

K1 tasol

Namba 1951 Janueri 12 - 18, 2012 32 pes

11 toea
lo wapela minit

Toktok inap yu pulap

Long 11t tasol lo wanpela minit yu ken toktok wantaim ol femali na frends inap yu pinisim toktok namei long 11 kilok nait na 6 kilok lo monin.

KLOSTU NAU!

110
De moa...

Enrol NAU!!

Yu enrol tu?

Electoral Commission Papua New Guinea

2012 VOTE LPV!

Pairapim na luksave

PAPUA Niugini Trampet Ministri i pairapim stret musik bilong ol long pulim luksave bilong olgeta manmeri i kamap na bung long Evanjelikal Luteran Sios bilong PNG Synod, we i kamap long Goroka long dispela wik.

Poto na Stori: Eric Sinebare

Lutheran Sinod stori
long Goroka - P4 na 5

OX & PALM CORNED BEEF
Since 1936
NET WEIGHT 340g

OX & PALM BLUE CORNED BEEF
Since 1936
NET WEIGHT 200g

I Stap wantaim yu long olgeta hap!!

RAIT BULI BIFI!!

NCD Sentral gat nupela Polis Bos

Nicky Bernard i raitim

POLIS long Nesenel Kapitel Distrik(NCD)na Sentral nau gat nupela bosman. Dispela senis komisina bilong polis, Tom Kulunga, i mekim long sampela ol sinia opisa long polis fos.

Bipo komanda bilong NCD-Sentral Fred Sheekiot, nau bai go Asisten Komisina i go pas long Polisi na Pleneng long polis hetkwota long Konedobu.

Em bin lukautim NCD-Sentral long tupela yia olgeta. Dispela ol senis kam bihain long ol opis i senis long Morobe Provin.

Nupela Komanda bai kisim ples bilong Mista Sheekiot em Komanda Francis Tokura husat bin Asisten Komisina na stap long polis hetkwota long Konidobu.

Mista Tokura, i tok ol polis ste-

sen komanda long NCD-Sentral long wok bung wantaim em olsem ol mekim long Sheekiot.

Em i tok tu olsem namba wan samting em bai mekim long save long hamas polis manmeri long wanwan stesen na husat tru i kam aut long trening kolis long Bomana.

"Mi bai oditim ol wok manmeri long wanwan stesen na paini-maut, long wanem olgeta stesen insait long NCD na Sentral save nogat manmeri, ol stesen save stap nating na ol spesol polis manmeri tasol save lukau-tim," Mista Tokura tok.

Mista Tokura tok em bai no inap senisim ol opisa bilong em tasol ol mas wok bung klostu long em na givim em gutpela ripot bilong wanwan stesen bi-long ol.

Komanda Francis Tokura a sainim pepa long nupela wok bilong em na olpela komanda bi-long NCD, Fred Sheekiot em i kamap Asisten Komisina.

Namah laik stopim PNG-Indon poroman

DEPUTI Praim Minista Belden Namah i bin tingting long rausim ambeseda bilong Indonesia long PNG, na stopim PNG-Indonesia diplomatik rilesen o pasin poroman bihain long em i no makim maus bilong gavman bilong en long tok klia long wanem as stret tupa-lia jet balus bilong Indonesia ami i bin

bihainim Falcon Jet balus bilong PNG.

Long Novemba 29 las yia, P2-ANW Falcon Jet i bin kisim Namah na tupela gavman minista wantaim ol arapela bisnisman i kam long, Subong, Malaysia, na taim ol i bihainim ea-spes o rot bilong balus A215 na flai antap long Makasar Vor, Indonesia, tupela pilot bilong Falcon Jet, Kepten Christopher Smith na Kepten Vincent Kipma, i bin kirap nogut long lukim tupela jet faita balus bilong Indonesia ami i bihainim ol long 3-kilok apinun i kam inap ol i kamap long PNG-Indonesia boda.

Namah i tokim FM 100 redio tokbek so olsem: "Long Sarere las wik, mi bin givim 48-awa o tupela de long Indonesia Gavman long i tok klia o eksplorasi PNG Gavman long wanem as stret tupela jet faita ami balus bilong ol i bin bihainim Falcon Jet.

"Aninit long intenesel loa, dispela em i bikpela 'pasin intimidesen na agresen.' Plantii taim Indonesia ami i save karim gan kam insait long PNG boda na pretim ol pipel bilong en long Vanimo-Green husat i stap klostu long boda. Long Morehead long Westen Provin tu ol i save mekim olsem kain tu."

"Nau ol i mekim gen long ol lida bilong PNG. Ol i pretim deputi praim min-

ista bilong PNG. Sapos ol i bin mekim olsem long vais presiden bilong Saina o Amerika, em bai olsem wanem? O sapos ol i mekim long deputi praim minista Australia o Nu Silan, bai olsem wanem tu? Wanem samting inap long kamap namel long ol?" Namah i belhat nogut tu na askim.

Em i tok Indonesia i noken ting em i gat bikpela namba na strong na pawa bilong ami bilong en, na pretim kain liklik kantri olsem PNG, husat i gat liklik ami na nogat planti ol gan.

Namah i tok PNG em gutpela poroman bilong Indonesia bikos yumi stap klostu, tasol Indonesia i save mekim planti pasin nogut long bagarapim poroman bilong yumi.

Long dispela as tasol, Namah i tingting long pasim embesi bilong tupa-lia kantri wantaim na stopim diplomatik rilesen bilong tupa-lia kantri.

Tasol Indonesia gavman i tok dispela tupa-lia ami balus bilong ol i no pretim Falcon, tasol i bihainim long painimaut kantri we Falcon Jet i rejista long en, bikos em i no bin kisim kliarens o tok orait long yusim balus rot bilong Indonesia dispela de.

Foren Minista bilong Indonesia, Marty Natalegawa i tok, Indonesia i no bin givim tok orait long Falcon long Novemba 29,

K258m fri edukesen sabsidi bai go stret

EDUKESEN sabsidi bilong fri edukesen polisi bilong O'Neill-Namah Gavman bai go stret long benk akaun bilong wan-wan skul insait long kantri.

Bihain long tupa-lia wik tasol, gavman i rere long peim aut K258 milian i go stret long benk akaun bilong olgeta 6,200 skul insait long kantri.

Gavman bai peim ful skul fi bilong ol elementri, prameri na hai skul. Ol sekendari na tesiasi skul olsem yunivesiti na ol kolis bai gavman i peim 75-pesen skul fi bilong ol sumatin.

Praim Minista Peter O'Neill i tokaut hap-aste olsem gavman bilong en i rere nau wantaim mani ol i skelim pinis long Baset 2012 long halivim ol gratus pipel bilong PNG wantaim dispela fri edukesen polisi, we planti pipel insait long kantri i amamas nogut tru long en.

O'Neill i tok gavman bai givim mani-mak olsem K30,000 o K40,000 long wan-wan skul akaun bilong ol yet. Olsem na 3,000 skul husat i nogat benk akaun i mas opim nupela skul akaun hariap tru.

tasol i bin givim long Dis-emba 3-7, na ol i laik luk-save Falcon em balus bilong wanem kantri, na ol i bin bihainim Falcon.

Indonesia, husat i gat bikpela loa long mani lon-daring o stilim na haitim bikpela mani, i tok ol i bin kisim wanelia tokwin olsem dispela Falcon Jet i kisim 250 milian dola i kam log Malaysia, na ol i salim tupela balus long paini-maut Falcon i laik go we.

Indonesia i tok ol bai mekim wok painimaut na wokbung wantaim PNG gavman long stretim dispela asua bikos em i no gutpela samting taim Indonesia na PNG i gat gutpela poroman, we dispela kain liklik asua i ken go bikpela na inap long bagarapim gutpela poroman bilong tupa-lia kantri.

Ol i belhat tu long toktok bilong Namah, tasol long gutpela bilong tupa-lia kantri wantaim ol i les long stopim diplomatik rilesen. Tasol sapos Namah i bin rausim Ambedesa Andreas Sitepu, Indonesia tok em tu inap long rausim PNG Ambedesa long Jakarta, Peter Iau.

PNG em i kisim politik independens bilong en long 1975 na Indonesia i mas luksave long nesenel sovereni bilong en olsem wanelia nesen stet insat long wol.

Tok Sori

Y go long wanpela
gutpela brata na
wanwok long
niuspepa indastri
husat i pasim ai
long Sande laswik.

Yehiura Sriehwazi

Mipela i salim bikpela belseori i go long meri na ol pikinini bilong Yehiura na ol han femili husat i stap long dispela taim bilong belhevi na sore. Gutpela brata tru husat i save gut long olgeta manmeri husat i stap long Media Industri, Niuspepa, Redio na Televisen. Em i gat bikpela sapot long strongim ol yanpela long wok jenolis. Papa God i blesim yu long planti we pinis, brata. Em taim bilong malolo.

Rest in Peace!!

Menesmen na ol wokmanmeri bilong

Wantok

Insait long kantri, i gat 6,200 skul i stap, tasol sampela bilong ol i no wok o i no skulim ol pikinini. Ol tisa na skul komiti wantaim ol papagraun i save pasim tok na stilim mani bilong ol dispela kain skul.

Gavman bai sekim ol dispela kain skul na stopim sabsidi bikos ol i westim mani bilong pipel nating. Sapos ol i painim husat man i save kisim mani bilong ol dispela kain skul, orait gavman bai mekim save long ol dispela stil-man husat i les long wok hat na stil long gavman.

O'Neill: Kantri noken pret

Aja Alex Potabe i raitim

PRAIM Minista Peter O'Neill i tok em bai nonap suruk long toktok bilong Deputi PraimMinista Belden Namah, husat i tokim em long risain na lusim sia bilong praim minista bikos em i no sapotim disisen bilong en long stopim diplometik rilesen o poroman bilong PNG na Indonesia sapos Indonesian Gavman i no givim tok klia bihain long 48-awas.

"Sapos deputi bilong mi i nogat bilip long mi, em i orait tasol mi bai nonap risain long praim minista," O'Neill i tok bihain long em i harim Namah toktok long FM100 radio tokbek.

"Mi save Namah i kros long mi

I NO SURUK...O'Neill bai nonap risain.

na mi save kros bilong en i kam long rong edvais, na mi laik tokim em mi stap wantaim em na mi bilip long em. Bai mipela stretim dispela politikel asua namel long mipela ol pati lida bilong kolisen patna yet," O'Neill i tok.

Em i tok i nogat nid long mekim wanpela politikel instabiliti long kantri.

"Bai mipela nonap pretim nesen bilong yumi o bagarapim pawa bilong pipel we ol i givim long mipela wan-wan lida bilong ol.

"Mipela i gat eksekutiv gavman we Palamen i luksave pinis, na bai mipela mekim moa ol gutpela wok we pipel i makim na laikim yumi ol lida long mekim.

"Mipela i luksave na rispekim ofisel posisen bilong gavman na ol

protokol bilong diplometik rilesen o poroman i i stap pinis wantaim Indonesia taim PNG i kisim independens. Em i stretpela samting," O'Neill i tok.

"Gavman bilong Indonesia long Sarere i kliarim toktok pinis long wanem as tupela ami balus bilong ol i bin bihainim Falcon Jet bilong Air Niugini taim em i flai kam bek long Malaysia," em i tok.

Namah i bin hiarim Falcon Jet long go kisim tripela bisnisman bilong Malaysia i kam long PNG, na Nesenel Plening Minista Sam Basil na Polis Minista John Boito i bin stap insait long balus.

"Tupela ami balus bilong Indonesia i bin bihainim Falcon Jet long painimaust Falcon Jet em bilong wanem kantri stret," O'Neill i tok.

Em i tok Gavman bilong Indonesia i mekim wok paininaut na tu-pela gavman wantaim bai wokbung long kamapim wanpela gutpela ansa long stretim dispela hevi.

"Hap ripot mipela i kisim i tok dispela asua i kamap wantaim asua bilong taim na det, we Falcon Jet i bin kisim tok orait long yusim balus rot bilong Indonesia long Disemba 3-17, na i no long Novemba 29, de we dispela asua i bin kamap.

"Dispela i nau kamap wanpela diplometik samting, na i gat ol gutpela rot na wei long stretim dispela asua wantaim gutpela tingting," O'Neill i tok.

Frot Skwat bai skelim ol asua bilong bipo Difens Sekreteri

Manasupe Zurenuoc

SIF Sekreteri bilong Gavman, Manasupe Zurenuoc, las wik Fonde i givim pinis long Polis Fraut Skwat, ripot bilong wok painimaust ol i bin mekim long pastaim Difens Sekreteri Fredrick Punangi.

Nesenel Eksekutiv Kaunsel (NEC) i bin suspendim Mista Punangi long Disemba 2010 long sut tok bilong miskondak long opis,

na bihain Indipenden Investigesen Komiti (IIC) i bin mekim wok painimaust aninit long wok kontrek bilong en.

Mista Zurenuoc i tok NEC i kisim pinis ripot bilong dispela wok painimuat pinis, na tokim polis long holim hariap Punangi na ol arapela man husat i brukim loa wantaim em tu.

Zurenuoc i tok het bilong gavman dipatmen i bos bilong mani bilong

wan-wan dipatmen na ol i gat bikpela wok long lukautim na yusim mani gut aninit long loa na polisi olsem Pablik Fainens (Menismen) Act na Pablik Sevis (Menismen) Act.

"Ol wok painimaust long gavman dipatmen het i no long painimaust ol man bilong brukim loa, tasol long stretim ol bagarap sistem na larim ol dispela sistem i wok gut," Zurenuoc i tok.

"Dispela bilong larim transperensi na akauntebiliti long olgeta level bilong gavman," em i tok.

Dairekta bilong Polis Fraut Skwat Timothy Gitua, taim em i kisim dispela ripot i tok, em bai lukim gut ol dispela evidens na skelim wanem kain sas long givim o leim agensim Punangi na ol arapela man husat i brukim loa wantaim em.

Manasupe Zurenuoc..

Sanap long lain yet long kisim mani...

OL manmeri ol i sanap wet i stap bilong kisim mani long ATM masin long Maun Hagen.

Ol benk i save kisim planti benk fi bilong lukautim mani bilong yumi ol pipel, tasol gutpela sapos benk i ken putim moa ATM masin long Hagen taun.

Sapos ol benk i putim moa ATM masin na sevisim gut ol manmeri, bai ol i no inap westim bikpela taim nating long sanap long san na wet long kisim liklik mani bilong ol.

Poto na Stori: Pater Philip Gibbs SVD

Ekanda tokim Agiru long lusim nesenel politiks

GAVANA bilong Sauten Hailans na Deputi lida bilong Somare kem, Anderson Agiru i mas lusim nesenel politiks bikos nogut em i kisim PNG i go long rong hap.

Agiru i no mekim wanpela samting long kirapim Sauten Hailans na em i ken bagarapim gutpela kantri bilong yumi sapos em i hangre long pawa na sapotim Gren Sif Sir Michael Somare long nesenel politicks.

Biknem LNG papagraun na nesenel vais presiden bilong Mama Papa Graun Pati, Simon Ekanda i mekim dispela toktok aste bikos em i les long kain man olsem Agiru kamap nesenel lida taim em i bikmaus nating na giamanim pipel bilong em yet long Sauten Hailans na Hela.

Ekanda i mekim dispela toktok baihan long Agiru i tokim em long pasim maus bilong en, na noken toktok moa long politiks bikos Ekanda i no Memba bilong Palamen na tupela i no stap wantaim long wankain level.

"Yu stap gavava taim laip bilong planti manmeri long Sauten Hailans na Hela i go bagarap pinis. Hamaspela graun breking seremoni Yu save mekim tasol, ol pipel i wetim ol dispela projek yet na 5-ya tem bilong yu bai pinis

Agiru...save giaman tumas

Somare...kisim rong edvais

klostu taim tasol," Ekanda i tok.

Ekanda i tok Agiru em brata bilong em yet, na em les long kisim sem na nem nogut taim ples bilong em yet i no kirap, na olsem wanem na hariap tru em i lukim em yet fit long sanap long nesenel politiks.

"Poliks bilong yu tasol mekim na Hela pipel i nau birua wantaim ol Nipa. Yu tasol mekim na ol LNG papagraun i wet yet long kisim mani bilong ol. Yu tasol nau laik mekim ol memba bilong Sauten Hailans yet i birua namel long ol yet. Na nau yu tasol i tanim hap man bilong baihanim loa na givim rong edvais long Somare, na mekim em na O'Neill kamap birua," Ekanda i tok.

Ekanda i tok Agiru i bagarapim Sauten Hailans na Hela pinis, na nau em i laik bagara-

pim PNG, na em i yusim nem bilong God nating na giamanim manmeri planti taim.

Komyuniti lida long Sauten Hailans, Robert Paia i tok ol pipel long Hela i wetim yet Tari Intenesenel Ples Balus, Wara Saplai Projek, Tari Intenesenel Haus Sik, Ambua-Halimbu Supa Haiwe na Hela Siti.

Paia i tok Sauten Hailans i makim em long kirapim ples, tasol em i no mekim wanpela samting na wok long toktok strong agensim brata bilong em yet Peter O'Neill.

Paia i askim Invetigesen Task Fos Sweep long sekim olsem wanem Agiru na Memba bilong Tari-Pori James Marape i save yusim mani bilong pipel bikos Hela i bagarap pinis maski mali-bilian-kina PNG LNG Projek i kamap long hap.

Ilau bai kam halivim gavman mekim wok painimaut

AMBESEDA bilong PNG long Indonesia, Peter Ilau, bai kam bek long kantri long halivim gavman long stretim dispela asua i bin kamap long Novemba 29, 2011 taim Falcon Jet balus i bin kisim Deputi Praim Minista Belden Namah kam bek long PNG.

Praim Minista Peter O'Neill i tokim Ilau long kambek bikos gavman bai kisim moa toktok long em long wanem samting gavman bilong Indonesia i toktok long dispela asua.

Long gutpela bilong kantri, O'Neill i tok keabinet i les long brukim diplomatis rilesen wantaim Indonesia, husat i gutpela poroman.

O'Neill i tokim gavman sif sekretari, Manasupe Zurenouc, long go pas, wantim Dipatmen bilong Foren Afeas na Imagresens, long toktok wantaim Indonesia gavman long stretim dispela liklik

asua.

Em i tok long larim strong-pela na gutpela pasin poroman namel long pipel na gavman bilong Indonesia na PNG, tupela gavman wantaim bai wokbung long mekim wok painimaut long tupela sait wantaim.

Long Mande O'Neill i tok em bai askim Sivil Aviesen Sefti Atoreti bilong PNG (CASA PNG) na Air Niugini long mekim wok painimaut, na baihan long tupela wok bai tupela i kamapim wanpela ripot long skelim husat i asua long dispela hevi.

O'Neill i askim tu Indonesia long mekim wok painimaut i go insait long teknikel sait bilong dispela asua.

Ilau i tok Indonesia i rere long mekim wok painimaut i go insait long dispela hevi.

Em i tok Foren Minista Marty Natalegawa i tok sore long PNG, tasol i no wanbel long pasin bilong Deputi

Praim Minista Belden Namah long toktok strong na brukim diplomatis rilesen wantaim long wanpela kantri. Olsem na ol i save askim pastim, o nogat sekim dispela balus.

Em i loa bilong olgeta kantri long mekim olsem sapos nupela balus i no kisim kliarens i flai long rot bilong balus insait long wanpela kantri. Olsem na ol i save askim pastim, o nogat sekim dispela balus.

Tasol Namah i tok ol i bin go long nomol pasin bilong sekim na kastoms kliarens, na em i no asua long dispela hevi.

Luteran bilong ol

Eric Sinebare i raitim

NAMEL long ten na twenty tausen bilipmanmeri bilong Luteran sios long PNG i bin kamap long Goroka nesenel pak long lukim opim bilong namba 28 ELC-PNG sinot, we Goroka distrik i go pas long lukautim.

Opim i kamap las wok Sande, na bung bilong ol Luteran bilipmanmeri long kantri bai ron i go inap em i pinis long Fraide (tumoro).

Ol opisal na rejistet memba we i stap long sinot long mekim tok na pasim tok em 1,500, na olgeta kristen manmeri we i kam long sinot i winim namba olsem 5,000 manmeri i kam stap long bung.

Bisop Revren Giegere Wenge, i opim namba wan lotu bung, na em i autim het tok bilong sinot: "Wokabaut wantaim famili insait long pasin bilong givim", we tok i stap long Rom 12:1-2.

Opim bilong sinot i luksave long olgeta deleget o mausman i kam long 18-pela distrik bilong ELC-PNG, ol lain bilong ausait i kam long mama sios long jemani, ol wok poroman sios long Amerika Luteran Sios, na Australia luteran sios tu i kamap long sinot.

Opim bilong sinot i lukim ol biknem lida man bilong gavman olsem Praim Minista

Peter O'Neill na minista bilong en long nau gavman, olsem Sam Basil (Nesenel Plening); Thomson Harokave (Enviroromen

na Konsavesen); Theo Zurenouc (Edukesen); na tu, ol Luteran lida manmeri olsem Benny Allen (Unggai Bena); memba bilong Sumkar, Ken Fairweather, Pablik Sevis Minista Bart Philemon, Gavana bilong Isten Hailans, Mal Kela Smith, Gavana bilong Morobe, Songan Luther Wenge, na ol hetmanmeri bilong ol dipatmen, olsem Sif ov Staf bilong Praim Minista, Ben Micah, Sif Sekreteri bilong gavman, Manasupa Zurenouc, na Sekreteri bilong Edukesen, Dokta Musawe Sinebare.

Sios lida, olsem namba tu bisop, Revren Zau Rapa, Sios Sekreteri, Albert Tokawe, wantaim ol dipatmen hetman i kamap wantaim olgeta distrik presiden na bisop, long bung. Insait long dispela bikpela bung, we i gat bikpela moa luksave na amamas i kamap, ol pilai bilong soim ol Finsafen i kisim gutnus bilong God i go long Hailans, ol drama na ol pilai we i opim ai na tingting bilong olgeta kristen long lukim, ol Luteran Kristen yut, sande skul na mama i putim o rait mak o soim sain bilong Luther, rose, o logo bilong Martin Luther, long nesenel

pak.

Dispela bung tu i kirapim bel na tingting bilong olgeta kristen manmeri, bisnis manmeri o komuniti, na ol savelain insait long Goroka na arapela tu i putim han na sapotim dispela bung, we olgeta i bung wantaim na mekim dispela bung i kamap.

Ol bikpela tok bilong sinot i lukluk long ol wok na ron bilong sios long PNG, na distrik, na go daun long kongrigesen.

Lukluk i pas tu long toktok i kam long mama sios, konstitusen, program bilong sios, hevi bilong ol sios wokmanmeri long ples wok, na tu, sampela tok moa long ol prosek o bisnis bilong sios tu.

Insait long dispela wanpela wok, i gat olgeta bikpela ripot bilong ol dipatmen, na seksen bilong ELC-PNG i putim aut long floa bilong sinot.

Planti ol yangpela bilong sios tu i amamas long lukim sinot wantaim ol pikinini husat i memba i laikin na amamas long dispela sinot we i kamap long Goroka.

Baibel stadi i kamapim na autim strethet het tok bilong sinot, i stap long Rom 12:1-

2. We tupela pasta, Tande Tumbo, na Dokta Wolfgang Thumser, we ol kristen manmeri mas givim yumi o ol yet olsem ofa i go long God.

HAUSBUNG: Insait long hausbung we sinot i kamap. Poto: Eric Sinebare

Sios makim kos bilibman meri

PM OPIM: Praim Minista Peter O'Neill i sanap long fran bilong opim seremoni, na givim toktok bilong opim kibung. Poto: Eric Sinebare

PM O'Neill opim ELC-PNG Sinot

Eric Sinebare i raitim

PRAIM Minista Peter O'Neill i opim bung bilong Namba 28 ELC-PNG Sinot long Nesenel Pak long Goroka long Sande dispela wik.

Moa long 10,000 manmeri i stap lukim dispela seremoni, na givim tok welkam long praim minista, na ol minista bilong en i kam long opim na lukim sinot i kirap.

Mista O'Neill i tokaut long sinot olsem Luteran sios i mekim bikpela wok bilong autim tok bilong god i go long olgeta hap bilong PNG, na tu,

i save bringim ol sevis o divelopmen nid bilong ol manmeri.

Em i tok we i gat spes we gavman i no inap long inapim, sios i save mekim long bipo yet, i kam inap nau.

"Mi tok tenkyu long Luteran sios, long bikpela wok we gavman bilong tude i nau luk-save long wanem samting sios i mekim kamap."

Em i tok i gat bikpela wok bilong mekim na stretim gut ol manmeri long kisim gut-pela save na laip long sindaun gut i stap yet, we sios i go yet na gavman tu i mas wokbung long mekim olgeta wok sevis bilong sios i mas

surukim i go yet.

"Mi kam wantaim ol minista na ol lida bilong dipatmen, we ol i wanpela tim we mipela i nau stretim na wok long mekim sampela wok stretim bilong ol wok korapsen o wok nogut i wok long kamap bikpela insait long gavman," Mista O'Neill i tokim ol pipel.

Praim minista i amamas tru long ol Goroka i go pas long ronim sinot, na dispela i soim tru pasin bilong wok bung na mekim sios i mas i go yet long ol wok wwe ol manmeri i nidim na laikim, we yumi olgeta i mas luksave na helpim ol pipel.

'Givim arapela, na God bai givim yu'

Eric Sinebare i raitim

"Sapos yu luksave long nid na sot bilong arapela na givim na helpim, bai God i gat luksave long yu na givim samting yu sot long en, na dispela i save ron olsem wara long olgeta taim bilong laip bilong yumi."

Dispela em toktok i kam long Het Bisop bilong ELC-PNG, Revren Giegere Wenge, taim em i givim het tok bilong Namba 28 ELC-PNG sinot, taim em i opim long Goroka Nesenel Pak long Sande.

"Sapos yu luksave long nid na sot bilong arapela na givim na helpim, bai God i gat luksave long yu na givim samting yu sot long en, na dispela i save ron olsem wara long olgeta taim bilong laip bilong yumi."

Dispela em toktok i kam long Het Bisop bilong ELC-PNG, Revren Giegere Wenge, taim em i givim het tok bilong Namba 28 ELC-PNG sinot, taim em i opim long Goroka Nesenel Pak long Sande.

Bisop Wenge i autim tok

"We yumi sot long samting tasol, God i no sot long wanpela samting. God i givim yumi planti samting pinis long dispela graun, na yumi gat pinis. I no yumi givim i go long God, olsem em sot long samting, Nogat. I gat nid long olgeta kain kain wok, we yumi mas givim na soim tru tru long bel na tingting long givim na lus tingting long kisim bekim, o wanem samting yu mekim o givim long arapela."

Bisop Wenge i tok, bihainim het tok, yumi gat wok long wokabaut wantaim ol famili na mekim wok bilong God.

strongim sios na olgeta kain kain wok developmen. Insait long kantri bilong yumi na bihain taim i go yet.

REDI LONG KUK: Ol mama long taun seket, Janet Jim, Helen David na Janet Kemo i stap sanap redi long lukautim kaikai na givim long ol deleget bilong sinot. Poto: Eric Sinebare

Ol Poto bilong Namba 28 ELC-PNG Sinot, wantaim Wantok Niuspepa Niusman Eric Sinebare:

MAS MAKIM: Ol Rongo Luteran yut na mama i mas na wokim piksa bilong Luther Rose o logo bilong Lutheran, i makim Martin Luther.

FINS SOIM KAMAP:
Ol Finsafen famili i stap long Goroka i wokim drama o piksa soim namba wan taim tok bilong god i kamap long Finsafen.

MEKIM PIKSA: Rongo seket i wokim pilai o wokim mas i soim mak bilong piksa bilong Martin Luther.

"Givim yumi yet olsem ofa, em wanpela gutpela ofa we God i laikim, na em i samting tru we God i save long ting-

ing bilong yu insait long laip bilong yu," Hetbisop Wenge i tok.

Askim ol bikpela skul long kisim ol sumatin wantaim Stetmen ov Risal pepa

Veronica Hatutasi i raitim

EDUKESEN Dipatmen i askim ol insitutusen long kisim ol sumatin husat i pinisim Gret 10 na 12 husat bai nogat setifiket, tasol ol i gat orijinel Temporeri Stetmen ov Risal (SOR) pepa na ol narapela pepa i soim olsem ol i pinisim Gret 10 na 12.

Dispela em bikos ol setifiket bai no redi inap long mun Mas long dispela yia.

Long wankain taim, bai em i kostim bikpela mani, inap long K300,000, long prinim ol nupela setifiket.

Edukesen Sekreteri, Dokta Musawe Sinebare, long dispela wik, i tok as bilong ol setifiket i no redi hariap em bikos ol bin prinim olgeta setifiket wantaim siknesa bilong pastaim Edukesen Sekreteri, Dokta Joseph Pagelio. Na taim ol sumatin i sindaun pinis long fainol tes, Nesenel Ekseyutiv Kaunsel i bin senism pastaim sekreteri na makim Dokta Sinebare olsem nupela Edukesen Sekreteri. Olsem, na ol i rausim olgeta siknesa bilong olpela sekreteri, na ol i mas prinim ol nupela i gat siknesa

bilong Dokta Sinebare long en.

Edukesen Dipatmen bai troimoi K300,000 long wok bilong prinim ol nupela setifiket.

Dokta Sinebare i tok dipatmen i bin painim dispela mani long prinim ol nupela setifiket, tasol akaun bilong gavman i bin pas long 2011 fainensel yia, na dispela em i bikpela samting i sloim ol wok long setifiket bilong ol Gret 8, 10 na 12 i no redi yet.

Narapela as, Dokta Sinebare, i tok em long Mesamen Sevis Brens i mas toktok wantaim PNG Tendas Bot long kisim nupela tenda kontrak wantaim Gavman Printing Opis long prinim gen ol setifiket wantaim siknesa bilong em we i kostim dipatmen K300,000.

Na olgeta ol dispela setifiket i mas gat ol sekyuriti banis ol i prinim i go wantaim.

Dokta Sinebare I tok long ol dispela as, ol Gret 8,10 na 12 i no nap kisim ol setifiket bilong ol inap long mun Epril.

Tasol em i tok Mesamen Sevis Brens (MSB) bai givim aut ol SOR i go long olgeta sumatin husat i pinisim Gret 10 na 12 we ol i ken yusim inap long Epril 30 long dis-

pela yia.

Em i tok ol praimeri skul long ol provins i mas givim ol ID pas long soim olsem ol sumatin i skul long ol dispela ol wan wan skul taim ol i go mekim Gret 9 bilong ol long wanem skul ol i kisim ol long en.

Em i tok MSB bai kisim ol askim bilong ol skul long ol risal bilong ol.

Em i tok ol papamama na ol sumatin i mas rejistaim askim bilong ol wantaim ol skul na ol skul bai kisim ol askim na wari ol i gat long en wantaim MSB.

Em i tok MSB bai salim ol risal i go long ol skul na ol papamama i ken go sekim ol wan wan skul long ol risal na ol SOR.

Wantok Niuspepa i kisim toktok long sampela papamama husat i wari long ol setifiket na moa yet, long ol Gret 12 lain husat bai go long ol bikpela skul.

"Ol atoriti i mas tingting gut na wokim disisen long kamapim ol senis long ol bikpela wok olsem edukesen sekreteri, bikos dispela kain tasol i save kamapim ol hevi we ino inap kamap.

"Wokim senis klostu long pinis bilong skul yia i no gutpela long wanem, planti ol samting i save

kamap long sait bilong edukesen long dispela taim na i moabeta ol i wet inap long mun Mas o Epril taim planti ol bikpela samting long edukesen sekta i kamap pinis," wanpela mama we i no laikim Wantok i putim nem bilong em, i tok.

Em i tok tu olsem kain disisen long wokim senis long taim we i no gutpela i mekim Edukesen Dipatmen i tromoim bikpela pablik mani nating.

Long wankain taim tu, Dokta Sinebare i tok, ripot i bin kamap long niuspela long Don Bosco Aramiri, Galp provins, we wanpela tisa i bin lusim ol tes pepa bilong ol Gret 10 na 12, i no tru.

Em i tok wanpela tisa long dispela skul i wok long go long MSB long sekap long ol skul liva fom (SLF) long sait bilong seleksen, tasol em no bin lusim ol SLF wantaim MSB.i go long Jenerel Edukesen Divisen.

Dokta Sinebare i tok long ol SLF bilong ol Gret 9 na 11 seleksen, na olgeta Gret 12 SLF, i moabeta long go long Opis bilong Haia Edukesen long helpim yu na yu noken paul.

Dokta Sinebare i kliarim ol ripot i bin kamap long nius we i bin autism olsem i gat moa long 2,000 ol giaman skul long kantri husat i save kisim nating ol skul sabsidi mani olgeta yia.

Long mekim klia dispela, Dokta Sinebare i tok olgeta skul long kantri em ol i rejistaim pinis wantaim long edukesen sistem.

Em i tok olgeta yia, dipatmen i save givim auto I skul sabsidi bihainim mak bilong ol sumatin insait long ol wan wan skul ol i kisim long sensus we ol skul i gat long en.

Tasol sapos ol i nogat sensus rekot, ol i save putim ol skul olsem "Nil Data" skul , tasol ol i rijistaim ol yet wantaim edukesen sistem.

"Tasol ol i no save kisim ol sabsidi mani inap ol i givim sensus data ripot bilong ol," Dokta Sinebare i tok.

Dokta Sinebare i tok ripot i rong long tok olsem i gat moa long 2,000 "Gos skul".

Em i tok stretpela ripot em 2,981 skul i no givim ol enrolmen sensus ripot bilong ol, tasol ol bai no nap kisim sabsidi mani inap ol i givim sensus data ripot bilong ol.

73 yangpela PNG lain go skul long Kanada

LONG dispela wik, wanpela bikpela grup stret long ol yangpela man na meri i bin lusim kantri long go skul long Kanada (Canada).

73 yangpela i gat long en 20-pela meri na 53 man i bin lusim Jackson's ples balus long Mosbi long dispela wik Mande aninit long sponsasip bilong ExxonMobil, em papa kampani bilong bilian kina PNG LNG Ges projek long PNG.

Ol dispela sumatin bai skul long Kanada inap long wanpela yia, na kam bek long neks yia, Januari 9. Ol bai skul long Advens Skils trenin olsem hap long trenin bilong wok long PNG LNG Projek Prodaksen Operesen na Mentenens trening programe.

Ol treni i bin wokim wanpela yia Faundesen Skils Programe we ol bin

skul long mets, kompyuting, fisiks, kemistri na 6-pela mun Besik Trening Programe we ol i kisim skul lainim long wok long wel n ages (oil and gas) bisnis.

Trenin we ol lain ya i kisim bai mekim ol kwalifaid teknisen long operetim na mentenim PNG LONG projek Hails ges Kondisening Plent long Sauten Hailans, na LNG Plent long Sentrel provins, wantaim tu ol narapela paiplain na ol wel.

Tom Hooper, em Operesens Menesa bilong Esso Hailans Limited (EHL), i bin strongim ol sumatin long mekim gut long skul bilong ol long narapela kantri.

"Dispela em bikpela grup long PNG i go long kisim skul na trening ovasis, na mipela i save olsem ol bai mekim PNG i praud," Mista Hooper i tok.

ol i bilong ol narapela hap, nogat wanpela tokples na ples ol i kam long en.

"Programe i gat salens, tasol ol i wok hat na mekim gut," Mista Hooper i tok.

Em i tok dispela em i namba tu hap long tripela yia trening programe bilong ol.

Long dispela hap, Mista Hooper i tok, ol yangpela bai lainim wok long rikwaianen bilong operesen na mentenens bilong PNG LNG Projek

Em i tok ExxonMobil i save yusim dispela trenin ples long Kanada long redim ol woklain long kirapim ol nupela projek long Rasia, Angola na Itali.

"Dispela em bikpela grup long PNG i go long kisim skul na trening ovasis, na mipela i save olsem ol bai mekim PNG i praud," Mista Hooper i tok.

Coca-Cola Amatil i makim K200,000 olsem moni mak, na mipela askim olgeta man na meri bilong Papua Niugini long sapotim dispela kempein.

Taim yu baim wan wan Nature's Own botol wara, Coca-Cola Amatil bai givim halivim long wok bilong National AIDS Council.

Get a HIV test
and
Plan your future
Visit a VCT center today

PNG
MADE

HARIM: Sampela ol sumatin i harim toktok bilong Tom Hooper, em Operesens Menesa bilong Esso Hailans Limited, pastaim ol i kisim balus long Jacksons ples balus na go long Kanada. **Poto:** Nicky Bernard

a quality product of The Coca-Cola Company

NATURE'S OWN™

Purified Water

National AIDS Council
Papua New Guinea

Sapotim tokaut bilong HIV na AIDS!

Coca-Cola Amatil i makim K200,000 olsem moni mak, na mipela askim olgeta man na meri bilong Papua Niugini long sapotim dispela kempein.

Taim yu baim wan wan Nature's Own botol wara, Coca-Cola Amatil bai givim halivim long wok bilong National AIDS Council.

**Get a HIV test
and
Plan your future
Visit a VCT center today**

Nature's Own® 2000 is a registered trademark of The Coca-Cola Company.

**Yut, Meri na
Famili
wantaim
Lorraine
Siraba**

Glasim yia i go pinis

YUMI tok gutbai long olpela yia na kalap i go long Nupela Yia nau, na tok welkam long yia 2012. i luk olsem yia i hariap tasol na lus, na mi hop olsem planti long yumi i bin inapim ol samting we mipela i bin plen long en long las yia, na yumi lukluk nau long nupela yia.

Taim planti bilong yumi i amamas malolo i stap, ol famili memba i bung i stap, bel gut i stap long dispela taim yumi bin selebretim bonde bilong Jisas na nupela yia i kamap, hevi long sait bilong politiks namel long ol lida i wok long paulim pipel na bruk bruk long kantri bilong yumi. Plantil ol manmeri nating o laik sindaun gut tasol wantaim nogat ol kain hevi yumi lukim i kamap long politikel lidasip level we pawa, gridi pasin na mi yet pasin i stap antap.

Lukluk bek long yia 2011 yumi lusim klostu taim i go pinis, i gat ol sampela samting i bin kamap long dispela kolom we i laikim stret lukluk bilong gavman. Long sait bilong politiks, yumi no laikim bai tupela sait wantaim i pulim kros pait bilong ol long husat i stretpela gavman i go na i kam.

Em bin gutpela nius long dispela yia long ol meri taim Palamen i bin sapotim na tok oraitim 22 Risev Sia Bil bilong ol Meri long namba wan taim, long kliarim rot bilong ol meri long go insait long level bilong mekim ol bikpela disisen – em Nesenel Palamen. Tasol ol samting i wok long kamap long politikel level i rausim amamas bilong ol meri i go long baksait, we i soim olsem ol isu bilong ol meri i no bikpela samting.

Long ikonomik o mani sait, ol kantri long Pasifik we PNG i stap insait long em i wokim gut. Tasol planti tausen pikinini long dispela kantri i pinisim fomol edukesen bilong ol, tasol ol i no inap skruim skul bikos spes i sot. Long wapela yia i go pinis insait long NCD, moa long 5,000 sumatin i gat krismas namel long 14 na 17 husat i bin sindaun long Gret 8 fainol tes long resis long 2,322 spes i stap. Tasol moa long 2,000 pikinini i no bin gat sans long 2010 long skruim skul bilong ol. Dispela mak em long NCD tasol na tingim, ol pikinini long ol narapela provins long kantri we i no kisim spes na planti yut i stap nating. Dispela ol yut i sapos long kontribuit long ol risos projek i wok long kamap nau long kantri, olsem LNG Ges Projek. Pasin we yumi long kantri i nogat inap wokman i lukim planti aussait save lain i kam insait na wok long ol bikpela projek na larim ol yangpela humen risos bilong yumi i sanap lukluk tasol long risos developmen era.

Long sait bilong edukesen, gavman o kamapim Fri Edukesen Polisi na planti papamama i amamas tru long en long waenm, ol i ken salim ol pikinini bilong ol i go long skul. Tasol taim skul yia i sta klostu taim, yumi bai lukim sapos dispela ol tok promis i karim kaikai o nogat.

Long samting i bin kamap we i stap klostu stret ion lewa bilong yumi, sori samting stret i bin kamap long histori bilong kantri taim 22 pasindia i bin dai long kres bilong Air Lines PNG ron i go long Madang long greduesen bilong ol pikinini bilong ol. Ol saveman bilong Australia i bin helpim long kariaut ol DNA tes long ol hap hap bodi na ol famili bilong ol i ken planim ol gut.

Yia 2011 em yia we populesen bilong wol i bin kamap na abrusim 7 bilian mak. Intanesenel komuniti, gavman na ol sivil sosaiti i bin yunait wantaim wapela nek na tokaut olsem em i bikpela samting long ol famili i plenim hamas pikinini ol bai gat bikos bikpela populesen i save kamapim hevi long kantri, komuniti na ol famili.

Ol bikpela famili bai i no inap long gat gutpela kaikai. Na long ol dispela famili i stap long taun, ol bai no inap long givim gutpela helt kea na edukesen i go long ol pikinini bilong ol long nupela yia yut long dispela kantri i mas kisim skul na sans long wok long helpim daunim turangu pasin na hevi long loa na oda. Na tu, prais bilong ol samting long stua na haus i go antap moa yet. Besik edukesen, helt, prais bilong haus na kaikai em samting we gavman i mas givim prioriti long lukluk long ol.

GUTBAL...

Mama Lucy i amamas long pikinini mer, Esther, long kisim PNG-LNG skolasip i go skul long Kanada. Mama na liklik brata, Brendan, i tok gut bai long Esther long Jackson's ples balus

Photo: Nicky Bernard

LONG VOT LONG 2012 ILEKSEN

Lukim Provinsal Ileksen Menesa long givim nem bilong yu long Ilektoral Rol tude!

HAILANS RIJEN

Mista Steven GORE
Ileksen Menesa - Simbu
Telepon: (675) 535 1204

Mista Alwyn JIMMY
Ileksen Menesa - Isten Hallans
Telepon: (675) 532 1151

Mista Johnson LEVI
Ileksen Menesa - Sauten Hailans
Telepon: (675) 549 1378

Mista Henry KYAKAS
Ileksen Menesa - Enga
Telepon: (675) 547 1144

Mista Philip TELEPE
Ileksen Menesa - Westen Hailans
Telepon: (675) 542 2349

Mista Sponsa NAVI
Ileksen Menesa - Hela

Mista Sale BUNAT
Ileksen Menesa - Jiwaka

MOMASE RIJEN

Mista Simon SINA
Ileksen Menesa - Morobe
Telepon: (675) 472 3116

Misis Emily K. SIAMOLI
Ileksen Menesa - Madang
Telepon: (675) 422 2644

Mista Kila RALAI
Ileksen Menesa - Is Sepik
Telepon: (675) 456 2090

Mista Martin ANSKAR
Ileksen Menesa - Wes Sepik
Telepon: (675) 457 1178

Go long Distrik Opis, LLG Opis, o lukim Wod Kaunsela bilong yu long sekim sapos nem bilong yu i stap long Ilektoral Rol.

Esther go skul long Kanada ...73 olgeta i go

Veronica Hatutasi i raitim

ESTHER Kila em i wanpela long ol 20 yangpela meri namel long 73 yangpela pipel i bin lusim PNG long dispela wok long skul long Nova Scotia, Kanada (Canada), aninit long sponsasip bilong ExxonMobil, papa kampani bilong PNG LNG Ges projek.

Esther, bilong ples Makerupu long Rigo Distrik long Sentrel

provins, husat i bin pinisim skul bilong em long Kilakila Sekonderi long Nesenel Kapitel Distrik, bai kisim skul trening long Operesens eria bilong PNG LNG Projek.

Em i amamas tru long Esso Hailans Limitet na ExxonMobil i kisim em long dispela program bilong ol paonia o namba wan grup sumatin long program, na em i tok em bai wok hat na mekim gut long inapim bikpela sans we em i kisim long en.

"Amamas i kilim mi, na em i hat long mi long toktok, tasol dispela sans mi kisim i gat planti ol salens tu."

"Weda em i wanpela samting na nau long Kanada, em i taim bilong kol. Mi lukim dispela olsem wanpela salens," Esther i tok.

Mama bilong em, Lucy Kila, husat i wok wantaim Foren Afeas Dipatmen, i autim bikpela amamas long pikinini meri i kisim ofa namel long planti

narapela yangpela lain. Em i bin stap long Jackson's ples balus long tok gutbai long pikinini meri bilong em.

"Mi amamas stret olsem ol i makim pikinini bilong mi long go skul long Kanada wantaim grup. Mi bilip olsem em bai wok hat na mekim gut long skul wok bilong em," Misis Kila i tok.

Grup bai wokim wanpela yia kos na kam bek long PNG long mun Janueri neks yia na skruim skul bilong ol long PNG yet.

LONG VOT LONG 2012 ILEKSEN

Lukim Provinsal Ileksen Menesa long givim nem bilong yu long Ilektoral Rol tude!

NIUGINI AILANS RIJEN

Mista Terence HETINU
Ileksen Menesa
– Is Nu Briten
Telepon: (675) 982 8357

Mista Joap VOIVOI
Ileksen Menesa
– Wes Nu Briten
Telepon: (675) 983 5484

Caretaker
Ileksen Menesa
– Manus
Telepon: (675) 970 9494

Mista Edward KONU
Ileksen Menesa
– Nu Allan
Telepon: (675) 984 2317

Mista Reitana TARAVARU
Ileksen Menesa
– Buka
Telepon: (675) 973 9389

SAUTEN RIJEN

Mista Cyril RETAW
Ileksen Menesa
– NCD
Telepon: (675) 321 2053

Mista Kila EGABA
Ileksen Menesa
– Sentral
Telepon: (675) 321 2053

Mista David WAKIAS
Ileksen Menesa
– Oro
Telepon: (675) 329 7167

Mista Peter MALAIFEOPPE
Ileksen Menesa
– Westen
Telepon: (675) 654 9307

Mista Dadu DAGA
Ileksen Menesa
– Milen Be
Telepon: (675) 641 0355

Mista Tore POEVARE
Ileksen Menesa
– Galp
Telepon: (675) 648 1074

Go long Distrik Opis, LLG Opis, o lukim Wod Kaunsela bilong yu long sekim sapos nem bilong yu i stap long Ilektoral Rol.

Yangpela meri Afgan kisim hevi long ol tambu

OL MERI long ol kantri long dispela graun i save bungim ol kain hevi.

Wanpela yangpela meri, Sahar Gul, i gat 15 krismas bilong kantri Afganistan, i laikim bai ol tambu lain bilong em i go long kalabus long bagarap em.

Sahar i bin stap wantaim ol tambu bilong em long maritim man ol i makim long en.

Tasol ol dispela tambu bilong em i wokim em nogut na em i go slip long haus sik we em i putim ripot long polis. Wanpela kandere man bilong em i bin putim ripot long bagarap we yangpela meri ya i kisim na ol i kisim em i go long haus sik.

Nau Sahar i stap long haus sik long ol bagarap em bin kisim long ol bruk pinga we ol bin pulim i kam aut tu.

Sahar i tok ol tambu bilong em i wok long fosim em long wok olsem wanpela pamuk, tasol em i les na ol i paitim em wantaim ol pawa kebol na ol narapela samting moa.

"Mi laikim bai ol i kalabusim ol lain tambu. Ol bin paitim mi wantaim kebol i konek yet long pawa long kilim mi dai," Sahar i tok.

Ol papamama na susa bilong man i maritim Sahar i tok ol dispela toktok i no tru.

Save i Ken Helpim:

YUMI kamap nau long nupela yia na Meri Wantok i laik helpim ol mama i traum sampela stail bilong kuk na famili i ken teistim ol narapela kain kaikai tu liklik.

MARINATED CHICKEN WINGS

Ol samting yu mas gat:

- 8-pela kakaruk wing
Marinetim o putim ol kakaruk wing long sos na ol spais long sindaun sampela taim:
- 1 kap Soy sos
- ½ kap hani
- 1-pela tispun Frens galik
- ½ kap Orenj juis
- 1 tispun Jinja we yu papaitim pinis

We long wokim:

- Kombainim wantaim ol samting yu gat long en long baul o kontena na miksim gut.
- Putim ol kakaruk wing long wanpela kontena na kapsaitim marinat miks i go antap long en
- Larim i marinat i stap long tupela awa o ovanait sapos yu laik.
- Putim ol wing long beking trei na kapsaitim marinat i go antap long en.
- Putim ol sesame sid i go antap long en
- Putim mak bilong aven long hot long 400 di gris tempretja na lasim i kuk long 1 na hap awa.
- Tanim bihain long 15 minit na putim marinat i go antap long en.

Kisim resepi long :
Your favourite TUPPERWARE Resepi
Buk.
Moa long neks wok.

OL BOLWARA PIKININI...

Ol dispela pikinini i amamas na i gat gutpela taim long waswas na pilaiantap long dispela bikpela anka ol sip i save pas long en klostu long Madang Risot Hotel, Madang. **Fail Poto**

Siosnius

Yunaitet Sios redi long Yunien Sande

Veronica Hatutasi i raitim

YUNAITET Sios insait long Mosbi siti i wok long redi nau long holim Yunien Sande bai kamap long neks wik Sande, Januari 22, 2012.

Tasol long ol wok redi bilong dispela tupela samting bai kamap, bai gat wanpela "dawn service" o lotu taim tulai i wok long bruk long neks wik Fonde, Januari 19, long Korobosea Hill we Modereta bilong Yunaitet Sios, i stap long en.

Long ol toktok we Wantok i kisim long wanpela bikman bilong sios long Yunaitet Sios hetkota Asembli opis, Reveren Oeka Gabutu, namel long 7 na 9 kilok moning long Fonde neks wik, bai gat dedikesen sevis long Yunaitet Sios bilding long taun we ol i stremit na pinisim ol wok long en tasol.

Reveren Gabutu i tok Yunien Sande i selebretim 43 anivesari bilong Yunaitet Sios we tupela bikpela sios na ol liklik han sios

OL BISOP: Sampela ol Yunaitet Sios bisop long lotu bung bilong lonsim 10-pela yia Dvelopmen Plen bilong 2010-2015.

long PNG i bin bung wantaim na nau kamapim Yunaitet Sios.

Tupela bikpela sios em long London Misinari Sosai (LMS) na Metodis Misin wantaim ol narapela liklik protesten autris misin insait long kantri, i bin bung wantaim long yia 1968 na kamapim wanpela Yunaitet Sios long PNG na Solomon Ailan.

Reveren Gabutu i tok ol wok redi i no pinis yet, tasol Asembli opis i laikim bai wanpela kongrikesen wosip sevis bai kamap long Sioni Kami Memoriel Sios long Mosbi we ol kongrikesen i stap long taun i ken kamap long en long neks wik Sande.

Long Yunien Sande we Yunaitet Sios i save selebretim wan-

pela taim olgeta yia, ol kongrikesen i save givim koleksen ofa bilong ol long helpim sios i karimaut ol wok bilong em.

Reveren Gabutu i tok aaskim i go long ol kongrikesen long ol wan wan sios memba long famili i givim K1 kontribusen bilong ol.

Tasol em i tok long sampela yia

Putim Jisas na ol narapela pastaim

YUMI mas putim Jisas na ol narapela pastaim na yumi yet i kam bihain, Reveren Sommy Setu, pastaim Presiden bilong Evanjelikel Luteran Sios, Sauten Rijen tasol nau em i stap olsem wanpela bikman bilong Luteran Sios long Mosbi, i tok.

Reveren Setu i tok em i tru olsem Bikman i givim amamas na wanbel i kam long graun taim pikinini bilong em Jisas i kamap long dispela graun long bikpela pestode bilong Krismas we yumi selebretim tasol, i tok em i moabeta long yumi wanwan i askim yumi yet olsem wanem bai yumi kisim dispela amamas i wok long laip, sindaun na ples yumi stap long en.

Wanpela piksa we Reveren Setu i givim long givim amamas em wanpela palamen memba husat i bin sapotim wanpela projek long kisim wara bilong dring i go long ol pipel bilong em long wanpela rurel ples i stap longwe stret long taun na ol kain divelopmen ol taun lain i lukim.

"Dispela ples i stap longwe stret na em i hat long pipel i kisim gutpela wara bilong dring inap wanpela palamen memba i helpim ol na fandim wanpela wara projek we i kisim

pres wara bilong dring i go nau long pipel long wanpela longwe maunten ples we longpela taim, i hat long ol i kisim gutpela wara bilong dring.

"Nau ol ples lain i amamas long dringim gutpela klinpela pres wara long tep long wara projek em bin fandim na dispela i mekim ol pipel i amamas tru.

"Ol i gat as long amamas we lokol palamen memba bilong ol husat i bin lukim hevi bilong ol na i bringim dispela bikpela sevis i go long ol.

"Tru tumas, wara i stap, tasol yu mas wokim samting long kisim dispela wara na inapim nek drai bilong yu.

"Wankain tu long gutpela amamas we God i salim i kam daun long yumi long Krismas taim. Yumi mas mekim samting, wok hat liklik pastaim yumi wan wan i lukim na kisim amamas long laip bilong yumi, famili na wol.

"Yumi mekim dispela olsem wanem? JOY o amamas pasin i sanap long tripela wod. Em long Jisas (J), Ol narapela (Others) na YOU o yu.

"Resepi bilong amamas em long mekim amamas ol narapela, pastaim yu yet, i kisim amamas.

"Taim yumi harim stori bilong Krismas, yumi lukluk long ol kain lain we nem bilong ol i kamap, na sapos ol i laik mekim Jisas na ol narapela i amamas pastaim long ol yet. Na bai yu painaut olsem ol dispela i painim amamas em ol lain i prektisim JOY, tai mol lain i putim ol yet pastaim i bungim hevi na i no stap amamas.

Long wankain taim, Bisop bilong Angliken Daosis bilong Pot Mosbi, Bisop Peter Ramsden, i tok i moabeta long olgeta politisen long PNG i harim mesej o toktok we God i soim daun pasin bilong em na pikinini bilong em Jisas, em mama i karim em long haus kaikai bilong ol sipsip.

Tasol em i tok tripela king bilong longwe ples em ol save man husat i bin lukim save na ol i go lukim Jisas, lotuim em na givim em ol presen.

Em i tok tu olsem ol Kristen lida i kisim singaut long gat daun pasin na sevim ol narapela long wanem, olgeta pawa i kam long Bikpela. Na yumi bai givim ol ripot long rot yumi bin yusim ol gif em i givim yumi taim yumi stap long ples daun.

PREA ASKIM: Wanpela perisina bilong Sen Peter Sanel Peris Erima long Nesenel Kapital Dis-trik em Claire Luakenu, i wokim pre long Our Lady of Fatima stetu taim em bin raun i kam long PNG las yia. *Fail foto.*

Lemakot Peris redi long selebretim 100 yia anivesari

OL KATOLIK komuniti long Lemakot Peris long Nu Ailan Provins i mekim ol wok redi nau long selebretim 100 yia anivesari long lotu i kamap long ol.

Long Februari 12 neks yia, ol Katolik komuniti long Buluminsky Haiwe wer i stap anin it long Lemakot katolim Peris bai selebretim 100 yia anivesari taim Misinari bilong Sekret Hat Pater, Gerard Pikeel bilong kantri Gemeni, em namba wan misinari, i bin kisim Gutnus i go long Lemakot na kirapim peris.

Bikpela tingting long ol wok redi we peris na ol Katolik komuniti i mekim nau em long redim ol yut long go pas na kisim lidasip wok long ol sios wok bilong peris na komuniti.

Wanpela long ol samting i bin kamap long Krismas wok olsem hap long ol wok redi long 100 yia anivesari em long kisim Yut Sentenari Kruse i go long ol Katolik komuniti long Buluminski Haiwe.

Ol Katolik yut insait long ol komuniti i bin go pas long wok ya i bin kamap insait long wanpela wok.

Taim dispela Sentenari Yut Kruse i kamap long Poliambu Taun, ol Katolik komuniti long hap i bin givim moa long K3,000 long holim felosip na prea long nait.

Yut Sentenari Kruse i raun long las yia yet insait long ol Katolik komuniti long wes kos Namatanai na stat yet long las mun, em i raun nau long ol Katolik komuniti long is kos eria. Em bai go kamap long Lemakot Peris neks yia wetim taim stret bilong 100 yia anivesari.

Why the political power and money game?

THE PNG Constitution, just like any other written constitution, is a political document that has the force of law.

You can compare our constitution with the Book of Genesis.

Where Genesis is all about creation of the world, our constitution is firstly about creation of a nation, and how the nation must conduct its business of government. In effect the constitution is a code of rules.

Let us take the game of soccer for instance. In a soccer game, there is the referee, who controls the game to ensure that the game is played by the rules. In our case as a nation, we have the judges who play basically similar roles as the referee. And whereas the referee is there to ensure that the soccer players comply with the rules of the soccer game, our judges are there to ensure that we the people conduct ourselves in the manner stipulated by the law.

What has happened to our nation just recently, is that we have two groups of politicians each claiming that it is the lawful government of Papua New Guinea.

Sir Michael's group was ousted by Parliament on 2/8/11 and a new Prime Minister was elected thus giving creating the second group, namely, the O'Neill-Namah group. Following that event, the Somare Group took the matter to the Supreme Court and asked the Court to decide if what Parliament did on 2/8/11 was constitutional or unconstitutional.

The Supreme Court Application was filed on 5/8/11 and all the parties to the case concluded their submissions or arguments on the 28/10/11. And the Court was adjourned to 9/12/11 for the five senior judges to make their decision or ruling. Thus, by the time the decision was handed down on 12/12/11 the O'Neill-Namah government had been in power for over 4 months.

The Supreme Court ruled that the lawful Prime Minister was Sir Michael Somare. And the Court also ruled that Peter O'Neill's appointment was unconstitutional. The Court was split 3 in favour of Sir Michael and 2 against. The 2 judges against Sir Michael are Gibbs Salika, the Deputy Chief Justice, and Bernard Sakora, a Senior Judge.

Salika DCJ argued that the NEC was largely at fault in keeping Parliament and the public at large in suspense over the matter of Sir Michael's health so what Parliament did on the 2/8/11 was somewhat justifiable. His Honour did not attend to the legal issues raised in the Application. Rather His Honour's decision is more like the political views expressed by the O'Neill-Namah group. Had his Honour concentrated strictly on the legal issues raised, he would have come to the

same conclusion as the other 3 judges.

And as for Judge Sakora, his argument was largely that the events of 2/8/11 had come and gone and a new order was in place so that the Court should not dwell on the events of 2/8/11, but look beyond that to recognize the new order of things, namely, that there is a new government in place. Thus, he relied on the legal principle of state necessity to allow the new government to remain in power.

Thus, judge Sakora said this has happened in some African countries and Pakistan where a illegal government takes over power and the legal system accommodates that government because the new government is in effective control of the institution of state and the machinery of government.

Again Sakora J did not attend to the legal issues raised in the Application. He appeared to have glossed over the issues and concentrated on justification for allowing the new regime to remain in power. Had he concentrated on the legal issues, he would have come to the same conclusion as the other three judges, Injia CJ, Gavara-Nanu J, and Kirriwon J.

The above three judges concentrated on the legal issues raised namely, whether the creation of a vacancy in the Office of the PM was in compliance with the constitution, and secondly, whether the appointment of Peter O'Neill as the new PM was also in compliance with the Constitution. And on both these issues the three judges made the

ruling that Parliament had no power under the constitution to create a vacancy in the Office of the PM where there is an existing PM and in his absence, there is a lawfully-appointed Acting PM, therefore the appointment of Peter O'Neill was null and void and of no legal force and effect.

However, the final orders issued by the Supreme Court was the orders of the Supreme Court and that means the full court comprising the five judges. And the principal order was that Sir Michael Somare should be reinstated forthwith and Peter O'Neill should also vacate the Office he was holding illegally. However, Parliament responded by passing a law that said the events of 2/8/11 were legal and not illegal. And in case there was any doubt, they re-elected O'Neill as the PM.

The new law passed by parliament is of doubtful legal effect, in that again the constitution may have been violated in parts, because parliament cannot pass an ordinary legislation to have the effect of a constitutional amendment. In order to amend the constitution, parliament must pass a law called a constitutional amendment by following the procedures set down in the constitution. However, it would appear that the Somare camp is not taking the matter back to the Courts because the situation now is that the O'Neill government does not intend to give up power that easily and will do anything and everything under the sun to remain in power.

And what is the driving force behind this political and legal turmoil in this country.

Behind all this political crises is the politician's desire to wield power over others, accessing the National Treasury for funds to conduct their election campaign for next year, and the perks of office.

Yes, the O'Neill government dished out K500 million in 90 days after taking Office but we do not have any information on the recipients and what that vast sum of money was for. And they continue to hand out large sums of money and that leaves people wondering if it all boils down to a money-game waged by both sides.

Whatever the political game is, we must not lose sight of the fact that we have a written constitution which provides the framework within which the game of politics must be played. And then we have the judges who must play the role of a referee to ensure that the game follows the rules.

In that sense, we insist that the judiciary must not be attacked publicly for that role it has to play under the constitution.

Above all, the constitution must be respected.

If you want to change the constitution, then you must follow the procedures set down in the constitution to amend the constitution.

All governments must respect the constitution and all constitutional office holders.

Watpo na i gat politiks pawa na mani pilai?

PNG Konstitusen o mama loa, wankain olsem ol arapela konstitusen long wol we ol i raitim, em i wanpela politikal dokumen o pepa we i karim strong bilong loa.

Yu ken lukim konstitusen bilong yumi, wankain olsem Buk bilong Jenesis.

We Jenesis i stori long kamap bilong wol, konstitusen bilong yumi, i stori long kamap bilong wanpela kantri, na we dispela kantri i mas mekim wok gavman bisnis bilong en. Em nau, konstitusen em i wanpela lain rul o loa bilong bihainim.

Yumi lukluk long pilai soka. Long wanpela soka gem, i gat wanpela refri, husat i save kontrolim gem, bai gem i pilai bihainim ol rul bilong pilai. Long sait bi-long kantri bilong yumi, mipela i gat ol jas husat i mekim wankain wok olsem refri. Na we refri i stap bi-long stiaim ol soka pilaia long bihainim stret olgeta rul bilong soka gem, ol jas bilong yumi i stap long stiaim ol pipel bai ol i bihainim stret pasin i stap long ol loa bilong yumi.

Samting i kamap long kantri bilong yumi, em mipela i gat tupela grup politisen, we wan wan i wok tok olsem ol i tru tru gavman bilong Papua Niugini.

Grup bilong Sir Michael em ol i bin lusim Palamen long 2/8/11, na palamen i votim nupela praim ministra, na grup bilong O'Neill na Namah i kamap. Bihainim dispela, Somare Grup i kisim ol arapela i go long Suprim Kot, na askim Kot long sekim sapos samting Palamen i mekim long 2/8/11 i bin bihainim konstitusen, o nogat.

Suprim Kot Aplikesen, ol i failim long 5/8/11, na olgeta lain long dispela kot i pinisim ol sabmisen o kes bilong ol long 28/10/11. Kot i malolo i go inap 9/12/11, we faivpela sinia jas i mekim disisen o ruling bilong ol. Long taim dispela disisen i kamaut long 12/12/11, O'Neill-Namah gavman i lukautim kantri moa long 4-pela mun pinis.

Suprim Kot i mekim rul olsem tru tru Praim Minista, aninit long loa, em Sir Michael Somare. Na Kot i mekim ruling tu olsem makim bilong Peter O'Neill, i no bihainim konstitusen. Kot i bin bruk, 3 i tok yesa long Sir Michael, na 2 i go agensim dispela luksave.

Tupela jas i go agensim Sir Michael, em Gibbs Salika, husat em i Deputi Sif Jastis, na Bernard Sakora, wanpela Sina jas.

DCJ Salika i tok NEC i bin asua taim em i no tok klia long Palamen na publik long helt sindaun bilong Sir Michael, na samting Palamen i mekim long 2/8/11 i bin gat as bilong en. His Ona i no bin lukluk long ol ligel isiu i kamap long dispela Aplikesen. Disisen bi-long His Ona i moa wankain olsem ol toktok i kam long grup bilong O'Neill-Namah.

Sapos His Ona i bin lukluk tasol long ol ligel isiu i kamap, em bai painim wankain luksave na tingting olsem ol arapela tripela jas.

Na Jas Sakora, tingting bilong em i bihainim moa olsem ol samting i kamap long 2/8/11, i kamap na i go pinis, na nupela oda nau i stap, bai Kot i noken lukluk tumas long ol samting i kamap long 2/8/11, tasol lukluk i go moa long luksave long dispela nupela oda, na moa yet, olsem i gat wanpela nupela gavman i stap pinis. Olsem, na em i lukluk long dispela loa astingting bilong 'state necessity', long larim nupela gavman i holim wok i stap.

Olsem na Jas Sakora i tok dispela i no kamap long sampela Afrika kantri na Pakistan, we wanpela iligal gavman i kisim pawa na ligel o loa sistem i luksave long dispela gavman, bikos nupela gavman i bosim gut stet na masin o olgeta opis bilong gavman.

Em nau, Jas Sakora i no bin lukluk long ol ligel isiu i kamap long dispela Aplikesen. Em i lukluk abrusim tasol, na lukluk moa long astingting bilong larim nupela gavman i stap long opis. Sapos em i bin lukluk long ol ligel isiu, em bai kamap long wankain astingting na luksave olsem ol arapela tripela jas, Sif Jastis Injia, Jas Gavara-Nanu, na Jastis Kirriwon.

Dispela tripela jas i bin lukluk long ol ligel isiu i kamap bihainim, sapos kamap bilong vekensi o spes long Opis bilong PM i bihainim stret konstitusen, na namba tu, sapos makim bilong Peter O'Neill olsem nupela PM i bihainim stret Konstitusen, o nogat. Na long tupela dispela samting, ol tripela jas i mekim ruling olsem Palamen i nogat pawa, aninit long konstitusen, long kamapim wanpela vekensi long Opis

bilong PM, we i gat wanpela PM i stap yet long en, na taim em i no stap, i gat wanpela Ekting PM i stap, olsem na makim bilong Peter O'Neill i nal-en-voit, na i nogat strong na luksave aninit long loa.

Tasol, ol fainal oda i kam long Suprim Kot em ol oda bilong Suprim Kot, na i makim ful kot long olgeta faivpela jas. Na principal oda i tok Sir Michael Somare i mas kisim bek sia bilong em olsem praim ministra, na Peter O'Neill i mas lusim Opis em i holim. Tasol, Palamen i bekim na tok oraitim wanpela lo we i tok ol samting i kamap long 2/8/11, i bihainim loa, na i no asua. Na sapos i gat sampela tubel tingting yet, ol i votim gen O'Neill olsem PM.

Nupela loa palamen i tok oraitim i gat askim yet aninit long loa, na dispela gen i kam aninit long konstitusen, na i ken i gat asua long en, bikos palamen i no inap long tok oraitim wanpela lejislesen long kamapim wanpela konstitusen al amenmen. Long senism konstitusen, palamen i mas tok oraitim wanpela loa, ol i kolim wanpela konstitusen al amenmen, taim em bihainim ol rot i stap long konstitusen.

Tasol i luk olsem Somare kem i no go bek long Kot, bikos nau, O'Neill gavman i tokaut pinis olsem ol bai no inap lusim opis, na bai ol i mekim olgeta samting aninit long san long holim pawa yet.

Na wanem samting i stap long as tru long dispela politikal na ligel hevi long dis-

pela kantri.

Baksait long olgeta dispela politiks, em i laik bilong politisen long holim pawa moa long ol arapela, long gat bikpela rot bilong kisim na yusim ol mani bilong nesenel tresari bilong sanapim ileksen kempen bilong ol neks yia, na tu, ol gutpelai kam wantaim ol opis bilong gavman.

Yes, O'Neill gavman i tilim K500 milian pinis insait long 90 de bihain long ol i winim gavman, tasol mipela i nogat stori long husat i kisim dispela mani, na wanem wok ol i mekim wantaim ol dispela mani.

Na ol i go het yet long tilim ol bikpela hap mani, na dispela i larim pipel i wok long tingting sapos olgeta dispela kros pait i go kam, i kamap bihainim laik bilong ol long mani tasol.

Maski wanem kain politiks pilai, mipela noken lusim luksave olsem mipela i gat wanpela konstitutsen ol i raitim, we i givim fremwok insait long we politiks pilai i kamap.

Na mipela i gat tu ol jas husat i mas mekim wok refri bai pilai i bihainim stret olgeta loa bilong pilai.

Long dispela sait, mipela i tok olsem judisari i noken kisim sutim tok long publik, long wok bilong em aninit long konstitusen.

Antap moa long olgeta dispela, konstitusen i mas i gat luksave.

Sapos yu laik senism konstitusen, orait, yu mas bihainim olgeta stia i stap insait long konstitusen long senism konstitusen.

Gutpela tingting na gutpela senis mas kamap

WELKAM long 2012, na mi bilip yupela olgeta mas gat sampela gutpela plen na senis long mekim kamap long dispela yia.

Gutpela long statim nupela yia wantaim gutpela rot na gutpela samting we yu ken ron gut long en i go inap long pinis bilong dispela yia.

Taim yu statim gut plen o wok bilong yu, tru tumas yu inap kamap long mak yu laik go long en na wanem samting yu laik kisim em yu inap kisim.

Sapos yu statim nupela yia wantaim hevi na planti kros pait o planti dinau na planti hevi, bai yu pundaun yet i go bikos bai yu taitim bun long stretim yu yet gut. Ol dispela hevi bai holim yu yet olsem wanpela bikpela ston i stap antap long het bilong yu.

Wanpela gutpela rot tru em long tingim Buk Baibel olsem ki bilong yu long helpim yumi na stiaim yumi long rot yumi laik go long en. Baibel o tok bilong God tasol em stia bilong yumi

long painim gutpela amamas.

Yumi inap abrusim ol kainkain hevi na trabel na ron gut go long mak yumi laik go long en.

Tingim, famili em bikpela samting na yumi mas wok nau long stretim gut famili laip bilong yumi. Ol pikinini bilong yumi mas kisim gutpela sapot na helpim bilong papamama. Ol mas kisim gutpela tok skul long papamama bai ol ken wokabaut gut na sindaun gut. Sapos ol i go long skul, ol inap kisim gutpela save na lainim gut samting bikos ol i statim gut nupela yia wantaim gutpela amamas we papamama i givim long ol.

Yumi harim olsem Gavman bai baim skul fi bilong olgeta pikinini long gret 1 go inap long gret 10. Gavman bai baim hap fi bilong gret 11, 12 na ol arapela

bikpela skul tu.

Em gutpela nius. Tasol dispela i no ken mekim ol papamama i ting ol ken kisim win nau bikos ol no inap hatwok long painim mani bilong baim skul fi. Yu mas wok hat yet long lukautim gut famili bilong yu. Ol pikinini mas groa gut insait long gutpela famili. Ol mas kaikai gut, werim gutpela klos, gat liklik poket mani bilong ol long go kam long skul. Em wok tru bilong yumi ol papamama.

Em taim bilong politiks nau long dispela yia 2012. Nesenel ileksen bai kamap long mun Epril go inap long mun Julai. Bai yumi kisim planti nois na kainkain mauswara nabaut long ol kendidet na ol sapota bilong ol.

Lukautim yu yet gut na noken subim het go insait nating long samting we yu no klia gut long en. Yu stap sambai tasol long makim vot bilong yu. Yu yet bai skelim gut husat lida yu laikim na makim. Dispela gutpela disisen bilong yu

inap kamapim gutpela Gavman bilong kantri bilong yumi we yumi ken painim gutpela helpim na amamas long en long biahain taim.

Planti hap bilong kantri nau i wok long bungim ol bikpela hevi long tait wara o graun bruk o solwara i bruk na bagarapim ples.

Yumi mas skelim gut ol senis i wok long kamap long bus graun o solwara na sambai long taim nogut olsem. Sapos Gavman atoriti tok long yumi muv o surik go longwe, yumi mas harim tok na bihainim long sevim laip bilong yumi na ol pipel bilong yumi.

Bikpela Hepi Nu Yia long yupela olgeta rida bilong Wantok Sistem na Wantok Niuspepa na amamas long yumi bung gen na ron wantaim gen long 2012.

God i ken blesim yumi olgeta long dispela yia na lukautim yumi bai olgeta gutpela plen na samting yumi laik mekim i ken kamap gut long givim biknem na glori long em.

Sekim nem bilong yu, na senisim kantri

INSAIT long 6.7 milian manmeri bilong yumi long kantri i gat 4.3 milian manmeri i abrusim pinis 18 krismas, na i gat rait olsem manmeri bilong kantri, long vot insait long Nesenel Jeneral Ileksen long mun Julai dispela yia.

Na namel long ol dispela namba bilong ol manmeri, yumi bai luksave olsem long dispela 4.3 milian manmeri i ken vot, Ilektoral Komisin i tokaut pinis olsem 1.5 milian manmeri tasol, em ol i sekim na tok orait long nem bilong ol i stap long Ilektoral rol bilong kantri.

Dispela Ilektoral rol, em i wanem samting.

Em i lis i karim nem bilong olgeta manmeri, krismas bilong ol i antap long 18 krismas, husat i gat rait long votim ol lida bilong yumi.

Ilektoral Komisina, Andrew Trawen i tokaut olsem dispela lis, em i lis we bai holim strong bilong wok ileksen.

Sapos dispela lis i krangi, na i gat ol man nogut i stap i givim giaman nem na toksave long nem i go long dispela lis, em nau ileksen bai no inap ron gut.

Em i wanpela bikpela hap toktok.

Long of ileksen i go pinis, yumi lukim kain kain paul pasin i kamap long sait bilong Ilektoral rol rejistresen, i go inap long karim ol balot bokis i go long ples kaunim.

Tasol wanpela bikpela rot bilong bagarapim ileksen, em dispela lis bilong Ilektoral rol.

Olgeta yia, yumi save lukim ol Ilektoral komisina i askim gavman long givim inap mani long ol insait long nesenel baset, bai ol i ken mekim gut wok bilong ileksen.

Tasol pasin bilong sotim manimak bilong wok ileksen, i wok kamap yet.

Long karimaut gut ileksen long dispela yia, PNGEC i bin askim long K250 milian. Tasol em i kisim K180 milian tasol.

Dispela katim long manimak bai lukim ol nupela rot na banis bilong kamapim gut ileksen, bai nogat long dispela yia.

Bikpela luksave i bin go long bai-ileksen bilong Kundawa-Gembok, we olgeta wok, stat long was long ples bilong vot, i go inap long kaunim, i kamap ples klia, na olgeta manmeri i amamas long ron bilong en.

Dispela wankain wok ples klia, bai no inap kamap long dispela bikpela ileksen nau, bikos mani i no inap.

Tasol i no min olsem yumi bai belwari na stap. Ilektoral Komisina Trawen, wantaim ol wokman bilong PNGEC, i no sindaun silip tasol. Nogat.

I gat sampela nupela samting, bilong mekim wok ileksen i kamap ples klia moa.

Nupela ol poling but bilong ol meri, nupela poling but bilong ol lain disebol, na nupela balot bokis we i klia bai ol man i ken lukim ples klia olsem i gat balot pepa insait long en, bai stap.

Yumi mas halivim Andrew Trawen.

Sapos yu save olsem dispela yia bai yu abrusim mak bilong 18 krismas, o sapos yu wanpela bikpela manmeri i no vot bipo, nau em i taim bilong yu.

Halivim gutpela wok ileksen, sekim nem long Ilektoral rol, na sapos nem bilong yu no stap, rejistair nem bilong yu, na mekim wok bilong yu olsem manmeri bilong Papua Niugini.

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
Neville 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 55%,
Lutheran 25%, Anglican 10%, United
Church 10%. The company reserves the
right to accept or reject any advertisement
or other material submitted for
publication which it deems contrary to
the public's interest at its absolute discretion.
The publisher's general terms
of acceptance are available at Word Publishing
Company Ltd and are set out full
on the display advertising form.

SI pipel i wari long ol ovasis bisnis

SOLOMON Ailans Praim Minista i toke m bai lukuk go insait long ol wari bilong ol lokol bisnisman long ol foren bisnis lain long kantri.

Gordon Darcy Lilo, i autim dispela toktok bihain long wanpela bisnisman long Westen Provins i tok, ol lokol pipel i no nap moa long ronim ol bisnis long wanem, planti foren bisnis lain tumas nau i wok long statim ol bisnis bilong ol long kantri.

Dispela bisnisman, husat i no bin laik tokaut long nem bilong en, i tok planti bisnis lain bilong Esia nau i wok long ronim ol bisnis em ol pipel bilong Solomon Ailans i ken mekim.

David Tuhanuku, pres sekretori bilong Solomon Ailans Praim Minista, i tok opis bilong Praim Minista bai mekim painimaut i go insait long dispela ol toktok bisnisman i mekim, na bihain bai ol i bekim ol dispela toktok.

Kastom sip bilong Australia bai kisim ol man long sip

AUSRALIA gavman i salim pinis wanpela kastom sip long bungim sip bilong Japan husat i holim pas tripela ektivis man long bot.

Japan i tok orait long larim fri dispela ol man husat i hap bilong ol protes no laikim Japan long kilim ol wel pis long bik si.

Ol i bin wari olsem dispela sip bilong Japan, Shonan Maru 2, bai kisim tripela man ya, Glen Pendelbury, Simon Peterffy, na Geoffrey Tuxworth i go bek wantaim ol long Japan.

Tasol Federal Atoni Jeneral, Nicola Roxon, i tok nau olsem, i tru ol bai no sasim tripela man na bai givim ol i go long ol atoriti bilong Australia.

UN Humen Raits i wanbel

Fiji senis

United Nations Commissioner for Human Rights i tok welkam long rausim ol strongpela lo blong holim ol publik miting insait long Fiji.

Tasol Navi Pilaay i tok dispela i soim olsem Fiji Ami Gavman i gat gutpela tingting bilong kantri.

Tru dispela ol strongpela tambu i no moa stap, ol pipel i mas kisim yet ol 'pemit' o tok orait, pastaim long ol i holim pablik miting o mas.

Mausman bilong Un Opis bilong Humen Raits long Pasifik, Matilda Bogner, i tokim Radio Australia, opis bilong ol bai was gut long dispela ol senis bilong Pablik Oda Ekt.

"Long pepa, i nogat sensasip o pasim bilong midia. Tasol mipela bai mas lukluk sapos dispela tok i kamap long eksen tu. I luk olsem ol loa banis long ol manmeri i bung long pablik i slek liklik. I gat sampela moa pawa bilong arestim man, we i go long han bilong polis na ami, na dispela em i samting mipela i mas glasim i go moa yet."

PNG PM i tok em bai no pinis wok

PRAIM Minista bilong Papua Niugini, Peter O'Neill, i tok em bai no inap risain, maski wanpela singaut i kam long namba tu bilong en, Belden Namah, long em i mas pinis wok.

Mista Namah i no wanbel wantaim Praim minista long em i no sapotim singaut bilong en long rausim Indonesia Ambaseda long kantri, bihainim wanpela hevi we, tupela, ami balus bilong Indonesia i bin flai klostu long Gavman VIP jet balus, karim Mista Namah.

Mista O'Neill i tok Indonesia Gavman i givim ol wanpela tok klia long dispela hevi, na em i tokim Radio Australia em bai no inap pinis wok.

Long Mande, polis long Pot Mosbi i bin rausim samting olsem 50 pipel, husat i protes long Indonesia Embasi long Pot Mosbi.

Tupela long ol dispela lain i bin pasim tupela wantaim sen long dua bilong Embasi get.

Polis i rausim 50 protesta long Indonesia Embasi

POLIS long Papua Niugini i rausim pinis 509 protesta long ol opisal haus bilong Indonesia Embasi long Pot Mosbi.

Wanpela grup bilong ol man i bin wok long askim long gutpela na klia toksave long hevi i bin kamap antap long ea spes bilong Indonesia. Dispela hevi i bin

kamap taim ami balus bilong Indonesia i bin kamap klostu long Falcon Jet em i bin wok long karim Deputi Praim Minista bilong PNG.

Tupela long ol protesta i bin pasim tupela wantaim sen long dua bilong get long Embasi.

Long mun Novemba, tupela Indonesia ami balus i klostu bam wantaim Falcon jet em i bin wok long karim PNG Deputi Praim Minista, Belden Namah, husat i bin tok long dispela eksen olsem agresem na intimidesen, o kros pretim.

Man husat i bin ogenaisim dispela protes, Michael Takaki, i tok ol demonstretha i laikim wanpela opisal tok klia o toksave long dispela hevi i kam long Indonesia na tok sori long en.

PNG praim minista tok i no gutpela long tok lukaut

PRAIM Minista bilong Papua Niugini, em Palamen i bin makim, Peter O'Neill, i tok ol tok lukaut bilong namba tu bilong

em long rausim Indonesia Ambaseda i go aut long PNG bihainim hevi bilong ea-spes antap long Indonesia, i no gutpela.

Dispela tok lukaut i bin kamap bihain long tupela Indonesia ami balus i bin bihainim wanpela balus i wok long karim Deputi Praim Minista Belden Namah, na ol arapela antap long Indonesia ea spes long Novemba 29 long yia i go pinis.

Mista Namahj i bin tok long dispela eksen bilong Indonesia ami, olsem pasin bilong kros pait.

People's Republican Party
P.O. Box 267, Boroko, NCD.
Papua New Guinea.

Phone: 73586527 Digicel or 76920518 BMobile

Email: pngrepublican@hotmail.com

Ronald Rimba
National President

'United we stand to serve God and his people'

Party Policy

1. REINSTATE OLD PROVINCIAL GOVERNMENT SYSTEM

1. People's Republican Party, when elected to Government in July, 2012 General Election this year, will make necessary Constitutional amendments to re-instate the old Provincial Government System.
2. Former Provincial Government Member's entitlements will also be back dated and paid as retrospective to May 1995 for those who were affected by the Reforms.
3. Those who have been served as Member's of the Interium Authority and also, Ex Provincial Government Member's serving from 1980 to 1994, will be be paid for their services to the Provincial Governments in full package.
4. The reason for this is decentralisation process was no longer with the Provincial Goversments and it was cen tralising at Waigani, which is against original spirit of the Provincial Governments System in PNG.
5. When that happens it enable the power of Provincial Governor's to misuse the funds and no real services are rearching the people, and People's Republican Party will re-instate the old Provincial Government System when it is elected to Government in 2012, so that meaningfull services can reach the Rural Population.

2. REFERANDUM OF BOUGAINVILLE

1. The People's Republican Party will immeadiately facilliate referandum of Bougainvillians to decide their own destiny.

3. UNEMPLOYEMENT MONTH LY ALLOWANCES TO BE PAID

1. People's Republican Party stands to state that those

Ronald Rimba

PRP National President

who are unemployed from the age of 18 years and above will be paid K100.00 every month from January 2014.

The estimated amount will be set aside to accomodate the policy, in 2014 Budget.

In the 2013 the People's Republican Party Government will secure K500m to Finance a new Department which will be known as Social and Economic Concern.

The Office will be empowered to establish Branches throughtout the Country to indentify people and open their Bank Accounts for transactions throughout Papua New Guinea.

People's Republican Party is appealing to all Citizens to take ownership of People's Republican Party campaign very seriously to form the next Government to effect this very important policy.

4. TO STOP HIV/AIDS SPREAD

1. Compulsory testing for all people living in PNG & Foreign visitors.
2. Isolate and confine all positive HIV/AIDS Victims.

5. CLIMATE CHANGE & CARBON TRADE

1. The People's Republican Party stands to pursue the K/O UN Summit on Climate Change in Montrial (Canada) and the 208 Forest Carbon Partnership sign by Grand Chief Sir Michael Somare Prime Minister of PNG and Hon. Kevin Rudd, Prime Minister of Australia.

6. INFRASTRUCTURE DEVELOPMENT IN PNG

1. People's Republican Party will ensure that there is proper and better;
 1. Road networks in PNG
 2. Airports system to be improved
 3. Sea Ports network will also be improved

Pinis Taim Kilok makim belwari bilong ol saveman

WANPELA bikpela kilok i makim longwe mak long pinis taim bilong ples graun, nau i go klostu long painim 12 kilok midnait.

Dispela luksave i biahainim wari i stap nau long ol bikpela hevi long wol olsem bungim bilong ol nuklia pait bom, na hevi bilong klaimet senis.

"Nau em i faivpela minit i go long midnait," Allison Macfarlane, siameri bilong Bulletin of Atomic Scientists (BAS), husat i bin kamapim dispela kilok long 1947 long soim sindaun bilong wol na longwe bilong en long wanpela bikpela birua i ken pinisim olgeta gutpela sindaun long graun.

Laspela disisen bilong grup, we i gat ol bikpela saveman na saintis husat i winim pinis Nobel Prais, i muvimek kilok wanpela moa minit i go longwe long midnait long 2010 biahainim strongpela bilip long wok-

bung long pasim pasin nuklia, na ilekseen bilong US presiden, Barack Obama.

Tasol nau, dispela surukim bilong kilok i go bek long 5 minit i go long 12 midnait, we i wankain mak em i stap long en long 2007.

Planti moa kros namel long ol kantri i gat ol nuklia pait bom, no laik bilong ol kantri long mekim eksen long klaimet senis, na pasin bilong givim baksait long saiens, long taim bilong ol bikpela birua long wol, em sampela ol as bilong dispela nupela surukim bilong taim long Pinis Taim Kilok.

Ko-Siaman bilong BAS, Lawrence Krauss, i tok i klia olsem senis ol i bin ting bai kamap, nau i no wok kamap.

Namba wan bikpela wari mak bilong kilok i bin kamap long 1953, taim ol i surukim i go tupela minit i go painim midnait. Em baihin long Yunaitet Stets bilong Amerika

na Soviet Union (Rasia) i bin traim ol temonuklia pait bom insait long nainpela mun tasol.

Long 1991, kilok i sanap long 17 minit i go painim midnait, biahain long tupela kantri i sainim Stratejik Ams Ridaksen Triti (START) na tokaut long moa katim long ol taktikel na stratejik nuklia wepen.

Robert Socolow, wanpela memba bilong BAS saiens na sekyuriti bod, na profesa bilong mekanikel na erospes enjiniaring long Princeton Yunivesiti, i tok wanpela astingting i wok long kamap long olgeta bung bilong ol saitis long dispela yia.

Em i tok wanpela, "bikpela belwari i stap nau, long US, na tu long planti arapela kantri, em pasin bilong givim baksait long strong bilong saiens long stretim ol wari. Dispela i kamap wanpela bikpela wari moa."

Tasol grup i tok ol i belgut long lukim ol wol protes muvmen i kamap, we i soim olsem ol pipel i wok long opim maus na autim tingting long biahain taim bilong ol.

Wantaim planti askim i stap long sait bilong nuklia samting, wanpela START agrimen namel long Rasia na US i no kamap, na ol saitis i wari, BAS bod siaman, Jayanthya Dhanapala i tok.

"Long dispela taim we bai gat ol ilekseen long US, Rasia, Frans, na senis long lidasip long Saina, i gat belwari i stap long ol nuklia wepens program bilong ol dispela kantri, na polisi nupela lida bai biahainim," Dokta Dhanapala, husat em i bipo UN anda-sekreteri jeneral bilong disamamen afes.

"Wol i gat moa long 20,000 nuklia wepens, we i gat inap pawa long bagarapim ol manmeri bilong wol planti taim moa."

PINIS TAIM KILOK

Quentin Bryce tingim ol haiwara turangu

GAVANA Jeneral bilong Australia, Quentin Bryce, i silipim ol lain flawa long wanpela memorial sevis long ples Gatton, long westen sait bilong Brisben, Australia, long Janueri 10, 2012, long makim namba wan makim bilong ol haiwara i kilim 35 pipel long Toowoomba na Lockyer Veli.

Kontena sip Rena pundaun lusim rip

RENA, wanpela bikpela kontena sip we i bin abrus na pas antap long wanpela rip long Bay of Plenti long noten ailan bilong Nu Silan, nau i pundaun na lusim dispela rip pinis, biahain long sip i bruk i go tu-hap.

US presiden ilekseen resis go strong moa

OL sapota bilong Ron Paul, kendidet bilong ol Ripablikeni i resis long US presidensi ilekseen, i kempen long senisim Barack Obama. Ol lain sapota bilong em i sanapim ol sain bilong Paul long Manchester, New Hampshire long Tunde dispela wik.

Oi Pakistani skelim ples bom i pairap

OL ASPLES manmeri bilong Pakistan i sanap lukluk long ples wanpela pait bom i bin pairap long Tunde dispela wik.

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.

MP3

Kanage kalap long Manu na laik go long 4 mail. Em i gat tingting long lukim ol poro bilong em na em i kalap long go lukim ol.

Namel long hausik rot boi laik rausim gas tasol em i lukim olsem planti manmeri na em i sem pipia long rausim long ai bilong ol man.

Tasol musik tu i no isi. Em i pairap nogut tru na hat long harim narapela man long bas. Boi kisim tingting na tok em bai bihainim tasol musik na rausim isi isi i go inap em kamap long 4 mail. Singsing blo Squatters on na boi bihainim tune wantaim singsing na rausim kabs. Sampela ol bit bit wan tu em i no isi. Kabs blo Kanage tu i wokim gut tru wantaim musik.

Kamap klostu long 4 mail na em i pinisim stret kabs na tu musik i pinis. Boi kirap na baim bas fe na laik kalap go daun, tasol olgeta manmeri long bas i wok long lukluk strong long em na pasim nus wantaim.

Na nau em i tingim olsem, em i gat MP3 long iau bilong em na i no musik bilong bas.

DT
GEREHU 3B

BILAK BOKIS

Kanage em wanpela kon man na em i

wok long stori long ol pikinini long ples KarKar. Tasol olgeta pikinini i save laikim ol stori bilong em bikos sampela taim em i save fani nogut tru.

Dispela taim nau em i wok long stori long wanpela blak bebi wantaim Jisas.

Em i tok, Jisas i wokim wanpela blek bebi na tu em i wokim tupela wing bilong pisin tu long bebi.

Bebi i amamas nogut tru na bipo em i laik kam daun long graun em i askim Jisas olsem, "Bos, yu mekim mi gut tru na givim tu tupela wing long flai. Em i min olsem mi wanpela blak ensel bilong yu a?"

Nau Kanage tok Jisas i lap na bekim toktok bilong bebi olsem.

"O plis Niga. Maskim amamas nating yu em bilak bokis ya."

JORDON
GEREHU

ELEPHANT NA RAT

Kanage em bilong ples Africa. Olgeta lain Africa i save lukautim ol kain kain animol. Na itambu long kilim ani-

mol bilong narapela wanples. Kanage gat wanpela elephant. Tasol wanpela taim nau, elephant dai.

Em i wari nogut tru na em askim sif bilong ples long bungim ol biklain na askim husat kilim elephant bilong Kanage.

Nait nau olgeta i bung tasol olgeta nogat save husat kilim elephant bilong Kanage. Tasol wanpela lapun man kirap isi tasol na tokim ol.

"Mi lukautim rat bilong mi klostu 5-pla mun nau na em i tokim mi olsem em i gat bel. Long bik moning rat i go lukim elephant bilong yu, Kanage na tokim em olsem, EM PAPA BILONG BEBI.

KOKO
GEREHU

Ol skwat!

Salim ol gutpela Kanage

tok pilai i kam long:

Kanage Tok Pilai

P.O. Box 1982,

Boroko, NCD

Port Moresby.

Email: atalire@wantok.com.pg

LNG Projek mani i

mekim mi wari

Dia Laipain,

MI WANPELA gutpela sios lida bilong wanpela long ol projek eria. Taim peimen bilong projek mani i stat, mi lukim olsem ol lida bilong ol papagrauna grup we ol i makim long lukautim mani i save slip long ol hotel na yusim ol haia kar olgeta de.

Planti ol pleslain i lusim ples na go pulap long Mosbi i stap na ol i nogat taim nau long ol sios progrem. Liklik lain tasol nau i stap insait long ol sios progrem. Pastaim i no bin olsem. Nau long ples, spak pasin i no isi na planti famili i bisi long ol samting bilong graun we i no bihainim stretpela pasin Bikman i laikim long en.

Mi wari tru long bihain taim bilong pipel bilong yumi.

Disturbed Christian

Tenkyu tru long autim dispela bikpela samting i wok long kamap nau bikos long LNG Projek.

Mipela i loksave long wari yu gat long pipel bilong yu na moa yet, ol lain i kam bihain.

Pren, dispela i mas opim ai bilong olgeta na ol lida bilong yumi i mas kirap. Yu wok long tok olsem ol sios memba i no moa go insait long ol program na sios wok olsem long pastaim? Mipela i bilip olsem yupela i mas mekim samting nau long helpim pipel bilong yumi nau.

Pren, mipela i amamas long yu i skruim strong bilip bilong yu long mekim wok bilong God long ples bilong yu. Mipela i strongim yu long go het na strongim dispela wok bilong Bikman. Maski sampela taim yu bai pilim olsem em yu yet wantaim liklik lain memba

tasol, noken givap, tasol strongim wok bikos olgeta samting i kamap long laip i gat as na prais bilong em. Ritim Romans 8:28.

Yu toktok tu long pasto bilong yu long wari bilong yu? Sapos nogat, i moabeta yu go lukim em na toktok long ol wari bilong yu wantaim long en. Nogut em tu bai gat wankain wari olsem pasto bilong yu long ples. Dispela tu i ken opim ai bilong pasto long ples. Watpo na mani i pulim ol sios memba na ol i no bisi long wok bilong ol olsem ol Kristen? Olsem wanpela man i wari long komuniti bilong yu, i moabeta yu toktok wantaim pasto long singautim wanpela bung na bai yupela i kisim tingting bilong pipel long ol samting ya na bai yupela i ken painim sampela rot long stretim ol.

Pren, olsem wanem long yu, yu wanpela lida long wanpisin bilong yu o? Sapos yu wanpela, i moabeta yu kisim dispela wari i go long ol narapela lida na bai yupela i wokim samting long stretim dispela hevi bipo em i go nogut. Pren, developmen i save kamapim ol gutpela na nogut samting.

Mipela i bilip olsem taim pipel i gat gutpela pasin, dispela bai helpim ol long samting ol i laik mekim long laip na sindaun bilong ol. Taim man i no strong long sait bilong gat gutpela pasin, em bai no inap strong long wokim gutpela disisen taim em i lukim bikpela mani na bungim ol kain salens long laip bilong em. Yu tingting long lukim pasto bilong yu. I moabeta yu toktok long em na em

i ken toktok wantaim ol ples lida long stretim wari yu gat long en.

Laip i pulap long planti samting na ol disisen pipel i ken mekim long laip na sindaun bilong ol. Wanem disisen yu wokim nau bai stiaim wokabaut long bihain taim bilong yu na mipela i bilip olsem bai yu sanap strong long wok yu mekim bilong Bikpela.

I gat presen tu long olgeta samting wan wan man i mekim long en. Ol samting bilong

dispela graun em bai stap long liklik taim tasol yumi stap laip na taim yumi dai, ol i

pinis. Tasol Tok bilong God stap tru olgeta taim. Ritim Matyu 24:35. Tok bilong God

tasol i tru na bai stap laip oltaim oltaim. Olsem mipela i tok pinis antap, go het long

karimaut gutpela wok na holim strong long bilip bilong yu. I nogat samting i rong

sapos man i gat planti mani, tasol taim man i no yusim gut mani, rong, samting i no

stret na hevi i save kamap.

God i ken givim yu gutpela tingting.

Pren bilong yu
Laipain

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

Laipain

Namah belhevi long O'Neill i no sapot gut

DEPUTI Praim Minista na Memba bilong Vanimo-Green, Belden Namah i tokim Praim Minista Peter O'Neill long risain, na larim Namah em yet kamap praim ministra bikos em i no save sapotim olgeta bikpela disien bilong en.

Namah i tokim em long risain long sia bilong praim ministra bikos O'Neill i no sapotim em taim em i toktok strong long Gavman bilong Indonesia long tok klia long PNG long as tru long larim dispela tupela ami balus bilong Indonesia i bihainim Falcon Jet bilong Air Niugini.

Dispela hevi i bin kamap long ea-spes o balus rot bilong Indonesia long Novemba 29, taim Namah em yet, Polis Minista John Boito, Nesenel Plening Minista Sam Basil, praihet loya Bonny Ninai, wanpela man Australia, na tripela bisnisman bilong Malaysia i bin stap long Malaysia, na kam bek long PNG long Air Niugini balus Falcon Jet.

Namah i bin hiarim dispela VIP Jet long go kisim ol dispela tripela bisnisman long Malaysia, husat bai kamapim bikpela mali-bilian-kina Bewani Wel Pam Projek long Sandaun Provins.

O'NEILL-NAMAH LAIK BRUK... O'Neill-Namah Gavman i stap long mak bilong bruk bikos Namah i tok O'Neill i no sapotim disisen bilong en long askim Indonesia long kliarim toktok bilong Falcon Jet asua o nogat brukim PNG-Indonesia diplometik rilesen. Tupela bai skelim long Januari 17 taim Palamen i sindau gen. **POTO: WANTOK NIUSPEPA**

Namah i belhat long dispela pasin bilong Indonesia long bihainim na pretim PNG balus, na long Sarere las wik, em i bin givim 48-awa o tupela de long Gavman bilong Indonesia, aninit long Emben-

sada bilong en long Mosbi long givim gutpela toktok long kliarim dispela pasim 'agresen na intimidesen' long PNG.

Sapos Indonesia i no bin givim dispela ansa hariap long Mande,

Namah i bin ting ting long rausim Embesada bilong Indonesia hia long Mosbi, Andreas Sitepu i go bek, na wankain taim tokim Embesada bilong PNG long Jakarta, Komodo Peter Ilau na ol diplometik wok manmeri bilong PNG Embasi long Iusim Indonesia.

Namah i tok olgeta bikpela disisen em save mekim i save bihainim laik bilong pipel na kantri i no laik bilong em yet, tasol O'Neill i no save sapotim em, na sanap antap long dispela kain disisen long gutpela bilong kantri.

"Mi bin rausim menesing dairekta bilong MRDC bikos em i bin mekim planti pasin korapsen. Tasol O'Neill i bin putim em gen, maski mi bin

stap ekting praim minista na mekim dispela disisen wantaim ful sapot na endosmen bilong kebinet.

"Na nau tu em i no putim laik bi-long PNG i go pas. Em i no ting ting long nesenel soverenti na politikel indipendens bilong PNG. Em i no putim PNG long lewa bilong en bikos dispela kain pasin 'intimidesen na agresen' i no gutpela long ai bilong yumi.

"Olsem na yu no fit. Yu risain na bai mi stap praim minista bilong dispela kantri," Namah i tokim FM 100 radio tokbek so long Mande.

Tasol long Sande, O'Neill i bin kirap na tok, Namah em i nogat rait long rausim ambeseda bilong Indonesia, na tu PNG bai no inap long tokim Ilau long kambek bikos i gat ol stretpela rot o protokol long bihainim long stretim dispela kain hevi.

O'Neill i bin tok ol bai mekim wok painimaut long hia long PNG na tu long Indonesia tu long painim husat i rong, tupela gavman wantaim bai stretim dispela hevi long gutpela wei we em bai no inap bagarapim diplometik poroman o rilesen namel long Indonesia na PNG.

Bogenvil i gat salens long nupela yia

Veronica Hatutasi i raitim

LONG namba wan taim, Otonomes Rijen bilong Bogenvil (ARB) i bin gat gutpela Krismas na Nu Yia wantaim nogat trabel na hevi, Asisten Komisina bilong Polis (ACP) along ARB, Komisina Thomas Eluh, i tok.

Olsem na Mista Eluh i autim bikpela tok amamas i go long olgeta pipel long Bogenvil long gutpela taim ailan na pipel i bin lukim long Krismas na Nu Yia.

"Mi mas tok tenkyu long olgeta pipel long Bogenvil husat i luksave long hevi na hatpela taim ol i bungim long planti yia bilong pait na ol i laik senis. Mi askim ol long strongim dispela pasin long sindau na laip bilong ol olgeta de bikos planti gutpela samting inap kamap," Mista Eluh i tok.

Em i tok long namba wan taim, i no bin gat ripot long meknais i kamap long Buka taun, Kokopau na long ol narapela hap bilong Bogenvil olsem saut, sentrel na not.

"Long ol yia i go pinis, Krismas na Nu Yia taim i save lukim planti meknais, gan i pairap, hevi na birua long ol spakman long Kokopau na Buka Taun. Tasol nogat wanpela samting o spak pasin i bin kamap long olgeta hap bilong Bogenvil na long dispela, mi amamas tru long en.

"Salens i stap nau long ol pipel long kamapim developmen long ailan," Mista Eluh i tok.

Em i tok planti wanbel pasin i bin

kamap long Saut na Sentrel Bogenvil pastaim long Krismas, na dispela i helpim pipel long senis na mekim Krismas na Nu Yia long riven i kam gut stret.

Spesel Krismas na Nu Yia opere-sen long ARB i bin yusim tasol K10,000 long helpim 119 polis manmeri long wok bilong ol.

ARB i gat samting olsem 179 regula polis manmeri. Tasol long dispela Krismas na Nu Yia spesel operesen, mak i daubilo long 20-

pela polis manmeri i bin wok long Saut na Sentrel na 79 long Not.

Ol bin yusim K10,000 long op-eresen we ol bin tilim i go long tripela riven long helpim ol polis manmeri long wok bilong ol.

Mista Eluh i tok bikpela wok nau em long singautim ol grup long Buin we hevi i stap long eria bilong ol, long wok bung wantaim gutpela bel isi na gutpela sindau i ken kamap long ples bilong ol, na olgeta hap bilong Bogenvil.

GLOBE
...the perfect choice
VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Program bilong Wanwan De		entatenmen	
De - Mande – Fraide	Tasol 9:30am – Final aua cruz 10am – 3pm – Monin Trek na Belo Pack – Host Mummy DASH	2:00pm – Major Nius Bulletin – YUMIFM Nius 2:05pm – YU TOK – komuniti awenes program 2:45pm – YUMI PANIM WOK Segment	6:10pm – 7:00pm Mon kamap sho 6:45pm – Komuniti Nots Bod 7:00pm – COCA COLA GARAMUT
6am – 10am – Sankampah show – Host: Kas.T 6:00am – Major Nius Bulletin 6:15am – Komuniti Nots Bod 6:25am – Taim Bifo – wanpela singing b'long bifo. 6:30am – Nius Helltains 6:45am – Bonde gritins 7:00am – Major Nius Bulletin – YUMIFM Nius Senta 7:05am – YU TOK – komuniti awenes program 7:15am – WAN 4 DA ROAD – Hit Prediction – niupela singing 7:30am – Tok Pilai – stori b'long putim small long nus pes. 8:00am – Major Nius Bulletin – YUMIFM Nius Senta 8:05am – YU TOK – komuniti awenes program 8:15am – "Papa Heni Fuka Show" 9:00am – Nius Bulletin – YUMIFM Nius Senta 9:15am – Luksave long Komuniti (Radio Pilai) Fraidei	10:00am – Major Nius Bulletin – YUMIFM Nius Senta 10:05am – YU TOK – komuniti awenes program 10:15am – Kona b'long yu. 10:45am – YUMI PANIM WOK Segment 11:00am – Nius – YUMIFM Nius Senta 11:05am – YU TOK – komuniti awenes program 11:10am – Lukautim yu yet – Helt toktok 11:30am – Nius Helltains b'long Belo Taim – Laik b'long yu – Niupela 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 Nots 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	3pm – 7pm – Avinun Drav Taim – Host: Vaviesse 3:00pm – Nius – YUMIFM Nius Senta 3:05pm – YU TOK – komuniti awenes program 3:10pm – Avinun cruz 4:00pm – NIUS – YUMIFM Senta 4:05pm – YU TOK – komuniti awenes program 4:10pm – FOAPELA KAM GUD LONG 4 – foapela 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	6:45pm – 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/Talaigu Sopi/Bata Rat 00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift) – Miusik / Request / Tok pilai – Kipin Kampani long ol nait shift.
RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM		Wikens – Sarere 6am – 10:00am – Wikens Sanrais Host: Talaigu 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 wokabaut Musik 10am – 12noon – Monin Treks 12noon – NIUS – YUMIFM Nius Senta 12 – 2pm – Sandei Belo Taim Music 2:00pm – NIUS – YUMIFM Nius Senta 2pm – 6pm – Sandei Avinun Drav Music 6pm – 8pm – NIUS – YUMIFM Nius Senta 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show Program Director – YUMIFM – Kasty

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

RADIO AUSTRALIA TOK PISIN PROGRAM
HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Tasol
9:30am – Final aua cruz
10am – 3pm – Monin Trek na Belo Pack
– Host Mummy DASH

10:00am – Major Nius Bulletin – YUMIFM Nius Senta
10:05am – YU TOK – komuniti awenes program
10:15am – Kona b'long yu.
10:45am – YUMI PANIM WOK Segment
11:00am – Nius – YUMIFM Nius Senta
11:05am – YU TOK – komuniti awenes program
11:10am – Lukautim yu yet – Helt toktok
11:30am – Nius Helltains b'long Belo Taim
– Laik b'long yu – Niupela 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 Nots Bod
12:20pm – BELO Pack – Belo taim rekwas na dedikesen
1:00pm – Nius – YUMIFM Nius Senta
1:05pm – YU TOK – komuniti awenes program
1:10pm – BELO Pack – Belo taim rekwas na dedikesen

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

3pm – 7pm – Avinun Drav Taim – Host: Vaviesse
3:00pm – Nius – YUMIFM Nius Senta
3:05pm – YU TOK – komuniti awenes program
3:10pm – Avinun cruz
4:00pm – NIUS – YUMIFM Senta
4:05pm – YU TOK – komuniti awenes program
4:10pm – FOAPELA KAM GUD LONG 4 – foapela 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 Nots Bod
7:00pm – COCA COLA GARAMUT

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/Talaigu Sopi/Bata Rat
00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long ol nait shift.

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

Raun wantaim Wantok kru ...

Gerehu pilai pak pulim planti famili

Nicky Bernard i raitim**samtting stap long en.**

PLANTI long ol
pak o pilai ples
insait long Ne-
senal Kapitel Distrik, i
wok long pulim panti
ol famili long wiken,
dispela ol pak i gat ol
sampela gutpela ol

Gerehu i gat wanpela
liklik pak we ol famili
ken go sindaun na
wetim ol pikinini long
pilai long siso na tu i gat
ples bilong pilai basket-
bolna volibol. Dispela
liklik pak i stap klostu
long bikpela raun abaut

long Gerehu.

Tasol dispela pak nau
i no moa pulim planti
famili, long wanem dis-
pela hap i nogat ol
bikpela diwai long
haitim san long ol famili
long sindaun malolo.

Olesem na planti famili
long Gerehu nau

painim nupela pak o ples
bilong go sidaun kisim gut-
pela win, lukim ol manmeri
wokabaut na wetim ol
pikinini pilai long gutpela
gras. Dispela pak i stap
klostu long ol bikpela stoa
long Gerehu na stap tu
klostu long ol olpela bas-

ketbol na volibol kot.
Dispela tupela olpela
pilai ples nau i wok long
pulim ol famili long olgeta
hap long Gerehu long
wanem i save gat pilai long
en na dispela ples save
pulap long ol manmeri na ol
pikinini.

Digicel Stars 2 givim prais mani

Brian kisim prais long Digicel...

long Digicel het opis yangpela manmeri long
long Pot Mosbi.

Digicel Star 2 bin winim bikpela prais
pulim planti long ol

Week Before	Last Week	This Week	Charting Song	Artist
1	1	1	Orchid V-Las	Leonard Kania
2	2	2	Sunamist	Leonard Kania Jnr
3	3(4)	3(4)	White Rose	Leonard Kania Jnr
4	4	4	Hidden Valley	Butak
5	5	5	None Dimugra	Butak
6	6	6	Utaa Takwa	Backyards of Yangoru
7	7	7	Kiri O	Channel X Crew
8	8	8	Mis u Ibae	Leonard Kania
9	9(4)	9(4)	Education	Gedix Atege
10	10	10	Kalghe	Paava B DMP
11	11	11	Reisa Meri	Sharry B Blad Pitz
12	12	12	Kiri	Reggie & Twin Tribe
13	13	13	Rockville Central	Rockville
14	14	14	Play long Lai	Jokema
15	15	15	Lavin yu tumas	Sounds of Yangoru
16	16	16	Photo	Silbera Band
17	17	17	Satisfy	Silbera Band & Vanessa Pond
18(3)	18	18	Phone Call	Ava's Dino Crew & Theresa Cross
19	19	19	We found love	Jokema
20	20	20	Black Baby Lewis	Chris Stone & Nathan Nakikin & Dready Bones
Song	In	In	We found love	Jokema
	Out	Out	Black Baby Lewis	Chris Stone & Nathan Nakikin
			Negana	Greg Aaron & Hanley Lagosa
			Silbera Meri	Taina G & Sharry

EMTV Television Guide

FONDE, JANUERI 11, 2012

9:00PM G A CURRENT AFFAIR
9:30PM G DIGICEL STARS 2 ENCORE
10:30PM M

11.00AM AUSTRALIA NETWORK
12.30PM G EMTV MIDDAY NEWS
1.00PM AUSTRALIA NETWORK

FRAIDE, JANUERI 12, 2012

5.55PM G CRIME STOPPERS
6:00PM G NATIONAL EMTV NEWS
7:00PM G IN MORESBY TONIGHT

7.30PM G RUGBY WORLD CUP
9.30PM G CURRENT AFFAIR

10.00PM G
11.45PM G A CURRENT AFFAIR
00.15AM G NATIONAL EMTV NEWS

REPLAY
12.20PM G AUSTRALIA NETWORK

SARERE, JANUERI 13, 2012
12.27PM G STATION OPEN

12.30PM G PYRAMID
2.30PM G MOBIL 1 THE GRID

3.00PM G THE SHAK
4.00PM G KITCHEN WHIZ

4.30PM G KITCHEN WHIZ
4.57PM G EMTV TOK SAVE

5.00PM G ELITE MUSIC ZONE
5.30PM G

6.00PM G NATIONAL EMTV NEWS
7.00PM G SPORTS SCENE

7.27PM G EMTV TOK SAVE
7.30PM G RAIT MUSIK

8.30PM PG ELITE MUSIC ZONE
5.00PM G

6:00PM G NATIONAL EMTV NEWS
6.30PM PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW

7.27PM G EMTV TOK SAVE
7.30PM G IN MORESBY TONIGHT

7.30PM G RAIT MUSIK
8.00PM G ELITE MUSIC ZONE

9.00PM G SUPER LEAGUE

11.00PM G NATIONAL EMTV NEWS
REPLAY

TORO**BIABIA****KANAGE****TOKWIN****Klostu tripela Praim
Minista long PNG**

LONG dispela wik, Belden Namah go long wanpela radio stesen long toktok long Peter O'Neill long risain olsem Praim Minista na em bai kisim ples bilong em.

Dispela liklik kros bilong em tu stat long taim Namah laikim ol lain long Indonesia long tok sori long ol taim ol plai long falkon jet na ami jet balus bilong Indonesia klostu sutim ol go daun. O'Neill, bekim tok bilong Namah na tok olgeta samting i orait pinis.

Dispela mekim na Namah klostu laik bruk long gavman bilong tupela O'Neil Namah gavman long dispela wik. Lapun Somare tu putim was stap.

Wet 3-pela awa na nogat miting

OLGETA nius manmeri go long opis bilong Namah long harim wanem samting em bai mekim bihain long taim em go toktok long radio. Long sem taim O'Neill tu singaut long hapsait long mekim toktok bilong em, ol nius manmeri long Morauta haus i wet wanpela awa bihain O'Neill kam givim toktok bi-

long em.
Long opis bilong Namah ol nius lain wet inap ol lain long Morauta haus kam na joinim ol, tasol dispela wet bilong ol i 3-pela awa olgeta na bihain ol kenselim dispela bung.

Olgeta midia haus mas bung na givim taim long ol dispela kain lain, sapos taim ol makim na ol no kam long dispela taim olgeta midia mas bung na wokabaut go autsait. Dispela i no namba wan taim ol memba mekim long ol nius manmeri, planti ol mekim olsem pinis. Midia mas strongim sait bilong ol tu laka....

Tokwin Tasol...

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

PAINIM OL NEIM BILONG OL DESPELA KASIKAI BILONG WAITMAN:

BERPAURA	ABUS BULMAKAU	BIA	BISKIT	BRET	BATA
KEK	LOLZ	SIS	KOPI	KARI	JEM
KIAU	MUPELA KIAU	GREVI	HANI	KASTET	AES
LEMANET	TALINGA	MASTET	PANKIE	LOMBO	SOL

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

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

Ansa
bilong
las wik
Sudoku

T	E	L	E	P	O	N	L							N	K
F	B													M	T
E	E													P	I
K	T													Y	S
K	O	N	F	R	E	N	S	R	U	M	U	I	B	A	O
P	R	E	N	S	R	U	M	T	A	T	T	A	S	T	
N	W	O	K	M	E	R	I	S	E	A	T	E	I		
I	T													T	
S	E													N	O
A	L													Z	
M	I													P	S
A	O	N	N	N	N	N	N	N	N	N	N	N	N	K	E
R	T													E	
A	O	F	I	S	T	E	B	O	L					B	O
W														K	U
														N	O
														E	L
														F	E
														P	O
														E	L

Ansa
bilong
las wik
Pasol

EMTV Television Guide

5.00AM G JOYCE MEYER Religious Program	5.00PM G CRIME STOPPERS	11.20 – 12.00PM GRADE 8 SCIENCE	9.00PM M EMTV NEWS REPLAY	3.00PM G MAGICAL TALES
5.30AM G TODAY DEPARTMENT OF EDUCATION CLASSROOM BROADCAST	6:00PM G NATIONAL EMTV NEWS	12.30PM EMTV MIDDAY NEWS DEPT OF EDUCATION CLASSROOM BROADCAST	11.30PM G EMTV NEWS AUSTRALIA NETWORK	3.30PM G HI-5
9.00 – 9.40AM GRADE 7 MATHEMATICS	7.57PM EMTV TOK SAVE	CONTINUES....	12.30PM EMTV MIDDAY NEWS	4.00PM G THE PYRAMID
9.50 – 10.30AM GRADE 7 SCIENCE	7.30PM G	1.00 – 1.40PM GRADE 6 MATHEMATICS	TRINDE, JANUERI 17, 2012	4.30PM G THE SHAK
10.40 – 11.15AM GRADE 8 MATHEMATICS	9.30PM G	1.50 – 2.30PM GRADE 6 SCIENCE	5.00AM G JOYCE MEYER Religious Program	5.29PM G EMTV NEWS UPDATE
11.20 – 12.00PM GRADE 8 SCIENCE	10.30PM G NATIONAL EMTV NEWS REPLAY	2.30 – 3.00PM DEPI PROGRAMME	5.30AM G TODAY DEPARTMENT OF EDUCATION CLASSROOM BROADCAST	5.55PM G CRIME STOPPERS
12.30PM EMTV MIDDAY NEWS	11.30PM G MOBIL 1 THE GRID	12.00PM EMTV MIDDAY NEWS	9.00 – 9.40AM GRADE 7 MATHEMATICS	6:00PM G NATIONAL EMTV NEWS
DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES....	12.30PM G AUSTRALIA NETWORK	3.00PM G MAGICAL TALES	9.50 – 10.30AM GRADE 7 SCIENCE	7.00PM PG THE WORLD AROUND US
1.00 – 1.40PM GRADE 6 MATHEMATICS	3.30PM G HAUS & HOME	4.00PM G THE PYRAMID	10.40 – 11.15AM GRADE 8 MATHEMATICS	TBA
1.50 – 2.30PM GRADE 6 SCIENCE	7.57PM G EMTV TOK SAVE	4.30PM G THE SHAK	11.20 – 12.00PM GRADE 8 SCIENCE	7.57PM EMTV TOK SAVE
2.30 – 3.00PM DEPI PROGRAMME	8.00PM G KINGAL MINISTRIES	5.29PM G EMTV NEWS UPDATE	12.30PM EMTV MIDDAY NEWS	8.00PM PG
STATION OPEN	8.30PM PG THE FARMER WANTS A WIFE (SERIES PREMIERE)	5.30PM G MILLIONAIRE HOT SEAT	DEPT OF EDUCATION CLASSROOM BROADCAST	9.00PM PG WEDNESDAY NIGHT
KIDS KONA	10.40 – 11.15AM GRADE 8 MATHEMATICS	6:00PM G NATIONAL EMTV NEWS	CONTINUES....	MOVIE: TBA
3.00PM G MAGICAL TALES	9.00 – 9.40AM GRADE 7 MATHEMATICS	7.00PM G HAUS & HOME	11.45PM G NATIONAL EMTV NEWS REPLAY	11.45PM G NATIONAL EMTV NEWS
3.30PM G HI-5	9.50 – 10.30AM GRADE 7 SCIENCE	7.57PM G EMTV TOK SAVE	1.00AM AUSTRALIA NETWORK	REPLAY
4.00PM G THE PYRAMID	10.40 – 11.15AM GRADE 8 MATHEMATICS	8.00PM G KINGAL MINISTRIES		
4.30PM G THE SHAK	10.40 – 11.15AM GRADE 8 MATHEMATICS	8.30PM PG THE FARMER WANTS A WIFE (SERIES PREMIERE)		

PNG MADE kamap planti

Nicky Bernard i raitim

PLANTI long ol bikpela stoa insait long kantri nau i wok long salim planti long ol 'PNG made' prodak o samting ol mekim long PNG yet. Long wik i go pinis wan-pela bikpela stoa Kwik Shop, i mekim liklik tred so bilong ol.

Ol askim ol kampani husat save mekim ol samting we ol save salim long stoa bilong ol, long kam

soim ol kastoma long ol prodak bilong ol.

Dispela liklik so i pulim sampela long biknem kampani, long kam soim ol kastoma olsem ol save mekim ol sampela samting ol save baim long Kwik Shop.

Planti long ol kastoma husat i go raun long dispela liklik tred so, bin amamas long lukim ol dispela kampani i soim prodak bilong ol, planti i wanbel stret olsem yumi Papua Niugini ken mekim planti samting

long kantri bilong yumi yet. Ol kampani husat bin stap long dispela liklik tred so em, Gogo Kola bilong Pacific Industries, Galagala ice-cream, KK Kingston, Bmobile, Ezy Cook rice, Seeto Kui, Trends PNG na BNG Treading.

Dispela ol kampani bin soim tru kala bilong na planti long ol kastoma na pablik husat i stap long dispela de bin winim sampela prais kam long ol.

EZY COOK

GO GO COLA

KK KINGSTON

BNG TRADING

TRENDS

BEMOBILE

SEETO KUI

TRENDS

GЛАСИМ RAMUNI CO PROJEK

Wanpela Kama Masa, Wanpela Komyuniti

Dai bilong KBK siaman David Tigavu bringim bikpela sore

DAI bilong siaman bilong Kurumbukari Lenona Asosesen (LOA), David Tigavu long las wik Tunde, Januari 3 i mekim planti lain i guria stret na sore na wari tru.

Planti ol lokal pipel bilong Kurumbukari, Usino Bundi na tu Madang provins i guria tru long las wik taim ol i harim olsem Mista Tigavu i dai.

Ripot long niuspepa i tok olsem Mista Tigavu i wok long stap wantaim dispela sik daiabilities long sampela taim na long las wik dispela sik i daunim em taim em i go wok raun long ples long Enekuai long Kurumbukari.

Ramu NiCo Menesmen (MCC) Limited , divelopa bilong bikpela bilien Kina Ramu nikel/kobalt projek long Kurumbukari i guria tru na sore tru long dai bilong dispela gutpela lida, husat em strongpela siaman na man tru bilong toktok long gutpela bilong Ramu nikel/kobalt projek.

David Tigavu em wanpela strongpela man bilong toktok, man bilong skelim gut ol toktok na em wanpela gutpela lida bilong ol papagraun bilong Kurumbukari we nambawan nikel/kobalt projek long PNG i kamap long en.

Mista Tigavu em bilong Nokomboi klen bilong Degekevei viles long Kurumbukari.

Em i bin wok longpela taim tru wantaim Air Niugini na i go lukim planti kantri insait long wol, tasol taim wok ekploresen i kamap long ples bilong em long Kurumbukari, Mista Tigavu i lusim wok na go long ples long Madang long strongim wok wantaim ol pipel bilong em long larim wok eksploresen i go het long hap.

Em i givim gutpela stia na sapotim ol papa long bipo i go inap em yet wantaim ol arapela brata lida olsem John Arua na Bare Dri i wok strong i go long bringim ol kampani long wokim eksploresen wok wantaim laisens we ol i tokorait long en.

Leit David Tigavu i givim bikpela taim bilong em long mekim ol bikpela toktok i go kam long lukim bikpela bilien Kina Ramu nikel projek long Kurumbukari kamap gut.

Dispela lida i mekim planti sakrifais long taim, laip na risoses bilong en long stretim rot wantaim ol eksploresen kampani i go inap bikpela kampani bilong China, Ramu NiCo Menesmen (MCC) Limited i go kamap olsem divelopa bilong dispela bikpela nikel/kobalt

projek long Kurumbukari.

Long wanpela tok sori leta i go long meri bilong em Seta, Ramu NiCo Bod Siameri na Dairekta, Madam Luo Shu i raitim olsem: "Trutamas mi guria tru na sore long harim dai bilong man bilong yu Mista David Tigavu. Plis kisim dispela tok sore, mi givim long bel bilong mi stret long yu wantaim femili bilong yu."

"David em wanpela namba wan man bilong Papua Niugini mi bungim taim mi kam long PNG long 2003. Em wanpela gutpela lida na wanpela trupela fren."

"Olsem Siaman bilong Kurumbukari Lenona Asosesen, David i bin toktok strong na givim bel na tingting bilong em long sapotim dispela Projek na i laik lukim olsem intares bilong ol pipel em i makim i stap namba wan oltaim. David i no save soim em i surik taim komyuniti na Projek i nidim ol."

"Dai bilong David em bikpela lus tru long olgeta lain. Mipela i gat bikpela rispekt long David na mipela i bilip olsem kain rispekt em planti pipel i gat tu na ol lain birua bilong em tu i gat rispekt long em."

"Mi laik tokim yu gen olsem bel sori bilong mi i stap wantaim yu long dispela taim bilong wari na sore. Mi beten olsem yu wantaim femili bilong yu i ken kisim bel isi na malolo klostu taim. Plis salim bikpela tok sori bilong mi i go long ol pikinini bilong yu John, Robert, Elis, bubu man Wiomo na ol arapela femili memba."

Kini Renagi, publik liaison ofisa bilong Mineral Resources Development Kampani Ltd i salim tok sori

Mista Tigavu i givim setifiket long wanpela mama taim meri ya i kisim ki bilong nupela haus long Danagari.

olsem: "Em bikpela sori tru long lusim wanpela lida husat i save pait strong long raits bilong ol pipel bilong em long dispela taim."

"David em wanpela strongpela man bilong toktok na pait strong long bringim gutpela samting long Ramu Projek. Ol lain bilong em long klen, ol wanwok na ol dairekta long MRM Bod bai misim em tru," Mista Renagi i tok.

Foma Rijinol Memba bilong Madang, Se Peter Barter i raitim tok sori olsem: "Mista David Tigavu i save givim na soim gutpela lidasip namel long ol papagraun bilong KBK. Dispela gutpela lidasip em i dai na karim i go wantaim."

Sol bilong David Tigavu i ken kisim gutpela malolo long Heven.

Leit David Tigavu i givim toktok long Danagari long las mun tasol.

David Tigavu wantaim ol LOA siaman i bung long Basamuk Rifaineri.

Ramu NiCo redi long givim

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

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

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'

Maus-pas man kamap PMV bilong maket kago

Nicky Bernard i raitim

PLANTI bilong yumi save gat rot long mekim mani long sampela kain liklik bisnis, olsem mekim liklik buai smok maket o wara maket long mekim liklik mani bilong lukau-tim yumi long kaikai.

Wanpela yangpela mangi Kerema husat i no save toktok, olgeta manmeri na pikinini save long en save mekim sain tasol long en i kamap liklik bisnis man. Dispela yangpela man save mekim liklik bisnis bilong em long karim ol maket kago bilong ol manmeri go kam long maket.

Dispela liklik bisnis bilong em olsem PMV kar, tasol em save ron long liklik bilong em tasol, em bai go kisim bek kaukau bilong wanpela bihain go kisim bek banana bilong narapela, em save helpim gut tru ol mama husat save painim hat long karim ol kago bilong go maket.

Sampela taim tu em save helpim ol mama long sindaun long maket na mekim maket bilong ol, dispela mekim na olgeta mama long Renbo save laikim tru save bilong em.

Dispela liklik PMV lek bilong em save kisim gut mani taim ol save hairim em long karim kago, sampela taim em save mekim K200 long karim kago tasol, taim em sindaun na salim kaikai em save kisim liklik top ap long mani bilong em.

Dispela liklik bisnis bilong em i wok go strong na strong moa yet long wanem planti manmeri save laikim pasin na wok bilong em.

Liklik Bisnis...

Maus-pas man bilong Renbo salim ol suwit poteto long Renbo maket.

MEDIA STATEMENT

Detection of rabies virus in dogs in Bali, Indonesia

This statement is put to clarify NAQIA's position on the recent reports by both the Local and international media on the reported diagnoses of Rabies in the Indonesian Island of Bali.

Rabies is a viral disease primarily of animals (dogs, wolves, fox, monkeys, bats, antelopes). It is transmitted to humans through a bite or contamination of scratch wounds by virus infected - saliva. Transmission through mucus membranes of the mouth, conjunctiva and the anus has been documented. Human to human transmission has never been reported.

In dogs the disease occurs in two forms; first form is when the animal becomes very quiet and withdraws itself into dark places and the second form is when the animal becomes aggressive and starts barking unprovoked and bites anything.

There is no treatment for rabid patients including humans. Vaccination and management of the disease in affected areas remains the key to reducing infection.

Rabies is prevalent in much of Africa, Asia and Europe. Most provinces in Indonesia reportedly have Rabies. The main host is the dog. This is the first time the disease has been diagnosed in a dog in the restive Bali Island.

The National Agriculture Quarantine & Inspection Authority (NAQIA) is the biosecurity authority of PNG and is mandated to protect the country from exotic animal and plant diseases. It is our responsibility to inform the public when there is a real or perceived pest and disease threat in our country. Rabies is a zoonotic disease and NAQIA is quite aware of the possible effects if such a disease ever entered our shores.

We advise the general public that the Indonesian province of West Papua is free of the Rabies disease. We also advise that Papua New Guinea is also free of dog Rabies disease.

There is however a likely chance the disease will spread to West Papua and while it is unlikely that it may ever spread to PNG, it is not impossible. The most likely routes for the disease to enter PNG are through the border villages of Wutung, Indonesian fishing vessels, and logging vessels. Ordinary people exchanging hunting dogs or bringing dogs from West Papua is a sure way of spreading the disease to PNG. We ask people involved in trade along the border regions to cooperate with the authorities to minimize the risk by restricting movement of animals across the border.

NAQIA already has a biosecurity awareness program in Sandaun and will step up these activities along the perceived high risk areas/regions. Under a proposed Lab capacity building project, appropriate NAQIA staff will be trained on the rabies fluorescent Abs test in late January/early February. We have also communicated with our colleagues in Australia to determine if a coordinated assistance program is possible.

While these options are being investigated, we appeal to the general public to remain calm on the issue as we monitor the situation. Anyone wishing to make public statements regarding biosecurity and public health risks surrounding this issue is asked to seek advice through the Office of the Chief Veterinary Officer or the Managing Director of NAQIA through Tel: 3112100/3112114

Fiul prais i go daun

PRAIS o mani mak bilong petrol, diesel na kerosin bai go daun.

InterOil husat i save salim ol fiul prodak insait long kantri, i tokim Independen Pablik Konsumna na Kompetisen Komisen (ICCC) olsem Impot Pariti Prais (IPP) bilong mun Januari bai go daun.

IPP em i mani mak bilong ol samting we kampani long PNG i save baim ovasis o long narapela kantri na salim hia.

Komosina na Sif Ekssekutiv Opisa bilong ICCC, Asosiet Profesa Billy Manoka i tok, aninit long wanpela agrimen namel long InterOil na PNG Gavman long makim prais bilong fiul, ol i painimaut olsem mani mak bilong wan-wan lita i go daun long K1.75 bilong Petrol, K1.93 bilong Diesel na K1.88 bilong Kerosin.

Ol i katim daun 1 toe long mani mak bilong Petrol, 8 toe long Diesel na 9 toe long Kerosin long wan-wan lita.

Asosiet Profesa Manoka i tok mani mak bilong ol dispela petroleum prodak bai go daun long mun Jenuari tasol em i tok ol dispela prais i ken senis bikos long ol jio-politikel na nejsurel samting i wok long kamap long wol.

Jio-politikel samting olsem pait long Midel-Is i nau stop liklik na saplai bilong krud wel i nau go antap liklik.

Strong bilong US Dola na ol mani bilong Yuropen kantri tu i wok long go daun isi-isi.

Dispela i mekim prais bilong ol fiul i go daun, tasol prais i ken go antap sapos saplai bilong krud wel i go daun.

Long PNG, strong bilong PNG Kina o mani bilong yumi i go bikpela moa liklik agensim US Dola, na dispela i mekim prais bilong fiul i go daun.

Manoka i tok prais bilong ol dispela tripela fiul prodak i nau go daun long 2.28%.

Em i tok ICCC i save makim holsel na ritel prais bilong ol fiul long wan-wan yia, tasol IPP i save setim prais aninit long agrimen namel long InterOil na PNG Gavman.

Olsem na Manoka i tok olgeta fiul saplaia o fiul dipot insait long PNG i mas harim na bihainim toktok bilong ICCC.

ICCC bai sekim ol fiul stesen na sapos ol i no senisim prais bilong ol dispela fiul, ol i brukim loa nau.

Pait bilong olgeta stail

I GAT planti kain stail bilong pait, o masol ats (martial arts) insait long wol tasol i no olgeta i save gat spots o kompetisen bilong ol.

Sampela i gat tasol ol i save bihainim lo na stail bilong ol yet na ol arapela husat i laik pait insait long dispela stail i mas bihain ol.

Tasol nau i gat wanpela spot we i save bungim stail bilong olgeta masol ats i go insait long ol pait kompetisen bilong en. Dispela spot em Miks Masol Ats (Mixed Martial Arts) o MMA.

Insait long MMA, ol i save tromoi han olsem boksing, holim pas na takol olsem resling (wrestling), loking han lek bilong ol olsem Brazilian Jujitsu, tromoi ol man olsem Judo na kik olsem taekwando na karate.

Ol i pait long skru bilong lek na han tu olsem long Muai Thai na kalap na kik olsem Kung Fu.

Histri bilong gem

Astingting bilong MMA i no nupela samting, bipo yet ol paitman i bilong wanwan stail bilong masol at i save traím long pait agensim ol yet.

Long Yurop, i save gat pait i kamap namel long ol boksa agensim ol arapela stail bilong pait.

Sampela taim i save gat pati i kamap namel long ol resla (wrestler) na arapela paitman we planti tai mol resla i save win.

Tasol tingting bilong olgeta i no bung long kamapim wanpela kain spot bilong MMA inap biknem masol ats man, Bruce Lee i kamap stail pait bilong em.

Lee i kisim ol stail bilong Karate, fensing (fencing), Jujitsu, boksing, kung fu na arapela long mekim pait stail bilong em yet ol i kolin Jeet Kun Do.

Tasol dispela tingting i go bikpela moa taim biknem masol ats man, Royce Gracie i kamap namba wan long winim namba wan Ultimate Fighting Championships (UFC) long 1993.

UFC em i pait we i bungim olgeta sempon masol ats paitman olsem long MMA, insait long en.

Dispela i statim tru astingting bilong MMA na planti moa manmeri wok long go insait long dispela spot.

MMA em i profesenol spot olsem boksing, muay thai na kikboksing, we ol paitman i save kisim bikpela mani na sponsa long en.

MMA yet i no wanpela masol at, em nem tasol bilong spot we i save bungim ol paitman bilong kain kain masol ats stail long pait wantaim.

Stail bilong pait

MMA i nogat wanpela stretpela loa bilong pait olsem boksing na ol arapela masol ats tonamen.

Ol paitman i ken holim pas, takol, tromoi, pait long lek, han, skru na taim yu pundaun, ol i ken kalap antap long yu na paitim yu yet.

I tambu tasol ol i paitim narapela wantaim het bilong ol, kaikaim em o sutim ai bilong em wantaim pinga bilong ol.

Ol i ken holim nek o tanim lek na han bilong ol tu.

Karamap bilong maus o maus gad (mouth guard) na liklik han glav em ol karamap tasol we ol i save werim.

PINISIM EM: Wanpela MMA paitman i sindaun antap long birua bilong em long paitim em.

Sampela i save putim karamap bilong sangana tu.

Wanwan pait i ron wantaim 5-pela minit long wanpela raun na ol i save pait insait long ring o banis waia ol i kolin kes (cage).

Ring bilong MMA i nogat 4-pela kona olsem long boksing, ring bilong ol i gat 5 o 6-pela kona bilong en na i gat bikpela

waia i pasim sait bilong en.

MMA long PNG

I nogat MMA long PNG tasol i gat wanpela man bilong PNG husat i save pait insait long MMA long ovasis.

Dispela man em Adrian Peng, na em i winim planti wol taitol long dispela spot pinis.

Tasol i gat planti ol masol ats wantaim wanwan gutpela paitman bilong ol yeti stap.

MMA i ken kamap long PNG tu tasol em i wanpela strongpela spot tru we i masi i gat gutpela was na trening long en long lukautim ol lain i ronim na tu ol lain husat i stap insait long dispela kompetisen.

TANIM: Wanpela pilaia i abrusim birua bilong em long wanpela basketbol gem long Gerehu las wik long Gerehu spots. *POTO: Nicky Bernard.*

LUKAUT: Roy Sepa bilong Hillside i traim long pasim birua bilong em long paitim bal long volibol resis bilong ol las wik Sarere long Gerehu.

PUTIM HAN: Tupela meri resis long kisim bal long basketbol gem bilong ol long Gerehu spots las wik Fraide. *POTO: Nicky Bernard.*

PAITIM: Wanpela pilaia bilong Kempa Tim wan, i saitim bet tasol long salim bal i go long sait long gem bilong ol agensim Kempa Tim tu long las wik Sarere long Mosbi. *POTO: Nicky Bernard.*

RON: Wanpela pilaia i painim spes long ron insait long Boroko of sisen ragbi lig resis long Mosbi Lloyd Robson ovol las wik Sarere. *POTO: Nicky Bernard.*

KALAP: Wanpela pilaia i lusim graun long traim na skoa long basketbol gem bilong ol long Gerehu las wik Sarere. *POTO: Nicky Bernard.*

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

PNG bai traim Australia

SAMPELA ol nambawan etlit bilong Papua Niugini bai stap insait long Brisbane Track Classic etletiks resis dispela wik long Australia.

Presiden bilong Papua New Guinea Athletic Union (PNGAU), Tony Green, i tokaut long las wik olsem wanpela tim bilong ol man na meri bai go long dispela resis.

Oi bai ron insait long 4x100m na 4x400m rile resis.

Green i no tokaut long nem bilong ol dispela PNG etlit tasol em bai wanpela strong-pela tim we bai lukluk long traim sampela ol namba wan etlit bilong kantri.

Dispela resis em bilong Australia long traim na apim mak bilong en insait long intanesenel level na tu traim long winim ples bilong ol pilia bilong ol insait long Olimpik Gems dispela yia.

Oi PNG etlit bai ron agensim Australia, Nu Silan na Fiji, tripela kantri we i save givim gutpela salens long ol

PNG rana insait long Osenia rijken.

Green i tok PNGAU i gat laik long putim ol PNG etlit i go long planti ol bikpela tonamen long PNG na ovasis na dispela resis long Brisbane em i namba wan long dispela yia.

Ol bikpela PNG etlit olsem Toea Wisil, Nelson Stone, Mowen Boino, Betty Burua na Salome Dell, bai stap insait long sampela bikpela tonamen long narapela tripela mun i kam.

"Sampela long ol bai kisim askim i kam long Asian Grand Prix long mun Me na husat i gat sans long go insait long Olimpik Gems bai go long UK long Jun long stap insait long sampela resis long hap.

"Oi bai traim long kwalifai long UK long traim na go insait long Olimpik Gems," Green i tok.

Em i tok PNGAU i laik bi-hanim dispela gutpela mak ol i putim long Pasifik Gems

long Noumea long 2011.

"Dispela yia i gat planti moa samting mipela bai mekim na long wankain taim mipela bai lukluk tu long luksave na painim sampela moa ol nupela rana bilong kantri," em i tok.

"Long wankain taim, mipela bai wokhat yet long trenim na was long dispela ol rana husat i kamap pinis na i wok long karim nem bilong kantri long ol bikpela pilai stap," em i tok.

PNGAU i askim wanwan etletiks klap long kamapim ol wanwan kompetisen bilong ol long luksave long ol gutpela rana na redim ol long stap insait long PNG Gems long Kokopo.

Long wankain taim, sampela husat i kisim trening pinis wantaim ol arapela sinia etlit bai stap insait long Ne-senel Sempionsip we bai kamap long Lae long Ista, long givim taim long ol wok bilong ileksen long kamap bi-hanim long yia.

RON: Oi PNG etlit olsem Toea Wisil bai traim tu long go insait long Olimpik Gems dispela yia. WANTOK POTO.

TUPELA YET: Sir Graham (Iephah) na McCaw i holim wol kap trofi na amamas wantaim ol sapota bihain long win bilong ol las yia.

Wol kap kosa kisim luksave

KOSA bilong Nu Silan All Blacks tim we i winim wol kap long 2011, Graham "Ted" Henry i kisim bikpela luksave bilong Kwin long Inglen.

Kwin i makim em olsem Nait (Knight), long sevis bilong em long spots long kisim Nu Silan i go winim wol kap bihain long planti yia tru.

Oi bai kolim nem bilong em nau olsem "Sir Graham."

Oi i laik givim wankain luksave long kepten bilong Nu Silan, Richie McCaw tasol em i tok nogat.

Krismas tonamen kamap gut long Wewak

Paul Fuzo i raitim

KRISMAS wiken long 2011 long Wewak, i bin kamap gut long planti ol yut.

Dispela i lukim ol i pasim taim long stap insait long bikpela soka resis we Privet Loya, Michael Steven Wagambie, i bin kamapim long St. Mary's soka graun.

39 tim olgeta bilong ol man na meri bin resis long winim K12, 000 na MSW Kap.

Resis i bin bruk i go insait long tripela divisen we i lukim tripela gren fainol olgeta bilong ol wanwan.

Dispela yia em i namba tu yia bilong MSW Kap we i lukim sempion bilong las yia, Caltex Bradas, i banisim bek taitol bilong ol dispela yia taim ol i beltim ol mangi long Moem Bareks, Difens 2-0, insait long wanpela strongpela pilai tru.

Long stat bilong pilai, Caltex i bin luk redi na strong tru taim ol i wokabaut i kam insait long fil.

Lapun bilong Difens Soka Klab na long taim man bilong Wewak Soka Asosiesen, Ega Tailibu, i bin malolo tru taim em i kisim Difens tim i go insait long fil.

Opisel sponsa bilong tonamen, Wagambie, no bin stap long opim pilai tasol

kosa bilong WFA, Derick Maira, i bin makim em.

Difens i kisim bal long kik of na i ronim gut tru we i paulim liklik Caltex wantaim stail pilai na gutpela bal wok we i pusim ol beks bilong Caltex i go long gol mak bilong ol.

Caltex i bin kam bek hariap long stretim gem plen bilong ol na i taitim bek Difens na i rausim planti bal long lek bilong ol difens plia.

15 minit i go insait long pilai, i lukim Caltex i putim moa presa we pawa man bilong ol, Norie Bomai, i salim gutpela bal i go long Elias Karo long kona na Karo i setim straika Donoven Mari.

Tasol Mari no painim net bilong wanem ol beks bilong Difens i pasim em gut taim em i laik sut long gol.

Dispela i pretim ol Difens na Tailabu i traim pilai strong long putim bek pilai stail bilong tim bilong em bek insait long gem, tasol ol hit man bilong Caltex olsem Elias Karo na Hubat Huna i no isi long brukim mak bilong Difens beks na go insait long gol mak.

Tasol ol beks bilong Difens i save pait strong tru na bal i no save painim mak bilong goli bilong ol.

Tupela tim wantaim i bin pilai strong tru long namba wan hap bilong pilai tasol

wan seken bipo long hap taim i lukim Bomai wantaim gutpela bal kontrol i bamim na rausim namba wan beks bilong Difens na ron abrusim namb tu beks na skoaim gol bilong Caltex.

Dispela wan seken gol bilong Bomai putim Caltex go pas long hap taim.

Seken hap i lukim Difens i kam bek strong wantaim sampela gutpela sans long skoa, tasol ol straika bilong ol i no painim gut mak bilong Caltex.

Liklik ren i bin pundaun na dispela i putim tupela tim wantaim aninit long presa bilong kontrolim gut bal na wokim ol gutpela pas long setim gut ol straika bilong ol.

Caltex, husat i kisim strong long namba wan gol bilong ol, i pilai strong moa na i lukim Mari go sekim net bilong Difens gen.

Dispela i daunim olgeta pawa bilong Difens na Hubat Mari pasim ai bilong gol kipa bilong Difens wantaim namba tri gol bilong Caltex.

Gren fainol i bin pinis gut wantaim 3-0 win bilong Caltex.

I gat toktok olsem sampela tim i no amamas tumas long prais ol i kisim bilong wanem ol peim K500 registresen fi na prais ol i kisim em i no stret long tingting bi-long ol.

Ol tim stap klostu...

i kam long bek pes..

9-pela gem.

Hevi bilong Stars em ol i bin dro 4-pela taim, nogat bai ol i nap wankain olsem Hekari.

Hekari stap long malolo na bai no inap pilai tasol Stars bai bungim Tukoko Uni FC long Mosbi na Besta bai kisim Bulolo FC.

Tukoko i stap long namba 5 ples wantaim 7 poin, na ol tu i putim ai long daunim ol tim i stap antap.

MMJV Bulolo FC i stap long namba 7 ples wantaim 4 poin, tasol i soim pinis olsem ol i ken pilai gut agensim sampela ol

strongpela tim insait long kompetisen.

Narapela tim husat i no stap longwe long antap tu em, Giga Laitepo Central FC husat ol i pasim namba 4 ples wantaim 13 poin.

Central i wanpela tim we i save mekim ol tim i kirap nogut taim ol i malolo tumas na i no redi gut.

Dispela wiken bai ol i pilaim Petro Souths FC long Goroka.

Souths i sindaun long namba 6 ples wantaim 4 poin olsem Bulolo tasol ol tu i pilaim 7-pela gem tasol.

Dispela tupela tim i stap

aninit long poins leda tasol i gat 10-pela raun i stap yet na nau em i taim bilong ol long paia stret wantaim gem bilong ol.

Wanem tim i no kirap nau bai no inap long kam bek bi-hain long bungim ol narapela.

Hekari gat sans long go insait long fainol, na traum long winim bek NSL taitol we em i holim long las 4-pela yia.

Tasol Stars na Besta na Central i no stap longwe tumas na i ken bagarapim sindaun bilong ol wantaim sampela strongpela gem long hia go.

aninit long poins leda tasol i gat 10-pela raun i stap yet na nau em i taim bilong ol long paia stret wantaim gem bilong ol.

Wanem tim i no kirap nau bai no inap long kam bek bi-hain long bungim ol narapela.

Hekari gat sans long go insait long fainol, na traum long winim bek NSL taitol we em i holim long las 4-pela yia.

Tasol Stars na Besta na Central i no stap longwe tumas na i ken bagarapim sindaun bilong ol wantaim sampela strongpela gem long hia go.

Opisel sponsa bilong tonamen, Wagambie, no bin stap long opim pilai tasol

Wan wiken: Fonde, Januari 12-18, 2012.

NEW PREMIUM TUNA

DIANA

Proudly
PNG MADE

DIANA Flakes & Oil Cans

Ronim Hekari

Ol tim stap klostu

Andrew Molen i raitim

CPL EASTERN Stars FC na Besta PNG United FC em tupela tim husat bai go pas long ronim Hekari United, husat i stap long namba wan ples long NSL resis, taim gem i stat gen dispela wiken wantaim raun 11.

Hekari go pas wantaim 22 poin na Stars wantaim Besta i holim pas long 16 poin.

Stars i stap long namba tu ples na Besta i stap namba tri.

7-pela poin i stap namel long dispela tupela klap na Hekari na ol i mas wokhat tru long kamap klostu.

Hatwok bilong ol bai stat dispela wiken.

Besta i gat sans yet bilong wanem ol i pilai 8-pela gem tasol na Hekari

Moa long Pes 31.

SALENS: Central pilala i traum long pasim birua bilong em bilong Stars long raun 7 gem bilong ol long Mosbi long 2011.

INSAIT: Spot laipstail- MMA. PES 29.

POTO: ANDREW MOLEN

CARPENTERS MOTORS

Introdusim

Nambawan Experiens Hamamas long Kisim Tru long Yumi

9.9% FAINANS long ol DIAMOND CLASS VEHICLES *Kondisens bai aplai!

SETIAID KILOMITAS
6 PELA MUN FRI SEVIS
6 PELA MUN ENSIN WARANTI
SEFTI STIKA INSPEKSEN FRI LONG TAIM YU KISIM KAR (Inspeksen tasol)
10% DISCAUNT LONG OL PARTS NA LEIBA *Kondisens bai aplai
OL SAVE TEKNISEN BAI SEVISIM KAR BILONG YU
IGAT 20 POINT MEKENIKOL SEK

Tel: 311 2233 | Fax: 311 2440 | Email: info@carpentersmotors.com | Website: www.carpentersmotors.com