

KLOSTU NAU!

103

De moa...

Enrol NAU!!

2012 VOTE LPV

ELECTORAL COMMISSION Papua New Guinea

Yu enrol tu?

Sabina's Corner

GIVIM KOT ODA......Gren Sif Sir Michael Somare (werim laplap) i givim Suprim Kot Oda long namba tu Palamen Spika Francis Marus na wokabaut i go ausait, taim Peter O'Neill i sindaun long sia bilong praim minista we Somare i bin sindaun bipo. – Lukim Stori long Pes 3.

Wake up, Papua New Guinea - p4

Papua Niugini, Kirap - p5

GLOBE
....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

GLOBE
the perfect choice

1 kg Rice

Palamen rausim Gren Sif

Aja Alex Potabe i raitim

PALAMEN i strongim sait na sanap antap long Nesenel Eks-ketiv Kaunsel (NEC) disesen bilong Disemba 12 aninit long nupela loa bilong Praim Minista na NEC (PM & NEC Act 2011) long rausim Gren Sif Sir Michael Somare long sia bi-

long Is Sipik Rijinel.

Aste moning taim Palamen i sindaun, Gren Sif Somare i kam insait wantaim ol arapela memba, husat i stap wantaim em, long givim Suprim Kot Oda bilong Disemba 12, 2011 long Palamen Spika.

Dispela Kot Oda i kam long faivpela jas husat i bin mekim

Iaspela disisen bilong Is Sipik Spesol Refrens long Disemba 12, 2011, we kot i bin tokim Gren Sif Somare long kisim bek sia bilong en bikos em i no bin stap nating.

Taim em i kam insait stret long floa bilong Palamen Haus long 11-kilok moning, Nesenel Plening Minista Sam Basil i kirap na tokim Namba tu Palamen Spika, Fran-

cis Marus long rausim Somare bikos em i no moa Memba bilong Palamen.

Tasol Sir Michael i no poret long toktok bilong Basil, na go stret long sia bilong Spika na givim dispela Suprim Kot Oda long Marus.

Marus i tok em bai no inap senism tingting bilong en, bikos

Palamen i bin rausim Sir Michael pinis, na Sir Michael em i no moa Memba bilong Is Sipik, na em i nogat rait long kam insait long Palamen.

Sir Michael i lusim kot oda long sia bilong Spika na em i go ausait long floa bilong Palamen.

Marus i edjonim Palamen i kam tete moning long 10-kilok.

O'Neill: Fri helt sevis

Aja Alex Potabe i raitim

O'NEILL-NAMAH Gavman i mekim nem na stilim lewa bilong planti ol grarsruts pipel biahin long Praim Minista Peter O'Neill i visitim Pot Mosbi Jeneral Haus Sik aste na tokaut long kantri bai gat fri medikel na helt sevis.

Stat long aste, O'Neill i tok olgeta haus sik long kantri bai givim fri medikel na helt sevis long pipel bikos gavman yet i stap baksait long sevum laip bilong pipel, na long soim dispela, gavman bai givim K350 milian long olgeta haus sik.

Nogat wapelra praim minista bipo i bin go sekim haus sik, na hamamasim olgeta sik manmeri na wok manmeri, tasol Pot Mosbi Jeneral Haus Sik i bin kirap nogut taim Praim Minista

Praim Minista Peter O'Neill - Fri helt sevis...

Peter O'Neill na olgeta kebinet minista bilong en i bin go sekim sapos haus sik i stap gut o nogat.

Bihain long ol i sekim olgeta hap bilong haus sik, O'Neill i tok: "Dispela gavman em bilong pipel stret,

na mi makim maus tasol long tokaut olsem stat long nau, olgeta gavman haus sik long kantri bai givim fri marasin na helt sevis long pipel bilong PNG. Olgeta pipel bilong dispela kantri bai no inap peim mani long kisim marasin long haus sik."

"Gavman bai givim narapela K350 milian antap long K800 milian mipela i bin givim pinis long ol haus

sik aninit long Baset 2012. Dispela mani bai stretim olgeta haus sik long kantri, mekim wok mentenens, baim moa marasin, na lukluk long arapela haus sik samting long lukautim gut ol sik manmeri na sevum laip

bilong planti ol grarsruts pipel, we ol i no inap long go long gutpela haus sik ovassis," O'Neill i tok.

Taim ol skelim dispela K350 milian, Pot Mosbi Jeneral Haus Sik bai kisim K50 milian bikos em i bikpela haus sik bilong kantri.

Baksait long en, Angau Memorial Haus Sik long Lae, Nonga Base Haus Sik long Rabaul, Goroka Base Haus Sik, Mt Hagen Jeneral Haus Sik na Borom Haus Sik long Wewak bai wanwan kisim K25 milian.

Olgeta gavman haus sik long kantri bai kisim K10 milian long mekim wok mentenens, stretim ol samting, baim marasin na ol arapela samting long kirapim level bilong haus sik na larim ol pipel i mas lukluk long daunim pasin korapsen.

O'Neill laikim yumi wok bung long rausim korapsen

Aja Alex Potabe i raitim

PRAIM Minista Peter O'Neill i singaut strong long olgeta manmeri long sanap strong na wokbung wantaim gavman blong en long rausim pasin korapsen.

Maski yumi gat planti risos na nesenel winmani, pasin korapsen tasol i wok long stopim groa bilong PNG na kantri i no kirap hariap.

O'Neill i mekim dispela toktok taim em i givim namba wan Nesenel Anti-Korapsen Streteji 2010-2030 long Palamen Haus.

O'Neill i tok dispela streteji agensim korapsen long PNG i gat 8-pela eria we gavman dipatmen, NGO, ol sios, dono ejensi na olgeta pipel i mas lukluk long daunim pasin korapsen.

Ol dispela eria em:

1. Strongim na sapotim stretiela lidasip;
2. Strongim na mtransperensi na kamapimples klia ol pasin korapsen;
3. Strongim na lukautim ol pipel gut;
4. Strongim na bihainim Pabilik Fainensel Menismen Sistem;
5. Strongim Akauntebliti na stretim ol rong pasin;
6. Strongim Komplaiens na Enfosmen;
7. Strongim Pablik Awenes na Edukesen; na
8. Strongim Kodinesen na Patnasip

O'Neill i tok tenkyu long pastaim Somare gavman long kirapim dispela streteji long gutpela bilong kantri.

Wok painim tok planti sumatin i no save gut long rit na rait

Veronica Hatutasi i raitim

WANPELA edukesen sevei o wok painim long 5-pela provins insait long kantri i painim olsem planti sumatin i no save gut long rit, rait na glasim na skelim ol tingting.

PNG Edukesen Edvokesi Netwok (PNEGAN) i bin karimaut wok painim long Nesenel Kapitel Distrik, Simbu, Sandaun, Nu Ailan na Galp provins.

Tripela samting we sevei i bin painim long 5-pela provins em long, bikpela mak long pipel i no save long rit, rait na skelim tingting na ol samting, kwaliti long edukesen sistem i bagarap na moa pikinini man i skul taim planti pikinini meri i no go long skul.

Bikmeri long PNEGAN, Priscilla Kare, i bin tokaut olsem long lonsing bilong Nesenel Sivil Sosaiti Edukesen Fan (GOOM) pilot projek long Mosbi sotpela taim i go pinis.

Mis Kare i tok ogenais-

esen bilong em i laik helpim gavman long sait bilong edukesen, long kamapim gutpela kwaliti edukesen na ol sumatin i ken gat gutpela lainim, skul gut na kontribuit long developmen bilong kantri.

Em i tokk ol samting we PNEGAN i laik helpim long kamapim em long skul bilong laip (lifelong learning), adal edukesen (adult education), jenda ikwaliti na kwaliti edukesen we ol i mas gat ol kwaliti tisa long skulim ol pikinini long kisim gutpela save.

Em i tok adalt edukesen em i bikpela samting, bikos kantri i no nap long go het inap em i gat pipel husat i ken rit na rait gut na tu, ol i ap long glasim na skelim ol tingting.

Em i tok ol bai askim gavman long kirapim Institut bilong Lenguj na tu, mekim Neselen Literesi sekser bilong Edukesen Dipatmen i kamap wanpela dipatmen em yet we bai kisim luksave na fanding long karimaut gut ol wok bilong em.

BIKPELA WOK: Rachael Ila, i mekim bikpela wok. Em i wok long kisim olgeta stori na namba bilong ol ilektoral rol long ol arapela hap long kantri, na em i wok tromoi ol dispela samting i go insait long bikpela data-bes sistem bilong PNG Ilektoral Komisen.

Dispela wok em i namba wan bikpela wok PNGEC i mekim nau long stretim nem bilong moa long 4 milian manmeri husat i abrusim pinis 18 krismas. Em i krismas we ol manmeri i ken vot long ileksen long kantri. Rachael, wantaim planti ol arapela manmeri i wok long het opis bilong PNGEC long Hohola long Mosbi. **Poto: Nicky Bernard.**

Wake up, Papua New Guinea!

PAPUA New Guinea has now entered a warped time-zone where there is no road map, and there are no road signs to direct and control traffic.

It is now every man and his dog to tap in on line for a piece of the action. This is a rather sad story, because we are here, dealing with a bunch of politicians who have no traditional upbringing; meaning, they have no tradition, no culture, and no schooling in the PNG way of life.

They are a modern version of a gutter culture; people who do not know of a better way of life.

All that these guys know about, is money, and what money can buy in the modern world.

All that they know about is power and how and when to use it for the maximum benefit that such usage will bring to the user.

Thus, ultimately, what PNG is now facing, is all about political power to access public money and the feeling of might in using such money to facilitate personal interest.

We are not dealing here with God and the devil. We are here dealing with Devils competing for the loot. We are here, dealing with no hoppers using their positions of power and might to access public funds for propagation of personal interests.

The ordinary people out there must realize that they are on their own. Thus, any public announcement by these politicians on either side that they are standing for what is right, is all a lot of nonsense. What we are now witnessing, is a power struggle from both sides - the O'Neill side and the Somare side.

The issue is not whether one side is more evil than the other. The issue is about which side should get its fingers in the public till. And right now, the O'Neill mob are, it seems, trying to make up for lost time as they empty the public till.

Do not forget; they spent K500

Sabina's Corner

million in less than 90 days after forcibly taking office.

Then quickly, they went about to offer us free education, so that we can close our eyes and allow them to do what they like.

This is the biggest problem

We have to be aware that these guys will pay us to maintain silence so that we will cast a blind eye to any unlawful conduct they may be perpetrating.

We ask Papua New Guineans. Please, do not be blinded by what little like free education that they are offering you. You must assess for yourself, their moral standing as members of the Papua New Guinean community that they say they belong to.

For instance, if they say that they are Sepiks, then ask them to reveal their Sepik initiation marks like tattoos on their bodies. What we fear, is that this new development is all about money and materialism, and what O'Neill can offer in terms of entering the material world.

These are sure tests to inform you that these guys are real. Otherwise, they are members of that failed subculture where the principle is that of "survival of the fittest", where the mighty will even kill the small and innocent, simply to acquire their assets as the loot.

Our Highlands culture is a classic example, of a society of people who thrive on social unrest, fighting, burning, killing, and generally maintaining a state of unrest.

Papua New Guineans must be vigilant.

The writing's already on the wall.

To start with, the Supreme Court ruled on 12/12/2011 that Sir Michael was not lawfully removed as the Prime Minister; Peter O'Neill was not lawfully appointed as the PM; and the Supreme Court went on to say that Sir Michael Somare must be reinstated as the lawful PM.

This has not happened, because the O'Neill mob are constantly trying to block Sir Michael coming back to power.

Thus, we must now ask the question: Which side is right and which side is wrong?

Unfortunately, there is no easy answer to this question.

If we start with the Supreme Court decision, we would say that Sir Michael is right, and Peter O'Neill is wrong.

But then on the day of the Supreme Court decision, 12/12/2011, the Parliament met and reappointed O'Neill as the PM, after the decision, and after passing an Amendment to the NEC and the Prime Minister's Act.

Thus, the O'Neill mob are now saying that they are the lawful government because on the 12/12/2011, they passed the amendment law and further went on to reappoint O'Neill as the PM.

In other words, what they are saying, is that they accepted the Supreme Court decision of the 12/12/2011, but they went further to amend the law, and that way, reinstated O'Neill as the PM.

I say that this is a rather loaded issue.

On the one hand, the Supreme Court is saying that O'Neill is an unlawful PM; the Court maintenance that Sir Michael is the only lawful PM.

However, what has now happened, is that Dr Allan Marat, the Attorney General, has filed a Special Reference asking the Supreme Court to reopen the old case before the Supreme Court for a review.

We are not in a position to say whether the new Court Case will bring anything new. And what will they do, if the Supreme Court repeats its Orders of 12/12/2011?

Will they pass another law invalidating the Supreme Court decision and reappoint O'Neill as the PM for the third time?

Thus, we ask the question: Who are the bigger fools here? Somare and his mob, or O'Neill and his mob?

Finally, running up the Government House Hill and trying to tear down the fence and singing, "We Shall Not be Moved", on the way to turf out Somare and his mob from the Morauta House, is not the kind of behaviour or conduct befitting "national leaders" of a country.

It is a shameful and lowly conduct that is the mark of a subculture from the gutter.

We say to O'Neill and his mob: If you cannot improve on your current public image, you are wasting your time and money on buying public support.

People are not as blind as you would like to think.

They can see through you.
You haven't got what it takes.

You want to remain in power, you better start to improve on your public image. We suggest that you create a Department of PR and sell a better image than the one that you have portrayed so far.

Life is all about being reality beyond the images.

Life is not about the ego.

Life in essence, is all about a reality beyond the ego.

For the present mob and those before them, it is all about an ego trip that has no beginning.

It is all about accessing public money and spending without accountability.

It is all about stealing public money.

Papua Niugini, Kirap!

PAPUA NIUGINI NAU I GO INSAIT LONG WANPELA KAIN PLES DRIMAN WE I NOGAT MEP BILONG ROT, NA I NOGAT ROT SAIN I STAP LONG KONTROLIM OL KAR LONG ROT.

Nau em i taim bilong olgeta man na dok bilong en long sanap long lain long kisim hap kaikai. Dispela em i wanpela turangu stori tru, bikos mipela i stap hia na lukim ol politisen husat i no bikpela bihainim pasin tumbuna; ol i nogat pasin tumbuna, nogat kalsa, na nogat skul long laip na sindaun long PNG.

Ol em ol arere man bilong tude; ol lain husat i no save long mobeta sindaun long laip.

Ol i save long mani tasol, na wanem samting mani ken baim long wol tude.

Ol i save tasol long pawa na wei bilong yusim, long olgeta strong bilong en, bai em i bringim gutpela long man i holim.

Olsem na nau, PNG i bungim bikpela politiks na pawa pilai long kisim pablik mani na long pilim pawa ol bai holim taim ol i yusim dispela mani long lukautim ol yet.

Em i no samting bilong God na Satan. Mipela long hia, mipela i gat ol Satan i wok pait long kisim mani.

Mipela wok lukim ol lain i nogat gutpela bel husat i wok yusim pawa ol i holim long kisim pablik mani na yusim long laik bilong ol yet.

Ol liklik manmeri i mas luksave olsem ol i nogat wasman moa. Olsem na wanem kain pablik toktok ol dispela politisen bilong tuela sait wantaim i mekim na tok ol i sanap long strongim tok tru, em i glaman tasol.

Samting mipela i lukim nau, em i wanpela pait long pawa namel long O'Neill sait na Somare sait.

Isiu, i no sapos wanpela i satan moa long narapela. Isiu i no long wanem sait i mas suvim han i go long paus bilong pablik. Na nau, O'Neill na ol boi bilong em i wok long traim longmekap long hamas yia ol i no dring wara, na nau ol i wok pinisim paus i stap.

Noken lus tingting olsem ol i bin tromoi K500 milian insait long 90 de tasol, bihain long ol i kisim gavman.

Bihain, ol i givim mipela fri edukesen, bai mipela i ken pasim ai na larim ol i mekim long laik.

Dispela nau em i bikpela hevi.

Yumi mas lukasve olsem ol dispela lain bai givim mipela mani long pasim maus, bai mipela i ken pasim ai long wanem kain pasin stil ol i mekim.

Mipela askim ol Papua Niugini manmeri. Plis, noken aipas long wanem liklik fri edukesen ol i givim long yu. Yu mas skelim yu yet, ol astingting na bilip bilong ol sem ol memba bilong Papua Niugini komyuniti we ol i tok ol i stap insait long en.

Olsem, sapos ol i tok ol i Sepik, orait, askim ol long soim ol mak bilong pukpuk long baksait bilong ol. Mipela pret liklik olsem dispela nupela pasin em bilong mani na holim samting tasol, na wanem kain samting O'Neill gavman i ken givim long sait bilong ples graun.

Ol dispela em ol tru tru tes yu ken mekim long sekim ol dispela lain. Sapos nogat, ol

i mas memba bilong ol lain we astingting em 'strong bilong wan wan', we ol strongpela bai kilim ol liklik, long kisim ol samting bilong ol yet.

Hailans pasin bilong mipela tu em i gutpela piksa bilong wanpela sosaiti bilong pipel husat i save strong long taim sindaun i bagarap. Ol i save pait, kukim haus, kilim man, na sindaun i no save gutpela oltaim.

Ol Papua Niugini manmeri, yumi mas was gut.

Toksave i go pas pinis.

Pastaim, Suprim Kot i givim ruling long 12/12/2011, olsem rausim bilong Sir Michael long opis bilong praim ministra, i no bihainim lo; makim bilong Peter O'Neill olsem PM i no bihainim lo; na Suprim Kot i tok moa olsem Sir Michael i mas kisim bek wok bilong em olsem Praim Minista tru.

Dispela i no kamap, bikos O'Neill na ol lain bilong em i wok blokيم olgeta rot bilong Sir Michael long kisim bek pawa.

Olsem na mipela mas askim nau: Husat em i tok tru, na husat i strong nating?

Sore tru, i nogat isi bekim long dispela askim.

Sapos yumi stat wantaim Suprim Kot disisen, mipela bai tok olsem Sir Michael i tok tru, na Peter O'Neill i strong nating.

Tasol long de Suprim Kot i mekim disisen

(12/12/2011), Palamen i sindaun na makim gen O'Neill olsem PM, bihain long disisen i kamap, na bihain long ol i oraitim ol senis long NEC na Praim Ministas Ekt.

Olsem na O'Neill na ol lain bilong em i tok olsem ol i tru tru gavman, bikos long 12/12/2011, ol i tok oraitim senis long lo, na go moa long makim gen O'Neill olsem PM.

I olsem: Ol i tok olsem ol i luksave long disisen bilong Suprim Kot, long 12/12/2011, tasol ol i go het pinis long sekim loa, na em nau, ol i makim bek O'Neill olsem PM.

Dispela, em i pulap tru long planti askim.

Long wanpela sait, Suprim Kot i tok O'Neill em i PM tru; na Kot i tok olsem Sir Michael em i tru tru PM.

Nau mipela i harim olsem Dokta Allan Marat, em Atoni Jeneral, i failim wanpela Spesol Referens na askim Suprim Kot long opim bek olpela kes i bin go long Suprim Kot, bai i gat riviu long en.

Mipela no inap tok sapos nupela Kot Kes bai autim ol nupela samting o nogat. Na bai ol i mekim wanem sapos Suprim Kot i ripitim o givim wankain oda olsem em i givim long 12/12/2011?

Ol bai pasim narapela loa i rausim Suprim Kot disisen na makim gen O'Neill olsem PM namba tri taim?

Olsem na nau, mipela i askim: Husat i wok long daunim huk? Somare na lain bilong em, o O'Neill na ol boi bilong em?

Na las tru bilong dispela wik, ron i go antap long Gavman Haus maunten

long traim daunim banis na singsing, "We Shall Not Be Moved", long traim long rausim Somare na ol lain bilong em long Morauta Haus, em i no kain pasin bilong ol 'nesenel lida' bilong wanpela kantri.

Em i wanpela rabis, pipia pasin we i soim tru mak bilong wanpela kain bilip na tingting bilong ol dok long rot.

Mipela tok long O'Neill na ol lain bilong em: Sapos yu no inap long stretim pablik piksa yupela i gat nau, em yu westim taim na mani bilong yu long baim pablik sapot.

Ol pipel i no aipas olsem yu tingim long tingting bilong yu.

Ol i ken luksave yu wanem kain man.

Yu nogat inap strong na save.

Yu laikim stap long pawa, yu mas kwiktaim stretim pablik piksa bilong yu. Ating i mobeta yu kamapim wanpela Dipatmen bilong Pablik Rilesens, na salim wanpela mobeta klinpela piksa, we i mobeta long dispela doti piksa yupela i wok long soim i kam inap nau.

Laip em i samting tru i stap baksait long piksa natting.

Laip i no bilong strongim biknem.

Laip, long as tru bilong en, em i samting i stap baksait long biknem.

Long ol lain i stap nau, na ol lain i bin stap pastaim long ol, em i samting bilong biknem, we i nogat kirap bilong en. Em i samting bilong kisim mani bilong pablik, na yusim long laik.

Em i samting bilong stilim pablik mani tasol.

Piksa gat pawa long pulim intres

James Kila i raitim

OL BUK, megesin na ol bikpela kala piksa i save pulim ai na intres bilong ol planti liklik pikini ni na tu, ol bikmanmeri wantaim.

Narapela samting tu em, taim i gat dispeli o taim yu soim ol poto o piksa bilong ol grup we ol lain bilong ol yet i save long ol, ol bai amamas long go na lukim na mekim kain kain stori nabaut.

I no long taim i go pinis, wanpela seremoni i bin kamap long Danagari arere long Ramu Riva

daunbilo tasol long Kurumbukari we i lukim divelopu bilong nikel main i givim 15-pela haus-kapa i go long ol papagrauna.

Ol lain wokman meri bilong Ramu NiCo Komyuniti Afes Dipatmen i putim kamap sampela dispeli long ol poto na piksa ol i bin kisim pastaim long ol wok developmen na tu ol ples long Kurumbukari na eria long Danagari.

Tru turmas, dispela poto dispeli i pulim ai na intares bilong ol pikinini long go bung na lukim piksa bilong ol lain ol i save long en.

"Aiyo, em bata ya tasol ya i sanap i stap," sampela i tok long toktok i go kam long ol yet na amamas wantaim.

Plantl long ol dispela sumatin i save go long Kurumbukari Praimeri skul, we i stap klostu long Danagari viles.

Dispela skul i save gat ol sumatin bilong Kurumbukari eria, ol viles arere long Ramu Riva na tu sampela ol sumatin husat i save wokabaut long boda long sait long Jimi long Westen Hailans provins long go skul long hap.

Ol liklik pikinini long Danagari amamas long lukim ol kala poto bilong ol lain bilong ol i stap long displei. Poto: James Kila

12,674 Gret 10 sumatin i kisim spes

WANTAIM samting olsem 12,674 sumatin long kantri i bin pinisim Gret 10 i kisim spes long go hetim skul bilong ol long Gret 11 long nomol edukesen sistem, moa long hap bai stap nating, taim sampela bai painim spes long ol vokesenel skul o topim ap ol mak bilong ol.

Long las yia, 39,750 sumatin i bin sindaun long Gret 10 skul tes. Long dispela mak, 14,079 em ol i putim ol long makim ol long skruim skul i go, tasol 1,405 em ol i no kisim ol na ol i kisim 12,674 sumatin long Gret 11, Sekreteri bilong Edukesen, Dokta Musawe Sinebare, i tok.

Dokta Sinebare i tok dispela 1,405 sumatin husat i no bin kisim spes long Gret 11 i kam long ol provins i bin wokim gut tru na long ol praivet skul long kantri. Em ol provins olsem Westen na Isten Hailans.

"Ol bin mekim gut long 2011, tasol i nogat inap spes long kisim olgeta sumatin.

"Plantl sumatin long ol praivet skul i no bin kisim spes long wanem, ol papamama i no bin askim long transfe i go long ol gavman skul," Dokta Sinebare, i tok.

Dokta Sinebare i tok long glasim ol mak bilong ol sumatin long Gret 10 long 2011 na 2010, ol sumatin long 2011 i bin wokim gut long olgeta sabjek glasim wantaim ol dispela long 2010. Dispela em bikos 2010 i bin namba wan yia ol bin statim nupela tes aninit long Autkam Beis Edukesen (OBE) na tes long planti sabjek.

Dokta Sinebare i tok tu olsem long 2011, liklik lain sumatin tasol long Gret 12 i bin kisim ol top mak long olgeta sabjek bikos ol bin wokim ol nupela tes aninit long OBE.

Long ol narapela edukesen nius, Wantok i bin traum long kisim nius long skul sabsidi na wanem taim ol skul bai kisim, tok klia long ol skul fi na sapos i gat ol narapela fi olsem projek fi ol papamama bai peim, tasol ol bikman i no bin nap long givim aut infomesen.

I gat ol ripot tu olsem sampela pikinini meri sumatin husat i bin pinisim Gret 12 long Notre Dame sekonderi skul bilong ol meri long Westen Hailans na i wokim gut, i no bin kisim spes long ol teseri institusen olsem ol yunivesiti.

Ol ripot i tok asua i bin kamap long Mesamen Sevis Brens long no putim ol Aplaid Inglis mak bilong ol pikinini meri.

Tok klia long opis bilong Sekreteri Sinebare i tok Gaidens opisa, Ben Malari, na Notre Dame skul principel, Sister Mary Vivette, i bin luksave long dispela na toksave long asua i go long dairekta bilong Mesamens Sevis Brens long selekseen wi.

Dokta Sinebare i tok ol Mesamens lain i bin stretim asua hariap na ol i prinim ol nupela mak na tu, raitim wanpela pas i go long Opis bilong Haia Edukesen (OHE) long kisim ol meri sumatin long ol teseri institusen.

Wantok i bin laik kisim ol tok klia long OHE, tasol em no bin inap long kisim ol bikman husat i ken toktok long dispela samting.

AUSTRALIA-PACIFIC TECHNICAL COLLEGE

NOW ACCEPTING NEW APPLICATIONS

Applications for APTC for the Semester II, 2012 and the year 2013 are now open. If you have:

- A pre-employment training certificate or Trade Certificate in the relevant industry area; and
- Have 2 or more years full-time employment in the relevant industry area

.. then you are eligible to apply. The training for which you apply must be in the same industry area as your qualifications and employment. IT IS ESSENTIAL THAT YOU MEET THIS MINIMUM CRITERIA TO APPLY TO APTC.

The Australia-Pacific Technical College (APTC) has been providing vocational training and Australian qualifications in the Pacific for over four years with campuses in Fiji, Samoa, Vanuatu and PNG.

You will need to submit the following with your application:

- | | |
|--|--|
| <ul style="list-style-type: none"> • Passport or birth certificate (copy) or a certified statutory declaration listing your full name, date & place of birth and the full names of your parents | <ul style="list-style-type: none"> • Certificates/Awards that you have received (copy) • Your resume/CV • 2 Passport sized photos of yourself |
|--|--|

2012 APTC Training Courses Available

Courses are delivered in Fiji, Samoa, Vanuatu or PNG

Applications to be submitted by 26 January for 2012 courses

School of Trade & Technology

- Certificate III in Automotive Mechanical Technology*
- Certificate III in Engineering Mechanical Trade - Fitting and Machining *
- Certificate III in Engineering Mechanical Trade - Diesel Fitting*
- Certificate III in Engineering Mechanical Trade - Refrigeration and Air Conditioning
- Certificate III in Engineering Mechanical Trade - Heavy Fabrication*
- Certificate III in Carpentry*
- Certificate III in Painting and Decorating
- Certificate III in Wall and Floor Tiling
- Certificate III in Electro-technology Electrical*
- Certificate in Plumbing

The APTC School of Trades & Technology offers programs to two (2) distinct student groups:

1. Existing or Current workers in Industry, &
 2. Graduates from fulltime in country training programs – New Industry Entrants.
- Both programs are offered over an 18 month period, however each program of study is structured differently.

School of Hospitality & Community Services

- Certificate III in Hospitality *
- Certificate III in Hospitality (Commercial Cookery)*
- Certificate III in Hospitality (Patisserie)
- Certificate III in Tourism
- Certificate IV in Hospitality
- Certificate III in Hairdressing
- Diploma in Community Services Work*
- Certificate III in Community Services Work*
- Certificate III in Disability*
- Certificate IV in Youth Work*
- Certificate III in Home and Community Care/Aged Care
- Certificate III in Children's Services
- Diploma in Children's Services

* Note: Courses to be offered in PNG in 2012 and/or 2013

All Training programs attract fees of approximately K5,000 per qualification however a limited number of scholarships are available for those who apply and meet the criteria.

If you'd like to know more about the APTC, the courses we offer and qualifying criteria please visit our website at www.aptc.edu.au. If you'd like to submit an application you can download forms from the website or obtain further details by phone 321 3666 or 321 3668, fax 321 3662 or email enquiries.png@aptc.edu.au

Trevor Birney - PNG APTC Country Manager,
APTC PNG Campus: C/-POMTECH, Idubada, Port Moresby, PNG

Ambaseda bilong Amerika sapotim 22 risev sia

SAPOTIM wok long strongim ol meri i wanpela long ol bikpela samting i mas kamap long wol we kantri Amerika i laik lukim i kamap.

Olsem na Ambaseda bilong Amerika, Teddy Taylor, i autim tok amamas long PNG long kamapim Bil we bai kamapim 22 risev sia bil bai lukim ol meri i go long Palamen olsem ol memba.

"Mibihainim Palamen na ol dibet o tromoim toktok i go na i kam wantaim bikpela intres na mi kirap nogut tu," Ambaseda Taylor i tok.

Em i tok i moabeta long PNG i promotim ol wok long sapotim strong ol meri na risev sia i wanpela long ol rot

Em i tok em i amamas stret long ol memba i no warilong pati o sait ol i

stap long en, tasol ol i sapotim 22 risev sia bilong ol meri bil.

Ambaseda Taylor i tok em bin lukim ol toktok agensim i bin kamap long Amerika long stopim ol wok go het long sivil rait long hap, na olsem, em i autim tingting bilong em long dispela.

"Ol toktok sampela i mekim olsem man na meri Palamen memba i wok wantaim o ol meri i holim bikpela wok bai kamapim pasin nogut namel long ol i go antap, na tu, bagarapim marit i no gutpela.

"Dispela kain totktok na tingting i mas noken kamap long ol sosaiti we i laik go hetim ol wok divelopmen.

"Mi no bilipim tu olsem sampela man i yusim Buk Baibel na tok agensim ol meri long stap daunbilo long ol man.

"Taim ol lain i yusim Efeses long agensim ol meri wantaim ves "Ol meri i mas harim tok bilong ol man bilong yupela," ol i abrusim ol tok bilong aposel Paul we em i agensim pasin bilong daunium ol meri taim em i tok," I nogat man o meri, bikos yupela i wanpela tasol long Krais Jisas."

"Ol i abrusim tu bikpela lidasip bilong 4-pela bikmeri meri lida long Buk Baibel olsem Sarah, Rebecca, Leah na Rachel na tu, ol bikpela li-

dasip wok we ol meri olsem Mary, Mary Magdalene na Mary na Martha i mekim.

"Em bilip bilong mi olsem ol memba bilong Palamen bai abrusim ol kain toktok bilong agensim ol meri na luksave long ol meri i laik kontribut long wok developmen bilong kantri," Ambaseda Taylor i tok.

Em i tok sosaiti bai go het na lukim ol gutpela wok kamap taim tupela man na meri i putim han wantaim na wok.

"I moabeta long Palamen bilong PNG i luksave long ol meri na ol gutpela samting we ol i ken kontribut long en, na sapotim dispela 22 risev sia," Ambaseda Taylor, i tok.

Long wankain taim, gavman bilong Amerika i fandim wanpela woksop bilong sapotim ol meri, long Mosbi long dispela wok.

Intanesenel Faundesen bilong Ilektorel Sistem (IFES) i go pas long woksop i wok long kamap nau long Mosbi.

Tupela savelain na woklain billong IFES, Mohan Vasudaran na Terry Ann Rogers i go pas long ranim dispela kos long Mosbi long tripela de, stat long aste.

Opis bilong Global Wimen Isu na Stet Dipatmen bilong Amerika i givim US 670,000 long helpim ol meri PNG na Solomon Ailan i karima ol wok bilong ol long strongim ol yangpela meri long ol rait bilong ol, na tu, long edukesen bilong ol.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Sapotim ol Westen Provins Helt Ejensi

Long makim PNGSDP, mi laik opim dispela Nupela Yia wantaim tok tenkyu long ol helt woka bilong mipele long Westen Provins, long bikpela halivim ol i givim long gutpela sindaun bilong ol pipel long provins, na long strongim wok developmen. Mi laik tokim ol olsem PNGSDP bai go het long opim ol progres bilong sapotim ol helt sevis long 2012, na i go long bihain taim.

Long tenpela yia mipele i sanap na wok, PNGSDP i mekim planti helt projek insait long planti kain kain ples long Westen Provins. Long Kunini Helt Senta long Saut bilong provins, i go olgeta long Mogulu Helt Senta, long Not Is. Ol dispela helt projek, em PNGSDP i givim mani long sanapim, nau i mekim wok long olgeta hap bilong provins, na i gat moa yet bai kamap.

PNGSDP i skelim tingting long halivim ol helt sevis long Westen Provins, na ol i pasim tingting long givim sapot na tok strongim long ol lain i mekim dispela wok. Wanpela rot em long givim halivim long wanpela fan ol i kamapim bilong op long tupela sios ejensi i save givim helt sevis. Long 2009, samting olsem PNGSDP i makim K10 milian long sapotim helt wok bilong dispela tupela sios inap long tripela yia. Dispela em i antap long moa long K40 milian ol i makim pinis bilong go long ol helt projek insait long provins.

Yumi olgeta i save olsem ol sios helt sevis i stap pinis long Westen Provins, long taim pinis pastaim long Ok Tedi Main i kamap. Nau mipele i makim 60 yia we ECPNG na Katolik sios i mekim wok long givim helt sevis. Insait long dispela taim bihain long Ok Tedi main i kamap, klostu hap long olgeta helt sevis pipel i kisim long Westen Provins, i kam long ol ejensi bilong Everjelikal Luteran Sios bilong Papua Niugini, na Katolik Daiosis bilong Daru-Kiunga. Dispela em i bikpela kontribusen tru long sindaun bilong 220,000 pipel bilong Westen Provins, na wanpela, we planti taim, i no save gat inap luksave long en. Tude tu, PNG i go het long toktok long wokbung pasin namel long sios na gavman, long givim helt sevis long ol pipel bilong yumi, tasol yumi save abrus long givim gut pe long ol helt woka, we i warkain olsem ol wanwok bilong ol insait long gavman helt sevis. Mipela i save larim ol sios helt ejensi long painim mani ol i nidim long givim ol sevis long pipel.

PNGSDP i luksave long hatwok ol sios ejensi i save mekim long givim helt sevis, na i opim han long halivim ol inapim ol wok mak bilong ol. Mipela i no kam wantaim tok stia long ol i mekim wok bilong ol, a long tokim ol long we bilong mekim ol helt progres, o wanem wok mipele i ting ol dispela ejensi i mas mekim o bihainim. Nogat. Mipela i laik givim halivim bai ol i mekim wok gut. Na olsem ol etpos long Ali, Dewara, Kewa, Kimana, Kondobol, Lewanda, Saewase, Suwerne na Upiara i kisim luksave wantaim ol nupela bilding, em ol etpos, o ol haus slip bilong ol nes. ECPNG Helt Sekreteri i gat wanpela haus long Belimo, lowera na Boset em sampela long ol ples we i op moa nau aninit long Katolik Helt Progres. Na taim progres i ron yet, mipela i lukim moa wok i kirap long Runginee. Obo na Lowa Baru.

Mipela i mekim sampela senis long ples ol helt wokman i save wok na sindaun. Mipela i mekim senis tu long ol ples we ol sikman i save kisim tritmen. Mipela i save olsem i get planti moe wok long mekim, na mipele i lukuk long wokbung moa wantaim gavman na ol helt woka bilong provins, long inapim moe wok luksave.

- I kam long tebol bilong CEO (Article #1 bilong 2012)

CEO: David Sode

Dame Carol bai pinis long politiks

MERI i sponsaim 22 risev sia bilong ol meri na wanpela meri tasol long haus Palamen em Dame Carol Kidu bai pinis long politiks na dispela i min olsem em i no inap sanap long nesenel ileksen dispela yia.

Dame Carol i stap olsem wanpela Palamen memba na em i mekim planti kontribusen long politiks, ol meri, yet na pikinini na ol famili na sosel isu insait long PNG.

Insait long las 9-pela yia, em bin stap olsem Komuniti Developmen Ministra na em i tanim ministri i go kamap gutpela na tu, apim level bilong em i go antap na bikpela moa.

Long fan resing bilong Melanisen Alaiens we em i memba long en, Dame Carol i tok em bin amamas long wok wantaim pati we i gat visen na driman bilogn dispela kantri.

Kain rot we pastaim Madang bisnis man, Se Peter Barter, na nau Dame Carol i wokim long lusim politiks long laik bilong ol i gutpela samting we ol PNG politisen i ken lukim na bihainim, wanpela bikman i bin kamap long bung i tok.

KSDF bungim ol Kristen manmeri long Kurumbukari

James Kila i raitim

OL KRISTEN bilip manmeri long Kurumbukari we bikpela nikel na kobalt maining projek i stap long en i kamapim wapelambrella ogenaisesen long lukautim na was gut long intres bilong ol we bai i ken promotim gutpela Kristen pasin na sindaun namel long ol pipel insait long komuniti.

Oi kolin dispela ogenaisesen bilong ol Kurumbukari Spirituel Developmen Faundesen (KSDF).

Dispela Kristen ogenaisesen KSDF i karamapim 21-pela Kristen sios husat i stap long Kurumbukari eria na i promotim pasin bilong wok bung wantaim te-limautim tok bilong God tu long holim strong na promotim Kristen pasin insait long komuniti long Kurumbukari.

Pasto bilong Soul Harvest Ministri, Pasto Micheal Yori, husat i go pas long i kirapim KSDF i tok dispela ogenaisesen bilong ol i laik stap insait long spiritual developmen bilong ol manmeri na ol yuts insait long dispela taim we wok maining i kamap long eria bilong ol.

Em i tok taim wok maining i kamap long eria bilong ol, planti nupela developmen na laipstail bilong ol pipel tu bai i senis. Tasol bikpela samting tru em Kristen bilip bilong ol pipel i mas strong long wokabaut bilong ol.

Oi lain Kristen sios we i kam aninit long KSDF em Soul Harvest, Katolik Sios, SDA Sios, Foa Skwea, Oneness Pentekos, ALC Sios, Luteran Riniuwal, ELC-PNG, CLC sios, Sabath Oneness, Nazarin na tupela ACE school, wapela

Oi Kristen manmeri husat i stap wantaim KSDF i prea na lotu long Ainagri long veli daunbilo long Kurumbukari.

i stap long Enekuai na narapela i stap long Ainangri.

Oi dispela Kristen Sios i gat ol ples bi-long mekim lotu na liptimapim nem bilong Go long Danagari, Banu, Anangri, Karani, Mondis, Dabrawu, Dengekevei, Nakainum, Kinimati, Enekuai, Miasi, Gaizai na Butua kemp.

Long mun Disemba, 2011 taim PNG i wok long redim long selebretim Krismas, ol lain Kristen manmeri bilong KSDF i kamapim wapela kruseid o Kristen bung

long ples Ainagri.

Dispela kruseid i pulim planti Kristen manmeri long bung na mekim lotu na prea na singsing na serim tok bilong Papa God.

Ramu NiCo Komyuniti Afes Dipatmen long KBK i bin helpim long sampela kaikai long ol lain long dispela kruseid.

Planti ol Kristen bilip manmeri na ol yut i bin bung long preisim nem bilong Jisas na gutpela Kristen pasin namel long ol yet.

STORI TASOL
wantaim
Fr Paul Liwun

Emti dram i save
mekim bikpela krai!

TAIM bilong nesenel ileksen i kamap klostu nau. Planti manmeri i wari long putim nem bi-long ol i go long komon rol, bai ol i gat rait long votim memba bilong ol. Sapos nogat nem, yu bai no inap vot. Olgeta de i gat toksave long TV long helpim manmeri bai ol i redi na yusim gutpela tingting na save long taim bilong ilekseen.

Wapela tok long tokples bilong Bahasa Indonesia em; "Tong kosong, nyaring bunyinya" – i min olsem, emti dram i kamapim bikpela krai/nois. Em i wapela gutpela tok bilong helpim yumi long skelim na glasim gut manmeri husat bai wokim kampen o toktok long wapela samting.

Sampela mun i go pinis, mi bin raitim stori long manmeri i save spak. Taim ol i spak, ol i gat planti save na toktok planti. Tasol taim alkohol i no bosim tingting bilong ol moa, ol i bai sindaun olsem kakaruk i wet long taim bilong ren.

Long Fonde las wik, mi bin tokotok long wapela meri husat i wok wantaim Karitas tim bilong Asdaiosis bilong Pot Mosbi. Dispela tim i mekim ol wok redi awenes program bilong kampen bilong nesenel ilekseen.

Mi askim em: " Wanem samting yupela i redim long dispela awenes program".

Em i tok, ol i redim skul bilong helpim manmeri long yusim gutpela tingting na save bilong ol long taim bilong ilekseen, bai ol i ken makim gutpela lida olsem bilong memba bilong ol. Narapela skul em i bilong helpim manmeri bai nogat trabel long fosim ol man long taim bilong ilekseen. Givim fridom long ol manmeri long makim husat man o meri i gutpela lida long tingting bilong em. Wan wan i gat fridom bilong em long makim husat em i laik long makim.

Em i tru! Dispela kain awenes i bin kamap planti taim long taim bilong ilekseen. Planti manmeri i bin harim. Sampela i bin bihainim. Sampela i harim long yau tasol.

Long tingting bilong mi, olgeta lida manmeri i bin makim, i gutpela. I nogat wapela man i tokaut long taim bilong kampen, olsem em i no gutpela lida. Planti manmeri i bin yusim rait bi-long ol long makim gutpela lida.

Tasol, dispela lida yumi makim bai go insait long wapela sistem bilong gavman. Sampela taim sistem bilong gavman i gutpela tru, olsem na lida man i stap gut olgeta taim. Sapos sistem bilong gavman i no gutpela, em i bai paulim gutpela lida yumi bin makim long en, bikos em i stap pas pinis wantaim sistem. Sistem i paulim em.

Mi bin harim sampela manmeri i mekim ol kain tok olsem; "Lida/memba yumi makim em i gutpela man o gutpela lida. Tasol taim ol i winim ilekseen na go kamap long haus tambaran (Palamen haus) long Mosbi, spirit bilong tambaran i paulim ol.

Sampela lida i save bikmaus na toktok planti long taim bilong kampen na wokim planti bikpela nois olsem emti dram. Taim bilong kampen, ol i no save pasim glas bilong kar na tok gutpela de long olgeta manmeri long rot. Biham long winim ilekseen, em bai no nap mekim bikpela nois, draivim dak glas kar na i no tok gutpela de moa long ol manmeri em i bungim long rot. Em bai stap long Mosbi tasol, na i no go lukim manmeri long ples we i bin makim em.

Olsem na tingim gut dispela tok. Taim yu paitim wapela emti dram, yu bai kamapim bikpela pairap o nois tru. Yusim save na tingting gut long skelim na glasim toktok bilong manmeri o lida bilong yumi.

Oi Karinj perisina i wokabaut wantaim Santu Maria stetyu

Pater Pais Hal i raitim

MOA long 4,500 bilong Karinj Pastorel Eria o Peris long Mendi, Sauten Hailans, i bin wokabaut wantaim Stetyu bilong Santu Maria long dispela wokabaut.

Oi bin kam long Katitrel blong Mendi Daiosis long moning na lusim pastoral eria bilong ol long 5 kilok moning, na kam kamap long daiosis long 7 kilok. Long 8 kilok, ol i gat Misa lotu wantaim peris pris bilong ol.

Bihain long Misa lotu, ol i karim Stetyu blong Santu Maria na wokabaut i go raunim Mendi Taun. Bihain long raunim Mendi Taun, ol i wokabaut i go bek long peris.

Wapela gutpela samting long dispela wokabaut em, planti bi-long ol katekis wantaim ol man na ol yangpela manmeri i bin karim Stetyu blong Santu Maria. Oi i no pret o sem samting long karim stetyu blong Santu Maria na wokabaut long pablik i go long peris bilong ol.

Taim ol i wokabaut long Mandi Taun i go long peris bilong, ol i

kaunim rosari stat long katitrel i go olsem long Mendi Taun na i go olgeta long peris (Karinj) bilong ol.

Oi amamas moa yet bikos em i nambawan taim ol i karim bikpela statyu bilong Santu Maria na wokabaut i go long

peris blong ol. Long bera o laplap bilong ol, ol i raitim olsem: "SANTU MARIA, MAMA BILONG BEL ISI."

WOKABAUT WANTAIM MAMA: OL Katekis bilong Karinj peris long Mendi i karim stetyu bilong Mama Maria. **Poto:** Pater Pius Hal

Ol meri inap long bagarapim vot

SAPOS ol memba bi-long palamen i no kamapim dispela nupela lo bilong givim 22 sia bilong palamen long ol meri, tru tumas planti bi-long ol bai kisim taim long neselen ileksen.

Olgeta lida bilong ol meri insait long ol provins i sam-bai pinis long dispela nupela lo i mas kamap bai ol meri ken gat 22 sia long haus palamen we ol tu ken toktok na mekim disisen long ron bilong Papua Ni-ugini.

Tasol i luk olsem palamen i bruk long tupela hap pinis we grup bilong Gren Sief Sir Michael Somare i no laik go long palamen kibung. Ol lain bilong Peter O'Neill na Belden Namah i wok long ranim ol bung long palamen i stap.

Dispela 22 risev sia bi-long ol meri mas kisim samting olsem 75 vot long mekim em i kamap lo. Taim em i kamap lo, orait ol meri bai sanap long ileksen long dispela yia long sia bilong

ol meri stret. Em i olsem wanwan meri bai winim sit long provins bilong ol na go long palamen wantaim ol man husat i win long open sia na rijinal sia.

Bikpela hevi i stap yet we ol lain bilong Somare mas go long palamen long givim vot bilong ol long mekim kamap dispela lo. Sapos ol no go bai namba i sot yet na dispela lo i no inap kamap.

Long las yia klostu long mun Novemba taim palamen bin sindaun, tupela lain long sait bilong Somare bin go long palamen long votim dispela lo bilong ol meri. Em memba bilong Mosbi Saut Dem Carol Kidu na memba bilong Kabwum Bob Dadae.

Em sampela kain piksa olsem nogut sampela moa memba long sait bilong So-

mare inap go long palamen long dispela wick long votim kamap dispela lo bilong givim 22 sia long ol meri.

Tingim tasol. Sapos dispela lo i no kamap, bai olgeta mama na ol meri insait long Papua Niugini bai holim bikpela straik tru agensim olgeta dispela memba bilong palamen tude. Nogut ol no inap vot long Julai neselen ileksen bikos ol gat dispela kros.

Ol meri inap pasim tok long noken vot long taim bi-long neselen ileksen bikos ol man i no luksave long ol long givim ol dispela rait bi-long kamap memba long palamen.

Tru tumas olgeta dispela memba nau long palamen bai kamap bikpela birua tru bilong olgeta meri long PNG we ol inap bungim bikpela salens tru long grisim ol meri long votim ol kam bek long taim bilong neselen ileksen.

Olgeta lain bai go pas em ol rijinal memba o ol gavana bilong ol no sapotim

dispela lo. Taim olgeta meri long ples i kisim klia save long dispela nau bai ol open memba bai kisim taim long ol grasrut mama bi-long ples.

Narapela tu, sapos ol meri belhat na pasim tok, ol inap mekim blok vot long ol meri kendidet tasol long winim ileksen bikos ol man i lukdaun long ol pinis.

Em narapela rot i stap long ol meri ken winim ileksen isi tru taim olgeta meri i pasim vot bilong ol long votim meri tasol.

Dispela em bikpela samting nau olgeta memba bi-long palamen nau mas tingting gut long mekim sapos ol laik winim sapot na vot bilong ol long taim bilong neselen ileksen.

Nau ol meri ken tok stret na klia olsem, yu no givim, yu no inap kisim. Em kain toktok bilong ileksen ya. Wet na bai yumi lukim. Tasol yumi ken kisim sampela tingting long dispela kain salens na hevi we inap kamap long mun Julai.

WANTOK KOMENTRI

Husat i holim ki bifong sef?

TAIM yumi ting olsem kirap bilong palamen long laspela taim bipo em i pas long go long ileksen, long wick i go pinis, yumi harim Namah i singaut strong tru long O'Neill i mas risain.

Tasol dispela liklik kros na krai bilong em, i nogat moa. O'Neill yet i tok olsem wanem kain hevi Namah i gat, bai ol i 'stretim' namel long ol yet, olsem ol lida.

Ating i mas i gat planti bikpela botol i stap nau long pulamap wara biahin long tupela i strem liklik kros bilong ol.

Tasol tupela i kros long wanem tru?

Namba wan samting i klia, em Namah i pilim olsem em i mas opim maus na toktok.

Na watpo na em i mekim olsem. I luk olsem em i mekim dispela long soim O'Neill olsem em tu i ken autim ol hait pasin.

Tasol hamas hait pasin bilong dispela gavman i kamap ples klia pinis?

Nau, i gat planti askim tru i sut long ron bilong Falcon jet balus biahin tok orait bilong Namah.

Olsem wanem long ol dispela toktok i kamap olsem Falcon jet i bin karim wanpela biknem stilman bilong Indonesia.

Yumi mas opim maus na askim. Em wanpela we tasol, bai yumi painimaut.

Narapela we, em bai yumi lukim bikman yet i soim yumi long ol man i giaman na yusim nem bilong pipel long suvim han i go long mani bilong kantri.

Namel long dispela palamen kibung nau, bikpela askim em, husat i holim ki bilong sef?

Ol lain bilong O'Neill i save olsem taim Gavana Jeneral i sainim ol ritpepa bilong tok orait long kirap bilong neselen ileksen 2012, bai olgeta lida, maski yu minista nau, o yu nupela man i sanap resis, i kamap wankain.

Em nau, bai dispela ki bilong sef, bai kamap king tru.

Bikos man husat i gat inap mani (maski em i kisim long gutpela, o nogut rot), bai yusim long strem rot bilong em i kam bek long haus palamen.

Bikpela askim yumi noken lusim, em, Falcon jet balus i plai long oda bilong husat tru? Kago em i karim, em i bi-long husat tru?

Wanpela samting emi klia moa.

Sapos i tru olsem falcon jet i bin karim dispela biknem stilman Indonesia, man i givim oda long dispela balus i ron i go na kisim em i kam bek, em i holim ki bilong sef.

Olsem na yumi harim ol bel pairap i kamap bikpela.

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 advertise-
ment or other material submitted for
publication which it deems contrary to
the public's interest at its absolute dis-
cretion. The publisher's general term
acceptance are available at Word Pub-
lishing Company Ltd and are set out full
on the display advertising form.

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Kampani i tok kepten i mekim planti rong

KAMPANI i bosim dispela pasindia sip em i kapsait long solwara long solwara na nambis long Ital ii tok kepten bilong sip i bin mekim planti asua.

Wanpela tok lukaut bilong kampani tu i tok ol i no bin bihainim ol 'imejensi prosidia' – em ol rul bilong ol kain taim olsem.

Ol i tokaut pinis olsem 5-pela pipel i dai, na samting olsem 15-pela, ol i wok long painim yet bihain long sip – Kosta Concordia – i bamim wanpela traipela ston long wes kos bilong Itali, na bihain, em i kapsait.

South Korean Oil tenka i go insait long solwara

WANPELA Saut Korea oil sip i bin go insait long solwara.

Em i go daun bihain long i bin gat pairap insait long en, na kamapim dai bilong tripela bosku antap long en, narapela etpela i wok long lus yet.

Wanpela Korea kost gad mausman i tok tupela long pipel i bin dai, em ol sitisen bilong Burma na wanpela Saut Korea.

Em i tok ol i bin go halivim faivpela long ol bosku.

Dispela mausman i tok em i bin gat wanpela-ten-sikspela bosku antap long dispela sip, wanpela-ten-wan ol Korea na faivpela bilong Burma.

Dispela birua i bin kamap long Incheon, em wanpela pot siti i go long Wes rjen bilong Saut Korea.

Dispela sip i bin wok long go long Saut i go long Daesan, em narapela pot long wes kos bihain long rausim piul kago bilong en.

Ol atoriti i wok long mekim wok painima long wanem as long pairap i kamap long sip, tasol em i tok i no luk

Gavana i tok ileksen i no ken kamap

WANPELA gavana bilong Papua Niugini i tok Ilektoral Komisen bilong kantri i mas senisim ileksen bilong dispela yia i go neks yia.

Gavana bilong Morobe provins, Luther Wenge, i mekim bikpela askim i go long Komisen long surukim jeneral ileksen i go long 2013.

Em i tok i gat planti hevi tumas long wok politiks long kantri, na tu, Palamen i nogat taim nau long mekim 'namba tu na namba tri riding' long bil bilong senisim ol Rijenal Sia.

Mista Wenge i tok aninit long Ogenik Lo bilong

olsem bom em birua bilong em, we Not Korea i sut long en.

Paia i bin kamap long balus i go long Sydney

WANPELA balus bilong Japan Airlines em i wok ron i go long Sidni, siti bilong Australia, wantaim tu handret sikspela ten pasindia long en.

Em i bin tanim na ron i go bek long Narita ples-balus bihain long sia bilong wanpela pasindia i bin paia.

Wanpela kebin atenden o bosku i bin tok, wanpela liklik baia i bin kamap long wanpela sia long bisnis klas eria bilong dispela Boeing 777 bihain long em i bin kirap lusim ples balus, na paia i kirap.

Kampani i tok ol i bin painim wanpela sigaret laita long sia, tasol Japan Airlines i no yet painima em i bin bilong husat ol pasindia tru long balus.

Nogat wanpela long ol pasindia na kru i bin kisim bagarap.

kantri, Ilektoral Komisin i gat paua long oraitim ol hits oa bilong surukim taim bilong ileksen i go long narapela taim.

Torres Stet pipel i krosim

Gavman

GAVMAN bilong Australia i bungim pinis planti toktok kros long i no givim mani long stretim 'si-wol' raun long noten hap bilong Torres Stret ailan.

Dispela tok bihainim planti hevi ol i save bungim oltaim long kirap bilong haiwara.

Planti pipel long hap i save lusim haus bilong ol long dispela taim bilong ol

'flood', sampela i save stap long lukautim haus bilong ol, we ol i save bungim ol kain kain sik long ol kain kain sik haiwara i save bringim.

Kwinslen MP, Warren Entch i tok ol i bin putim dispela ol 'si-wol' 50 yia i go pnis, na 5 o 4-pela yia pinis, ol i putim nupela.

Tasol i kam inap nau, ol i no mekim wanpela samting yet, na dispela MP i tok, sik i ken kamap.

Sip kepten i tok em i no brukim lo

KEPTEN bilong pasindia sip, Costa Concordia, i tok dispela bik ston we sip i bamim i no bin stap long ol 'maritaim sat' o ron bilong ol sip.

Planti pipel long hap i save lusim haus bilong ol long dispela taim bilong ol

Em i sakim ol toktok olsem em i bin lusim bot pastaim long sampela long 4-tausen pasindia.

Dispela tokaut i kamap 48 awa bihain long pasindia sip i bin bamim wanpela bikpela ston na kapsait long wes kos bilong Itali.

Ol i painim narapela tupela bodi long sip, na ol i wok long painim narapela 15 pipel.

Tasol namel long dispela, i gat sampela gut nius, we ol reskiu lain i painim tupela marit bilong Saut Korea insait long rum bilong ol na wanpela kru memba, husat i gat bikpela bagarap long lek bilong em.

Ol wok i go het long painim ol arapela pipel long sip.

Ovasis sumatin i no moa kam long Australia

NAMBA bilong ol ovasis sumatin i go skul long Australia insait long dispela tupela yia i kam go pinis, i go daun.

Ol i putim dispela long ol trabel ol ovasis sumatin i save bungim, wantaim tu, pundaun bilong sampela kolis, na strong bilong Australia dola.

Claire Field bilong Australian Council for Private Education and Training, i tok ol yunivesiti, ol koles, na TAFE, i painim bikpela hevi tru long bringim ol ovasis sumatin long stadi long Australia.

Britain i givim woning long Iran nuklia program

BRITEN Foren Sekreteri William Hague i givim woning bai nuklia program bilong Iran inap statim pasin long wanwan kantri long hap bilong Midel Is i laikim ol strongpela samting bilong pait.

Long wanpela toktok wantaim Britain Sunday Telegraph niuspepa, Mista Hague i bin askim Iran gavman long stap insait long toktok wantaim ol narapela kantri, na sapos nogat, em bai kisim ol bikpela mekim save stret.

Em i tok ol i mas toktok long dispela isiu bikos Iran i bihainim nau rot em i no gutpela long olgeta kantri bilong hap bilong Midel Is wantaim nuklia.

Ol gavman long Yurop i wok long go kamap klostu long kamapim agrimen long kamapim tambu long oil bilong Iran, em mining olsem ol i givim sikspela mun i go long kampani long stopim ol kontrak bilong ol wantaim gavman bilong Iran.

a quality product of The Coca-Cola Company

NATURE'S OWN™

Purified Water

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 today

PNG
MADE

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
6am – 10am – Sankumap show – Host: Kas.T 6:00am – Major Nius Bulletin 6:15am – Komuniti Notis Bod 6:25am – Tuk Bifo – wanpela singings b'long bifo. 6:30am – Nius Helltains 6:45am – Bonde gritins 7:00am – Major Nius Bulletin – YUMIFM Nius Senta 7:05am – YU TOK – komuniti awenes program 7:15am – WAN 4 DA ROAD – Hit Prediction – niupela singings 7:30am – Tok Pilai – stori b'long putim small long nus pes. 8:00am – Major Nius Bulletin – YUMIFM Nius Senta 8:05am – YU TOK – komuniti awenes program 8:15am – "Papa Heni Fuka Show" 9:00am – Nius Bulletin – YUMIFM Nius Senta 9:15am – Luksave long Komuniti (Radio Pilai) Fraidei	10:05am – 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 singings previu 12:00pm – Major Nius Bulletin – YUMIFM Nius Senta 12:05pm – YU TOK – komuniti awenes program 12:10pm – BELO Pack – Belo taim rekwas na dedikesen 12:15pm – Komuniti Notis Bod 12:20pm – BELO Pack – Belo taim rekwas na dedikesen 1:00pm – Nius – YUMIFM Nius Senta 1:05pm – YU TOK – komuniti awenes program 1:10pm – BELO Pack – Belo taim rekwas na dedikesen	3pm – 7pm – Avinun Draiv Taim – Host: Vaviesse 3:00pm – Nius – YUMIFM Nius Senta 3:05pm – YU TOK – komuniti awenes program 3:10pm – Avinun cruz 4:00pm – NIUS – YUMIFM Senta 4:05pm – YU TOK – komuniti awenes program 4:10pm – FOAPELA KAM GUD LONG 4 – foapela singings 4:30pm – Nius Helltains 4:45pm – YUMI PANIM WOK Segment 5:00pm – Major Nius Helltains – YUMIFM Nius Senta 5:05pm – YU TOK – komuniti awenes program 5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal musik 6pm – 7pm – NAIT BEAT – Host: Vaviesse 6:00pm – MAJOR NIUS BULLETIN – YUMIFM NIUS Senta 6:05pm – YU TOK – komuniti awenes program	7:00pm – COCA COLA GARAMUT – Host: Angra Kennedy 7:00pm – Nius – YUMIFM NIUS SENTA 7:05pm – YU TOK – komuniti awenes program 9:00pm – 00am – Nait Beat – Ici Cruz long nait 00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan Vitz/Talagu 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: Talagu Sopie 7am – 9am – Sarere Monin Cruz 9am – 11am – Monin Treks 11am – 1pm – National Weekly Hit Parade – Host: Kasty – 1st aua NWHP 12:00pm – NIUS – YUMIFM Nius Senta 12pm – 1pm – 2nd aua NWHP	Sarere belo cruz – Host: Tuluvan Vitz 1pm – 2pm – Sarere Belo Taim Dedikesen 2:00pm – NIUS – YUMIFM Nius Senta 2pm – 6pm – Sarere Avinun Cruz 6:00pm – NIUS – YUMIFM Nius Senta 6pm – 00:00am – Nait beat 7pm – 9pm – Coca Cola Garamut 9pm – 00:00am – Nait cruz 00:00am – 6am – Brukim Tulait Show Wiken – Sandei 6am – 10am – Wiken Sanrais / Sandei Monin wokabut Musik 10am – 12noon – Monin Treks 12noon – NIUS – YUMIFM Nius Senta 12 – 2pm – Sandei Belo Taim Music 2:00pm – NIUS – YUMIFM Nius Senta 2pm – 6pm – Sandei Avinun Draiv Music 6pm – 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

entatenmen

P18 Wantok Januari 19 - 25, 2012

Program bilong Wanwan De

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

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 Mama Graun
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Helt Riplei
8:55PM Musik
9PM Stesen Pas

TUNDE - Morning - Nait
6AM Stesen Op – Nius Hetlain - Musik na ol intaviu
Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
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
Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
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
Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
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
Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
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 Lukluk Bek Long Wvik
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 singings previu
12:00pm – Major Nius Bulletin – YUMIFM Nius Senta
12:05pm – YU TOK – komuniti awenes program
12:10pm – BELO Pack – Belo taim rekwas na dedikesen
12:15pm – Komuniti Notis Bod
12:20pm – BELO Pack – Belo taim rekwas na dedikesen
1:00pm – Nius – YUMIFM Nius Senta
1:05pm – YU TOK – komuniti awenes program
1:10pm – BELO Pack – Belo taim rekwas na dedikesen

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

3pm – 7pm – Avinun Draiv Taim – Host: Vaviesse
3:00pm – Nius – YUMIFM Nius Senta
3:05pm – YU TOK – komuniti awenes program
3:10pm – Avinun cruz
4:00pm – NIUS – YUMIFM Senta
4:05pm – YU TOK – komuniti awenes program
4:10pm – FOAPELA KAM GUD LONG 4 – foapela singings
4:30pm – Nius Helltains
4:45pm – YUMI PANIM WOK Segment
5:00pm – Major Nius Helltains – YUMIFM Nius Senta
5:05pm – YU TOK – komuniti awenes program
5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal musik 6pm – 7pm
– NAIT BEAT – Host: 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
– Host: Angra Kennedy
7:00pm – Nius – YUMIFM NIUS SENTA
7:05pm – YU TOK – komuniti awenes program
9:00pm – 00am – Nait Beat – Ici Cruz long nait
00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan Vitz/Talagu Sopi/Bata Rat
00:00 – Early Monin 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 wokabut Musik
10am – 12noon – Monin Treks
12noon – NIUS – YUMIFM Nius Senta
12 – 2pm – Sandei Belo Taim Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – 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

Rauw wantaim Wantok kru ...

Ren mekim skul holide kam gut tru

Nicky Bernard i raitim

taim bilong holide stret, na dispela mekim ol dispela skul pikinini bin amamas stret long longpela ol save pinis skul wantaim hot san bilong Mosbi.

Taim ren pundaun, olgeta pikinini save ron kam autsait long haus bilong ol na waswas na mekim liklik pilai ol ken

tingim.

Planti ol bikpela pikinini ol gat wilwil, taim ren pundaun wanpela bai kam aut na ron long rot na singaut na olgeta bai kam wantaim em na pulim lain wantaim ol wilwil bilong ol.

Dispela ol liklik pilai save stap long olgeta hap, sapos wanpela

mekim samting olgeta bai laik bihainim long ammasim ol yet. I no ren tasol save pulim pilai na ammas, i gat ol narapela liklik pilai ol save mekim tu long taim i gat san.

Sampela ol baim ol giaman pes bilong man ol mekim long raba, ol save putim long haitim pes bi-

long ol na go hait long wanpela kona, taim ol lukim wanpela pilai bilong kam ol bai spit kam aut na poretim ol wantaim dispela giaman pes.

Dispela pilai i pulim planti ol liklik mangi stret long Mosbi siti, na dispela ol giaman pes long ol man i save salim long rot i pinis.

KAINKAIN PANI PES: Hia ol mangi Rainbow soim ol pani pes ol i salim long Rainbow maket. Poto: Nicky Bernard

Week Before	Last Week	This Week	Charting Song:	Artist:
1	1	1	Orchid V-Las	Leonard Kanis
2	2	2	Sunamit	Leonard Kanis Jar
3	3	3(4)	White Rose	Leonard Kanis Jar
4	4	4	Hidden Valley	Butuk
5	5	5	Nono Dimigra	Butuk
6	6	6	Una Takwa	Backyards of Yangore
7	7	7	Kiri O	Channel X Crew
8	8	8	Mis u habe	Leonard Kanis
9	9	9(4)	Education	Gedits Atage
10	10	10	Knighbo	Paeva B DMP
11	11	11	Reza Mart	Sharry B Blad Pitz
12	12	12	Buri	Roggie B Twin Tribe
13	13	13	Rockville Central	Rockville
14	14	14	Pies long Lai	Jokema
15	15	15	Lavim ya tuman	Sounds of Yangore
16	16	16	Photo	Sibela Band
17	17	17	Satisfy	Sibela Band ft Vanessa Paul
18	18	18	Phone Call	Aya's Own Crew ft Theresa Cruz
19	19	19	We found love	Jokema
20	20	20	Black Baby Lewa	Chris Stone ft Nathan Nakik & Dready Roots
			Me found love	Jokema
			Black Baby Lewa	Chris Stone ft Nathan Nakik & Dready Roots
			Nigana	Greg Aaron ft Stanley Logos
			Sabuara Meri	Taina G & Sharry

EMTV Television Guide

FONDE, JANUERI 19, 2012

9.00PM G A CURRENT AFFAIR
9.30PM G DIGICEL STARS 2 ENCORE

10.30PM M

11.00PM AUSTRALIA NETWORK

12.30PM G EMTV MIDDAY NEWS

1.00PM AUSTRALIA NETWORK

FRAIDE, JANUERI 20, 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

11.00PM G A CURRENT AFFAIR

00.15AM G NATIONAL EMTV NEWS

REPLAY

12.20PM G AUSTRALIA NETWORK

SARERE, JANUERI 21, 2012

12.27PM G STATION OPEN

12.30PM G PYRAMID

2.30PM G MOBIL 1 THE GRID

3.00PM G

4.00PM G THE SHAK

4.30PM G KITCHEN WHIZ

4.57PM G EMTV TOK SAVE

5.00PM G

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

5.55PM G CRIME STOPPERS

6:00PM G NATIONAL EMTV NEWS

7:00PM G IN MORESBY TONIGHT

7.30PM G RUGBY WORLD CUP

TORO**BIABIA****KANAGE****TOKWIN****Sief go long palamen...**

Aste long palamen i sindaun, Sief i wokabaut i go insait wantaim ol memba bilong em na askim spika long givim wanpela sia bilong em. Wantu bikpela kros kamap ne tokwin i harim olsem sampela memba klostu ol i blok long hap. Spika i ajenim palamen long tude 10kilok. Yumi wet

na lukluk, wanem samting bai kamap...

Godens bagarap tru...

Taim ol i pasim buai maket long Godens maket, olgeta buai lain go salim buai long ol Hausing Komisin flet long fran bilong bas stop. Tokwin i raun i go long hap na klostu traут long lukim dispela hap we ol buai lain salim buai. Liklik striit rot i save go antap long ol arapela flet

long baksait i pas na pipia bilong buai na doti wara i smel i pulap tru na ol buai lain sindaun antap na salim buai i stap. Sapos yu lukim bai sik olgeta. Kain sik olsem kolera na taifoid i save kamap long dispela kain ples.

NCDC mas lukluk long dispela, bikos sapos bikpela sik i kamap long Mosbi, em as bilong dispela ples tasol.

Tokwin Tasol...

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

PAINIM OL TOKTOK BILONG NESENEL BASET:

TRESENI	WINMANI	TAKES	EKONOMI	FORESTRI
AGRIKALSA	ALOKESEN	MTDS	FAINENS	MINISTA
SEKRETARI	PLENING	BIL	INVESMEN	MANI PLEN
GROIM	TRENSPORT	HELT	EDUKESEN	EKSPOT

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

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

Ansa
bilong
las wik
Sudoku

B	K		U	A	I	K	A	L	E	P	U	N			
E	E														
K	K	I	V	E	R										
P	A	N	K	E	E										
M	A	S	T	E	T	R									
G															
N	B	T	E	N	A	M	L								
I	R														
L	E														
A	T														
T	I														
A	E	U	A	K	M	L	U	S	U	B	A	I			
T	S														
A	Z														
B	I														

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 REPLAY AUSTRALIA NETWORK	3.30PM G HI-5
9.00 – 9.40AM GRADE 7 MATHEMATICS	7.57PM EMTV TOK SAVE	CONTINUES....	12.30PM G EMTV NEWS REPLAY	4.00PM G THE PYRAMID
9.50 – 10.30AM GRADE 7 SCIENCE	7.30PM G	1.00 – 1.40PM GRADE 6 MATHEMATICS	TRINDE, JANUERI 25, 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	7.00PM G HAUS & HOME	4.30PM G THE SHAK	11.20 – 12.00PM GRADE 8 SCIENCE	7.57PM G EMTV TOK SAVE
2.30 – 3.00PM DEPI PROGRAMME	7.57PM G EMTV TOK SAVE	5.29PM G EMTV NEWS UPDATE	12.30PM EMTV MIDDAY NEWS	8.00PM PG
STATION OPEN	8.00PM G KINGAL MINISTRIES	5.30PM G MILLIONAIRE HOT SEAT	DEPT OF EDUCATION CLASSROOM BROADCAST	9.00PM PG WEDNESDAY NIGHT MOVIE: TBA
KIDS KONA	8.30PM PG THE FARMER WANTS A WIFE (SERIES PREMIERE)	6:00PM G NATIONAL EMTV NEWS CONTINUES....	CONTINUES....	11.45PM G NATIONAL EMTV NEWS REPLAY
3.00PM G MAGICAL TALES	9.00 – 9.40AM GRADE 7 MATHEMATICS	7.00PM G HAUS & HOME	1.00AM AUSTRALIA NETWORK	
3.30PM G HI-5	9.50 – 10.30AM GRADE 7 SCIENCE	7.57PM G EMTV TOK SAVE		
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)		

PEN PREN

Satins i kam
long:
P.O. Box 1982
Boroko, NCD
Papua New Guinea

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 lili, 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.

Tripela pans

Kanage em bilong Kaiti Yango long Laigam, Enga provins. Kanage i gat wantela poroman, Wakop. Tupela i poro longpela taim tru. Ol i stap go na tu-pela wantaim maritim tupela meri long ples. I no longtaim na meri bilong Wakop karim wanpela pikinini man na bihain wanpela pikinini meri. Kanage lukim dispela na em tingting planti, 'Long wanem na meri bilong brata bilong mi karim tupela pikinini hariap tru na meri bilong mi nogat?' Em nau Kanage go long lukim Wakop na tokim em, "Mi bai rausim meri bilong mi. Meri bilong yu karim tupela pikinini na meri bilong mi i no inap karim pikinini bilong mi." Wakop tokim em, "Yu save wanem? Mi bin givim dapol pans long meri bilong mi na em karim tupela pikinini bilong mi hariap tru. Sapos mi bin givim tripela pans, em bai karim tripela pikinini." Kanage tokim poro bilong em, "Mi laik givim tripela pans long meri bilong mi long karim tripela pikinini. Bai mi givim tripela pans olsem wanem?" Poro bilong em isi tasol tokim em, "Yu go long meri bilong yu na givim long ol rot we mi bai tokim yu." Wakop tokim Kanage pinis na Kanage siksti go long haus. Kanage go long meri bilong em na laik givim tripela pans na meri bilong em bikmaus, "Husat tokim yu olsem?" Meri ya kisim wanpela hap palang na paitim Kanage.

Boni Pakamu
Kaiti Yango

Holim strong

Kanage em bilong Watom ailan long Is Nu Briten provins. Wanpela taim, ol bikman long ples askim Kanage long go

wantaim ol long Rabaul taun. Ol kisim moto kam long ples Vunavulile na go sanap long rot wetim kar stap. Wanpela waitman draiv kam na ol stopim em. Waitman askim ol, "Where are guys going?" Narapela yangpela mangi tokim em ol laik go long Rabaul taun. Kwan, waitman tokim ol long kalap. Yangpela mangi tokim ol biklain long kalap na em yet bai sindaun long fran long wanem em save long Tok Inglis. Tasol nogat. Kanage tokim em long sindaun wantaim ol lapun long baksait. Kanage kalap long fran na ol ron go. Ol ron go abrusim Vuvu na ren pundaun. Waitman ya tokim Kanage, "Please, wind up your window." Kanage kirap singaut go long ol lain long baksait, "Ol lain, waitman tok olsem holim strong!" Ol ron go long kona bilong Nonga Haus Sik na waitman ya askim Kanage gen, "Please, wind up your window." Nogat. Kanage kirap singaut gen long ol lain long baksait, "Aiya, yupela holim strong." Ol ron go na waitman ya bel-hat long wanem ren wasim insait bilong kar. Em singaut long Kanage, "Wind up your window now!" Tasol nogat. Long-long Kanage singaut long ol lapun long baksait, "Waitman tok kalap go ausait nau tasol." Kanage tasol mekim na olgeta lapun kalap na kisim bagarap long ol as bilong ol banana.

Mambu
Wantok Bilong Yu Yet

San na mun

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

Wopa Mote
Mosbi

Ol skwat!

Salim ol gutpela Kanage
tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.

Email: atolire@wantok.com.pg

Boipren i bikhet long mi.**Dia Laipain**

MI WANPELA sumatin meri i gat 19 krismas na wokim Gret 12 long Sekonderi skul. Mi gat boipren pinis we mitupela i bin bung taim mipela i wokim Gret 3. Bikos long skul, mi nau stap long narapela provins.

Taim mi skul i stap long narapela provins, kasen susa bilong mi i tokim mi olsem em i raun wantaim boipren bilong mi. Mi wari na sori nogut tru taim mi harim dispela nius. Taim mi go long Krismas malolo, mi askim boipren na em i tok dispela nius em i tru. Taim em i toktok, em i lukluk stret long ai bilong mi na em i tok mi olsem mi namba wan lewa bilong em stret na oltaim bai mi stap olsem gel bilong em.

Long mi tu, em i namba wan boipren mi gat na em tu i bin katim lewa bilong mi. Na mitupela i bin promis olsem bai mitupela i marit taim mipela i pinisim skul. Kasen bilong mi i tokim mi long lusim boipren ya, tasol mi painim hat long lusim tingting long em, maski em bin tok em bin raun wantaim kasen susa bilong mi.

Plis helpim mi.

Undecided Lover**Dia Pren**

Tenkyu long serim wari bilong yu wantaim mipela. Mipela i sori long ritim stori bilong yu na mipela i luksave long no amamas bilong yu wantaim longpela taim, em i no isi long luksave olsem em i wok long lukim narapela meri. Na i no narapela meri tasol

kasen susa bilong yu.

Yu wok long painim hat long lusim em bikos olsem yu tok, em i namba wan boipren bilong yu. Na yutupela i bin tok promis long marit bihain long yutupela i pinisim skul. Yu pilim olsem wanem nau long dispela promis bihain long man i wokim bikhet pasin long yu. Hau bai yu save olsem em bai em ino inap mekim obikhet pasin gen? Lukim yu long ai na tokim yu olsem yu namba wan lewai mas noken mekim yu bilip olsem em i gat bikpela laik na long wankain taim, em i no stretim asua bilong em. Bai yu trastim em yet gen?

Yu tok tu olsem em i namba wan boipren yu laikim turmas na em i namba wan lewa bilong yu. Yu ting em i wokim trupela toktok taim em i tok em i gat laik long yu tasol lukim narapela husat i kasen bilong yu?

Pren, yu klia long wanem em trupela lav o laik pasin? Lav em maski wanem samting, yu mas pas wantaim na mekim gut long narapela husat yu pren wantaim. Lav i min olsem yu no tingim yu yet bikos yu tingim patna bilong yu moa yet long yu yet. Hia em tupela wod yu mas sekim na save long mining bilong ol. Em long "Lust" na "Infatuation".

Ol papamama bilong yu i olsem wanem, ol i tok orait long yu i gat boipren? Mipela i laikim yu mas ting-

ing strong long skul bilong yu. Ating dispela i kamap long mekim yu tingting long prensip bilong yu wantaim manki ya. I moabeta yu lusim em na yu wok strong long stadi bilong yu. Sapos em i laikim yu tru, em i ken helpim yu wet inap yu pinisim skul, painim wok na bihain long dispela, plenim marit bilong yutupela.

Yu luksave olsem taim yu gat boipren yu givim yu yet moa wok antap long ol stadi bilong yu? Ol taim we yu inap long yusim long mekim stadi bilong yu gut em yu yusim long tingim na mekim ol samting i sut long boipren bilong yu. Tru tru, yu nogat wanpela samting i pasim yu wantaim dispela manki, tasol bikos yupela i bin mekim promis, yu wok long yusim taim na spes bilong yu long tingim em.

Mipela i strongim yu long serim ol wari yu gat wantaim ol narapela gutpela pren o papamama na ol i ken helpim yu. Sapos yu memba bilong wanpela sios o lotu, i moabeta yu go lukim Pasto long givim yu sampela gutpela stiatok.

Mi Pren bilong yu
Laipain

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

Laipain

GLAG SIM RAMUNI CO PROJEK

Wanpela Ramu Moa, Wanpela Komyuniti

Ramu NiCo givim 2011 Envairomen Anual Ripot long DEC

RAMU NiCo em wanpela long ol namba wan maining kampani long stat bilong dispela mun tasol (Januari 2012) i givim Enviromental Annual Ripot bilong 2011 i go long Dipatmen ov Enviromen na Konsevesen (DEC).

Dispela ripot i tok klia long ol wok long sait bilong enviromen olsem bungim ol rekot na wanem ol wok ol i mekim long projek insait long yia 2011.

Sif Teknikol Dairekta bilong Ramu NiCo, Dokta James Wang long stat bilong dispela mun tasol i givim dispela Enviromental Annual Ripot bilong 2011 i go long Deputi Seketeri bilong DEC, Michael Wau.

Dokta James Wang i tok olsem aninit long tok-orait bilong Enviromen Plen, Ramu NiCo mas oltaim givim kwatali na anual ripot i go long DEC. Kwatali ripot em bihain long olgeta tripela mun na annual ripot em bihain long wanpela yia.

Em i tok tu long het tok bilong ripot i go long Mista Wau olsem sapos, DEC i laikim moa infomesen o tok klia long dispela ripot orait ol i ken askim em long go toktok wantaim ol long mekim klia wanem ol samting i stap insait long ripot.

Dispela Ramu NiCo Enviromental Annual Ripot bilong 2011 i karamapim ol kontrol plen long taim graun i bruk bruk na wara i karim, ol progresiv rihabilitesen, menesmen bilong ol wara na pipia i kamaut, rekot bilong ol wara, rekot bilong win, das na nois kontrol, ol gras na diwai menesmen, ol rekot bilong ol samting insait long fres wara na samting aninit long wara na enviromen aweanes program long 2011.

Insait long Eksekutiv Ripot bilong Ramu NiCo Menesmen (MCC) Limited Enviromen Annual Ripot, em i tok olsem kampani i karimaut gut tru enviromental menesmen program gut tru insait long yia 2011. Insait long dispela yia, ol wok i karamapim ol wok long kontrolim ol graun i lus na long planim gen ol eria wantaim gras na diwai we i stap ples klia bihain long kampani i wokim rot na ol narapela developmen na tu luksave i stap long sait long enviromen monitoring program na enviromen aweanes.

Surukim wok bilong 2010 i kam long 2011 i lukim long namba wan kwata bilong 2011 wok i bin kamap long sait long rihabilitesin we ol lukim ol wokman i planim ol gras na liklik diwai long ol eria we i stap ples klia bihain long divelopmen i kamap long Kurumbukari main eria.

Ol wok lain bilong HSE i bin planim ol gras we i ken gro na stopim graun long bruk. Dispela gras we i save holim strong graun em ol i kolin 'vetiver gras' na wok i bin go het long planim dispela ol gras. Ripot i tokaut olsem i no bin gat bikpela ol rihabilitesen wok i bin kamap long namba tri na foa kwata bilong 2011. Ol i yusim dispela taim long mekim ol wok painimaut o sevei long painimaut gut ol arapela rot long mekim na stretim ples o rihabilitesen long ol ples we wok i kamap na graun i stap nating long rot sait na ol maunten arere long rot. Wok long stretim gen o rihabilitesen bilong dispela ol samting bai kamap long 2012.

Ripot i tok tu olsem ol wara we ol wok lain bilong Ramu NiCo i kisim insait long taim bilong mekim dispela ripot em ol i salim i go long wanpela leboratori long Australia we ol i kolin Australian Laboratory Services long sekim na glasim gut. Kwaliti kontrol ripot bilong ALS i soim olsem i gat hevi ain i stap long wara em i daunbilo o i stap long stendet mak stret.

Olsem na dispela i soim olsem wanem ol wok nau i kamap long maining ino inap givim hevi long kwaliti bilong wara we ol i bin kisim long mekim tes long en olsem na dispela em i rait stendet we i no inap bagarapim helt bilong ol manmeri.

Wanpela kampani bilong Australia, Hydrobiological Company long klostur long pinis bilong las yia i bin mekim wanpela wok stadi arere long main eria long Kurumbukari na Ramu Riva na ol liklik han wara long hap na tu long Basamuk Rifainery. Dispela wok stadi em ol i karimaut wantaim bikpela lukluk long sait bilong glasim na mekim wok painimaut long ol wanem kodisen long givim tok-orait long OEMP.

"OEMP" i min olsem Operesen Stes Enviromental Monitoring Plen na dispela i save go wantaim Enviromental Plen bilong wan wan yia ol maining o bikpela risos kampani i save givim i go

long Gavman.

As tingting bilong dispela akutik fres wara fauna sevei em long kisim ol fis na ol narapela abus o animal bilong wara na glasim ol gut sapos ol dispela fis na enimol bilong wara i kaikai sampela ain o marasin we i kam long wok maining.

Narapela tu em long mekim stadi long ol graun na arere long wara sapos marasin o samting we i kamaut long main i go na bagarapim ol dispela samting.

Gutpela nius em olsem dispela wok stadi bilong dispela bikpela kampani bilong Australia Hydrobiological Kampani i soim olsem nogat bikpela hevi o bagarap i kamap long ol fis na ol animal we i yusim wara Ramu na marasin we i kamaut long main i no go daun na bagarap ples bilong ol.

Ol wokman bilong HSE long Kurumbukari i planim diwai long stopim ol lus graun we rein bai wasim i go daun long maunten.

Ol saintis i katim bel bilong pis long Ramu riva na sekim sapos I gat posin nogut. Stadi I soim olsem I no gat posin nogut.

Aweanes Tim bilong Ramu NiCo mekim wok bilong ol.

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo redi long givim

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

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap 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

UYEP bai givim wok trening long 17,500 yut long siti ... K39.34 milian long karimaut

Veronica Hatutasi i raitim

SAMTING olsem 17,500 yut o yangpela insait long Nesenel Kapitel Distrik (NCD) i gat krismas namel long 16 na 25, bai gat sans long kisim trening na wok aninit long NCD Eben Yut Emploimen Projek (UYEP).

Na dispela UYEP Projek bai ron long 5-pela yia, stat long dispela yia, wantaim manimak inap long US\$17.9 milian (K39.34 milian).

Long wanelala bung toktok we ol patna na dona i bin sindaun long em long dispela wik Mande, ol bin tok olsem wok go het long dispela projek i wok long ron gut na ol wok inteviu o glasim ol lain yut bai stat

long mun i kam.

Na namba wan hap long kisim ol yut long wok bai stat namel long mun Februari na Mas long dispela yia.

Gavman bilong PNG i bin kirapim tingting long statim dispela projek we Wol Benk na ol narapela dona ejensi na patna i putim mani long en taim Nesenel Kapitel Distrik Komisin (NCDC) bai go hetim projek.

Opis i tok UYEP i projek patnasip namel long gavman bilong PNG, pravet sekta na sivil sosaiti husat bai helpim long givim trening i go long ol yut long laip skils, industriel teknikel na bisnis sevis, kisim skul na save long sait bilong fainens, benking sevis na ol narapela eria moa.

Em i tok save ol i kisim bai helpim tu ol yut sapos ol i laik wok long infomol sekta o statim bisnis bilong ol yet.

Opis i tok ol lain husat i ken go insait long projek

BUKIM KAR

Ol PMV opereta long Sentrel Bogenvil i setim ol gut stret. Ol i gat ol opis long Arawa we ol manmeri i laik kalap long kar bilong ol long go long Wakunai, Tin-putz na Buka long Not Bogenvil na Bana, Siwai na Buin long Saut Bogenvil, i mas go givim nem na mani na ples ol i stap long en. Na kar i ken kisim ol long taim ol i redi long mekim ron bilong ol. Bilong mekim ron i go long Buka, ol PMV kar i save lusim Arawa long 3kilok

bikmoning na kar bai wokim raun long kisim ol manmeri long ol wan wan ples ol i slip long en long Arawa. Countryside Travel em wanelala long ol PMV bisnis long Arawa i ron gut na poto i soim tripela lain i sanap long fran bilong opis ol man i ken wokim ol buking bilong ol.

Poto: Veronica Hatutasi

KOKOPAU

Kopra em i bun bilong ol nambis provins ol i save katim, draim na salim long kisim mani long em na helpim ol long laip na sindaun bilong ol.

Dispela sip. "Kopra 2", i save karim ol kopra long Buka na Bogenvil i pas long nambis bilong Kokopau long Buka Pasis, wetim ol fokrif i lodim o putim ol kopra bek i go insait long en.

Poto: Veronica Hatutasi

Liklik Bisnis...

Tripela DVD mangi, Junia Lissie, Pepsi Willie na Gerry Aisi, em ol mangi husat save mekim mani bilong long salim ol DVD long rot na fran bilong ol bikpela stoa.

Poto Nicky Bernard

Salim DVD muvi piksa i stap long rot yet

Nicky Bernard i raitim

OL DVD muvi i no moa bilong lukluk tasol. Dispela tripela yangpela mangi mekim mani bilong ol wantaim DVD muvi piksa. Ol dispela yangpela mangi save go baim ol nupela muvi piksa long DVD na kam salim long sait bilong rot o long fran bilong ol bikpela stoa.

Dispela ol DVD ol salim i gat planti ol muvi piksa i save

stap wanelala DVD tasol, ol tripela yangpela mangi save salim long wanelala prais tasol.

Junia Lissie, bilong Kerema, i save holim 20-pela DVD, Pepsi Willie bilong Goroka save salim 15-pela, na Gerry Aisa bilong Goroka save salim 30-pela. Ol dispela mangi save wokabaut raun long fran bilong ol stoa na sevis stesen na salim long manmeri.

Ol tripela tok, sampela taim

ol save salim gut na kisim mani, sampela taim ol manmeri save baim tu o tripela tasol.

Ol tripela save salim long K10, win mani bilong ol em K2 tasol long wanelala DVD ol salim, mani tru ol save go baim ol nupela DVD.

Planti manmeri nogat ol kain TV sevis olsem Hitron save go painim ol long kisim ol DVD long lukim long wiken taim ol nogat wok na laik malolo gut.

NIU YIA SPESOL PRAIS BILONG FEMILI

Port Moresby	↔	Lae	K 199
Port Moresby	↔	Mt. Hagen	K 269
Port Moresby	↔	Alotau	K 229
Port Moresby	↔	Popondetta	K 169
Lae	↔	Goroka	K 99
Wewak	↔	Mt. Hagen	K 199
Rabaul	↔	Kimbe	K 159
Lae	↔	Kimbe	K 255
Lae	↔	Rabaul	K 275
Lae	↔	Madang	K 99
Port Moresby	↔	Madang	K 239

Wantaim spesol ofa...

Ol pikinini iken flai long hap prais tasol

Em wan wei prais tasol na taim bilong flai em namel long February 1st, 2012 na 3rd April 2012.

Yugat sans long kisim taim yu baim long W klas prais.

Dispela prais bilong balus tiket bai kamap long wanwan pikinini tasol long wanwan man.

Buking bilong ol pikinini husat bai flai long hap prais limas kamap long wanelala agent.

Tiket ol i salim long 18th January 2012 igo inap 29th 2012.

Liklik spes tasol istap

Ringim 16111 (usim Digicel fon bilong yu) o yu ken go lukim www.apng.com

Airlines PNG
COME FLY OUR WAY

PORT MORESBY	- Level 1, Pacific Place, 321 3400.
MT. HAGEN	- Central Highlands Printers, 542 0662
	- Kagamuga Airport, 542 2732
LAE	- Micro Bank Haus, Fifth Street, 479 5980
POPONDETTA	- Top Town (opp. Memorial Park), 629 7638
ALOTAU	- Preston White Street, 641 1288
GOROKA	- Airport, 532 2532
TABUBIL	- Airport, 649 9171
KIUNGA	- Airport, 649 1125
MADANG	- Global Travel, 422 0011
KIMBE	- Travel Line Limited, 71742306
RABAUL	- Rabaul Hotel, 982 1999

KISIM WAS: Gol kipa bilong Tukoko Uni putim ai long pilaia bilong Eastern Stars long raun 11 gem bilong ol las wik Sarere long Mosbi. POTO: Andrew Molen.

LUKAUT: Dolphins pilaia i hariap long sanap long namba wan bes bipo long Bears pilaia i holim bal na autim em, long A Gred sofbol gem bilong ol long Mosbi las wik Sande. POTO: Nicky Bernard.

ASUA PINIS: Gol kipa bilong Petro Souths i save em i asua pinis taim bal i abrusim em na ron i go insait long gol. POTO: Andrew Molen.

SALIM BROS: Reginald Davani bilong Central Coast (lephan) i salens wantaim birua bilong em bilong Petro Souths long NSL gem bilong ol las wik Sarere long Mosbi. Central i win 2-0. POTO: Andrew Molen.

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.

Ino isi tumas

JUDO em i wanelala masol at bilong Siapan (Japan), na nem bilong en i min olsem isipela pasin o rot (gentle way).

Tasol sapos yu traim save bilong ol long dispela at, bai ol i no inap isi long yu. Bai yu yet i pilim olsem em i no wanelala isipela at long lainim o traim. Judo em i wanelala masol ats, tasol em i wanelala bikpela spot insait long Olimpik Gems tu.

Histri bilong gem

Judo i kamap long wanelala olpela masol at bilong Siapan ol i kolum, Jujitsu. Long tok Inglis, Jujitsu i min "The gentle practice" o isipela pasin.

Man i kamapim Judo em Profesa, Jigoro Kano, wanelala tisa long Tokyo long Siapan.

Kano i kamapim Judo o "The gentle way" (rot bilong isipela pasin), long stat bilong 1880, taim em i lukim olsem i nogat wanelala gutpela spots bilong masol ats i stap bilong wanem Jujitsu na planti ol arapela masol ats i strong tumas.

Wanwan taim tasol i save gat ol tonamen na planti taim narapela pilaia i save kisim bikpela bagarap o i dai bipo long narapela i winim pait.

Kano i bin wanelala saveman bilong Jujitsu tu, na em i kamap Judo olsem spots.

Em i kisim ol stail na save bilong Jujitsu na kamapim Judo, tasol em i rausim ol strongpela stail bilong Jujitsu, we i ken bagarapim o kilim narapela pilaia.

Astingting bilong Kano em long mekim Judo olsem spots tasol long wankain taim, i gat ol save, tingting, pasin na stail bilong masol ats i stap insait long en yet. Kano i mekim ol loa bilong Judo tu bilong ol manmeri long bihainim taim ol i pilai, na i opim namba wan skul bilong em long 1882.

Judo i kisim biknem na planti moa manmeri joinim dispela at na long 1964, em i go insait long Olimpik Gems we em i stap olgeta nau.

Stail na loa bilong pilai

Planti ol masol ats i save lukim ol paitman i tromoi han, lek na ol arapela hap bilong bodi long traim na givim pen long narapela paitman.

Long Judo na Jujitsu, we em i kam long en, bikpela stail bilong en em long holim narapela paitman na yusim strong bilong em yet long tromoiem em i go daun long graun na holim pasim em inap em i les na i no inap long pait moa.

Ol i no save kik na tromoi han long paitim narapela long Judo.

Astingting bilong ol Judo gem, em bilong yu long traim na tromoi birua bilong yu i go daun long graun na i gat ol stail bilong holim pasim lek na han bilong em long graun bai em i noken kirap o tanim na daunim yu.

Sapos yu tromoi em i go daun o lokim em inap long refri stopim gem, bai yu kisim poin o winim gem.

Ol Judo pilaia i save lainim tu long pundaun na kalap bai ol i noken kisim bagarap taim narapela i tromoi ol i go daun long graun.

Astingting bilong Judo em long yusim strong bilong narapela man agensim em yet na tu yusim strong bilong graun, win na ol arapela samting long mekim birua

PUTIM HAN: Ovinou i holim birua bilong em bilong Vanuatu long brons medol pait bilong em long Pasifik Gems las yia. POTO: Andrew Molen.

HOLIM: Wanelala pilaia i holim pasim birua bilong em long wanelala tonamen.

PUNDAUN: Wanelala pilaia i tromoi narapela i go daun.

i pundaun strong tru o pasim em long graun.

Judo em i masol ats tu, bilong wanem em i bihainim ol arapela tingting na pasin bilong masol ats long sait bilong harim tok, soim respek, lukautim ples na tu lainim long lukautim ol manmeri na bihainim stretpela pasin.

Tasol Judo i save bihainim nem bilong em, "Gentle way" o isipela pasin, dispela i min olsem Judo i no save laikim ol sumatin bilong en i statim pait o i traum long pait agen

sim narapela man.

Astingting em long traum na stopim narapela long i noken pait.

Dispela i min olsem, sapos wanelala i kam long pait wantaim yu, bai yu no inap bekim long tromoi han na lek long paitim em tasol taim em i tromoi han o lek i kam long yu, bai yu holim dispela lek o han bilong em na yusim strong bilong em insait long dispela han o kik bilong em long tromoi em yet i go daun.

Bihain bai yu holim pasim em inap em i sotwin na olgeta belhat bilong em i pinis na i no laik pait moa na bai yu lusim em.

Judo long PNG

Papua Niugini Judo Federesien i save lukautim ron bilong Judo insait long kantri tasol i nogat planti klap.

Wanelala klap tasol i stap long ples Gereka long Sentrol provins na narapela i stap long Mosbi.

Wanelala as long i nogat planti klap tumas em bilong wanem i nogat planti manmeri save em i stap na tu i nogat ol bikpela tonamen i save kamap we i ken promotim na givim moa luksave long en. PNG save go long intanesenel tonamen tu na las yia PNG Judo tim i winim tripela brons medol long Pasifik Gems long Nu Kaledonia.

Wanelala sinia paitman bilong PNG em Raymond Ovinou husat i stap na trening long Olympic Training Centre (OTC) long Samoa.

Em i winim bros medol bilong ol man Pasifik Gems long 2011, narapela tupela brons medol bilong Judo i kam long tupa susa, Marie na Kaycee Keneke.

Judo em i no hat tumas long lainim olsem ol arapela masol ats bilong wane mol stail na swave bilong Judo i save bihainim tasol ol samting yumi save mekim long olgeta de.

Bai yu lainim tasol long mekim dispela ol samting gut.

Dispela em bilong wanem, yumi save pundaun, kalap na holim ol arapela olgeta taim, tasol Judo bai yu lainim long mekim dispela gut na tu bai yu save long yusim long rot we yu ken pasim em long noken bagarapim yu.

Olsem planti ol arapela masol ats insait long PNG, Judo tu i mas i gat gutpela ples bilong trening.

Bikpela haus we i gat spes long kalap, ron i go kam na pilai, em i gutpela long holim trening bilong Judo na planti ol masol ats long hap.

Ennis i tok Hasler em wankain olsem Bennett

KEPTEN bilong Canterbury Bulldogs, Michael Ennis, i bilip nupela kosa bilong em, Des Hasler i wankain olsem nambawan NRL kosa, Wayne Bennett.

Hasler i stap Klostu long tupela mun nau wantaim ol Bulldogs tasol em i mekim inap long winim sapot bilong kepten bilong em.

Ennis i tok Hasler i mekim planti samting long soim olsem klap bai nap long kamapim planti gutpela samting aninit long was bilong em long ol yia i kam, aninit long was bilong em.

"Mi bin pilai aninit long planti ol gutpela kosa na mi ken tok olsem em i

wankain olsem dispela ol man," Ennis i tok.

Em i bin pilai aninit long Wayne Bennett long Brisbane, Craig Bellamy na Ricky Stuart long Stet ov Orijin, Laurie Daley long NSW Kantri tim na Michael Hagan long Newcastle.

"I gutpela long lukim em i soim ol save, pasin na astingting bilong wok bilong em insait long klap na mi ting dispela bai helpim tru long strongim klap," em i tok.

Bipo long em i go long Bulldogs, planti ting em bai stap olsem Manly man stret bihain long em i pilaim olgeta gem bilong em wantaim ol na bihain i kamap kosa bilong klap.

gen.

Tasol dispela i senis taim em i gat kros wantaim Manly na i go long Bulldogs long Novemba 2011.

Ennis i tok em i amamas long stap aninit long Hasler olsem kosa bilong em nau na em bai no inap lustingtong long ol gutpela samting we em bai lainim.

"Mi stap namel long laip bilong mi long gem nau na mi stap aninit long wanpela gutpela kosa olsem Hasler husat i gat ol gutpela wokman bilong em tu olsem na taim mi tingim bak, bai mi amamas tasol long dispela taim na mi no inap lustingtong long en," em i tok.

BAGARAP: Burgess i no orait yet long pilai.

Stuart statim wok redi bilong Blues

WOK bilong Nu Saut Wels (NSW) long traيم na stopim Kwinslen long Stet Ov Orijin, i go yet.

Blues kosa, Ricky Stuart i makim 23 pilaia long wanpela trening kem bilong ol Blues pilaia em i bilip bai ken makim Stet bilong ol long bihain taim.

Dispela kem bai kamap long wik i kam na namel long dispela 23 pilaia em faiv eit bilong Canberra, Terry Campese.

Campese i bin makim

Blues wanpela taim tasol long 2009.

Long 2010 em i no bin pilai bilong wanem lek skru bilong em i bagarap.

Las yia em i pilai long wanpela hap bilong gem tasol bipo em i bagarapim dispela skru gen.

Narapela 4-pela wanpilai bilong em long Raiders, Jarrod Croker, Blake Ferguson, Josh McCrone and Joel Thompson i stap wantaim em long dispela skwat

bilong trening kem.

Skwat em: Campese, Croker, Ferguson, McCrone, Thompson, Andrew Fifita, Luke Douglas, Ryan James, Darcy Lussick, Tony Williams, Ryan Hinchcliffe, Tariq Sims, Lachlan Coote, Michael Gordon, Tim Grant, Dan Hunt, Trent Merrin, Kyle Stanley, Joseph Leilua, James Maloney, Blake Ayshford, Tim Moltzen, Aaron Woods.

Burgess no nap pilai All Stars gem

BAGARAP: Burgess i no orait yet long pilai.

FOWET bilong South Sydney, Sam Burgess, bai no inap pilai insait log All Stars gem long Februari 4 long Gold Coast, bihain long em i kisim bikpela bagarap long skru bilong fut bilong em.

Burgess i bin bagarap solda bilong em long Mas agensim ol Roosters long 2011, na bihain em i bagarapim lek bilong em long Mei, we em i kisim operesen long en tasol em i no orait yet.

Dispela bagarap i lukim em i no pilai bilong Inglen tu long 4 Nesens salens las yia.

Nupela kosa bilong Rabbitohs, Michael Maguire, i laik bai Burgess i orait gut na stap insait long tim bilong em taim sisen i stat olsem na em i tokim em long rausim nem bilong em long All Stars gem.

Narapela Souths pilaia, Michael Crocker bai kisim ples bilong em long All Stars tim.

Chris Lawrence, bilong Wests Tigers, em narapela pilaia husat bai no inap stap insait long dispela gem bilong wanem em i gat bagarap tu.

Bagarap bilong Lawrence i stap long solda bilong em.

Em go pas long ol arapela Wests Tigers pilaia we ol sapota i votim long stap insait long dispela gem.

Narapela Tigers pilaia, Tim Moltzen, nau bai kisim ples bilong em.

Ol sapota i save vot long wanem ol pilaia ol i laik bai stap insait long NRL All Stars tim we bai pilai agensim ol Indigenous All Stars.

Vot i op long Disemba 27, 2011 na bai pas long Jenuari 18 long Trinde wik i kam.

Salens i wok long kamap namel long ol wanpilai nau long husat bai go insait long tim.

Sharks na NSW kepten, Paul Gallen i go pas long

wanpilai, Todd Carney, na resis namel long ol arapela wanpilai olsem Jarryd Hayne na Nathan Hindmarsh (Eels); Brent Tate na Dallas Johnson (Cowboys); Tony Williams na Daly Cherry-Evans (Sea Eagles); Manu Vatuvei na Shaun Johnson (Warriors); Jack Reed na Corey Parker (Broncos); Frank Pritchard na Josh Morris (Bulldogs); Nate Myles na Luke Bailey (Titans); Jason Nightingale na Matt Cooper (Dragons); Jared Waerea-Hargreaves na Anthony Minichiello (Roosters); Michael Jennings na Luke Lewis (Panthers); na Kade Snowden na Neville Costigan (Knights).

Husat ol i makim bai stap insait long tim wantaim NRL All Stars kepten, Benji Marshall na Melbourne Storm kepten, Cameron Smith husat tupela i stap insait pinis.

Ol i makim Indigenous All Stars pinis long Disemba 2007 na Laurie Daley em kosa bilong ol.

Tim bilong ol em; Johnathan Thurston (c), Ben Barba, Jharal Yow Yeh, Greg Inglis, Justin Hodges, Nathan Merritt, Chris Sandow, Tom Learoyd-Lahrs, Travis Waddell, George Rose, Sam Thaiday, Jamal Idris, Greg Bird, Andrew Fifita, Cory Paterson, Matthew Bowen, Scott Prince, Anthony Mitchell, Joel Thompson na Nathan Peats.

Dispela gem i bin stat long 2010 we Indigenous All Stars i bin win 16 – 12, na long las yia, NRL All Stars i bekim wantaim 28 – 12 win.

TRENING: Campese stap insait long trening kem bilong Stuart.

Putim ai long fainol

Andrew Molen i raitim

SAPOS Hekari United FC na CPL Eastern Stars FC i strong bai tupela i bung gen long gren fainol olsem ol i mekim long las sisen.

Bikpela salens bilong ol bai kamap dispela Sarere taim tupela i bung long Mosbi.

Hekari husat i stap long namba wan ples wantaim 22 poin, i no bin pilai las wik tasol ol i gat wok long stopim ol Stars husat ol i mekim save long Tukoko Uni Lae FC 5 – 2, las wik.

Dispela win i apim poin bi-long Stars i go 19 na i lusim ol i stap yet long namba tu ples.

Bosman bilong Stars, Joseph Ealadona i bin tok long stat bilong sisen yet olsem astingting bilong olsem long traim na winim Hekari.

Na ol i soim gutpela divelopmen long trening, gem na

tu disiplin o pasin harim tok bilong ol long ol ofisol na wanpilaia bilong ol.

Tasol wanpela samting tasol ol i no mekim yet – Ol i no winim Hekari yet.

Sapos ol i ken brukim dispela rekot long Sarere, bai em i opim dua bilong ol long ol arapela bikpela gem bilong ol agensim Hekari na ol arapela strongpela tim olsem long biahin taim.

Stars i gat ol gutpela pilaia na save long pilai tasol ol i nogat dispela liklik hangre long bel bilong ol na paia insait long ai bilong ol we i ken pusim ol long win olsem Hekari.

Dispela wiken bai raun 12 bilong NSL na i gat 9-pela moa gem i stap bipo long fainols i kamap.

Olgeta tim i putim ai long fainols tasol ol i mas mekim gut Ing dispela las 9-pela raun bai ol i gat sans long go insait.

TANIM: Wanpela Stars pilaia i pasim birua bilong em bilong Tukoko Uni long gem bilong ol las wik long Mosbi. Stars i win 5-2.

MAKIM: Sampela ol pilaia i redi long sut long nesenel sempionsip long Mosbi long 2011. WANTOK POTO.

De bilong bunara na spia

Andrew Molen i raitim

DISPELA Sande long Mosbi bai Port Moresby Archery Association (PMAA) i opim dua bilong ol long olgeta manmeri long kamap na traim lainim long sut wantaim bunara na spia.

Dispela bai makim Open De bilong ol long dispela yia na tu bai opim nupela yia bilong asosiesen.

Astingting bilong dispela open de em long soim planti moa manmeri long asri (archery) o spot bilong sut wantaim bunara na spia.

Asri em i wanpela spot we i save stap insait long Komonwelt na

Olimpik Gems na PNG gat sans long salim ol tim i go sapos i gat planti moa manmeri pilai long en.

Husat i laik traim han bilong en long sut wantaim bunara na spia i mas kamap long pilai graun long Waigani, baksait long gan klap, namel long 8 kilok moning na 4-kilok avinun.

Intanesenel trening bai helpim ol pilaia...

i kam long bek pes..

Iainim wanem samting ol treni bai givim ol.

“Em bai gutpela ekspiriens na mi laik kam bek na helpim long developim ragbi long PNG wantaim wanem save mi kisim long hap.

“Mi laik yusim long helpim ol yangpela pilaia i kam biahin long mi,” Kakah i tok.

Kakah na Torea i pilai bilong PNG long planti ol intanesenel gem long ragbi sevens na tu olsem ol PNG Pukpuks tasol tupaia i tok dispela wan mun trening em bai nupela ekspiriens bikpela samting yet.

“Mipela bai Iainim planti samting tru insait long dispela wanpela mun na mipela i redi tasol long kisim,” Kakah i tok.

Torea i tok em i gutpela long ol i kisim kain trening long intanesenel level bilong wane mol bai wokbung wantaim ol arapela pilaia bilong Pasifik na long wol na em i bikpela samting long gem bilong ol.

Em i tok tu olsem ol i Iainim planti gutpela samting long nesenel kosa bilong PNG, Shane Howarth, we i ken helpim ol long bungim dispela kain trening ol bai go long en.

“Shane i Iainim mipela long

soim olsem yu laikim gem long hat wok bilong yu long trening na pilai.

“Wanem samting yu putim go insait long gem bai yu kisim kaikai bilong en,” Kakah i tok.

Vais Presiden bilong PNG Rugby Football Union (PNGRF), Robert Nilkare, i tok amamas long tupela pilaia long kisim dispela luksave na tu long mama sponsa bilong ol, Digicel husat bai lukautim olgeta wokabaut na stap bilong tupela long Nu Silan.

“Dispela em i namba wan taim bilong dispela long kamap long PNG na mipela i amamas long helpim bilong Digicel,” Nilkare i tok.

“Mipela i save salim ol pilaia i go trening na pilai wantaim ol klap long Australia na Nu Silan tasol dispela em i namba wan taim tru we ol pilaia bai go stap na trening stret long ragbi skul long hap,” em i tok.

Operesen Dairekta bilong Lorna McPherson i tok ol i sapotim planti spots pinis na displea em i namba wan taim long olk i wokbung wantaim ragbi yunion long PNG.

“Digicel i bikpela sapota bilong spots na mipela i laik helpim long developmen bilong ragbi yunion tu,” em i tok.

Wan wik: Fonde, Janueri 19-25, 2012.

NEW PREMIUM TUNA

DIANA

Proudly PNC MADE

Omega 3 DHA

DIANA Her & Spice DIANA Smoked Flavored
DIANA Tuna in Oil DIANA Barbecue Flavored

A plate of tuna flakes over rice garnished with lettuce.

EKSPIRIENS: Billy Torea (Iephahn) na Chris Kakah bai kisim bikpela trening long Nu Silan.

POTO: ANDREW MOLEN

Apim ragbi

Intanesenel trening
bai helpim ol pilaia.

Andrew Molen i raitim

(ragbi skul) long Nu Silan.

Dispela "High

Performance Players" kos

bai kamap long Jenuari 29

na pis long Februari 17,

dispela yia.

Kakah na Torea i tok ol i

lukluk tasol long kamap long

dispela bikpela trening na

Moa long Pes 31.

INSAIT: Spot laipstail- Judo. PES 29.

All Sport and First
Aid requirements.

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

Johnston's Pharmacies

For First Aid Kits. Red8 Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

Dencorub