

Wantok

Namba 1953 Janueri 26 - Februeri 1, 2012 40 pes

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

WOK REDI LONG ILEKSEN 2012 -

12 Pes
insait

PLES BAGARAP...

- Moa long 70 manmeri karamap
- Graun bruk long 4-kilok moning
- Pipel bilong arapela provins tu i dai
- Tupela de go pinis na ol no rausim bodi yet
- Esso Highlands wari long wokman
- PM O'Neill i go lukim na kambek
- Australia bai halivim

Stori long pes 2

KLOSTU NAU!

96
De moa...

Enrol NAU!!

Yu enrol tu?

ELECTORAL COMMISSION Papua New Guinea 2012 VOTE LPV Nine that's fair

Pablik bai wet pastaim long kisim fri helt sevis

Gavman mas rausim olpela ekt pastaim...

Lukim stori long pes 2...

Ritim stori bilong
Sabina long pes 17
na 18...

GO BEK LONG SKUL WANTAIM STAEL

Kishim Digicel bek pek long K20 taim yu taim wanape longai Coral 285 lo K49, Coral 281 lo K59, Alcatel 389 lo K79 o Alcatel 555 lo K149.

Baim wanape fun nau! www.digicelpng.com
Media Relations Manager: Tel: +675 322 10000 | Email: media@digicelpng.com

OCEAN BLUE TUNA

*Gutpela abus tru na
i no dia tumas!*

OX & PALM

Danaya nogat nem long Ilektoral Rol

Aja Alex Potabe i raitim

Gavana bilong Westen Provins, Dokta Bob Danaya i nogat nem long Ilektoral Rol long Westen Provins.

Em i kirap nogut na tokim Palamen las wik, nem bilong en i no stap long ol ilektoral Rol long tripela hap long Westen Porovins.

"Mi no nupela man long Westen

Provins. Mi stap gavana tupela taim olgeta, tasol mi paul long lukim nem bilong mi i no stap long Ilektoral Rol long ples bilong papa na mama bilong mi. Mi go sekim long Balimo taun tu, nem bilong mi no stap. Olsem wanem na nem bilong mi no stap?" Danaya i tok.

Em i tok dispela i soim sain olsem sampela pasin korapsen i kamap pinis long hap.

"Dispela em i bikpela asua. Sapos nem bilong mi i no stap, wankain tasol ol nem bilong planti manmeri inap long vot bai no nap stap tu. Ol pablik seven long provinsel administresen i wok long rausim ol nem bilong manmeri. Dispela em i ilektoral frot. Ol i brukim bikpela loa na i ken kisim taim long kriminel sas," Danaya i tok.

Em i tok Ileksen 2012 em i klostu taim, na em i salensim ol polisman, ol ilektoral opisa na kaunting opisel long stopim ol pasin korapsen na larim Ileksen 2012 i kamap tru tru fri, fea na seif.

Membu bilong Wewak, Dokta Moses Manwau i tok, Ileksen i no stat yet tasol ol man i mekim pinis o deti wok long winim Ileksen.

"Soka gem i stat pinis, tasol refri i no stap. Ol man i pilai pinis long fil, tasol mi hat long lukim refri stap long fil. Dispela em i pasin korapsen. Korapsen i kamap pinis long ol ilektoral rol, we ol i putim planti giaman nem na nem bilong sampela man ol i rausim pinis. Em i no gutpela pasin," Manwau i tok.

PNG mas kamap olsem Amerika

PNG i kisim indipendens 36-pela yia i go pinis, tasol yumi no senis yet.

Maski planti risos i pulap long kantri, yumi bihainim pasin na sistem bilong Australia na yumi no develop hariap, tasol planti pasin korapsen i wok long bagarapim yumi.

Presiden bilong People's Republican Party (PRP), Ronald Rimba, i tok PNG mas nau senisim gavman sistem bilong yumi, na kamapim nupela sistem olsem bilong Amerika.

Em i tok i gat bikpela gep namel long long ol liklik grarsruts pipel na bikpela mani manmeri, tasol sapos yumi senisim sistem bilong gavman planti manmeri bai kisim gutpela benefit, na dispela bai no moa

kamap.

"Difens sistem bilong PNG bagarap pinis. Ami i nogat strong moa nau. PRP i bilip strong long nesenel sekyuriti bilong PNG na mipela bai larim PNG gat strongpela ami long kantri. Amerika i kamap strongpela kantri bikos em i gat strongpela ami na difens sistem bilong en i antap moa," Rimba i tok.

Em i tok long rausim bikpela pasin korapsen long kantri, PRP i tingting long senisim olgeta sistem bilong gavman, na putim ol nupela sistem olsem bilong Amerika.

"Waigani i noken kontrolim olgeta samting. Dispela i larim ol gavana i stil planti. Yumi mas putim bek olpela provinsel gavman sistem. Gavman bi-

long Amerika i ron olsem. Olsem na nogat planti pasin korapsen i kamap.

"PNG em i liklik kantri tasol yumi gat planti samting long mekim. Gavman mas senisim foren polisi olsem Luk Not Polisi, we dispela i larim ol Esian manmeri pulapim olgeta liklik bisnis long kantri.

Yumi gat planti risos na nesenel winmani i kam long dispela i mas putim ol sampela grarsruts long peirol. Ol i ken kisim K100 olgeta fotnait. Dispela i ken stopim pasin stil long komuniti," em i tok.

Long sait bilong politikel hevi namel long Gren Sif Sir Michael Somare na Peter O'Neill, Rimba tok moa beta yumi larim ol Yu-naited Nesens (UN) long kam insait na stretim dispela asua.

TUPELA ATONI-JENERAL...

Dispela tupela biknem lida bilong PNG i toktok long kona bilong Palamen semba las wik Trinde, bihain long Gren Sif Sir Michael Somare i givim Suprim Kot Oda long namba tu Palamen Spika Francis Marus. Poto i soim Membu bilong Madang na Bipo Sif Jastis bilong Nesenel na Suprim Kot, Sir Arnold Amet, (L) i toktok wantaim

Membu bilong Rabaul na Atoni-Jeneral, Dokta Allan Marat. Sir Arnold i nau strong yet olsem em i Atoni-Jeneral, tasol kantri i luksave pinis long Dokta Marat olsem Atoni-Jeneral. I kam inap Ogas 2 las yia, nogat wanelo taim tupela memba i bin toktok olsem tasol, las wik tupela i lap na tok pilai i go kam long Palamen.

Pablik bai wet long fri helt sevis

I kam long pes 1

Veronica Hatutasi i raitim

FRI HELT sevis bai pipel long dispela kantri bai kisim we O'Neill na Namah gavman i tokaut long em las wik bai ino stat yet inap Haus sik Menesmen Ekt i rausim ekt na kamapim nupela senis long karamapim dispela, Sif Eksekyutiv Opisa (CEO) bilong Pot Mosbi Jenerel Haus sik, Sam Vengogo i tok.

Em i tok Haus sik Menesmen i bin kamapim Ekt o Loa long haus sik fi, na ol i mas rausim na putim nupela loa long senisim dispela pastaim ol haus sik i go hetim daireksen bilong gavman.

"Em i gutpela gavman i kamapim dispela tingting long helpim pipel. Tasol mi olsem CEO i laik tok olsem sapos mipela i kisim mani long baim ol samting haus sik i laikim long taim stret, em i gutpela.

"Long dispela taim, ol haus sik i save gat mani i stap long baim ol samting ol i nidim stret wantaim ol haus sik fi.

"Ol samting we ol haus sik i nidim em long ol drag o marasin olsem penedol, kaikai bilong ol sik

lain i slip long haus sik na ol nara-pela samting moa.

"Pot Mosbi Jenerel Haus sik i save kamapim namel long K200 na K300,000 long ol haus sik fi, na i save helpim long baim ol samting bilong yusim long helpim ol sik manmeri na tu, ol nes na dokta," Mista Vengogo i tok.

Em i tok bihainim tok bilong gavman long fri helt sevis las wik, planti lain i autim komplek bilong ol, tasol olsem olgeta samting, ol bai no inap long go hetim disisen kwiktaim inap ol i stretim ol loa long kamapim senis na putim narapela nupela loa long karamapim em.

Mista Vengogo husat i stap long malolo long dispela taim, i tok Ministri bilong Helt bai kisim edvais long ol Haus sik Bot na Helt Dipatmen pastaim ol i go hetim nupela senis.

Opis bilong Helt Sekreteri i tok ol i kisim toktok long fri helt sevis gavman bai givim long pipel bilong dispela kantri, tasol ol helt aotoriti i mas toktok pastaim long dispela pastaim long mekim disisen.

Opis i tok dispela i no kamap yet, na bai yumi wet pastaim long daireksen i kamap long helt minista na gavman.

BIKPELA graun bruk i kamap hap aste moning long LNG Projek sait long Hides, Hela Provins, na karamapim moa long 70 manmeri na olgeta samting stap insait long 2-kilometra.

Dispela graun bruk birua i bin kamap long Tumbi viles long Hides, namel long Komo na Tari hap aste long 4-kilok moning, na karamapim haus, kar, masin, gaden kaikai na olgeta samting.

Dispela graun bruk i blokem ekses rot i go long Komo, Hides 4 PDL 7, Hides PDL 1 na Tari Taun, na em bai distebim wok bilong multi-biliana-kina PNG LNG Projek, we olgeta apstrim projek bai kamap long hap.

Aste Praim Minista Peter O'Neill na gavman delegezen wantaim olgeta memba bilong Sauten Hailans i bin flai go antap long Hides long lukim olsem wanem ol

bai rausim ol manmeri husat i karamap stap aninit.

Ol wok manmeri bilong

disasta opis, polisman, gavman, NGO na kampani i wokbung nau yet long rausim ol bodi na halivim ol arapela pipel, we dispela birua i bagarapim laip bilong ol.

Esso Highlands, opereeta bilong LNG Projek i tok em i wari long sefti bilong wok manmeri bilong en, na em bai wokbung wantaim gavman na NGO long stretim dispela bikpela hevi.

Wanpela ai witnes na wokman bilong PNG LNG Projek, Dawe Dawe i tok, ol gavman delegezen wantaim ol opisel bilong Nesenel Disasta na Imejensi Sevis i go sekim hap we birua i kamap, tasol ol i no rausim ol bodi bilong manmeri yet.

"Ol ston i kam long Tumbi Kweri i karamapim olgeta samting i go daun olgeta long Wara Tagali. Ol i no rausim wanpela bodi yet, tasol nau (aste) ol i

painim ol bruk bruk belrop na wanpela hap han tu karamap stap long ston. Tasol ol i hat long painimaut em i husat man o meri," Dawe Dawe i tok.

Em i tok wanpela kampani, MCJV, husat i kisim kontrek long Esso Highlands long mekim bikpela Komo Intenesen Ples Balus, i bin rausim ol laimston long Tumbi Kweri, na olgeta masin na sampela wokman bilong en i karamap

aninit.

Dawe i tok bikpela hevi ren i bin pundaun i kam inap tupela wik olgeta na nogut dispela ren i kamapim graun bruk.

Ripot i tok dispela graun bruk i karamapim olsem planti moa long 70-pela manmeri i kam long planti hap bilong PNG. Tasol ol i no rausim ol bodi bilong manmeri yet.

Wanpela ges haus wantaim manmeri, wanpela 25-sita kosta bas, tupela Toyota Len Krusa 5-doa kar na masin bilong kampani tu i

karamap aninit.

Dawe i tok ol dispela

manmeri i no bilong Hides tasol, sampela bilong Rabaul, Buka, Simbu, Hagen, Wabag na ol arapela provins long PNG.

Wankain taim, Australia i salim pinis tupela wokman bilong AusAID na Australian Hai Komisin long joinim PNG Nesenel Disasta Asesmen misin long halivim wok painimaut long rausim ol bodi.

Dispela asesmen tim i kamap pinis long Tari aste long 3-kilok apinun. Bihain long dispela misin i mekim moa wok painimaut na sapos ol i nidim moa halivim, Australia i stap redi long halivim.

Hai Komisina, Ian Kemish i tok, "Tingting bilong mipela i stap wantaim ol famili husat i lusim lain bilong ol long dispela graun bruk birua.

Gavman bilong Australia i redi long halivim sapos yumi nidim sampela moa halivim bihain long ol wok painimaut."

Envaironmen loa bai senis

NESENEL Eksekutiv Kaunsel (NEC) i senismi loa bilong envaironmen o Envaironenmen Act 2000 long larim ol papagraun i gat rait long pait agensi ol kamapani husat i bagarapim bus, wara na graun bilong ol.

Bipo Somare gavman i bin senismi dispela loa long larim ol kamapani i rausim ol risos nating nating na nogat kompensesen bilong envaironmen.

Membu bilong Goroka, na Minista bilong Envaironmen na Konsevesen, Thompson Harokaqveh i tok, dispela i bin rausim ol rait bilong papagraun long toktok long bus, wara na

Harokaqveh...givim bek rait

Namah...“Somare bin gridi”

ruts pipel, na dispela gavman i tingim ol lokol pipel na senismi dispela loa.

Em i tok Mama Loa tu i tok yumi mas lukautim gut na yusim gut bus, wara na graun long larim ol pikinini bilong yumi long bihain taim tu i yusim.

Deputi Praim Minista, Belden Namah i bin amamas long dispela senis, na tok Somare gavman bipo i bin gat pasin gridi na i no tingting gut long bihain bilong dispela kantri. Em i givim tok lukaut long ol kampani long luksave na bihainim dispela loa bikos sapos ol i brukim, em bai no nap givim sans long ol tasol kalabusim ol.

NRI: Lusim rais monopoli plen

NESENEL Risets Institut (NRI), long spotlait komenteri bilong en dispela wik, i laikim gavman long lusim plen bilong en long kamapim rais monopoli long rais industri, we dispela bai bagarapim laip bilong pipel.

Ol save man long NRI i singautim gavman long luksave long agrimen wantaim InterOil, we gavman i bin asua, tasol em i inap, na nau dispela rais dil em bai bagarapim laip bilong ol pipel.

“Nau rais industri long PNG i salim kainkain rais, na manmeri i kisim gutpela benefit, tasol dispela plen long monopoli i ken apim prais bilong rais i go antap, stopim kain kain rais prodak na bagarapim sekyuriti bilong kaikai,” NRI i tok.

NRI i tok, ol arapela save man o konsalten ausait long gavman i mas sekim gut ol samting olsem tem na kondisen bilong dispela projek proposel, long painima i no wanem samting stret bai kamap, tasol mani mak bilong kirapim ol gutpela samting long dispela rais projek.

NRI i askim tu ol arapela samting olsem kamap bilong winmani na mani mak bilong rais sapos foren kampani, Naimo Agro Indastris, bai kamapim dispela projek. Tasol dispela bisnis bai go agensi kompetisen polisi na ICCC Act (2002), na kamapim prais bilong rais go antap moa.

“Wanpela taim Trukai Indastris tasol i bin mekim na salim rais long PNG, na nau taim kompetisen i kamap, PNG i gat gutpela prais bilong rais, tasol Trukai i gat bikpela sea long olgeta rais prodak,” dispela komenteri i tok.

NRI i nau singaut long gavman long larim fri maket we kompetisen i ken kamap yet, wankain olsem long Mobail pon na balus.

Dokta Mondowa Gumoi na Logeo Nao bilong NRI Ikonomik Polisi Program, aninit long Wel Kriesen Pila, i raitim dispela NRI Spotlait komentri.

Papamama i mas sambai redi

MASKI O'Neill na Namah gavman i tok bai gat fri edukesen, ol edukesen atoriti long Madang provins i askim ol papamama long putim sampela mani long sait pastaim long 2012 skul yia i stat.

Sekreteri bilong ol Katolik Ejensi skul long Madang, Bruno Tulemanil i mekim klia olsem fri edukesen mani we gavman i givim em long peim skul fi tasol na i no ol narapela samting olsme ol operesen, mentenens kos na tu, ol nupela skul projek.

Em i tok long dispela as tingting, em i askim ol papamama long noken sindauna na pulim gut win, tasol sevim sampela mani long helpim ol skul long dispela eria.

Em i tok em i wok bilong ol papamama long serim wok long eduketim ol pikinini bilong ol wantaim gavman long peim edukesen bilong ol.

Em i tok dispela ol skul fi i no save kamariap long gavman na taim ol i wet, ol skul bai laikim mani long baim kaikai bilong ol sumatin husat i stap long ol boding skul, ol toilet pepa na ol narapela samting moa. Na mani we ol papamama i peim i save helpim.

Gavman fri skul fi bai karamapim ol Elementeri inap long Gret 10 level, taim gavman bai peim 75 pesen long ol sekondi skul level na narapela 25 pesen em ol papamama bai peim.

AUSTRALIA HALIVIM...Ol wokman bilong Australian Hai Komisin na AusAID i mekim plen wantaim ol Nesenel Disasta Opis wokman, ol polisman, na Esso Hailans wokman long rausim ol manmeri husat i karamap stap long graun bruk long Tumbi Viles, Hides long Tari, Hela Provins. Poto: Australian Hai Komisin

**CARITAS PNG
ILEKSEN
AWENES LONS:**
Bisop Chris Blouin-
Caritas PNG
Deputi, Dokta
Orovu Sepoe i
makim ol meri na
Jerry Bagita i
makim TI-PNG
long taim bilong
lonsim awenes pro-
grem. *Poto:*
Veronica Hatutasi

Caritas PNG Ionsim Ileksen awenes program

**Veronica Hatutasi
i raitim**

OL SIOS na Sivil Sosaiti i redi pinis nau long patna wantaim na karmaut ol wok awenes long 2012 nesenel ilek- sen bai stat klostu taim.

Long dispela wik, Caritas PNG i bin lonsim Elek- sen Edukesen Awenes

program long skulim publik mekim rait disisen long makim ol gutpela lida bai kamapim gutpela gavman.

Caritas PNG em i wanpela strongpela patna bilong PNG Ilektorel Komisin na Trenssperensi Intan- senel, PNG long skulim ol pipel i stap long ol rurel eria we gavman sevis i no save go long en na long ol taun eria tu.

Jenerel Sekreteri bi- long Konprens bilong ol Katolik Bisop, Pater Victor Roche, i tok sios i laikim gutpela ileksen awenes na em i pilaim wok osem ol profet long mekim klia long ol pipel wanem samting ol i mas mekim i stret long ilek- sen na makim ol gutpela lida.

Jerry Bagita i makim Trenssperensi Intan- senel, PNG (TI-PNG) i tok olgeta (TI-PNG, Caritas PNG na ol narapela Sivil sosaiti grup) i laikim bai i gat fea o stretpela na fri ileksen na olsem, pipel i mas kisim kliapela infomesen o ol toktok we bai helpim ol long makim ol gutpela lida.

Long wankain taim, Dokta Orovu Sepoe, i makim ol meri lida long kantri, i bin tok edukesen em i bikpela samting i save kamapim senis na sivik edukesen i ken mekim pipel i senis.

Em i tok ol sios i mekim bikpela na gutpela namel long ol pipel, na long longpela taim winim ol gavman ejensi.

Long sait bilong ol meri, Dokta Sepoe i tok wol i wok long senis na em i taim long sapotim na strongim ol meri long kamap patna long mekim ol bikpela disisen long kantri.

Long VEP, ol i putim ol ki toksaves long ol posta i gat ol toktok long lidasip, wokim ripot long

MOTOR VEHICLES INSURANCE LTD

PUBLIK NOTIS

NOTIS LONG BIKEPELA MAK PREMIUM BILONG COMPULSORY THIRD PARTY (CTP) INSURENS KAVA WE MOTOR VEHICLE INSURANCE LIMITED (MVIL) BAI STRONGIM

Indipenden Konsuma na Kompetisen Komisen (em 'Komisen o ICCC') i go pas long reguletim ol tariff o takis na sevis sten- dat bilong Motor Vehicles Insurance Limited ('MVIL') bilong givim ol CTP moto viakel insurens long olgeta hap bilong PNG bi- hainim CTP Motor Vehicles Insurance Regulatory Contract ('Regulatory Contract').

MVIL i laik toksave long ol memba bilong jeneral publik, moa yet ol papa bilong ol kar, osem biahnim Clause 1.4 bilong Reg- ulatori Kontrak, we ol dispela tarif o takis i kisim tok orait pinis bilong ICCC bai MVIL i strongim long ol CTP moto viakel insurens kava bilong 2012 regulatori ya.

Skediul bilong Bikpela Mak Net Premium bilong Compulsory Third Party Insurance Kava bilong 2012

Vehicle Class	Vehicle Description	2012 Maximum Approved Net Premiums (K)/annum
10	Sedan - Private	271
11	Station Wagon - Private	342
12	Van with 9 Seats or less - Private	421
13	Sedan - Religious	234
14	Station Wagon - Religious	246
15	Van with 9 Seats or less - Religious	349
16	Sedan - Medical Practitioner	258
17	Station Wagon - Medical Practitioner	271
18	Van with 9 Seats or less - Medical Practitioner	365
19	Ambulance - Hearse	298
20	Sedan - Business	301
21	Station Wagon - Business	364
22	Bus with less than 9 Seats - General	359
23	Station Wagon Short Wheel Based - Private	632
24	Station Wagon Short Wheel Based - Business	310
25	Station Wagon Long Wheel Based - Private	359
26	Station Wagon Long Wheel Based - Business	613
30	Utility - Business	674
31	Van With 9 Seats Or Less - General	349
32	Van With More Than 9 Seats - General	778
33	Trucks - General	950
34	Bus With More Than 9 Seats - General	613
35	Public Motor Vehicles - General	1367
36	Taxi - Commercial	539
37	Rental Or Hire Car - Rental Hire	487
38	Driving School Vehicles	365
39	Mobile Crane Or Tractor - General	221
40	Utility - Private	635
41	Utility - Religious	332
45	Utility Exceeding 1.25 Tonnes- General	1,241
50	Trade Plate - General	215
60	Motor Cycle - General	171
70	Trailer - General	116
80	Three Wheeler Minidor - Delivery Van	583
81	Three Wheeler Minidor - Passenger Van	365
82	Three Wheeler Minidor - Mini Wagon	365
83	Three Wheeler Minidor - Utility - Open Back (Business)	583
84	Three Wheeler Minidor - Utility - Open Back (Private)	365

Ol dispela ret antap bilong 2012 em ol premium stret long olgeta ya we MVIL bai strongim insait long 2012 regulatori ya, na dispela ol premium i no karamapim 1% Insurens Komisin Levi, 10% VAT na 5% NRSC Levi.

Ol dispela bikpela mak net premium bai kisim strong stat long Februari 1, 2012.

Tok Orait i kam long:
MENESMEN BILONG MVIL

olgeta samting yu yusim long en, watpo yum as vot, jenerel save long vot na ol korap prektis osem peim mani long narapela na bekim bi- long en em long givim bek samting.

Mista Bagita i tok aninit long awenes pro- grem bilong TI-PNG, ol bai holim ol penel toktok long redio na TV na givim sans long publik long ring i go long tele- pon na autim tingting bi- long ol. Tu, ol i karimaut ol provin sel na rijnel woksop long olgeta hap bilong kantri.

Em i tok salens bilong ol sios na sivil sosaiti em long lukim olsem ol i mas givim aut ol stret- pela infomesen, long taim stret bilong em, glasim pasin na kalsa bi- long pipel pastaim no gutpela bek bai stap taim ol i raun mekim wok bilong ol.

Long wankain taim, Dokta Orovu Sepoe, i makim ol meri lida long kantri, i bin tok edukesen em i bikpela samting i save kamapim senis na sivik edukesen i ken mekim pipel i senis.

Em i tok ol sios i mekim bikpela na gutpela namel long ol pipel, na long longpela taim winim ol gavman ejensi.

Long sait bilong ol meri, Dokta Sepoe i tok wol i wok long senis na em i taim long sapotim na strongim ol meri long kamap patna long mekim ol bikpela disisen long kantri.

Gren Sif tok sore long leit Tammur

GREN Sif Sir Michael Somare i tok sore long dai bilong Memba bilong Kokopo, Patrick Tamur.

Sir Michael i tok, "makim maus bilong meri bilong mi Ledi Veronica na family bilong mi, laik salim tok sore i go long Misis Salome Tammur na ol pikinini meri Sophia, Theresa na pikinini man Oscar long lusim man na papa bilong yupela.

"I salim tok sore tu i go long ol pipel bilong Kokopo long lusim lida man na memba bilong ol.

"Bihain long winim Kokopo sia osem independen kendidet long jeneral ileksen 2007, leit Mista Tammur i bin joinim mi osem wanpela memba bilong Nesenel Alaiens Pati bilong mi. Em i bin sevim gavman bilong mi osem Ministra bilong Kominikesen na Infomesen i kam inap em i painim sik.

"Leit Tammur em i man bilong stap isi na wok hat. Mi save ol pipel bilong en bai tingim em long ol gutpela samting em i bin mekim long kirapim ilektoret bilong en, na wankain taim ol arapela memba bilong palamen na wok manmeri bilong Ministri na Dipatmen bilong Komunikatesen na Infomesen tu bai tingim em.

"Mi tok tenkyu long Tammur famili na pipel bilong Kokopo long ol gutpela samting lida bilong yupela i bin mekim long kirapim dispela kantri bilong yumi, Sir Michael i tok.

Polye i bosim 'The Party'

Aja Alex Potabe i raitim

TRESARA na Memba bilong Kandep, Don Ploye i bruk pinis long Nesenel Alaiens (NA) Pati na kamapim nupela politikel pati bilong em yet.

Polye, husat i bin stap bipo Deputi Praim Minista bilong Gren Sif Sir Michael Somare aninit long NA, i nau Palamentri lida bilong 'The Party', na 22 Memba bilong Palamen i stap aninit long dispela nupela politikel pati.

'The Party' i minim Traiaump, Herites na Empawamen. 'The Party' i gat bikpela bilip long kamapim PNG gutpela kantri wantaim strongpela pasin tumbuna bilong yumi na strongim ol pipel long stap strong olsem wan kantri na wan pipel.

Taim Ileksen 2012 bai kamap bihain long 103 moa de tasol, Polye i no wari moa long lusim NA o gutpela poroman bilong em Sir Michael, tasol em i gat bikpela bilip olsem em i ken kamap praim minista bihain long winim Ileksen 2012.

Long Mande, Polye i lonsim The Pati long Granville Motel long Mosbi.

Dispela lonsim i kamap olsem namba wan pati konvensen tu, na ol wan-wan rijenal eksekutiv bi-

THE PARTY... 'The Party' i bilip long skulim ol liklik pikinini long stopim pasin korapsen, na strongim pasin tumbuna we yumi save kisim strong bilong yumi olsem wan nesen, na wan kantri. Pati lida, Don Polye i kisim bilum long wanpela liklik pikinini taim ol i losim 'The Party,' na tok dispela pati bai senisim PNG. **Poto: Nicky Bernard**

long pati tu i bin kam lukim lonsim na harim konvensen bilong dispela pati.

Ol wan-wan rijenal na provinsel eksekutiv na kaunsel memba i votim pinis ol pati eksekutiv bilong 'The Party.'

Ol i makim Douglas Tomuriesa long Presiden, Buntabu Sinai Brown long Vias Presiden, James Kiele long Sekreteri-Jeneral, na Luke Kembol long Tressara.

Ol dispela manmeri i bin holim

sampela eksekutiv posisen bilong NA tasol, planti bilong ol i tok ol i gat bikpela bilip long Polye olsem tru tru lida bilong PNG, na ol i bihainim em.

Buntabu Sinai Brown em i meri bilong bipo memba bilong

Gazelle, Sinai Brown. Misis Brown i tok em man bilong en, tupela i bin stap strongpela sapota bilong NA long Niugini Ailans Rijen, tasol taim NA i bruk, tupela i les long lusim Polye bikos em i gat ol gutpela kwaliti long kamap strongpela, stretpela, na trupela lida bilong karim bel isi i kam.

Tomurriesa i bin stap bipo deputi presiden bilong NA long Sauten Rijen, tasol em i tok, wankain olsem ol arapela NA Pati eksekutiv i bihainim Polye, em tu i bilip strong long en bikos em 'man bilong holim ol man na soim lidasip pasin long stretpela rot we loa i tok orait long en'.

Ol dispela 22 Memba husat i bin bipo stap long NA, na nau stap aninit long 'The Party' em:

Don Polye, Jefferey Nape, Ano Pala, Lukas Dekena, Yawa Silupa, Benjamin Mul, Mathew Poia, David Arore, Sali Subam, James Gau, Buka Malai, Mark Maipakai, Pitom Bombom, Peter Humphreys, Michael Sapau, Sailor Beseo, Alphonse Moroi, Leo Dion, Andrew Mald, Miki Kaeok, Benjamin Poponawa, Tom Olga.

Olga, Kaeok, na Poponawa i bin stap wantaim Sir Michael long Oposisen tasol ol i kam joinim Polye long las minit.

Haus tambaran go long Australia

MAKIM PNG LONG AUSTRALIA: Ol tempela Sepik husat i lusim Mosbi na go long Australia bildim wanpela haus tambaran long musiem haus long hap. **Poto: Nicky Bernard**

**Nicky Bernard
i raitim**

TENPELA man bilong wara Sepik i lusim kantri long Tunde dispela wik, long go stap long Brisbane long Australia. Dispela go bilong ol long go mekim haus tambaran na sampela kaving long wanpela bikpela musiem haus.

Olgeta dispela man em namba wan taim bilong ol long lusim ples bilong ol, na tu, lusim Papua Niugini na go long narapela hap.

Ol bai go stap tupela mun olgeta long mekim dispela wok, Ol i karim tasol tamiok ol bilong tasol, na kalap long balus.

Ol diwai, pen na pen bras, ol lain long Brisbane bai redim bilong ol, man i go pas long ol i tok dispela wokabaut bilong ol i gutpela tru long wanem ol bai karim nem bilong Papua Niugini.

Makim bilong ol i kam yet long wanpela wait

meri husat save wok long wanpela musiem long Australia. Dispela meri kam long Papua Niugini na go stret long wara Sipik na lukim ol kaving ol dispela lain save mekim na askim ol long go tambo long Australia.

Man i go pas long ol em, Anton Waiwus, husat i raun long sampela kantri pinis long dispela kain wok. Em i tok dispela pasin tumbuna yumi noken tru lusim. Em tok yumi mas lainim gut ol pikinini bilong yumi long pasin tumbuna.

Em i tok tu olsem, pasin tumbuna em bikpela mani save stap long en, ol turis save kam daun stret long ples na lusim mani long haus lain stret, na dispela yumi no westim mani, ol turis tasol bai kam lusim wansait stret.

Ol dispela tempela bai kam long pinis bilong mun Mas, na op bilong dispela bikpela so bai kam long Disemba bilong dispela yia.

Luteran Sios Sinod kisim gutpela sapot long ol lida

Paulus Tali i raitim

NAMBA 28 Luteran Sios sinod bung long Goroka, Isten Hailans, i bin pulim planti ol bikman long gavman long go kamap na givim tu sampela helpim long ranim sinod na ol arapela wok bilong sios.

Environmen Ministra memba bilong Goroka, Thompson Haraqaqve, i bin givim manimak bilong K1000,000 long sapotim sinod.

Em bin go wantaim ol lain bilong Praim Ministra Peter O'Neill long stap long opim bilong sinod we i bin pinis long las wik Sande.

Minista Haraqaqve i bin autim tok amamas olsem bikpela sios bung olsem long namba 28 sinod i kamap long provins bilong em.

"Mi tok tenkyu long Gutnius i kam long nambis ples olsem Kate long Finsafen. Na mipela long Goroka i laik lukim sampela nupela senis i mas kamap," Mista Haraqaqwe i tok.

Em i skruim tok moa na tok olsem gavman bilong em i no laikim korapsen, tasol laik lukim ol gutpela wok developmen i mas kamap, na sevis i go long pipel.

Edukesen Ministra, Theodore Zurenuoc, husat i wanpela Luteran pikinini wantaim tu Praim Ministra O'Neill Nesenel Plening na Monitoring Ministra, Sam Basil, i bin tok tu olsem O'Neill na Namah gavman i no laikim pasin korapsen i kamap long gavman, tasol ol i laik wokabaut ol Kristen lida long go pas long kantri.

Long sait bilong ol skul

fi, Mista Zurenuoc i tol ol bai brukim daun pinis mani mak bilong K700 milian long helpim ol papa mama wantaim ol skul fi, na ol bai lukluk long 6,000 skul pastaim we ol givm akaun pinis na ol narapela bihain.

Nesenel Plening Ministra na Memba, bilong Bulolo, Sam Basil, i bin makim ol

Kristen na pipel bilong Mapos, Garaina, Watut, na autim tok tenkyu long namba 28 sinod we moa long 6,500 Kristen manmeri i bin kamap long opening bilong em. Na em i namba 3 sinod em i go stap long en, olsem wanpela pikinini Luteran Sios.

KAM LONG SINOD: Samuel em yangpela disebol pikinini bilong pastaim Luteran Het Bisop Getake Gam, husat tu i bin kamap long lukim 28 sinod bilong Luteran Sios long Goroka, Isten Hailans Provins. *Poto: Paulus Tali*

Holy Trinity Teachers College - Dip Prim. Teaching

Year 1 2012

TEAC 5/1

cnt	Surname	Name	Sex	Nat. High/Sec. School	Category	cnt	Surname	Name	Sex	Nat. High/Sec. School	Category
1	KAGL	DANIEL	M	Kondiu Secondary School	HECAS	77	IMBOIYE	LYDIA	F	Tari Secondary School	SSPNSR
2	KAWALE	JANET	F	Kerowagi Secondary School	HECAS	78	SOLO	ANTHONY	M	Christian Integrated School	SSPNSR
3	TANAL	WILLIAM	M	Kerowagi Secondary School	HECAS	79	DOA	CATHLYN	F	Notre Dame Secondary School	SSPNSR
4	KURI	PAUL	M	Mt Hagen Secondary School	HECAS	80	TOM	TONY	M	Kerowagi Secondary School	SSPNSR
5	BULDA	OLIVA	M	Mt Hagen Secondary School	HECAS	81	MANIAS	NIUAM	F	Grace Memorial Secondary School	SSPNSR
6	KOMA	RANDEL	M	Mosine Secondary School	HECAS	82	KEPU	NATASHA	F	Fatima Secondary School	SSPNSR
7	BUKA	MEROLYN	F	Mt Hagen Secondary School	HECAS	83	TIMOTHY	ROSPITA	F	St Pauls Lutheran Secondary School	SSPNSR
8	PETRUS	EMILY	F	Kerowagi Secondary School	HECAS	84	PETHA	HAMOR	M	Bene Bena Secondary School	SSPNSR
9	WANAKO	HENRICA	F	Kopen Sec.School	HECAS	85	KISU	NELSON	M	St Pauls Lutheran Secondary School	SSPNSR
10	KOP	ALEX	M	Hagen Park Secondary School	HECAS	86	YOKOND	GAMELIEL	F	Fatima Secondary School	SSPNSR
11	KALANA	MITCHELLE	F	Maloia Secondary School	HECAS	87	PURI	MAWA	F	Togobe Secondary School	SSPNSR
12	MASARUM	MACDELYN	F	Merry Secondary College (Yarupos)	HECAS	88	TERESA	IBENJAMIN	M	Togobe Secondary School	SSPNSR
13	KAKU	VINCENT	M	St. Michael's Secondary School - Brahman	HECAS	89	AWUTO	SESAME	F	Asoroka Lutheran Secondary School	SSPNSR
14	CHARE	FIONA	F	Hogita Secondary School	HECAS	90	ANDREW	MATALINA	F	Asoroka Lutheran Secondary School	SSPNSR
15	TONG	MILDRED	F	Maloia Secondary School	HECAS	91	IPI	BERNADETTE	F	Yangoru Secondary School	SSPNSR
16	ONGUGLO	AGUA	M	Kerowagi Secondary School	HECAS	92	PHILIP	EZEKIEL	M	Kondiu Secondary School	SSPNSR
17	LAKI	TEMA	F	Merry Secondary College (Yarupos)	HECAS	93	PAR	JAMES	M	Kondiu Secondary School	SSPNSR
18	EKET	HENCY	F	Fatima Secondary School	HECAS	94	DILU	KUA	M	Kondiu Secondary School	SSPNSR
19	KUPI	REGINA	F	Notre Dame Secondary School	HECAS	95	BAKA	JOHN	M	Youwe Moses Sec.School	SSPNSR
20	GOLE	FRANCISCA	F	Notre Dame Secondary School	HECAS	96	MELY	JONATHAN	M	Kimbe Gremmer School	SSPNSR
21	SAMUEL	BELICA	F	Mt Hagen Secondary School	HECAS	97	TOLPARE	JACOB	M	Kondiu Secondary School	SSPNSR
22	KOT	OBERT	M	Togobe Secondary School	HECAS	98	SIUNE	ANTONIA	F	Kondiu Secondary School	SSPNSR
23	OIAE	PATRICIA	F	Kikori Secondary School	HECAS	99	KAUPA	BERNADYNIE	F	Hutjena Secondary School	SSPNSR
24	DULE	OGAN	F	Youwe Moses Sec.School	HECAS	100	KROND	JAMES	M	Kerowagi Secondary School	SSPNSR
25	MONDO	JOE	M	Kerowagi Secondary School	HECAS	101	SIUNE	JOSEPHINE	F	Kerowagi Secondary School	SSPNSR
26	ANDAYO	ROBERT	M	Kikilika Secondary School	HECAS	102	PAGAU	TAIYA	M	Kerowagi Secondary School	SSPNSR
27	MUKUNIKU	ANSLEY	M	Holy Name	HECAS	103	SENDE	JOEL	M	Ialibu Sec.School	SSPNSR
28	TONNY	PHILIP	M	Gordon Secondary School	HECAS	104	RAIMI	MATHAN	M	Ialibu Sec.School	SSPNSR
29	CELIUS	ANNE-MARIE	F	Hogita Secondary School	HECAS	105	MOROP	MATHAN	M	Manus Secondary School	SSPNSR
30	STEVEN	ELIS	F	Kitip Secondary School	HECAS	106	KEVE	ASHANTEE	F	Martyrs Memorial Secondary School	SSPNSR
31	CHAPLING	NATHANIEL	M	DBTS Venimo	HECAS	107	GUTE	ALLY	F	Martyrs Memorial Secondary School	SSPNSR
32	GAUR	PAULINE	F	Kondiu Secondary School	HECAS	108	SINOWAJI	SAPAIRA	M	Youwe Moses Sec.School	SSPNSR
33	TIKO	STEVEN	M	Pepitalia Secondary School	HECAS	109	SAPSI	JUNIOR	M	Mogol Secondary School	SSPNSR
34	GARU	WILSON JR	M	Utu Secondary School	HECAS	110	BIEN	TERRY	M	Sogeri National High School	SSPNSR
35	JOE	BILSON	M	Nipa Secondary School	SSPNSR	111	ONGUGLO	WENDY	F	Kerowagi Secondary School	SSPNSR
36	LAKI	GRACE	F	Notre Dame Secondary School	SSPNSR	112	PELTEM	TAPALYN	F	Ialibu Sec.School	SSPNSR
37	WIARAMA	MARYANNIE	F	Hutjena Secondary School	SSPNSR	113	YANUOTA	NEGADA	F	Holy Name	SSPNSR
38	KANGUAL	TERENCE	M	Webog Secondary School	SSPNSR	114	KIDIM	JANET	F	Hogen Park Secondary School	SSPNSR
39	KAGL	CATHY	F	Kerowagi Secondary School	SSPNSR	115	MARU	CARMELLA	F	St. Michael's Secondary School - Brahman	SSPNSR
40	PARIHOMBO	JULIE	F	Merry Secondary College (Yarupos)	SSPNSR	116	MAKES	GETHRUDE	F	Tarloma Secondary School	SSPNSR
41	WAMA	MARIA	M	Kitip Secondary School	SSPNSR	117	MICHAEL	ROSE	F	Kondiu Secondary School	SSPNSR
42	KAKA	JULIE	F	Webog Secondary School	SSPNSR	118	ONODE	NOEL	M	Hutjena Secondary School	SSPNSR
43	PENNY	JAYSON	M	Kitip Secondary School	SSPNSR	119	BARU	LUCY	F	Sogeri National High School	SSPNSR
44	MODALEWA	SHANE	M	Hogita Secondary School	SSPNSR	120	HUNA	TOBECCA	F	St Ignatius Secondary School	SSPNSR
45	JACOB	ROSLYN	F	Youwe Moses Sec.School	SSPNSR	121	LUKE	EDNA	F	DBTS Anzimiri	SSPNSR
46	WANE	SANSMEN	M	Webog Secondary School	SSPNSR	122	METEPOLO	CHRISTY	F	Hogita Secondary School	SSPNSR
47	KUMBUK	SANNY	M	Kerowagi Secondary School	SSPNSR	123	JOHN	DORIS	F	Kerowagi Secondary School	SSPNSR
48	ANOMBA	ISMAEL	M	Asoroka Lutheran Secondary School	SSPNSR	124	WAN	ADRIAN	M	Fatima Secondary School	SSPNSR
49	KOPILYO	JOY	F	St Pauls Lutheran Secondary School	SSPNSR	125	KUA	SERAH	F	Fatima Secondary School	SSPNSR
50	BAILASI	HENRY	M	Holy Name	SSPNSR	126	PALEM	PAULINE	F	Togobe Secondary School	SSPNSR
51	AIDEN	ROBERT	M	Cameron Secondary School	SSPNSR	127	AMONEA	CATHERINE	F	Mogol Secondary School	SSPNSR
52	TAI	NATASHA	F	Notre Dame Secondary School	SSPNSR	128	WAMBIAO	JANET	F	Webog Secondary School	SSPNSR
53	SAM	BRENDA	M	Fatima Secondary School	SSPNSR	129	APA	WILLIAM	M	Kondiu Secondary School	SSPNSR
54	YASO	KAWA	M	Bene Bena Secondary School	SSPNSR	130	KAUPA	RACHAEL	F	Musine Secondary School	SSPNSR
55	KERARI	NAOMI	F	Kokopo Secondary School	SSPNSR	131	ANGOPA	SHAUNNA	F	PortMoresby National High	SSPNSR
56	MEL	LESLEY	M	Togobe Secondary School	SSPNSR	132	WINGTI	STEVEN	M	Kitip Secondary School	SSPNSR
57	SAIGLON	LOREEN	F	Mt Hagen Secondary School	SSPNSR	133	KAPRAN	JACK	M	Kerowagi Secondary School	SSPNSR
58	KILTS	MARK	M	Hogen Park Secondary School	SSPNSR	134	MICHAEL	GRACE	F	Kabiufa Secondary School	SSPNSR
59	KOWAM	ALPHONSIA	F	Maloia Secondary School	SSPNSR	135	EDWARD	JUDITH	F	Notre Dame Secondary School	SSPNSR
60	LAHULE	VALESSA	F	Merry Secondary College (Yarupos)	SSPNSR	136	PHILIP	CLEMENT	M	Kerowagi Secondary School	SSPNSR
61	WAREWAS	VALESSA	M	Tarlema Secondary School	SSPNSR	137	MILAMEL	DOMINIC	M	Youwe Moses Sec.School	SSPNSR
62	TOROWA	KUBO	M	Nametona Secondary School	SSPNSR	138	JACK	PHILOMENA	F	Gordan Secondary School	SSPNSR
63	SIGNIKAMRAI	EMMANUELLA	F	Dela Salle SS(Bonewa)	SSPNSR		RE- ENROLLS				
64	ALLEN	DAVID	M	Cameron Secondary School	SSPNSR						
65	WALTER	BEVERLY	F	Buini Secondary School	SSPNSR						
66	KAWAGE	JUNIOR	M	Kondiu Secondary School	SSPNSR	139	KOLA	ROBERT	M	Kondiu Secondary	SSPNSR
67	BIVIONU	JUNIOR	M	Buini Secondary School	SSPNSR	140	LOUIS	ISSAC	M	Kondiu Secondary	SSPNSR
68	PHILLIP	GEORGINA	F	Mogol Secondary School	SSPNSR	141	ANDRIAS	MARIA	F	Hogen Park Secondary	SSPNSR
69	YEMAU	ELTON	M	St Ignatius Secondary School	SSPNSR	142	WILLIE	ANNA	F	Mt Hagen Secondary	SSPNSR
70	YAPA	ANNA	F	Pengia Secondary School	SSPNSR	143	SUREPE	BINAN	F	Asoroka Secondary	SSPNSR
71	AMO	FIDELIS	M	DBTS Venimo	SSPNSR	144	JOHN	PAULA	F	Mt Hagen Secondary	SSPNSR
72	POCHOK	LOIS	F	Manus Secondary School	SSPNSR	145	GIGMAI	ANDREW	M	Kerowagi Secondary	SSPNSR
73	GONGILO	DARRIN	M	Passom National High School	SSPNSR	146	KURIA	MELPA	F	Webog Secondary	SSPNSR
74	WAPI	PETER	M	Kerowagi Secondary School	SSPNSR	147					

GO BEK LONG SKUL PROMOSEN: Sampela ol skul pikinini long Nesenel Kapitel Distrik wantaim ol promosen kep na skul bek bilong Dijisel. *Poto: Dijisel Pablik Rilesens*

Imejensi yunit bai op klostu taim

Veronica Hatutasi
i raitim

IMEJENSI YUNIT bi-long Pot Mosbi Jenerel Haus sik bai klostu op nau, bihain ol wok stretim ol bin statim long las yia long Autpesens na Imejensi seksen bi-long haus sik, i pinis.

Sif Ekseyutiv Opisa bilong Pot Mosbi Jenerel Haus sik, Sam Vengogo, long dispela wik i tokaut long dispela.

"Wok long stretim Imejensi sekseen i pinis, tasol ol bai mekim wok sekim pastaim long dispela wik, na ol i opim. Wok sekim i mas kamap long lukim olsem olgeta samting i stret," Mista Vengogo i tok.

Em i tok Sedema Teknoloji, em wanpela nesenel kampani, i bin gat kontrak long kari-maut ol wok stretim long dispela Imejensi yunit, long K12 milian manimak.

Em i tok manimak ol bin makim pastaim long karimaut wok em long K9 milian, tasol moa wok i kamap gen na manimak i go antap moa.

Mista Vengogo i tok ol wok long stretim autpesens sekseen na

stretim i kamap na olsem, manimak i go long K12 milian," Mista Vengogo, i tok.

Long wankain taim tu, ol wok long stretim autpesen sekseen na ol narapela moa opis long autpesen dipatmen bai go het yet wantaim manimak inap long K50 milian.

"Gavman i tok promis long givim dispela mani na ol bai yusim long stretim haus sik.

"Long dispela taim, gavman i tokaut long givim dispela manimak we haus sik bai yusim long stretim bilding na em i ken sevim gut ol sik manmeri", Mista Vengogo, i tok.

Keravat Nesenel Hai bai op gen

Fri edukesen, tasol redi long ol narapela fi

Veronica Hatutasi
i raitim

PUBLIK na moa yet, ol papamama i noken ting olsem bikos long fri skul fi polisi bilong gavman, ol i ken pulim win gut na slek i stap, nogat. I gat sampela fi na ol

narapela samting bi-long yusim long skul projek fi we wan wan skul bai sasim.

Em ol samting olsem skul yunifom, ol su soks, transpot long kisim na lusim ol pikinini, ol skul bek na ol steseneri samting.

Moa yet, ol i mas

redi long baim ol skul projek fi we wan wan skul bai sasim.

"Wan wan skul i gat ol projek fi em i sasim. Tasol wan wan Provin-sel Edukesen Bot (PEB) i mas tok oraitim dispela projek pastaim ol i sasim fi long en,"

wanpela opisa long Edukesen opis i tok.

Opisa i tok fri skul fi polisi i karamapim skul fi stret we gavman i baim, tasol projek fi i narapela samting we wan wan skul i sasim na ol papamama i mas baim.

Wok long stretim Imejensi sekseen i pinis, tasol ol bai mekim wok sekim pastaim long dispela wik, na ol i opim. Wok sekim i mas kamap long lukim olsem olgeta samting i stret," Mista Vengogo i tok.

"Pastaim ol bin katim 9 milian bilong wok kontrak, tasol moa renovesen o wok

Fri edukesen i giaman samting

WANPELA papa i wari long "fri edukesen" polisi we em i lukim olsem trik bilong gavman long kisim vot long 2012 ileksen, na em i salensim Edukesen Minista long tok olsem toktok bilong em i rong.

Dispela papa i no laik bai nius-pepa i autim nem bilong em, i tok, olsem wanpela papa, em i wari long gavman i giamanim long pipel long dispela fri edukesen polisi.

"Gavman i yusim fri edukesen

polisi long winim ol papamama i vot long ol memba bilong em long 2012 nesenel ileksen.

"Trupela samting em yumi papamama i peim 50 pesen o hap long skul fin a gavman i peim narapela 50 pesen o hap.

"Em i olsem Kina long Kina skim polisi o subsidi. Piksa em, pikinini bilong mi i wokim Gret 12 long dispela yia long wanpela skul long Nesenel Kapitel Distrik. Mi bai

peim K245 na gavman i peim narapela K245. Kandere bilong mi i skul long wanpela sekonderi skul long Is Sepik na papamama i peim hap (50 pesen) taim gavman bai peim narapela hap.

"Olsem na i nogat fri edukesen. Edukesne i wok long giamanim yumi olgeta papamama long dispela kantri, na olsem, em i mas tok sori long olgeta pastaim 2012 skul

yia i stat klostu taim.

"Mi singaut lon g olgeta papamama long PNG long kirap na tingting gut, glasim ol toktok long fri edukesen we O'Neil Namah gavman i suvim i kam long nek bi-long yumi," dispela papa i tok.

"Mi salensim Edukesen Minista, Mista Zurenuoc long tokim mi sapos mi rong", Papa ya i tok.

WANPELA long ol olpela skul long kantri, Keravat Nesenel Hai skul, bai lukim 80 Gret 11 sumatin i statim skul long 2012 skul yia.

Gavman i bin pasim Keravat Nesenel Hai skul long pinis bilong 2010 skul yia, na long las yia, skul i bin stap pas.

Dispela i bihainim pasin bilong paulim na stilim bikpela mani bi-long stretim na sanapim ol nupela skul bilding long wanem, ol klasrum na haus slip bilong ol sumatin na ol tisa i bagarap. Na ol helt atoriti i bin glasim ples na tok ol samting i bagarap na i no gutpela long ol sumatin na tisa i stap long en.

Tasol long dispela wik, ol ripot i tok Edukesen Dipatmen bai givim K10 milian long Keravat Nesenel Hai skul long kari-maut ol wok bilong stretim na sanapim ol nupela skul bilding.

Tupela man Saina dai long sik kis bilong pisin

BET FLU o sik kus bilong pisin i lukim tupela man i dai long Saina.

Dispela sik i bin kamap strong long wol long yia 2003, na i luk olsem em i wok long kamap bek gen.

Sik ya i bin stat long Guizhou Provins long Saina long 2003 na i bin kilim dai 28 pipel long Saina stat

yet long yia 2003.

Sik i kamap long ol kakaruk we i kisim binatang na kus, na i dai.

Long 2003, Saina na ol narapela kantri long Esia i bin kilim dai planti ol kakaruk bilong ol bikos long sik kus bilong pisin. Ol manmeri i go klosaut i kaikaim ol kakaruk i gat dispela sik i ken kisim sik na dai.

Ol ripot i tok long las wik, wan-pela man long Guizhou Provins long Saina i bin kisim sik long jus bilong pisin na dai long las wik Sarere. Dispela em i namba tu man i dai long dispela ples insait long wanpela mun tasol, ripot i tok.

Ripot long helt dipatmen i tok ol tes we haus sik i wokim long en

pastaim em i dai i soim olsem em bin kisim binatang long kus bilong pisin.

Wantaim dai bilong dispela man, 28 pipel long Saina i dai long sik kus bilong pisin.

Ol bin ripotim olsem 42 pipel i bin kisim dispela sik we 28 i bin dai long en.

Wol i senis tasol pasin kagoboi stap yet

... Yusim yangpela meri Taiwan olsem kagoboi

LONG dispela taim we wol i senis na i stap long nupela kain laip na teknoloji, yumi pbai ting olsem ol kain pasin bilong 18 na 19 senseri i pinis, tasol nogat.

Wanpela ripot i tokaut long wanpela yangpela meri Taiwan we famili bilong em i bin salim em long narapela ris famili bilong Taiwan i stap long Amerika na nupela famili bilong em i bin yusim em olsem "slave" o kagoboi na wokim em nogut.

Dispela yangpela meri krismas bilong em i abrusim 20, ol i kolin em

Isabel, i bin go bek long trupela papamama bilong em long Taiwan long las wik.

Stori bilong Isabel i bin kamap long CNN em kebol TV stesen bilong Amerika long las yia i bin tokaut long lain famili i mekim yangpela gel olsem kagoboi bilong ol na mekim em nogut.

Isabel i bin tokim stori bilong em long CNN olsem taim em i liklik i gat 7-pela krismas, papamama bilong em i bin stap long hevi na ol i laik salim bebi susa bilong em long wanpela ris Taiwan famili, tasol em bin

ofaim em yet na ol i salim em.

Ripot i tok famili i bin lusim Taiwan, ol bin kisim Isabel wantaim ol na go stap long Amerika. Na ol i mekim em olsem wanpela kagoboi na em i stap olsem wanpela kalabus.

Ripot tok nupela famili i save wokim em nogut na wanpela taim, lukaut mama i bin suvim

toilet bras i go insait long maus bilong em na tanim tanim insait.

Ripot i tok taim ol narapela pikinini i go long skul, Isabel i stap bek long haus long kuk na klinik haus i stap.

"Em save slip long ples long putim ol kar, slip long plua na kaikai bilong en em ol haphap kaikai famili i kaikai long en na i

no laikim na lusim," ripot i tok.

Ripot i tok ol dispela samting i mekim na wanpela taim nau, Isabel i ronawe long famili haus long Kalifornia na go stap long wanpela flet na autim laik long go bek long ples na painim na stap wantaim papamama bilong em.

Olsem na taim em bin go bek

long Taiwan long las wik, yangpela meri ya i no bin toktok long ol niuslain na isi i go long liklik ples we ol papamama na famili i stap long Is Taiwan.

Kain stori i mekim yumi i tingting planti olsem dispela kain kagoboi pasin i wok long kamap yet long ol bikpela na strongpela kantri.

Save i Ken Helpim:

NAU i gutpela taim bilong mekim gaden long Mosbi na long ol narapela hap bilong PNG we i save lukim gutpela san na ren wantaim.

Wokim bet long putim graun samting na planim ol kumu bikos nogat inap spes em wanpela rot yu ken lukluk long en na mekim, sapos yu wanpela manmeri bilong wokim gaden long taun na siti.

Isi em yu wokim bet tasol na yu go.

Tupela samting we ol lain i planim ol kumu na heb em san na gutpela ris graun long wokim gaden long en.

Yu no nidim planti samting long redim ples bilong wokim gaden long en.

Tasol, pulumapim wantaim gutpela na nupela graun na tu, wokim gutpela drenej o hap we wara bai ron long em. Bikos bet i stap antap, em bai isi bilong wok long en.

Long taim san i kamap, graun i save drai gut hariap na long spring taim bilong san na win, ol bet bai luknais. Na i moa gutpela long karamapim ol agens long ol animal olsem ol kapul.

I kam long "House & Garden" megesin Moa long neks wik

Kuk Seksen: Resepi.

We long wokim:

Miksim olgeta ingridiens o ol samting yu mas gat long kuk wantaim insait long wanpela kontena o baul.

Putim ol dispela samting wantaim kakaruk na marineti long sampela awa.

Bekim long aven i stap long lou inap long tupela awa pastaim na bai redi long famili kaikai.

Resepi i kam long Your favourite Tupperware Recipe buk.

Moa long neks wik.

Raun Lukim ol Meri na Pikinini...

MERI LIDA: Meri Wantok i raun long Arawa na lukim tupela meri lida bilong Sentrel Bogenvil i redi long go long wanpela bung.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Bekim HIV long Balimo, Westen Provins

INSAIT long wok bilong mipela, mipela i save painim sampela long ol namba wan samting i save kam wantaim lukim ol komyuniti i go pas long developmen bilong ol yet. Mipela i lukim dispela olsem wanpela bikpela samting long sastenbaliti, o holim samting i stap longpela taim, na mipela i laik wok wantaim ol patna husat i save long gutpela bilong wok long ol komyuniti, na lukim ol komyuniti yet i karnapim senis.

Long HIV wok bilong mipela, PNGSDP i save strongim tingting bilong ol komyuniti long toktok long ol hevi ol yet i luksave long en, na bihain, pasim tingting long mekim samting bilong senisim. Mipela i bihainim dispela wankain tingting, we ol i yusim long Afrika, na ol arapela ples, long PNG we i sanap strongim groa bilong kantri inap 5-pela yia nau.

Long Balimo, wanpela patna olsem, em SirusNaraqi Faundesen (SNF), wanpela ogenaiesen aninit long lukaut bilong ol bilip manmeri bilong lotu Bahai. Ol Bahai bin wok wantaim ol pipel bilong Kini, na ol i harim stori long ol pipel, long i nogat los na oda, na pasin pait i bagarapim laip na sindaun bilong ol meri na pikinini. Wantaim sapot i kam long PNGSDP, Komuniti Konvasesens (Community Conversations), nau i kamap wanpela forum long Kini, we ol meri na pikinini i ken autim ol hevi na belvari bilong ol. Bihain long Community Conversations i kamap long Kini, mipela i harim olsem ol yangpela i nogat wok, we ol i save spak na pait tumas, nau i senis. Ol i no moa kukim bia long kokonas, na nau ol i mekim gaden bilong ol yet, na mekim wok farming. Ol arapela i mekim ol atifek na henkaf olsem basket, ol biles bilong heus, ne kaving, bilong salim. Sampela long ol man i go insait long smol-skel rais farming, na ol i kisim namba wan kaikai bilong gaden long 2011.

Ol dispela bikpela senis long Kini i strongim ol gutpela bekim long ol arapela komyuniti klostu long Balimo long lukim na luksave long ol gutpela senis ol yet i kamapim.

Sastenabel Developmen i save sanap long wanpela helti komyuniti na helti wokmanmeri. HIV i save paitim na daunim strong bilong komyuniti. Olsem na em i hevi bilong olgeta. Mipela i wok painima olsem ol komyuniti yet i wok long go pas long dispela na yusim ol gutpela rot olsem Community Conversations, long pulim olgeta meriba bilong ol long bungim salens na ripot long ol senis i kamap long laip na sindaun bilong ol.

Long bekim HIV long Westen Provins, mipela i tok strong olsem wok bilong mipela em long opim rot bai ol komyuniti yet i ken mekim disisen olsem wan wan manmeri na komyuniti tu long pasim groa bilong HIV.

Long 2009, PNGSDP i bin wokbung wantaim SirusNaraqi Faundesen long ol Community Conversations Initiative projek long Balimo, Erima (long NCD), na long Rigo na Kairuku insait long Sentral Provins. Mipela i helivim wantaim trening na sapot inap long K264,050 na mipela i amamas tru long harim stori long gutpela bilong Community Conversations we i kamapim gutpela sindaun insait long ol dispela komyuniti.

Taim ol komyuniti yet i pasim ol rot we HIV i ken groa moa, na staiam gut wok na sindaun bilong komyuniti, planti gutpela samting i ken kamap. Ol dispela senis em long pasin long wok, na long wan wan manmeri yet long komyuniti. Taim komyuniti i gat strongpela benis long HIV, em i save daunim hevi long sot long gutpela manmeri. Kampani bilong mi i wok strong long developmen bilong Westen Provins, na mipela i lukim ol manmeri long provins yet olsem bikpela samting insait long pasin bilong kamapim developmen i ken stap longpela taim.

Olsem na wok bilong SirusNaraqi Faundesen na ol komyuniti bilong Balimo long stremol ol isiu bilong HIV wantaim, na mipela i amamas.

- I kam long tebol bilong CEO (Article #2 bilong 2012)

CEO: David Sode

Bikpela bung bilong SVD

Pater Paul Liwun SVD
i raitim

I GAT nid long moa Divain Wod Misinari (SVD) i wok long PNG, SVD Pater Provin sel i bin tokaut long ripot bi long em insait long bikpela Sapta o bung bilong kongrikesen, i bin kamap long Aleksishafen, Madang.

Samting olsem 34 SVD pater na bruder i bin bung long Aleksishafen long wanpela wok i bin stat long Januari 15 na pinis long Sarere Januari 21, na tok tok long ol samting i karamapim wok bilong ol, na rot ol i ken helpim go hetim ol wok sevis na divopmen long PNG.

Long ripot bilong Pater Provin sel, em i bin tokaut klia olsem i gat planti wok na posisen i stap nating insait long SVD Provin bilong PNG.

"Tasol olgeta yia, namba bi long SVD long PNG i kamap liklik. Sampela i dai, sampela i kamap lapun na go bek long kantri bilong ol, o sampela i usim PNG na go bek wok long as ples bilong ol yet. Bikpela wari i stap. Olsem wanem bai yumi inapim dispela wari?" Ripot bilong Pater Provin sel i tok.

Olgeta Distrik i bin tokaut olsem ol i nidim moa pater o bruder SVD long go wok wantaim ol long distrik bilong ol.

Ripot i tok planti peris i stap nating nau, na i nogat planti nupela SVD bilong ol narapela kantri i kam na wok long PNG nau.

Ripot i skruim i go moa na tok ol SVD bilong PNG stret i no planti.

Em i tok Maigresen opis i putim nupela lo bilong em i mekem kongrikesen i pilim hevi bilong kisim visa na wok pemit long ol SVD bilong narapela kantri.

Narapela bikpela toktok em, krai bilong SVD Pater bilong PNG stret (ol papa graun).

Ol i singaut strong long lain SVD i noken salim ol asset bi-

Sindaun long bung...

long SVD moa.

Ol bin askim SVD i mas wokim wanpela haus antap long graun bilong SVD stret na bai dispela ples i kamap olsem ples bilong SVD stret. Namba bilong SVD pater na bruder bi long PNG i kamap isi isi na sampela i go na mekem wok misinari long narapela kantri.

Olsem na ol i tok sapos yumi salim olgeta asset bilong yumi, SVD pater na bruder bi long PNG i kamap olsem man bilong narapela kantri i stap long kantri bilong em yet. (Stranger in our own country).

I gat planti toktok na sering bilong gutpela wok na askim bai yumi go het na sapotim wok yumi bin wokim long en, long mekem Kingdom bilong God i mas kamap ples klia insait long kantri PNG.

Narapela samting ol i bin lukim na glasim wantaim em, wanpela sevei o wok painim bilong.

Pater Phil Gibbs SVD, husat i bin karimaut wanpela sevei long askim na painim aut tingitng bilong manmeri bilong PNG long lain pater na Bruder bilong SVD. Ol i save gut long SVD o nogat.

I gat planti gutpela tok amamas ol manmeri i wokim long gutpela wok bilong SVD.

Kain kibung i save kamap long olgeta tripela yia. Dispela kibung em i bilong mekem ol wok redi pastaim ol i go long narapela bikpela kibung bai kamap long Rom bihain long 6-pela yia, ol i kolin Jenerel Sapta.

Olsem na bihain long kibung, ol i bin makim wanpela bilong ol i go wantaim Pater Provin sel long joinim bikpela kibung long Rom we olgeta Provin sel superia na deleget long olgeta hap bilong graun bai go long en.

Long Madang kibung, tripela SVD Pater bilong Australia i bin stap wantaim.

Pater Jim Knight SVD, em i saveman bilong misioloji, Pater Asaeli Raas SVD, husat i wok olsem Spirituel Dairekta bilong fomesen bilong ol Semineri long Australia na Pater Jacob Kavunkal SVD, i save wok wantaim manmeri bilong Australia.

Pater Jacob i bin givim ol toktok long spirituel sait long Mande, Januari 16 na Pater Jim na Raass i bin go pas long Sapta.

Long Tunde na trinde (17 na 18 January 2012) olgeta i sindaun na harim ol kain kain ripot bilong Pater Provin sel, Distrik Supiria, olgeta kodineta bilong Provin sel, fomesen na olgeta spesel apostulet insait long mi.

Long wok bilong *Glasim Tok*, mi save glasim planti samting i no stret long gavman bilong yumi, ol politikol lida wok bilong ol palamenterien, laip bilong yumi yet ol pipel, wok bi long kristen manmeri, yumi sios lida na ol arapela samting long ausait wol.

Mi save kamapim Tok Pisin long planti ol gutpela na no gutpela samting i wok long kamap na olsem yupela i mas save kantri bilong yumi i ron olsem wanem.

Antap long dispela, mi save glasim tok bilong God long Buk Tambu na strongim ol dispela hap ol toktok mi kamapim long kolom bilong mi. Mi bilip *Wantok Niuspepa* em bi long yumi Tok Pisin lain stret na yupela i save amamas tru long ridim

kantri we SVD i mekem wok long en.

Ripot em i olsem wanpela evaluates o lukluk bek na skelelim wanem gutpela wok we ol SVD misinari i bin wokim, na wanem ol wok i no kamap gutpela yet, na i nidim taim na strong long mekem wok i kamap gutpela, bilong helpim manmeri bilong kantri PNG.

Miting i kamap nais na gutpela tru, bikos planti yangpela na nupela i bin joinim long serim ol tingting long mekem wok divopmen bilong helpim pipel na Katolik Sios long dispela kantri. Kibung i bin stat long Sande Januari 15 na pinis long Sande, Januari 21, 2012.

OL PRINSIPOL BILONG GUTPELA LIDASIP
wantaim Evangelist
OHARE JABERE

Pasto i noken sanap long 2012 Nesenel Ileksen

WOK Pasto em i bikpela wok tru.

Ol manmeri i save mekem ol kaikain wok long dispela graun.

Sampela i save lukautim pik na kopi gaden long ples, sampela i save kamap skul tisa o wok long Gavman opis. Sampela i pulim pis na arapela i kamap mekanik o kamda na ol i mekem gutpela wok we i litimapim nem bi long God long wok bilong ol.

Tasol man i wok pasto na Evangelis i narapela kain liklik.

Em i save God i bin singautim em na em i mekem wok bilong Pasto na Evangelis.

Jisas i tokim ol disaipel, "Mi makim yupela bilong i stap ol lain bilong mi. Na mi givim wok long yupela, bai yupela i ken go na karim kaikai na bai kaikai bilong yupela i ken i stap gut, Jon 15: 16.

Brata na Susa; mi olsem wok boi nating bi long Krais Jisas, mi laik toksave long yu olsem God i singautim yu na God i laik makim yu na God i salim yu long wok bilong autim Gutnus bilong Jisas Krais. Na givim biknem long God Papa bilong yumi, Plis dispela wok i winim ol narapela wok.

Wok Pasto i gat bikpela hap bilong em olsem, helpim ol manmeri long tok bilong God, na givim stia long wok bilong sios na gavman, olsem 2012 Nesenel Ileksen. Na tu, soim pasin bilong Jisas long ol manmeri i go long Ileksen. Kristen Pastor na Kristen lida manmeri mas wok long soim pasin bilong Jisas long ol arapela manmeri, na sori bi long God Papa i ken stap wantaim yumi olgeta.

Lukluk bek long Glasim Tok

Pater Lollington Wiam
i raitim

wok *Glasim Tok*.

Long wanem klostu long 82% ol lain bilong yumi long Hailans, Momase na Niugini Ailan em yumi lain bilong Tok Pisin stret olsem, yupela i mas save wanem samting i wok long kamap long kantri bilong yumi.

Mi luk save olsem tok Inglis em bilong ol siti na taun lain tasol, na yupela no klia wanem samting i wok long kamap insait long PNG na wol. Olsem tok pisin long *Wantok Niuspepa* i tokaut tru long ol samting i kamap long kantri bilong yumi na Wol.

Sapos yupela i stap wantaim mi, planti samting mi kamapim long kolom bilong mi, *Glasim Tok*, sampela ol samting i wok long kamap ples klia na yumi lukim pinis.

Olsem ol Esia lain i pulap long kantri bilong yumi na klostu "civil unrest" o pipel i kros na kamapim hevi i kamap. Em bikos gavman bilong yumi i kangi na kamapim luk Not Polisi, na i wok long givim bikpela hevi long yumi pipol bilong PNG, ol foren investas na developa.

Yumi wok long apim nem bilong yangpela lida, tasol taim ol i go long opis bilong gavman, ol i soim piksa nogut long wol.

Dispela kain lida bihain bai go pas long yumi olsem wanem long sapotim tok bilong Pita Ipatas, Gavana bilong Enga, nogut dispela sek buk bi long yumi pinis nating na bai yumi i hat wok gen olsem taim bilong olpela Praim Minista, Se Mekere Morauta.

Olsem na gutpela pipel bilong PNG, pawa i stap long yu long dispela ileksen.

Yupela i mas wok hat na rausim olgeta gras nogut givim vot long ol nupela trupela lain long mekem gut na stretpela wok long narapela 5pela yia.

Na yumi lukim sapos yu krangi gen, em nau, yu krangi pinis long sek buk bilong yumi.

Em bai olsem wanem?

Las tru, mi laik tenkyu long putim yau long dispela yia na i stap wantaim mi long kolom bilong mi long *Wantok Niuspepa*. God i blesim yupela.

SVD BUNG: Ol lain pater, bisop na bruder i bin stap long Aleksishafen bung **Poto: Pater Paul Liwun SVD**

WOK REDI LONG ILEKSEN 2012

2012 Nesenel Ileksen Program

Aninit long Konstitusen o Mama Loa bilong kantri, wok bilong karimaut fri na stretpela ileksen em i wok bilong ILEKTORAL KOMISIN bilong PAPUA NIUGINI aninit long Seksen 126 (1-8) bilong Konstitusen, na Seksen 15 bilong Ogenik Loa long Nesenel na Lokol-Level Gavman Ileksen.

ILEKTORAL KOMISIN i toksave nau long jeneral pablik Ileksen Program bilong 2012 Nesenel Palamen Jeneral Ileksen i go olsem:

1. Tilim bilong ol Rit Pepa: Fraide 27, Epril, 2012 (4 kilok apinun)
2. Nominesen i Pas: Fraide 4, Me, 2012 (4 kilok apinun)
3. Poling i Kirap: Sarere 23, Jun, 2012
4. Poling i Pinis: Fraide 6, Julai, 2012
5. Givim bek ol Rit Pepa: Fraide 27, Julai, 2012

Kaunim bilong ol dispela de i olsem:

- Taim bilong Nominesen: (7-pela) de 27 Epril – 4 Me, 2012
- Taim bilong Kempen: (8-pela) wik 4 Me – 23 Jun, 2012
- Taim bilong Poling: (14) de 23 Jun – 6 Julai, 2012
- Taim bilong Kaunim: (21) de 6 Julai – 27 Julai, 2012

2012 Nesenel Palamen Jeneral Ileksen Program i olsem long nau, tasol i ken gat senis long en.

Long kisim moa toksave na tok klia, plis ringim Dairekta – Polisi Developmen long Telepon: 343 1185.

Tok Orait i kam long:

ANDREW S. TRAWEN, CMG, MBE
ILEKTORAL KOMISINA

IlekSEN 2012 wok redi i ron gut

Nogat as long belwari long ol sut toktok

PAPUA Niugini Ilektral Komisina, Andrew Trawen i tok dispela wik olsem i nogat as long ol tokwin i wok long kamapim belwari long sait bilong wok mentenens i kamap long apdetim o streng gut 2012 Ilektral rol.

I gat tok win olsem dispela wok i abrus pinis, na rol bai no inap redi long IlekSEN long Jun.

"Olsem Ilektral Komisina bilong Papua Niugini, mi laik tok stret olsem wok long apdetim Ilektral Rol bilong Jun 23 IlekSEN i no abrus.

"Na mi laik tokim pipel bi-

long Papua Niugini, olsem 2012 rol bai redi pastaim long taim bilong vot," Mista Trawen i tok.

"Mipela i bin stap long wankain man long 2002, na long 2007, tasol mipela i go het na apdetim rol, na mipela i givim ol IlekSEN long ol pipel bilong Papua Niugini.

Mipela i redi long givim 2012 priliminari Ilektral rol long kirap bilong mun Februari, we em bai go aut long pablik long olgeta hap long kantri long kisim bekim bilong pablik, pastaim long mipela i strem long redi wetim Jun.

Nau yet apdetim wok long Ilektral rol i wok go het, na em i ron 24 awa.

Mipela i rikrutim sampela moa opisa bilong mekim wok data prosesing, na 30 nupela kompyuta masin long harapim wok, na wok i wok go het gut tasol.

Mi laik tokaut hia olsem ol filwok, we em i enrolmen o rejistresen bilong ol vota

manmeri, i no inap kirap na pinis long taim stret, bikos Tresari Dipatmen i no givimaut mani kwik.

Sapos mani bilong Ilektral rol apdet wok long 2011 i kam long Tresari long taim bilong en yet, na i no long givim hap hap tasol, olgeta wok insait long provins bai pinis nau long dispela taim.

Long dispela taim nau, priliminari Ilektral rol i mas stap aut pinis long pablik i skelim na bekim. Mani tasol em i hevi we i lukim mipela i let liklik wantaim wok bilong rol.

Em i wok bilong yumi, aninit long konstitusen o mama loa long plenim, redim, na givim IlekSEN we i fri, fea na sef.

Olsem na maski mipela i gat mani hevi, mipela i mekim olgeta wok mipela i ken mekim, long redim rol bilong 2012 IlekSEN.

Dispela ol IlekSEN, em wanpela bikpela IlekSEN tru long histori bilong kantri.

Mi laik toksave long ol pipel bilong Papua Niugini, olsem long tude (Sande, Janueri 22, 2012), inap long 2 milian vota, we em i hap bi-

long olgeta 4.3 milian manmeri i ken vot long dispela yia, i rejista pinis long rol.

Mipela i bilip olsem mipela bai inap long prosesim narapela 50% o hap long olgeta vota manmeri long kantri insait long ol wik i kam.

I kam inap nau, ol rol bi-

long sikspela provins i pinis.

Ol dispela provins em:

Sentral, Noten, Milen Be, Galp na

NCD - Ilekta data entri i

Distrik na Wes Ne Briten, na data entri bilong sikspela moa provins bai pinis dispela wok, long bringim namba bilong ol provins i pinisim wok, i go long 12-pela.

Ol sikspela moa provins em Is Nu Briten, Nu Ailan, Manus, Is Sepik, Wes Sepik, na Morobe

Sauten, Niugini Ailans na Momase rjen i redi long strem ol priliminari rol bilong ol pastaim long pinis bilong mun Janueri. Bogenvil na Westen provins tasol, i no yet.

Famili Oda Listing wok kaunim i wok long kisim longpela taim long filwok i pinis insait long Hailans rjen.

Tasol, Isten Hailans, Simbu, Hela na Sauten Hailans provins, em hap bilong ol priliminari wod rol ol i printim na redim long kisim bekim, na filwok i go het yet long Jiwaka, Western Hailans, na Enga. Olgeta dispela namba na stori i go pinis long Pot Mosbi long prosesim.

Bilong givim gut piksa long ol pipel bilong Papua Niugini, wok long apdetim Ilektral rol i olsem:

- **Sauten Rjen:** Sentral, Noten, Milen Be, Galp na NCD - Ilekta data entri i pinis na ol priliminari rol, em ol i prinim pinis, na i redi long go aut long pablik long skelim.

- **Niugini Ailans Rjen:** Wes Nu Briten em i wanpela provins tasol we ol Ilekta data entri, ol i prinim pinis, na i redi long kisim ol tok

Andrew Trawen

agensim. Is Nu Briten na Nu Ailan i klostu pinisim ol Ilekta data entri wok wantaim hap bilong ol priliminari rol bilong ol, ol i printim pinis, na Ilekta data entri em i go het yet.

Bogenvil em i wanpela provins tasol we filwok i go het yet, wantaim

- **Momase Rjen:** Is Sepik, Wes Sepik, na Morobe i gat klostu olgeta priliminari wod rol, ol i printim na i redi long kisim bekim. Ilekta data entri bilong

Madang, em nau i go het.

- **Hailans Rjen:** Isten Hailans, Simbu, Hela na Sauten Hailans em hap bilong ol priliminari rol, ol i printim pinis, na i redi long kisim bekim long pablik. Long Jiwaka, Western Hailans, na Enga filwok i wok go het. Olgeta stori na namba ol i bungim, bai go bek long Pot Mosbi bilong prosesim.

Long bungim olgeta tok mi

tok pinis, mi laikim olgeta wan wan gutpela Papua Niugini long save olsem: **IlekSEN em i wok bilong olgeta manmeri.** Olsem na mi askim yupela olgeta long lukautim dispela 2012 IlekSEN, na mekim kamap wanpela fri, fea na sef IlekSEN.

**ANDREW S. TRAWEN,
CMG, MBE**

ILEKTORAL KOMISINA

Long vot long 2012, yu must enrol pastaim

**Yu no inap vot, sapos nem bilong yu i no
stap long Elektoral Rol**

Nau yet go lukim ProvinSal Elektoral Opis bilong yu, Distrik Opis, LLG Opis o Wod Kaunsol long sekim sapos nem bilong yu i stap long Elektoral Rol.

Polis bai strong long pasin bilong eli kempen

ROYAL Papua Niugini Polis Konstabulari nau i wokbung wantaim long was long pasin bilong eli kempen i kamap insait long taim pastaim long ol rit pepa i go aut long April 21.

PNG Illektoral Komisina, Andrew Trawen, i tok polis i givim tok wanbel pinis olsem ol bai no inap long larim husat ol manmeri i brukim loa bilong ilekSEN pastaim long taim bilong kempen i kamap.

Mista Trawen i askim ol manmeri long pablik long was na ripotim husat manmeri i wok long mekim eli kempen bilong 2012 nesenel jeneral ilekSEN.

"Mi laikim ol memba bilong pablik long kamaut na mekim kompleks wantaim polis, bai polis i ken mekim wok painim, arestim na sasim husat manmeri o intending kandidet, ol sapota, ol memba yet, ol kaunsela na ol mausmanmeri bilong ol politikal pati," Mista Trawen i tok.

Em i tok Illektoral Komisina em i wanpela opis i kirap na

sanap mekim wok aninit long Konstitusen long karimaut fri, fea na sef ilekSEN long Papua Niugini.

Em i tok long dispela as tasol, em i gat wok long tok klia long pablik long ol kain asua wok i stap we bai daunim strong na kamap gut bilong ilekSEN.

Illektoral Komisina i bin askim pinis olsem i mas i gat wanpela spesol polis tasfos bilong lukluk long ol hevi na birua bilong ol ilekSEN, wantaim tu ol kompleks i kam long pablik long pasin bilong eli kempen bilong 2012 ilekSEN.

Ol provisin bilong Kriminal Koud we i makim klia ol illektoral asua o ofens we i ken kamap long taim bilong ilekSEN. Dispela i stap insait long Seksen 98 i go inap Seksen 116.

"Mipela i wokbung gut tru wantaim polis long wok plening, na kamapim ol rot long daunim ol kain paul pasin pastaim long ilekSEN i op, long taim ilekSEN i ron, bai ol paul man i ken kisim glasim, yumi arestim na sasim ol," Mista Trawen i tok.

long ol long stap insait long 2012 ilekSEN. Bai ol i noken kisim tok pretim, senis tingting, o birua long husat ol arapela," Mista Trawen i tok.

Em i tok Illektoral Komisina i ting i mobeta i gat wanpela telepon hotlain wantaim polis long Konedobu hetkwota bai ol memba bilong pablik i ken ring na ripotim wanem kain paul pasin long eli kempen i wok kamap.

"Mi mas mekim klia long olgeta pipel long PNG olsem yumi noken larim ol dispela paul pasin long go het moa na pasim mipela long kamapim gutpela demokretik ilekSEN long PNG.

"Polis nau i sapotim mipela long strongim ol provisin bilong Kriminal Koud we i makim ol kriminal o illektoral ofens we i kamap pastaim long ilekSEN, na long taim ilekSEN i ron, bai ol paul man i ken kisim glasim, yumi arestim na sasim ol," Mista Trawen i tok.

Ol nupela polis manmeri pas aut long polis kolis, dispela yia eleksen bai namba wan taim bilong ol long wok long en.

Jiwaka i redi long ilekSEN 2012

JIWAKA i nau redi long go insait long Ilkesen 2012 aninit long nupela provins bilong em yet.

Siaman bilong Jiwaka Trencisenel Atoreti (JTA) na Memba bilong Not Wagh, Benjamin Mul, i tok em i wokbung wantaim ol pipel long kamapim fri, fea na seif ilekSEN 2012.

Em i tok planti ol Hailans provins i save pait long balot bokis na pepa, tasol aninit long lukluk bilong en, em bai no nap larim dispela kain pasin kamap long nupela Jiwaka Provins.

Mul i tok em i bilip long stretpela lidasip bikos Jiwaka i nogat ol risos long developim em yet olsem provins, tasol stretpela na strongpela lidasip tasol bai senism ples na laip bilong pipel bilong en.

"Mi les long paul pasin i kamap long ilekSEN taim. Olsem na mi stap redi long wokbung wantaim ol polis-

man na PNGEC ofisel long stopim pasin nogut long Ilkesen taim. Jiwaka bai mekim nem bikos mi gat stronpela bilip olsem pipel yet bai makim gutpela lida long kirapim nupela provins bilong ol. Ol i les long pasin korapsen. Ol i laikim gutpela lidasip," Mul i tok.

Wankain taim, Presiden bilong UPNG Jiwaka Student Asosiesen, Josephat O'Hara i tok, ol yunivesiti sumatin bilong Jiwaka i mekim gutpela toktok awenes pinis long olgeta hap long provins.

O'Hara i tok ol i skulim ol manmeri long votim gut lida, painimaut wanem kain man em i gutpela lida, na pasin nogut bilong stilim balot pepa na pait long balot bokis, we loa i tok tambu.

"Pipel i nau redi stap. Ol laikim gutpela lida long kirapim provins na mekim nupela wok. Ol les pinis PNG.

long pasin braibera na paul pasin long stilim ol balot pepa na bokis. Mipela skulim ol gut stret na ol i amamas long makim gutpela lida," em i tok.

O'Hara i tok ol i apdetim nupela Illektoral Rol pinis na putim nem bilong planti ol manmeri husat inap vot tasol nem bilong ol i no bin stap.

"Tasol mipela i sot long ol pepa o fom long enrolim nupela manmeri husat i ken vot long Ilkesen 2012 na mi laikim PNGEC long givim sampela moa fom bikos sampela manmeri nogat nem long Illektoral Rol long Jiwaka," em i tok.

O'Hara i tok tenkyu long PNGEC na siaman bilong JTA, Benjamin Mul long sapotim gutpela wok bilong ol sumating na pipel long daunim pasin korapsen, na kamapim Ilkesen 2012 fri, fea na seif long Jiwaka na

PN GEC.

Yunivesiti sumatin wokbung wantaim PNGEC

ILEKSEN 2012 em i klostu taim tasol, na ol yunvesiti sumatin i wokbung wantaim PNG Illektoral Komisina (PNGEC) long karimaut awenes toktok long skulim manmeri long ples long makim gut ol stretpela lida, husat bai wok stret, na stopim pasin korapsen.

Ol yangpela yunivesiti sumatin bilong Hailans Rijen i sanap strong long stopim pasin korapsen, na senism tingting bilong ol pipel, we ol i save laik long bihainim mani tumas long votim man long ilekSEN taim.

Aninit long wanpela agri-men ol i kolum 'Yut Netwok Ilkesen Awenes' namel long PNGEC, na ol sumatin bilong Yunivesti bilong Papua Niugini (UPNG), ol sumatin bilong olgeta faivpela provins i bin mekim awenes

kempen long olgeta hap long provins bilong ol yet.

Antap long Hailans, ilekSEN i no save kamap stret bikos ol man i save yusim gan, pretim ol meri na pikinini na vot nating nating. Ol sapota bilong kandidet husat i sanap long ilekSEN i save pait long balot bokis na pepa.

Sampela hap long Hailans, olsem Sauten Hailans na Enga, ol sapota save pait wantaim gan, kilim ol man, na bagarapim ol samting long ples. Ilkesen no nap long kamap olsem tasol tasim manmeri i bihainim ol ples pasin bilong ol yet, pait i save bruk, bikpela asua save kamap na planti ol kandidet i save go stretim ilekSEN hevi long Nesan Kot tasol.

Komisina Trawen i bin tok, long kamapim Ilkesen Dispela i ken mekim Ilkesen 2012 fri, fea na seif.

2012 stretpela na seif, ol sumatin bilong yunivesti i mas wokbung wantain PNGEC, long skulim planti pipel long ples husat i no save long makim gut ol stretpela lida.

Trawen i bin tok ol sumatin yet i save wanem kain samting i save kamap long ples bilong ol yet long ilekSEN taim. Olsem na moa beta yumi i ken senism dispela kain pasin nogut we loa i tambui, na larim ol pipel i save gut long as bilong makim gutpela lida na stret-pela rot bilong makim lida.

Trawen i bin tok em i gat bikpela bilip olsem antap long Hailans, ol sumatin yet i ken skulim ol lokol pipel, na PNGEC bai stap redi long halivim ol wantaim mani.

Dispela i ken mekim Ilkesen 2012 fri, fea na seif.

Namba wan taim llektoral Komisin i makim ol Asisten llekseen Menesa

LONG namba wan taim long wok ilekseen insait long Papua Niugini, PNG llektoral Komisin i makim ol Asisten llekseen Menesa insait long ol provinsal llektoral opis bilong en.

Ilekstoral Komisina Andrew Trawen i tok ol dispela 22 Asisten llekseen Menesa i kisim luksave na makim, long halivim na sapotim ol ProvinSal llekseen Menesa long redi long karimaut 2012 nesenel jeneral ilekseen.

Dispela i kamap wantaim sapot bilong AusAID, aninit long llektoral Sapot Progrem bilong ol.

Mista Trawen i givim luksave long ol na tok tenkyu long sapot ol i wok givim yet long PNGEC.

"PNGEC, olsem wanpela patna i wok long strongim luksave long ol meri long kantri, i makim 16-pela meri olsem ol Asisten llekseen Menesa. Olgeta i sainim ol kontrak bilong ol las wik Fraide, bihain long ol i sindaun long tupela de woksop long Gateway Hotel long Pot Mosbi," em i tok.

Bihain long ol i sainim ol kontrak bilong ol, 22 nupela Asisten llekseen Menesa i kisim wan wan notbuk leptop long mekim ilekseen wok redi bilong ol.

Dispela tupela de woksop long Pot Mosbi em i namba wan fomal bung bilong olgeta llekseen Menesa na ol nupela Asisten llekseen Menesa, long redim olgeta wok redi bilong ol, na stretim ol wok plen bilong karimaut stat long mun Jun.

"Mipela i kisim skul long 2007 ilekseen we i bin kamap gut, tasol i bin gat moa rot bilong strongim, bai mipela i kamapim gutpela ol wok ilekseen long 2012," Mista Trawen i tok, taim em i givim tok stia long dispela woksop.

Ilekstoral Komisina i makim sampela nupela wok pasin long strongim nesenel ilekseen long dispela yia, olsem:

- Makim bilong ol Asisten llekseen Menesa;
- Famili Oda Listing llektoral Rol bilong olgeta Hailans na Manus provins;
- Ol Gavman Apros Rijenal Kodineta bilong hariapim ol ilekseen wok;
- Makim bilong ol Rijenal Akaunten na ProvinSal Akaunten;
- Polisi bilong Haiarim kar we ol bai kisim ol haia kar kampani bilong PNG yet, na i rejista wantaim Invesmen Promosen Atoriti (IPA);
- Sekyuriti Agrimen ol i sainim namel long PNGEC na RPNGC.

WOK REDI LONG ILEKSEN 2012

WOK REDI LONG ILEKSEN 2012

Strongim ol PNGEC opis long ol provins

Watpo na ol i pulim taitim yet?

NO isi long sutim tok long wanpela grup politisen long bikpela pulim-taitim i stap nau.

Dispela em i wanpela longpela stori we i nogat klia as bilong en, na we bilong tok makim, bikos mipela i wok lukim pait bilong pasin bilong man, we i no olgeta samting i stap ples klia.

I gat planti kain pasin i kam bung na kamapim dispela, na stretpela tingting i no moa strong. Nau yumi pait bihainim laik bilong wan wan ol lida.

Sapos yu glasim gut, politiks i no wanpela saiens o skul samting. Hap bilip olsem i gat wanpela kain skul ol i kolin 'politikal saiens', em i bilip long nem nating. Wankain olsem kandre bilong em 'ekonomiks', we em i piksa bilong pasin bilong kaikaim samting insait long wan wan ekonomi, politiks em i wanpela bilip luksave 'em i wanpela samting olsem pilai laki'.

Politiks i olsem wanpela gem long poka masin. Maski yu wanem kain man, yu ken win sapos yu paitim rait ki, long rait taim, na inap long rait manimak o bet, na long taim masin i napim taim bilong em long peiaut.

Na ol politisen bilong yumi i olsem ol man i save pilai poka masin. Ol i nogat spesol trening long politiks. Ol i no holim ol digri long politiks long wanpela biknem yunivesiti. Em i min olsem eni kain man i ken kamap politisen, na bihainim wanem laik bilong em yet. Sampela i save go insait long politiks long bringim benefit long ol konstituen bilong en, na i gat wan wan tasol i ken inapim

dispela mak.

Tasol planti long ol, ol i save go insait long politiks long mekim kamap olsem laiptaim wok bilong ol, we i min olsem ol bai no inap tru risain o lusim wok sapos ol i mas lusim. Lukim Sir Mekere. Em i bin PM wanpela taim, na taim em i lusim dispela wok, em i mas lusim politiks, tasol em i no lusim. Em i hangamap yet long sia bilong em long Pot Mosbi Not Wes.

Na taim yu skelim wok-mak bilong ol, yu bai lukim olsem long 99.9%, i nogat tru. I no min olsem ol i no halivim ol manmeri. Ol i halivim planti manmeri long kisim mani long gavman, na winim ol pablik tenda projek, na olsem. Tasol sapos yu lukluk long husat tru ol dispela lain i givim tenda na winim, bai yu luksave olsem olgeta em ol wanlain, hauslain, bisnis poroman o famili bilong ol dispela politisen.

Olsem na i klia i mas i gat wanpela kain hap mani i stap insait long las kalkulen bilong mani. Plantii taim, dispela manimak i save inapim 10% bilong olgeta mani ol dispela lain i winim long gavman. Na dispela hap manimak, em planti savemanmeri long kantri tude i save long en, na i givim nem long ol politisen bilong yumi, olsem ol "Mista Honorabel 10%".

Wanpela bikpela hanmak bilong ol politisen bilong yumi, em bihain long ol i winim ileksen na kisim wok, ol i save lus tingting long yu na mi, inap long laspela 12-pela mun pastaim long nesenel ileksen i kamap gen.

Sapos yu stap long Mosbi,

yu ken lukim wok i go het nau lusim Waigani Sevis Stesen we Memba bilong Mosbi Not Wes i kirap long slip bilong en na silipim simen bilong ol manmeri long wokabaut bihainim long men rot namel long Waigani trefik lait i go olsem long UPNG.

Na sem pasin tru i stap long wanpela sainbot ol draiva i ken lukim long sait, we i tok olsem dispela wok simenim i kam long mani 'Memba bilong Pot Mosbi Not Wes i givim'.

Tru tumas Sir Mekere, yu mas kisim sas aninit long Ogenik Loa long nesenel ileksen, long mekim eli kempen pastaim long taim ol rit i go aut. Nogat sem bilong yu! Las foapela yia yu mekim wanem long olgeta mani yu wok long kisim bilong ilektret bilong mipela. Yu mas kisim bikpela pen long ileksen na lusim wok politiks pastaim.

Orait, yumi glasim wanem ol arapela samting em i wok mekim long posisen bilong em olsem Ministra bilong IPBC, wanpela posisen i brukim loa tu.

Em i rausim Sir Tjoeng olsem Siaman bilong Air Niugini, na makim namba tu bilong em, Garth McIlwain, olsem Siaman, na loya bilong em, Greg Sheppard olsem wanpela Bod Memba.

Na nau i gat wanpela tok-win i raun long ol kopi sop na ba long Mosbi olsem ol

dispela pinga i sikirap yet long pilai wantaim plen bi-long bungim Air Niugini wantaim Airlines PNG, dispela balus kampani i nogat gutpela rekot long sefti.

Plis, yumi noken lus tingting long wanem samting i kamap long PNGBC taim em i bin praim ministra.

Benk bilong pipel, wanpela traipela benk tru, em ol i salim long kisim ol pipia pinat nabaut, i go long wanpela liklik benk i wok long abrus long pulim ol kastoma.

Olsem wanem tru bai Sir Mekere i tok pasin em i mekim i bin gutpela, we em i kisim wanpela benk long baim wanpela bikpela benk, i gat ol asset inap long planti handret milian. BSP long dispela taim i bin gat ol pinat tasol.

Sampela hait manmeri i bin mekim planti milian kina bihain long dispela salim. Na nau i luk olsem em i laik mekim wankain gen. Em bai salim Air Niugini i go long Airlines PNG long liklik mani, na Air Niugini bai lus long ol buk bilong kantri, olsem wanpela nesenel asset na flek keria.

Mipela askim Sir Mekere: yu no inap wantaim mani na samting yu kisim long ol yia yu wok pablik sevan, na bihain memba? Sapos yu no inap yet, watpo na i no inap? Na hamas mani bai inap? Mipela i tok long Mekere: go na ol i sekim yu gut.

Las tru, mipela i askim olsem Sir Michael na ol lain bilong em i mas wanbel long bung wantaim O'Neill na ol boi bilong em long paitim gut toktok long brukim dispela pulim-taitim long gutpela bilong ol pipel na kantri.

Bikos mipela, ol pipel, i bin votim yupela long las ileksen.

Na wanpela as tasol long ol i wok long mekim i stap, em bikos yumi ol pipel i aipas tru long fri edukesen na fri helt sevis na tritmen.

Mipela i no tok daunim samting O'Neill-Namah i mekim. Mipela i tok olsem i gutpela wanpela gavman i luksave olsem edukesen na helt em ol samting we i mas stap fri pinis long taim yumi kisim indipendens.

Na dispela em rot we Gren Sif Sir Michael i pun-daun long en, bikos em i wok long givim kaikai long ol bikman na meri, na i no givim long jeneral pablik, em liklik manmeri i sindaun long PMV.

Sir Michael i bin asua, na em i asua nogut tru.

Em i no lusim wanpela samting i stap bai pipel i ken lukim na amamas long taim em i bin wok politiks. Em i bin bringim planti ol paul loa olsem ol amendmen o senis long konstitusen, we i katim pawa bilong Ombudsman Komisen. Em i oraitim tu loa i pasim ol papagraun long kisim ol bikpela maining na petroleum kampani i go long kot long bagarapim bus-graun. Dispela em bikpela asua tru.

Na nau, O'Neill na Namah bai kisim gutnem long rausim ol dispela amenmen long ol klem bilong bagara-pim busgraun.

Las tru, mipela i askim olsem Sir Michael na ol lain bilong em i mas wanbel long bung wantaim O'Neill na ol boi bilong em long paitim gut toktok long brukim dispela pulim-taitim long gutpela bilong ol pipel na kantri.

Bikos mipela, ol pipel, i bin votim yupela long las ileksen.

Why the present political stalemate?

IT IS not easy to cast blame on any group of politicians for the present state of political affairs.

This is a long story which defies definition and simple categorization, for the simple fact that here we are dealing with human behaviour where the issues are not entirely impersonal.

There is plenty of personality involved, and this is where emotions, if unchecked, can take the better of rationality, thus getting us bogged down in a game of ego warfare.

When you look at it closely, politics is not a science. The suggestion that there is a field of study called "political science" is a misnomer. Just like its cousin, "economics" which is a reflection of the mode of consumption in a given economy, politics is in essence, "a game of chance".

Politics by its very nature is like a game on the poker machine. Anybody can win simply by punching the right key at the right time and for the right amount of bet when the machine has reached its stage for a payout.

And our politicians are like poker machine players. They do not possess any special training in the field of politics. They are not degree holders in politics from a recognized university. What this means, is that anybody can become a politician and for reasons only known to the particular politician himself. Some get into politics to bring benefit

to their constituents and there are only a few who can meet this criterion.

Most of them, however, enter politics to make a career out of it, which means they will never resign when the occasion arises. Look at Sir Mekere, for instance. He was a PM at one time and when he lost that position, he ought to have quit politics by resigning, but he never did, and he is still hanging onto his seat in the Port Moresby North West.

And when you assess their performance, you will note in 99.9% cases that it is absolute zero. That does not mean they do not help people. Of course, they help many people to access government funds, public tender for projects and the like, but when you start to enquire as to whom these successful tenderers are, you will note that they are cronies and business associates of these politicians.

In other words, there is a cut there somewhere in the final equation and most of the time it is 10% of the financial cost. And this is the reason you will hear many well informed persons calling our politicians, "Mr Honourable 10%".

One major characteristic of our politicians, is that soon after they are voted into Office, they will forget all about you until in the last 12 months before the National Elections.

Take a look at the works now under way past the Waigani Service Station where the Member for Port

Sabina's Corner

Moresby North West has decided to build concrete paths for people to walk on along the main road leading from the Service Station in the direction of the UPNG.

The shameful part of this nonsense is that facing the traffic is a sign board that reads along the lines that the path construction is 'funded by the Member for Port Moresby North West'.

Bid Deal, Sir Mekere. You ought to be charged under the Organic Law on national Elections for doing an election campaign well before the issue of the writs. Nogat sem bilong yu! Las foapela yia yu mekim wanem long olgeta mani yu wok long kisim bilong ilektret bilong mipela. You ought to get your behind kicked in the elections.

Talking about Mekere, let us see what he is now up to with his unlawful position of the Minister for IPBC. He has kicked out Sir Tjoeng as the Chairman of Air Niugini, and appointed his lieutenant, Garth McIllewain, as the Chairman, and his legal eagle, Greg Sheppard, as a Board Member. There is a rumour doing the rounds in Port Moresby Coffee Shops and Saloon Bars that those fingers are still itching for a slight of hand to amalgamate Air Niugini with Airlines PNG, the doomed

airline with a very poor safety record.

Do not forget what happened with PNGBC during his tenure. The people's bank, a mammoth bank, was sold for peanuts to a totally insignificant little bank which had problems attracting customers, and which bank has a market share of less than 5% in real terms. How the hell can Sir Mekere justify his action in getting a small bank to acquire a major bank with assets worth in the hundreds of millions, compared to BSP which had peanuts for assets.

Some unknown people made millions of kina after that stupid amalgamation. And now it looks like he's is up to his same tricks again. He will sell Air Niugini to Airlines PNG for peanuts and Air Niugini will disappear from the books as a national asset and flag carrier. We ask Sir Mekere: Are you not satisfied with what money and material wealth you have acquired over the years you have been a public servant, and then as a member of parliament. If you are not satisfied, why are you not satisfied? And how much money is enough money. We say to Mekere: You need to get yourself checked.

Finally, it is getting more and more obvious that the O'Neill-Namah mob are trying to catch up with lost time when it comes to the issue of power, money and buying political support. And the only reason they are suc-

ceeding, is because we, the people, are so gullible that we have sold our souls for free education and just recently free medical consultations and treatment.

This is not to say that O'Neill and Namah are wrong. On the contrary; we say that it is about time somebody in power recognized that education and health should have been free since Independence. And this is where the Grand Chief Sir Michael must be faulted for feeding the well-to-dos, and giving nothing for the general public, the common man in the PMV.

Sir Michael failed and he failed miserably.

He is not leaving anything behind by which the people will celebrate his years in power. He also brought about many wrong laws like the amendments to the constitution, cutting down on the powers of the Ombudsman Commission. He also passed a law stopping landowners from taking mining and petroleum companies to court on environmental damages. This is sickening by itself.

And now, it is a credit to the O'Neill and the Namah mob to repeal the amendment to environmental damages claims.

Finally, we ask that Sir Michael and his mob agree to meet O'Neill and his mob for an open discussion to break this impasse for the benefit of the people at large.

Because we, the people, elected you mob into public office.

Ol bikpela pati long palamen save kaikai gut

PLANTI nupela politikel pati i wok long kamap nau long redim ol kandidet bilong ol long go insait long 2012 ne senel ileksen.

Dispela i no nupela samting, bikos bipo yet i kam, planti nupela pati i save kamap long traim winim ileksen na go insait long palamen.

Bihain long ileksen, planti i save dai isi isi na pinis natting tru.

Sampela taim i save gat wan man o tupela man pati tasol long palamen we ol i no save mekim wapela bikpela samting long palamen, bikos ol bikpela pati wantaim ol bikpela namba i save daunim na karapim ol long taim bilong mekim ol bikpela disisen o polisi insait long kantri.

Olsem na ol dispela kain wan man o tupela man pati save swim go joinim ol bikpela pati long kisim strong na sapot long stap long gavman, na ol ken kisim luksave long ol mani

na helpim long ilektoret bilong ol.

Nogat lo i stopim ol kainkain pati long kamap long resis long nesenel ileksen. Tasol bikpela samting em taim wapela man tasol i win long dispela tiket, em nogat pawa long mekim wapela bikpela samting long palamen. Em bilong sapot na bihainim ol bikpela grup tasol. Polisi na as tingting em sanap long en na winim ileksen i no inap wok bikos em nogat namba bilong winim toktok.

Wok bilong em long bihainim tasol plen na tingting bilong ol bikpela lain pati husat gat moa namba. Tingim, politiks em yu mas pilaim gut bikos nogut yu bai nogat nem na yu bai lus nogut tru long taim bilong ileksen. Plantit taim bai ol pipel tok ol no harim nem bilong yu o lukim han mak bilong yu. Bikos ol bikpela pati i kisim olgeta samting na mekim wok long ilek-

bikpela toktok na disisen na mekim developmen na senis i kamap.

Wapela gutpela piksa em memba bilong Mosbi Saut Dame Carol Kidu. Em wapela memba tasol bikpela Melenesian Pati. Tasol astingting na plen o polisi bilong pati i no wok bikos Nesenel Alaiens (NA) em bikpela pati wantaim bikpela namba na polisi bilong NA tasol i wok. Ol arapela liklik pati i bihainim tasol.

Plantit arapela memba tu bin winim sia long pati bilong ol, tasol long palamen, turangu ol em wapela tasol o tupela tasol. Olsem na ol save lusim pati bilong ol na joinim ol bikpela pati.

Pati save lukautim ol memba bilong ol pastaim long ol arapela.

Olsem na tingim gut, yu laik makim lida husat no inap karim sevis na divelopmen kam long yu o olsem wanem? Bikpela pati wantaim moa memba save kisim kaikai pastaim long ol liklik pati.

toret bilong ol, na turangu ol wan man o tu man pati nogat na sindaun hait stap.

Tru tumas yumi save votim ol man o kandidet yumi klia gut long ol long ples o distrik. Tasol long palamen haus em narapela samting. Ol memba save kisim mani na ol helpim bilong distrik bilong ol bihainim pati. Bikpela pati husat i kamapim gavman save kisim helpim hariap. Olsem na sapos yu lukim memba bilong yu i no karim sevis na divelopmen kam hariap long ples bilong yu, yu mas klia nau, em stap long bikpela pati o liklik wan man o tu man pati.

Pati save lukautim ol memba bilong ol pastaim long ol arapela.

Olsem na tingim gut, yu laik makim lida husat no inap karim sevis na divelopmen kam long yu o olsem wanem? Bikpela pati wantaim moa memba save kisim kaikai pastaim long ol liklik pati.

Tok klia kam klostu nau

SAPOS i gat wapela samting i kamaut long kot namel long Fred Yakasa na Polis Komisina Tom Kulunga, em oda i salim olgeta politiks pait long pawa i go bek long Suprim Kot long glasim planti samting i kamap bihain long laspela ruling bilong en.

Em nau, kantri bai mas wetim makim bilong Suprim Kot bens, na skelim bilong ol, long makim bilong Peter O'Neill olsem praim ministra bihain long suprim kot i tok makim bilong em namba wan taim i no bihainim loa.

Dispela bai stremt planti samting i wok paulim planti ol gutpela manmeri bilong yumi long kantri.

Long wapela sait, kain kain sut tok i kamap long O'Neill-Namah gavman i wok long bungim mani bilong go insait long ileksen.

Planti ol dispela sut tok i kamap long hevi i bungim Fallon Jet balus antap long Indonesia taim Namah na sampela arapela ministra i bin ron long en.

Olgeta dispela sut toktok i dai nating, na ol ministra i bin stap long balus long dispela taim, i tok i nogat paul pasin i kamap.

Long narapela sait, Gren Sif Sir Michael Somare i wok long strong yet olsem em i tru tru PM.

Sapos em i no kisim luksave bilong narapela suprim kot bens i sindaun gen, bai em i olsem wanem nau?

Wapela samting i klia long planti manmeri i les pinis long dispela pulim-taitim long politiks, em kirap bilong skul fi fri edukesen, na fri helt sevis na tritmen.

Sapos i gat tupela samting we bai bringim bek gavman bilong O'Neill na Namah, em i dispela tupela samting.

Narapela bikpela wari, bihain long en, em ol nupela, na olpela kandidet wantaim, husat i wok long redi long bosim ileksen long mekim ol i mas winim ileksen.

Olgeta dispela wok wasman i no inap kamap, sapos ol lain long gavman bilong O'Neill i wok singaut long senisim ilektoral komisina.

Mipela ol liklik manmeri i no moa olsem ol longlong bilong bipo.

Bipo, bai gris bilong mani, kaikai na dring, kar na ol arapela samting bai pulim ai.

Tude, i gat planti moa savemanmeri i ken luksave long paul pasin.

I gat planti moa savemanmeri husat i save long stori bilong ol lida bilong yumi.

Ol lida tasol i ting olsem bikos ol i holim mani na pawa, ol i ken bosim olgeta samting.

Ol i mas was gut. Dispela kain tingting i no tingting bilong tru lida.

WANTOK

Published Weekly, Thursday, for Word Publishing Company, Ltd.
P.O. Box 1982, Boroko, NCD
Papua New Guinea
Telephone: (675) 325 2500
Fax: (675) 325 2579
Email: editorial@wantok.com.pg
Pe bilong wapela yia
52 niuspepa

Ples:	Air:
PNG	K220.00
AUSTRALIA	US\$110.00
ASIA PACIFIC na JAPAN	US\$150.00
AMERICA na EUROPE	US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

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

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

12-tausen pipel i protes antap long maunten

SAMTING olsem 12-tausen pipel bilong Guatemala i wokabaut i go antap long wanpela olpela maunten paia long protes agensim domestik vailens.

Guatemala, ripot i tok, i save gat bikpela namba bilong ol kilim dai, na domestik vailens i wanpela bikpela hevi.

Ol ektivis i laik bai dispela bikpela lain pipel i pulim lain i go antap tru long maunten, Volcan de Agua, bai mekim histri long namba bilong ol pipel i go antap.

Nupela presiden bilong kantri, Otto Peres Molina, i bin wanpela long dispela bikpela lain pipel i go antap long protes agensim domestik vailens.

Militeri Kansol i lusim fri moa long 2-tausen kalabus

MAN i go long militari Kansol bilong Ijip (Egypt), Hussein Tantawi, i givim marimari long klostu tu tausen kalabusman long makim namba wan yia o anivesari o taim ol i statim protes long rausim gavman.

Namel long dispela lain i lusim haus kalabus, 'intanet ektivis' Michael Nabil, husat i bin go kalabus long tripela yia, long mun Epril las yia bikos long we em i raitim ol stori no laikim ami.

Ami kot i bin salim olgeta long dispela ol kalabusman i go long kalabus long las yia taim ol i rausim Presiden Hosni Mubarak long opis.

Bom pairap long Nigeria kilim moa long 100 pipel

OL HAUS sik long Kano siti bilong not hap bilong Naijiria (Nigeria), i bungim bikpela hevi long kisim lukautim ol pipel i kisim bagarap na ol dai bodi, bihainim ol bom pairap las wik Fraide.

Wanpela witness i tok em i lukim moa long 150 bodi long haus bokis long bikpela haus sik.

Planti ol civilian o man natting i bin dai, tasol sampela i bin ol polis fos manmeri.

Dispela ol pairap long Fraide i bin makim ol polis stesin, wanepal paspot opis, na ol arapela gavman biling.

Bikhet Muslim pait-lain, Boko Haram, i tokaut pinis olsem ol i bin go pas long dispela ol bom pairap.

Nau, ami na polis i gat ol sekpoen na wok sekyuriti raun long siti.

Greens na Coalition pati i no amamas wantaim Australia PM

LIKLIK politikal pati bilong Australia, Greens, i no wanbel wantaim ol plen bilong Praim Minista long senisim ol lo bilong poka masin, tasol ol i tok ol bai no

blokيم insait long Palamen.

Julia Gillard i bin tokaut long dispela ol plen, tasol polisi i no bihainim ol agrimen – ol tok bung bilong ol na Indipenden Memba, Andrew Wilkie.

Olsem na nau, em i no moa sapotim Labor pati.

Greens Lida, Bob Brown, i tok pati bilong en bai kamapim lo long 'wan dola et' long ol poki, bikos polisi bilong Labor i no inap.

Oposisen Kolisen Pati i tok dispela i soim klia olsem ol i noken

bilip tumas long Praim Minista Julia Gillard.

Lida Tony Abbott i tok Julia Gillard i brukim kontrak we em i mekim em Praim Minista.

Tasol ol Labor MP wantaim, tu Mike Kelly, i sapotim dispela nupela plen bilong takolim dispela bikpela isu bilong pilai laki.

Ol klab i tokaut long amamas bilong ol long dispela nupela polisi, tasol i laikim moa infomeen long we em bai wok.

Wok i ron yet

MASKI bikpela ren i pundaun na kamapim haiwara hevi long planti hap long Kwinslen na Gold Coast long Australia, dispela pipia trak i ron yet na mekim wok bilong em long rausim pipia long haus bilong ol man.

Wol Nius long Poto

I no bret ya

Tru tumas, dispela kek, i no kek nating. Wanpela pestri sef o kukman bilong Mel-bon, Shayne Greenman, i bin go pas long mekim dispela Waltsing Matilda bret skalpta. Hatwok bilong Shayne i winim wanpela intanesenel awot long beking o kukim bret long Tunde. Dispela bret i winim bikpela skoa tru long histori bilong resis. Resis, wantaim dispela bret i kamap long namba 33 Intanesenel Eksebisen bilong atisen kaikai long Rimini, Itali.

Spaida laplap

BIANCA Gavrilas, wanpela meri model, i werim wanpela klos ol i somapim long han, wantaim silk tret i kam long Orb spaida. Dispela em i namba wan kain klos ol i mekim long tret bilong dispela kain spaida.

Obama givim Stet ov Yunion toktok

PRESIDEN bilong Amerika, Barack Obama, i givim Stet ov Yunion toktok long wanpela join sesen bilong kongres long Kapitol Hil long Washington long Tunde dispela wik. Obama i wok pait strong long winim bek presidensi bilong Yunaitet Stets.

Traim haiwara

BIKPELA ren i pundaun long noten hap bilong Australia, na planti ples i pas long haiwara. Tasol em i no taim bilong pret. Dispela dok i no wari. Papa bilong em i sanapim em antap long wanpela sefbot na tirip antap long haiwara.

Program bilong Wanwan De		entatenmen	
De - Mande – Fraide		Tasol 9:30am – Final aua cruz 10am – 3pm – Monin Trek na Belo Pack – Host Mummy DASH	
6am – 10am – Sankumap show – Host: Kas.T 6:00am – Major Nius Bulletin 6:15am – Komuniti Notis Bod 6:25am – Taim Bifo – wanpela singing b'long bifo. 6:30am – Nius Helltains 6:45am – Bonde gritins 7:00am – Major Nius Bulletin – YUMIFM Nius Senta 7:05am – YU TOK – komuniti awenes program 7:15am – WAN 4 DA ROAD – Hit Prediction – niupela singing 7:30am – Tok Pilai – stori b'long putim small long nus pes. 8:00am – Major Nius Bulletin – YUMIFM Nius Senta 8:05am – YU TOK – komuniti awenes program 8:15am – "Papa Heni Fuka Show" 9:00am – Nius Bulletin – YUMIFM Nius Senta 9:15am – Luksave long Komuniti (Radio Pilai) Fraidei			
2:00pm – Major Nius Bulletin – YUMIFM Nius 2:05pm – YU TOK – komuniti awenes program 2:45pm – YUMI PANIM WOK Segment 3pm – 7pm – Avinun Drav Taim – Host: Vaviessie 3:00pm – Nius – YUMIFM Nius Senta 3:05pm – YU TOK – komuniti awenes program 3:10pm – Avinun cruz 4:00pm – NIUS – YUMIFM Senta 4:05pm – YU TOK – komuniti awenes program 4:10pm – FOAPELA KAM GUD LONG 4 – foapela singing 4:30pm – Nius Helltains 4:45pm – YUMI PANIM WOK Segment 5:00pm – Major Nius Helltains – YUMIFM Nius Senta 5:05pm – YU TOK – komuniti awenes program 5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal musik 6pm – 7pm – NAIT BEAT – Host: Vaviessie 6:00pm – MAJOR NIUS BULLETIN – YUMIFM NIUS Senta 6:05pm – YU TOK – komuniti awenes program			
6:10pm – 7:00pm Mon kamap sho 6:45pm – Komuniti Notis Bod 7:00pm – 9:00pm – COCA COLA GARAMUT – Host: Angra Kennedy 7:00pm – Nius – YUMIFM NIUS SENTA 7:05pm – YU TOK – komuniti awenes program 9:00pm – 00am – Nait Beat – Ici Cruz long nait 00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan Vitz/Talagu Sopi/Bata Rat 00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift) – Miusik / Request / Tok pilai – Kipin Kampani long ol nait shift.			
Wiken – Sarere			
6am – 10:00am – Wiken 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			
6:00am – 10:00am – Sarere Belo Taim Dedikesen 2:00pm – NIUS – YUMIFM Nius Senta 2pm – 6pm – Sarere Avinun Cruz 6:00pm – NIUS – YUMIFM Nius Senta 6pm – 00:00am – Nait beat 7pm – 9pm – Coca Cola Garamut 9pm – 00:00am – Nait cruz 00:00am – 6am – Brukim Tulait Show Wiken – Sandei			
6am – 10am – Wiken Sanrais / Sandei Monin wokabaut Musik 10am – 12noon – Monin Treks 12noon – NIUS – YUMIFM Nius Senta 12 – 2pm – Sandei Belo Taim Music 2:00pm – NIUS – YUMIFM Nius Senta 2pm – 6pm – Sandei Avinun Drav Music 6pm – 8pm – NIUS – YUMIFM Nius Senta 6pm – 8pm – GOSPEL REWKES AUA 8pm – 00:00am – Late Nait Cruz – Poroman Aua 00:00am – 6am – Brukim Tulait Show Program Director – YUMIFM – Kasty			

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 – Taim Bifo – wanpela singing b'long bifo.
 6:30am – Nius Helltains
 6:45am – Bonde gritins
 7:00am – Major Nius Bulletin – YUMIFM Nius Senta
 7:05am – YU TOK – komuniti awenes program
 7:15am – WAN 4 DA ROAD – Hit Prediction
 – niupela singing
 7:30am – Tok Pilai – stori b'long putim small long nus pes.
 8:00am – Major Nius Bulletin – YUMIFM Nius Senta
 8:05am – YU TOK – komuniti awenes program
 8:15am – "Papa Heni Fuka Show"
 9:00am – Nius Bulletin – YUMIFM Nius Senta
 9:15am – Luksave long Komuniti (Radio Pilai) Fraidei

RADIO AUSTRALIA TOK PISIN PROGRAM
HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Tasol
 9:30am – Final aua cruz
 10am – 3pm – Monin Trek na Belo Pack
 – Host Mummy DASH
 10:00am – Major Nius Bulletin – YUMIFM Nius Senta
 10:05pm – YU TOK – komuniti awenes program
 10:15am – Kona b'long yu.
 10:45am – YUMI PANIM WOK Segment
 11:00am – Nius – YUMIFM Nius Senta
 11:05am – YU TOK – komuniti awenes program
 11:10am – Lukautim yu yet – Helt toktok
 11:30am – Nius Helltains b'long Belo Taim
 – Laik b'long yu – Niupela singing previu
 12:00pm – Major Nius Bulletin – YUMIFM Nius Senta
 12:05pm – YU TOK – komuniti awenes program
 12:10pm – BELO Pack – Belo taim rekwas na dedikesen
 12:15pm – Komuniti 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 Drav Taim – Host: Vaviessie
 3:00pm – Nius – YUMIFM Nius Senta
 3:05pm – YU TOK – komuniti awenes program
 3:10pm – Avinun cruz
 4:00pm – NIUS – YUMIFM Senta
 4:05pm – YU TOK – komuniti awenes program
 4:10pm – FOAPELA KAM GUD LONG 4 – foapela singing
 4:30pm – Nius Helltains
 4:45pm – YUMI PANIM WOK Segment
 5:00pm – Major Nius Helltains – YUMIFM Nius Senta
 5:05pm – YU TOK – komuniti awenes program
 5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal musik 6pm – 7pm
 – **NAIT BEAT – Host: Vaviessie**
 6:00pm – MAJOR NIUS BULLETIN
 – YUMIFM NIUS Senta
 6:05pm – YU TOK – komuniti awenes program

6:10pm – 7:00pm Mon kamap sho
 6:45pm – Komuniti Notis Bod
 7:00pm – 9:00pm – COCA COLA GARAMUT
 – Host: Angra Kennedy
 7:00pm – Nius – YUMIFM NIUS SENTA
 7:05pm – YU TOK – komuniti awenes program
 9:00pm – 00am – Nait Beat – Ici Cruz long nait
 00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan Vitz/Talagu Sopi/Bata Rat
 00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
 – Miusik / Request / Tok pilai
 – Kipin Kampani long ol nait shift.

Wiken – Sarere

6am – 10:00am – Wiken 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 wokabaut Musik
 10am – 12noon – Monin Treks
 12noon – NIUS – YUMIFM Nius Senta
 12 – 2pm – Sandei Belo Taim Music
 2:00pm – NIUS – YUMIFM Nius Senta
 2pm – 6pm – Sandei Avinun Drav Music
 6pm – 8pm – NIUS – YUMIFM Nius Senta
 6pm – 8pm – GOSPEL REWKES AUA
 8pm – 00:00am – Late Nait Cruz – Poroman Aua
 00:00am – 6am – Brukim Tulait Show
Program Director – YUMIFM – Kasty

Rauw wantaim Wantok kru ...

Plantti pilai kam long ol Mobaill fon

Nicky Bernard i raitim
OL redio stesen long kantri nau wok long kamapim planti ol liklik pilai long winim ol kredit bilong ol mobail fon.

Dispela ol pilai, i no wanpela mobail kampani tasol i mekim, ol dispela kampani husat i

ronim ol mobail insait long kantri i mekim ol

yet, FM 100 save mekim liklik resis long ol Sitifon we Telikom i go pas long en, dispela mobail fon i gat bikpela prais bilong em, taim ol kastoma i baim kredit i go inap K50 bai yu go insait long winim kar.

Bemobile tu i gat pilai na promosan bilong em, taim yu yusim be-

mobile fon bilong yu olgeta taim, bai yu kesim sampela kain bones i kam long kampani bilong ol.

Dispela ol mobail fon kampani save gut tru long amamasim ol kastoma bilong ol, olsem na planti manmeri nau i wok long karim tripela fon long han long wanem ol laikim tru ol

resis pilai na sevis bilong ol dispela mobail fon kampani.

Tingim tasol olsem ol mobail i no bilong tok halo tasol, i gat amamas bilong em stap, sapos yu laki dispela amamas bai nogat pinis bilong em.

Ol mobail fon we i gat planti resis long pilaim na winim moni sapos yu laki...

National Weekly Hit Parade:			
Produced & Host by: Kasty			
Sarolies: Talagu Sophie & Poroman Crew			
Week Ending: Saturday – 14 th January 2012			
Week Before	Last Week	This Week	Charting Song:
1	1	1	Orchid V-Las
2	2	3	Leonard Kanis Jar
3	3	3(4)	White Rose
4	4	4	Hidden Valley
5	5	5	Nota Dimigra
6	6	6	Una Takwa
7	7	7	Barry O
8	8	8	Miss u baby
9	9	9(4)	Education
10	10	10	Knight
11	11	11	Reza Mart
12	12	12	Bari
13	13	13	Rockville Central
14	14	14	Pies long Lai
15	15	15	Laviam ya tuman
16	16	16	Photo
17	17	17	Satisfy
18	18	18	Phone Call
19	19	19	We found love
20	20	20	Black Baby Love
			Jokema
			Chris Stone ft Nathan Nakak & Dready Roots
			Negara
			Salwara Meri

EMTV Television Guide

FONDE, JANUERI 26, 2012

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

10.30PM M IN MORESBY TONIGHT

11.00PM G CURRENT AFFAIR

11.45PM G A CURRENT AFFAIR

00.15AM G NATIONAL EMTV NEWS

REPLAY

12.20PM G AUSTRALIA NETWORK

SARERE, JANUERI 28, 2012

12.27PM G STATION OPEN

12.30PM G MOBIL 1 THE GRID

3.00PM G MOBIL 1 THE GRID

4.00PM G THE SHAK

4.30PM G KITCHEN WHIZ

4.57PM G EMTV TOK SAVE

5.00PM G NATIONAL EMTV NEWS

6.00PM G SPORTS SCENE

7.27PM G EMTV TOK SAVE

7.30PM G RAIT MUSIK

8.30PM PG ELITE MUSIC ZONE

FRAIDE, JANUERI 27, 2012

5.55PM G CRIME STOPPERS

6.00PM G NATIONAL EMTV NEWS

TORO

BIABIA

KANAGE

TOKWIN

Ol kemra man gat
stail...

Ol kemra man bilong TV na ol poto man bilong ol nius pepa save gat wanwan stail bilong ol, taim ol laik kisim piksa bai ol mekim wanwan stail bilong ol. Sampela taim bai ol slip go daun long graun na kisim piksa, sampela ol bai hapim tasol kemra go antap na presim kemra tasol na ai bilong ol bai go pinis long narapela hap.

Dispela kain pasin bilong ol na

sampela i no save olsem wanem
hap ol sanap o wokabaut, bai ol
kirap nogut olsem ol bam o pun-
daun long hyl o diawai.

Tingim, wanpela de bai ol i kisim piksa bilong yu na putim aut long nuis pepa o TV na bai ol manmeri save olsem yu tru tru man yu gat nem long wok bilong ol.

Ples Tari i asua
pinis...

Yumi harim pinis graun i bruk na karamapim wanpela hap long Tari we ol bikpela ol kampani i wok

ong brukim maunten long kisimol
mineral na ol arapela samting.
Sori tru husat i stap long hap na
usim ol femili long dispela
agarap. Hia long Mosbi tu bai
klostu wankain bagarap bai
kamap bikos sapos yu stap hia
ong Mosbi siti bai yu lukim
kainkain gaden i wok long kamap
ong arere long mauten. Ol i
katim ol diwai we i holim maunten
na mekim gaden o kamapim setol-
men long hap. Yu wet, sisen bi-
ong ren i no pinis yet.

Tokwin Tasol...

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

PAINIM OL TOKTOK BILONG OL PNG MADE SAMTING:

COCA COLA	BISKET	SISPOP	TINPIS
NUDELS	BESTA	KWIKTAIM	PNG MADE
OX & PALM	OCEAN BLUE	KODAK	FANTA
SPRITE	SCHWEPPES	GOLDEN CRUSH	NATURE'S OWN
ORCHY	CHEEZELS	SUN UP	PARADISE

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

Ansa bilong las wik Sudoku

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

Ansa
bilong
las wik
Pasol

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

EMTV Television Guide

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

PEN PREN

Maunten paia na Sepik wara

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

Kanage Tasol Waigani

Kompensesen

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

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

Turu Tumas Lae

Tu tok?

Kanage spak nogut tru na wok long wokabaut i go haus. Long rot ol polisman i patrol bungim em. Wanelpa polisman askim Kanage, "Wantok, yu laik go long we?" Kanage i no save olsem wanelpa polis-

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

Mi no laik kamap

namba tu meri

Dia Laiplain

Mi wanelpa mama bilong 4-pela pikinini. Em tripela yia nau taim man bilong mi i lusim mipela long stap long ples bilong em long narapela provins. Mi no harim wanelpa tok i kam long em na mi wok long painim hat long lukautim ol pikinini bilong mitupela.

Mi gat bikpela bilip long God na mi putim olgeta hevi na wari bilong mi go long han bilong en na long bekim, God i helpim mi wantaim planti ol hevi bilong mi.

Long liklik taim i go pinis, mi bungim wanelpa man husat i sore long sindaun mi stap long en. Long taim mi save long em, na bihain long skelim em gut, mi painim olsem mi laikim em tru.

Hevi em, em tu i marit. Dispela man i askim mi long maritim em na long kamap namba tu meri bilong en we mi bai lukautim pikinini bilong mi na lukautim tu ol pikinini bilong em yet.

Dispela bai wok bilong em, long lukautim tupela meri na olgeta pikinini? Mi wok long traum long noken lukim em na traum tu long brukim dispela prensip bilong mitupela, tasol em laik maritim mi yet.

Mi pundaun long dispela samting na dispela i banisim Kristen laip bilong mi.

Mi Paul Staph

Dia Pren,

Tenkyu long rait i kam long Laiplain. Mipela sore long harim olsem man bilong yu i lusim yu wantaim ol pikinini long go stap long provins bilong em yet.

Yu no harim wanelpa tok long em na

nau yu pilim yu kirapim laik long narapela man husat i sore long yu na ol pikinini bilong yu.

Dispela man i askim yu long maritim em na bai yu kamap namba tu meri bilong em. Na bai yu lukautim pikinini bilong yu wantaim ol pikinini bilong em tu.

Yu olsem Kristen i pilim olsem dispela kain prensip o marit bai i no nap wok bikos em bai gat tupela meri long lukautim wantaim planti pikinini. Olsem na yu wok long traum long noken lukim em na askim em long pinisim prensip tasol em laikim yu long kamap namba tu meri bilong em.

Yu ting long maritim dispela man yu bai rausim olgeta hevi bilong yu? Yu tingim tu olgeta wok yu bai mekim long lukautim meri bilong em, pikinini bilong tupela na pikinini bilong yu yet?

Mipela i tingim pilings bilong yu olsem yu les long stap yu wan na hevi yu wok long bungim taim yu lukautim pikinini bilong yu.

God i bin gutpela long yu olsem yu yet i tok. Mipela i strongim yu long go long ol felosip bilong ol meri na raun wantaim ol arapela na strongpela Kristen meri. Mipela save olsem gutpela

Papa bilong yumi bai i no nap mekim yu sore.

Yu traum long painim aut long ol pren o wantok long we man bilong yu stap? Em bai inap sapos yu ken go long ples bilong em long painim aut yu yet o nogat?

Mipela i strongim yu long go long sios pasta bilong yu na askim long stia taim yu wetim samting yu bai mekim nau.

Mipela laik strongim yu long pre long God long helpim yu long pinis lukim dispela man, na long helpim yu strongim prensip bilong yu wantaim ol sios wok na kisim bel isi wantaim ol Kristen pren.

Mipela i bilip olsem sapos yu stap wan long yu yet moa long ol Kristen pren o long sios, yu bai gat tingting long mekim ol rong disisen.

Baibel i tok insait Romans Septa 8 ves 28, "Na yumi save insait olgeta samting, God i wok long gutpela bilong ol husat i laikim em, husat i kisim singaut long karim aut wok bilong em."

Wok bilong God i gutpela long ol pikinini bilong em taim yumi wokabaut bihainim toktok bilong em na olgeta samting i kamap long taim em yet givim (Ecclesiastes Septa 3 ves 1).

Laiplain.

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

Laiplain

Wan Kantri
Lae

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 wanelpa 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 Baibel, mekim fani na stori wantaim ol poroman

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

Ol disebol vota bai gat luksave long 2012 ilekseen

MIPELA GAT RAIT LONG VOT: Ol dispela disebol manmeri bai vot long dispela yia ileksen. Long wiken i go pinis, ol i bin go kisim liklik skul na putim nem bilong ol long llektoral opis klostu long ol. **Poto: NICKY BERNARD**

2012 Nesenel Jeneral Ilekseen, em namba wan taim ol lain turangga o disebol bai gat luksave, na vot gut long poling but bilong ol yet.

Wantaim helpim bilong AusAID, wanpela ejensi bilong Australia Gavman, PNG Ilektoral Komisin i bin go het las yia long stretim rot bai ol lain turangga i ken gat wankain luksave na yusim

rait bilong ol long vot.

Long Jun 2011, Siaman bilong Nesenel Bod bilong ol Pipel wantaim Disabiliti (NBDP), Brown Kapi, i bin tok luksave long wok Australia gavman i laik strongim, long givim moa luksave long ol disebol manmeri.

Mista Kapi i tok em i gutpela wokbung namel long PNGEC na AusAID, long

givim moa luksave long ol disebol, bai ol i ken yusim rait bilong ol long vot.

Em i tok planti ol manmeri i gat disability o bagarap long bodi bilong ol, na moa yet ol lain i stap long ol longwe bus ples, i no save olsem ol i gat rait i stap olsem ol vota manmeri.

"Long dispela kain luksave tasol, na ol i no inap yusim

rait bilong ol olsem vota. Ol i no save long dispela rait, tasol nau PNGEC i tok strong olsem ol i gat dispela wankain rait olsem vota tu," Mista Kapi i tok.

Em i tok olgeta lain disebol manmeri i gat olgeta rait long stap insait olsem manmeri bilong PNG, long ol kain nesenel wok kamap olsem nesenel ilekseen na sensus,

bikos ol em ol manmeri bilong PNG tu.

PNG Ilektoral Komisina Andrew Trawen i tokaut pinis olsem ol disebol lain manmeri bai gat rot bilong tromoi vot bilong ol long namba wan taim.

Toktok i go aut pinis long PNGEC, i go long olgeta provinsal ilekseen menesa na sivil sosaiti ogenaiesen long tok klia long ol wok awenes, olsem ol lain disebol bai gat poling but bilong ol yet long vot.

Insait long olgeta wok awenes, bai i gat toksave na tok stia long ol manmeri i disebol, long save long ol ples bilong vot, we bilong vot stret, na wanem ol asua i stap bilong abrusim long taim bilong vot.

WOK REDI LONG ILEKSEN 2012

OI CSO strongim ileksem wok awenes

PAPUA Niugini Ilektoral Komisin (PNGEC) bai dabolim namba bilong ol Sivil Sosaiti Ogenaiseesen (CSO) long helpim em wantaim wok awenes bilong 2012 Ileksen.

Long 2007 PNGEC i bin kisim helpim bilong 45 sivil sosaiti grup long karimaut ileksem awenes long kantri, na makim sampela long ol longwe bus ples na wan wan ol trabel ples long PNG.

Ilektoral Komisin Andrew Trawen i tok wapelala long ol bikpela asbilip bilong PNEC, em long wokbung wantaim komyuniti long tilim ol infomesen long ileksem, na karimaut ileksem awenes.

Em i tok dispela i lukim Komisin i go het long larim dispela wok long kamap wantaim ol stekholda bilong en.

Long mun Oktoba las yia, PNGEC i kamapim wanpela tripela-de woksop bilong trenim ol trena.

Long dispela woksop, olgeta CSO patna bilong Komisen i bin kam bung na kisim stia.

OI CSO patna i bin sindaun long dispela woksop, em Bridges, St. Philomena, Caritas PNG, Madang Kaun-

sil bilong ol Meri, Papua Hahine, Polis Komyuniti Polising long NCD na Atonomes Rijen bilong Bogenvil, Igat Hope, Roots of Change, Nesenel AIDS Kaunsil, na ol arapela nupela CSO patna.

"PNGEC i wok wantaim ol sivil sosaiti ogenaiseesen long 2006 na i kam, taim Namba tu hap bilong Ilektoral Sapot Progrem i bin kiraipim wokbung wantaim ol wok redi bilong 2007 ileksem," Mista Trawen i tok.

Astingting bilong woksop em 'let's make election 2012 free, fair, safe and inclusive.'

Mista Trawen i bin tokim ol CSO mausmanmeri olsem bikpela asbilip ol i mas strongim, em ileksem, em i wok bilong olgeta manmeri.

"Kaikai bilong dispela woksop em long strongim pasin poroman we mipela i sanapim long ol yia i go pinis na tu, bilong strongim yu wantaim ol infomesen long ol samting nau yu kisim," em i tok.

Ol topic ol i kisim stia long en, em gutpela wok gavannens, paul pasin long ileksem, enrolmen, LPV na ol arapela bikpela isiu bilong komyuniti, olsem HIV-AIDS,

jenda, ol lain turangu o disebol, na pasin korapsen.

"Salens bilong yumi em long kisim olgeta dispela samting mipela i lainim nau, na muv i go het long karimaut ol trening long wan wan provins yupela i stap long en," Mista Trawen i tok.

Em i tokim ol CSO olsem ol provinsal ileksem menesa i nidim bikpela sapot long wok awenes insait long provins, na em i tok ol i mas wokbung gut wantaim ol.

"Ileksen 2012 em i wanpela bikpela ileksem, na em i wok bilong mipela long stretim sampela ol hevi i stap bipo, long awenes mipela i mekim."

"Nid bilong strongim luksave olsem ileksem em i bikpela samting na olgeta vota i mas stap na enroll, na ol i mas luksave long rait bilong ol long vot, na vot bihainim laik tru bilong ol," Mista Trawen i tok.

Komisina Trawen i askim olgeta sivil sosaiti grup long wokbung bilong ol, klia wok pasin, na gutpela na stret-pela pasin taim ol i karimaut ol trening bilong ol long kamapim gutpela 2012 nesenel jeneral ileksem.

PNG is at the cross roads- where do we go from here?

Save gut long stretpela pasin vot long 2012 ileksem

I kam long Caritas PNG Ileksen Awenes henbuk

Gutpela wok gavman

Gutpela wok gavman i save kamap taim i gat gutpela sistem o wok bilong gavman o wanpela otoriti stap na i ron gut.

Long PNG, mipela i gat gavman i save lukautim kantri na dispela gavman, em pipel i save makim ol. Em i min olsem ol pipel yet i votim. Wanwan manmeri husat i ken vot, i ken makim husat ol i laikim long makim ol insait long gavman.

Ol pipel husat i winim vot na i go long palamen, i gat bikpela wok long mekim ol disisen long ekonomi na risos bilong kantri.

Dispela wok, em gavannens.

Long PNG, sampela taim, ol disisen i no klia long planti liklik manmeri, na planti taim, dispela ol lain

pipel i save abrus long kisim ol bikpela sevis ol i nidim.

Taim gavman sistem i mekim ol rong disisen long sindaun bilong kantri, em yumi kolim gavannens nogut.

Taim yumi toktok long gavannens, tupela tok i save kamap. Em transparensi, na akauntabiliti.

Transparensi i min olsem infomesen long as bilong ol gavman disisen i stap ples klia, bikos em i disisen bilong olgeta manmeri. I nogat hait samting long ol disisen, na olgeta disisen i bihainim stret loa.

Akauntabiliti em taim gavman i amamas long toktok long pipel long ol disisen em i mekim, na makim bilong mani na risos bilong kantri. Ol i ken soim

pipel olsem dispela we ol i mekim disisen, em i gutpela (em i yusim gut taim na mani), na em bai strong (em bai karim gutpela kaikai).

Antap long transparensi na akauntabiliti, gutpela wok gavman i min olsem planti kain kain manmeri i stap insait long mekim disisen bilong gutpela bilong olgeta pipel.

Em i mobeta long ol manmeri bilong kain kain wok na ples i bung long mekim disisen, bai olgeta nek na tingting i kamap long ples klia.

Gutpela wok gavman em long bungim wanbel long mekim disisen. Dispela i min olsem ol disisen, ol i mekim wantaim gutpela bilong komyuniti, na i no bilong MP tasol.

Menesa Polesi: Boki Raga

WOK REDI LONG ILEKSEN 2012

Wanpela Vota = Wanpela Vot

OLGETA bikpela PNG manmeri i mas makim nem long llektoral Rol na i mas givim vot bilong em yet.

Yu nam makim nem long wanpela ilektoret, tasol i no dispela we yu nau stap long en.

Yu brukim Loa sapos yu enroll long planti ilektoret.

Olgeta wanwan manmeri bilong PNG i gat wanpela vot tasol.

Yu mas makim vot bilong yu yet. Vot bilong yu em vot bilong yu wanpela.

Loa i pasim vot bilong yu bai nogat nara-pela i lukim. I nogat nara-pela i mas save long husat yu vot long en, o kros pait wantaim yu long husat yu mas votim.

Em agensim loa long baim vot o long nara-pela i kros-pait wantaim yu long makim nem bilong yu long wanem ilektoret o long votim husat kendidet.

ENROLMENT

1. ENROLMENT EM WANEM?

Enrolmen em i makim nem bilong yu long llektoral rol.

2. WATPO YU MAS ENROL?

Olgeta bikpela man/meri long PNG i mas makim nem bilong ol long llektoral Rol, olsem Ogenik Loa long Nesenel na Lokol Level Gavman lleksen i tok. Sapos nem bilong yu i no stap long Rol, yu no inap vot. Sapos yu no vot, bai yu nogat tok long husat i makim yu long Palamen.

3. HUSAT I KEN ENROL?

Long yu inap enroll long ilektoret, yu mas:

- sitisen o manmeri bilong Papua Niugini
- gat 18 krismas o moa
- gat klia tingting
- stap sindaun long ilektoret bilong yu long sikspela mun o moa

4. WE BILONG ENROL?

Man o meri husat i ken vot, i mas sainim na makim nem long pepa we bai stap long ilektoret rol long ilektoret bilong ol.

5. BAI MI SAVE LONG ILEKTORET BILONG MI OLSEM WANEM?

Loa i tok olsem ples yu stap long en longpela taim, em ilektoret bilong yu. Sapos yu stap long dispela ples moa long sikspela mun, na biahinim gut ol rul bilong enrol, yu mas rejista long ilektoret yu stap long en.

6. ENROL LONG WE?

Sapos nem bilong yu i no stap long ilektoral rol nau, yu mas go na lukim Provinisal lleksen Menesa, LLG Menesa, o llektoral Komisen long Pot Mosbi.

7. WANEM TAIM BILONG ENROL?

Sapos yu gat namba long enrolmen, yu mas enroll. Laspele de bilong enrol em pastaim long ol rit-pepa i go aut.

8. SAPOS NEM BILONG MI STAP LONG PLANTI ILEKTORET, EM I MINIM WANEM?

Em i min olsem yu no enrol gut. Aninit long Loa, yu mas enrol long wanpela ilektoret tasol, na dispela em i ples yu stap long en inap sikspela mun olgeta.

9. MI NO 18 KRISMAS YET, TASOL BAI MI 18 KLOSTU LONG ILEKSEN. INAP MI

PUTIM NEM BILONG MI I GO INSAIT LONG ILEKTORAL ROL NAU, NA BAI MI KEN VOT LONG ILEKSEN?

Yu ken putim nem bilong yu long llektoral Rol sapos yu 18-pela krismas o antap. Sapos yu bai 18-pela krismas pastaim long ilekten stret, yu ken filim nupela fom bilong provinsal enrolmen "Claim for Enrolment Form" na makim "provinsal enrolmen" bokis na filim olgeta seksei long fom. Olgeta nem bilong yu bai stap long ilektoral rol taim yu tanim 18-pela krismas.

10. OL DISEBOL LAIN I GAT RAIT LONG ENROL NA VOT?

Ol disebol lain i gat rait long enrol na vot. Plis, yu mas ringim lleksen Menesa bilong yu o PNG llektoral Komisin opis long kisim moa toksave long enrol na vot.

VOT

1. HUSAT I KEN VOT?

Long vot long ilekten, yu mas:

- gat nem long llektoral Rol long ilektoret bilong yu
- i. no bin vot pinis long ilekten
- iii. givim olgeta nem bilong yu long Prisaing Opisa, na ol wanem moa toktok long makim olsem em tru tru nem bilong yu.

2. MI MAS VOT O NOGAT?

Yu noken Vot sapos yu no laik, tasol vot bilong yu em bikpela samting.

3. BALOT PEPA I LUK OLSEM WANEM?

Balot pepa em i luk olsem piksa tamblo. Em bai karim ol namba 1, 2 na 3 wantaim liklik bokis klostu long namba. Dispela i soim olsem man/meri i vot i gat tripela kendidet em i ken votim. Bokis 1 bilong makim namba wan kendidet bilong vota. Bokis 2 bilong makim namba tu kendidet bilong vota, na Bokis 3 em bilong makim namba tri kendidet.

4. KENDIDET POSTA EM I WANEM?

Kendidet Posta i narakain long balot pepa. Em i Posta i gat piksa, nem na ol namba bilong olgeta kendidet long olgeta ilektoret.

Long makim gut balot pepa, yu mas lukim gut pastaim Kendidet Posta long luksave long wanem kendidet yu laikim tru olsem 1, 2 na 3.

5. BAI MI VOT OLSEM WANEM?

LPV sistem i givim vota rait long luksave long tripela kendidet bilong em stat long dispela em i laikim tumas i go long namba 3. Yu mas lukim Kendidet Posta long luksave long namba, ol nem bilong ol husat kendidet yu laikim. Nau yu ken raitim nem o namba bilong tripela kendidet yu laikim antap long balot pepa.

Tokpika olsem, long balot pepa,

- Raitim namba o nem bilong Kendidet husat em naba wan laik bilong yu, klostu long namba 1.
- Namba tu, raitim namba o nem bilong Kendidet husat em namba tu laik bilong yu, klostu long namba 2.
- Las tru, raitim namba o nem bilong Kendidet husat em namba 3 laik bilong yu, klostu long namba 3.

6. BAI MI KISIM BALOT PEPA WE?

Long ples bilong vot, o yu ken askim long

balot pepa.

7. INAP MI FOTOKOPIM BALOT PEPA NA RAIT LONG EN?

Nogat. Em i tambu tru.

8. ILEKTORAL KOMISEN BAI KISIM VOT LONG OL NARAPELA KAIN PEPA?

Nogat. Em i tambu tru.

9. SAPOS MI RAIT KRANGI LONG BALOT PEPA, BAI MI MEKIM WANEM?

Yu ken givim bek long ilekten opisal, na bai yu kisim nupela. Ilekten opisa bai putim balot pepa i gat rong, insait long spesol envelop ol i makim 'Spoilt Ballot Papers'. Ol i no inap kaunim ol Spoilt Ballot Papers.

10. MI STAP KALABUS, INAP MI VOT?

Yes, sapos yu stap kalabus aninit long nainpela mun. Nogat, sapos yu stap kalabus moa long nainpela mun.

11. MI LAIK VOT LONG ILEKTORET, TASOL MI NO STAP MOA LONG EN. MI KEN VOT?

Nogat. Sapos yu lusim ilektoret bilong yu moa long sikspela mun, yu mas rausim nem bilong yu i go long ilektoret yu nau stap long en pastaim long ol i givim aut Rit. Yu ken vot nau long dispela nara-pela ilektoret. Kisim moa toksave long Provinisal lleksen Menesa long senisim enrolmen bilong yu.

12. SAPOS MI NO LAIK VOT LONG ILEKTORET MI STAP NAU LONG EN, MI GAT RAIT LONG VOT WE MI LAIK?

Nogat. We yu vot, em i no long laik biilong yu. Yu biahinim Loa. Yu mas vot long ilektoret yu stap long en. Yu no nap vot long ilektoret mama karim yu, sapos yu nau stap long nara-pela ilektoret.

13. SAPOS NEM BILONG MI NO STAP LONG ILEKTORAL ROL, INAP MI VOT?

Nogat. Yu i no inap vot. Yu mas putim nem bilong yu long llektoral Rol pastaim long ol i givim aut ol Rit. Pastaim long yu ken vot.

14. MI PAPA BILONG HAUS, INAP MI VOT MAKIM OL FAMILI I GAT 18-PELA KRISMAS O MOA?

Nogat yu brukim Loa sapos yu vot tupelo taim o moa, o sapos yu traum vot makim nara-pela. Loa i givim wanpela man/meri WANPELA vot tasol. Ol family bilong yu, ol yet, i mas vot.

15. NARAPELA I KEN MAKIM MI NA RAIT LONG BALOT PEPA?

Sapos yu no inap rid na rait, yu aipas, gat wanpela kain sik, han bilong rait i bruk, o ol i katim, yu ken kisim halivim long poling opisal.

16. WANEM EM INFOMAL BALOT PEPA?

Dispela i kamap we balot pepa:

- I emti, vota i no rait long en
- I gat long en eks (X) o tik (✓) o leta (A, B, C) o namba 1, 2, 3 we vota i lusim long makim laik bilong em na i no bin yusim namba, o nem bilong Kendidet.
- Taim i gat foapela o moa Kendidet, na vota i no raitim namba o nem bilong tripela Kendidet.
- Taim i gat tripela Kendidet na vota i no raitim namba na nem bilong namba wan na namba tu laik bilong en.

● Taim i gat tupela Kendidet na vot i no raitim namba na nem bilong namba wan laik bilong en.

● Presaing Opisa i no sainim, o i nogat mak bilong opis.

● We i gat mak o raitim i soim na Presaing Opisa i ting olsem i ken luksave long vota.

17. BAI OL I VOTIM WINA OLSEM WANEM?

Aninit long LPV sistem, Kendidet i mas kisim namel mak bilong olgeta vot na wanpela moa antap. Dispela em **Absolute Majority**. Taim Kendidet i kisim **Absolute Majority**, em i win bikos i nogat Kendidet i ken kisim moa vot winim **Absolute Majority**.

SAMPELA PASIN

NOGUT LONG ILEKSEN

ENROLMENT

Taim enrolmen opisa i putim nating nem bilong man/meri i no enrol gut, o man/meri nem bilong en i stap pinis long rol. Bai em i baim K1000, o sapos pablik sevan, bai em i pinis long wok.

Man/meri husat i fosim enrolmen opisa long giaman, bai em baim K1000, o sapos pablik sevan, bai pinisim em long wok.

Man/meri husat i stap pinis long Rol, na i putim gen nem bilong en o nem bilong nara-pela, o nem giaman, em bai baim K400.

Man/meri i mas lukim olsem nem bilong en i stap long ilektoret bilong en yet. Sapos wanpela i no sekim guut olsem nem bilong en i stap long ilektoret bilong en, em i mekim rong, na bai baim K50 sapos em i mekim rong namba wan taim, na K100, long namba taim, o moa long tupela taim.

Sapos enrolmen opisa i no enrolim ol vota long taim ol i givim, bai em i baim K1000.

VOT

Sapos yu vot planti taim long wanpela ilekten, yu bai baim K400, o go kalabus inap tripela mun.

Sapos yu putim bet long resis bilong ilekten, bai yu baim K400.

Sapos yu brukim, o bagarapim ol notis pepea wwe Ritening Opisa, o nara-pela opisa bilong em i putim aut, bai yu baim K20.

Sapos yu giaman nabaut long ol kain rong mipela i raitim long hia, bai yu go kalabus inap tupela yia.

Sapos yu giaman olsem yu nara-pela man o merit aim yu vot, bai yu go kalabus inap tupela yia.

Sapos yu brukim o bagarapim balot pepa, bai yu karabus inap tupela yia.

Yu putim balot pepa, o pepa nating i go insait long balot bokis, na dispela i no tru tru vot bilong yu, bai yu go kalabus inap sikspela mun.

Theodist – Wanpela stua tasol bilong olgeta skul samting

Em i taim gen! 'Go Bek long Skul' we i minim 'Go bek long Theodist'.

Theodist em i wanpela stua tasol we yu ken kisim olgeta skul ste-seneri bilong yu. Olgeta samting yu nidim bilong skul, na moa bikpela na nupela prodak i stap bai yu ken kisim long laik bi-long yu yet!

Wantaim olgeta samting olsem ol leksa ped, eksesais buk, bairo, hailaita pen, ol kala pensil na ol maka, ol rula, ol metametiks set, glu, sisis, pensil sapena, ol stepla, na ol kalkuleta aninit long wanpela ruf tasol, long prais yu bai laikim. I nogat nid long go long narapela hap.

Theodist i save stokim olgeta fevret bren long gutpela ol prais tru – em Citizen, Staedtler, Spirax, Smash, Texta, Tudor, Educational Colours, na

planti moa. Olsem na yu ken bilip long kwolati. Na long sait bilong veliu, yu no inap abrusim ol bikpela lain 'Datamax' prodak bilong ol.

Em i gutpela veliu bi-long mani! Bai yu karim olgeta olsem wanem? In-sait long nupela bek-pep bilong yu. Em nau! Sekim ol dispela nupela beg long Theodist. Ol bek-pep bilong olgeta kain sumatin wantaim bikpela rot bilong holim long bak-sait, planti poket bilong karim kain kain samting, na kain kain stail kala na prin, long gutpela prais tu.

Lainim em i bikpela samting, tasol em i hat long tingting stret taim yu abrusim belo kaikai!

Nupela long Theodist, em SMASH lans boks na dring botol long kain kain kala na stail – em i gat wok bilong en, na em i

stail tu!

I no ol pikinini tasol i ken kisim gutpela samting long Theodist. Nau em i taim bilong ol opis wokman long ogenais tu. Long stua bai yu painim ol dairi, kalenda na failing solusen long inapim wok bisnis na baset bilong yu.

Na sapos yu wok opim nupela opis, o yu laik kira-pim skin bilong opis bi-long yu, ol naispela lain long Theodist Furniture Sales Tim i ken disainim na givim yu ol tebol, sia, wok stesin, wait-bod na ol kabod samting long inapim laik bilong yu.

Wantaim moa long 30 yia save long sapotim skul bilong yu na komyuni-ti bilong yu, nem bilong Theodist olsem Namba steseneri saplaia i stap strong yet!

Sekim wanpela Theodist stua klostu long yu, tude!

Ol sumatin nau raun long Theodist long baim ol samting bilong skul long dispela yia..

Don't forget the Golden Rule...

When it's...

BACK TO SCHOOL

It's always...

BACK TO THEODIST!

CALL OUR SALES TEAM TODAY!

NFA Bos bai gat liklik pawa

Aja Alex Potabe i raitim

MESESING Dairekta bilong Nesenel Fiseris Atoreti (NFA) bai no moa gat bikpela pawa bihain long NEC i senisim loa bilong fiseris (Fisheries Act).

Loa bilong fiseris bipo i givim olgeta pawa long menesing dairekta tasol. Menesing dairekta i save kamap strongpela man long givim ol fising laisens long ol ovasis kampani husat laik kam hukim pis long

solwara bilong PNG.

Praim Minista Peter O'Neill, husat i ekting Minista bilong Fiseris, i tok, dispela senis long loa bai lukim gutpela wokbung long olgeta bot memba bilong NFA.

Aninit long bipo fiseris loa, menesing dairekta tasol i save gat bikpela pawa long mekim planti ol bikpela disisen.

Tasol nau dispela loa bai givim sans tu long ol lokol pipel we pis i stap long solwara bilong ol, long

toktok strong long kisim benefit o stopim kampani long hukim pis sapos ol i no bihainim loa.

Deputi Praim Minista Belden Namah, i tok NFA i pulap long ol stilman husat i brukim loa, na i no lukautim gut dispela namba wan opis we em inap long mekim planti winmani na kisim benefit i go long ol lokol pipel.

Em i tok NFA i wok long givimaut fising laisens nating nating long ol

foren fising kampani, na dispela nu-pela loa bai stopim kain paul pasin we menesing dairekta i save ting em i bikpela man tru long mekim wan-men disisen.

Namah i givim tok lukaut long ol foren fising kampani long noken bagarapim solwara, manmeri na lokol komyuniti.

"Sapos mi harim ol foren fising kampani i paitim o pretim ol papagraun bilong solwara we ol i hukim pis long 3-mail fising zon bilong ol.

Baim wanpela winim narapela

Boroko Motors i kam wantaim wanpela resis bilong em long yia i go pinis, we yu baim wanpela Nissan Navara D22, na nem bilong bai go insait long dro.

Dispela resis i stat long Oktoba namba wan de na pinis long las de bilong Disemba

2011.

Long Trinde dispela wik, Boroko Motors i pulim nem bilong wanpela laki wina. Dispela laki win em Bum Cloud JV, dispela kampani baim wanpela nupela Nissan Navara D22 long yia i go pinis na em go insait long

dro, dispela dro em 57 kampani na manmeri bin go insait.

Nupela kar sales meneja Kila Kila, husat i pulim dispela laki wina long ai bilong Sinia Konstobol Chris Timbun na sampela nius manmeri long Trinde dispela wik.

Bihainim loa long dring na salim bia

DRING NA SALIM GUT....SP Bruri Bisnis Rilesens Menesa, Kola Geri, wantaim Pot Mosbi Golf Klab Jeneral Menesa, Roger Wilson, i soim ol posta long bihainim loa long dring na salim bia gut. Poto: Nicky Bernard

Aja Alex Potabe i raitim

SP Bruri (SPB) laik wokbung wantaim gavman aninit long Pablik-Praivet Patnasip bilong Visin 2050 long senisim ol nogut pasin bilong manmeri taim ol i save dring bia.

Loa bilong bia o Lika Laisensing Act 1963 i tambuim ol pikinini aninit long 18-pela krismas long dring bia. Dispela loa i tambuim ol manmeri long mekim ol nogut samting taim ol i dring bia na spak nogut tru.

Dispela loa tu i tambuim ol manmeri long salim o givim bia long man o meri husat i spak nogut tru tasol askim moa bia, na man o meri husat i gat bagarap het.

Bisnis Rilesens Menesa bilong SPB, Kola Geri i tok, ol i laik senisim ol pasin nogut bilong manmeri taim ol i save dring bia, na dispela program i bin stat pinis long Tabubil Golf Klab. Hap Aste ol i lonsim gen dispela program long Pot Mosbi Golf Klab.

SPB i laik skulim ol manmeri long bihainim loa long dring bia gut na salim bia gut. Pasin nogut bilong ol manmeri taim ol i save spak nogut tru, i bagarapim kantri na mekim kantri groa isi-isi.

Geri i tok gavman i sapotim dispela program bilong skulim ol manmeri long dring na salim bia gut, we Sif Gavman Sekriteri, Manasupe Zurenuoc, i bin lonsim namba wan rolaut bilong dispela program las yia.

LIKLIK BISNIS

Mekim mani long baim wilwil

Nicky Bernard
i raitim

TUPELA yangpela mangi mekim liklik maket long fran bilong haus bilong ol long mekim mani long baim wilwil bilong tupela.

Taim tupela mekim liklik manigen, tupela go baim sampela moa samting olsem loli na tang jius. Dispela maket bilong tupela nau i pulap long ol liklik samting, insait long liklik maket bilong tupela ol salim tu

tupela baim buai na tupela salim long fran long haus bilong tupela.

Taim tupela mekim liklik manigen, tupela go baim sampela moa samting olsem loli na tang jius. Dispela maket bilong tupela nau i pulap long ol liklik samting, insait long liklik maket bilong tupela ol salim tu

pela long liklik rot ol stap long en long renbo, taim ol kastoma bilong tupela kam askim samting na tupela no salim, bikpela moning tupela bai hariap go painim dispela samting ol askim.

Dispela liklik tebol bilong tupela nau i pulap long ol liklik samting, insait long liklik maket bilong tupela ol salim tu

fleks kad long helpim ol wan rot bilong ol long kisim pawa sapos yunit bilong pawa bilong pinis.

Tupela tok, liklik mani tupela mekim bai tupela baim nupela yunifom bilong skul, long wanem skul kam klotu nau na bihain bai ol ting-ting long baim nupela wilwil bilong ron go kam long maket na stoa.

Ela Motors
TOYOTA

IMPORTANT NOTICE

Joe Toringi is no longer employed by Ela Motors Mount Hagen and is not authorised to act on Ela Motors, or any of its other branches, behalf.

All Ela Motors Mount Hagen product enquiries should be directed to Ravu Samuel (Sales Manager) or Robert Bilip (Mount Hagen Dealership Manager) on telephone 542 1888.

GЛАСИМ RAMUNI CO PROJEK

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo holim 2012 Wok Miting yusim vidio konferensing teknoloji

RAMU NiCo Menesmen (MCC) Limited i bin sindaun long 2012 Anual Wok Miting bilong en wantaim olgeta lain wokman menesmen long Januari 14, 2012.

Dispela miting i soim tru olsem Ramu NiCo i go strong yet wantaim ol nupela kain teknoloji taim em i yusim video konferens long miting bilong en.

Dispela miting i kamap long bikpela piksa we i lukim ol bikpela menesmen long Beijing long China i givim toktok, ol menesmen long Madang i givim toktok na tu ol lain long KBK Main na Basamuk Rifaineri Plent tu i givim ripot bilong ol.

Taim ol menesmen i givim toktok ol wokman meri long olgeta foapela ples we Ramu NiCo i stap long en i harim toktok wantaim.

Siaman bilong dispela konferens em Dairekta na Eksekutiv Vais Presiden, Mista Gu Yuxiang, na em i mekim toktok na kontrolim miting long ofis bilong Ramu NiCo long Madang.

Bod Siameri na Dairekta bilong Ramu NiCo, Madam Luo Shu i stap long Beijing long China na givim ol bikpela toktok.

Jeneral Menesa bilong Basamuk Rifaineri Plent i givim toktok long Basamuk na Jeneral Menesa bilong KBK Main i stap long maunten long Kurumbukari na givim ripot bilong wok ol i mekim.

Dispela video konferens miting bilong Ramu NiCo i lukim tu kampani i tokaut long ol wokmanmeri husat i kisim luksave olsem ol gutpela na hatpela wok lain long yia 2011.

Kampani i givim luksave long ol na ol i kisim setifiket long dispela taim.

Mausman bilong ol lain wokman meri husat i winim awot long Basamuk, Tony Gayu i givim toktok na i mekim tok tenkyu bilong em i go long menesmen bilong Ramu NiCo long Basamuk, Mista Gu na tu ol lain husat i wok klostu wantaim em long mekim wok i kamap gut long sekseen bilong em.

Tony i givim toktok bilong em long Basamuk, tasol piksa na toktok bilong em i pairap gut tru na olgeta lain wokman meri i harim long Madang, KBK na tu long Beijing, China.

Dispela jeneral miting bilong 2012 i givim toktok long wok na tu i givim sans long olgeta wan wan di-patmen long givim ripot bilong ol na

wanem samting i kamap wok ples bilong ol.

Tru tumas, dispela teknoloji we ol bikpela kampani na ogenaisesen nau i wok long yusim insait long woltude, vidio konferensing em i daunim tru taim na pasin bilong ol lain i stap long wanpela hap tasol na givim ripot. Ol i ken stap long arapela hap na join tasol long vidio o piksa na givim toktok na harim ol yet long vidio.

Dispela nupela teknoloji we i yusim ol brodben intanet na striming vidio em i mekim bringim ol longwe ples i kam klostu na ol manmeri i ken sindaun na lukim ol yet na harim ol yet toktok i go kam long miting.

Stat bilong dispela wok miting bilong Ramu NiCo long Sarere, Januari 14 i bin stat wantaim olgeta lain wokman meri bilong kampani long China, Madang, Kurumbukari na Basamuk i lukim wanpela video we i soim ol wok i kamap long Projek long stat bilong en i kam inap tude. Em i soim tru ol bikpela hatwok na strongpela pasin bilong wok we i muvime Projek long wok i go het.

Long opim toktok bilong miting, Eksekutiv Vais Presiden, Mista Gu i salim tok sori bilong em wantaim kampani i go long femili bilong leit David Tigavu, husat i bin Siaman bilong KBK Lenona Asosesen (LOA). Turangu, Mista Tigavu i bin dai long Januari 3, long dispela yia.

Siameri na Dairekta bilong Ramu NiCo, Madam Luo Shu, husat i givim toktok bilong em long Beijing ofis bilong Ramu NiCo long China i givim planti ol gutpela toktok tru long strongim tingting na tu pasin bilong menesmen long wok strong long givim gutpela sevis.

Em i statim toktok bilong em wantaim sampela ripot bilong wanem ol samting na salens Ramu NiCo i go insait long en long 2011 olsem kot bilong Dip Si Teilings Plesmen (DSTP). Dispela kot em Ramu NiCo i winim taim Suprim Kot long mun Disemba, 2011 i rausim apil bilong sampela lain husat i laik stop wok bilong DSTP long Basamuk.

Em i givim planti gutpela stia toktok long sait bilong menesmen long wok strong na taim luksave na bungim kot ol kalsa we nau i wok insait long Projek. Dispela em pasin bilong ol lain China, ol Westen lain na PNG kalsa.

Ol Ramu NiCo wokman meri long Madang ofis i lukim na harim Siameri na Dairekta bilong Ramu NiC, Madam Luo i givim toktok long Beijing, China yusim vidio konferensing.

Em i tok kampani i mas wok strong long bungim gut ol dispela kalsa na lukim olgeta lain i wok wanbel wantaim na bihainim wanpela stretpela tingting long mekim wok i kamap gut long sevim ol stekholdas.

Madam Luo i mekim bikpela askim i go long ol sinia menesmen bilong Ramu NiCo long bihainim stret ol komesal lo long mekim wok i kamap gut insait long Papua Niugini.

Em i askim ol top o sinia menesmen long holim strong ol strongpela bilip na pasin bilong sasteinabel developmen long wok bung wantaim namel long kampani na ol stekholda.

Em i askim tu menesmen long kirapim na strongim moa pasin bilong Ramu kalsa bilong wok strong olsem wanpela komyuniti.

Madam Luo i tok olgeta wan wan wokman na wok meri long Ramu NiCo i mas save gut long tok tru olsem wanem gutpela wok i kamap em i kamap bikos long olgeta lain i wok bung-wantaim long kamapim.

Em i givim planti ol gutpela toktok long sait bilong gutpela menesmen na tu pasin bilong wok bung na kamapim wok we bai i gutpela long lokal komyuniti, provins, kantri na tu long intanesenel komyuniti.

Madam Luo i tokim ol wokman meri olsem 2012 em yia we i gat sampela bikpela salens tu i stap we olgeta lain i mas sanap strong na abrusim na lukim prodaksen i kamap.

Olgeta bes bilong Ramu NiCo long PNG na China harim toktok na lukim ol yet long vidio konferens.

Ramu NiCo wok lain long Madang lukim na harim toktok sindaun harim olgeta toktok i kamap.

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 stremol 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

Kapu Koporetiv askim sapot long gavman long strongim wok koporetiv

Paulus Tali i raitim

WANPELA liklik koporetiv sosaiti insait long Aseki eria long Menyamya distrik, Morobe provins i laikim moa luksave long wok koporetiv.

Kaput Koporetiv i gat moa long 219 memba.

Planti ol memba bilong en em ol liklik kopi growa insait long Aseki ikolok level gavman eria.

Tasol hevi bilong rot na transpot i mekim, na nau ol i askim sapot long ol lida long luksave na helpim ol liklik fama o growa long karim kopi bilong ol i go daun long Lae.

Aseki, em wanpela busples eria long boda bilong Menyamya na Bulolo distrik.

Planti taim, i nogat luksave long helpim ol liklik growa long ol

samtina ol nidim.

Siaman bilong Kapu Koporetiv Sosaiti, Owen Kusa, i tokim Wantok Niuspepa olsem bikpela hevi ol i lukim, em long rot na transpot long karim kopi bilong ol i go long Lae.

Long wankain taim, enual membasisip sab-skripson bilong kamap memba bilong Koporetiv, em i moa long K100 long wanwan, tasol ol growa i amamas tasol na kamap memba bilong sosaiti.

Namba wan peimen long dividen i go long ol memba i kamap pinis i long 2011.

Long sait bilong kago mak bilong kopi long Aseki, nau i gat 42,300 kilogrem kopi i sindaun nating na sting bikos rot i no gutpela, na ren i bagarapim ples i go

moa yet.

Nau yet wanpela dairekta bilong sosaiti, Barnabas Wawahe, i amamas olsem sosaiti i wok kisim moa memba long pusim em i go antap long gutpela mak bilong wok koporetiv.

We bipo i bin gat 8-pela memba tasol, nau namba bilong ol memba i go antap long mak bilong 22 tausen.

Siaman Kusa i tok wantaim moa memba, koporetiv nau i gat moa tingting long apim namba bilong ol kopi diwai ol i gat, na mak bilong kopi ol i salim i go aut long kantri.

Olsem na em i askim memba bilong Bulolo, Sam Basil na ol lain bilong em long lukluk moa long hevi i stap long ol smolholda growa long Aseki.

Banana bot i no gutpela tumas

Aja Alex Potabe i raitim

BANANA bot i no gutpela tumas long yusim long PNG, bikos sefti stendat bilong en i nogut long sevim laip bilong pipel taim em i ron long wara.

Gavana bilong Wes Nu Briten, Peter Humphreys, i mekim dispela toktok long Palamen Haus las wik bihain long em i lukim planti manmeri long provins bilong en, na ol arapela nambis provins i wok long painim hevi long solwara taim ol i ron antap long solwara.

"Disain standat bilong ol liklik banana bot i stap long PNG i no seif. Sapos wanpela 19 fit na 30 hos pawa i painim birua long solwara, ol manmeri stap long bot i gat liklik sans tru long sevim laip bilong ol. Olsem na ol i save dai long wara," Humphreys i tok.

Banana bot...

Em i tok 23 fit na 60 hos pawa bot tu i no seif, long taim nogut, na dispela em putim laip bilong ol manmeri long bikpela birua.

"Planti ol pipel long nambis i save yusim banana bot long painim pis, ron long wara, go long maket o haus sik, na sapos laip bilong ol i no stap gut olgeta de taim ol i ron long

wara, gavman i mas stretim dispela asua hariap," em i tok.

Humphreys i tok olgeta dinghi o banana bot i stap long kantri i nogat gutpela disain na sefti stendat.

Dispela i ken bagarapim laip bilong ol pipel, na em i salensim gavman long sekim sefti stendat na stop long baim dispela kain bot.

Painim ol liklik talapia...

TAIM bilong ren long Mosbi, olgeta bikpela baret wara long siti i save klin gut tru.

Dispela i save mekim ol liklik mangi olsem George, Wain, Teki na Yuisa save go painim ol liklik pis taim baret wara i pulap.

Dispela foapela mangi i bin raun long wanpela wiken taim Wantok Niuspepa i kisim poto bilong ol.

Poto: Nicky Bernard

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 taimyu 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 imas kamap long wanpela 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

EM YA: Pilaia bilong Air Niugini traim long tromoi bal i go long wanpilai bilong em long pravet kampani netbol gem bilong ol agensim Australia High Commision long Sande. *POTO: Nicky Bernard.*

PAITIM: Ezekiel Tovia bilong PNG Power, i redi long salim wanpela bal i go autsait long banis long Mosbi A gred sodbol gem bilong ol agensim Mantas long Sande. *POTO: Nicky Bernard.*

MAKIM: John Banakoiri traim save bilong em long sut wantaim bunara na spia taim em i kamap long open de bilong Mosbi Asri assosiesen long Sande.

POTO: Andrew Molen.

SALENS: Deslyn Siniu bilong University i pasim Miriam Manta bilong Yamaros long kisim bal long long NSL gem bilong ol meri las wik Sarere long Mosbi. Uni win 3-2. *POTO: Andrew Molen.*

KILIA: Michael Forster bilong CPL Eastern Stars i pasim Koriak Upaiga bilong Hekari long kikim bal i go long raun 12 NSL gem bilong ol las wik Sarere long Mosbi. Hekari win 3-1. *POTO: Andrew Molen.*

Ragbi stap long han bilong ol pilaia

Andrew Molen i raitim

RAGBI yunion long Papua Niugini stap nau long han bilong ol yangpela pilaia, ofisol, sponsa na ol sapota.

Ragbi stap long taim long PNG tasol i nogat wanpela gutpela divenopen i kamap long ol pilai graun na save na stail bilong gem.

Inap nau, wanwan pilaia na ofisol husat i save go pilai o kisim trening long ovasis o stap insait long ol arapela bikpela gem, i save kisim nupela save i kam bek long kantri long helpim gem long hia.

Long las wik, Digicel PNG i tokaut long nupela sapot ol i givim long PNG Rugby Football Union (PN-

GRFU), long trenim ol yangpela PNG pilaia husat bai karim ragbi go fowet long bihain taim.

Tupela pilaia husat bai makim PNG namba wan taim tru long dispela nupela wokbung wantaim sapot bilong Digicel em Chris Kakah na Billy Torea.

Ol i gat ekspiriens long makim PNG long ragbi sev-

ens na tu long Pukpuks skwat long ol intanesenel gem long PNG na ovasis.

Tupela i tok dispela training i gutpela long helpim ol i gat moa save long gem we ol i ken yusim long skulim ol arapela husat i kam bihain long ol na tu ol arapela wanpilai bilong ol nau.

Meri makim Digicel,

Lorna McPherson, i tok dispela em i namba wan taim bilong ol long mekim dispela program wantaim PNG-RFU na ol bai lukluk long ol ripot i kam long en bipo ol bai tokaut sapot ol bai go moa yet long sapot bihain taim.

Aninit long dispela sponsasip bilong Digicel, ol bai lukautim olgeta wokabaut,

stap na ol arapela kos bilong Kakah na Torea long dispela trening bilong tupela long Nu Silan.

Vais Presiden bilong PNG-RFU, Robert Nilkare, i tok amamas long sapot bilong Digicel dispela yia na i laik bai planti moa PNG pilaia i ken gat sans long kisim dispela kain trening long ovasis.

Profail:

Billy Torea

Klap: Nova.

Asosiesen: Metro.

Yia yu stat pilai: 2009 taim mi gat 13 krismas.

Makim kantri:

PNG Pukpuks.

Fevret PNG pilaia:

Douglas Guise.

Fevret Intanesenel

pilaia: Richie McCaw.

Astingting na laik: Long pilai makim kantri bilong mi.

Stia tok long ol yangpela: "Strive for the best" (wokhat long kisim gutpela samting).

Profail:

Chris Kakah

Klap: Harlequins.

Asosiesen: Metro.

Yia yu stat pilai: 2006 taim mi gat 18 krismas.

Makim kantri: PNG Ragbi sevens tim, PNG Pukpuks.

Fevret PNG pilaia: Raymond Romulus, Douglas Guise.

Fevret Intanesenel pilaia:

Daniel Carter.

Astingting na laik: Mi laik helpim long divenopen ragbi insait long kantri.

Tok stia long ol yangpela:

"Nothing is impossible, aim for it and strive" (nogat samting i hat, putim tingting long en na wokhat long kisim).

Hodges no laik kisim bagarap

MOA long tupela yia nau, Justin Hodges i no pilai planti gem long NRL bilong wanem em i kisim planti bagarap.

Dispela yia, em i wok long putim tingting olsem em i noken kisim bagarap na i mas stap strong long gem.

Bipo kepten na faiv eit, Darren Lockyer i pinis long pilai las yia na kosa, Anthony Griffin, i bilip, Hodges i ken strongim tim wantaim ol gutpela ron na strongpela difens bilong em.

Griffin tu i laik bai Hodges i noken kisim bagarap na i ken pilai gut gen na mekim nem bilong em i kamap gen

olsem wanpela nambawan senta insait long gem.

"Em i mas stat pilai gen long sampela hap na mi bai amamas long lukim em i pilai gen.

"Em i wokim olgeta samting, i no abrusim wanpela trening long pri-sisen na i no kisim wanpela bagarap long masol long lek bilong em gen, olsem na i gutpela," Griffin i tok.

Em i tok dispela em namba wan taim em i lukim Hodges i stap insait long ful pri-sisen trening we me i no lukim em i mekim long 4 o 5-pela yia.

Bikpela amamas bilong Griffin i go long medikol tim bilong ol Broncos husat i

wokbung wantaim Hodges long stretim em.

"Mipela i bilip strong tasol olsem em i noken kisim wanpela bikpela bagarap gen dispela yia," em i tok.

Hodges i gat luksave long stail ron bilong em we i ken paulim ol birua, na tu em i gat gutpela difens na i save pasim gut ol arapela pilai em i makim.

Long wankain, ol tim i save long pasin bilong em long toktok strong na hatim bel bilong ol taim em i belhat na pilai.

"Em i gat strongpela tingting tru taim em i laik pilai na mipela i laik em i stap insait long planti gem dispela yia," Griffin i tok.

PREA: Hodges i was gut long i noken kisim bagarap dispela yia.

Dugan laik stap wantaim Raiders

GRIN MASIN: Dugan i laik stap wantaim Raiders yet.

luk long en tasol nau yet mi tingting tasol long gem bilong mi," Dugan i tok.

Menesa bilong Dugan, Paul Sutton, i tok, ol i no toktok wantaim wanpela klap yet tasol ol i bung pinis wantaim ol Raiders long stretim kontrak bilong em.

Em i tok ol i putim gutpela prais long Dugan bai stap wantaim ol.

Dugan i tok em orait long bagarap em i bin kisim long 2011 na i redi long stap insait long 2012 sisen.

Em i no laik kisim bagarap dispela yia tasol i laik long kamapim strongpela gem bilong ol Raiders.

Lui laik kisim ples bilong Thurston

JOHNATHAN Thurston i laik lusim faiv eit na go pilai hap bek bilong ol Cowboys, wantaim astingting long kisim ples bilong Darren Lockyer long Queensland tim.

Dispela i mekim spes i stap long hap bek posisen we Ray Thomson wantaim bipo West Tigers hap bek, Robert Lui bai pait long en.

Lui laikim tru dispela posisen tasol em i mas traim long winim agensim gutpela poro bilong em, Thomson.

Ol Tigers i rausim Lui, bihain long sampela hevi em i kamapim autsait long gem, na em i go bek long Townsville we em i bikpela long en wantaim Thomson.

Tupela i bin bikpela na pilai wantaim long 5-pela gren fainol stret, bipo tupela i go long wanwan tim long NRL.

Nau tupela i gat sans long pilai wantaim gen tasol ol bai pait long kisim wanpela posisen tasol.

PAINIM PLES: Lui bai resis wantaim Thomson long pilai hap bek.

"Mi save laikim long kam bek na pilai wantaim Ray gen.

"Tasol nau, mipela i mas resis long dispela wanpela posisen bilong hapbek," em i tok.

"Sapos Ray kisim, bai mi amamas long em na sapos mi kisim em mi save em bai amamas long mi tu."

"Mi tupela bai gutpela poro yet bilong wanem mipela i laikim gem bilong mipela," Lui tok.

Lui bai no inap painim hat

long pilai wantaim Thurston bilong wanem em i mekim wankain wok long Tigers taim em i pilai wantaim Benji Marshall bilong Nu Silan long 2011.

"Mi bilip mi ken mekim bilong wanem mi pilai wantaim ol gutpela hap bek na huka olsem Benji na Robbie Farah," em i tok.

Lui tok, save stap long kosa long husat em i laik kisim long pilai hap bilong tim dispela yia.

Ol Cowboys i redi long paea gen dispela yia wantaim Thurston long nupela posisen bilong em.

Long wankain, fulbek, Matt Bowen i fit gen, na inap long kirapim gutpela wokbung bilong em wantaim Thurston.

Lui o Thomson bai stap long namel na lukautim ron bilong ol spitman bilong ol long sait, we i ken helpim ol long givim planti hevi long ol arapela tim dispela yia.

Tingting bilong Blues strongim Poore

KAM BEK: Poore redi long strongim Parramatta gen.

TINGTING bilong pilai bilong Blues long 2009 Stet ov Orijin i strongim Parramatta fowet, Justin Poore, long kam bek na statim gem bilong em gen.

Long las tupela yia, em i kisim bagarap long lek skru bilong em na olgeta amamas bilong em i pinis.

Dispela bagarap i lukim em i pilai 27 gem tasol bilong ol Eels bihain long em i lusim ol Dragons na i go long ol.

Em i no pilai tumas long 2010 na long 2011 em i kisim tupela operesten na i pilai las 4-pela gem bilong ol tasol long sisen.

Tingting bilong em i bin go tu long lusim gem na mekim wok plama (plumber).

Tasol wanpela samting we i strongim em long orait gen na kam bek long pilai em tingting bilong em i go bek long 2009 taim em i pilai tripela tes bilong ol Blues long Stet ov Orijin.

Poore i orait nau na i tok em i redi long givim gutpela

sevis i go bek long klap husat i baim em bikpela mani long kam pilai wantaim ol.

"Tupela yia i go pinis, mi pilai long Stet ov Orijin, nau mi redi long statim gem bilong mi gen," em i tok.

Em i no pilim pen long skru bilong em moa na i redi nau long strongim difens

wan we ol i pilai wantaim ol narapela klap na tim.

Tasol gutpela pilai bilong ol i kisim planti go long ol bikpela gem olsem Digicel kap na sampela i makim PNG long rugbi lig na yunion wantaim.

Sampela i kisim wok bihain long skul, na i nogat taim moa long pilai tasol sapot bilong ol long tim i stap yet.

Dispela yia bai lukim sampela ol namba wan pilai

bilong Diwai ragbi lig klap i kirapim das gen taim ol i stap insait long Ipatas kap long dispela yia.

Ol pilaia husat i stap long Mosbi bai pilai aninit long nem "POM Diwai" long Sauten han bilong Ipatas kap.

Laspela taim ol i bin karim nem bilong Diwai go insait long pilai graun, em long 2010 Gavanas kap resis long Mosbi long Ista.

STAP YET: Diwai tim we i bin stap insait long NUS gem long 2006. Planti bilong ol dispela pilai bai stap insait long Ipatas kap dispela yia.

Jones i ken helpim PNG

Andrew Molen i raitim

BIPO wicket kipa bilong Inglen kriket tim, Geraint Jones, bai pilai bilong Papua Niugini.

Kepten bilong Hebbou PNG Baramundis, Rarua Dikana, i tok ol i amamas long harim Jones i laik pilai bilong PNG na i lukluk long wokbung wantaim em na kisim em i go insait long tim.

"Em i gat bikpela save na ekspiriens na dispela i ken helpim mipela gut tru.

"Mipela i toktok wantaim ol pilai long dispela na i amamas long kisim em i kam insait long tim," Dikana i tok.

"Ol pilai i tok, tonamen bai strong na sapos helpim bilong Jones i nap long strongim tim long dispela level bilong gem, em bai gutpela long em i stap insait long tim.

Jones, em wanpela intanesen pilai husat i pilai 34 tes bilong Inglen pinis na i gat MBE awod long Kwin long pilai insait long Ashes tes long 2005 we ol i winim Australia.

Em i tokaut long dispela wicksem em bai pilai wantaim PNG insait long Twenty20 kwalifaing tonamen long United Arab Emirates (UAE) long Februari.

PNG bai stap name long 16 kantri husat ol bai pait long winim tupela ples insait long Twenty20 wol kap long Sri Lanka bihain long dispela yia.

Wina bai stap insait long wanpela pul wantaim Australia na West Indies na namba tu tim bai stap insait long pul wantaim Inglen na India, husat ol i bin win long 2007.

Laspela taim Jones i pilai bilong Inglen em long 2006 na nau bai em i kam bek long intanesen level wantaim PNG.

MANGI PNG: Jones bai pilai bilong PNG.

Tasol Jones, 35 krimas, i no nupela long PNG, mama i bin karim em long Kundiawa bipo em i go stap long Australia i nap em i 22 krimas na i go bek long asples bilong em long Wels (Wales).

Jones i salim tok long Cricket PNG long tingting bilong em long pilai wantaim ol Barramundis na i kisim tok orait bilong tim bilong em long Inglen, Kent na tu England Cricket Board na International

Cricket Council.

Bos man bilong CPNG, Greg Campbell, i toke m i kirap nogut tru taim Jones i tokim em long laik bilong em.

"Mi no bilip taim em i tokim em, em i min tru long pilai bilong PNG na long helpim mipela i traum long winim ples insait long Wol Kap," Campbell i tok.

Em i tok, Jones i pilai planti intanesen gem long tes level na ekspiriens na save bilong

em bai helpim gut tru PNG.

Jones bai joinim PNG tim long Canberra, Australia long Februari 8 long wanpela trenng kem aninit long kosa na bipo Australia pilai, Brad Hogg.

"Long hap bai mipela i lainim long pilai na wokbung wantaim olsem wanpela tim na tu em bai namba wan taim long mipela i bung wantaim na trenng wantaim Geraint (Jones)," Dikana i tok.

Redim ples nau

I kam long Bek pes..

bin makim long givim bilong 2015 Pasifik Gems.

Dispela mani kam long namba wan hap bilong sapimenti baset na ol i makim bilong dispela yia.

"Mipela i wok hat long kisim dispela mani bai ol wok i ken kamap hariap.

"Mi ting em i gutpela taim long kisim dispela mani nau bilong wanem sapos yumi wetim liklik moa em bai yumi stap bihain tru long ol wok redi bilong 2015 Gems," Mista Subam i tok.

Launa i tok amamas long Minista long go pas long kisim dispela mani bilong mekim dispela wok.

"Taim mipela i wokim baset long 2010, mipela i nogat mani tru na i askim gavman long helpim.

"Nau minista i givim dispela mani, em bai helpim mipela gut tru long statim ol wok nau," Launa i tok.

Em i tok ol i bin mekim wok bilong ol long kamapim baset na luksave long wanem kain ol wok bai kamap long redim ples tasol ol i no bin i gat wanpela mani na i wetim tasol bekim bilong gavman.

PNGSF bai putim dispela mani go insait long Tras akaun na wetim ol long makim wanpela komiti bilong mekim dispela wok.

Subam i tok ol bai tokaut long nem bilong ol manmeri husat i stap insait long dispela komiti, long wok i kam.

Rapilla i tok, ol i amamas long lukim olsem mani bilong wok i go insait nau na ol i ken kamap taim komiti redi.

Subam i tok ol bai wok long rausim wanwan hap bilong dispela K180m i kam aut, long wanwan mun, i go inap long ol i kisim olgeta.

"Mipela i laik kamapim wanpela

go stret long wok ol i makim long en, olsem na mipela i lukluk gut long en na i laik dispela komiti kamap hariap long lukautim ron bilong dispela mani," em i tok.

Minista i tokaut tu olsem astingting bilong ol long kamapim wanpela nupela stadium bilong 2015 gems, bai kamap yet.

"Namba wan hap bilong plen long kamapim dispela stadium i stap pinis," em i tok.

"Mipela i laik kamapim wanpela bikpela pilai graun we olgeta pilai na ol manmeri bilong PNG na ol arapela kantri i ken amamas long en.

"Dispela kain pilai graun bai mekim ol pilai i skin kirap long pilai na yumi ken lukim sampela ol gutpela risal i kamap long en," Subam i tok.

SPOT RAUN
WANTAIM
Scott Vavine, ML

Yusim spots olsem edukesen tu

SPOTS em i wanpela samting we yumi mas yusim olsem wanpela rot bilong edukesen.

Em i wanpela strongpela samting we yumi ken yusim gut long dvelopim na strongim ol komyuniti.

Tasol nau yet, i luk olsem dispela kain samting i no wok long kamap long spots.

Mani bilong spots no save go long gutpela wok we em i sapos long i go long en.

Bai yu lukim olsem planti ol bisnis na ol politisen i save putim bikpela mani go insait long ol arapela samting we i nogat wanpela wok o as bilong ol.

Wanpela long ol dispela em ol tonamen we ol i save kamapim wanpela taim tasol na pinis.

Ol tonamen em i gutpela na i save pulim planti kain kain manmeri kam bung wantaim, long taim em i kamap na i ron.

Tasol dispela kain tonamen nating i no save helpim long dvelopim na strongim komyuniti.

Em i nogat ol samting insait long en we i ken helpim long kamapim sampela bikpela senis insait long ol samting olsem pasin na tingting bilong ol manmeri, ol gutpela wok na stretpela tingting na ol arapela.

Dispela em ol samting we i mas stap long helpim dvelopmen bilong komyuniti.

Yu ken i gat stail yunifom, nambawan kosa na gutpela tim menesmen tasol dispela ol samting bai no inap helpim long kamapim ol gutpela manmeri insait long komyuniti.

Dispela ol samting i save kirapim skin na ammasim ol long liklik taim tasol, na bihain, olgeta i save go bek olsem long bipo gen.

Bai yu lukim olsem, bihain long tonamen i pinis, olgeta samting i go bek olsem long bipo gen.

Ol sponsa i mas tingim olsem, taim ol i givim helpim, dispela i mas i go long skulim na kamapim gut o stretim wanwan manmeri insait long spot bilong em long kamap wanwan komyuniti bilong em.

Dispela kain samting i mas kamap insait long olgeta komyuniti.

Ol komyuniti laik kisim biknem na luksave long wane mol gutpela samting i kamap namel long ol, tasol long wankain taim ol manmeri mas lainim pasin bilong respek, harim tok, wokhat na pasin bilong wokbung.

Dispela ol pasin na tingting i mas kamap olsem hap bilong laip bilong ol long olgeta de.

Kain ol samting bai no inap mekim ol i gat wok tasol em bai givim ol luksave tu olsem ol gutpela manmeri husat i gat luksave na gutpela tingting insait long komyuniti bilong ol wanwan.

Sapos yu lukim raun tete, bai yu lukim planti ol bung i kamap.

Dispela yia bai yu lukim planti moa long ol kain bung na pilai kamap bilong wanem em i yia biling ileksen.

Sapos bilong kain ol samting i wok long kam long olgeta hap.

Mi wok long wari tasol olsem dispela ol sapot i no inap helpim gut long sait bilong dvelopim ol komyuniti, na i ken kamapim sampela ol hevi insait long sosaieti.

Dispela ol hevi ken bagarapim tru komyuniti na yumi tupela i save long wanem kain ol hevi ol komyuniti save bungim long nau.

Olsem mi save tok long ol kolum bilong mi long hia, spots i mas i gat as tru bilong en, na yu mas yusim long dvelopim na stretim gut ol manmeri insait long komyuniti bilong yu.

Mi askim olgeta politisen long putim mani go long ol wok we bai helpim long strong isipela sindaun na pasin harim tok insait long ol komyuniti.

We i gat isipela sindaun, ol family bai ammas.

Wan wiken Fonde, Januari 26-Februari 1, 2012.

NEW PREMIUM TUNA

DIANA

Proudly
PNG MADE

DIANA Hot & Spicy DIANA Smoked Flavoured

DIANA Tuna & Oil DIANA Grilled Tuna & Oil DIANA Barbeque Flavoured

Redim ples -

nau I gat mani bilong wok

TENKYU: Subam i givim sek i go long Rapilla (lephant) na Launa long Mande.

Andrew Molen i raitim

WOK bilong Papua Niugini long redim ples bilong 2015 Pasifik Gems bai kamap nau, bihain long gavman i givim namba wan hap bilong mani long PNG Sports Foundation (PNGSF) long Mande dispela wiken.

I gat tripela moa yia i stap bipo long gem i kamap long Mosbi, tasol nogat wanpela wok i kamap yet bilong

wanem i nogat mani go insait long en yet. Minista bilong Spots, Sali Subam, i givim K20 milien long Misis Iammo Launa bilong PNGSF na Sekreteri Jenerel bilong PNG Sports Federation and Olympic Committee (PNGSFOC), husat ol i makim tu Pacific Games Council (PGC) long PNG, long wanpela bung long Mosbi long Mande, dispela wiken.

Em i tok, dispela mani em i namba wan hap bilong K180m we gavmant

Moa long Pes 39.

INSAIT: Ragbi stap long ol yangpela. PES 37.

CARPENTERS MOTORS

Introdusim

Nambawan Experiens Hamamas long Kisim Tru long Yumi

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

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

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

DIAMOND CLASS VEHICLES

CARPENTERS MOTORS