

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 1928 Ogas 4 - 10, 2011

10t per sms Citifon to Digicel or Be Mobile Rates
39t call/min Enjoy straight rates with Citifon
Proud Papua New Guinean! Say YELLO with...
1t sms Citifon to Citifon rates
2t call/min ALL DAY ALL NIGHT
Service is available in all major centres across the country Call Customer Care 345 6789 produced by TELECOM INC.

Nupela Praim Minister, Peter O'Neill

'Mi tok promis'
...long sevim ol pipel bilong PNG olsem Praim Minista...

Lukim moa stori long pes 2 na 3

Regista nau
Presim *888#
. Putim moni o rausim moni
. Salim moni
. Baim easiPay
. Baim Top Ap o salim Top Ap
. Baim Digicel fon bill bilong yu

Tok Inglis: Finally, the bubble has burst - p4

Tok Pisin: Em nau, nogat moa- p5

GLOBE
....the perfect choice
VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

GLOBE BE the perfect choice
1kg Rice

Spika Nape harim toktok bilong Namah, na givim baksait long Pruaitch

James Kila i raitim

SPIKA bilong Nesenel Palamen, Jeffery Nape i givim baksait stret long foma ekting praim ministra, Sam Abal na ol foma gavman memba olsem Patrick Pruaitz long givim taim long ol long toktok.

Ol dispela lain i laik mekim toktok long ileksen bilong nupela praim ministra, tasol Spika Nape i no harim toktok bilong ol.

Spika Nape i harim tok bilong Mista Namah husat i askim sapos em i ken muvum wapela mosen long makim wapela nupela praim ministra. Bihain long Mista Namah i kolum seksen 142 sab-seksen 2 bilong Konstitusen na ol pawa i go long palamen, ofis bilong praim ministra mas stap nating bihainim provisen bilong seksen 142 (2), parliament mas go het long makim wapela nupela praim ministra.

Spika i givim tok-orait, em i askim

long nomineesen bilong praim ministra. Mista Namah i nominet o makim Mista O'Neill, na Memba bilong Hagen, William Duma givim namba tu sapot na Memba bilong Bulolo i tok long pasim mosen na vot i mas kamap. Long samting olsem 3-kilok long apinun, ileksen bilong praim ministra i kamap we i lukim em i kisim 70 vot winim 24 na i kisim sia bilong praim ministra.

Paliamen i malolo liklik na Mista O'Neill i go wantaim Memba bilong Kandep, Don Polye, Se Mekere Morauta, Se Julius Chan na ol apa-pela minista i go long Gavman Haus long kisim luksave i kam long Gavana Jeneral, Se Michael Ogio.

Bihain long em i sainim ol pepa long Gavman Haus na kisim luksave, em i go bek long Palamen, we em i mekim toktok na givim tok tenkyu bilong em i go long ol lain husat i makim em makim em.

Dispela ileksen bilong praim ministra long Tunde i bikpela bruk tru i

Patrick Pruaitz

Jeffery Nape

Michael Somare long lidasip bilong em insait long las 44 yia, na i tok olsem planti samting we i kamap we i no bihainim rot i mekim na ol i kamap wantaim dispela bruk long kamapim nupela gavman.

Mista O'Neill i tok olsem dispela nupela gavman bilong em i gat inap ol gutpela saveman was ekspiriens olsem foma praim ministra Se Julius Chan na Se Mekere Morauta, ol foma deputi praim ministra olsem Dokta Allan Marat, Mista Polye, Moses Maladina na Puka Temu, husat bai wok bung wantaim ol yangpela lida long ronim gutpela gavman.

"Gavman bilong mipela bai fea, na bai wok gut long sevem pipel bilong kantri na bai mipela mekim wok stret,"

"Dispela gavman bai gavman bilong olgeta lain pipel, na i no bilong ol liklik lain tasol," Mista O'Neill i tok.

minista em Foren Afes ministra, Ano Pala, Intenal Sekuriti Minista, Mark Maipakai, Turism minista, Guma Wau, Lens Minista, Lucas Dekena, Provinsal Afes ministra, Job Pomat na Envaironmen ministra, Benny Allan.

Insait long toktok bilong Mista O'Neill bihain long ol i makim em, em i tok tenkyu long Gren Sif Se

Ileksen bilong PM bihainim loa o nogat?

James Kila i raitim

PLANTI kain kain toktok na stori i go long raun long ol bikpela ofis long Waiganai na tu long liklik rum long Nesenel Palamen na ol gavman ofis olsem ileksen bilong nupela praim ministra i bihainim stret loa o nogat.

Foma Ekting Praim Minista, Sam Abal wantaim ol liklik lain bilong em long hapsait i tok olsem Konstitusen i stap long rot long makim nu-

pela praim ministra. Tasol dispela i no bin kamap long Tunde apinun. Sampela kain hait pasin i kamap namel long ol memba bilong oposisen na Spika, Jeffery Nape long parliament i kamap wantaim dispela ileksen long Tunde.

Mista Abal i tok ol memba i paulim stret demokretik we, na em i tok Spika em i gat nem long dispela pasin long no save bihainim lo.

Em i tok ileksen bilong Mista O'Neill i no bihain loa na em wan-

taim lain bilong em bai bringim i go long kot, maski olsem bikpela namba bilong ol memba i stap long narapela sait.

"Mi no daunim nem o save bilong Mista O'Neill, tasol proses o rot long dispela ileksen tasol em mi no amamas na i gat planti tingting long en," Mista O'Neill i tok.

"Olsem na mipela bai bringim i go long kot long lukluk i go insait long ol lo long sait long demokretik

rot we ol memba i no bihainim," em i tok.

Man husat i lusim sia olsem Atoni Jeneral, Se Arnold Amet i tok olsem seksen 142 (2) i soim olsem ileksen bilong praim ministra bihain long wapela jeneral ileksen, na insait long taim bilong makim wapela praim ministra i kamap.

Tasol, dispela taim i no kamap, na dispela malolo bilong Se Michael Somare, em palamen i tok orait long en

Narapela gavman loya, Peter Donigi i tok tu long ol ripot olsem, i no gat vekensi o spes i stap nating long posisen bilong praim ministra.

Em i tok wanem samting i kamap i no bihainim loa.

Ol memba bilong palamen husat i stap wantaim Nesenel Alaiens i muv pinis long putim wapela kotepepa long stopim ileksen bilong nupela praim ministra.

TOKSORI TOKSAVE OL wok manmeri bilong Word Pablising Kampani i sori long kisim nius long dai bilong Pater Geoffrey Lee.

Em i dai long Kraissos (Christchurch) Nu Silan long las wik Trinde, Julai 27. Em i dai bihain em bin sik long sampela taim wantaim sik kensa na stap long haus sik long Nu Silan.

Long 10-pela yia, Pater Geoff i bin Edita bilong Katolik Ripota (Catholic Reporter), em 4-pela pes i gat ol nius bilong Katolik Sios long PNG i save kamap insait long Wantok Niuspepa wapela taim long olgeta mun. Pater Geoff i wapela gutpela pren bilong Word Pablising na man i gat daunpasin, bel isi na mekim gut long narapela.

Mipela ol wok manmeri long Word Pablising i laik salim bikpela tok sori i go long famili bilong Pater Geoff long Nu Silan, ol Katolik komyuniti long Lae Daiosis na moa yet, ol perisina bilong Sen Michael's Eriku we em bin wok planti yia long en.

Gutbai na yu ken gat gutpela malolo wantaim bel isi bilong Bikman antap.

I kam long olgeta wok manmeri bilong Word Pablising Kampani, Kanage Strit, 6 Mail.

Ol meri go pas long ileksen na ol meri vot gut

Eric Sinebare i raitim

LONG olgeta wok bilong olgeta ileksen insait long PNG, sampela pasin bilong luksave long ol meri olsem ol i no inap long ronim ileksen, bilong wanem, ileksen em wapela wok we i save gat ol kainkain hevi na pret i stap.

Long dispela as na planti meri i no save wok o ol manmeri i go pas long wok ileksen i no save gat luksave na makim ol long kamap poling opisal long ronim wok.

Bikpela tingting na sampela wok bung wantaim bilong sapotim ol meri i ken wokbung wantaim long kamapim gutpela wok.

Steven Gore Kaupa, husat em i ileksen Menesa bilong Simbu, i soim tru wanem samting i toktok long maus na samting tru tok i karim kaikai long dispela bai-ileksen.

Em i tok, mipela laik bai ol meri mas i go pas long

MERI KEN MEKIM: (l-r) Prisaiding Opisa Antonia Nilkare (werim kep) na Joan Eric, husat em i Poling Opisa em ol ileksen opisa we ol i go pas long Kundiawa Gembogl Bai-Ileksen, we vot kamap dispela wok Mande long Kundiawa Eben LLG.

ol wok ileksen we planti taim ol man save wok long, em i tok, Simbu mipela i tok na nau mipela i traum long dispela ileksen na em i wok gut tru long taim bilong Kundiawa Gembogl bai-ileksen.

Mipela kamapim tingting bilong ol meri o mas i gat ples bilong ol meri i ken vot bilong ol yet long

wapela poling but.

Em i tok, planti meri i tokaut na tok amamas long wanem rot we i mekim bilong redim rot bilong ol i gat rait long makim manmeri lida ol i gat laik long en.

Tu i gat ripot olsem olgeta hap bilong ilektoret i nogat asua na mekim nabaut long meri.

Polye no inap givim sans long ol NA memba i stap long hapsait

MEMBA bilong Kan-dep, na nau minista long nupela gavman, Don Polye, i tokaut pinis olsem sapos ol memba bilong Nesenel Alaiens husat i no bihainim em i kam long nupela gavman i no laik yet, bai em i rausim ol long pati.

Polye, husat i tok strong olsem em i lida bilong Nesenel Alaiens nau long nupela gavman, i tok olsem em i lusim olpela gavman, long wanem i gat wan wan ol memba i wok long stiam olgeta wok mani bilong gavman, na i no gutpela.

"Mi lusim olpela gavman na givim sapot bilong mi na ol NA memba bilong mi

Don Polye

long nupela gavman, bikos mipela i no laikim kain pasin sampela ol memba bilong NA i mekim taim ol i stap gavman.

"Na long sait bilong

pati yet, mi em lida bilong NA nau, na sapos ol lain memba bilong mipela long hapsait i no laik bihainim mi kam, orait, bai mi rausim ol long pati," em i tok.

PNG: Politikal senis i gutpela tasol em i sot

NAU yet, ol senis long politiks i gutpela, tasol laip bilong dispela nupela gavman bai stap olsem etpela mun tasol long wanem PNG bai holim nesenel ileksen long 2012.

Dispela toktok i bin kam long Dairekta bilong Papua Niugini Institut ov Nesenel Afes, Paul Barker, husat i tok dispela nupela gavman bilong Peter O'Neill bai mas wok hat long stretim planti wok bilong gavman.

Wanpela long ol dispela wok em bikpela 2011 baset em Mista O'Neill i bin tokaut long en taim em i bin

wok olsem Minista bilong Fainens na Tresari.

Mista Barker i tok planti pipel long kantri i save long dispela bikpela baset, tasol ol i laik save long wanem rot tru na gavman i yusim dispela mani, long wanem ol i no lukim gutpela sevis olsem ol rot, helt, edukesen, transpot na planti ol narapela samting olsem.

Mista O'Neill yet i tokaut pinis olsem bikpela lukluk bilong gavman bai stap long strongim olgeta besik sevis i go long pipel na stretim gut pastaim long ileksen i kamap.

Eric Sinebare i raitim

EDUKESEN mas luksave long laibri i mas kamap olsem wan-pela bikpela institusen we i mas i gat plen na baset bilong en.

Wanpela yangpela liklik sumatin bilong Mingendi praimeri skul, Shalom Wale, i makim maus bilong olgeta sumatin bilong Simbu na i mekim dispela tok na autism planti toktok long buk em i save givim save na strong bilong save i stap insait long olgeta kainkain buk, we i autism long taim bilong Ionsim Nesenel Buwkiv.

Long dispela launsim, Simbu edukesen i go pas long ronim

nus

O'Neill tok nupela gavman bai sevim pipel stret

Neville Choi i raitim

'DISPELA gavman bai sevim olgeta pipel bilong Papua Niugini, na i no bilong lukautim wan wan lida o memba bilong palamen.'

Wantaim dispela toktok, Memba bilong Lalibu-Pangia, na nupela praim minista Peter O'Neill i tok strongim kamap bilong nupela gavman long palamen long Tunde dispela wik.

Insait long dispela wanpela de, sindaun long palamen i senis, sikspela minista husat i holim wok long Somare-Abal gavman i lusim gavman na sapotim oposisen, na kantri i lukim nupela praim minista.

Bikpela askim i go long Mista O'Neill long

Nupela praim minista Peter O'Neill

taim em i tokaut long wasman kabinet bilong em asde (Trinde), em wanem kain wok dispela nupela gavman bai mekim, we bai narakain long olpela gavman.

Mista O'Neill i tok klia olsem i gat planti wok we olpela gavman i kirapim, na namel long ol, i gat ol gutpela wok i stap nau. Em i tok kain wok olsem Vision 2050

plen na Distrik Sevises Impruvmen Program (DSIP) em tupela bikpela we ol bai karim i go het.

Long ol arapela pro-

gram we i gat planti askim long en yet, Mista O'Neill i tok nupela gavman i gat planti save-manmeri bilong wok politiks i stap, na tu, i gat ol gutpela yangpela lida i stap husat i gat nupela

tingting na strong bilong mekim gut wok.

"Mipela bai lukluk long ol program olpela gavman i kirapim, na wanem ol gutpela pro-grem, bai mipela i muvim i go het," em i tok.

Narapela bikpela askim Mista O'Neill i bekim, em long sait bi-long tokautim olgeta paul pasin we bipo oposisen i bin painimaun na tokaut long en. I gat planti wok paul we ol i bin painimaun, na Mista O'Neill i tok bai gavman i lukluk long glasim ol gut.

Bipo long yumi painim wiken i kam, bai i gat toksave i kam long nupela gavman, long ol nupela kabinet na ministri bilong wan wan ol nupela minista.

Ilevenpela nupela gavman minista husat i mekim tok promis long wok i gat ol olpela pes olsem Don Polye, William Duma na bipo Praim Minista, Sir Mekere Morauta.

Namah tok politikal senis em bilong ol pipel

NUPELA Deputi Praim Minista na lida bilong Oposisen bipo, Belden Namah, i tok senis long ol wok politiks long PNG em bilong ol pipel.

Em i tok ol pipel i wok han gere long kisim ol gutpela

sevis longpela taim pinis, na ol i no kisim wanpela gutpela samting o halivim i kam long gavman.

Em i tok tu olsem nau i gat bikpela senis long kantri we ol lain turangu i bungim moa

hevi, na ol mani man i wok kisim moa mani.

Mista Namah i bin kisim wok olsem Deputi Praim Minista bihain long gavman i senis long Tunde.

na kamapim dispela buk wik, olgeta skul long Simbu we i stap klostu i kamap long lonsing, na ol bikman bilong Simbu gavman, olsem administretta Joe Kunda nau na tupela duputi edministretta bilong en, i stap insait long Ionsim, ol stori bilong buk i kamap na soim ol manmeri, olsem buk em i samting tru bilong kisim save na strong bilong kamap strongpela nesen.

Sinia Inspekti bilong Simbu Edukesen, Joseph Mirave, i kamapim sampela tok lukaut long olgeta skul i mas lukautim buk we i stap pinis long laibri bilong yupela, buk em save i stap insait na tingting i stap insait.

Yu bagarapim buk, yu save yu rausim na bagarapim save we ol manmeri i bai ridim long.

Em i tok na autism het tok bi-long buk wik, long tok inglis (Book for lifelong) tok pisin, buk i givim save nau na taim bihain na long tokples Kuman, 'aundo muno nomane kor norkwa erime ya okuo pre'

Long wainkain taim, siaman bilong Nesenel Laibri na Akaivs, Oseah Philimon i tok, dispela wik bilong buk em i givim wanpela bikpela luksave long Simbu na kantri tu. Em i tok PNG i laik sapotim na strongim olgeta wok bilong laibri insait long PNG long skul na long ples.

Simbu Administretta Joe Kunda nau i tok bikpela amamas i go long edukesen opis, we i mekim dispela lonsim i kamap i givim luksave long Simbu, Simbu mipela i nogat risos, tasol i gat planti saveman i kamap long Simbu, kantri olgeta em planti em ritim buk na kisim save long pepa na i mekim gutpela save man long kantri, em tok, olsem Simbu edministresen i sapotim na wok bilong buk bai go yet.

Em tok tenkyu long Hope Wol Wait long givim buk long skul.

Buk i ken givim save

KIKSTATIM DEI WANTAIM

Finally, the bubble has burst

Sabina's Corner

THUS ends the era of wheeling, dealing and spivying. Finally, we find the National Alliance Party sitting on its back-side like an upturned turtle on the beach front. And whom do you blame? Blame yourself, and not the Opposition or the Ministers and the government back-benchers who crossed the floor.

Yes, finally the Opposition has had the last laugh.

However, when you look at the bigger picture, the Opposition did not win by its strength. The Opposition won by default. The Opposition won by using the weakness of the National Alliance Party. Thus, the National Alliance has only to blame itself for the predicament it now finds itself in.

And for Sir Arnold to come out in a press conference to say that his mob is still in government is laughable. Peter O'Neill has already been sworn in as the PM, and Belden Namah is the Deputy, so the country can now move ahead and prepare for the national elections rather than waiting for the National Alliance Party to make up its mind as to whether or not there is a vacancy in the Office of the PM.

Just imagine Sir Arnold saying openly that there is no vacancy in the Office of the PM. You must be out of your mind, Sir Arnold. With Sir Michael still in the hospital in Singapore and with Sam Abal acting in that position, what makes you think there is no vacancy? Of course, there is a vacancy, and has been, ever since the Chief left the Office to enter hospital.

The fact that the Chief has not resigned that post is immaterial.

Given the special circumstances surrounding the matter of the Chief's health, and given that the Chief's family has already announced publicly, per Arthur Somare, that the Chief is not returning, what makes Sir Arnold maintain that there is no vacancy in the post of the PM? We all know there was a vacancy, but not anymore.

Whether for better or for worse, at least the people of this country can now take a deep breath and show some sign of relief and carry on with their affairs. Finally, the mob under the Somare regime have had the rug pulled out from under their feet. What was not acceptable about their prolonged stay in government, was that they were taking the people for granted, whilst they were busy fattening themselves.

Just look at what Paul Tiensten and Rubby Zarriga did in 90 days. They went on a spending spree.

If Mr Tiensten was seriously concerned about helping national businessmen in the airline industry, then why did he not give Robert Agorobe of Helfix another K10 million after giving K10 million to Mr Wartovo who lives in Australia; or better still, why not give Air Niugini K10 million to increase its fleet to access remote areas like his Pomio District?

Well, now at least Sir J has the opportunity to put his money where his mouth is. He can now proceed with his amendments to the Mining and Petroleum Acts to give the local landowners a bigger say in the matter of sharing of benefits derived from mining and petroleum activities. Secondly, the Acts must be amended so that in considering the question of what equity should

go to the government and the landowners, proper account can be taken of the fact that these are resources owned by the landowners. Thirdly, in any negotiations for development of these resources, and allocation of equity in the projects, proper account must be taken of the economic value of the known reserves with the view to accommodating that element in determining how much equity must go to the resources owners.

For the last 40 years, we Papua New Guinean landowners have had a raw deal. We had been ignored by successive governments as we watched government ministers wining, dining and doing the tango with these foreign company executives engaged in the exploitation of our resources. Sir J can also champion the cause to repeal that provision of the Environmental Act 2000 passed last year to give the Director of Environment the power to give an open licence to mining and petroleum companies to pollute our land and seas.

We also ask the new government to repeal the Maladina Amendments to the Constitution and the Leadership Code that watered down the powers of the Ombudsman Commission and gave the government and the Departmental Heads a free hand to misuse public funds without any sense of accountability. We notice that Maladina has now found himself with the new government camp. We pray that he will not be given a ministry in this new government. In the Somare camp he showed his true colours as far as the rights of the people are concerned and as far as issues of good governance go.

Well, on a higher note where are we now as a people of a nation of a thousand tribes speaking a thousand languages and immersed in a thousand cultures. Look at us. We have moved at snail's pace for 40 years, and during those 40 years, we have not progressed as a people. And here we are talking about the 80-90% of the population who live in the rural areas. However, the only people who have progressed are politicians and their families and their cronies. They have used and abused the ordinary people.

These few have progressed alright as they live off the proceeds of thieving from the national till. And most of them now live in Australia with their families. One thing that stands out very clearly is that these people's hearts are not here. They have no time for their people. And because they do not live with the people they have no idea how the people live and what their daily problems are. In that event then how are these people able to stand up in parliament and say that they represent the people and can speak for the people? The Leadership Code must be given more teeth. And our Electoral Laws must follow suit so that in order to qualify as a candidate for an electorate, the candidate must show that he has lived in the electorate continu-

ously for at least 3 years immediately preceding his nomination. There are some members of parliament who have never lived in their so called home electorates.

And there is another amendment to the Leadership Code that this government must pass as a law before the national elections. And that is this: Where a member of parliament is accused of misusing his electorate's public funds, the Leadership Tribunal must do a physical inspection of the member's electorate to determine for itself if the given member has done anything positive for his people at large by way of development in the electorate. This would be a real eye opener for the Leadership Tribunal, because if such an inspection is conducted, the Tribunal would in most cases, find out for itself that the member has done nothing in the electorate.

Since we are talking about government and the conduct of politicians who are supposed to represent the public interest, let us say that what we are now lacking is a meaningful dialogue between the common people, their political leaders, their religious leaders and the private business sector. So far the government spends a lot of time talking about the public-private-sector-partnership, but we have yet to hear someone mention where the ordinary people and their religious leaders come into the picture.

Let us picture a typical village in a remote area like Garaina, Nomads Area in the Western Province or Telefomin in the border region between Sepik and Tabubil.

In these remote villages there is no government presence. In these remote villages the only people who live in their midst are their church leaders. The Christian Churches are the only ones who know what is happening in these remote regions of PNG. And when will any government acknowledge the contribution by these Churches? And when will we hear about some partnership between the State and the Churches?

We ask that this new government appoint a separate Ministry to be called the Ministry of Church and State whose function should be to work closely with the different Churches to ensure that the Churches have access to the government funds and services in their endeavour to spread not only the gospel but also to support them in their other activities like health services and educational institutions like the Divine Word University in Madang, PAU in Port Moresby and the Lutheran University in Lae.

In the above examples, we have made references to Universities, but in the most remote parts of PNG we have various Christian Churches running primary schools and vocational or training centres and these are the kind of Church activities which need the support of government. We are not saying that the government must take over these services. What we are saying is that firstly the government must make a meaningful attempt to acknowledge the presence by the Churches to bring services to the people where there are no government services. And secondly, the government must make some meaningful contribution by way of financial contribution or infrastructure

development to ease the burdens faced by these Churches.

However, there is one most important aspect that the government must acknowledge and that is the role the Churches have played in the matter of peaceful co-existence between the people and a sense of moral upbringing. Whilst the government is busy worrying about money and materialism and wealth creation, it is the Churches which are opening the people's eyes to another and a far superior world beyond money and materialism. They are the ones who teach people about morality.

It is the Christian Churches which have made it their business to show the people what Jesus' message of "brotherly love" is all about. It is these Churches which show people what compassion is all about. And it is these Churches which show people what forgiveness is all about. And in their endeavour these Churches live and serve the people of this country without expecting any financial benefits or perks from the government. It is about time we have a government in this country which can make an effort to open a permanent dialogue with the Churches to assist them where they might need assistance.

And looking at the wider world, it seems as if the elements are now rebelling against Man for his wanton cruelty on nature and the environment. Whilst there is drought and famine in Africa, people are dying from heat waves in America and there are floods and earthquakes to contend with. And as if that is not bad enough already, people in places like the Middle East are now up in arms against their governments and calling on them to justify their continued presence and to answer for the cruelty, the suffering and the degradation that they have experienced in the hands of these governments.

When you look at the bigger picture, life has surely taken on a new meaning. It is now as if the universe itself has finally come alive to voice its dissent and in so doing to tear up man made institutions of falsehood and lay bare the human greed for wealth creation and hording and the fallacy by which these institutions have propagated their kind and have kept trodden the human spirit for universal justice. We cannot turn the tide now. We are now entering a new phase in human progression.

For far too long since the Industrial Revolution the common man on the ground has had to bear the brunt of human greed for materialism. In effect Man had traded his very soul for money so that when capitalism took off in Europe, "money" as a medium of exchange developed a soul of its own and it is that very soul which is now being gutted. Finally, the unconscious has become conscious so there is no turning back now. And that long awaited "judgment day" has finally arrived for those who had traded their souls for money and materialism and had kept their fellowmen and women in a state of material poverty. Now the common man has swung the shackles off his or her wrists and has come alive with a new mission for universal justice and in his quest he is guided by an Invisible Hand. God is Great!

ADVERSE HEADLINES MARS SMOOTH OPERATIONS

The allowance issue has become as unfortunate headlines in the News Media in what has otherwise been a generally well coordinated execution of the National Population and Housing Census, 2011.

And the important point here is that, all those engaged in the Conduct of the Census are not denied what is owed to them, not at all but that the payments are delayed by financial processes, the checks and balances which must be in order where there are public funds.

But these are being addressed and the payments will be made.

That's the position of the National Census Office, NSO, in the light of media reports of frustrations and confrontations over allowances, particularly in the Chimbu and Morobe Provinces.

Census Director, Mrs. Hajily Kele, explained that once enumerators have completed their tasks and hand in the questionnaire forms, their work is verified and payments processed.

That takes time.

Mrs. Kele said that understanding has been evident in all the other centres where the conduct of the census has been smooth and orderly.

NSO heaped praise for all those involved and further pointed out that the completion phase of the census which include detailed mop-up operations in all centres have yet to be completed.

Status reports from all the main centres are expected by NSO in Port Moresby in the next couple of days.

In the National Capital District, households which had been missed out or had no-one there during the enumeration week will be re-visited as part of the week long mop-up operation.

Again, heads of households including non-citizens are urged to cooperate with interviewers.

In the meantime, people are reminded to use the Toll Free Phone Numbers listed here if they have any queries or questions.

Ph: 180 2055, 180 2036, 180 2093

"Count me in and Plan for me"

Em nau, i nogat moa

EM NAU, olgeta wok bilong hait pasin, mekim ol hait dil, na stil nabaut.

Orait, mipela i painim olsem Nesenel Alaiens pati i silip long baksait bilong em olsem wanpela trausel i tanim tanim long nambis. Na husat i asua? Asua i stap long yupela yet, na i no Oposisen o ol ministra na gavman bekbensa i kalap i go long oposisen.

Tru tumas, Oposisen i lap i stap.

Tasol taim yu lukluk long bikpela piksa, Oposisen i no win long strong bilong em yet. Nogat. Oposisen i win bihainim asua bilong Nesenel Alaiens Pati.

Olsem na Nesenel Alaiens yet i asua na nau em i pundaun.

Na long Sir Arnold long kamaut na tokim midia olsem lain bilong em i stap yet long gavman, em i wanpela krangi tok tru.

Peter O'Neill i mekim tok promis pinis olsem PM, na Belden Namah em i Deputi, olsem na kantri i ken muv i go het long redi bilong nesenel ileksen, na i no bilong wetim Nesenel Alaiens Pati long skelim tingting sapos i gat man i stap long opis bilong PM o nogat.

Yu traum tingim Sir Arnold i tok olsem i nogat spes long opis bilong PM. Yu mas paul tru, Sir Arnold. Sir Michael i stap yet long haus sik long Singapo, na Sam Abal em i ekting long dispela posisen, olsem na watpo yu tok olsem i gat man i wok PM yet? I gat spes pinis, na i bin gat spes bihain tasol long Chief i lusim opis long go slip long haus sik.

Sapos Chief i no risain o lusim wok yet, em i no wanpela samting.

Sindaun long helt bilong Chief, na tu, famili bilong em yet i tokaut pinis olsem Chief bai no inap kam bek long politiks, watpo na Sir Arnold i strong yet olsem i nogat vekensi o spes i stap long wok PM?

Mipela olgeta i save olsem i gat spes i stap. Tasol nau, i gat man i stap pinis long en.

Maski gutpela o nogut, ol pipel bilong dispela kantri nau i ken pulim gut win na go het long laip bilong ol. Ol lain aninit long gavman bilong Somare i lusim olgeta lek bilong ol. Samting we ol i asua long en, em taim ol i stap long gavman, ol i wok long abrusim ol pipel na bungim mani bilong ol yet. Lukluk long samting Paul Tiensten na Ruby Zarriga i mekim long 90 de tasol. Ol i tromoi mani long laik.

Sapos Tiensten i bin gat bikpela wari long halivim ol asples bisnis man insait long balus bisnis, orait, watpo em i no givim K10 milian

long Robert Agarobe bilong Helifix bihain long em i givim K10 milian long Wartovo husat i save stap long Australia; o moabeta yet, watpo em i no laik givim K10 milian long Air Niugini long baim moa balus long sevisim ol ples olsem Pomio distrik bilong em.

Orait, nau mipela i lukluk long Sir J, husat i gat sans nau long kamapim samting na i no toktok tasol. Nau em i ken go het wantaim ol senis em i laik kirapim long ol loa bilong Maining na Petroleum long givim ol papagraun moa maus long skelim bilong ol winmani i kam long ol wok maining na petroleum.

Namba tu samting, ol Loa i mas senis bai em i klia long hamas i mas go long gavman na hamas i go long ol papagraun. Namba tri, insait long wanem kain tokpait bilong developim ol risos na makim skel bilong ol projek, luksave i mas stap long strong bilong ekonomi bilong ol risev i stap pinis long luksave hamas i mas go stret long ol papagraun.

Insait long las 40 krismas, mipela ol Papua Niugini papagraun i no kisim gut luksave. Ol gavman bilong bipo i abrusim mipela taim yumi wok lukim ol gavman ministra i kaikai, dring na danis wantaim ol foren kampani eksekutiv husat i wok stilim ol busgraun bilong yumi.

Sir J i ken strongim wok bilong rausim provisin bilong Environmental Act 2000 we ol i bin kamapim las yia long givim Dairekta bilong envaironmen pawa bilong givim open laisens long wanem maining na petroleum kampani i kam insait long bagarapim graun na solwara bilong yumi.

Mipela i askim tu nupela gavman long rausim ol Maladina Amenmen long mama loa na Lidasip Koud we i slekim strong bilong Ombudsman Komisen na givim gavman na ol dipatmen bosmanmeri pawa bilong paulim publik mani long laik.

Mipela i lukim olsem Maladina nau i stap insait long nupela gavman tu.

Mipela i prea strong olsem em i noken holim wanpela ministri long dispela nupela gavman.

Taim em i stap wantaim Somare,

em i soim tru kala bilong em we i antap moa long laik bilong em na luksave em i givim long ol pipel.

Mipela wanpela pipel bilong kantri i gat planti tausen hauslain na tokples. Na lukluk long yumi yet. Mipela i ron olsem demdem 40 yia pinis. Na insait long dispela 40 yia, mipela i no muv liklik. Em 80-90 pesen long ol pipel bilong yumi i stap long bus yet.

Ol wanpela lain tasol husat i wok long go het em i politisen na famili na ol wanlain bilong ol. Ol i yusim na bagarapim tru ol liklik manmeri.

Ol dispela wanwan husat i go het long laip, i wok sindaun long mani ol i stilim long kantri. Na planti long ol nau i stap long Australia wantaim ol famili bilong ol. Wanpela samting i sanap klia em olsem ol bel bilong ol dispela lain i no stap hia. Ol i nogat taim bilong pipel. Na bikos ol i no stap wantaim pipel, ol i no save long laip na hevi bilong ol.

Em nau, olsem wanem bai ol dispela pipel i ken sanap long palamen na tok olsem ol i makim ol pipel, na mekim toktok makim ol? Lidasip Koud i mas gat moa tit. Na ol ilektoral loa bilong yumi mas bihainim wankain rot long kwalifai long kamap kendidet long ileksen. Wan wan kendidet i mas soim olsem em i stap insait long ilektoret inap tripela yia pastaim long em i nominet. I gat sampela memba bilong palamen husat i no save stap long ol asples bilong ol.

Na i gat narapela senis long Lidasip Koud we dispela gavman i mas mekim kamap loa pastaim long ileksen i kamap. Em dispela: We wanpela memba bilong palamen i kisim sut tok long paulim publik mani long ilektoret bilong em, Lidasip Traibunal i mas go ol yet long sekim ilektoret bilong em, sapos em i mekim wok long senisim sindaun bilong ol pipel o nogat. Dispela bai opim ai bilong Lidasip Traibunel, bikos ol bai painim olsem memba i no mekim wanpela samting.

Yumi stori long gavman na pasin bilong ol politisen husat i mas makim publik, na mipela i mas tok olsem i nogat gutpela tokpait namel long pipel, ol lida na ol sios lida na ol bisnis.

Gavman i wok toktok planti long publik-praivetskta-patnasip, tasol mipela i no harim yet wanpela i toktok long ol liklik manmeri na ol sios lida.

Wanpela kain liklik ples long busples olsem Garaina, Nomads Eria long Westen Provins, o Telefomin

long boda bilong Sepik na Tabubil. Insait long ol busples olsem, i nogat han bilong gavman. Ol pipel long kain ples olsem i save tasol long ol sios lida. Ol Kristen sios tasol i save wanem kain hevi i stap long ol dispela kain ples bilong PNG. Wanem taim bai gavman i luksave long wok ol sios i mekim? Na wantaim bai yumi harim ol wokbung namel long gavman na sios?

Mipela i askim dispela nupela gavman long makim wanpela nara-pela ministri ol bai kolin Ministri bilong Sios na Stet, we wok bilong em bilong wokbung wantaim ol kain kain sios bai ol i ken gat rot long kisim gavman mani na sevis long strongim gutnius wok bilong ol, na sapotim ol long ol wok olsem helit na edukesen. Wankain olsem Divine Word University long Madang na PAU long Mosbi na Luteran Yunivesiti long Lae i mekim.

I gat wanpela bikpela samting we gavman i mas givim luksave long en, na em i wok sios i mekim long kamapim gut wanbel pasin na gutpela pasin.

Taim gavman i bisi wari long mani na samting bilong ol yet, ol sios i wok long opim ai bilong ol pipel long wanpela wol we i winim laik bilong mani na samting. Ol i wok skulim ol pipel bilong yumi long tupela bel na pasin.

Sapos yumi lukluk long wol tude, kain kain birua i wok kamap na daunim ol manmeri bikos long bagarap em i givim long mama graun. I gat bikpela drai na hangere long Afrika, na ol manmeri i dai long bikpela san, na long Amerika, ol bikpela taitwara na guria i wok long kamap.

Em i soim olsem laip nau i gat nupela mining. I olsem yunives yet i kirap nau na autim belkros bilong em long pasin bilong yumi ol manmeri long laikim na bungim samting.

Longpela taim tru man long graun i wok karim hevi bilong pasin gridi na laikim samting. Man i wok-abaut i go longwe tru long bilip na gutpela bel na pasin.

Nau 'jasmen de' i wok long kamap long ol lain husat i salim sol bilong ol long kisim mani na moa samting na i daunim ol arapela manmeri.

Nau ol liklik manmeri i rausim sen long lek han bilong ol na ol i sanap long painim jastis. Na em i kisim stia long han bilong bikman tasol!

Ol nogut het tok bagarapim gutpela wok

TOKTOK bilong alawens o pe bilong ol wokman long senses we i bin kamap bikpela long midia i bagarapim gutpela ron bilong Nesenel Populesen na Hausing Sensus, 2011.

Na bikpela samting hia em, olgeta ol lain husat i mekim wok insait long Senses i no abrus long kisim pe, tasol olgeta ol pemen i pas long wok mani rot we i gat planti wok sekim na balensim pastaim long ol dispela publik mani i go aut.

Tasol ol dispela samting i wok long stret na pe bai go aut yet.

Dispela em i tingting bilong Nesenel Senses Opis, NSO, bihainim ol nius ripot long belkros na tokpait long pe bilong ol wokmanmeri long Simbu na Morobe provins.

Dairekta bilong Senses, Hajily Kele, i tok klia olsem taim ol manmeri bilong kaunim i pinisim olgeta wok bilong ol na givim bek ol askim pepa, i gat wok sekim long wok ol i mekim, na bai ol i kisim pe bilong ol.

Dispela wok i save kisim longpela taim.

Misis Kele i tok olsem luksave i klia long olgeta arapela senta we wok bilong senses i go het gut.

NSO i tok amamas long olgeta husat i mekim wok na i tok moa olsem wok bilong pinisim senses, we i gat wok sekim na pinisim, i no pinis yet.

Ripot i kam long olgeta bikpela senta bai kamap long NSO opis long Pot Mosbi insait long ol de i kam.

Long Nesenel Kapitel Distrik, ol haus we ol i bin abrusim o i nogat manmeri i bin stap long taim bilong kaunim bai ol i go bek insait long dispela mop-ap operesen.

Long dispela taim, ol hetmanmeri bilong wan wan hauslain i mas wok bung gut wantaim ol wokmanmeri bilong senses.

Long namel taim, ol pipel i ken yusim Fri Namba i stap hia sapos ol i gat moa askim o laikim moa tok klia.

Telepon namba: 180 2055, 180 2036, 180 2093

"Kaunim Mi na Plen bilong Mi"

Resis bilong ol raita bai kamap

GUTPELA sans i kamap long ol manmeri husat i ken raitim stori long go insait long wapelala raiting kompetisen o resis na winim sam-pela prais mani tu.

Ol bais lonsim wapelala kompetisen o resis bilong ol raita manmeri long dispela Nesenel Bukwik i bin stat long dispela wik Mande na pinis tumora Fraide, Ogas 5.

Raiting resis bai go het namel long dispela mun na pinis long Novemba.

Bisnisman ken Harvey na pikinini bilong em Sarah long i putim kamap dispela raiting resis long painim na promotim ol raita manmeri bilong PNG. Ol i kolin dispela resis long Tapa Prais long PNG kompetisen.

Ol i katim K20,000 prais mani long dispela resis we bai gat hap bilong ol junia raita lon g praimeri skul level na i gat krismas namel long 8 na 13 yia, ol yang raita long hai na sekonderi skul namel long 14 na 18 krismas na ol bikpela manmeri i sitisen o asples PNG manmeri long 18 krismas i go antap.

Level bilong ol junia raita i kisim askim long raitim sotpela stori na longpela bilong em inap long 500 wod. Namba wan prais bai kisim K500 na narapela K500 long skul bilong em.

Yangpela raita level bai raitim stori inap long 2,500 wod. Na manmeri i kamap namba wan bai winim prais mani inap long K2,500. Na K1,000 long institusen em i skul long en. Ol adalt o bikpela manna meri raita i ken raitim stori inap long 5,000 wod. Mak long namba wan prais mani em long K5,000.

Paul Fuzo Traitim

SALENS i go long ol sinia tisa husat i stap nau long bung bilong ol long Wewak, Is Sepik provins, long lukautim gut ol tisa long ol rurel skul na ol bai ino ken lusim skul na long ol yangpera pipel long kamap ol tisa.

Long wankain taim tu, Kantri i sot long ol tisa long moa long 8,000 mak.

Kea teka siaman long PNG Tising Sevis Komisin (TSC), Jerry Kuhena, i wokim dispela salens taim em i toktok long ol sekonderi sumatin long ol skul long Wewak na tu, ol sinia edukesen opisa bilong olgeta hap bilong kantri nau i stap long wapelala wik bung long Wewak.

Dispela em i namba 21 bung bilong ol sinia edukesen opisa we ol i save holim long wapelala taim long olgeta yia.

Mista Kuhena i tok i gat moa long 46,000 tisa long kantri husat i skulim moa long 1.5 milion sumatin, tasol i gat sot yet long moa long 8,000 tisa.

Mista Kuhena i tok rekot bilong TSC, i gat moa long 54,000 tising posisen i stap nating na klostu olgeta i stap long ol rurel eria na ol skul i

Two Moem Primary School students in their traditional attire welcoming the Senior Education Officers at the Official Opening of the 21st Senior Education Officers Conference at the Sir Michael Somare Stadium in Wewak.

Pics by: Paul Fuzo-Wewak

stap long ol ples longwe we ol yangpela tisa i no laik go long en.

Em i tok ol kombain tisa Kolis na yunivesiti i wok long kamapim samting olsem 2,000 tisa greduet long wapelala yia, tasol samtign olsem 1,700 long ol i wok long lusim sistem long wanem, sampela i go lapun na ritaia na ol narapela i pinis long wok tisa long go wok long ol narapela hap.

Em i tok planti ol tisa i bin stat long wok tisa long ol yia long 1970 i wok long ritaia bikos ol i go lapun, tasol Edukesen

Dipatmen i wok long kisim 300 tisa long wapelala yia.

"Sapos ol yangpela manmeri i painim wok, Edukesen ministri i gat moa long 8,000 wok i stap, tasol yu mas go long tisa trening skul long kamap tisa long elemlenti, praimeri, sekondeli, vokesenel o long kolis," Mista Kuhena i tok.

Opisel opening bilong konprens i bin kamap long Kaindi Divain Wod Kolis long dispela wik Mande na Ektng Edukesen Sekreteri, Dokta Joseph Pagelio, i bin opim.

Klostu olgeta sumatin na tisa long ol skul long Wewak i bin stap long em.

Dokta Pagelio i bin tok dispela em i bin wapelala bikpela samting em i lukim we ol sumatin na tisa bilong Is Sepik provins i go pas long en na ol i givim gutpela welkam stret i go long ol lain sinia edukesen opisa bilong olgeta hap bilong kantri.

Ol sumatin na tisa i bin kamap long bikmoning yet olsem 7.30 moning na bung i stap long Sen Mary's fil long redi long mas na pareit long ol provinsel fleg bilong ol wan wan provins i bin stap long dispela bung.

Deputi Gavana, Tobby Samek, i bin makim gavana bilong Wewak husat i no stap na em bin tok amamas long ol edukesen atoriti i makim Wewak long holim dispela bikpela bung long en.

Mista Samek i bin welkamim ol opisa i go long provins bilong em long bung na givim tu liklik ripot long provins i go long ol lain i stap long bung.

Het tok bilong konprens em, "Kisim Kwaliti bEdukesen long Pablik, Praivet na Sios Patnasip".

Salim Moni Kwik long Mobile bilong yu

making everyday easier

mobileSMK

salim moni kwik

Mr Loko (namba tu long raithan) i givim ol waiales fona ol pri-peid kad long ol lain bilong OOH.

Telikom PNG helpim Operesen Open Hat

James Kila i raitim

TELIKOM PNG, aninit long Telikom Faundesen, long Tunde i luksave long gutpela wok bilong Operesen Open Hat (OOH) progres na i givim faivpela EVDO internet modem, 5-pela fiks waiales hanset na K1000 Rait Top-ap kat i go long helpim ol.

Sif Eksekutiv Ofisa bilong Telikom, Peter Loko, wantaim ol opisa bilong em i bin go long Pot Mosbi Jeneral Haus sik long givim dispela ol samting i go long ovasis kodineta bilong OOH, Russell Lee, na siaman bilong OOH progres long PNG, Kathy Johnston.

Mista Loko i tok Telikom i kampani bilong PNG stret na em i amamas long sapotim wok bi-long OOH olgeta yia, we i save givim gutpela presen na helpim i go long ol

Dokta Russell Lee i tok tenkyu long Telikom long dispela helpim, na i tok olsem ol ovasis medikal lain husat i kam stap nau

long PNG bai yusim ol dispela samting Telikom i givim long ringim ol famili bilong ol na sekim ol.

Misis Johnston i tokaut tu olsem ol helpim i go long wok bilong OOH long dispela yia i stat long Mande na dispela i lukim Steamships Treding Kampani i givim K10,000 i go long OOH insait long wanpela liklik seremoni long wod 7 long Mosbi Jeneral Haus sik, we ol lain pesen husat i stap insait long operesen i stap malolo na redi long goaut long intensiv kea yunit.

Misis Johnston i kisim dispela sek mani i kam long Steamships Treding Kampani koporet divelopmen menesa, Darren Young.

Em i tokaut tu olsem mani mak olsem K600,000 em OOH i kamapim long helpim ol wok long dispela yia.

Em i tok tu olsem insait long dispela K600,000, ol i yusim K150,000 long baim wanpela masin ol i kolim difribileta na wanpela eksrei masin bilong opereting tieta.

Operesen Open Hat sevim ol pikinini bilong PNG

James Kila i raitim

MOA long 60-pela ol liklik pikinini insait long Papua Niugini husat i gat sik o hevi long hat bilong ol i bin go kamap long Mosbi long stap insait long Operesen Open Hat (OOH), we ol gutpela lain volantia bilong Australia i kam long lukluk long ol na kari-maut wok long stretim sik bilong ol.

Wanpela long ol dispela pikinini em Jeremy Damien, bilong Ialibu, Sauten Hailans, husat i gat 4-pela krismas.

Wantok Niuspepa i bin bungim liklik Jeremy wantaim mama bilong em Meyato long wod 7 long Pot Mosbi Jeneral Hausik long Tunde, we ol wok lain bilong haus sik wantaim ol volantia bilong Australia i stap wantaim ol.

Liklik Jeremy i amamas tru na i wok long toktok planti na kalarim wanpela buk wantaim ol kala pen i stap

OOH i statim wok bilong en long Mosbi long Sande, Julai 31 na bai pinis long Fraide Ogas 5.

Siksti (60) ol sik pikinini bilong olgeta hap bilong Papua Niugini i bin go kamap long Mosbi long stap insait

Liklik boi, Jeremy Damien, husat i gat 4-pela krismas, i kalarim ol buk long haus sik bet taim mama bilong em i lukluk i stap

long dispela operesen we i bin kamap long wod 7 long Pot Mosbi Jeneral Hausik.

Long dispela yia, wanpela tim we 62 lain voluntia medikol lain bilong Australia i givim fri taim na save bi-long ol long helpim PNG long developim wanpela kadiak o hat sejeri progres bilong en.

OOH i bin stat long 1986 na i kam insait nau moa long 90 kain wok i bin

kamap long olgeta hap bilong wol na dispela i karamapim PNG tu. Insait long dispela gutpela wok bilong ol lain medikal volantia bilong Australia, ol i stretim na mekim gut long moa long 2,800 lain.

Sapos nogat OOP planti ol lain bai i no inap stap laip yet, na tru tumas ol dispela lain wokman meri bilong Australia i givim sekon sans long ol pikinini long stap laip na amamas.

Bogenvil i gat nupela ai klinik

OL PIPEL bilong Buka na Bogenvil long Otonomes Rijen bilong Bogenvil (ARB) i gat ai klinik na tok tenkyu i go long PNG Ai Kea husat i opim nupela klinik nau long Buka.

Visen Senta o ai klinik em PNG Ai Kea em ol lain bilong PNG Ai Kea long Mosbi bin go olsem long Buka na opim long las wik Fraide.

Vais Presiden bilong Otonomes Bogenvil Gavman (ABG), Patrick Nisiria, taim em i autim amamas long PNG Ai Kea na ol patna bi-long em i kisim ai sevis long nupela ai klinik i op nau long Buka, i tok ai bilong yumi em i bikpela hap long bodi bilong yumi, tasol long ARB na long PNG, yumi no save bisi long em.

Sif Eksekyutiv Opisa bilong Buka Haus sik, Cyril Imako, i sapotim nupela ai klinik long Buka na tok longpela taim ol pipel long Bogenvil i gat sik long ai o laikim ol ai glas i laikim kain klinik olsem. Na em i makim Buka Haus sik na pipel bilong Bogenvil na autim tok amamas long PNG Ai Kea i kisim ai sevis i kam long Bogenvil.

Bot presiden bilong PNG Ai Kea, na siaman bilong Nesenel Privensen bilong Aipas Komiiti long PNG, Jambi Garap, i bin tok amamas long moa visen senta olsem dispela long Buka i op na moa pipel long ol longwe ples i gat sik long ai i ken kisim sevis long en.

"PNG Ai Kea i ofaim sevis we pipel i ken gat inap mani long go long en long baim ol glas na tu, tai mol i gat sik long ai. Taim pipel i soot long mani na i no inap long baim ol aiglas o i no inap long kisim sevis, ol i bungim hevi. Tasol taim yumi kisim kain sevis i go aut, em i givim sans long pipel, famili na komyuniti," Dokta Garap i tok.

Long PNG, i gat bikpela nit long pipel i kisim ai kea sevis. Wanpela stadi ol i karima i no long pelat taim i go pinis i tok i soim olsem klostu 30 pe sen pipel long PNG we klostu 9 pe sen em pipel i gat moa long 50 krismas i gat sampela bagarap long ai na isi ol bai gat aipas.

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.

Vaira helpim ol setelman pikinini long skul

WANPELA meri Wanigela i stap long Koki setelman i wok long helpim redim ol setelman pikinini na ol lain i stap klostu long statim gut skul bilong ol.

Vaira Berua i wanpela mama husat i no bin gat sans long pinisim gut skul bilong em, tasol 7-pela yia i go pinis, em bin i opim wanpela priskul long Koki komyuniti hal we ol pikinini bilong ol setelman eria olsem Koki, Wanigela, Vaivai na Vanagi i skul long en.

Maski Vaira i no kisim trening long kamap tisa, em na tupela asisten tisa volantia bilong em i ranim skul we i gat moa long 130

pikinini krismas bilong ol i stap namel long 3 na 8-pela yia.

Ol i lainim ol Ipikinini long Mets o ol namba, Inglis, ABC o foniks, Baibel stadi, pre, singsing na pilai drama.

Vaira i tok olsem em, planti ol sumatin long eria bilong em i painim hat taim ol i go long skul

Na olsem, em bin pilim olsem em i laik mekim samting long helpim ol bipo ol i go skul long prameri level.

"Bikpela laik bilong mi em long skulim ol dispela pikinini wantaim wanem save em Bikpela i givim long mi. Mi bilip olsem ol bai hang-

ere long kisim save na mi strongim ol long pinisim skul we i ken helpim ol long kamap gutpela long laip na sindaun bilong ol," Vaira i tok.

Vaira i no sasim skul fi tasol askim i go long ol papamama olsem long wan wan de ol i salim ol pikinini bilong ol i go long skul, ol i salim ol wantaim 20 toea kontribusen bilong givim long skul.

Bikos skul i no save kisim mani, em i hat long stretim ol samting i bagarap long skul o mekim sampela wok long mekim skul i bikpela. Dispela em wanpela hevi na wari we Vaira i save gat long em taim em i ranim skul bilong em.

AMAMAS LONG SKUL:
Vaira na ol skul pikinini bilong em i singsing na wokim eksen.

Poto:
Australia
Hai
Komin
Midia

Sapotim Meri na Jenda Polisi: Klapat

SINGAUT i go long ol meri lida long kantri long lusim tingting long ol samting ol i no wanbel long en na wok wantaim long sapotim na go hetim Nesenel Polisi bilong ol Meri na Jenda Ikwaliti 2011-2015.

Sekreteri bilong Komyuniti Dvelopmen, Joseph Klapat, i wokim dispela singaut bihainim ol toktok we ol provinsel wimen kaunsel presiden bilong Milen Be, Is Sepik na Madang i mekim na i bin kamap long ol niuspepa las wika.

Ol dispela meri lida i tok Dipatmen bilong Komyuniti Dvelopmen tasol i bin wokim dispela polisi na em i no makim tingting bilong olgeta meri long kantri.

"Ol meri lida i mas lusim tingting long ol samting ol i no wanbel long en na helpim gavman long luksave olsem ol meri i mas go insait long ol wok long olgeta level na dispela bai kamap taim ol i go hetim polisi," Mista Klapat i tok.

Em i tok i gat ol narapel rot we ol meri inap bihainim long autim ol wari bilong ol, na i no long mekim ol pablik stetmen bai no inap long helpim ol na ol narapela.

Mista Klapat i tok Dipatmen bilong Komyuniti Dvelopmen em yet i no in ap long go hetim polisi na i laikim sapot na wok bung wantaim long olgeta stekholda o ol patna i gat long em ol provinsel kaunsel bilong ol meri.

Em i tok jenda ikwaliti o ol man na meri i gat wankain luksave em i wanpela bikpela salens long dispela kantri na dispela polisi i gutpela long edresim ol dispela isu.

Mista Klapat i tok planti grup i bin toktok, glasim na wok wantaim long riyuwim o glasim polisi. Em ol stekholda grup olsem gavman, sivil sosaiti lain, ol lokol komyuniti, ol dvelopmen patna, ol nesenel ogenaisesen na wan wan ol ki man na meri.

Em i tok moa olsem taim kontribusen bilobng ol meri long nesenel ikonomi o wok mani long kantri i bikpela, nogat luksave i go long wok ol i mekim.

Olsem na em i tok polisi ya i edresim ol dispela samting long lukim olsem man na meri wantaim i kisim wankain sans na luksave long olgeta level.

Nesenel Wimen na Jenda Ikwiti Polisi 2011-2015 i gat bikpela tingting long kamapim gut na strongim posisen bilong olgeta memba bilong komyuniti ol meri, ol man, ol manki man, ol pikinini meri, olsem ol ejen bilong senis na tu, long kisim gutpela samting long ol wok dvelopmen i kamap long kantri.

Em i sapotim tu ol nesenel dairektiv na ol gol i stap long Mama Loa bilong dispela kantri i toktok long ikwaliti, ol man na meri i mas kontribut long ol wok dvelopmen bilong kantri.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

PNGSDP helpim wantaim wanpela sekens sans long laip

PNG i save pinis long ol projek we i save go pinis nating insait long sotpela taim tasol. Mipela i lukim pinis ol bikpela samting na ol rot na bris projek we i go long ol komyuniti we i nogat gutpela ripot long mani na i go bagarap bikos nogat man o komyuniti i laik kamap papa long en na bai lukautim gut. Long taim PNG Sastenabel Dvelopmen Progrem (PNGSDP), gavman bilong yumi wantaim BHP Biliton i wanbel olsem "sasteinabiliti" i mas i gat namba wan luksave long wanem wok kampani i wokim. Long las wika Fraide, Julai 22, i amamas long stap long lukim wok bilong narapela spesel komyuniti wok ol pipel yet i kamap long kamapim gutpela senis namel long laip bilong ol memba bilong en.

Bawii, em wanpela ples i stap long ol liklik maunten klostu long Jiwaka bisnis senta long Banz, na em wanpela Hailans komyuniti we i save kisim sevis i kam long Luteran Sios Praimeri skul na i stap klostu long Luteran Koles.

Wankain olsem planti komyuniti insait long PNG ol pipel husat i stap arere long Bawii i save bungim planti kain salens tru bikos i no gat elementeri skul i stap long helpim ol pikinini bilong ol. Ol i bungim salens tu bikos planti ol yangpela manmeri long ples em i kamaut long hai skul na i no gat pepa na nogat gutpela save long helpim ol yet na ol sosele hevi insait long komyuniti bilong ol.

Wanpela yangpela man husat em memba bilong komyuniti, Tuem Nareret, i luksave long nid bilong ol pipel bilong em na i kamapim wanpela gutpela projek long givim elementeri edukesen i go long ol yangpela pikinini long redim ol long prameri edukesen. Em i wok klostu wantaim ol voltuntia wantaim liklik helpim i kam long ol komyuniti na ol i yusim ol kunai haus long ronim elementeri klas inap olsem 7-pela yia na i painimaut olsem ol pikinini ol i skulim i statim prameri skul wantaim gutpela level bilong edukesen we i winim planti ol arapela skul. Wan kain tu olsem, dispela korespondens Hai Skul Stadi Senta we i stap insait long kunai gras haus i lukim ol stadi buk bilong ol sumatin i bin bagarap taim ren wara i lik long ruf i go insait long senta. Maski dispela hevi i stap, ol i kamapim namba wan greduet o lain i pinisim skul na i kisim ples long ol bikpela skul na koles.

Wantaim dispela gutpela stori ol i kamapim na sapot ol i kisim long Luteran Dvelopmen Sevis ol i go lukim PNGSDP long kisim sapot na mipela i amamas long givim sapot bilong mipela long ol, bikos mipela i save ol i gat strong long sapotim moa long 50,000 pipel insait long Banz era.

Mipela i amamas long gutpela sapot i kam long ol pipel bikos ol yet i bungim mani we i sanap olsem moa long K9,000 na tu givim fri leba long dispela projek. Bilong wanem na mi tok projek em i orait tru? Mi tok olsem bikos mipela save kisim planti aplikesen we i save askim PNGSDP long peim ol pipel long helpim ol yet. Long narapela tok, em i olsem peim mi long helpim mi. Dispela pasin save skelim stret husat i hatwok lain na husat lain i save ting olsem ol dona ejensi em ol Fada Krismas.

Em i gutpela long lukim K182,000 mani sapot bilong PNGSDP i go long wokim kamap 4-pela haus kapa em komyuniti bai yusim olsem klasrum. Em bikpela ona long mi long stat na selebret wantaim komyuniti long wanem wok ol i kamapim.

Bikpela tok amamas i go long Bawii komyuniti na long bihain taim bilong yu long lukim gutpela wok i kamap na plis tingting olsem yupela mas luksave na helpim ol pipel bilong Westen provins, husat i givim yupela dispela bikpela helpim wantaim mani i kam long Ok Tedi main we mani i go long PNGSDP insait long taim yupela i nogat samting.

- I kam long ofis bilong CEO (article # 4 bilong 2011)

CEO: David Sode

Nupela teknoloji i kamapim salens long ritim buk

NUPELA teknoloji i wapela salens long kalsa bilong ritim buk insait long dispela kantri.

Olesem na i moabeta long ol lain i wokim ol polisi, ol eduketa na pabliisa long painim gutpela rot long promotim stoa haus bilong save em, buk.

Fes Asisten Sekreteri bilong Kurikulum na Stendets wantaim Edukesen Dipatmen, Godfrey

Yerua, i tok olsem long lonsing bilong Nesenel Bukwik long Kundawa insait long Simbu provins long dispela wik.

"Tude, nupela teknoloji i stat long kamapim bikpela salens i go long kalsa bilong rit na olsem, i gat nit long ol lain i save wokim ol polisi, ol pabliisa, ol eduketa na sivil sosaiti long tingting gut gen na painim gutpela rot lon g promotim stoa haus

bilong save em na dispela em buk.

"Long dispela taim we nupela teknoloji i kamap wantaim ol kain samting, bikpela salens i stap long kalsa bilong rit.

I gat ol kain kain kompyuta n a ol gem we ol pikinini i yusim long pilai wantaim na lukim ol samting long en na ol i tanim baksait long ol buk na rit.

Tasol ol dispela samting i no inap

long kisim ples bilong ol buk. Sapos yu laik kamap wapela bikman, yu mas lain long rit na rit moa.

"I moabeta long ol papamama na ol tisa i kamapim olsem ol pani na pilai drama i go long rot na ol pikinini i ken kamapim interes long pasin bilong rit," Mista Yerua i tok.

Em i tok moa olsem yumi mas gat ol publik laibreri bikos ol i givim

sevis olsem infomesen, ol sevis program long pipel i ken save long ol samting i kamap, skulim na entateinmen o i go long komyuniti, maski ol i bikpela o liklik manmeri, wanem skin kala, lotu, ol i ris o turang.

Mista Yerua i askim olgeta manmeri long PNG long rit na rit moa olgeta de.

MOU SAINING: Asbisop Panfilo, Dokta Pagelio na Mista Kuhena i sainim MOU.
Foto: Edukesen Dipatmen Midia

Kabaleo i kamap hap bilong DWU

SAINING bilong wapela agrimen namel long Edukesen Dipatmen, Diavain Wod Yunivesiti (DWU) na Rabaul Katolik Asdaiosis bai strongim long trenim moa gutpela kwalifit tisa long kantri.

Saining bilong agrimen i mekim Kabaleo Tisa Trening Kolis insait long Is Nu Briten provins, we Katolik Sios i papa long en, i hap bilong DWU.

Las wik Fonde i lukim Ektung Edukesen Sekreteri, Dokta Joseph

Pagelio, Presiden bilong DWU em Pater Jan Czuba, Asbisop bilong Rabaul Katolik Asdaiosis, Francesco Panfilo, Siaman bilong Komisin bilong Haia Edukesen, Simon Kenehe na man i makim PNG Tising Sevis Komisin, Jerry Kuhena i sainim Memorandum ov Andastending (MOU) we i mekim Our lady od Sacret Hat Tisas Kolis Kabaleo i kamap hap bilong DWU.

Dokta Pagelio i tok saining bilong MOU em i gutpela long Edukesen Dipatmen na DWU long wok bilong ol long givim kwaliti na gutpela trening i go long ol tisa na ol yangpela pipel husat i laik kamap tisa.

Dokta Pagelio i tok ol sios i go het long go pas long edukesen na skulim ol yangpela pipel long

kantri.

Em i tok patnasip namel long sios na Edukesne Dipatmen i go bek long ol taim pastaim PNG i kisim indipendens we klosut sios i bin ranim ol skul long PNG.

Ol sios em ol bikpela patna bilong mipela tude bikos ol i ranim moa long hap bilong ol skul na institusen long kantri, Dokta Pagelio i tok.

Dokta Pagelio i tok amamas long Katolik Sios long kirapim Sekret Hat Bomana Tisa Kolis klostu long Mosbi siti, emm i tok dispela i min olsem sios i gat bikpela intres long sapotim ol pikinini long dispela kantri na ol i ken kisim gutpela edukesen long bildim PNG i kamap gutpela na helti sosaiti we i ken stap amamas.

"Mi bilip olsem sainim bilong dispela MOU we Kabaleo Tisa Kolis i kamap hap bilong DWU bai kamapim gut kwaliti bilong tisa trening long Kabaleo, na bai kisim i go long yumivesiti level. Mi bilip tu olsem dispela bai pulim moa yangpela pipel i go long ol kolis. Dispela bai helpim dipatmen long trenim moa tisa na ol i ken go hetim Yunivesel Besik Edukesen Plen 2010-2019.

Dokta Pagelio i bin tok tenkyu long DWU long komitmen bilong em long kamapoim gutpela akademik rekot na kwaliti olsem i kamap long ples klia taim em i mekim Kaindi Tisa Kolis we nau ol i kolin Fakultati bilong Edukesen Wewak kempus na ol narapela institusen olsem hap bilong DWU.

Em Isi tru long Kisim Fres Prodius Maket Infomesin wantaim ol Digicel Fon

Fres Kaikain	Kod	Yunit
Avokado	AVO	kg
Snek Bin/Frens POM	BEAN	k
Brokoli	BROC	kg
Kabis	CAB	kg
Kerot	CAR	kg
Galik	GAR	Kg
Onion	ONN	Kg
Orens	ORA	Kg
Painapol	PINE	kg
Poteto	POT	kg
Swit Poteto (kaukau)	SPOT	kg

Ol famas na lain bilong balm fres kaikai bai isi tru nau long kisim maket infomesin long ol fres kaikai taim ol i yusim wapela Digicel mobail fon. Bihamim ol dispela isi rot tasol:

1. Presim na raitim kod bilong fres kaikai na tarim wapela spes i stap
2. Presim na raitim dayn variable price, supply or quality (prais, saplai o kwaliti)
3. Presim SEND igo long 4636
4. Wanpela text mesej i soim wanem maket infomesin yu laikim bilong ol 8-pela bikpela maket long PNG

Variable
Price
Supply
Quality

Mekim gutpela Prodaksin na Maket Disisen long ol frut na fres gaden kaikai bilong yu

Wantaim maket infomesin i stap pinis, em i ken halivim yu long mekim disisen long wanem kaikai bai yu groim long gaden na kisim, hamas long groim, wanem hap long salim, wanem kaikai na ples bai yu balm.

Long kisim moa infomesin, ringim Help Desk long:
7278 4968 / 7262 4097 / 7305 0007 / 7263 5282

Wanpela gutpela wok helpim em Fres Prodius Developmen Ejensi, Digicel na AusAID i bringim kamap.

Laibreri na buk i ki long developmen

OL LAIBRERI na buk i ki long developmen bilong man, komyuniti na kantri na pipel long PNG i kisim askim long rit moa na tu, long olgeta skul long kantri i mas gat laibreri.

Godfrey Yerua em Asisten Sekreteri long Kurikulum na Stendets wantaim Nesenel Edukesen Dipatmen i tok long dispela wok Mande taim ol i lonsim Nesenel Bukwik (NBW) long Kundawa long Simbu Provins.

NBW em i wanpela bikpela samting long kalenda bilong Edukesen Dipatmen na olgeta skul long kantri. Insait long dispela wanpela wok, ol skul long ol taun na ol rurel eria i save karimaut ol ektiviti o ol progres long selebretim NBW.

Dispela em i namba 31 yia we Edukesen Dipatmen, Nesenel Laibreri na ol skul long kantri i selebretim NBW.

Het tok bilong NBW long dispela yia em, "Buk i Givim Save...Nau na long Taim Biham."

Dispela het tok em inapim het tok bilong Nesenel Edukesen Plenna dispela em long, kisim gutpela biham taim aninit long Yunivesel Besik Edukesen i stap olsem stia long gutpela biham taim long pipel bilong yu.

Mista Yerua i tok taim yumi glasim het tok bilong NBW long dispela yia, em i tokim yumi olsem ol buk i bikpela samting yumi mas lukau-tim bikos taim man i rit, em i skruim save long kantri na wol na tu, ol wok developmen i go het.

"Save yumi kisim i stap insait long buk. Taim yumi makim NBW, yumi noken lus tingting long ol institusen i mekim yumi i save long ol buk, namba wan buk yumi bin ritim, sevis olsem infomesen, ol sevis program long pipel i ken save long ol samting i kamap, skulim na entateinmen o i go long komyuniti, maski ol i bikpela o liklik manmeri, wanem skin kala, lotu, ol i ris o turang.

Mista Yerua i askim olgeta manmeri long PNG long rit na rit moa olgeta de.

Katolik Sios lusim gutpela wokman

KATOLIK Sios long PNG i lusim wanpela gutpela pater husat i go pas long Sosel Komyunikesens eria bilong sios long kantri.

Bisop bilong Lae Daiosis, Christian Blouin CMM, long dispela wok i tokaut long dai bilong Pater Geoffrey Steward Lee, i gat 59 krismas bilong Kraisios (Christchurch) long Nu Silan long las wok Trinde, Julai 27, 2011.

Pater Geoff i bin wok olsem wanpela Katolik pater long 19 krismas long PNG, na i bin dai long wanpela haus sik long ples bilong em, Nu Silan bihain long em i bin sik long 9-pela mun wantaim sik kensa.

Bisop Christian i tok long 19 yia bilong em olsem Katolik pater, em bin wok long Lae Katolik Daiosis olsem peris pris long Sen Michael's Peris long Eriku. Long 2009, ol bin makim em olsem Vika Jenerel bilong Lae Daiosis na em bin wanpela long kisim dispela wok long sevem pipel bilong em.

Em i tok Konprens bilong ol Katolik Bisop long PNG na Solomon Ailan (CBC-PNG na SI) i bin luksave long save na wok bilong Peter Geoff long Komyunikesens eria na ol bin makim em olsem Nesenel Sekreteri bilong Sosel Komyunikesens na Presiden bilong SIGNIS PNG.

Long planti yia, 10-pela yia stret, Pater Geoff i bin Edita bilong Katolik Ripota, 4-pela pes i save kampap wan wan taim olgeta mun long Wantok Niuspepa, wantaim ol nius bilong Katolik Sios long kantri. Pater i save bungim ol nius long ol samting i kampap long olgeta daiosis long PNG.

Taim em bin pinisim skul bilong em long Nu Silan, Pater Geoff i bin pilim olsem em i kisim singaut long joinim riliges laip na olsem, em bin joinim ol Fransesken oda long Nu Silan yet.

Bikos em bin kisim digri long Komyuni-

GUTPELA PREN NA WANWOK: Pater Geoff na Wantok ripota, Veronica insait long wanpela soklet faktori bilong soklet kampani, Haughts, long Adelaide, Saut Australia taim ol bin go stap long konprens bilong Katolik Pres Asosiesen bilong Australesia long yia 2006. Poto: Veronica Hatutasi

nikesens, em bin lukautim ol pablikesen na komyunikesen bilong Angliken Sios long Solomon Ailan pastaim em i senisim sios na kam long Katolik Sios long yia 1991.

Bisop Christian i tok bisop bilong Lae, Bisop Henry van Lieshout, i bin givim blesing long Geoff long kampap wanpela Katolik pater long yia 1991. Pastaim, Pater Geoff i bin wanpela pater long Angliken Sios na wok wantaim ol Fransesken Fraia o kongrikesen long Solomon Ailan long 15-pela yia.

Em i tok ol Fransesken Fraia i bin salim em i kam skul long Tioloji long Holi Spirit seminari, Bomania, ausait long Mosbi siti na taim em i skul long hap, em bin kisim bikpela tingting long senisim lotu long Angliken na kampap wanpela Katolik pater. Bihain long em i pinisim tioloji stadi bilong em, em bin kisim blesing long kamap

wanpela pater long Katolik pater.

Pater Geoff i save laik painim ol gutpela rot long ivanjelaisesen na olsem, em bin putim Katolik Redio FM 103.7 Lae we i wok i stap wantaim Pater Geoff olsem dairekta bilong em.

Long Sen Michael's Peris, Eriku long Lae, we em i wok long en long 17-pela yia, Pater Geoff i save lukautim ol strit pikinini, givim ol ples long slip long en, kaikai na stap na tu, givim ol sans long go long skul. Em i save baim skul fi na olgeta samting bilong ol yangpela we i helpim ol long go skul gut.

Bisop Christian i tok ol daiosisen semi-nari i save gat ples bilong stap long en long haus bilong Pater Geoff bihain ol i kam bek long ol skul bilong ol.

Em i tok long mun Oktoba las yia, Pater Geoff i bin go malolo long mama kantri bilong em, Nu Silan, we em bin selebretim

bonde bilong em wantaim famili long Oktoba 28. Em bin lusim PNG long Oktoba, tasol em i no bin ting olsem dispela em i bilong go olgeta, nogat.

Em bin go lukim ol dokta olsem em i save mekim olgeta taim taim em i go malolo long Nu Silan, tasol long dispela taim, dokta i painim olsem Pater Geoff i gat sik kensa bilong kolon o rop long bel. Redioterapi i no bin inap long stretim em na sik i bin go pinis long ol narapela hap bilong bodi. Tasol famili bilong em i bin stap klostu long en na dispela i bin gutpela. Tasol bikpela guria i bin bagarapim Kraisios we planti pipel i bin dai long en i kamap long mun Februari dispela yia, Pater Geoff wantaim planti narapela i muv i go long ol nesing hom insait long kantri. Dispela i bin mekim hat long ol famili memba i ron long kar namel long 4-pela na 6-pela awa long lukim em.

Bisop Christian i tok long dispela wok Tunde, tupela funeral sevis i bin kamap long tingim em na tok tenkyu long God long laip na wok bilong Pater Geoff. Wanpela i bin kamap long Kraisios, Nu Silan na narapela, long Sen Michael's Katolik Sios, Eriku we ol perisina, ol riliges, ol poroman na ol lain we em i save lukautim i bin bung long tingim em na tok tenkyu long em long ol wok em bin mekim taim em i stap laip.

Bisop Christian i tok Pater Geoff i lusim bihain papa bilong em Rex i gat 87 krismas na tupela susa, Vanessa na Ennie na ol famili bilong ol. Papa bilong em i autim bikpela tok sori long lusim wanpela pikinini man tasol bilong em.

Em i tok Daiosis bilong Lae i autim bikpela tok tenkyu long God i bin givim presen long Pater Geoff i go long ol na tok nem bilong em bai stap wantaim daiosis na ol Katolik komyuniti long ol yia i kam.

Pater Geoff, yu ken kisim gutpela malolo long belisi bilong Bikman.

Oi Meri Kainantu Laikim Gutpela Sindaun

Pasto Gendi Mui i raitim

OLGETA meri insait long Evanjelikel Luteran Sios (ELC KD) Kainantu distrik i bin stap insait long wanpela bikpela konprens bilong ol mama long las wok bilong mun Julai long Kainantu.

Long dispela konprens ol meri long 6-pela seket bilong distrik i kampap na sindaun long bung inap long wanpela wok.

Ol pesman bilong sios distrik, ol Lokol Level Gavman lida, sios nesenel opis na arapela ges ol bin askim ol long kam i bin stap long dispela konprens.

ELC-PNG nesenel kodineta bilong Stuadsip programe, Mis Dawa Kale, i bin go pas olsem stadi mistres bilong konprens.

Baibel stadi i kampap aninit long het tok; 'Kisim Gutpela Tingting Bilong God Long Kirapim Gutpela Sindaun.'

Ol meri i pilim olsem long dispela konprens, olgeta toktok na stadi tu i mas sut long rot bilong helpim manmeri, famili na komyuniti long stretim na kamapim gutpela sindaun long

Dawa kale

Mis Kale i tok long kamapim gutpela senis na sindaun long wanwan man, famili na ples, yumi mas luksave long tingting na tok bilong God long yumi.

Maski i gat kainkain sosel hevi i stap na kamap yet insait long kainkain kalsa na pasin yumi gat, God tasol inap givim yumi stretpela tingting na gutpela sindaun.

"I gat hevi i stap na kam yet, na dispela i givim bikpela salens long sios, gavman na yumi tu. Olsem yumi gat wok long wokbung long kamapim gutpela sindaun," Mis Kale i tok.

Wewak Katolik yut holim reli

Pater Calextus Manse long Wirui i raitim

PLANTI manmeri i lukim ol yut olsem, "ol i save kamapim planti hevi long ples."

Long Wewak, na tu long ol narapela hap insait long kantri bilong yumi, ol yut i go insait long hevi bilong drag o spakbrus, hombru na ol narapela samting. Dispela i olsem wanpela rop nogut i karamapim ples bilong yumi.

Katolik sios long Wewak i painim kainkain rot long stretim ol hevi i stap namel long ol yangpela manmeri. Wanpela rot em, sios i save holim ol reli, bungim ol yangpela na toktok long ol.

Stat long yia 2006 olgeta yia, ol Katolik yut insait long Wewak Dineri insait long daiosis bilong Wewak i save holim yut reli. Dispela yia (2011) reli i kamap long Passam Peris, stat long Julai 18 na i go pinis long Julai 24.

Ol Katolik yut insait long Dineri bilong Wewak i go bung long

Yut i singsing long kalsa de

Passam long dispela reli.

Het tok bilong reli em, "Planted and build up in Jesus Christ, firm in faith (Col. 2:7) o Planim na bildim long Jisas, strong long bilip."

Ol toktok i kamap insait long dispela reli i helpim ol yut long luksave long laip bilong ol wanwan, gutpela wok bung bilong ol wantaim ol narapela manmeri na lukautim na usim gut ol samting God i wokim.

Ol yangpela bilong tude i painim kainkain rot bilong painim amamas. Tasol sampela i biahinim rot nogut na i bringim bagarap long laip na sindaun bilong ol.

Dispela laip i pulap tru long amamas, na winim olgeta amamas ol samting bilong graun i save givim, em i stap long God. Wanwan bilong ol i mas mekim God i kamap gutpela pren bilong em.

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

7pm - 9pm 5995; 6020; 9710; 1280(KHZ)

OI trabelman i kilim foapela pipel

WANPELA lain trabelman o suasait boma i bin pairapim ol bom insait long wanpela liklik hotel long Not bilong Afganistan, na kilim samting olsem foapela pipel na narapela tenpela pipel i bin kisim bagarap.

Polis i wok wanpela kar em i bin pulap long ol trabelman i bin pairapim bom insait long kar bilong ol arasait long siti bilong Kunduz long not bilong kantri.

Tupela long ol dispela trabelman i bin putim ol hap siot em ol i bin putim ol bom insait long, na ol i bin ron i go insait long kompaun, na kilim sampela sekyuriti gat, na tu, sampela i bin kisim bagarap.

Ol lain trabelman bilong Taliban i tokaut pinis olsem ol tasol i bin pairapim ol dispela bom na kilim ol pipel.

Kantri i joinim UN loa agensim korapsen

VANUATU i kamap pinis olsem namba foa kantri long Pasifik long joinim bikpela intanesen loa em ol i kolin long UN Konvensen agensim Korapsen.

Dispela loa i karamapim ol tok orait em planti kantri long wol i luke save long en, long hau ol kantri i ken mekim ol wok bilong stopim ol pasin korapsen.

Presiden bilong Transparency Vanuatu Marie-Noelle Ferrioux-Patterson i bin tok olsem dispela em i wanpela gutpela samting em Vanuatu i mekim.

WHO i givim tok lukaut long sik hepatitis B

SOLOMON Ailans i stap namel long nainpela kantri husat i kisim tok lukaut i kam long Wol Helt Ogenaisesen (WHO) – olsem bai ol i no nap long daunim mak bilong sik hepatitis B long ol pikinini i go aninit long 2 pesen pastaim long pinis bilong 2012.

Ol narapela kantri husat i kisim tu dispela tok lukaut, em Kambodia, Vietnam, Kiribati, Laos, PNG, Philippines, Samoa na Vanuatu.

Ol i tok, as bilong dispela hevi em long wanem ol pikinini i no save kisim sut long dispela sik.

Dokta Dong-il Ahn i wok olsem dairekta bilong Pasifik Teknikal Sapot wantaim Wol Helt Ogenaisesen i tok olsem bikpela wok em bilong daunim mak bilong

Obama tok-tok bihain long orait bilong dinau loa

TOKSAVE: Presiden bilong Amerika, Barack Obama i toktok long midia long White House long Washington bihain long US Senet i tok oraitim wanpela bil i apim mak bilong dinau bilong kantri, na tu, katim mani i go aut long gavman.

dispela sik long rijken.

KFC bisnis long Fiji i pas na 80 pipel i nogat wok

BIKNEM kaikai bisnis em i stap long planti kantri long wol, na em ol i kolin long KFC o Kentucky Fried Chicken, i pasim pinis tripela haus kaikai bilong en long Fiji bihainim ol kros long resipi o stia bilong kukim kaikai. Dispela i min olsem 80 wokmanmeri i lusim wok bilong ol.

Dispela kampani i tok Fiji Kworentin na Inspeksen Divisen i no laik larim ol long bringim wanpela kain milk o susu yet, na kiau miks, na wanpela kain sol yet i go insait long Fiji.

Ol i tok dispela i min tu olsem ol i no nap kukim kakaruk long wanem resipi i no stret, olsem na bai ol i mas pasim tupela stua bilong ol long Suva na wanpela long Nandi.

Steve Johnson, menesa bilong Kazi Foods, em i save ronim na lukautim dispela KFC bisnis i tok em i hat tru long ronim bisnis bilong ol.

West Papua komanda i tok ol i no kilim 4-pela pipel

WANPELA lida bilong ol trabelman bilong Wes Papua i tok olsem lain bilong en i no bin kilim foapela pipel long provins, na em i tok dispela kain pasin bilong kilim nating ol pipel em pasin bilong ol soldia bilong Indonesia.

Komanda bilong Free Papua Movement long Keerom distrik,

Lambert Pekikir, i tok lain bilong en husat i wok long pait long kisim indipendens bai no nap go tasol na kilim nating ol pipel bilong ol.

Long Mande ol polis bilong Indonesia i bin hariap tru na sutim tok long Free Papua Movement long kilim ol dispela lain. Ol dispela polisman i bin tok tu olsem ol i bin painim wanpela Morning Star indipendens flek klostu long bodi bilong ol dispela pipel.

Lambert Pekikir i bin tok olsem dispela toktok bilong ol polis em i wanpela giaman toktok tru.

Em i tok lain bilong en i no bin kilim ol dispela pipel long wanem ol i kisim tok pinis i kam long hetkwata bilong ol long noken pait.

Osenia Wol Kap droa i redi

KWALIFAING droa bilong 2014 Futbol Wol Kap long Brasil nau i stret pinis.

Dispela droa long Rio de Janeiro, bai stat bilong wanpela strongpela pait long pilai soka namel long 32 tim bai ol i resis i go long ol fainol bilong tonamen.

Long Osenia (Oceania) son, fopela tim em ol i stap daumbilo long lis, em Cook Islands, Samoa, Ameriken Samoa na Tonga ol i stap long namba wan raun.

Taim namba tu raun bai gat Vanuatu, New Caledonia na Tahiti em bai ol i pilai agensim ol fera raun wina long Grup A.

Na Fiji, Nu Silan, Solomon Ailans, na Papua Niugini bai pilai of agensim ol yet long Grup B.

Ni Vanuatu i no wanbel long ol lida i

no bihainim stia bilong mama loa

PLANTI long ol lida bilong Vanuatu i no save bihainim priambol o het na stia tok bilong konstitusen o mama loa bilong kantri.

Em toktok bilong wanpela Ni Vanuatu pasto long Melbon (Melbourne), husat i bin namba wan spika long selebresen bilong makim namba 31 Indipendens Anivesari bilong Vanuatu.

Ol yangpela Ni-Vanuatu husat i bin rereim dispela selebresen i bin askim Pasto Tom Tali, bilong kam toktok long fridom long Vanuatu.

Pasto Tali i bin toktok long foapela kain fridom, em fridom long fia o pret, fridom bilong toktok, fridom bilong lotu o sios, na fridom long i no nidim samting, we ol man i mas fri long noken laikim mani tumas.

Em i tok, long sait bilong fridom long want, bikos ol man i save laikim mani tumas, ol i go het long votim ol lida i no save bihainim priambol bilong konstitusen, na dispela i kamapim ol korap pasin.

Tripela i dai long Japan long bikpela ren na win

BIKPELA ren i wok long hamarim yet not isten Japan we long nau, namba bilong pipel i dai pinis i go long 3 insait long Niigata we bikpela ren tru i wok long pun-dau.

Ol atoriti i tok narapela tripela i lus yet.

Planti tausen i stap long ol iverkuesen senta bilong abrusim ol flad o tait wara i kam long ol dis-

pela ren, em i bin kilim 59 pipel long Saut Korea long wik i go pinis.

Australia oposisen i no wanbel long gavman ples bilong ol asylum seekers

LONG Australia, namba wan asailam sika bot gen long kamap stat long taim Australia na Malesia i bin sainim agrimen long senisim ol pipel i go kam, i kamap sampela tingting wari gen namel long oposisen.

Eliza Borrello i ripot olsem bot nau tasol gen i kam i karim moa long 50 asailum sika na ol i bin painim em long solwara long notwes bilong Wes Australia.

Imigresen Minista bilong Australia, Chris Bowen, i tok taim ol dispela asailam sika i kamap long Christmas Ailan, bai ol i toktok wantaim ol bilong skelim husat ol na ol bilong we.

Oposisen Lida Tony Abbott i no ting plen bilong gavman long salim ol asailam sika i go long Malesia bai stopim ol asailum sika long kam yet long ol bot na i tok-

tingting bilong koalisen long yusim Nauru bilong stretim ol asailam sika i wanpela gutpela rot tasol bilong mekim dispela.

Nupela bot nau tasol i kam, bai lusim sampela de yet long go kamap long Christmas Island.

Wari long kaikai long Somalia i go bagarap

WANPELA lain bilong Yunaitet Nesens em i save lukluk long hevi i kamap long ol pipel i bin givim tok lukaut olsem olgeta hap eria bilong Sauten Somalia, wanpela kantri bilong Afrika nau i bungim bikpela hevi tru long hangere taim hevi bilong kaikai i sot long dispela Afrika kantri i wok long i go nogut.

Yunaitet Nesens i tokaut pinis long i gat nau bikpela san na nogat ren long tupela eria bilong Sauten Somalia we samting olsem 3 milian 7 handret tausen pipel nau i go hangere na i no save kaikai.

Tasol Yunaitet Nesens i bin tok ol wok halivim bai go het long halivim ol dispela pipel long narpa-pela tripela mun na em i askim narapela 1.4 b ilian dola mani halivim long halivim dispela wok bilong ol.

TI PNG laikim gavman mas strong long rausim korapsen

TRANSPARENSI Intansenel PNG i tingting planti yet long kamap bilong nupela gavman long Tunde, bikos ol memba long olpela gavman i tok yet olsem em i no bihainim stret loa.

Tasol TIPNG i tok olsem bikpela namba ol memba bi-

long palamen i bin votim nupela praim minista.

Long dispela, TIPNG i bilip dispela senis i ken lukim paitim bilong pasin korapsen, na strongpela moa banis long skelim bilong mani bi-long kantri.

"Honorabel Peter O'Neill i tok promis long painim na

rausim pasin korapsen, na wok em i mekim bipo i strongim bilip bilong mipela olsem wok tru bai kamap. TI PNG i sanap redi long halivim em long dispela wok bilong rausim pasin korapsen," Ol i tok.

TI PNG i salensim nupela gavman long stretim na

kliarim planti ol bikpela isu i kamap long kantri.

Moa yet, gavman i mas karimaut ol rekomedesen i kamaut long planti ol komisen ov inkwairi na ol senis insait long ol intansenel agrimen o tok wanbel PNG i gat long en.

Nupela PM noken surik long tokaut stret

WANTAIM nupela gavman i kamap, planti manmeri long kantri i wok long amamas, na planti i wok long tingting planti.

Ol lain i amamas, i wok long singaut long senis i mas kamap long stail bilong lidasip na ol lida i bin stap bipo.

Na ol lain i tingting planti long kamap bilong dispela nupela gavman, i wok tok olsem i nogat planti taim i stap nau long nupela gavman i mekim gut wok.

Tasol i gat wanpela samting i wok strong long tingting na maus bilong nupela praim minista na deputi bilong em.

Dispela, em senis long bipo, we ol i tok wan wan lida man i bin save mekim disisen na bosim tilim bilong mani. Tasol nau, Mista O'Neill na Belden Namah i tok dispela gavman bai no inap mekim olsem.

Ol i tok nupela gavman bai go bek long astingting bi-long givim sevis long ol pipel.

Dispela wanpela tingting em i bin strong tru long maus bilong olpela oposisen, na nau, bai yumi wet na lukim sapos dispela ol toktok bai karim gutpela kaikai.

Insait long dispela 8-pela mun i go painim 2012 ne-senel ileksen, wanpela samting gavman i ken mekim, em long autim olgeta paul pasin ol lida bilong olpela gavman i bin mekim.

Wanem kain pasin hait i bin kamap, na wankain stil pasin i bin kamap, i mas kamaut.

Toktok i kam nau long nupela praim minista na ol lain minista bilong em, i noken popaia.

Ol i gat strong bilong holim gavman i go inap long ne-senel ileksen. Insait long dispela taim, bai i gat bikpela sans tru bilong ol long daunim na rausim ol olpela memba.

Mipela i ting olsem ol i mas mekim gut, bihainim stret-pela pasin bilong mekim. Na i noken katim nabaut.

Wantaim nupela gavman, i gat senis long ol wok bi-long ol gavman dipatmen na ejensi tu.

Sapos i gat tingting namel long ol nupela minista, bai yumi lukim senis i kamap long ol bosmanmeri bilong ol opis long gavman.

I gat planti samting mipela ol pipel i harim nau long wok dispela nupela gavman i laik kirapim.

Sapos em i tok tru, em i noken abrus long kos em i makim pinis.

Mista O'Neill na Mista Namah i tok stret olsem i gat planti ol olpela savemanmeri lida, na ol yangpela i stap long stiaim gut wok bilong gavman.

Mipela pipel i lukluk i stap. Nau em i taim bilong mekim samting stret.

BUK GIVIM MIPELA SAVE: Shalome Wole, Gret 8B sumatin bilong Mingendi Praimeri Skul, Simbu Provins, i mekim toktok bilong em, makim maus bilong Simbu pikinini na autim tingting long Nesenel Buk Wik lonsim i kamap long Kundiawa.

WANTOK

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

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

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Nayille Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

Word Publishing Company Limited
is owned by the four major churches of
Papua New Guinea - Catholic 50%,
Lutheran 25%, Anglican 10%, United
Church 10%. The company reserves the
right to accept or reject any advertise-
ment or other material submitted for
publication which it deems contrary to
the public interest at its absolute dis-
cretion. The publisher's general term
acceptance are available at Word Pub-
lishing Company Ltd and are set out full
on the display advertising form.

Ol dok sindaun pasindia

PUL KANU: Tripela dok i sindaun pasindia, na wapela man i sanap na pul long wapela resis ol i kamapim long makim wok bilong sevim ol bikpela welpis long Sauten Kwinslen.

Wol nius

long poto

Nupela stail bilong salim

STAIL BILONG SALIM: Wapela man i werim andapens trausis na wapela nektai i holim wapela sain long Dupont Circle long Washington, DC, olesem wapela etvataising wok bilong ol kampani i save mekem klos bilong ol man.

San i kukim polisman

KOLIM SKIN: polisman i wasim pes bilong em wantaim wara long kolim skin long Baghdad long Ogas 1, 2011. Gavman bilong Irak i makim wapela nesenel holide taim hat bilong san i abrusim mak bilong 50 digris selsius.

Graun em bun na strong bilong PNG pipel - Se Julius

JAMES KILA i raitim

BIKPELA strong Papua Niugini i gat, we planti ol arapela kantri insait long wol i nogat em GRAUN i stap yet long han bilong ol pipel.

Gavana bilong Nu Ailan na foma praim ministra, Se Julius Chan i mekim dispela toktok insait long wanpela Konsalitetiv Forum long Sosel Proteksen em Dipatmen bilong Komyuniti Dvelopmen wantaim PNG Visin 2050 i kamapim long Holide Inn long Mosbi.

Se Julius i tok olsem dispela sistem we, pipel i papa bilong graun i bihainim pasin tumbuna long planti tausen yia i kam nau i stap strong yet long PNG, na yumi noken lusim dispela gutpela na strongpela sistem yumi gat. Yumi mas holim strong na ol pikinini na tumbuna long bihain taim tu i ken yusim graun na amamas long kamapim gutpela sindaun bihain.

Se Julius i tok olsem yumi ol pipel bilong Papua Niugini i ken yusim graun bilong yumi bikos yumi kontrolim yet na wantaim graun bilong yumi, yumi ken wokim kamap wanpela nupela sosel proteksen sistem, we i givim pipel bilong yumi tuls long stap strong na wok, insait long wol we sistem bilong yusim mani bilong waitman i go bikpela tru.

Se Julius i tok insait long ol arapela kantri long wol, ol pipel i bin papa bilong graun long pastaim, tasol tude ol i no moa papa bilong graun. Arapela kain i kam stilim graun long ol, na turangu ol papagraun tru i sanap long sait olsem turangu lain stret.

Em i tok dispela hevi i stap long planti ol kantri insait long Afrika tude, we i lukim graun we ol kolonial pawa i kisim, na bihain long kantri i kisim indipendens, ol liklik lain husat i gat planti mani i kisim graun na ol papa tru bilong graun i stap turangu na lukluk tasol i stap.

"Lukim ol hevi em nau i kamap long Afrika. Plantii pipel i nogat ol samting na i stap turangu, na insait long ol bikpela siti, bai yu lukim planti ol turangu lain i sindaun arere long rot na askim long kaikai na mani.

Se Julius i tok olsem dispela hevi bilong ol papagraun tru i nogat graun i no stap long Afrika tasol.

"Yupela lukim America tude, we planti lain i ting olsem America (USA) em wanpela ris kantri tru o kantri we i gat planti mani, teknologi na ol arapela samting.

"Em tru olsem Amerika i ris, tasol dispela ol welt o samting em i gat em i no tilim gut long ol pipel bilong en.

Gavana bilong Nu Ailan, Se Julius i givim toktok long Sosel Proteksen Forum long Mosbi. Poto: James Kila

Kalsa bilong PNG i stap strong yet wantaim graun olsem dispela papa bilong Managalas Plato long Oro provins wantaim mama pik ya long Jorura viles. Poto: James Kila

Iain wantok husat i gat bagarap long bodi bilong ol na i save givim helpim long ol long wanem samting ol dispela lain i laikim. Sosel straksa o wok insait long pasin kastom i givim gutpela lukaut i go long ol memba long sosaiti bilong yumi.

"Tasol wanem samting i kamap nau? Plantii samting i kamap, tasol planti ol dispela samting i kamap i pas long wanpela samting tasol... em MONI"

"Sosaiti bilong yumi tude i no moa holim strong kalsa bilong wok gaden na tred tasol. Insait long las 50 yia i go pinis, ol sosaiti bilong yumi i pas strong tru long ol kaikai bilong stua na samting i kam long ovasis olsem guds na sevises. Yumi olgeta i lukim dispela samting i kamap"

Se Julius i tok bikela tok tru em olsem tude, mipela i no save

Poto I soim Tapini stesen long Goilala na ol maunten I sanap arere. Poto: James Kila

mekim klos bilong yumi yet, yumi wok long baim klos ol narapela lain i wokim. Mipela i no kaikai ol samting yumi yet i groim o kisim long solwara o long bus, yumi wok long tingting strong tumas long rais na tipnis na ol samting ol arapela lain i wokim na salim.

"Long nau yet yumi nidim mani long kisim ol sevis olsem helt, edukesen, na mipela i nidim mani long go long taun long PMV o baim zum bilong ol banana bot bilong yumi.

Se Julius i tok nogat planti lain i wari long dispela. Plantii pipel i laikim long go bek long "pasin tumbuna bilong bipo" tasol yumi mas tingting gut long wanem samting i kamap tude long wol. Yumi stap olsem femili bilong nupela wol tude na yumi mas redim yumi yet long wanem ol samting i kamap long wol tude.

"Long sotim tok, maski yumi laikim o nogat, yumi nau i stap long sosaiti we mani em bikpela samting tru. Na ol dispela lain husat i no gat rot long kisim mani i ken bungim birua na i ken pundaun. Ol dispela lain husat i nogat mani i ken bungim hevi na pundaun i go aut-sait long sosel sapot sistem,"

"Wanem samting bai yumi mekim long abrusim dispela?"

"Lukluk bilong mi tude em long givim tingting long wanem rot mipela i ken bihainim long yusim ol pasin tumbuna na kalsa bilong yumi long abrusim ol hevi we fomal sistem i bringim i kam long yumi."

"Mi toktok long wanem samting yumi ken mekim long abrusim fomal Proteksen Sistem, na noken wet long hevi i kamap na yumi laikim stretim bihain." Se Julius i tok.

Em i tok strong olsem insait long PNG long tude i gat plantii ol bikpela risos projek i kamap we i lukim ol bikpela ovasis kampani i kam na yusim graun bilong yumi long kisim ol samting olsem gold, kola, oil na ges na ol arapela samting. Tasol ol i no givim dispela samting i go stret long ol papagraun na mama graun bilong PNG.

Olsem na Se Julius i mekim bikpela askim olsem senis i mas kamap long Maining Ekt 1992 na Oil na Ges Ekt 1998.

Em i tok long nau yet ol pipel husat i papa tru bilong graun i kisim 2 pesen tasol olsem royalties, na ol bikpela ovasis kampani i kisim 80 na 90 pesen long mani.

"Yumi mas senisim Maining Ekt, na larim ol pipel bilong yumi i papa long 51 pesen long wanem maining o oil na ages projek insait long PNG. Dispela bai helpim long bringim mani long helpim sosel sevises na stretim dispela hevi bilong sosel sapot na sosel proteksen."

WELKAM long PNG, OI
delikesen kam long
Saina i sanap wantaim
Gavana bilong NCD,
Powes Parkop long taim
bilong ol i kam.

Saina wantaim Papua Niugini Bung

Meri bilong Gavana Parkop, Gavana Parkop, Darekta Jeneral bilong Guang-dong foren afes opis na presiden bilong Guangdong prensip wantaim foren kantri, Fu Lang, na Embeseda bilong Saina i sanap wantaim tupela liklik flawa meri long Jackson International airport long Pot Mosbi.

Tupela art na danis lain bilong Saina i amamas long sanap wantaim danis meri bilong Sentral.

Nicky Bernard i raitim

Saina em wanpela bikpela kantri long ples graun, long wanem em ol gat olgeta samting i stap long ol, yu tok long klos yumi save putim o masin bilong mekim kainkain samting ol gat long kantri bilong ol.

Long wik i go pinis, sampela grup bilong ol long Saina bin kam pudaun long graun bilong yumi long Papua Niugini, dispela kam bilong ol, em long opim nupela dometri long Goroka Universiti.

Saina ol i gat pasin, pasin bilong helpim, pasin bilong wok, pasin bilong lukaut na sampela moa, raun bilong ol kam tu long Pot Mosbi i no raun nating, ol laik bungim Pot Mosbi na Papua Niugini olsem susa na brata bilong ol.

Dispela grup em ol bilong Guangdong provins insait long Saina, dispela provins em bikpela insait long Saina, ol gat olgeta samting na ol stap bilong ol yet.

Ol i gat kalsa bilong ol yet olsem yumi Papua Niugini we wanwan provins i gat kalsa o pasin tumbuna yumi ol long taim bipo i kam inap long nau, sampela pela bilong ol kalsa bilong ol yumi save lukim long mui o piksa long TV, dispela ol pasin i stap yet.

Olsem biknem kungfu man Jackie Chan, em kungfu man we yumi na planti liklik pikinini save gut tru long nem bilong em, i soim kalsa na pasin ol Saina olsem ol lukautim

pasin tumbuna bilong ol i stap yet.

Dispela ol grup bilong Guangdong i kam long Papua Niugini i no bilong raun na soim pasin tumbuna bilong nogat, ol kam long amamasim na opim nupela haus dometri provins na kantri bilong bin kamapim long Goroka.

Ol i kam wan stop long bikpela siti bilong yumi Pot Mosbi aninit long lukaut bilong Gavana bilong NCD, Powes Parkop, long wanem Gavana bilong NCD i gat pasin long wok bung wantaim dispela Guangdong provins olsem na ol kam amamasim Gavana Parkop wantaim ol lain NCD long sampela kalsa danis bilong ol.

Gavana Parkop i tok, ol i kam long go long Goroka, tasol bikman bilong provins bilong ol i save olsem NCD na ol i bin wok bung wantaim longpela taim liklik nau, olsem na pasin bilong amamasim tupela bikpela provins bilong tupela kantri ol kam soim long NCD pastaim na bihain ol go long Goroka.

Gavana Parkop, i tok ol Saina e mol lain bilong wok na helpim ol narapela kantri, em tok long kisim ol samting long salim olsem seken hen yumi Papua Niugini mas go long ol, em tok sapos yumi ken flai go long Sidni Australia long 5 awa, Saina em 6 awa tasol na ol samting yu bai long Saina em bai planti moa long ol samting yu baim long Australia. Em toktok bilong Gavana.

Mani bilong Saina i tambolo long kina bilong yumi, sapos yumi kisim K1 na senisim bai yumi kisim olsem K3 mani bilong Saina, sapos yu kisim wan kina bilong yumi na laik tanim go long Australia em bai no inap o tambolo tu.

Tru sapos Saina kisim o lukautim yumi Papua Niugini, yumi bai stap olsem o tren bai ron pinis long ol provins bilong yumi? Em sampela askim yumi bai askim yumi yet.

Saina nau planti ol narapela bikpela kantri i gat dinau long ol long sait bilong mani na ol narapela samting, i no long taim em bai kisim sampela ol bikpela kantri yumi save harim ol gat nem bipo.

Yumi Papua Niugini ol Saina helpim yumi long sampela bikpela samting tasol ol i no paitim bros bilong ol na hapim nem bilong ol, ol lain bilong mekim samting tasol na ol tu save lainim hariap long rong bilong ol.

Bipo bipo tru ol lain long dispela provins Guangdong i stap long Papua Niugini, na ating i gat tumbuna na tumbuna bilong i stap yet wantaim yumi na kirapim dispela kantri bilong yumi nau yumi kisim Independents long kantri bilong yumi.

Nau em olgeta samting yumi lukim em kam long Saina, na planti bai yumi tok sampela samting bilong ol i no gutpela, dispela i no gutpela bai ol yet tanim i go gutpela gen.

Tenkyu Saina long helpim bilong yupela.

Program bilong Wanwan De

De - Mande – Fraide

6am – 10am – Sankampap show – Host: Kas.T
6:00am – Major Nius Bulletin
6:15am – Komuniti Notis Bod
6:25am – Tam Bifo – 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 Heri Fuka Show’
9:00am – Nius Bulletin – YUMIFM Nius Senta
9:15am – Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm – Major Nius Bulletin – YUMIFM Nius
2:05pm – YU TOK – komuniti awenes program
2:45pm – YUMI PANIM WOK Segment
3pm – 7pm – Avinun 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

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

Sarere belo cruz – Host: Tuluvan Vitz
1pm – 2pm – Sarere Belo 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
wokabutl 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 – NIUS – YUMIFM Nius Senta
6pm – 8pm – GOSPEL REWKES AUA
8pm – 00:00am – Late Nait Cruz – Poroman Aua
00:00am – 6am – Brukim Tulait Show
Program Director – YUMIFM – Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM
HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

DMP ben bilong S.I. bai kukim Kantri Klab

Nicky Bernard i raitim

pasifik.

YumiFM save bring ol
lain wan solwara bilong
yumi, long Pasifik long
kam pilai long amamasim
dispela musik awod, na
moa yet long en sapos ol i
resis long wapelala awod
bilong pasifik musik man-
meri na ben.

Dispela Sarere wapelala
ben bilong Solomon Ailan
ol kolin ol yet DMP ben,

bai stap insait wantaim ol
musik manmeri na ben bi-
long PNG, na singsing o
pilai ben tasol bikpela long
en long save husat bai
kisim ol top awod long dis-
pela nait.

DMP (Door Man Proj-
ect)ben bilong Solomon Ailan
tu i stap insait long dispela
nait, ol bai resis long pasi-
fik musik manmeri o ben

DMP (Door Man Project)ben bilong Solomon Ailan
tu i stap insait long dispela resis.

Digicel long sponsarim dis-
pela musik awod.

Ol lain long Pot Mosbi
husat laik save long husat
musik manmeri bai winim
dispela ol awod ken go
tasol long Pot Mosbi kantri
klab, K30 bai kisim yu go
insait long gate.

93FM YUMIFM
National Weekly Hit Parade:

Produced & Host by: Kasty

Statistics: Talagu Sophie & Paromen Crew

Week Ending: Saturday – 06th August 2011

Week Before	Last Week	This Week	Charting Song	Artist
7	1	1	Mis B tribe	Lennard Kanis
8	5	2	Plies inu! Lae	Jukema
2	2	3	Solwara muri	Taina G & Sharzy
4	4	4(4)	Meri Kopec	Raiwat
1	3	5	Meri Mornie	Logic Crew
8	6	6	Empty Promise	Snipers Band ft DJ AAR
9(3)	7	7	All my life	DMP
10	9	8	Perfect	Greg A'aron ft Moses Tau
17	15	9	Phone Call	Ava Ono Crew
8	8(11)	10	MR Lewa	Silahakakaku
7(3)	10	11	Isa noyu Leswa	Paea ft Blackblack
15	14	12	Una Talywa	Backyards of Yangoru
19	13	13	Rain of Motu	Justin Wellington
12	12	14	Dreaming Girl	Backyards of Yangoru
11	11	15	Queen of Karamas	Jnr Tasius
0	0	16	Message in a bottle	Bazzoo ft Auslim
0	0	17	Goro	Ava'a Ono Crew
0	0	18	Naojo	Seths Mahn ft Eljay
0	0	19	Golo Palawa	Zipsy Rose
14	16	20	Sonaromi	Pasiwa Boys
	Song	1st	Messaged in a bottle	Razzoo ft Auslim
			Goro	Ava'a Ono Crew
			Naojo	Seths Mahn ft Eljay
			Golo Palawa	Zipsy Rose
	Song	That	Paradise Angel	Texas Allen ft Larry Ori
			Girl You	Jukema ft Ugly B & Fat G
			Smile	Gadas Basil ft Robert Dasaden
			Imagine	Seths Mahn ft Eljay

6.30PM PG AUSTRALIA'S FUNNIEST
HOME VIDEO SHOW
7.30PM G TRI NATIONS / BLEDISLOE
CUP - NEW ZEALAND ALL BLACKS v AUSTRALIAN WALLABIES
Venue: Auckland, New Zealand.

9.27PM EMTV TOK SAVE
9.30PM PG ELITE MUSIC ZONE
10.00PM PG WWE AFTERBURN
11.30PM G NATIONAL EMTV NEWS
REPLAY

12.00AM AUSTRALIAN NETWORK

SANDE, JULAI 31 2011

6.29AM G STATION OPEN
6.30AM G IT IS WRITTEN
7.00AM G HILLSONG
7.30AM G SUPER RUGBY
SUPER LEAGUE
9.30AM... AUSTRALIA NETWORK
12.30AM G WIDE WORLD OF SPORTS
1.30PM PG SUNDAY FOOTY SHOW
2.30PM PG SUNDAY ROAST
3.30PM G 2011 PNG BIG GUN ENDURO
It's a first for PNG, it's fun, exciting! Tune in to catch all the spills & thrills of the 2011 PNG Big Gun Enduro.

4.00PM G SUNDAY FOOTBALL
SEA EAGLES v ROOSERS
Venue: Brookvale Oval.

6.00PM G NATIONAL EMTV NEWS

6.30PM PG CUSTOMS (Final)
Damien Walshe-Howling presents Customs.

There will be more drug traffickers, people smugglers and international terrorists all caught red-handed by customs officers.

7.00PM G MIND YOUR BUSINESS
A monthly business program focusing on business and financial issues affecting PNG.

7.30PM G 60 MINUTES

8.30PM M SUNDAY NIGHT MOVIE: GET SMART (PREMIERE)

(2008) Comedy - American Maxwell Smart works for a Government spy agency in an administrative capacity. When the agency's head office is attacked, the Chief decides to assign Maxwell as a spy and partners him with sexy Agent 99, much to her chagrin. The duo nevertheless set off to combat their attackers by first parachuting off an airplane and landing in Russian territory - followed closely by a over seven foot tall, 400 pound goon, known simply as Dalip. The duo, handicapped by Maxwell's antics, will eventually have their identities compromised, and may be chalked up as casualties while back in America their

EMTV Television Guide

FONDE, OGAS 4 2011

5.00AM G JOYCE MEYER Religious Program
5.30AM G TODAY DEPARTMENT OF EDUCATION CLASSROOM BROADCAST
9.00 – 9.40AM GRADE 7 MATHEMATICS
9.50 – 10.30AM GRADE 7 SCIENCE
10.40 – 11.15AM GRADE 8 MATHEMATICS
11.20 – 12.00PM GRADE 8 SCIENCE
12.30PM EMTV MIDDAY NEWS DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES....
1.00 – 1.40PM GRADE 6 MATHEMATICS
1.50 – 2.30PM GRADE 6 SCIENCE
2.30 – 3.00PM DEPI PROGRAMME

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 A CURRENT AFFAIR SPORTS SCENE
6.30PM G A CURRENT AFFAIR
7.00PM G

(2011 Return)
7.30PM PG RAIT MUSIK
7.27PM G EMTV TOK SAVE
8.00PM G RAIT MUSIK (special time)
9.00PM PG ELITE MUSIC ZONE (special time)
9.30PM M FOOTY SHOW
10.30PM G NEWS REPLAY
11.00PM AUSTRALIA NETWORK

FRAIDE, OGAS 5 2011
5.00AM G JOYCE MEYER Religious Program
5.30AM G TODAY DEPARTMENT OF EDUCATION CLASSROOM BROADCAST
9.00 – 9.40AM GRADE 7 MATHEMATICS
9.50 – 10.30AM GRADE 7 SCIENCE
10.40 – 11.15AM GRADE 8 MATHEMATICS
11.20 – 12.00PM GRADE 8 SCIENCE
12.30PM EMTV MIDDAY NEWS DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES....
1.00 – 1.40PM GRADE 6 MATHEMATICS
1.50 – 2.30PM GRADE 6 SCIENCE
2.30 – 3.00PM DEPI PROGRAMME

2.59PM STATION OPEN

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
6:00PM G NATIONAL EMTV NEWS

FOOTBALL: (LIVE) WESTS TIGERS v DRAGONS Sydney Football Stadium.
Venue: ANZ Stadium, Sydney.

9.30PM G FRIDAY NIGHT LATE FOOTBALL: BULLDOGS v COWBOYS
Venue: ANZ Stadium, Sydney.

11.30PM G A CURRENT AFFAIR AUSTRALIA NETWORK
12.20PM G SARERE, OGAS 6 2010

4.30PM G MOBIL 1 THE GRID
5.00PM G MIND YOUR BUSINESS
5.30PM G MOBIL 1 THE GRID
6:00PM G NATIONAL EMTV NEWS

TORO

BIABIA

KANAGE

TOKWIN

Nupela PM bilong PNG...

Yumi welkamim nupela PM bilong Papua Niugini, Peter O'Neill. Em i winim bikpela vot tru long oposisen. Nupela gavman nau i stap tasol nogat fotfolio bilong ol. Belden Namah tasol em ekting PM. Gutpela tru! Insait long dispela tenpela mun bai dispela nupela gavman bai mekim wanem! Yumi stap na skelim tasol. Ol dispela memba bai kam gen long 2012 Eleksen o?

Polye na Abal....

Dispela tupela memba wok long pait long husat bai kamap lida bilong NA long hailans blok na we? Kirap nogut na ol oposisen kalap go na kirapim namba long Peter o'Neill i kamap Praim Minista.

Abal nau tok olsem ol no bishainim loa na kamapim dispela pasin. Ol brukim loa bilong palamen we spika Nape i oraitim dispela vot. Abal i tok em ekting PM yet. Sori tru. Wetim 2012 eleksen na bai yumi lukim husat bai sanap yet.

Wanpela man i ring long Tok

Bek So bilong NBC aste moning na tok, Mi laik mekim dispela strongpela toktok i go spika bilong palamen, mista Nape. Mi wanpela vouta bilong yu. Yu mas save, femili bilong mi bai no inap votim yu. Yu mekim rong pinis.

Foapela haus paia nating long amamas...

Ol lain bilong Peter o'Neill i harim olsem em i kamap praim minista na ol i amamas tru na kukim 4-pela haus nating. nogat as.. Skelim...

Tokwin Tasol...

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

Ol taktok bilong Spot Boksing

AMATA	DRO	NOKAUT	REFERI	FETAWET
APAKAT	FAUL	NOKIMAUT	RING	LAITWET
BAUT	GLAV	PANS	SLEKIM	WELTAWET
BELO	LEP HUK	POIN	TREN	MIDELWET
BOKSING	RAIZ HUK	PROMOTA	FLAIWET	HEVIWET
	BOKSOKOSA RAUN		BANTAMWET	

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

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Pasol

WWI - Join Kathryn as she learns about the moment in time that changed her Grandfather, Corporal Les Semken's life and shaped the fate of his family almost 70 years ago.
8.00PM PG RANDOM ACTS OF KINDNESS
9.00PM M WEDNESDAY NIGHT MOVIE: THE SLEEPING DICTIONARY (2003) Drama/Romance - An eager young Englishman is dispatched to Sarawak to become part of the British colonial government, encounters some unorthodox local traditions, and finds himself faced with tough decisions of the heart involving the beautiful young Selima, the unwitting object of his affections.
Stars: Jessica Alba, Hugh Dancy.
11.00PM G A CURRENT AFFAIR
11.45PM G NATIONAL EMTV NEWS REPLAY
1.00AM AUSTRALIA NETWORK
TRINDE, OGAS 9 2011
5.00AM G JOYCE MEYER Religious Program
5.30AM G TODAY DEPARTMENT OF EDUCATION CLASSROOM BROADCAST
9.00 - 9.40AM GRADE 7 MATHEMATICS
9.50 - 10.30AM GRADE 7 SCIENCE
10.40 - 11.15AM GRADE 8 MATHEMATICS
11.20 - 12.00PM GRADE 8 SCIENCE
12.30PM EMTV MIDDAY NEWS DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES....
1.00 - 1.40PM GRADE 6 MATHEMATICS
1.50 - 2.30PM GRADE 6 SCIENCE
2.30 - 3.00PM DEPI PROGRAMME STATION OPEN
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 (NEW)
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 G EMTV TOK SAVE
7.30PM G MONDAY NIGHT FOOTBALL: RABBITOHS v EELS Venue: ANZ Stadium
10.00PM G A CURRENT AFFAIR
11.00PM PG MOBILE GRID
11.30PM AUSTRALIA NETWORK
TUNDE , OGAS 8 2011
5.00AM G JOYCE MEYER Religious program
5.30AM G TODAY DEPARTMENT OF EDUCATION CLASSROOM BROADCAST
9.00PM G A CURRENT AFFAIR
9.30PM G SUPER LEAGUE: Big game, big hits of the English rugby competition
11.30PM G EMTV NEWS REPLAY
4.57PM G EMTV TOK SAVE
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: LES SEMKEN – DARWIN,
12.30PM AUSTRALIA NETWORK

Ol Program na Kilok i ken senis oltaim...

PEN PREN**US soldia**

KANAGE em i US Soldia em laik dai long haus sik bet bilong em na em i askim nes long karim US Flek i kam na em bai kis long em na bihain em bai dai gut. Nes i bekim, 'nogat wanpela flek insait long haus sik, tasol mi gat wanpela tatu bilong flek i stap long as bilong mi. Kanage harim na tok, 'honest, mi bai amamas tru long kis long em.' Em kis pinis na tokim nes, "Plis tanim na mi tok halo long Presiden Bush"

Sims 4mie
Popondetta

Kanage kam bek na lukim olsem bikpela ren stret long ples, em kam daun long PMV na rot stret long haus na lukim olsem Kanage i no rausim pens bilong em long lain. Em i belhat na bikmaus antap long Kanage, 'mekim wanem na yu no rausim pens bilong mi long lain?' na Kanage tokim em 'plis em kastom ya. Hau bai mi holim pens bilong yu?' Meri bilong em kirap na tokim em olsem, "san na yu tok kastom, nait husat dispela masalai pukpuk save kaikaim long tit na pulim rausim?"

Kevin Penias
E S P

Kastom Mangi

WANPELA moning meri bilong Kanage laik go long maket long Dagua na em tokim Kanage, 'plis naispla man bilong mi nogat makmak bilong yu. Mi bai go long maket long salim buai bilong mi na bai yu was long liklik Vero na stap long haus. Olgeta samting mi wasim na hangamapim long lain i stap. Sapos ren i pundaun yu rausim ol klos i stap long lain. Gel tekov pinis long maket na bikpela ren i pundaun. Kanage rausim ol klos bilong em wantaim pikinini na i no rausim pens bilong misis. Apinun nau na meri bilong

Yupela i no mangi moa
KANAGE i gat tupela pikinini man. Tupela wantaim papa na mama bilong tupela. Wanpela taim, Kanage i spak nogut tru na kamap long haus. Em singautim tupela pikinini man bilong em na meri bilong tupela i kam bung. Em nau Kanage i tokim ol olsem: 'Sori tupela pikinini bilong mi, mi laik toksave long yupela olsem em i

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

Andrew Luh Dhai
Angoram

Mi gat hevi na mi laikim helpim**Dia Laiplain**

Mi gat hevi bikos meri bilong mi i laik maritim narapela man na divosim o lusim mi.

Mi painaut pinis long plen bilong em long lusim mi. Mi wanbel tu long em bikos em i bagarapim nem bilong mi na mi no trastim em nau.

Mi wok long painim wanpela meri long poromanim. Dispela meri i stap long sem o wankain hevi na ol i rait pinis long Laiplain long askim tu long helpim na painim patna. Sapos yupela i save long sampela meri i gat wankain hevi, plis toksave long mi.

Mi save em i no samting bilong yupela long helpim mi painim poroman, tasol mi askim sapos yupela i ken helpim mi bikos lewa bilong mi i bruk ya.

BROKEN HEARTED

I LUK olsem yu no bisi long dispela hevi tasol yu laik painim wanpela meri wantaim wankain hevi.

Yu save olsem lusim hevi taim yu no daunim o mekim samting long stretim wanpela pastaim i no inap long helpim wanpela man.

Yu lusim wanpela meri na yu painim narapela wantaim wankain hevi. Yu ting olsem bai yu painim amamas na stap olsem gutpela marit taim yu tanim baksait long namba

wan meri bilong yu? Yu bin helpim meri bilong yu, olsem toktok long en na painaut watpo em i laikim narapela man na i lusim yu? Yu lainim samting long nambawan ekspiriens na namba wan marit bilong yu? i bin gat sampela hevi long sait bilong yu? Bai moabeta sapos yu tingting long ol dispela poin.

Nau long painim narapela meri, Laiplain em i wanpela ogenaisesen long helpim givim tingting long ol man na meri i gat hevi tasol mipela i no inap givim aut nem tru bilong man na etres bilong em. Na tu, Laiplain i no save wokim rot o helpim ol kain i bung na stretim rot long marit.

I gat sampela rot long bungim patna na save long ol. Sapos yu go long sios, bai yu bungim wanpela meri. Na long wokples, i gat sampela meri husat i no marit i painim patna i stap. Yu ken raitim pas i go long Post Courier o Wantok Penpren Kona na givim nem na ol arapela infomesen bilong yu na wetim long kisim bekim.

Long wankain taim tu, noken hariap long painim meri na wokim pren long stap wantaim hariap. Marit

i min olsem man na meri i mas save long wanpela narapela pastaim. Ol i mas bung, toktok, save long wanpela narapela gut, toktok long marit na ol samting ol i save laikim. Yumi save kolim dispela taim bilong "engagement". Bihain long sampela taim, tupela i pilim olsem ol i laik marit, stap wantaim na laikim wanpela narapela na bai ol i gat pikinini, tupela bai go long sios na toksave long minista o pater long kisim blesing bilong God long marit bilong ol. Plant i save go tu long gavman na rejistaim marit bilong ol.

Mipela i bilip na prei olsem bai yu painim rot long stretim wari na painim gutpela meri husat i ken kamap olsem meri bilong yu.

Laiplain

Sapos yu gat wari o hevi, rait i kam long dispela etres: Lifeline, P O Box 6047, Boroko, NCD, PNG. O yu ken ringim mipela long dispela telipon namba: 3260011. Taim yu rait i kam long mipela, putim trupela nem na etres bilong yu bikos bai mipela i salim bekim long pas bilong yu. Tasol taim mipela i putim pas bilong yu long dispela kolom, mipela i no inap long putim trupela nem na etres bilong yu.

Tenkyu

NEM: Kisip Kembo
KRISMAS: 19 (man)
ADRES: ST. John De Baptist Primary School, P.O. Box 220, Kerema Gulf Provins
SAVE LAIKIM: Pilai spots, watsim muvi, go Lotu, ridim buk na mekim pani

NEM: Isaiah Bonga
KRISMAS: 28 (man)
ADRES: P. O. Box 407, Popondetta, Oro Provins
SAVE LAIKIM: Pilai Voli bol, Tas ragbi, pilai gita, lukluk TV(NRL), raitim pas, mekim na go Lotu

NEM: Rian Monghongho Alphonse
KRISMAS: 18 (man)
ADRES: Aniep Village, C/- ST. Mary's, P.O. Box 125, Leitre, Vanimo, Sandaun Provins
SAVE LAIKIM: Harim musik, pilai soka, volibol, basketbol, go Lotu na mekim pren

NEM: Annestine Funumari
KRISMAS: 18 (meri)
ADRES: Notre Dame Secondary School, P.O. Box 164, MT Hagen, WHP
SAVE LAIKIM: Ridim Baibel, singsing, harim musik, pilai basketbol, netbol, mitim ol poroman na lukluk TV.

NEM: Koron Amun
KRISMAS: 25 (man)
ADRES: P.O. Box 3079, Lae, Morobe Provins
SAVE LAIKIM: Harim musik, pilai Kompyuta, ridim buk na mekim pren

NEM: Kaiya Yoan
KRISMAS: (man)
ADRES: C/- Berna Primary School, P.O. Box 37, Kerema Gulf Provins
SAVE LAIKIM: Pilai soka, mekim Jokes na pilai volibol wantaim ol poroman

NEM: Ruben Yawa
KRISMAS: 18 (man)
ADRES: Muli Primary School, P.O. Box 69, Mendi, SHP
SAVE LAIKIM: Harim musik, pilai soka, basketbol, volibol, ragbi tas na mekim pren wantaim wanpela Lotu man o meri

NEM: Stanson Petiti
KRISMAS: 20 (man)
ADRES: C/- BSC ANZ Bank (PNG) Ltd, P. O. Box 1152, Port Moresby NCD Papua Niugini
SAVE LAIKIM: Pilai Gita, ridim Baible, mekim fani na stori wantaim ol poroman

NEM: Joel Kenis Amaekam
KRISMAS: 29 (man)
ADRES: Huon Gulf, Lae 411, P.O. Box 164 Lae, Morobe Provins
SAVE LAIKIM: Mekim fani, eksasais, pilai lilik, pilai ukulele, gita, singsing, skerim tok wantaim narapela liklik, ritim baibel, komik, harim Radio Lait na Katolik FM, na painim wanpela meri long maritim na stap oltaim.

NEM: Anne Mary Yuwei
KRISMAS: 21(meri)
ADRES: Pes Primary School, P.O. Box 36, Aitape, Sandaun Provins
SAVE LAIKIM: Pilai soka, Volibol, mekim pani, go Lotu, harim musik na watsim TV.

Se Julius laikim senis kamap long MRA na MRDC

James Kila i raitim

OL PROVINS long Papua Niugini husat nau i gat ol maining na arapela risos developmen i kamap long eria bilong ol i mas serim mani ol i kisim wantaim ol arapela eria long kantri long strongim nesen bilong yumi.

Gavana bilong Nu Ailan na bipo praim minista, Se Julius Chan i mekim dispela strong-pela toktok long Tunde long Mosbi taim em i toktok long wapelala Konsaltetiv Forum long Sosel Proteksen.

Em i tok long lukim olsem dispela wok i kamap long serim mani, gavman i mas rausim na senisim Mineral Risos Atoriti (MRA) na Mineral Risos Developmen Koporesen (MRDC), na kamapim wapelala indipenden na wapelala gutpela nesenel ejensi we bai i lukluk gut long serim ol mani i kam long ol maining projek i go long ol eria long kantri we i nogat,

Se Julius i tok olsem kain sistem we nau i stap i gat bikpela politiks i kontrolim na wok i no kamap gut.

Se Julius i tok kantri i nidim wapelala gutpela nesenel ejensi husat bai kisim ol mani na lukim olsem dispela ol mani em i mas serim gut tru insait long kantri wantaim ol dispela eria long kantri we nogat risos

Nu Ailan gavana, Se Julius Chan i toktok wantaim biknem redio man bilong FM100, Roger Hauófa long kibung long Holide Inn long Mosbi. Poto: James Kila

developmen i kamap long ol.

"Mipela ol dispela lain husat i gat wok maining risos developmen i kamap long eria bilong mipela i mas save olsem dispela mains bai pas long wapelala taim, na ol arapela nupela main bai kamap long ol arapela provins."

Se Julius i tok narapela samting PNG i mas mekim em long sait long menesim mani ol papagraun i save kisim long

wok maining we i kamap long graun bilong ol.

Em i tok hevi em olsem ol maining projek i save stap long mak o taim bilong em, tasol ol sosel hevi developmen ya i kamapim bai stap longpela taim. Dispela i min olsem maski olsem sampela senis i kamap long Maining Ekt, na ol pipel bai i kisim bikpela mani, yumi mas kisim sampela long ol dispela mani na putim long

wapelala kain long-taim investmen fan we bai stap long helpim ol pikinini na tumbuna bihain taim. Ol dispela lain long bihain bai i no inap lukim maining tasol bai bungim sosel hevi we wok maining i kamapim.

Se Julius i tok dispela em sampela ol rot PNG i ken bihainim, em nambawan em long daunim ol sosel hevi, namba tu em long lukim olsem

mipela i gat ol risos i stap long daunim ol sosel hevi na was long mipela long bihain.

Em i tok olsem as bilong ol hevi long sait long sosel proteksen yumi wok long bungim tude long Papua Niugini em bikos yumi stap nau long wol we yumi nidim kes o mani.

Se Julius i tok rot we nau PNG i bihain long kamapim senis long Maining Ekt na Oil na Ges Ekt em ol i mekim long sait long givim moa mani i go long ol pipel bilong yumi na long luksave tu olsem mani ol pipel i kisim em ol mas yusim gut.

Tasol, Se Julius i tok wanpela kwik rot we yumi ken givim helpim long ol liklik manmeri o gras ruts pipel long PNG wantaim moa mani em long givim fri edukesen i go olgeta pikinini long PNG.

Em i tok dispela mas namba wan luksave long sait long yusim mani i kam long maining, oil na ges na LNG (likwifait netserel ges) we i go long gavman.

Se Julius i tokim ol lain bilong PNG Visin 2050 na Dipatmen ov Komyuniti Developmen, maski long toktok planti long 20 yia plen ol 40-yia plen, wanem samting yumi mas toktok long en nau em wapelala wan yia plen. Na dispela plen em long givim fri edukesen.

Yus kar kampani pulap long Mosbi na trefik hevi tu bikpela

James Kila i raitim

MOSBI siti nau i wok long lukim planti kar tumas i ron long rot na dispela i givim moa hevi long trefik.

Planti ol liklik han rot long long siti i pas tru long ol kar na ol draiva i save kisim hat taim tru long draiv o painim spes long rot long muv i go kam.

Ol rot long Mosbi we ol lain i plenim bipo i no fit tumas long holim namba bilong ol kar nau.

Planti ol kain kain sais kar tu i ron long wapelala rot na pasim spes. Planti tai mol bikpela semi-treila trak i muv long ol liklik han rot na i pasim spes tru na ol kar i save kisim taim long muv i go kam.

Dispela namba bilong ol kar i kamap bikos planti ol yus kar dila i kamap planti tru long Mosbi. Narapela samting tu em planti lain i yusim intanet long baim ol

yus kar long Japan na bringim i kam insait long kantri.

Sapos nau i raun long Mosbi siti bai yu lukim olsem ol yus kar dila i pulap tru. Yu abrusim wapelala bai yu lukim narapela gen long hap. Ol i bringim ol yus kar bilong ovasis i kam we prais bilong ol i daunbilo na ol wokman meri long Mosbi i wok long baim ya yusim long ron i go kam long wok o bringim ol pikinini i go kam long skul.

Long ol apinun bihain long wok i pinis rot i save pas tru long ol kar na dispela i save givim hevi tru long sait long trefik.

Ol kona rot olsem Courts eria klostu long SP Brewer na tu long Waigani Draiv na tu long ol trefik lait kar i save pas pas tru.

Long daun taun long Mosbi rot i liklik tumas na ol kar i save pas pas tru na planti taim ol lain i save painim hat tru long pakim kar.

Poto i soim ol kar i paspas tru long Douglas Draiv long daun taun long Mosbi. Rot ya i save givim hevi long trefik. Poto: James Kila

GIA SIM RAMU NI CO PROJEK

"Wanpela Ramu NiCo, Wanpela Komyuniti"

MCC

Dicks Severu wantaim brata bilong em i stap insait long rais gaden long Danagari.

Mark Bonou, John Severu, Arnold Ekenyal, Joe Dicks i wok long rais em ol yet i planim na milim long ples long Danagari.

Rais sid Ramu NiCo givim ol famas karim gutpela kaikai

OL RURAL famas insait long Kurumbukari eria long Usino-Bundi distrik long Madang provins i go het long planim rais na sam-pela i stat kisim rais long gaden, milim (rausim pipia) na kukim na kaikai pinis.

Long las yia Ramu NiCo (MCC) Menes-men Limited i givim sid bilong rais long ol rurel fama long planim long strongim agrikalsa wok na tu long helpim fud sekuriti long wan wan famili na komyuniti insait long eria we Ramu NiCo i gat bikpela nikel divel-opmen i stap long en.

Ramu NiCo aninit long agrikalsa ofis bilong en insait long Komuniti Afes i bin go het long skulim ol famas long ol viles klostu long Kurumbukari long ol gutpela save long agrikalsa. Na wok bilong groim rais em wanpela long ol dispela gutpela agrikalsa trening.

Long nau yet wanpela liklik haus lain long Dangari klostu long rilokesin eria o ples we ol pipel i bai muv i go stap long en bihain long wok developmen i kamap antap long Kurumbukari main sait eria i wok long planim bikpela gaden rais stret.

Ol i tok ol i amamas long gutpela trening ol i kisim long Ramu NiCo Komyuniti Afes (CA) long gutpela helpim em i givim ol long sait long agrikalsa long givim gutpela save long wok long bringim kamap gutpela kaikai long helpim sindaun insait long wan wan famili na komyuniti.

Ol fama i tok long las yia wanpela agrikalsa saveman bilong Ramu NiCo, Mista Liu Zhaohua i bin go pas long wanpela agrikalsa tim bilong Ramu NiCo we i go lukim ol 8-pela klen insait long ol viles olsem Enekuai, Kinimati, Banu na Danagari

long givim agrikalsa trening we i ron inap olsem wanpela mun. Moa long 100 ol pipel long ol viles klostu long Spesel Main Lis (SML) eria i bin stap long trening.

Insait long trening ol agrikalsa saveman bilong Ramu NiCo i skulim ol pipel long sait long stretim gut graun pastaim long wokim gaden, gutpela rot long brukim graun na

kaikai rais ol yet i planim long wan wan gaden bilong ol.

"Rais bilong mipela i teist nais tru, wankain olsem Trukai rais long stua, na mipela i amamas tru long Ramu NiCo long bringim dispela samting i kam long mipela ol lain blong ples," Dick i tok.

Em i tok em wantaim femili bilong em i

tim, i no Ramu NiCo, tasol nesenel gavman na provinsal gavman i no mekim wanpela samting na turangu ol pipel i save kisim hat-taim.

Olsem na Dicks i tok em wantaim ol brata i save yusim lokal stail bilong ol yet long putim ol rais wantaim skin i go insait long wanpela liklik laplap beg na ol i save paitim i go na skin bilong rais i save lusim. Ol yet i save blowim ol pipia na rais i save kamap gut tru.

"Dispela rais mipela yet i milim long lokal stail bilong mipela em mipela i save putim long haus na kaikai wantaim femili," Dicks i tok.

Ramu NiCo i givim tu rais mil long rausim skin bilong rais nau i stap long olpela KBK kemp na tu long Walium we ol lokal fama i ken bringim rais bilong ol i go long milim. Tasol ol lain long Danagari i amamas long rais bilong ol na ol yet i yusim lokal teknoloji bilong ol yet long milim rais na redim gut long kaikai.

Long las yia Ramu NiCo agrikalsa tim i bin givim ol famas insait long Kurumbukari eria ol sidlings bilong ol gaden kaikai olsem rais, kapis na ol arapela krop tu na ol i givim ol fama gutpela trening long sait long groimi kaikai gut long gaden na long lukautim.

Dispela ol trening Ramu NiCo i givim i bringim moa intares namel long ol famas na planti lain i amamas.

■ Ritim gen next wik nambawan Tok Pisin niuspepa bilong you, Wantok Nius-pepa long save moa long Ramu NiCo Projek we I kamap insait long Madang Province.

Tupela yanpela man ya Joe Dicks na John Arnold i blowim pipia i go aut long rais long kisim klin-pela raisa

wanem rot long stopim graun long bagarap taim ren i pundaun na rot long yusim ol marasin (felilaisa) na rot long kamapim nesi na long planim kaikai long gaden.

Wanpela lokal man bilong Danagari, Dicks John i tok ol famas i amamas tru long

save bungim planti rais beg long rais na ol yet i save yusim save bilong ol yet long rausim skin bilong rais.

Em i tok wanpela hevi ol fama i bungim em long rot tasol i go long ples bilong ol. Dispela rot em gavman i sapos long stre-

salens bilong graun na masin bilong mekim wok.

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

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

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 komisini 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

Gavana bilong Benk bilong Papua Niugini, Loi Bakani, i givim K5,000 sekmani i go long Gipaheka Meri Grup bilong Kefamo. Tresera bilong grup, Therese Huletové i makim ol meri long kisim dispela sekmani.

BPNG bosman raun lukim ol wok mani bisnis long kantri

GAVANA bilong Bank of PNG, na Rejistra bilong ol Sevings na Lon Sosaiti, Loi Bakani i bin raun i go long Goroka las wik Fraide long sekim Alekano Sevings na Lon Sosaiti.

Raun bilong Mista Bakani i go long Goroka em i kam aninit long raun em i mekim long lukim olgeta wan wan mani bisnis long kantri.

Siaman bilong Alekano Sevings na Lon Sosaiti, Ron Napitalai i tok tenkyu long Mista Bakani long raun i go lukim ol long Goroka.

Em i tok olsem maski dispela raun em i no wanpela bikpela raun, tasol em i soim klia bilip Gavana bilong BPNG i gat long Alekano Sevings na Lon Sosaiti, na tu ol arapela jeneral sevings na lons muvmen long kantri.

Mista Napitalai i tok olsem

Alekano yet i save lukim save long wok mani olsem wanpela bikpela samting we i ken strongim ol manmeri long ples, na em i bilip tu olsem Sentral Benk i ken halivim long opim rot bilong ol dona i go long Alekano, bai ol i ken kisim moa halivim.

Alekano Sevings na Lon Sosaiti em i wanpela rurel-bes sevings na lon sosaiti long Hailans rijen we i gat open-bond membasisip.

Mista Bakani i givim tu wanpela sek inap long K5,000 i go long Gipaheka Meri Grup bilong Kefamo ples i stap ausait long Goroka.

Dispela doneSEN i kamap bihain long ol meri i redim wanpela ples tok welkam na kaikai bilong ol mausmanmeri bilong BPNG na Sevings na Lon Sosaiti i kamap long kibung long Goroka.

BSP Go Green ambaseda na Mis PNG Rachel Sapery James wantaim man husat save neserim na saplaim diwai na ol sumatin bilong Sogeri Nesenel Hai Skul. Poto Nicky Bernard.

BSP Go Green
ambaseda na
Mis PNG
Rachel Sapery
James wantaim
man husat
save neserim
na saplaim
diwai na ol
sumatin bilong
Sogeri Nesenel
Hai Skul. Poto
Nicky Bernard.

Go Green go long larowari na Sogeri Skul

Nicky Bernard i raitim

BENK Saut Pasifik Go Green ambaseda na Mis Papua Niugini Rachel Sapery James, long wik i go pinis i bin go lusim moa long 200 liklik diwai bilong planim long tupela bikpela skul antap long maunten bilong Sogeri autsait tasol long Pot Mosbi.

Dispela tupela bikpela skul em, larowari Hai Skul na Sogeri Nesenel Hai Skul, larowari Hai Skul kisim moa long 100-pela liklik diwai na Sogeri Nesinal Hai Skul i kisim 100-pela.

Mis Papua Niugini tok, Go Green i

wok wantaim forest atoroti long planim moa long 300,000 diwai insait long Papua Niugini.

Em tokim ol sumatin long Sogeri long lukautim ol diwai na bus bilong yumi na dispela ol diwai na bus bai lukautim yumi long bihain taim.

Mis Rachel Sapery James, givim sampela skul tok long ol sumatin long wei long helpim stopim kladen senis, na tu askim ol long sampela askim we ol ken helpim long liklik ples bilong ol.

Het tisa long skul i tok tenkyu i go long BSP na Mis Papua Niugini long kamapim dispela kempen bilong Go Green insait long kantri.

SPITIM KAR EM I NO WANPELA GEN

**NOKEN SPITIM KAR.
SAPOS POLIS HOLIM PASIM YU BAI YU GO KALABUS.**

BAI YU LUSIM LAISENS BLONG YU, BAI YU PEIM MANI

Spitim kar em wanpela long ol bikpela samting we i save moa birua na bagarap long rot long PNG na i save kamapim planti dai. Sapos yu spitim kar yu gat moa sans long kamapim birua na kilim yu yet o arapela manmeri. Em taim nau long tingting strong long ROT SEFTI – em i no wanpela PILAI

60 km/h in towns or as indicated **75 km/h on highways**

Professional Investment Services

**ROT SEFTI
em i no wanpela
PILAI**

A road safety initiative by Motor Vehicles Insurance Ltd

RON: Sampela man i resis long winim prais long hap taim bilong Digicel kap gem long Mosbi las wik Sande. **POTO:** Andrew Molen.

SALENS: Wanpela BPNG pilaia i resis wantaim tupela PNGIA pilaia long kisim bal insait long A Gred divisen gem bilong ol long Pablik Sevens Soka resis long Mosbi las wik Sarere. **POTO:** Andrew Molen.

BIKPELA BUNG: Oi manmeri long Mosbi bin bung na ron wantaim insait long Trukai Fan Ran resis long Sande las wik. **POTO:** Andrew Molen.

TAKOL: Wanpela Muruks pilaia i pas long banis bilong ol Vipers long Digicel Kap gem bilong ol las wik Sande long Mosbi. **POTO:** Andrew Molen.

TROMOI BAL: Lok bilong SBSL Muruks, Charlie Wabo i tromoi bal i go bipo long ol i takolim em. **POTO:** Andrew Molen.

Correct Technique And Legality

Note the heel-and-toe contact during the widest spread of the stride, and the straight leg as the heel contacts the ground.

I NO olgeta manmeri ken ron spit olsem Usain Bolt o ron longpela rot tru olsem ol rana bilong Kenya na i no sotwin.

Tasol i gat wanpela samting we olgeta manmeri save mekim, dispela em wokabaut.

Yes, olgeta manmeri save long wokabaut, yumi save wokabaut i go long wok, i go long skul, i go long maket o i go long gaden.

Yumi save wokabaut olgeta hap, na yu save wanem?

Wokabaut em i wanpela spot tu, na em i save kamap long Olimpik Gems.

Ol i save kolim wokabaut resis (race walking).

I gat resis bilong ol man na meri wantaim na ol pilaia i save kisim gutpela trening tu long wokabaut hariap na i noken kisim bagarap long bodi bilong ol.

Histro bilong gem

Wokabaut resis em i hap bilong etletiks we ol i save resis longpela rot tru.

Tasol long dispela gem, yu no i nap ron olsem long ol arapela etletiks gem.

Resis wokabaut i stat long 19 sensri (19th century) long Inglen (England).

Em i bin kamap namba wan taim tru long namba wan bung bilong Amateur Athletics Association long hap long 1880.

Long dispela taim, nem bilong dispela spot i bin Pedestrianism (Pedestrianism).

Em i bin kamap olsem ol arapela resis bilong lek we i lukim planti manmeri long Inglen na Amerika i save bet long lukim husat bai winim dispela ol wokabaut resis.

Dispela i lukim namba wan amata (amateur) wokabaut sempionsip i kamap long 1866 long Inglen we John Chambers i bin winim.

Wokabaut resis i bin go insait long Olimpik Gems long 1904 we i lukim ol man na meri save resis long 20km na ol

Wokabaut tasol

RESIS: Ol pilaia i resis long wanpela Olimpik Gems.

STAIL BILONG WOKABAUT: Stretim bodi bilong yu gut bai yu wokabaut gut.

man tasol i save resis long 50km.

Stail na loa bilong pilai

I gat stail bilong pilaim dispela gem tu.

Ol pilaia i no save wokabaut nating, ol

i save bihainim lo na stail bilong wokabaut we i gat tok orait long en insait long dispela resis.

Taim yu wokabaut, wanpela lek bilong

yu we i go pas, mas i stap long graun yet taim yu apim narapela lek long bak-sait.

Na tu, dispela lek i go pas mas i sanap stret taim yu putim i go daun long graun.

Sapos yu no bihainim dispela bai ol i tok yu i ron.

Husat i wokabaut krangki liklik bai ol jas i soim yelo kad long em, bihain long dispela, sapos em i tupela moa yelo kad long narapela tupela jas, ol bai rausim em long resis.

Wanpela jas tasol i no i nap givim em yelo kad moa long wanpela taim.

Em i ken luk isi long mekim tasol em i hatwok tu bilong wanem sampela taim bai yu hariap tumas long wokabaut na bai yu lustingting long putim lek bilong yu gut bihainim loa bilong gem.

Taim yu wokabaut, yu mas werim gutpela liklik trausis, su bilong wokabaut, karamap bilong het, ai glas bilong san na siot we bodi bilong yu i ken kisim win tu.

Dispela em i wanpela resis we olgeta kantri long wol i ken stap insait long en tu.

PNG em i wanpela kantri we i nogat dispela spot long en tasol em i gat sans long kamapim bilong wanem i gat Etltiks Yunion i stap.

Wokabaut resis em i stap aninit long etletiks olsem na ol i ken kamapim sapos planti moa manmeri save long en na i traim.

PNG ken mekim gut long dispela spot bilong wanem i gat planti manmeri long ol rurel eria na long ol siti na taun tu, i stap husat ol i save wokabaut planti taim long ol longwe na maunten ples.

Lek bilong ol i strong pinis long wokabaut tasol ol i mas lainim tasol ol loan a stail tru bilong pilaim.

Wanpela wok tasol em bilong PNG Athletics Union (PNGAU) long mekim aweanes long en na traim kamapim sampela ol kompetisen we ol manmeri ken traim save na strong bilong ol long en.

Noken toktok long primiasip yet

KOSA bilong Manly, Des Hasler, i tok ol i noken tingting yet long kisim maina primiasip taitol bilong wanem i gat 5-pela moa raun i stap yet.

Tim bilong em i stap long namba tu ples bihain long Melbourne na i gat sans long salens long kisim dispela taitol tu tasol Hasler i tok ol i noken tingting long dispela yet.

"Mipela i no toktok tumas long kisim maina primiasip.

"Tasol mi ting nogat man i mas tingting yet long kisim maina primiasip taitol bilong wanem i gat 5-pela moa gem i stap yet," Hasler i tok.

"5-pela wik em long taim na ol tim i ken senis olsem na yumi noken toktok hariap," em i tok.

Dispela wiken bai ol i bungim ol Roosters long Brookvale oval.

TOKTOK: Hasler i tok 5-pela moa raun i stap yet na ol tim i ken senis.

Dragons mas painim gem bilong ol

OL Dragons i gat tupela bikpela gem i stap we ol i mas kisim bek strong bilong ol long win sapos ol i laik gat sans long lukim gren fainol gen.

Bipo senta bilong Dragons, Mark Coyne, i tok ol i mas winim raun 22 gem bilong ol dispela wiken agensim Tigers na tu Storm long wik bihain.

Coyne wantaim narapela bipo wanpilai, Lance Thomson, i toktok strong long helpim bipo tim bilong ol kam bek strong bihain long ol i lus long ol Raiders na Rabbitohs long las tupela wik.

Oi i mas win gen sapos ol i laik soim olsem strong bilong ol we i lukim ol i winim taitol long 2010, i stap yet.

Tasol bihain long Tigers na Storm, ol bai bungim ol Warriors na Coyne i tok dispela em ol strongpela

TRAI: Dragons i mas win gen long gat sans.

gem we ol Dragons i mas sanap strong gen sapos ol i laik win.

Nau yet ol i pundaun i go long namba 5 ples long poin leda na i gat bikpela wari long klap.

"Oi i mas pinis insait

long Top 4, em i bikpela samting," Coyne i tok.

Bikpela lus bilong ol long ol Rabbitohs we ol i kam long baksait wantaim 20-6 long hap taim long winim Dragons 34-24.

24.

Tasol Coyne i tok, klap i save gat strongpela bilip long ol yet na dispela em i wanpela samting we i ken kirapim ol gen.

Wari na pret tingting tasol bai daunim ol sapos ol i no strong.

NRL Dro Raun 22

Fraide, Ogas 5

Bulldogs Vs Cowboys
ANZ Stadium

Tigers Vs Dragons
SCG

Sarare, Ogas 6

Storm Vs Panthers
AAMI Park

Sharks Vs Titans
Toyota Stadium

Broncos Vs Warriors
Suncorp Stadium

Sande, Ogas 7

Knights Vs Raiders
Energy Australia

Eagles Vs Roosters
Brookvale Oval

Mande, Ogas 8

Rabbitohs Vs Eels
ANZ Stadium

Kisim luksave long raun 21

i kam long pes 28

NRL.com i makim em olsem huka bilong nam-bawan bilong dispela wik (raun 21) we i gat ol arapela biknem pilaia i stap insait long en olsem Billy Slater (fulbek/ Storm), Justin Hodges (senta/Broncos) na Benji Marshall (faiv eit/ Tigers).

Ol arapela em Manu Vatuvei (winga/Warriors), Chris Lawrence (senta/Tigers), Dyllan Farrell (winga/ Rabbitohs), Chris Sandow (hap bek/ Rabbitohs), Ben Hannant (prop/ Broncos), Keith Gallonay (prop/ Tigers), Nate

Myles (seken ro/ Roosters), Tariq Sims (seken ro/ Cowboys) na Luke Burgess (lok/ Rabbitohs).

Ol i tok Segeyaro i mekim bikpela senis long gem bilong ol Cowboys taim em i kam insait long gem olsem risev.

Em i mekim wanpela bikpela takol tu we i kirapim skin bilong ol Cowboys long pilai strong moa

Dispela i no namba wan taim bilong Segeyaro long skoa, em i putim tripela trai pinis dispela sisen na dispela tupela long las wik i kisim totol bilong em i go long 5-pela trai dispela yia.

Em i bin putim dispela

tripela trai agensim Warriors long raun 15, Panthers long raun 16 na Knights long raun 18.

Segeyaro, 20 krismas, bilong ples Mohuve long Bena distrik bilong Isten Hailans provins na Matupit long Is Nu Briten provins, i pilai planti gem bilong Cowboys dispela yia na i soim gutpela strong long dispela bikpela resis.

Nau yet em i stap olsem risev tasol i wokhat long traum na winim ples insait long tim.

Segeyaro em i pikinini bilong bipo PNG Kumul pilaia, Iffysoe Segeyaro na em i wanpela bilong sam-

pela ol PNG husat i stap na pilai long NRL nau.

Long Fraide, dispela wik bai Cowboys i pilai agensim Canterbury Bulldogs long ANZ stadium na Segeyaro i stap long skwat tu.

Tim bilong Cowboys long dispela gem em: Matthew Bowen, Ashley Graham, Brent Tate, Willie Tonga, Kalifa Faifai Loa, Ray Thompson, Ben Jones, Matthew Scott (c), Aaron Payne, Ashton Sims, Gavin Cooper, Tariq Sims, Dallas Johnson. Interchange: James Segeyaro, Glenn Hall, Cory Paterson, James Tamou.

NRL Poins leda bihain long Raun 21

Pos	Club	P	Pts	W	D	L	B	F	A	+
1	Storm	19	36	16	0	3	2	435	222	213
2	Sea Eagles	19	32	14	0	5	2	422	265	157
3	Cowboys	19	30	13	0	6	2	452	368	84
4	Broncos	19	30	13	0	6	2	390	310	80
5	Dragons	19	29	12	1	6	2	393	263	130
6	Warriors	19	26	11	0	8	2	398	316	82
7	Knights	19	24	10	0	9	2	358	333	25
8	WTigers	19	24	10	0	9	2	371	354	17
9	Panthers	19	20	8	0	11	2	363	383	-20
10	Bulldogs	19	20	8	0	11	2	332	400	-68
11	Rabbitohs	19	20	8	0	11	2	368	452	-84
12	Sharks	19	18	7	0	12	2	333	424	-91
13	Roosters	19	16	6	0	13	2	300	407	-107
14	Raiders	19	16	6	0	13	2	339	455	-116
15	Eels	19	15	5	1	13	2	303	400	-97
16	Titans	19	12	4	0	15	2	279	484	-205

PNG basketbol tim laik winim medol

Andrew Molen i raitim

PNG basketbol tim i gat wan-pela tingting tasol.

Dispela em long winim gol medol stret long Pasifik Gems dispela yia.

"Em bai no inap isi tasol mipela i trening hat na ol pilaia i gat strongpela bilip long ol yet olsem mipela i ken mekim," kepten bilong man tim, Peter Davani tok.

Laspela taim, ol i bin go long Pasifik Gems em long 2003.

Ol i no bin i go long 2007 tasol Davani bilip ol i gat planti pilaia husat i gat save, strong na ekspiriens bilong pilai stap long tim husat i ken strongim ol.

"Mipela bai winim ol medol, mi gat bilip olsem mipela i ken mekim," Davani tok.

Tim i nogat tingting long kam bek han nating, ol i makim gol medol stret tasol sapos ol i abrus, ol bai wokhat yet long kisim silva o brons.

Em i tok seleksen bilong ol pilaia long dispela skwat i no bin isi bilong wanem i gat planti gutpela pilaia tumas.

"Dispela i mekim na mi gat bilip long ol pilaia husat i stap insait long tim nau bilong wanem em i no isi long makim

TINGTING LONG WIN: Inguba (long fran) i sanap wantaim sampela ol PNG Basketbol pilaia. POTO: Andrew Molen.

ol pilaia olsem na husat i stap long tim em i bikpela ona tu," Davani tok.

Skwat i stap long Mosbi na ol i trening wantaim moa long wanpela mun pinis wantaim kosa, Ferdinand Daroya.

Ol i save trening 6-pela de long wanpela wika we ol i save lukluk long stretim gem plen na stail bilong pilai.

"Mipela i laik win, mipela i no laik go tasol long pilai na kam

bek, mipela i laik win," Davani tok.

Davani gat bilip long ol i mekim gut bilong wanem ol pilaia i save gut long pilai tasol ol long wankain taim, olgeta i gat strongpela tingting na bilip long ol yet long strong gem bilong tim.

"Tingting bilong ol mangi strong tru na dispela i gutpela long tim," em i tok.

Davani i tok tu olsem ol i luk-

fowet long bungim strongpela salens i kam long ol arapela kantri tasol ol tu bai no inap isi long ol.

Basketbol tim bilong ol meri tu i laik mekim wankain olsem ol man.

"Olgeta trening na wok redi bilong mipela i go gut na mipela tu i gat strongpela tingting long kam bek wantaim wanpela medol," sinia pilaia, Julieanne Diro i tok.

Ol i bin winim brons medol long 2007 Pasifik Gems na nau ol i laik abrusim dispela mak na i go antap moa yet.

Pasifik Gems bai stat long Ogas 27 na pinis long Septemba 10.

PNG Basketball Federation i kisim bikpela helpim tu long Julai 18, dispela yia, taim Petromin i tokaut long baim yunifom bilong dispela tupela tim.

Mak bilong dispela sponsasip em K4, 675.30.

Jenerel Menesa bilong Kopret Sevises bilong Petromin, Sam Inguba, i bin bung wantaim presiden bilong PNGBF, Shane Scovell na sampela ol ofisol na memba bilong skwat long givim ol sek mani bilong dispela sponsasip.

"Mipela i amamas long sapot bilong Petromin, em bai helpim tim tu long redi na go long dispela gem na tu bai helpim PNGBF long ol arapela divelopmen wok bilong mipela long strongim basketbol long kantri," siaman bilong PNGBF, Shane Scovell i tok.

Em i tok, dispela Pasifik Gems bai gutpela wok redi bilong ol tu long redim ol bilong 2015 taim PNG bai holim dispela bikpela tonamen.

Sponsa laik strongim PNG long winim gol

WIN TASOL: Boksa, Jack Willie (lephan), rana, Sharon Kwarula na pawalifta, Linda Pulsan em tripela etlit husat ol bai gat sans long kisim mani sapos ol i winim gol. POTO: Digicel.

bai helpim tim long abrusim mak bilong em long 2007 we ol i winim 38 medol long kam namba 5 ples bihain long Nu Kaledonia, Tahiti, Samoa na Fiji.

Taim em i opim dispela program, Sif Ekseyutiv Opisa bilong Digicel, John Mangos, i tok, "Mipela bai sanap strong long sapotim Tim PNG long dispela Pasifik Gems na tu London Olimpiks.

"Dispela ol etlit i nambawan long wanwan spot bilong ol na i gutpela ol pesmanmeri bilong makim PNG long dispela ol intanesenel gem."

Em i tok ol i laik lukim ol PNG

etlit i brukim na putim sampela ol nupela rekot tu long dispela tonamen.

Siaman bilong etlits komisin, Monalisa Leka, i bilip dispela program bai mekim ol pilaia i tingting strong long winim gol medol.

"Em bai givim luksave tu long hatwok bilong ol we ol i putim long redi long kamap long dispela resis," Leka i tok.

Digicel i gat narapela program tu ol i kolim; "Digicel Warm Up Awards" we i stap long givim sampela presen long ol etlit husat i wok long mekim gut long ol trening na wok redi bilong ol long go long Pasifik Gems.

Gavana Jenerel stap insait long Fan Ran

Andrew Molen i raitim

OLGETA yia long Julai, long bikpela moning tru, ol manmeri long Mosbi na sampela hap long Papua Niugini save kirap na i go bung long wanpela hap.

Long Mosbi, ol i save bung long Se John Guise stedium.

Olgeta i save werim yelo siot wantaim mak bilong mama sponza bilong Trukai Fun Run na ol arapela sponza i pas long en.

Trukai Fun Run em wanpela bikpela pilai we i save kamap olgeta yia.

Astingting bilong em long helpim PNG Sport Federation and

WOKABAUT: Gavena Jenerel, Se Michael Ogio (namel) i wokabaut wantaim Sekreteri Jenerel bilong PNGSFOC, Auvita Rapilla long Sande wantaim ol manmeri. POTO: Andrew Molen.

DIANA

Proudly
**PNG
MADE**

Manufactured by
RD Tuna Cannery Limited

Now Bigger at 425g

- ✓ Wankain Teist
- ✓ Wankain Prais
- ✓ Plenti Mit

**Niupela
piksa tasol
wankain
mit**

Segeyaro stap wantaim ol biknem

Kisim luksave long raun 21

Andrew Molen
i raitim

bilong ol.

Na em i wok long soim strongpela gem long ol pilai bilong em wantaim tim dispela yia.

Bikpela luksave bilong em i kamap long raun 21 las wik agensim ol Penrith Panthers long Dairy Farmers Stadium long Townsville.

Segeyaro i putim tupela trai long

helpim tim bilong em i win 30-18.

Dispela gem i mekem Bigpondsport.com, husat i save raitim ol ripot na nius bilong NRL long intanet (internet), i makim em namel long narapela ol pilaia husat i bin mekem gut long dispela raun.

Moa long Pes 26.

PNG basketbol tim laik winim medol - Pes 27.

SOIM STAIL: Segeyaro i soim strongpela gem las wik agensim Penrith Panthers.

Johnston's Pharmacies

For First Aid Kits. Red8 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."**