Daniel, i ripot long wanelala poling stesen insait long Bangkok, olsem Praim Minista Abhisit Bejjajiva i bin vout long 10 minit i lusim 10 kilok moning long Mande, long makim

posisen bilong pati bilong en, Democrat, i stap long posisen namba 10 long balot pepa.

Tasol, i luk olsem bikpela oposisen pati, Pheu Thai Pati, i ken winim ileksen wantaim moa long 250 sia.

Yinluck Sinawatra, susa bilong olpela praim minista Thaksin, i lidim Red Shirt sapot. Na wari tu i stap olsem pait inap kamap sapos tupela sait wantaim i no amamas wantaim ileksen risal.

Taliban paitman kilim Pakistan polisman

OL Taliban paitman i bin kilim dai tripela polisman insait long notwes Pakistan.

Ol gavman opisal i tok planti paitman bilong Taliban wantaim ol roket lonsa na otometik gan i banisim na sut i go long wanelala polis sekpo.

Taliban i kamapim planti pait nau bihain-im yet dai bilong al Qaeda lida Osama bin Laden, em ol US fos i bin go pas long en long Pakistan insait long mun Me.

Tiger Airways i tok em bai wok wantaim CASA

BASET elain Tiger Airways i saspendim wok bilong ol long noken salim ol tiket long Australia bihain long Ea Sefti lain i pasim wok bilong ol.

Dispela ol toktok i bin stap insait long wanelala 'stetmen' bilong Tiger Airways long apinun long stopim olgeta tiket sel-saim em i wok wantaim Sivil Aviesen Sefti Atoriti long stretim sampela wari long 'sefti'.

Dispela i min olsem ol i saspendim olgeta 'domestik flait' i go nap long Sarere long ol wari ol i painim long pailot trening, sefti, na mentenens.

Tasol lain i save was long 'sefti' bilong ol balus, Sivil Evisen Sefti Atoriti, i tok em i lukluk long askim Federal Kot long surikim taim i go moa.

Tiger Ailine i tok em i go pas long toktok wantaim planti tausen ol pasindia husat i baim tiket tasol nau ol i kanselim pinis flait o balus raun bilong ol.

Na ol turisim grup i tok dispela inap pasim ol pipel i baim tiket long ron long balus long ol liklik baset elain.

Tiger Airways i tok em i no wanbel wantaim olgeta toktok em CASA i mekim agensim ol, tasol ol i wok wantaim ol long wok painim bilong ol.

Australia Gavman i tok i gat ol arapela sistim i stap sekim ol bot

GAVMAN bilong Australia i no laik bekim ol ripot olsem difens reda sistem bilong kantri i no wok gut long painim ol bot bilong ol asailam sika i kamap insait long kantri.

Fairfax niuspepa bilong Australia i tok Jindalee sistem i no painim wanelala bot bilong ol asailam sika insait long dispela tupela yia i kam na go pinis.

Tasol Seneta Chris Evans i tok Gavman tu i gat ol arapela sistem olsem 'erial save-lens' long sekim olgeta bot i kamap long hap bilong Australia.

"Mipela i painim 99 pesen long ol bot, olsem na sistem i wok yet. Halivim Jindalee i givim em i samting we ol save-manmeri bilong difens i mas toktok long en, tasol mi save olsem sistem i wok, bikos mipela i wok long holim ol bot."

Prins William na Catherine raun long Kanada

PRINS William na meri bilong em, Catherine, i bin raun i go long Kanada (Canada) long stat bilong dispela wik, we ol i bung wantaim ol manmeri na tu, mekem sampela pilai wantaim ol.

Tupela i stap insait long sampela pilai olsem kanu resis, ol i paitim sampela tum-buna dram bilong ol asples India long hap na tu, ol i kamap long wanpela bung bilong Yut Palamen long avinun.

Gadhafi laik kisim pait i go long Yurop

MOAMMAR Gadhafi wok long bungim ol sapota bilong em long asples bilong em long Libya, na i mekim samepal strongpela toktok olsem em bai kisim dispela pait i go long Yurop.

Dispela ol ripot i kamap bihain long ol i harim toktok bilong Gadhafi long wanpela TV stesin long hap.

Prins William na Catherine i stap na raun long 6-pela de olgeta na i lusim kantri long Trinde dispela wik.

Long laspela de bilong raun bilong ol, tupela i bung wantaim ol asples manmeri bilong Kanada long Notwest teritor.

Dispela i namba wan raun bilong tupela i go long hap na planti toktok i kam olsem tupela i soim gutpela mak long wok bilong tupela wantaim long dispela kain raun.

"Yupela i asua tru, yupela i stap insait long wanpela pait we yupela i no save long wanem samting tru yupela bai bungim, olsem na yupela mas lusim nau na ron-awe," Gadhafi tok long wanpela bung wantaim ol manmeri long Tripoli.

"Ol pipel bilong mipela inap long kisim dispela pait i go long mediterinen (Mediterranean) na Yurop insait long wanpela de tasol," em i tok.

Wanpela mausman bilong Amerika i tok, ol i lukluk strong long dispela ol toktok bilong Gadhafi.

Venezuela makim baisentenial

SINGAUT: Ol Venezuela Nevi kadet i mas long makim baisentenial selebresens bilong ol. Julai 5 i makim 200 yia kantri i stap indipenden, na ol i makim wantaim wanpela militari o ami paret na ol kain kain pilai na amamas long biktaun Karakas (Caracas). Lida bilong kantri, Presiden Hugo Chavez, i wok bungim hevi long sik kensa, na kantri i no sindaun gut.

WIN: Yingluck Shinawatra, oposisen Puea Thai pati kendidet na susa bilong bipo praim ministra bilong Tailen, Thaksin Shinawatra, i amamas taim em i winim ileksen long Bangkok.

Yingluck Shinawatra winim ileksen long Tailen

TAILAN (Thailand) i makim namba wan meri Praim Minista bilong ol las wik taim Yingluck Shinawatra i winim vot.

Shinawatra i win bihain long pati bilong em i 262 sit insait long 500 sit bilong palamen.

Namba wan samting Shinawatra i tok long mekim em long helpim ol pipel bilong em.

"Namba wan samting mi laik mekim em helpim ol pipol long stretim ikonomi bilong kantri," Shinawatra i tok long Sande las wik.

Yingluck em i liklik sista bilong bipo praim ministra, Thaksin Shinawatra husat ol ami i bin rausim long 2006.

Ol kamel i kamap long Sidni

I NO HOS: Wol Sempion kamel joki, Ian Rowan, i lidim ol kamel bihainim Sekula Ki long Sidni (Sydney) long lonsim wanpela Noten Teritori turism kempen long Julai 4.

Iran laik mekim save long ol Amerika ofisol

IRAN i bai kotim na sasim ol sinia ofisol bilong Amerika long ol samting we ol i ting i bagarapim sindaun bilong ol manmeri bilong ol.

Wanpela mausman bilong Iran i tokaut long Sande las wik olsem ol i gat tingting long mekim save long 26 ofisol we sam-

pela i pinis na sampela i wok yet nau.

Ol bai kotim dispela ol man long ol kot bilong Iran pastaim, bipo long ol i salim ol i go long ol arapela intanesenel kot.

Namel long ol dispela ofisol em bipo Difens Sekreteri bilong Amerika, Donald Rumsfeld na sampela ol komanda bilong Guantanamo Bay we ol i save putim ol bikpela teroris long kalabus.

Dispela tingting bilong Iran i kamapim strongpela belhevi namel long ol na Amerika.

Gavman i paul olgeta

EM taim nau long gavman mas tok klia sapos em i sanap strong yet long ranim kantri bilong yumi Papua Niugini long nau i go inap long 2012 nesenel ileksen.

Nau yumi lukim o harim kainkain kot salens na paul long eksen bilong ol Gavman Minista i kamap we i soim ol no sanap strong. Plant rong disisen tu wok long kamap na kot i wok long kamaautim ol dispela rong bilong ol gavman minista na memba stap.

Kainkain samting i kamap long gavman long tude.

Kain olsem Minista bilong Stet Entaprais na memba bi-long Angoram Arthur Somore em Kot tokim em long lusim opis nau na stap au-sait long wetim Lidasip Traibunel Kot bilong em.

Kot i tokim tu Minista bi-long Fainens na Tresri na memba bilong Aitape Lumi Patrick Prauitch long lusim opis tu na wetim Lidasip Traibunel kot bilong em.

Tasol Mista Prauitch tok em no inap lusim opis yet bikos kot bilong em i bin kamap pinis long Suprim Kot we i bin kisim em kam bek long opis. Ol stiaman o loya bilong em i tokim em long noken lusim opis yet.

Ekting Praim Minista Sam Abal i skelim wok minista long ol memba na em lusim tingting long em yet taim em givim wok bilong em olsem minista bilong Woks na Trencspot i go long memba bilong Laliblu Pangia Peter O'Neill.

Taim em em mekim dispela, em nogat minista na dispela i mekim em no inap holim wok bilong Deputi Praim Minista na Ekting Praim Minista moa bikos em nogat wok minista aninit long Loa.

Tasol Mista Abal i tok em holim wok minista bilong Imigresen tasol wanpela loya i tok dispela i no tru bikos taim Mista Abal bin skelim wok minista long ol memba long las wik, em givim wok bilong Foren Afeas na Imigresen go long memba bilong Rigo Ano Pala.

Olsem na em yet i nogat minista we em no fit long holim Deputi Praim Minista na Ekting Praim Minista long nau yet.

Olsem na Praim Minista Gren Sief Sir Michael Somare husat i sik na stap long haus sik tasol i gat pawa long makim husat inap kamap Ekting Praim Minista namel long olgeta minista nau.

Bikpela paul tumas na soim olsem ol minista long gavman nau i lus lus nabaut bikos i nogat lida nau long holim strong na go pas long ol minista na Gavman tude.

Plant saveman, planti edvaise, kainkain tingting na kainkain paul disisen kamap pinis na ol lida i brukim lo nabaut we ol i no ting long en.

Membu bilong Kandep, Don Polye, em pati lida bi-long Nesenel Alaiens (NA) makim Hailans rijken tasol em nogat ministri. Em memba nating na em nogat pawa long mekim wanpela bikpela samting long gavman. Ating wanpela strongpela lida tasol pati inap makim long ranim gavman inap 2012 em Gavana bi-long Is Nu Briten provins, Leo Dion. Tasol em no pati lida olsem na Nesenel Alaiens mas bung hariap na stretim lidasip bilong pati long stretim dispela rot bi-long makim pati lida na lida bilong Gavman.

Noken traim grisim ol memba na paolim ol sapot nabaut. Bikos em ples klia pinis olsem Hailans em bruk pinis, Momase em bruk pinis, NGI em bruk pinis. Sauten rijken i nogat rait man long holim dispela lidasip wok.

Sori tumas bai Oposisen i sambai nau long senisim Gavman long holim strong kantri na ol bikpela bikpela wok developmen we i wok long kamap tude. Sapos ol Gavman memba i paul, orait joinim Oposisen na yumi ranim gut kantri long nau inap 2012 nesenel ileksen. Oposisen gat ol lida husat ken ranim kantri i stap. Tupela olpela Praim Minista Sir Mekere Morauta, Sir Julius Chan, tupela olpela Deputi Praim Minista em Sir Puka Temu na Bart Philemon na strongpela Gavana bilong Westen provins Dokta Bob Danaya. Ol gat ol strongpela yangpela lida i stap olsem memba bilong Anglimp Saut Wagi Jamie Maxtone Grame, memba bilong Bulolo Sam Basil na memba bilong Vanimo Grin Belden Namah na ol arapela.

Tingim kantri nau na mekim samting. Noken tingim pawa na hangamap nating nating i stap.

Yumi kamap ol mauspas

PASIN bilong yumi long stap isi na lukluk long samting, nau i wok pulim ai bilong ol lida bilong yumi.

Memba bilong Saut Wagi, Jamie Maxtone-Graham i bin tokaut strong olsem i nogat wanpela meknais i kam long ol pipel long kantri long ol bikpela paul pasin, o sindaun bilong lidasip long kantri nau.

Mista Maxtone-Graham i askim, 'watpo na ol pipel long PNG i no sanap na autim belkros long pasin ol lida long gavman i mekim?'

Em i tok long olgeta arapela hap long wol, ol pipel yet i bung na autim belkros bilong ol inap ol lida i senis.

Tasol long yumi PNG, sapos yumi gat belkros long wanpela samting ol lida bilong yumi i mekim, na yumi redi long mas long autim belkros bilong yumi, bai ol polisman i tok, nogat. Yupela i noken bung.

Kamtri bilong yumi tude, em i no olsem bipo, taim ol sumatin bilong yunivesiti i bin luksave long tru tru strong bilong ol olsem ol yangpela lida bilong tumora.

Pasin bilong ritim nius, i go bikpela, na em i no hat long painim ol yangpela savemanmeri i wok long autim tingting bilong ol long ol nupela midia olsem email na intanet.

Tasol olgeta dispela belkros ol i wok tromoi, i no kamap long ai bilong ol lida bilong yumi. Sapos em i kamap long ai bilong ol, hariap tru bai ol i kamapim wanpela kain bikpela midia konprens, na tokaut strong olsem ol i no asua.

Pablik luksave nau i stap long strong bilong tok pisin bilong wan wan manmeri.

Sapos yu lida, na yu save long tanim kain kain tok pisin bilong paulim tingting bilong pipel, em bai isi long yu i tokaut long midia olsem narapela man i mekim.

Wantaim olgeta nupela samting olsem mobail fon, intanet, na emel, yumi PNG i kamap wanpela kantri we yumi gat tingting i stap, tasol em i isi moa long yumi tromoi tingting long intanet na lusim i stap.

Dispela ol samting i pasim tingting bilong yumi long go aut, na mekim samting bilong soim gavman na ol lida i mekim paul pasin, olsem yumi luksave na i no wanbel.

I gat gutpela, na i gat nogut bilong kain pasin bi-long lukluk tasol na i no mekim samting.

Yumi mas senis kwik, na autim tru tok, long save long gutpela rot bilong bihainim na kamapim gut kantri bilong yumi.

Toktok i kam long Pablik Entrepraises Minista Honorabel Arthur Somare Long Stet On Entrepraises Konsaltesen long Ol Nesenel Plen na Visen 2050

Minista Arthur Somare

Honorabel Ekting Praim Minista Sam Abal, Sif Sekreteri Margaret Elias, Ol hetmanmeri bilong ol dipatmen, ol CEO na ol sinia menesa bilong ol SOE, ol man na ol meri.

Mipela i kam bung hia tude long wapela wok tasol. Mipela i kam bung long wapela luksave na lukluk i go het.

Wanem namba wan gutpela rot mipela i ken sapotim wok neselen gavman i mekim long senisim ekonomi bilong yumi bai ol Stet On Entreprais o gavman bisnis i ken halivim long groim na strongim wok bilong givim sevis long pipel?

Lukluk i go bek, ol olpela gavman i bin tingit long bihainin dispela rot. Tasol histori bilong yumi i soim olsem i gat planti giaman rot i stap. Tingting planti long politiks tu i lukim mipela i pundaun insait long 25 yia bihain long indipendens.

Sentral Benk, olsem planti long yuela i save, i tok dispela taim i kam inap long 1988, em i taim we ekonomi i sindaun isi, tasol i nogat bikpela groa i kamap. Luksave long nogat inap wok i kamap long ol sosio-ekonomik indiketa i lukim kamap bilong sampela bikpela wok long kirap bilong 1990, tasol i kaikai bilong dispela i no kamap gut long wanem Bogenvil kraisus i kamap na Bogenvil kopa main i pas.

I gat bikpela kalap gen long risos developmen long kirap bilong 1990 na gavman i bin opim ol basel bilong kamap long 1993 na 1994 we tupela yia bihain long Kutubu i stat produsim krud oil long wapela level we i nogat narapela i bin abrusim. Sentral Benk i tok ol polisi i bin narakain tu long ol arapela strategi bilong bipo. 1992 baset bilong gavman i bin lukluk moa long strongpela mani polisi bilong kamap.

Em i bin taim we namba wan long tripela straksarel asasmen program i bin kamap, we i no bin pulim inap gutpela bekim long ol hevi is tap. Dispela i lukim pundaun bilong strongpela kina polisi.

Planti long yupela i save, olsem ol 1990s i kamap olsem 'taim bilong ol sans i lus nating'. Em i kisim longpela taim tru long sanap gut gen bihain long ol ekonomik polisi bilong dispela taim.

Mi stori long ol dispela yia i go pinis, long autim ol bikpela skul mipeila i kisim, na we mipeila i no laik bai mipeila i mekim ol wankain asua gen, tude o long bihain taim. Tasol wokabaut na senis bilong mipeila long sait bilong ekonomi, we i nogat ol straksarel asasmen program nau, i wok ron gut long ol tempele yia.

Mipeila i mekim dispela pinis long Visen 2050, Developmen Stratejik Plen na Midum Tem Developmen Strateji, olgeta yet em ol gutpela stia mak bilong ol wok go het mipeila redi long mekim long ol yia i kam bihain.

Dipatmen bilong Praim Minista na NEC na Dipatmen bilong Nesenel Plening na Monitaring bai tok moa long ol dispela plen.

Long wok bilong mi olsem Minista bilong Pablik Entreprais, mi mas luksave long wan ol SOE. Wan wan long yupela bai gat sans tude long toksave long wok yupela i mekim long ol yia i go pinis, na ol plen bilong yupela long ol yia i kam. Sampela long yupela bai traum tokaut long we yupela bai inapim i gat pawa. PNG DSP i luksave olsem in-

diketa bilong yumi.

Gavman bilong yumi i sanapim ol polisi we i opim gut ples bilong wok bisnis bai pravet sekta i ken strong moa.

Bikpela ekonomik groa na senis mipela i lukim tude bai strongpil ol pipel long strongpil sindaun bilong ol. Wanpela long ol rot i ken mekim dispela em long kamapim moa wok. Long Papua Niugini, wapela wokman i save lukautim, fopela o faiypela manmeryi strot, na i gat planti ol arapela tu i stap.

Ol dispela kain stori i kam long Sentral Benk i sanap long ol namba ol i kisim long Mas 2002, sampela mun pastaim long dispela gavman i kisim opis. Maski em i bin wapela hatpela taim we kina i pundaun olgeta agensis US Dola na ol arapela bikpela karenis o mani, gavman i bin sevim kampti taim planti pipel i nogat bilip, na ol bisnis i heitain nius tude.

Tasol, i no olsem olgeta taim. Moa long tempela yia i go pinis, ol SOE i bin makim tru hevi i stap long ekonomi bilong kampti, olsem planti long yupela yet i save. PNG Post i klosti pasim dua na PNG Pawa i bin lusim bikpela mani. Bihain long en, mani sindaun bilong olgeta SOE nau i senis na kamap taim.

Ol strongpela polisi i bin pasim dispela pundaun. Long pinis bilong 2002, sampela mun bihain long dispela gavman i kisim opis. Maski em i bin wapela hatpela taim we kina i pundaun olgeta agensis US Dola na ol arapela bikpela karenis o mani, gavman i bin sevim kampti taim planti pipel i nogat bilip, na ol bisnis i heitain nius tude.

Tasol, i no olsem olgeta taim. Moa long tempela yia i go pinis, ol SOE i bin makim tru hevi i stap long ekonomi bilong kampti, olsem planti long yupela yet i save. PNG Post i klosti pasim dua na PNG Pawa i bin lusim bikpela mani. Bihain long en, mani sindaun bilong olgeta SOE nau i senis na kamap taim.

Mipela i kisim long bilidim ol dispela i go moa yet i kam inap tude. Namel long 2007 na dispela yia, ekonomi i groa moa long 7% olgeta yia. Wok insait long formal sekta i groa 50% long Mas kwota bilong 2002 long pinis bilong mun Jun dispela yia. Plantii manmeryi i wok long lukim wok konstraksen i kamap long siti, na namba bilong ol kar i go antap, i laik bilip olsem dispela is tap long Pot Mosbi na Lae tasol.

Tasol nogat. I gat wok i kamap long olgeta hap kona. Sentral Benk i ripot osem namba bilong ol wok i go antap long Morobe, em wapela long ol bikpela risos eria, na i go antap inap long 87% wantaim Momase, i go antap long 80%, na Ailans rijen i go antap 66%. NCD i kam bihain wantaim 40% groa long namba bilong ol wok insait long wankain taim.

Dispela bikpela groa i kamap klia insait long ol namba na stori bilong wan wak sekta. Mi save olsem nogat wapela manmeryi bai kirap nogat olsem i wok insait long biling na konstraksen sekta, we i kisim halivim anit long ol wok DSIP, i go antap 88% long dispela taim. Namba tu bikpela sekta i mekim moa wok em holsel sekta, we i go antap 71%.

Ol manmeryi, dispela em i gutpela ples we i Stet On Entreprais i mekim wok long en. Em i wapela taim we i gat bikpela na strongpela bilip tru. Mi no ting wapela long hia i save mipeila bai kamap we, bihain long of PNG LNG projek winmiani i kam insait long kampti. Mipeila i luksave long ol yia bihain.

Long dispela sanap bilong mi, em i bikpela samting olsem olgeta SOE i gat inap save long givim ol set-of-akauns we i ken inapit olgeta askim bilong Odita Jeneral na Pablik Fainens Menes Ekt.

Gutpela wok akauna i soim gutpela wok menesmen, gutpela wok bilong givim publik sevis, na strongpela mobeta wokbung wantaim praivet sekta na komuniti.

Em i klia olsem ol wok bilong ol SOE olgeta de em i bikpela samting. Long wapela de, planti tauisen pipel insait long ol kain kain taun i wok baim ol yunit bilong Easip. Olgeta de, long wane mo. Pos Opis brens netwok bilong givim sevis, na olkeni i karamapim tu wapela invesmen long faiba optik kebol we bai silip bihainim LNG ges paiplain, na bai ron long Hides i kam long Pot Mosbi. Wok i go het pinis long pulim dispela kebol wantaim of faiba optik kebol na maikroweb instolesen bai strongpela tru bilong kamis intanet sevis.

Nau yet, samting olsem 30% long olgeta manmeryi i ken kisim klin wara bilong dring, na 12% bilong ol hauslain i 11-pela Stet On Entreprais i ken gat gutpela wok i rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong groim kampti na ekonomi na traum strongpela mani sidaun i bin bagarap tru taim Somare gavman i kamap long 2002, mipeila i wok bihainim guol fiskal polisi, na stia bilong Wol Benk, IMF, na ol arapela. Wantaim bikpela kalap long bisnis bilong ol risos stat long 2005 na i kam, dispela i makim PNG i gat planti ol rot bilong gro

Bikpela toktok i kam long Ekting Praim Minista Honorabel Sam Abal long ol Stet On Enteprais Konsaltesen long ol Nesenel Plen na Visen 2050

Ektng Praim Minista – Hon Sam Abal

TUDE em i wapela bikpela de long histri bilong dispela kantri. Famili bilong Gren Sif, Sir Michael Somare, aste i tokaut long laik bilong ol osem em i mas lusim wok Praim Minista, we em i bin holim namba wan taim olsem namba wan ‘papa’ bilong kantri.

Olgeta gavman em i bin go pas long ol bahan long 2002 na 2007 nesenel ileksen i bin kamap namba wan tru long histri bilong dispela yangpela kantri. Wantaim gutpela sindau bilong politiks, em mipela i lukim kamap bilong strongpela ekonomik developmen we i wok go long olgeta kona bilong dispela kantri.

Em i kam bek long wok politiks gen long taim we kantri i bin stap daun olgeta. Na nau, em i lusim wok long taim we i gat planti kain kain sans long mekem planti gutpela samting bilong ol yangpela bilong yumi, wantaim planti nupela wok sans i kamap, long namba wan taim long histri bilong yumi. Em nau i gat planti tausen nupela sans long kisim trening bilong wok bilong bahan taim bilong kantri.

Lusim wok bilong Sir Michael em i makim kirap bilong nupela wokabaut. Em i lidim kantri i go painim indipendens 36 krismas i go pinis, pastaim long planti ol manmeri stap tude i bin kamap. Em i pruvim em yet olsem namba wan bikpela politikal lida, taim em i winim planti jeneral ileksen.

Maski em i stap long het bilong politiks,

Gren Sif i stap oltaim olsem wapela man bilong ol pipel. Em i go insait long pasin tumtuna long kamap sif long hauslain bilong em long Murik Leks, em ples mama karim em long Is Sepik, na em i makim long Palamen long las 40 yia. Em i raun gut wantaim ol lida bilong PNG na ol wol lida wantaim, wankain olsem em i raun namel long ol pipel bilong em.

Long daun pasin bilong em, pablik bai no inap luksave gut long lidasip bilong Sir Michael, na ol wok kamap bilong em long 2002 i kam inap nau, we em i bin go pas long strongpela ekonomik groa, na tu, wol lidasip wok em i winim long ol forestri na klaimet senis isiu.

Ol man na meri, mi bai oltaim givim luksave olsem taim Sir Michael i save olsem em bai mas kisim bikpela open hat sejeri o katim, long mun Desemba las yia yet, em i makim mi osem namba tu bilong em, we mi yet mi no tingting long en.

Bikman bilong Post PNG Ltd – Mista Peter Maiden

Bikman bilong PNG Waterboard – Mista Patrick Amini

apim olgeta bikpela wok kamap long namba wan bikpela rikaren na dvelopmen baset long kantri.

Mi no bin save yet long dispela taim, tasol dispela i mas wapela gutpela mak bilong bahan taim.

Mi bin amamas long kisim dispela wok lidasip, olsem man i go pas long Nesenel Developmen na mi kisim dispela wok bilong lukim gutpela ron bilong namba wan likwifait netseral ges projek long kantri.

Wapela lukluk i go het bilong Sentral Benk i tok ekonomi bai groa klostu long 9.5% dispela yia, na em bai kamap wapela long ol namba wan ekonomi long woi i groa hariap tru. Wok bilong gavman em i bikpela samting. Olsem na yumi save, PNG LNG Projek bai strongim ol rekot groa ret long ol yia i kam, moa yet, sapos mipela i wok bung wantaim long inapim ol laik bilong yumi na kantri wantaim.

Tude, olgeta bikpela maining kampani long wol i redi long kamap wok long ekonomi bilong yumi. Sapos yumi ken strongim yumi yet, na pilai gut, olgeta ol dispela dvelopmen bai lukim planti milian kina bai kam, na ol pipel bilong yumi bai gat gutpela sindau.

Gavman i gat bikpela wok long lukim dispela i kamap. Ol plen we Gren Sif yet i bin kamapim bilong yumi insait long Vision 2050, PNG Developmen Stratejik Plen, na Midium

Tem Developmen Strategi.

Longpela taim nau, politiks i stap long as long dispela kantri i no kamapim gutpela ekonomik sindau i lukim strongpela groa. Dispela mak em planti kantri long Esia Pasifik i painim pinis. Mi amamas nau long tok olsem mipela i painim dispela mak pinis.

Nau wok lidasip i pundaun long han bilong mi, na mi laik strongim dispela wokabaut i go moa yet. Long lukim sindau bilong ol pipel long dispela kantri, mi laik strongim ol politikal lida bilong yumi long strongim luksave bilong ol long developmen bai ol pipel bilong yum ii noken askim oltaim, ‘watpo mipela i stap turangga insait long wapela ris kantri?’

Mi save olsem yumi ken mekem dispela sapos yumi go het long strongim ol demokratik fridom, institusen na pasin mipela i save holim strong.

Mi sanap nau long fran bilong yupela long makim namba tu hap bilong ‘Yia bilong Mekim

Minista Arthur Somare

Wok’ polisi bilong mi. Mipela i wok long kariaut rivyu long dispela wok implemtenes long 2011 baset. Olgeta gavman dipatmen i bungim salens bilong apim wokmak bilong ol bai ol i ken kamapim tripela bikpela projek long dispela yia.

Insait long namba wan kwota rivyu mi mekem long April, Tresari i tokaut olsem long

K9.5 bilian developmen baset manimak, 56% o K5.3 bilian long ol warent i go aut pinis. Dispela i daunim ol komplen long mani i no save go aut long taim. Inap long dispela taim, 60% longrikaren baset i go aut tu, K4.5 bilian long dispela K7.5 bilian manimak.

Mi save Minista bilong Pablik Enteprais, Honorabel Arthur Somare, bai mekem klia ol wok i go het namel long ol Stet On Enteprais. Tude, mi gat wapela spesol askim bai ol SOE i mas dabolim wokmak bilong yupela i go moa yet.

Bihainol ol komitmen olgeta gavman dipatmen i mekem, mi laik askim wan wan SOE long komitmen em yet long auttaining tripela bikpela wok we i ken strongim winmani ol i kisim, o strongim groa i go moa long dispela yia.

Moa winmani i ken lukim ol sas i kam daun we bai mobeta long ekonomi bilong yumi, we hevi bilong ol bikpela prais i wok long daunim strong bilong pipel.

Mipela i mas dabolim ol wokmak bilong yumi long daunim ol pawa blekaut long Pot Mosbi na ol arapela taun. Dispela i no wanpela isi wok, tasol mipela i mas bringim pawa i go long moa pipel long kantri.

Mi save olsem maski i gat bikpela wok i go het long ol yia i kam, tasol ol infrastraka o rot na bris bilong yumi i abrusim pinis 30 krismas. Wok stretim i ken painim planti yia, na PNG Power i strongim em yet gen long pulim pawa i go long ol ruel eria, we rot long kisim saplai i go em i bikpela salens moa.

Mi laik lukim Telikom PNG na Bemobile i mas strong gen. Telikom em i namba wan gavman bisnis long pilin hevi bilong pravet sekta wok resis long bisnis, na Bemobile em i namba wan gutpela Pablik Praivet patnasip bisnis long dispela kantri.

Olsem wapela lida insait long developmen, mi kirapim pinis ‘Team PNG’ lukluk long planti ol hevi bilong yumi, na mi bilip Mista Somare bai tokaut long dispela. Dispela em i wankain luksave mi givim long Developmen Baset. Olgeta gavman ejensi i mas wokbung wantaim ol klia astingting long kamapim ol gutpela wok kamap.

Long mun i go pinis, mi salensim ol ProvinSal Administrata na Komoditi Bod long wanpela miting long Lae, long ol i mas sanapim ol stratejik na koporet plen bahanim Visen 2050

Bikman bilong PNG Waterboard – Mista Patrick Amini

na PNG DSP na MTDS.

Long dispela rot, bai yumi olgeta – ol Nesenel Gavman Dipatmen, ol ProvinSal Gavman, ol SOE na Komoditi Bod – bai no inap

wok bung moa wantaim ol ProvinSal Gavman na kirapim bek ol ekstensen sevis na ol arapela samting bilong halivim ol ruel fama.

Ol SOE i ken mekem moa wok sapos ol i wokbung gut wantaim ol atoriti insait long ol provins. Na ol i mas tingting tu long givim ol win samting i go bek long ol provins long krapim ol smol na midum bisnis sekta long kantri.

I mas i gat wankain wokbung namel long ol SOE, we yu ken bungim na wok bung wantaim long kamapim mobeta sanap bilong ol wok bilong yupela na tu, long strongim kantri.

Taim Somare gavman i kamap long 2002, em i lusim pravetaisen program bilong las gavman. Gren Sif i bin stret long bihainim nupela rot. Em i laik kirapim bek ol SOE na mekem ol i stap klia moa na long kamapim wok bilong wapela ekonomi we i op moa.

Mipela i save olsem ekonomi i op moa na we i gat fri kompetisen o wok resis, em i save olsem Komyuniti Sevis Obligesen program na PPP eksesais i kamap nau wantaim sapot na halivim bilong Esian Develop-

bilip olsem of SOE i ken resis wantaim pravet sekta long givim namba wan sevis long ol pipel.

Wantaim koporetaisen bilong ol SOE olsem Air Niugini, PNG Ports, PNG Power na ol dispela ogenaisesen i stremol ripoting straksa na nau ol i sanap gut moa wantaim strongpela winmani groa, na ol bikpela profit level. Plant i kamap moa long resis wantaim pravet sekta.

Mi save yupela i ken mekem. Mi lukim planti kantri olsem Singapo we ol sevis gavman i givim i ron gut olsem ol pravet bisnis. Yumi ken mekem.

Gavman i kamapim tu wapela polisi bilong strongim Pablik-Praivet patnasip olsem rot bilong pamir moa kapitel mani, wok bisnis na teknoloji i go insait long ol nupela wok we ol SOE i ken wokbung wantaim ol pravet bisnis.

Mi save olsem Komyuniti Sevis Obligesen program na PPP eksesais i kamap nau wantaim sapot na halivim bilong Esian Develop-

wok ol yet. Mipela bai bungim olgeta ol plen

lukim mobeta sevis, bikpela moa wokmak, na mobeta prodak na sevis. Kompetisen o wok resis long bisnis i mas wapela bikpela lukse long olgeta wok-kirap long bahan taim.

Long pinisim toktok bilong mi, mi laikim pulim tingting bilong yupela i go long Gren Sif long ol preia bilong yupela long strongim laik bilong yumi long em i kisim bek strong bai em i ken lukim kaikai bilong ol developmen strategi em yet i sanapim.

I no long taim bai yumi lukim ol rit pepa i go aut gen long narapela nesenel ileksen, na mi bilip olsem ol politisen long tupela sait bilong haus wantaim bai lukluk moa long ol pipel insait long ol iektoreset bilong ol, long givim ol namba wan developmen wok kamap.

Em nau, bai yumi ken go insait long ileksen neks iya wantaim bilip olsem husat pati i winim planti sia, bai bilong em i kamap Praim Minista bilong kantri we i redi long inapim olgeta bilip bilong en olsem bilong olgeta wan manmeri bilong dispela kantri.

God i blesim Papua Niugini.

Nau mi laik diklerim dispela kibung i op!

i kam long pes 15

Mi mas tok gen, tok mi bin givim long rivyu dailok miting long PNG IPA, olsem gavman bai no inap wapel moa long leswok, na em bai no lukluk gut long ol leswok bilong ol CEO bilong Stet On Enteprais na gavman ejensi.

Em i stap nau long yumi long strongim wokmak bilong yumi olsem ol CEO bilong Stet On Enteprais, na Hetmanmeri bilong ol Ejensi bilong Gavman. Olsem na mi mas tokim yupela, olsem insait long ol wok mekem long strongim menesmen wok bilong ol hetmanmeri bilong ol dipatmen, ol CEO bilong ol SOE, ol CEO bilong ol Komoditi Bod na ol ProvinSal Administrata, wapela nupela pfafomens monitoring na ripoting sistem i sanap pinis insait long dipatmen bilong mi.

Em i wapela sistem we Gavman bai

strongim bahanim long en, na bai yusim long was long wok bilong ol hetmanmeri bilong ol gavman ejensi level, na em bai inapim yumi long strongim gutpela stiaim na wok lukautim bilong ol bikpela gavman polisi, long karim VISION 2050, DSP 2010-2030 na MTDP 2011-2015 i go het.

Long sait bilong mi yet, yumi mas gat transparensi, o klia wok pasin, akauntabiliti na komitmen o wok bilip long wok i kamap insait long ol ogenaisesen mipel i go pas long ol, na givim ripot long ol bikpela seholde, em Gavman na ol pipel bilong Papua Niugini.

Long sait bilong fainens, olgeta menesa bilong ol bisnis bilong gavman i mas bahanim Pablik Fainens Menesmen Ekt taim yumi yusim publik mani long givim sevis na kisim pe. Ol Gavman Bisnis i mas givim anuel profit na los stetmen, wantaim valuesen bilong ol asset bai gavman, insait

long IPBC, i ken glasim gut. Olsem ol CEO bilong ol SOE, yu mas lukautim gut ol pipel i wok insait long ogenaisesen bilong yumi, long kamapim gutpela sidaun na abrusim ol industrial hevi, we i ken daunim ekonomi na passim wok go bilong inapim olgeta asbilip bilong ol ogenaisesen bilong yupela na ol wokmak yupela i lait inapim bahanim ol bisnis plen bilong yupela.

Mi laik tok strongim olgeta CEO bilong ol SOE long wokbung gut wantaim IPBC, Dipatmen bilong Pablik Enteprais, CACC na dipatmen bilong mi bai yumi ken givim namba wan stia long gavman long ol bikpela developmen samting, na ol publik polisi wok go het.

Olgeta samting mi tok makim pinis, na olgeta samting mi askim long yupela, bai no inap kamap stret, inap wanwan long yumi i redi bungim dispela win bilong

Tenkyu tru long harim, na mi amamas long mobeta wokbung wantaim yupela olgeta insait long taim i stap yet i go painim pinis bilong 2011, na tu long bahan taim.

MARGARET ELIAS, MBE, MPS Sif Sekreteri bilong Gavman

Tenkyu tru, na God i blesim yupela olgeta.

MrAbal sainim agrimen

entatenmen	
Program bilong Wanwan De	YUMIFM
De - Mande – Fraide	Tasol 9:30am – Final aua cruz 10am – 3pm – Monin Trek na Belo Pack – Host: Mummy DASH
6am – 10am – Sankampah show – Host: Kas.T 6:00am – Major Nius Bulletin 6:15am – Komuniti Notis Bod 6:25am – Taim Biffo – wapelala singing b'long bifo. 6:30am – Nius Helltains 6:45am – Bonde gritins 7:00am – Major Nius Bulletin – YUMIFM Nius Senta 7:05am – YU TOK – komuniti awenes program 7:15am – WAN 4 DA ROAD – Hit Prediction – niupela singing 7:30am – Tok Pilai – stori b'long putim small long nus pes. 8:00am – Major Nius Bulletin – YUMIFM Nius Senta 8:05am – YU TOK – komuniti awenes program 8:15am – ‘Papa Heni Fuka Show’ 9:00am – Nius Bulletin – YUMIFM Nius Senta 9:15am – Luksave long Komuniti (Radio Pilai) Fraidei	2:00pm – Major Nius Bulletin – YUMIFM Nius 2:05pm – YU TOK – komuniti awenes program 2:45pm – YUMI PANIM WOK Segment 3pm – 7pm – Avinun Draiv Taim – Host: Vaviesse 3:00pm – Nius – YUMIFM Nius Senta 3:05pm – YU TOK – komuniti awenes program 3:10pm – Avinun cruz 4:00pm – NIUS – YUMIFM Senta 4:05pm – YU TOK – komuniti awenes program 4:10pm – FOAPELA KAM GUD LONG 4 – foapela singing 4:30pm – Nius Helltains 4:45pm – YUMI PANIM WOK Segment 5:00pm – Major Nius Helltains – YUMIFM Nius Senta 5:05pm – YU TOK – komuniti awenes program 5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal musik 6pm – 7pm – NAIT BEAT – Host: Vaviesse 6:00pm – MAJOR NIUS BULLETIN – YUMIFM NIUS Senta 6:05pm – YU TOK – komuniti awenes program
RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM	6:10pm – 7:00pm Mon kamap sho 6:45pm – Komuniti Notis Bod 7:00pm – COCA COLA GARAMUT – Host: Angra Kennedy 7:00pm – Nius – YUMIFM NIUS SENTA 7:05pm – YU TOK – komuniti awenes program 9:00pm – 00am – Nait Beat – Isi Cruz long nait 00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan Vitz/Talaiqu SoPi/Bata Rat 00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift) – Miusik / Request / Tok pilai – Kipin Kampani long ol nait shift. Wikens – Sarere 6am – 10:00am – Wikens Sanrais Host: Talaiqu Sopie 7am – 9am – Sarere Monin Cruz 9am – 11am – Monin Treks 11am – 1pm – National Weekly Hit Parade – Host: Kasty – 1st aua NWHP 12:00pm – NIUS – YUMIFM Nius Senta 12pm – 1pm – 2nd aua NWHP
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu 6:30AM Nius na Karen Afes 7AM Stesen Pas 7PM Stesen Op 7:01PM Ol Hetlain na Program Priviu 7:15PM Spots 7:30PM Nius na Karen Afes 8PM Helt 8:15PM Musik 8:30PM NIUS 8:40PM Spots Riplei 8:55PM Musik 9PM Stesen Pas	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show
TUNDE - Morning - Nait 6AM Stesen Op – Nius Hetlain – Musik na ol intaviu 6:30AM Nius na Karen Afes 7AM Stesen Pas 7PM Stesen Op 7:01PM Ol Hetlain na Program Priviu 7:15PM Musik na Chit-Chat 7:30PM Nius na Karen Afes 8PM Mama Graun 8:15PM Musik / Spots 8:30PM NIUS 8:40PM Helt Riplei 8:55PM Musik 9PM Stesen Pas	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show
TRINDE - Morning - Nait 6AM Stesen Op – Nius Hetlain – Musik na ol intaviu 6:30AM Nius na Karen Afes 7AM Stesen Pas 7PM Stesen Op 7:01PM Ol Hetlain na Program Priviu 7:15PM Musik na Chit-Chat 7:30PM Nius na Karen Afes 8PM Focus 8:15PM Musik / Spots 8:30PM NIUS 8:40PM Mama Graun Riplei 8:55PM Musik 9PM Stesen Pas	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show
FONDE - Morning - Nait 6AM Stesen Op – Nius Hetlain – Musik na ol intaviu 6:30AM Nius na Karen Afes 7AM Stesen Pas 7PM Stesen Op 7:01PM Ol Hetlain na Program Priviu 7:15PM Musik na Chit-Chat 7:30PM Nius na Karen Afes 8PM Youth 8:15PM Musik / Spots 8:30PM NIUS 8:40PM Focus Riplei 8:55PM Musik 9PM Stesen Pas	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show
FRAIDE - Morning - Nait 6AM Stesen Op – Nius Hetlain – Musik na ol intaviu 6:30AM Nius na Karen Afes 7AM Stesen Pas 7PM Stesen Op 7:01PM Ol Hetlain na Program Priviu 7:15PM Musik na Chit-Chat 7:30PM Nius na Karen Afes 8PM Wantok 8:15PM Musik 8:30PM NIUS 8:40PM Youth Riplei 8:55PM Musik 9PM Stesen Pas	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show
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	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show
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	6:45pm – 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 wokabaut Muisk 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 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show

Rau wantaim Wantok kru ...

Telikom PNG amamasim 56 yia wantaim ol ben

Nicky Bernard i raitim

TELIKOM PNG i amamasim 56 yia bilong em Fraide wik i go pinis, planti ol wok manmeri bilong Telikom i bin go bung long Se John Gais stadium long amamasim dispela bikpela de bilong ol.

Telikom em bilong PNG stret olsem na ol kisim ol ben bilong PNG stret long pilai long amamasim ol.

Ol biknem ben na biknem musik manmeri bin go na pilai long amamasim

dispela yia Telikom i wok insait long PNG.

Tonic ben em namba wan ben long pilai, tupela yangpela meri husat gat ol gutpela na naispela nek bin mekim ol manmeri husat i stap long hap i sanap long pinga bilong ol.

Narapela ben tu bin givim gutpela musik na singsing long dispela nait em Bula Tai, Ellina Ono wanpela meri Fiji na marit long PNG wantaim ben bilong em bin givim gutpela Telikom i go danis.

Dispela nait i bin kamap gut tru we olgeta ben i go pilai i 5pela singsing bilong

taim ol manmeri harim em pilai dispela liklik hap bilong danis i pas long ol kala siot bilong ol Telikom wok manmeri, taim em pinis long singsing ol manmeri laikim em singsing wanpela taim gen.

Long pasim ol musik manmeri long dispela nait em, tupela twins brata ol kolin ol yet Twin Traibs, tupela tu putim ol musik bilong ol wei i pulim ol yangpela manmeri bilong Telikom i go danis.

Dispela nait i bin kamap gut tru we olgeta ben i go pilai i 5pela singsing bilong

ol long singsing na Telikom i mekim olsem wanpela musik awod o musik so long dispela nait. Next of Kin production i bin lukau-tim olgeta lait na musik in-sramen.

Planti bilong ol ben i go pilai tu i amamas long pilai long wanem, Telikom PNG em bilong yumi stret ol pipel bilong Papua Niugini.

Pati Potts amamasim 56 bonde bilong Telikom long Se John Guise Stadium. Poto Nicky Bernard

Produced & Host by: Kasty

Satistics: Talaiqu Sophie & Poroman Crew

Week Ending: Saturday – 18th June 2011

Week Before	Last Week	This Week	Charting Song:	Artist:
2	1	1	Solwara meri	Taina G & Sharzy
1(1)	2	2	Meri Morobe	Logic Crew
3	3	3	All my life	DMP
4	4	4	Empty Promise	Snippers Band ft DJ AAR
5	5	5	Ila naga Lewa	Paeva ft Blackblack
6	6	6	Dreaming Girl	Backyards of Yanguru
7	7	7	Mug	Uksobat Band
8	8	8(5)	MB Lewi	Silahakakaku
9	9	9	Meri Kopek	Raiwal
10	10	10	Queen of Karanas	Jir Tasins
11	11	11	Magic Mirror	Kali Maha
12	12	12	Tempo tamba ya	Samson Sala
13	13	13	Girl you	Jokema ft Ugly B & Fat G
14	14	14	Save slap long vu	Murphy
15	15	15	Dance with you	Idea.TT
16	16	16	Karl Walla	Sompulu Sango
17	17	17	Jauace	Seths Maha ft Eljay
18	18	18	Parasite Angel	Texas Allen ft Larry Ori
19	19	19	Please Call	Original Ex Vevili Jur
20	20	20	PS Kantri	Backyards of Yanguru ft Simon Kasap
		Song In:	Nil	
		Song Out:	Nil	

EMTV Television Guide

FONDE, JULAI 7 2011

5.00AM G JOYCE MEYER Religious Program
5.30AM G TODAY
9.00AM G MALOLO CLUB

Two hours of school holiday specials that will keep kids entertained through out the holidays.

KIDS KONA

3.00PM G MAGICAL TALES
3.30PM G HI-5

4.00PM G THE PYRAMID
4.30PM G THE SHAK

5.00PM G KITCHEN WHIZ
5.29PM G EMTV NEWS UPDATE

5.30PM G MILLIONAIRE HOT SEAT

6.00PM G NATIONAL EMTV NEWS
6.30PM G A CURRENT AFFAIR

7.00PM G SPORTS SCENE (2011 Return)

7.30PM PG RAIT MUSIK

7.27PM G EMTV TOK SAVE
8.00PM G RAIT MUSIK special time)

FRAIDE, JULAI 8 2011

5.00AM G JOYCE MEYER Religious Program

5.30AM G TODAY
9.00AM G MALOLO CLUB

Two hours of school holiday specials that will keep kids entertained through out the holidays.

KIDS KONA

3.00PM HI-5

3.30PM PYRAMID

4.00PM THE SHAK

4.30PM KITCHEN WHIZ

5.29PM G EMTV NEWS UPDATE

5.30PM G MILLIONAIRE HOT SEAT

5.55PM G CRIME STOPPERS

6.00PM G NATIONAL EMTV NEWS

6.30PM G A CURRENT AFFAIR

7.00PM G IN MORESBY TONIGHT

7.30PM

TORO

BIABIA

KANAGE

TOKWIN

Man kilim man lus long kalabus...

Man husat i kilim dai olpela Kumul pilaia Aquila Emil i lus nating long kalabus. Theo Yasause husat sapos long sanap long ai bilong kot laswik i lus nating long kalabus na loya na ol wasman bilong kalabus i paul long we stap Theo Yasause long haus kalabus? Kot i wetim em long kam na sanap tasol toksave i go olsem

kalabus man i no stap. Kot i laik save husat i givim tokorait long givim beil long dispela man husat i sas long kilim dai man. Mekim wok painimaut na sasim ol dispela man o meri husat givim tok orait na kalabusim tu nogat beil.

Mama dok

Wapela mama dok husat i gat bel go kamap long haus bilong katunis bilong mipela long Renbo na karim ol pikinini long hap. Papa long haus i lukim ol ol

papi luk gut stret na tokim mama dok long em i ken stap. Ol hauslain wok long givim kaikai long turangu mama dok na fidim em gut tru. Tupela wik bihain mama dok kisim ol pikinini bilong em wanwan na tek off i go. Tasol em lusim wapela na nau mipela lukautim i stap. Sori tru, yu kisim kago na go pinis. Yu kam painim narapela pikinini bilong yu, bai yu paia stret. Bai yu baim kompensesen long hauslain i fidim yu!

Tokwin Tasol...

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

Pahim ol nem bilong dipele kantri:

JAPAN	JEMANI	JODAN	KANADA	KUBA	KRIT
KUK AILAN	LIBIA	MALAYA	MEKSIKO	NAIJIRIA	NORWE
NU SILAN	POLAN	POTUGAL	SKOTLAN	NU KALEDONIA	RASIA
SAJNA	SAIRE	SAIPRAS	PALESTAIN	SIRIA	
SPEN	SWISELAN	TEKI	WELS	SEKOLOVAKIA	

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

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

Ansa
bilong
las wik
Sudoku

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

Ansa
bilong
las wik
Pasol

scenes look at RBT patrols testing for alcohol and drug affected drivers.	7.30PM G 60 MINUTES	4.00PM G THE PYRAMID	3.30PM G THE SHAK	through out the holidays.	11.00AM G AUSTRALIA NETWORK KIDS KONA	3.00PM G MAGICAL TALES	4.00PM G THE PYRAMID	4.30PM G THE SHAK	5.00AM G JOYCE MEYER Religious Program	5.30AM G TODAY	9.00AM G MALOLO CLUB	Two hours of school holiday specials that will keep kids entertained through out the holidays.	TRINDE, JULAI 13 2011	derstanding of the cost of war and, ultimately, of his father, Private Terrence 'Hippo' Hippisley.					
8.30PM PG FRENCH FILM FESTIVAL MOVIE: RUE CASES NEGRES	The Port Moresby Alliance Francaise together with EMTV present a series of French movies marking Bastille Day on July 14th.	5.29PM G EMTV NEWS UPDATE	5.30PM G MILLIONAIRE HOT SEAT	6:00PM G NATIONAL EMTV NEWS	7.00PM G TOK PIKSA	7.27PM EMTV TOK SAVE	7.30PM G MONDAY NIGHT FOOTBALL: KNIGHTS v COWBOYS	6:00PM G NATIONAL EMTV NEWS	6.30PM G A CURRENT AFFAIR	7.00PM G HAUS & HOME	7.57PM EMTV TOK SAVE	8.00PM PG FRENCH FILM FESTIVAL MOVIE: KIROKOU	5.00PM G MILLIONAIRE HOT SEAT	5.55PM G CRIME STOPPERS	6:00PM G NATIONAL EMTV NEWS	7.00PM PG THE WORLD AROUND US: IN THEIR FOOTSTEPS: TERRENCE HIPPISLEY - VIETNAM			
The Port Moresby Alliance Francaise together with EMTV present a series of French movies marking Bastille Day on July 14th.	10.30PM G HILLSONG	11.00PM G NATIONAL EMTV NEWS REPLAY	11.30PM G AUSTRALIA NETWORK	Venue: Ausgrid Stadium, Newcastle.	9.30PM G SUPER RUGBY	10.00PM G A CURRENT AFFAIR	11.00PM PG ADVOCATE OF CHANGE	11.30PM G AUSTRALIA NETWORK	7.00PM G HAUS & HOME	7.57PM EMTV TOK SAVE	8.00PM PG FRENCH FILM FESTIVAL MOVIE: KIROKOU	The Port Moresby Alliance Francaise together with EMTV present a series of French movies marking Bastille Day July 14th.	11.00PM G A CURRENT AFFAIR	11.45PM G NATIONAL EMTV NEWS REPLAY	1.00AM G AUSTRALIA NETWORK	Join Mark as he walks in his father's footsteps; from the battlefields of a rubber plantation to the busy streets of Vung Tau. It is an extraordinary journey - from the heat of battle to a deeper un-			
MANDE, JULAI 11 2011	5.00AM G JOYCE MEYER Religious Program	5.30AM G TODAY	9.00AM MALOLO CLUB	Two hours of school holiday specials that will keep kids entertained through out the holidays.	2.59PM STATION OPEN KIDS KONA	5.00AM G JOYCE MEYER Religious program	5.30AM G TODAY	9.00AM MALOLO CLUB	Two hours of school holiday specials that will keep kids entertained through out the holidays.	2.59PM STATION OPEN KIDS KONA	5.00AM G JOYCE MEYER Religious program	5.30AM G TODAY	9.00AM MALOLO CLUB	Two hours of school holiday specials that will keep kids entertained through out the holidays.	2.59PM STATION OPEN KIDS KONA	5.00AM G JOYCE MEYER Religious program	5.30AM G TODAY	9.00AM MALOLO CLUB	Two hours of school holiday specials that will keep kids entertained through out the holidays.
Two hours of school holiday specials that will keep kids entertained through out the holidays.	2.59PM STATION OPEN KIDS KONA	5.00PM G MAGICAL TALES	5.30PM G SUPER LEAGUE: CATALAN DRAGONS v LEEDS RHINOS	11.30PM G EMTV NEWS REPLAY	12.30PM G AUSTRALIA NETWORK	5.00PM G A CURRENT AFFAIR	5.30PM G SUPER LEAGUE: CATALAN DRAGONS v LEEDS RHINOS	11.30PM G EMTV NEWS REPLAY	12.30PM G AUSTRALIA NETWORK	5.									

YU NO PILIM SEIF? TOK NOGAT GO DAUN NA GO

EM I NO WANPELA

GEMI

Rot Sefti em wanpela bikpela samting insait long PNG wantaim planti ol birua na bagarap i save kamapim planti dai.

Olsem na sapos yu no pilim seif olsem wanpela pasindia – tok nogat, go daun na go. Sapos draiva i dring, spit tumas na i no lukluk long ol manmeri yusim rot o em i pulapim kar, yu gat rait long tok nogat na go daun na go. Yu ken sevim laip bilong yu yet na ol arapela manmeri. Em taim nau long tingting strong long ROT SEFT – em i no wanpela PILAI

**ROT SEFTI
em i no wanpela
PILAI**

Trip go long Tapini long rot

Tapini Stesen lukaut: Tapini stesen i kamap olsem liklik taun long insait long bus na ol bikpela manten, taim ol kar save stap long taun na go ol bai stop long las manten na lukluk go daun long Tapini stesen, lukluk bilong save kamap gut tru wantaim liklik ples balus bilong ol. Poto Nicky Bernard.

Nicky Bernard, fotografa bilong Wantok Niuspepa i stori long namba wan taim em i go long Tapini stesen long Goilala bihainim rot bilong kar.

Mipela lusim Mosbi siti long 9-kilok nait, insait long dispela lenkrusa em mipela 6-pela man na wanpela meri.

Mipela kam long 9-mail em sampela minit i lusim 9-kilok, mipela stop na kisim buai na smok na mipela stat long ron gen.

Em nait tu na mi no lukim gut ples taim mipela i ron, dispela haiwe mi bin ron long bipo tru, na dispela nait em olsem namba wan taim gen mi ron long en, olsem na ol ples tu mi paul long kolum.

Mipela lusim planti ol liklik ples, we ol man i kam na sindau na mekim haus bilong ol, na kolum olsem ples bilong ol.

Wanpela brata mipela go wantaim i save gut tru long ol dispela liklik ples na nem bilong ol, long wanem em stap long wanpela liklik ples we i klostu 5 o 6 awa long go long Tapini.

Taim mipela lusim wanpela ples o bris, em bai kolum nem na toksave long mipela.

Draiva bilong mipela tu i save ron go kam long dispela rot, na em tu save long ol liklik kona na ples long dispela biknem Hiritano Haiwe.

Mipela kamap long 24 awa maket long long sampela minit i go painim 11-kilok nait, mipela go painim sampela smok na buai, painim liklik kaikai, na

wetim wanpela kar gen bai kam na mipela ron wantaim.

Mi askim brata ya, mi tok em 11-kilok nau na yu ting wanem taim stret bai yumi kamap long Tapini?

Em i tok olsem sapos rot i orait, bai yumi kamap long 3 o 4 kilok long bik-moning.

Narapela kar mipela wetim i kam kamap, na mipela lusim ol na mipela stat ron go pas, draiva bilong mipela toksave long ol olsem bai mipela bung namel long rot.

Mipela lusim 24 awa maket na stat gen long ron. Mi pasim ai liklik long wanem rot em stret na mi no pilim olsem mipela tanim wanpela kona, mi kam opim ai taim mipela taim long maus rot i go insait long Tapini na Berena, mi lukim taim em 11:20 na mi askim brata em yumi go antap nau long Tapini?

Em bekim na tok yes, bai yumi go na bai gat rot bruk gen long hap, Berena rot na Tapini rot na em bai kisim yumi klostu 5 o 6 awa long go long Tapini.

Nupela taim, olsem na mi stap isi tasol, na sampela ples gen mipela abrusim na em ol kolum tasol mi lus tingting long wanem ol tingting bilong em long rot tasol.

Ren i bin pundaun long haiwe bilong Tapini, olsem na sampela hap rot long namel mipela kisim taim long en, mi nogat tok long stor long ol bik lain mipela go wantaim, kar i sakim mi tumas na mi pasim maus tasol.

Long wanpela hap rot, kar bilong mipela i go pas long graun mal-

malum. Mipela olgeta kam autsait long kar na mipela stat long pusim inap kar i kamaut long graun malmalum. Dispela taim nau narapela kar bilong mipela kam bungim mipela long hap.

Mipela stop long wanpela liklik wara kalap long wasim graun long lek na han bilong mipela, namba tu kar tu i kam stop na sekim mipela, bihain mipela olgeta redi na ron gen.

Namba tu hap mipela stop long en, em graun bruk na kam pasim wanpela sait rot bilong wil bilong kar, dispela taim nau mi kalap gen kamaut wantaim ol lain long kar bilong mipela, mi go lukim rot na mi kirap nogut olsem dispela rot em liklik, na sait bilong dispela rot, em manten tasol i go daun. Tru tumas, sapos kar i pun-daun go daun, bai mipela no inap kisim dispela kar gen.

Mipela stretim rot liklik inap long tupela kar i krosim go long hapsait, na kar bilong mipela go pas na bihain namba tu kar kam go, mipela olgeta wokabaut go long hapsait na kalap long kar bilong mipela na mipela ron gen. Taim mipela i ron liklik i go mi lukim wanpela bikpela masin bilong brukim graun i stap, mi askim bikman, mipela go wantaim na em tokim mipela olsem dispela ol wokman bai kam statim tumora na bai ol stretim rot.

Raun wantaim Kanage olgeta wok

Maunten paia na Sepik wara

Kanage i bilong Enga, tasol em save wokabaut raun wantaim ol wan wara bilong em, ol Sepik. Wanpela taim em bungim wanpela meri Tolai na askim em, "Tobras, maunten paia i lait yet o dai pinis?" Meri Tolai ya save long kain toktok bilong Kanage na em belhat bekim, "Sapos maunten paia i paia yet, bai Yu wokim wanem samting?" Kanage lap na tok, "Mi laik save tasol. Sapos em i lait yet, bai mi tokim ol wan wara bilong mi long kisim sampela Sepik wara na kapsaitim antap long paia."

**Kanage Tasol
Waigani**

Kompensesen

Kanage pinis wok na go kalap long bas go long haus. Taim em go insait long bas, han bilong em krangi liklik na pas long susu bilong wanpela meri. Kanage tanim lukim meri ya na sem nogut tru. Bas go stop long bas stop klostu long haus bilong Kanage na em kam

autsait. Em laik wokabaut go na meri ya singaut long em long sanap. Meri ya kam long Kanage na tok, "Bras, noken wari o sem. Mi save olsem yu abrus na holim mi. Tasol sapos yu bin traum long holim tru tru, tingim olsem yu holim klos ya, han bilong yu i no holim mi stret." Kanage harim na askim, "Na sapos han i holim stret? Meri ya bekim, "Yu ting mi bai marimari long yu. Man, bai mi askim yu long baim kompensesen wantaim bodi bilong yu."

**Turu Tumas
Lae**

Tu tok?

Kanage spak nogut tru na wok long wokabaut i go haus. Long rot ol polisman i patrol bungim em. Wanpela polisman askim Kanage, "Wantok, yu laik go long we?" Kanage i no save olsem wanpela polisman askim em dispela askim. Em

ting olsem wanpela wantok bilong em askim em. Olsem na em bekim, "Tu tok. Mi stap long Mun Lait na mi laik go long haus." Polisman ya harim dispela toktok na em belhat na askim Kanage, "Husat tu tok bilong yu. Mi askim, yu laik go we?" Kanage tingting go nogat na tokim polisman ya, "Sori, mi ting olsem mitupela wantaim i bilong PNG. Olsem na taim yu tok wantok long mi, mi bekim bek na tok tu tok long soim olsem mitupela wantaim i tritok na fotok na wantok, na mipela olgeta bilong PNG."

**Wan Kantri
Lae**

Ol skwat!

Salim ol gutpela Kanage tok pilai i kam long:

Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.

Email: atolire@wantok.com.pg

NEM: Ludwig Hesai

KRISMAS: 21 (man)

ADRES: Kilipau village, P.O. Box 96, Vanimo, Sandaun Provins

SAVE LAIKIM: Senisim Presen, pilai soka, harim musik na raitim pas.

NEM: Benjamin A. Wep

KRISMAS: 20 (man)

ADRES: Kilipau Village, P.O. Box 96, Vanimo, Sandaun Provins

SAVE LAIKIM: Pilai soka, voli bol, senisim presen na painim wanpela meri long maritim.

NEM: Patrick Gisiye

KRISMAS: 20 (man)

ADRES: New Century Wholesale, P.O.Box 218, Kiunga Western Provins

SAVE LAIKIM: Pilai soka, mekim pren, raitim pas, go lotu na senisim presen.

NEM: Benuel Kapamai

KRISMAS: 18 (man)

ADRES: P.O. Box 2901, Lae

SAVE LAIKIM: Pilai soka, volibol, pilai gita, harim musik, ritim buk na go lotu

NEM: Bainy Wou

KRISMAS: 20 (man)

ADRES: Kilipau Village, PO Box 96, Vanimo Sandaun Provins

SAVE LAIKIM: Raitim pas, senisim presen, pilai soka, volibol na painim wanpela meri long maritim.

NEM: Benny Wagu

KRISMAS: 18 (man)

ADRES: Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins

SAVE LAIKIM: Senisim presen, raitim pas, pilai soka, volibol na harim musik

NEM: Terence Mathew

KRISMAS: 16 (man)

ADRES: Ohu Primary School, PO Box 169, Madang511, Madang Provins

SAVE LAIKIM: Go skul, harim musik, go Lotu, raitim pas na mekim pren

NEM: Tenny Paul

KRISMAS: 19 (man)

ADRES: Komabea Primary school, PO Box 220, Kerema, Gulf Provins

SAVE LAIKIM: Pilai spot olsem volibol, soka na basketbol, harim musik, ritim niuspepa na wok

NEM: Jamie Awe

KRISMAS: 29 (man)

ADRES: C/Hargy Oil Palms, PO Box 21 Bialla, West New Britain Provins

SAVE LAIKIM: Lukim rugbi, mekim poroman wantaim ol arapela na painim wanpela lotu meri bilong maritim

NEM: Atasing Bafike

KRISMAS: 27 (man)

ADRES: Bumbum Primary School, PO Box 4588, Morobe Provins

SAVE LAIKIM: Harim musik, pilai soka, watsim TV na pilai kompyuta gem

sapos ol i no painim wok?

Taim ol i no painim wok na taim ol i stop long dispela situesen o kain sindaun, ol bai belhat.

Husat bai ol i ponim pinga long entaim dispela i kamap? Taim gem bilong ponim pinga i no kisim gutpela bekim, ol bai tanim long mekim ol nogut pasin we i nogut long komuniti na em mekim pani long edukesen ol kisim.

Mipela bai autim sampela tingting long yu skelim na sapos yu laikim yu ken traum.

Namba wan samting yu ken traum em, kamapim strong bilong yu na painim taim long plen wanem wei yu laik kamapim bisnis bilong yu.

Yu ken traum askim ol famili bilong yu wanem tingting ol i gat long helpim yu statim bisnis. Em bai mobeta long askim ol famili memba husat i gat trupela laik long helpim yu.

Yu mas gat kapitel o liklik mani pastaim long statim bisnis bilong yu. Sapos yu nogat mani, mipela strongim yu long noken wari. Toktok

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

Laiplain

GIA SIM RAMU NI CO PROJEK

"Wanpela Ramu NiCo, Wanpela Komyuniti"

Lukautim gut busgraun em bikpela astingting bilong Ramu NiCo Projek

OLGETA maining wok insait long Papua Niugini na ol arapela kantri long wol i gat gutpela na nogut bilong em long sait bilong envaironmen o busgraun na wara.

Ramu NiCo Projek insait long Madang tu i luksave long dispela bikpela salens. Tasol Ramu NiCo Menesmen i bin givim gavman bi-long PNG wanpela Environmental Plan we gavman i bin luksave na givim tok orait long kampani i mas go het wantaim wok maining.

Long luksave stret long dispela Environment Plan, Ramu NiCo bai wok wantaim ol gavman ejensi long was o monitarim envairomen long bus, nambis, solwara, bikpela wara na ol narapela hap taim maining i stat klostu.

Environmental damage o sait bilong bagarapim busgraun na wara taim main i stat em bikpela salens stret. Na Ramu NiCo em i gat bikpela plen long daunim ol kain birua long busgraun na wara. Long givim wanpela tok piksa, yumi lukluk long ol bikpela balus. Taim balus is tekov, em i mas kamapim smuk nogut we i save bagarapim skai, win na tu busgraun bilong yumi. Wankain tu long ol kar. Olsem na olgeta maining industri na Ramu NiCo em wankain. Tasol Ramu NiCo i gat bikpela luksave long daunim ol dispela birua.

Long soim kain wok komitmen long lukautim busgraun, Envairomen Dipatmen bilong Ramu NiCo aninit long Helt, Sefti na Envairomen (HSE) depatmen wantaim Komyuniti Afes Dipatmen i bin wokbung wantaim long Wol Envairomen De long dispela yia stat long Me 30 i go long Jun 4.

Ramu NiCo i joinim PNG na wol long luksave long astingting bilong Wol Envairomen De we i save stat long de 5 Jun bilong olgeta yia.

Long Me 30 i go Jun 4, HSE opisa i go pas long envairomen, Jennifer Goari, i bin go pas long wanpela bikpela envairomen wok awenes insait long ol skul long Madang taun na long ol impekeria tu. Dispela wok awenes i soim tru spirit na astingting bilong Ramu NiCo long sait bilong lukautim gut ol envairomen (wara, mauntain, solwara, nam-

Branden wantaim ol wokman long KBK i redi long planim diwai

bis, bus na ol narapela) bilong yumi.

Dispela i makim tu Koporet responsibiliti bilong Ramu NiCo na i go pas stret wantaim moto bi-long Ramu NiCo, "Wanpela Ramu NiCo, Wanpela Komyuniti."

Het toktok bilong Envairomen De bilong dispela yia em, "FOREST: NATURE AT YOUR SERVICE." Kain het toktok em ol i save kamapim long kirapim tingting bi-long ol pipel long wol long tingting gut long lukautim busgraun bilong yumi.

Na Ramu NiCo i gat bikpela bilip olsem em i wok bilong em long go long ol skul na pipel long karimaot ol wok awenes long ol pipel bai ol i mas luksave olsem busgraun bilong yumi em laip stret bilong ol pipel.

Jennifer wantaim awenes tim bilong em i bin visitim Gawar Praimeri Skul long Basamuk, long Raikos, Holi Spirit Praimeri Skul na Tusbab Sekonderi insait long Madang taun, Naru Elementri Skul long Usino na kamapim dispela bikpela awenes long envairomen.

Jennifer i soim long piksa na pawapoin presentesen long gutpela bilong lukautim envairomen na wanem samting ol sumatin i ken mekim long lukautim envairomen. Em i bin tokim ol sumatin tu ol kain wok we Ramu NiCo i wokim long lukautim envairomen.

Bihain long awenes, Ramu NiCo i priselim wanpela diwai ol

narapela pikinini diwai we KBK envairomen dipatmen i bin ne-serim bipo. Ol i planim long ol graun nating we nogat bus na diwai long en bai kamapim gutpela envairomen.

Bihain, awenes tim i wokim presentesen bilong ol long envairomen. Mista Brendan wantaim ol wokman bilong KBK na tu ol papagraun i bin kamap long kisim save long lukautim envairomen.

Mista Brendan na ol wokman i amamas long awenes na i givim strongpela tingting long kain wok awenes i mas kamap bihain taim tu.

Ol skul hetmasta na sinia tisa long ol wanwan skul we Ramu NiCo awenes tim i bin go long em

Jennifer i sanap wantaim ol diwai ol i bai planim

i kolim, "Midnight Queen" long ol skul long planim na makim dispela Wol Envairomen De. Awenes tim tu i bin givim ol narapela presen olsem pen, ol stikon ped, niuspepa na niusleta bilong kampani long wanwan skul.

Long Jun Fraide 3, dispela awenes tim i kamap long Kurumbukari (KBK) main sait wantain bikpela awenes. Mista Brendan Cope, Main Jeneral Menesa i bin go pas wantaim narapela 14 enjinna na wok man bilong wanwan dipatmen long KBK main sait i bin kamap long planim diwai long benefikesen plen long KBK we i makim dispela Wol Envairomen De.

Ol i planim tu ol liklik diwai olsem "Midnight Queen" na ol

Jennifer i toktok long ol sumatin long taim bilong Wol Enviro...

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela Ramu NiCo, Wanpela Komyuniti'

Ramu NiCo redi long givim

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

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 bi-long 2008. I kam inap nau, olgeta bikpela konstraksen wok long Krumbukari main sait na Basamuk rifaineri i pinis, na projek i stap redi long kisim komisin o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikpela projek olsem, na i daunim olgeta

Goilala gat gutpela gaden kaikai, rot tasol

Nicky Bernard i raitim

GARDEN kaikai save kamap gut long sampela hap long kantri bilong yumi long Papua Niugini, planti bai tok Hailans bi-long Papua Niugini, ol save kamapim gut ol kaikai, tasol yumi no save lukim ol narapela ples o provins.

Tapini stesen long Goilala, insait long Sentral provins em wanpela ples we gavman o NARI mas luksave long kaikai bilong ol, planti long ol kaikai bi-long ol save stap na bagarap, long wanem nogat gutpela rot long kisim kam long maked.

Planti bilong ol pipel long hap em ol gaden manmeri tasol, 60% o 70% bilong ol i save wok gaden long kamapim gutpela kaikai bi-long ol.

Ol kaikai bilong ol save kamap gut tru, sapos ol karim kam long bikpela maked long Pot Mosbi, planti manmeri bai paul, bai

ol ting olsem i kam long Hailans, tasol nogat, dispela ol kaikai i kam long Goilala insait long Sentral provins.

Ol taro, kaukau, singapo, na tapiok dispela ol gaden kaikai em ol bikpela moa olsem ol han na lek bilong yumi man stret. Kain maked kaikai i gutpela long karim kam long taun, tasol wanem kain rot bai ol karim kam na salim long bikpela taun.

Ol prut garden na kumu gaden em pasim graun long Goilala, laki sans bi-long ol manmeri husat i ken ron long kar na abrusim ol bikpela maunten olsem wanpela de, ol bai kisim long liklik maked bilong ol long Tapini stesen.

Rot bilong karim ol kaikai bilong ol i kam daun long bikpela taun sampela taim bai orait, planti taim graun save bruk na pas rot bilong ol kar na ol kar na man save slip long rot, pe bilong PMV tu em antap na dispela em wanpela rot tasol

ol save karim kaikai bilong ol kam long bikpela taun. Balus em hat long karim ol kaikai bilong ol long wanem ol liklik balus tasol save go pundaun long Tapini stesen.

Garden kaikai em bikpela samting tru long Goilala, ol save lukautim gut tru garden kaikai bilong ol na traum long mekim olsem ol dispela garden kaikai noken tru lusim ples bilong ol.

BSP Benk helpim pablik long opim akaun

BENK Saut Pasifik (BSP) Benk nau i givim sans long ol pablik manmeri long go opim nupela akaun wantaim ol, dispela bai mekim isi long ol long usim kad long kisim mani na tu putim long akaun bilong long benk. Dispela wok sampela ol wok manmeri bilong BSP Benk kam aut long fran bilong opis bilong ol, na mekim dispela nupela kempen bilong Green Gold Kundu akaun long ol manmeri ken opin nupela akaun bilong ol.

Wantok Niuspepa i raun na

TAIM bilong makim bonde em i taim bi-long penim skin, smail, na amamas. Ol lain wokmanmeri bilong Telikom PNG long Mosbi i bin makim namba 56 krismas bilong kampani las wok Fraide.

Long makim dispela de, ol i mekim bikpela so bilong ol wokmanmeri, na luk-

save long ol long taim wokmanmeri bi-long ol.

Jayleen Morris, (lephan) em i wanpela pablik rilesens na maketing opisa wantaim Telikom PNG, na em i sindaun wantaim ol poro meri bilong em. Olgeta i bilas na redi long amamasim bonde bilong ol.

-Poto na Stori Nicky Bernard

Trip go long Tapini rot...

I kam long pes 22

Mipela ron liklik go na mipela kirap nogut long tripela kar i stop long fran bilong mipela, taim mipela askim ol tok graun bruk na pasim rot olsem na mipela no go long hap srait, mipela stopim kar na mipela ol man kam aut na go lukim, trutru dispela bagarap olgeta.

Mi lukim taim nau na em 4-kilok moning nau, mipela wetim ol man bilong ples husat ol stop long taun na laik go tu long ples ol stat long dikim graun, ol mekim inap long tupa-wil bilong kar stret, kar long fran bilong mipela em wanpela ples draiva na em save gut tru long ol ron bilong kar na tu long wei long abrusim ol maunten taim graun i bruk olsem.

Em rausim kar bilong ol go hapsait na em

kam kisim ki long draiva bilong mipela, em tokim mipela long kisim ol samting bilong mipela insait long kar na em yet bai traum long kisim kar go long hapsait, taim em statim kar mi putim was tasol long em, tingting bilong mi em mi tok, trutru dispela man inap long kisim kar bilong mipela go long hapsait o em bai pundaun go daun long bikpela maunten na hau bai em kalap kamaut long kar taim kar i pundaun. Tingting bilong mi gamanim mi, em kisim na skelim rot na em kisim kar bilong mipela go long hapsait, em givim ki long draiva bilong mipela na tokim mipela long ron go pas long Tapini.

Mipela kalapim laspela bris wara, na mipela stat long go antap long maunten na rot olsem snek, dispela taim nau em ples i

wok long klia kam nau, na mi ken lukim gut rot na maunten ol liklik ples klostu long Tapini stesen, ol skul pikinini kam sanap long sait bilong rot na tok morning long mipela inap mipela kamap long las mauten we mipela lukluk go daun mipela lukim Tapini stesen dispela taim nai em 6-kilok long moning.

Mipela stat gen long go tambolo gen na raunim ol mantan gen long kamap long stesen, taim draiva stop kar long stesen mi lukim taim em 6:30 i go painim 7 kilok.

Mi yet tok sapos mi pasim ai, bai dispela wok mi kam long en bai mi no inap mekim, silip bai kilim mi. Olsem na mi opim ai inap wok mi go mekim pinis na mipela redi long kam bek.

San i strong olsem na mipela tok draiva bilong olsem bipo ren pundaun yumi mas go hariap. Draiva i wanbel long toktok bilong mipela na mipela lusim Tapini stesen long 1:30 apinun na mipela kam bek.

Dispela taim nau em san na mipela olgeta lukim rot na ples mipela kam abrusim long nait. Nogat man i toktok, maus i pas na radio long kar em volum pas na ol man prei taim mipela kam daun.

Trutru, Tapini em wanpela stesen, ples bi-long kaikai, ples bilong abus, ples bilong ren, na ples bilong kol, tasol bikpela samting em ples bilong krusako kumu.

Wantok Tapini.

HOLY LAND tours ISRAEL & JORDAN

PACKAGE INCLUSIONS: Return airfares Port Moresby to Jordan via Singapore and Colombo, twin share accommodation in Jordan, Israel, Colombo and Singapore, airport transfers, meals where specified, all tours and fees, taxes and surcharges.

CHECK OUT THESE AMAZING HOLY LAND ATTRACTIONS

- > The Sea of Galilee > Nazareth > Church of St Joseph > Ein Karem
- > The Wailing Wall > Church of the Holy Sepulchre

**10 NIGHTS & 11 DAYS
FROM
K9499***

Call toll free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel Agent to secure your Holy Land Tour

* Price based on a minimum of 15 persons. Price is per person and subject to change and availability. Strict conditions apply.

PILAI: Oi sumatin i kisim skul long pilai kriket aninit long skul kriket programe bilong BSP. POTO: BSP.

KILIA: Alex Haija bilong WGS Eagles i traime long rausim Suckling Dangage bilong Gulf Isapea long Digicel kap raun 9 gem bilong ol las wik Sande long Mosbi. POTO: Andrew Molen.

LUKLUK: Tony Ura bilong PNG i paitim bal agensim Vanuatu long ICC EAP tonamen gem namba wan bilong ol long Mosbi long Mande dispela wik. POTO: Andrew Molen.

PUTIM BAL: Wanpela PNGSDP pilaia i bungim banis bilong ANZ long kopret tas gem bilong ol long sinia miks divisen las wik Sande long Mosbi. PNGSDP i win 6-4. POTO: Andrew Molen.

SOIM: PNGFA i mekim promosen long Besta FA kap salens we bai kamap long Goroka dispela wik. Oi i kalap long kar na raunim Lae siti las wik long mekim aweanes long gem bihain long lonsing bilong en las wik. POTO: PNGFA.

- Weekend Sports -

Digicel Cup
Raun 10

Sande Julai 10, 2011
Kik of taim, 3:00pm
Hela Wigman vs Kongo Coffee Simbu Warriors Mosbi
Gulf Isapea vs SNS Port Moresby Vipers Mosbi
SBSL Mendi Muruks vs Snax Lae Tigers Lae
Agmark Rabaul Guriyas vs Bintangor Goroka Lahanis Kokopo
WGS Eagles vs Enga Toyota Mioks Hagen

AFLPOM
Sinia dro - Raun 11:

Sarere Julai 9, 2011
University pilai graun
1:00pm Uni Tigers vs Boroko Uni ovol
2:20pm Dockers vs Bomana Uni ovol
3:40pm Koboni vs Defence Uni ovol
Bai: Gordons.

Anda 13 meri
Raun 6:

Sarere Julai 9, 2011
Murray Bareks
9:00am Hohola Dem vs Defence
9:00am Boreboa vs Idubada Tigers
9:30am Taurama Diggers vs June Valley

Bai: Holy Rosary.

Anda 15 meri

Raun 6

Sarere Julai 9, 2011

Murray Barracks

10:00am Taurama Diggers vs Holy Rosary

10:00am June Valley vs Boreboa

10:30am Gordons vs Hohola Dem

10:30am Idubada Tigers vs St. Therese

Bai: Defence.

Open meri

Raun 6

Sarere Julai 9, 2011

Murray Bareks

11:00am Idubada Tigers vs Gordons

11:30am HYDC Hider Spiders vs Boreboa

12:00pm Kelu Bombers vs Marianville

12:30pm Badi vs Taurama Diggers

Anda 13 man

Raun 4

Sarere Julai 9, 2011

Murray Bareks

8:00am PNG Power vs Taurama Red

8:00am Sacred Heart vs Defence

8:30am

St. Therese vs Hohola Dem

8:30am Boreboa vs Idubada Tigers

9:00am Gordons Kokofas vs Kelu Bombers

9:00am Holy Rosary vs Bomana

9:30am Wardstrip Primary vs Taurama Green

Anda 15 man

Raun 7.

Sarere Julai 9, 2011

Ken Lifu and Colts 2 (Amini Complex)

9:30am Kaukana United vs Wardstrip Primary

10:00am Hohola Dem vs Sacred Heart

10:30am Defence vs PNG Powers

11:00am Boreboa vs Idubada Tigers

11:30am Kelu Bombers vs St. Therese

12:00am Gordons vs Bomana Primary

Bai: Taurama Diggers.

Anda 17 man

Raun 7

Sarere Julai 9, 2011 Ken Lifu and Colts 2 (Amini Complex)

11:30am Defence vs Don Bosco

11:30am De La Salle vs Kelu Bombers

12:00pm Gordons vs Idubada Tigers

12:00pm Kaukana United vs Taurama Diggers

Bai: PNG Power, Kanudie.

ROT RESIS: Sampela wilwil resis i save kamap long rot.

WILWIL (bicycle) em i wanpela samting we olgeta manmeri save laik ronim.

Planti ol mangi na yangpela manmeri save laik ronim wilwil na pilai wantaim.

Ol bikpela manmeri save laik ronim long kisim win na tu eksesais.

Tasol i gat resis bilong dispela samting, na tu em i bikpela spot we i save i gat planti bikpela tonamen bilong en long ol arapela ples long wol.

I nogat wilwil spot insait long Papua Niugini tasol em i ken kamap strong tu sapos i gat.

Dispela em bilong wanem wilwil em i wanpela samting we planti ol manmeri tru long ol ples long ol rurel eria i save ronim i go kam olgeta de.

Ol i save yusim long karim ol kaikai na samting bilong wok i go long gaden, go long haus sik, o go long narapela ples long raun o long wanpela bung.

Sapos wilwil, i bagarap o i nogat spes bilong putim kago, ol yet bai stretim na taitim ol rop na hap diwai nabaut long mekim i kamap biahinim tingting na save bilong ol.

I gat wanwan taim, olsem long taim bilong independens o krismas, em ol i save gat resis bilong ol wilwil.

Dispela kain resis em long bung na ammas tasol na tu long winim sampela kain prais tasol em i no bilong go moa long ol arapela bikpela resis o tonamen.

Tasol wilwil i ken kamap wanpela resis we PNG inap long mekim gut long ol wol resis sapos i gat gutpela sapot na luksave i stap long en.

Histri bilong gem

I gat planti ripot long ol man husat i tok olsem ol i kamapim pas astingting bilong mekim wilwil tasol astingting tru bilong wilwil i kam long Jemeni (Germany).

Man husat i kamapim em Karl von Drais, husat i kolim dispela masin bilong em olsem "Laufmaschine" or masin bilong ron (running machine), 1817.

Ol niuspepa long dispela taim i givim nem bilong en olsem "Draisine," biahinim nem bilong Drais yet.

Dispela masin i gat tupela wil olsem wilwil bilong tete tasol i nogat pedol (paddle) o hap bilong lek long kikim na ronim wilwil.

Long ronim dispela wilwil, yu bai sindaun antap long en olsem wilwil tasol tupela lek bilong yu bai kikim graun long pusim wilwil i ron.

Planti kain senis i kamapim long stail bilong dispela "Draisine", na long 1863, wanpela Frens man i mekim pedol bilong dispela wilwil.

Em i putim long wil i stap long fran we man husat i ronim bai kikim dispela pedol long pusim wilwil i go fowet na ron long strong bilong em yet.

Dispela i statim ol wok na bikpela senis bilong ol wilwil we yumi save ronim tete.

Frens em i ples tu we ol i givim nem baisikol (bicycle), nem we yumi olgeta i save yusim nau.

Namba wan wilwil resis tru we i stap long rekot, em long Me 31, 1868 long Parc of Saint-Cloud long Paris, Frens.

Ol i resis inap 1, 200 mita, na man i win

em James Moore bilong Inglen (England).

Moore i bin winim tu namba wan resis i kamap namel long tupela siti we ol i bin resis long Paris i go long Rouen inap 123km olgeta, insait long 10 hawa na 40 minit.

Tasol bikpela resis tru bilong wilwil i kamap long 1896 taim dispela spot i go insait long 1896.

Long dispela taim inap nau, planti kain resis bilong wilwil na longpela mak bilong ron long en i kamap pinis.

Ol i senisim mak na stail bilong dispela resis planti taim.

Ol resis bilong wilwil we i bin kamap long laspela Olimpik Gems long Saina (China) long 2008 em, Rot resis (road race) bilong ol man na meri, taim trail (time trial) (man na meri), individuol pesut (individual pursuit) (man na meri), tim pesut (team pursuit) (man), sprint (man na meri), tim sprint (man na meri), poins resis (points race) (man na meri), kerin (Keirin) (man), medisen (Madison) (man), kros kantri (cross country (man na meri) na BMX (man na meri).

Sampela ol arapela bikpela wilwil resis long wol em Tua di Frens (Tour de France) na wol sempionsips.

Ol samting na stail bilong pilai

Bikpela samting long gat long stap insait long wilwil resis em gutpela wilwil (bicycle).

I gat wanwan wilwil bilong wanwan resis, ol i mekim dispela ol wilwil biahinim stail bilong wanwan resis bilong ol.

Ol pilaia i save putim karamap bilong het (helmet), han glav bilong holim gut stia, ai glas bilong pasim san, win na das.

I gat wanpela kain klos tu we ol pilaia i save werim.

Dispela klos i save pasim kol bilong win na hat bilong san taim ol i ron long longpela rot.

Em i save mekim skin bilong ol i pilim gut bai ol i noken tait na pilim nogut long sindaun long wilwil longpela taim.

Papua Niugini gat sans long dispela spot tasol nau yet i nogat wanpela asosiesen bilong en i stap long kantri.

Telikom PNG em wanpela ogenariesen we i kamapim wanpela wilwil klap bilong ol tasol ol i save mekim dispela olsem ekse-sais bilong ol wokmanmeri bilong ol.

I gat toktok long kamapim Tour de Malagan, we i wanpela bikpela resis bilong PNG wantaim wankain astingting olsem Tour de France.

Dispela ol resis i ken kamap tasol i nogat i gat gutpela asosiesen o program bilong ronim dispela spot insait long PNG.

Sampela wilwil resis olsem dispela ol we i save kamap long Olimpik Gems, i save kamap insait long stadium o pilai graun bilong ol yet.

Dispela kain ol stadium na pilai graun, i nogat long PNG na em bai hat liklik long kamapim o skulim ol PNG pilaia long dispela kain stail resis.

Tasol ol i ken resis long ol arapela we i save kamap long autsait olsem long rot na antap long maunten na bus.

WILWIL: Ol haphap bilong wilwil bilong resis.

WANPIS: Sampela resis em bilong wanwan na sampela em bilong tim.

BRUKIM: Johnathan Thurston na Darius Boyd i no inap Ing stopim Anthony Minichiello long skoa bilong Blues.

TRAI: Greg Inglis i abrusim Anthony Minichiello long putim namba wan trai bilong ol Maroons.

NOGAT ROT: Blues fulbek, Anthony Minichiello i nogat hap Ing go aninit long takol bilong tripela Maroons pilaila.

AMAMAS: Luke Lewis na Anthony Minichiello i amamasim Akuila Uate long trai bilong em em.

Maroons mekim histri gen

i kam longpes 32

Oi Blues i bekim wantaim Anthony Minichiello long 36th minit, Akuila

Uate long 38th minit, Jarryd Hayne long 73rd minit na Greg Bird long 78th minit.

Jamie Soward i kikim 4-pela gol

bilong ol Blues na Johnathan Thurston na Cameron Smith i kikim 5-pela gol bilong ol Maroons.

2017
Telstra Premiership
Dro

NRL Dro Raun 18

Fraide, Julai 8

Eels Vs Tigers
 Parramatta Stadium

Titans Vs Warriors
 Skilled Park

Sarare, Julai 9

Sharks Vs Raiders
 Toyota Stadium

Bulldogs Vs Storm
 Adelaide Oval

Sande, Julai 10

Roosters Vs Panthers
 SFS

Eagles Vs Rabbitohs
 Brookvale Oval

Mande, Julai 11

Knights Vs Cowboys
 Energy Australia

Bai: Dragons, Broncos

NRL Poins led a bihain long Raun 17

Pos	Club	P	Pts	W	D	L	B	F	A	+/
1	Storm	15	28	12	0	3	2	333	180	153
2	Sea Eagles	15	26	11	0	4	2	330	211	119
3	Dragons	16	25	11	1	4	1	312	197	115
4	Cowboys	15	24	10	0	5	2	354	280	74
5	Broncos	16	24	11	0	5	1	308	258	50
6	Knights	15	20	8	0	7	2	268	259	9
7	W/Tigers	15	18	7	0	8	2	294	290	4
8	Panthers	15	18	7	0	8	2	288	285	3
9	Warriors	15	18	7	0	8	2	263	272	-9
10	Bulldogs	15	18	7	0	8	2	266	297	-31
11	Sharks	15	16	6	0	9	2	283	310	-27
12	Rabbitohs	15	16	6	0	9	2	275	324	-49
13	Raiders	15	14	5	0	10	2	293	355	-62
14	Eels	15	13	4	1	10	2	234	341	-107
15	Roosters	15	12	4	0	11	2	202	313	-111
16	Titans	15	12	4	0	11	2	223	354	-131

SPOT RAUN

WANTAIM

Scott Vavine, ML

Oi provins mas redi nau long 2012 PNG Gems

OLGETA provins mas i gat gutpela save nau long redim ol yet gut bilong 2012 PNG Gems.

Nogat wanpela provins i mas bungim hevi o i tok olsem ol i no redi.

Ol i gat inap taim pinis long lukluk long dispela ol hevi bihain long laspela PNG Gems.

Dispela kain wok lukluk na skelim long ol asua na hevi ol i bungim, i mas kamap bihain tasol long pinis bilong olgeta PNG Gems, bai ol i ken save na stretim bai ol i noken kamap gen long narapela gem bihain.

Planti provins i no lainim long mekim ol dispela yet olsem na ol i wok long mekim wankain ol samting na bungim ol wankain hevi ol i bungim bipo.

Dispela ol provins we i bin bung wantaim mi long ol raun bilong mi go long ol i no long taim i go pinis, bai save long wanem samting mi toktok long en.

Ol provins we mi bin makim long bung na toktok wantaim ol long dispela ol hevi ol i save bungim, ol i mas save nau long dispela ol hevi bilong ol na i lainim long stretim pinis.

Wok bilong redim ol tim i mas i go long wanwan provinsal gavman na ol memba bilong ol bilong palamen.

Dispela wok em i bilong olgeta manmeri long provins na i no bilong wanpela man o meri tasol.

Ol memba bilong palamen i mas go pas bilong wanem ol i gat moa pawa.

Taim mi tok pawa, mi min long sait bilong mani long helpim tim.

Ol provinsal gavman na otoriti gat moa strong long helpim ol tim bilong ol wantaim mani long redi na go pilai.

Komyuniti developmen divisen bilong ol i mas go pas long dispela wok bilong lukautim na ronim ol wok redi bilong tim long namba wan de yet.

Ol tim tu i mas lainim ol asua na hevi bilong ol nau, olsem mi tok pinis.

Dispela i min olsem ol i mas tingting long namba bilong ol ofisol na etlit husat ol bai kisim i go long pilai, ol i mas lainim long katim namba bilong ol i go daun taim ol i laik i go long Gems.

Ol i mas tingim tu wanem ol spot ol bai nap pilai long dispela gem.

Namba bilong ol etlit na ofisol em i bikpela samting we ol i mas tingting long en bilong wanem em bai makim sais na strong bilong tim.

Tingim, sapos yu no pilai long planti spots em yu bai no inap kisim planti pilaia na ofisol i go.

Dispela i ken helpim tim tu long sait bilong mani na arapela risos bilong lukautim na helpim tim.

Astingting em long kisim wanpela liklik tim i makim wanwan spots tasol wantaim ol pilaia husat i nap winim ol medol.

Dispela i min olsem, yu mas lukluk long kisim ol spot we wanwan pilaia i save resis insait long en na long ol tim spot, kisim dispela ol spot we yu save bai nap long winim medol o givim gutpela salens tru.

Olgeta spot o tim yu kisim i go mas i gat gutpela wok sekim na skelim i kamap long ol olsem ol inap long pilai tru na i no go long raun nating.

Tok stia bilong mi go long wanwan provins em olsem, yum as sekim gut ol tim na spot bilong yu bipo long yu putim antap long kar, sip o balus na salim ol i go long 2012 PNG Gems.

Bikpela samting yu mas tingim em kos bilong salim dispela tim i go, em i namba wan samting we bai tok orait long yu go o nogat.

Em i hat tru long painim mani long salim tim i go long PNG Gems long yia i kam.

Laspela samting mi laik tok em, ol sponsa bilong yu i laik harim gutpela samting i kamap long gem bilong yu, ol i no laik harim yu go na mekim nabaut na lus o i bungim hevi.

As bilong dispela em, ol bai amamas long helpim yu gen sapos yu mekim gut na i winim ol medol aninit long dispela sapot ol i givim yu.

Isapea luksave long hevi bilong gem

Andrew Molen i raitim

NUPELA tim long PNG NRL resis, Gulf Isapea, i luksave long sampela hevi we i save kamap long ol wok ronim bilong gem.

Dispela ol pasin i stap long wanwan manmeri na i no save helpim ol tim na ol edministresen bilong gem tu.

Siaman bilong Isapea, Sarea Soi, i tok, olgeta stekholda olsem ol sponsa, ol tim, ofisol na ol manmeri tu i mas wokbung long helpim gem i kamap strong na ron gut.

Em i tok bilong hevi bilong gem i stap long pasin na tingting bilong ol manmeri.

Soi tok planti bilong dispela ol hevi stap long taim insait long gem tasol nogat wanpela samting i save kamap long stretim.

"Mipela em wanpela nupela klap insait long resis na mipela i luksave long dispela hevi nau taim mipela i kam insait long gem dispela yia," Soi tok.

Em i singaut tu long ol manmeri long soim rispek long gem na ol tim na baim get stret long go insait long gem na lukluk long pilai.

"Long ol autsait ples bilong sindaun, ol sampela man i save mekim hul long banis na kalap i go insait, sampela sekyuriti long banis i save kisim liklik mani long ol na lusim ol i go insait," Soi tok.

"Long bikpela gren sten, ol manmeri save givim kain kain toktok long go insait nating na lukim gem."

"Sampela save tok ol i ofisol long klap, sampela i tok ol i laip memba bilong klap na sampela i save tok ol i meri bilong wanpela memba bilong klap o ol i petron bilong klap," Soi tok.

Dispela ol toktok bilong Soi sut i go

WOKHAT: Oi Isapea pilaia i bung long daunim wanpela Hela Wigman pilaia las wik Sande long Mosbi. POTO: Andrew Molen.

long pasin ol manmeri save mekim long bikpela pilai graun long Mosbi, Lloyd Robson ovol o PRL (klap).

I gat bilip olsem wankain pasin i save kamap tu long ol arapela ples insait long kantri.

"Yu ken memba o petron bilong klap tasol taim wanpela tim o ausait man i baim klap long yusim, yum as stil baim get yet olsem ol i sasim long en," Soi tok.

Em i tok ol i mas mekim mani long baim ol kos bilong ol long kamapim na ronim gem na ol manmeri mas i gat tingting long mekim samting stret.

"Ol manmeri mas i gat tingting bi long wanem ol i no save helpim developmen bilong gem taim ol i mekim dispela kain ol bikhet pasin," Soi tok.

Olgeta tim na klap i save baim PRL long kamapim na ronim ol gem bi long ol olsem na olgeta manmeri husat i laik i go long lukluk i mas baim get.

"Ol sponsa na midia tasol i save go insait nating bilong wanem ol i gat wok long promotim gem," Soi tok.

Isapea na Stop 'N' Shop Vipers em tupela tim tasol husat i save baim PNGNRL K20, 000 long kisim get mani tasol ol arapela tim i save baim K10, 000.

Soi tok, dispela i save givim bikpela hevi long ol Isapea, na ol i traum palnti samting long traum na pulim ol manmeri long lukim gem bi long ol.

Em i singaut tasol long ol manmeri long tingting gut na mekim samting stret long gutpela bilong ol tim, na tu bilong ragbi lig insait long kantri.

Long wankain taim, ol Isapeas i lusim namba 8 gem bilong ol las wik Sande, na dispela wik bai ol i bungim ol brata bilong ol, Vipers long Mosbi yet.

Dispela raun 10 gem bai statim namba tu hap bilong Digicel kap resis long dispela yia.

Barra strong yet

PAITIM: Chris Amini bilong PNG Barramundis i paitim bal agensim Vanuatu long namba wan gem bilong ol long Is Esia Pasifik (EAP) trofi gem bilong ol long Mosbi long Mande dispela wik. Oi Barramandis i stap long gutpela fom na i wok long mekim save long ol arapela kantri insait long dispela tonamen we i wok long kamap long Mosbi nau. POTO: Andrew Molen.

WANTOK SPOTS

Isu 1924

LAE BISCUIT CO.

Wan wik: Fonde, Julai 7 - 13, 2011.

Have you tried Corned Tuna?

NEW

Kids will surely love it.

DIANA

Corned Tuna

Great tasting
corned tuna with
real corned beef
flavor!

PNC MADE
BPA Free Corned Tuna
DHA Rich Omega 3
Omega 3 Corned Tuna

Blues pinis

Maroons mekim
histri gen

TENKYU na gutbai (thankyou and goodbye), em laspela toktok bilong Kwinslen (Queensland) kepten, Darren Lockyer, bihain long em i apim Stet ov Orisin (State of Origin) trofi laspela taim.

Tingting bilong ol Blues long stopim dispela win bilong ol Maroons long las 5-pela yia, i bagarap nating taim ol i lus gen long Trinde nait.

Dispela win i mekim histri bilong Kwinslen long winim 6-

pela Stet ov Orijin taitol insait long 6-pela yia stret. Ol Blues i kam aut strong trut tasol ol Maroons i strong moa bilong wanem ol i gat planti as long winim dispela gem.

Wanpela em long winim namba 6 yia bilong ol na mekim histri, narapela em long winim laspela gem bilong kepten bilong ol, Darren Lockyer na narapela em, gem i kamap long asples bilong ol tu na dispela i givim ol moa strong.

Blues kepten, Paul Gallen i tok ol i traim strong tasol ol i givim ol bikepla taim tumas long namba wan hap bilong gem.

"Mipela i lusim o i go pas na i mekim hat long

mipela yet long traim na ronim ol gen long namba tu hap bilong gem," Gallen i tok.

Long wankain taim, Lockyer i tok amamas tim bilong em, husat ol i no malolo na i wokhat long stat bilong gem i go inap long pinis.

Maroons fowet, Peter Civoneceva, i tok amamas tu long tim na tu long Lockyer long go pas long ol long las 6-pela yia we ol i win i kam.

Trai bilong Kwinslen i kam long Greg Inglis long namba 16 na 69 minit bilong gem, Sam Thaiday long 25 minit, Cameron Smith long 30th minit, Jharal Yow Yeh long 33rd minit na Billy Slater long 67th minit.

Moa long Pes 30.

TRAI: Sam Thaiday i putim namba tu trai bilong ol Maroons long Trinde nait.

Johnston's Pharmacies

For First Aid Kits. Red & Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

All Sport and First Aid requirements.

P.O.Box 1066 Boroko.
Phone 325 3185. Fax 325 0190.
Email sales@johnstons.com.pg."