

Namba 1957 Februari 23 - 29, 2012 40 pes

Sevim Pik Nus trausel....

Ritim moa stori long Pik Nus Trausel long pes 8...

SEVIM: Ol sumatin bilong Kikori Sekonderi skul long Galp Provins I bungim ol ripot data long wanpela kain trausel, em Pik Nus Trausel, we ol i karimaut sevei o wok painim long ol ples we ol dispela trausel i save karim ol kiau long en. Poto I soim ol sumatin i painim ol nupela pikinini Pik Nus Trausel i bruk na kamaut long Wara Wau long Kikori. I nogat planti long ol dispela kain trausel i stap long wol tude na PNG LNG Projek i wok wantaim ol komyuniti long Galp provins long sevim ol dispela Pik Nus Trausel. *Poto: Carla Eisemberg, Institut bilong Aplait Ikoloji, Kenbera Yunivesiti, Australia.*

Abal na Marape lusim Somare

Aja Alex Potabe i raitim

TUPELA Memba bilong Palamen, husat i bin stap strong long sapotim **Gren Sif Se Michael Somare, i lusim Nesenel Alaiens (NA) bilong em pinis.**

Wankain taim, Palamen Spika Jeffrey Nape i tokim ol arapela memba husat i sindaun long namel sia long joinim gavman o oposisen bikos i no gutpela long ol i sindaun olsem yet taim palamen i gat gavman na oposisen i stap.

Memba bilong Wabag, Sam Abal na Memba bilong Tari-Pori, James Marape, i bin stap wantain Somare tasol nau tupela i lusim kem bilong Somare, husat i nau

stap yet long namel sia bilong palamen.

Abal, husat i bin stap deputi praim ministra bilong bipo gavman bilong Somare, na ekting praim ministra taim Gren Sif i bin go haus sik long Singapore, i joinim Dame Carol Kidu hap aste tasol, na kisim nupela sia bilong en long Palamen haus olsem Deputi Oposisen Lida.

Marape i bin stap Edukesen Minista aninit long Somare, na wanpela taim em i bin stap ekting deputi lida bilong NA Hailans rjen, tasol em i bihainim leg mak bilong kain biknem poroman bilong Sir Michael olsem Don Polye na Sir Puka Temu, na lusim Somare.

Moa long pes 2

12-pela pes Saplimen bilong Ilektorol Komisin "LUKLUK I GOHET LONG ILEKSEN 2012" insait...

BIG Sale

FRI PIKNIK SET

Bain ol dispela gutpela fon long 600k prais moni tasol na klim wanpela naiketa piknik set FRI

Digicel

PNG's Bigger, Better Network.
Digicel. Think big.

SAPPHIRE
SPRINGS

Naturally refreshing Mountain Spring Water at an affordable price!

330MLS, 600MLS & 1500MLS

Spring Wara eong Maunten Street!

Kwaliti bilong edukesen em namba wan samting

NESENEL gavman i mas lukluk i go insait long kwaliti bilong edukesen, na wokbung wantaim ol provinsel gavman long larim fri edukesen polisi i karim gutpela kaikai, Enga Gavana Peter Ipatas i tok.

Ipatas i amamas long fri edukesen polisi bilong gavman tasol, em i laikim patnasip i mas stap namel long nesenel gavman na provinsel gavman, na dispela patnasip i mas lukluk i go insait long kwaliti bilong edukesen long kirapim o muvum dispela kantri go het.

Aninit long lukluk bilong Ipatas, Enga Provins i bin gat gutpela edukesen polisi long 14-pela yia olgeta, na nau tu, planti ol sumatin bilong Enga i wok long kisim save aninit long dispela edukesen sabidi program bilong Gavana

Ipatas.

"Mipela i gat data bes i o rekot i stap. Nau yet, Enga edukesen sabsidi i gat 160,000 sumatin skul long olgeta hap long kantri. Sampela i skul long ausait kantri olsem Australia na Nu Silan. Dispela olgeta sumatin kisim gutpela save aninit long dispela sapot bilong provinsel gavman," Ipatas i tok.

Em i tok long larim dispela fri edukesen polisi i karim gut kaikai, ol lida i mas wokbung wantaim ol papamama, skul sumating na ol tisa bilong wan-wan skul.

"Mi gat bikpela ekspiriens long dispela 14 yia. Olsem na long larim dispela polisi i kamap gut, mi save wokbung wantaim ol papa-mama, ol tisa na wantaim ol sumatin ol yet tu. Mi yet save sekim sapos ol i yusim mani gut o

nogat. Mi yet i save givim mani long ol skul," Ipatas i tok.

Em i tok dispela ekspiriens bilong en long fri edukesen i ken halivim nesenel gavman long mekim gutpela polisi, stretim kwaliti bilong edukesen, na putim moa mani long larim ol sumatin i kisim moa save long kirapim dispela kantri.

Olsem na em i amamas long O'Neill-Namah gavman long kamapim dispela gutpela polisi, tasol em i salensis gavman long kamapim patnasip o wokbung wantaim ol provinsel gavman bikos fri edukesen i ken westim mani bilong gavman sapos ol papa-mama, sumating na tisa i no wokbung gut, na sapos gavman tu i bikmaus nating.

O'Neill: PNG em strongpela demokretik kantri

Aja Alex Potabe i raitim

STRONGPELA pasin demokresi long gavman sistem bilong PNG i stap yet, em i no lus o go bagarap wantaim dispela politikel asua i kamap namel long Peter O'Neill na Gren Sif Se Michael Somare.

Praim Minista, Peter O'Neill i tok, maski PNG i bin lukim sampela nupela samting we bipo i no bin kamap long kantri, PNG em i stap strong yet olsem wanelpa trupela demokretik kantri long wol.

Tasol O'Neill i tok taim pastaim gavman i bin ronim kantri, i bin luk olsem i nogat pasin fridom na PNG i bin luk olsem wanelpa kantri we eksekyutiv dikteta i ronim.

"Palamentari demokresi bilong PNG em i strong tumas. Tasol ol trupela samting i kamap pinis long kantri bai stap yet olsem tuela samting. Bihain long 36-pela krismas taim PNG i

bin kisim independens, yumi bin gat wanelpa eksekyutiv diktetasip. Long namba wan taim, Palamen i nau painimaut olsem em i gat pawa taim yumi i bin kalapim floa long rausim dispela diktetasip," O'Neill i tok.

O'Neill i mekim dispela toktok taim Oposisen Lida, Dame Carol Kidu i bin askim, sapos pasin demokresi long politikel sistem long PNG i stap strong yet olsem taim bipo bihain long kantri i bin lukim sampela nupela samting kamap long kot haus, palamen haus, ami na polis hetkwata, na long ol arapela gavman dipatmen olsem Fainens na Tresari na Komyuniti Divilopmen opis.

O'Neill i tokim Dame Carol: "Yu bin stap wanelpa strongpela sapota na holim wanelpa posisen bilong gavman minista aninit long dispela eksekyutiv dikteta long 9-pela yia olgeta na yu no laik askim

dispela askim long pastaim praim minista taim yu stap wantaim em."

Em i tok nogat wanelpa strongpela toktok dibet i bin kamap long floa bilong Palamen bikos tripela o foapela memba tasol i bin kontrolim gavman. Na gavman i bin ron long han bilong ol taim ol arapela memba i bin karim nem natting na bilasim palamen haus nating.

"Mipela long dispela gavman i laik mekim planti ol gutpela samting. Nau yumi olgeta i gat sans long toktok na autim tingting bilong yumi wan-wan memba long ronim dispela kantri. Dispela em i pasin demokresi. Olsem na mi laik tokim kantri, ol investa, haus bisnis, na intanesel komyuniti olsem demokresi bilong yumi i stap strong yet," O'Neill i tok.

Larim Task Fos Sweep mekim wok

AGENSIM SEPIK... (L-R) Helt Minista, Jamie Maxton-Graham, Deputi Praim Minista, Belden Namah, Polis Minista, John Boito, na Nesenel Plening Minista, Sam Basil i tok-tok long ol nius manmeri long tok agensim pasin bilong ol polisman long Wewak, husat i stopim wok bilong Investigesen Task Fos Sweep long Boram Ples Balus, Is Sepik Provin. Poto: Nicky Bernard

WEWAK Polis mas larim Investigesen Task Fos Sweep (ITFS) tim mekim ol wok bilong ol bikos ol i laik stopim ol pasin korapsen na stil pasin ol lida long dispela kantri i mekim.

Deputi Praim Minista Belden Namah i mekim dispela toktok bihain long ol polisman long Wewak, Is Sepik Provin, i bin stopim wanelpa Air Niugini balus i bin laik pundaun long Wewak Ples Balus las wik.

Dispela balus i bin karim sampela polisman na wokman bilong ITFS long sekim olsem wanem Is Sepik Provin Gavman i save yusim pablik mani, tasol ol polisman na manmeri long hap i tokim dispela balus long tanim go bek long Mosbi wantaim ol disepela ITFS na ol polisman.

Tasol Namah i tok 4-pela polisman husat i no bin werim yunifom i bin go ausait long ples balus na ol i stap aninit lon lukluk bilong ol ami long Moem Baracks.

"Mi laik tokim ol manmeri long Wewak long stopim dispela kain pasin bikos em i pasin bilong ol teroris. Loa i tok tambu long dispela kain pasin. Na ol polisman long Wewak tu i mas kisim tok orait long

wanelpa Polis Komisina tasol, husat i Tom Kulunga," Namah i tok.

Em i putim pinga long memba bilong Angoram, Arthur Somare na ESP Gavana, Peter Wararu, long kamapim dispela kain pasin, we em i ken bagarapim nem bilong provins, kantri na ol pipel long hap.

Polis Minista, John Boito i tok, em i askim ol polisman long mekim wok painimaut i go insait lon dispela asua, na ol polisman husat i brukim loa bai mekim save long kot.

Wankain taim, Sivil Aviesen Minista, Puri Ruing tok Sivil Aviesen Sefti Atoriti (CASA PNG) i mekim wok painimaut tu long dispela asua, na husat man i brukim loa bai go long kalabus.

Em i tok bipo gavana bilong Madang, Jim Kas, i bin mekim wankain pasin na em i bin asua na kot i bin sasim em.

"CASA PNG i save pinis long dispela asua long Wewak. Ol i mekim wok painimaut na taim mi kisim dispela ripot, bai mi skelim pastaim. Sapos em i polis keis, bai mi lusim long han bilong polis long sasim ol man husat i brukim loa," Ruing i tok.

Abal na Marape Iusim Somare

I kam long pes 1

Marape, husat i Siaman bilong Hela Transisenal Atoriti, i aste tokaut long risain o lusim NA Pati bihain long em i toksave pinis long Gren Sif long Sande long bung bilong NA Pati.

Em i lusim NA bikos em mas sindaun wantaim Praim Minista Peter O'Neill long stretim ol wok long nupela Hela Provins, na larim dispela nupela provins i ron gut olsem ol arapela provins long kantri.

"Mi amamas long Gren Sif bikos gavman bilong en tasol i givim Hela Provins, na nau mi askim em pinis long lusim pati bilong en bikos mi gat planti wok long mekim long kirapim nupela provins bilong Hela pipel," Marape i tok.

Em i tok narapela wok bilong en olsem Siaman bilong Hela Transisenal Atoriti i laikim em long sindaun wantain O'Neill long toktok long olsem wanem Hela Provins bai kisim

ol benefit i kam long PNG LNG Projek bikos Hela i no bin holim wanelpa agrimen wantaim gavman na kampani long kisim benefit long ges bilong en.

"Hela provins em i olsem bebi. Olsem na mi laik stretim ol kaikai bilong en. Wok bilong mi em long sindaun wantaim siaman bilong NEC, husat i Praim Minista Peter O'Neill, na nau mi laik wokbung wantaim em long stretim tupela provins bilong mitupela, Hela na Sauten Hailans," Marape i tok.

Marape tokaut long lusim NA taim Sif Eksekyutiv Opisa bilong Hela Transisenal Atoriti, William Bando, biknem bisnisman Larry Andagali, bipo deputi praim ministra Michael Nali, Sif bilong Hela Gimbi Asosiesen, Damien Arabagali, Lot Meya bilong Tari taun, Ken Arawii na ol arapela lida i lukluk i stap long Palamen Haus aste.

Marape Iusim NA: Memba bilong Tari-Pori NA Siaman bilong Hela Transisenal Atoriti, James Marape i sindaun wantaim ol lida bilong Hela na tokaut long lusim Nesenel Alaiens Pati bilong Gren Sif Sir Michael Somare bikos em i laik mekim wok bilong nupela Hela Provins. Poto: Nicky Bernard

SELF EMPLOYED MAKE MONEY

Then become a DEALER
for LIFEeasy TRU Limited.
Ph: 4724616

For REMOTE and RURAL areas
SOLAR LIGHTS, SOLA LANTERNS
SOLAR PHONE CHARGER'
HEAD LAMPS WATER POWERED
WATER PUMPS

ALL SOLD WITH WARRANTY:

Loya mas redi long Suprim Kot Refrens

Aja Alex Potabe i raitim

TUPELA Suprim Kot Refrens bilong painimaut sapos gavman bilong Peter O'Neill o Gren if Se Michael Somare em i tru tru gavman bai kamap neks wik Mande bihain long tripela jas husat i harim dispela refrens i surukim kot i go long neks wik gen bikos planti ol loya i no redim ol yet.

Deputi Sif Jastis Gibbs Salika i tokim ol loya bi long tupela sait wantaim long redim ol yet, na noken askim kot moa long surukim harim bilong dispela tupela refrens we em bai stretim dispela bikpela politikel hevi namel long O'Neill na Somare.

Jastis Salika i tokim ol loya olsem ol i adjonim kot bikos sampela bilong ol 19-pela intevanea husat bai joinim dispela refrens i no stretim ol aplikesen pepa bilong ol. Na ol i nidim planti moa taim tu long stretim ol pepa wok an putim olgeta samting gut long sanap long Suprim Kot na harim dispela bikpela askim bi long Mama Loa o Konstistusen bilong kantri.

Jastis Salika i tok kantri i no bin gat dispela kain hevi bipo, tasol nau em i nupela hevi, we em i nau namba wan taim PNG bai

lukluk moa i go insait long Mama Loa na stretim sampela ol asua tupela gavman wantaim i bin mekim, na larim dispela kantri i groa moa olsem trupela demokretik kantri long wol.

Loya bilong Is Sipik Provin sel Ekseyutiv, Ribink Pato, i askim kot long surukim taim liklik bikos em i no bin stretim gut ol pepa wok bilong en bihain long klaien bilong en long Is Sipik i bungim narapela hevi gen long Wewak.

Pato i tokim kot olsem liklik asua kamap long Wewak Ples balus wantaim ol polisman bilong Wewak na ol memba bi long Investigesen Task Fos Sweep i distebim wok bilong painim ol evidens long sapotim ol pepa wok bilong Is Sipik Provin sel Ekseyutiv.

Loya bilong Palamen Spika Jeffrey Nape, Tiffany Twivey i tok, em i nidim moa taim tu long redim em yet long bekim ol toktok i kam long dispela ol arapela intevena.

Ol i surukim kot i go neks wik we ol bai toktok long ol aplikesen bilong ol intavena husat i laik joinim dispela refrens bi long painimaut sapos gavman bilong Somare o O'Neill i tru tru gavman aninit long loa bilong kantri.

BSP Personal Loan

- ✓ Fast Loan Approval
- ✓ Competitive interest rates
- ✓ Flexible repayment terms

Visit your nearest BSP branch and talk to us today!

180 1212 24/7
Servicebsp@bsp.com.pg
www.bsp.com.pg

BSP

Maggi
MagicTeist
Wanpela kain kuking paua

**Bai givim
 BEST teist
 long
 kainkain kuk**

No bihainim loa na wokim bisnis long logging sip i go bikpela

Paul Fuzo i raitim

PLANTI samting insait long Is Sepik Provins i wok long lusim provins na i go aut long narapela kantri long rot bilong senism ol samting we ol lokol manmeri i wok long mekim wantaim ol sip i save karim timba i go aut long provins.

Dispela pasin i lukim tu ol kainkain samting bilong narapela kantri i wok long kam insait long provins wantaim nogat gutpela sekim na glasim bilong gavman.

I gat bikpela luksave i stap pinis insait long provins long dispela iligel pasin, tasol ol gavman ejensi we i

save lukluk long banisim ol dispela kain pasin na rot i no mekim wanpela samting long dispela.

Wantok Niuspepa long Wewak i kisim planti komplen na toktok i kam long ol NGO na konsen pipel insait long provins i tok ol pipel i wok long senism ol pisin bilong provins na kantri wan-

taim ol video dek, laptop, ol piksa na buk nogut na moa long ol woklain bilong ol logging sip.

Ol pisin em ol kain olsem wait na blek koki, kalanga, kapul, diwai kengeri, guria na planti moa narapela animal em ol asples pipel i wok long yusim long karim i go na senis wantaim ol wok-

man bilong ol logging sip bilong ol Esia lain wantaim ol samting olsem vidio dek na skrin, bumbokis, laptop, ol piksa na buk nogut, ol marasin bilong kamapim pamuk pasin, ol strongpela dring na planti ol narapela samting we ol i laikim.

Luksave i stap olsem i gat ol plawa

olsem okid Sepik Blu na ol narapela okid na garu diwai tu i wok long go aut long dispela rot.

I gat pret tru i stap, nogut dispela rot bilong iligel o i no bihainim loa senis namel long ol Esia logging na ol asples manmeri i ken opim rot bilong gan na drag senis i kamap insait long provins. Ripot we Wantok Niuspepa long Wewak i kisim long ol NGO na konsen pipel ya i tok dispela ol iligel pasin i save kamap long tripela bikpela logging kem long Kaup, Marianberg, na Colang we ol i tok dispela tu i wok long kamapim planti sosel hevi insait long komyuniti bilong ol.

Wantok Niuspepa long Wewak i bin mekim

wok painimaot long ol dispela toktok na i painim olsem pasin bilong senism ol pisin olsem koki em i tru.

Wantok ripota, Paul Fuzo, i bin bungim tripela koki we sampela ol yuts i bin kisim i kam daun long Yangoru long Wewak taun polis stesin, na i redi long kalap long dingi na go long Colang long senism long kisim strongpela dring.

Is Sepik Provins i ken kamap maus rot bilong ol kainkain samting nogut long kam insait long ol narapela kantri sapos gavman i no lukluk hariap long mekim wanpela samting long stopim dispela iligel pasin.

COMMISSION OF INQUIRY
INTO THE SINKING OF THE MV RABAUL QUEEN
Muruk House, Kumul Avenue, National Capital District
P.O Box 782, Waigani, National Capital District, Papua New Guinea

Phone: 323 7000
Facsimile: 323 6478

Toll Free: 1803344
Email:

PUBLIC NOTICE

COMMISSION OF INQUIRY INTO THE SINKING OF THE MV RABAUL QUEEN

An Independent Commission of Inquiry has been established to enquire and report into the following matters:

1. The facts about the disaster which occurred at about 5 am on 2 February 2012 in relation to the capsizing and the sinking of the MV Rabaul Queen nine (9) nautical miles off Finchafen in the Morobe Province and the accompanying search, rescue and recovery of the disaster victims;
2. The cause of the disaster;
3. Evidence leading to any criminal act contributing to the disaster;
4. Evidence leading to any civil responsibility for the disaster;
5. The reason why the loss of lives attained such magnitude;
6. Present proposals of any measures that would help to prevent the future occurrence of a similar disaster, or may assist in future search, rescue and recovery of disaster victims;
7. Make any further recommendation assisting from the inquiry.

I have been appointed Commissioner. The inquiry will be held in public unless directed otherwise by the Commission. It is proposed to have hearings at the following locations on dates to be determined, namely, Waigani, Buka, Kokopo, Kimbe and Lae.

Mr. M.M. Varitimos and Mr. Emmanuel Asigau have been appointed Counsel Assisting the Commission.

Any persons who have any information that may assist this Commission are encouraged to please contact Mr. Varitimos or Mr. Asigau by phoning 323 7000 or fax: 323 6478. The office of the Commission is at Muruk Haus, Kumul Avenue, National Capital District, Papua New Guinea (above the Government Printing office). Mail address is P.O Box 782, Waigani, NCD, Papua New Guinea.

Commissioner Judge W.J. Andrew, C.B.E., C.R.H.
16th February, 2012

Qaet pipel bai no nap vot long ol korap lida

Michael Novingu i raitim

OL PIPEL bilong Qaet long Pomio Distrik, Is Nu Briten, bai i no nap votim ol kendidet i gat korap pasin i stap long ol long 2012 lleksen.

Presiden bilong Qaet long Pomio Distrik, Sechin Mozarum i tok, ol i kisim taim nogut na nogat sevis i kam long ol bikos ol memba bilong palamen we ol i votim pinis i no givim sevis long ol. Mozarum i tok makim 5-pela klen o wanpisin bilong Qaet em Kairak, Mali, Chachet na Uramo i stap long bus ples long Pomio distrik i kisim taim nogut bikos ol lida man ol bin votim pastaim i no kisim sevis i go long ol.

Em i tok husat kendidet i laik resis long 2012 lleksen i mas bihainim laik na tingting bilong ol manmeri long kisim sevis i go long ol.

Mozarum i tok, ol i stretim pinis fom bilong mipela long 2012 lleksen.

Moa yet em i tok, maski yu memba bilong palamen long tude, bipo ol arapela kendidet long nesenel provinsel i gat korap pasin i stap wantaim ol, pipel i no inap votim ol.

"Mipela i kisim taim nogut pinis na mipela i laikim senis i kam long distrik bilong mipela.

"Nem bilong mipela i bagarap pinis bikos ol lidaman bilong mipela i wokim korap pasin na nogat senis i kam long mipela", Mozarum i tok.

Mozarum i tok, ol bai votim kendidet i gat gutpela pasin long wok bung wantaim LLG na lukautim publik mani, i laik votim ol lidaman husat i gat gutpela pasin, ol kristen husat pret long God, long kisim sevis i go long ol.

Long wankaim taim, Mozarum i singaut long gavman long karimaut wok painim i go insait long ol projek we memba bilong Pomio, Paul Tiensten, i kirapim aninit long Pomio Joint Distrik Plening Baset Praioriti Komiti long painim husat tri u papa long ol dispela projek.

Mozarum i tok, ol pipel i laik save husat tri u papa long To i Pot Sevis Kampani, ol mani em i givim long kirapim Mop Shipping Kampani i stap yet long karimaut wok i nogat.

"Mipela i laik save tu long Pomio Kredit Skim na Wide Be Invesmen Kampani em i pondau pinis na i no moa wok, husat i kamapim asua long bruk daun bilong ol dispela kampani na memba bilong Pomio Paul Tiensten i putim mani we"? Mozarum i tok.

Mozarum i tok, ol laik save tu long husat tri u papa long III-Was Was Oil Palm Projek, na husat em ol sea holda bilong kampani.

Noken baim projek fi

Siaman bilong NCD/Sentrel Skaut, Joe Kanekane na Bonner Tito (NEC memba) long Variarata.

Ol skaut i selebretim faundas de

PNG SKAUT Asosiesen o bin selebretim Faundas De bilong em long dispela wok taim ol i selebretim bonde bilong em long aste, Februari 22.

Na ol i joinim planti tausen skaut long olgeta hap bilong wol i tingim Lord Powell em man i bin statim Skaut Muvmen long wol.

NCD Provinse Skaut Komisina, Max Galeva, i tok long ol, em i no taim bilong tingim dispela bikman tasol, nogat. Em i bilong luksave long wok na as tingting em i statim dispela muvmen, tasol mekim samting stret olsem em i laikim long en, Mista Galeva na siaman bilong NCD Skaut Asosiesen, Joe Kanekane i tok muvmen long NCD i pulim planti yang-pela manki long go insait long em.

FAUNDA: Lord Powell, faunda bilong ol skaut long wol.

Ol Poto: NCD. Sentrel Skaut siaman, Joe Kanekane

Ol i tok kain selebresen olsem i strongim ol velyu i bin hap long driman bilong dispela bikman i bin sanapim kain ogenaisesen olsem.

Ol i tok olgeta trup bilong Sentrel provins i stat long Gabagaba i kam olsem long Porebada i bin kamap long bung wantaim long selebretim dispela de.

Ol namba wan Renbo skaut wantaim loa na jastis opisel i wok long promotim loa na oda.

Gavman salim falcon jet balus

Aja Potabe i raitim

GAVMAN i salim pinis Falcon Jet balus long 30 milian US dola long wapelka kampani long Singapore.

Pastaim Somare gavman i bin baim dispela balus long K120 milian long yusim olsem gavman balus, tasol taim nupela gavman i go insait long

palamen, ol i skelim olsem dispela balus i wok long yusim moa mani long ronim.

Praim Minista Peter O'Neill i tok kebinet i mekim disisen long salim dispela balus na mani ol i kism long dispela bai go long stretim ol haus sik na helt sevis long kantri.

"Long gutpela bilong PNG, mipela i salim

Falcon Jet balus bilong gavman pinis. Balus i nau stap long Singapore. Mipela bai kism K130 o K150 milian long dispela balus. Dispela mani bai kirapim ol haus sik insait long kantri na stretim gutpela helt kea na medikel sevis long ol grarsruts pipel bilong yumi," O'Neill i tok.

OLGETA skul long prameri level i go antap long hai, sekondi na nesenel hai skul long kantri i noken sasim projek fi moa, Edukesen Minista, Theodore Zurenuoc, i tok.

Minista Zurenuoc i tokaut long dispela samting long dispela wok, bihainim ol planti toktok olsem planti skul i wok long sasim skul projek fi.

Em i tok Nesenel edukesen Bot I(NEB) wokim disisen long saspendim o stopim long sampela taim, ol

pikinini i baim ol projek

fi bikos ol planti komplen long ol papa-mama na publik i kamap long fri skul fi.

NEB bung long Kimbe i bin pasim tok long stopim long sampela taim, ol sumatin i peim skul projek fi.

"NEB i stopim olgeta projek fi inap ol i kism tok orait long Provinse Edukesen Bot na dispela fi bai no inap bikpela. Ol Nesenel Hai Skul i kam aninit long dispela, na ol bai kism tok orait long Nesenel Edukesen.

"Nogat pikinini bai lusim skul bikos em i no peim projek fi. NEC i wari long ol skul i

yusim projek fi olsem kondisen long kism pikinini i go insait long skul," Mista Zurenuoc i tok.

Mista Zurenuoc i tok planti lain insait long komuniti i paul long skul sabsidi na tuison fri edukesen polisi bi-long nesenel gavman.

Mista Zurenuoc i mekim klia olsem polisi bilong gavman i bihainim taget i stap long Mileniu Developmen Gods na PNG Vlisen 2050 na nesenel Developmen Strateji 2010-2030, Mi-siun Tem Developmen Plen 2011-15 na Nesenel edukesen Plen 2005-2014.

Em i tok long olgeta

dispela plen, singaut go long nesenel gavman long olgeta pikinini i mas kism Yu-nivesel Praimeri Edukesen na bai gat moa savelain long developim kantri na wok man.

Minista i tok i kam inap nau, 51 pesen long ol skul long kantri o 5,835 skul i kism pinis ol skul sabsidi na fri edukesen mani.

Em i tok ol dispela skul i noken sasim skul fi long ol papamama.

Em i tok ol skul we i kism ol skul sabsidi na fri skul fi mani em ol dispela we i bin givim ol benk akaun bilong ol pinis.

Kabinet makim ol nupela Dipatmen Het

Nesenel Eksekutiv Kaunsel i mekim sampela senis long sampela ol dipatmen het na stetutori bodi long dispela wik.

Praim Minista, Peter O'Neill, i mekim dispela toktok na senis na amamas long ol dispela nupela husat bai kism ol posisen o wok.

Ol dipatmen het em Pascoe Kase (Helt) na Lucy Bogari, em Ekting Sekreteri bilong Dipatmen bilong Foren Afes na Tred.

Kabinet i makim Ralph Saulep olsem siaman bilong Sivil Aviation Sefti Atoriti bilong Papua Niugini, na Robert Collins olsem deputi bilong em.

Kabinet tu i makim Jacob Luke, Greg Ander-

son, Se Hugo na James Graham olsem memba bilong Nesenel Rot Sefti Atoroti bod.

Mista O'Neill i tok altenat bod memba bilong Nesenel Rot Sefti Atoriti (NRSA) em Gary Seddon, Gereia Api, Joseph Hamylton na Navi Anis.

Marc Orisuru Avai ol e mol o makim em olsem Galp Provinse Administreta, em bai stap long opis inap 4-pela yia olgeta taim kabinet i rausim Emmanuel Xavier olsem ekting administreta.

Olgeta dispela dipatmen het bai stap long opis inap 4-pela yia na ol bod bai stap inap tripela yia tasol.

BACKPACKS

Durable Fashionable Comfortable

Matching
Pencil Cases
Also Available!

CALL OUR SALES TEAM TODAY!

WAIGANI DRIVE, PORT MORESBY
Ph: 325 6500 Fax: 325 0302 Email: sales@theodist.com.pg
MARKHAM ROAD, LAE CITY
Ph: 472 5488 Fax: 472 7838 Email: saleslao@theodist.com.pg

THEODIST LTD
THE STATIONERY SUPERMARKET

Raihu Haus sik kisim helpim long BSP Benk

OL SIK manmeri long Raihu Distrik haus sik long Aitape, Sandau provins bai gat gutpela bet long maloloim sik bodi bilong ol na tok tenkyu i go long BSP Benk, em beng bilong ol pipel long dispela kantri.

Las wik, han bilong BSP Benk long Aitape i bin tok em bai givim ol nupela matres na ol keten i go long 9-pela haus sik wod na tu, long patoloji seksex bilong haus sik.

Ol woklain bilong beng bai putim nupela pen (paint) long haus sik na tu, klinim haus sik na ol eria i raunim hasu sik.

Benk bai wokim ol dispela samting aninit long Komyuniti Projek 2012 program bilong em.

Brens menesa bilong Aitape Benk, Alex Wafimbi, i tok dispela

projek i kirapim komuniti wok bung long wanem, ol woklain na ol famili bilong ol bai wok wantaim long lukim olsem dispela projek i karim kaikai.

Em i tok BSP i gat wok long givim samting i go bek long komuniti we benk i stap na wok long en.

Em i tok tu olsem dispela i soim olsem laik bilong beng long kontribut i go long herti na strongpela komuniti.

Long makim Raihu Haus sik, Trevor Kelebi, i bin autim bikpela tok amamas i go long BSP long stretim na penim haus sik long wanem, dispela bai mekim ol sik manmeri i amamas na helpim ol long kamap orait.

"Dispela em samting we komuniti bai amamas long en long wanem, nogat planti arapela kampani i save

givim dispela kain helpim i go long komuniti,"Mista Kelebi, i tok.

Aitape i bin lonsim ol Komyuniti Projek bilong BSP Benk long yia 2009. Long dispela taim, Aitape BSP Brens i bin givim ol bet i go long Mateniti wing bilong Raihu Haus sik.

Dispela em i namba 4 komuniti projek BSP Benk long Aitape i wokim long en. Long 2009, em bin givim ol matres i go long wod bilong ol mama i karim na long 2010, benk i bin apgetrim basketball na tenis kot long Aitape Katolik Daiosis.

Stat yet lon g yia 2009, BSP Benk i tro-moim pinis moa long K2 milian long karimaut ol komuniti projek long olgeta hap bilong dispela kantri we ol han i brens bilong em i stap na wok long en.

Tasol yumi ken daunim na stopim ol dai long sik TB bikos em i gat marasin bilong em.

SIK TB i save kilim dai 1.7 milian pipel long wol olgeta yia na insait long wanpela de, 4,500 pipel i save dai.

Long PNG, 16,000 nupela manmeri i save kisim sik TB na wanpela manmeri o pikinini i save dai long dispela sik bihain long olgeta tupela awa.

Ol dispela ripot i kamaut long ol wok awenes bilong daunim sik TB long redim ol wok bilong Wol TB De long neks mun.

Planti long ol lain i gat sik TB i gat HIV na AIDS wantaim ol tu.

Tasol yumi ken daunim na stopim ol dai long sik TB bikos em i gat marasin bilong em.

Sik TB i save kalap long narapela man taim em i sindaun, sanap o stap klostu long man o meri i gat dispela sik. Na taim man i gat sik TB i toktok o kus, ol binatang i kalap i go long narapela manmeri i sindaun o slip klostu long en.

Lon g ol wok awenes we Wol Visen i wok long karimaut, ol i tok wanpela man i gat sik TB i

ken givim sik long narapela 16-pela pipel klostu long en sapos ol i no was gut.

Sik TB i gat marasin bilong em we ol lain i kisim sik ya i ken kisim marasin insait long 6-pela mun na kamap orait.

Tasol taim pipel i no kisim marasin bilong ol long taim ol i makim long em, sik bai go nogut na dispela man o meri i gat sik bai givim binatang bilong sik TB i go long moa pipel.

Sik TB em i save kamap long ol turangu pipel i stap long ol ples i pas pas na i nogat gutpela win i kam insait, na ples i no klinpela.

Na sik TB i save kilim moa yangpela pipel, ol bikpela manmeri we bikpela mak bilong ol em ol meri.

Sean White em Nesenel TB Edvokesi Komyunikesen na Komyuniti Menesa wantaim Wol Visen i tok moa long 60 person bilong pipel long wol i gat sik TB i stap long Esia Pasifik rijken.

Na PNG em i stap namba 3 long Esia Pasifik rijken wantaim bikpela mak long pipel i gat sik TB, tasol em i stap namba long Pasifik rijken.

Wanpela man long PNG i save dai long sik TB bihain long tupela awa, awenes bilong Wol Visen i tok.

Awenes i tok moa pipel i dai long HIV na AIDS em ol i gat sik TB.

Na sapos pipel i kisim tritmen bilong sik TB, mak bilong pipel i dai long sik HIV na AIDS bai go daun tu.

Wol Visen, Nesenel helt Dipatmen na ol narapela patna i wok strong long karimaut ol wok awenes na long neks wik Mande, bai gat Wol TB De Midia lons.

Long dispela taim, ol midia long PNG bai kisim moa infomesen na ol i ken helpim long skruim ol wok awenes na pipel i ken save na mekim samting long abrusim, daunim na helpim ol lain i gat sik TB.

NCDC skul bas sevis i ron yet

OL SKUL sumatin insait long Mosbi siti bai go het long kisim fri trenspot sevis i kam long Nesenel Kapitel Distrik Komisin (NCDC).

Dispela em ol bikpela yelopela bas we NCDC i bin kisim long Kwinslen, Australia, na i ron insait long siti long las 4-pela yia nau.

Tasol long dispela taim, wanpela bas i gat sik na i stap long woksop, tasol ol i yusim wanpela stenbai bas taim wanpela yelo bas i stap long woksop.

Bihainim ripot i bin kamap long nius long las wik olsem fri bas sevis bilong ol sumatin long siti i no ron moa, Siti Menesa, Leslie Alu, i tok Nesenel Kapitel Distrik Gavana, Powes Parkop, i dairektim skul pikap ron long mekim ol ron yet.

"Mipela i putim wanpela stenbai bas long kisim ples bilong wanpela yelo bas i stap long woksop nau.

"Mipela i ranim tupela yelopela bas long wokim skul sevis ron long ol dispela bas rut (route). Bas BCO 413 i sevisim na o ron long Gerehu, Boroko, Taun, Badihagwa, Koki, Manu na Is Boroko. Namba tu bas em BCW 180, i save mekim ron long narapela rot," Mista Alu i tok.

Mista Alu i tok tupela bas i save ron long wanpela narapela rot long ol apunu.

Em i laik toksave long pablik insait long NCD olsem em (NCDC) i no inap long givim fri bas sevis i go i go tasol ol i mas peim bas fi, na klostu long pinis bilong las yia, ol bin painim 14 Mail Smash Doctor, em wanpela praviet kampani, long menesim dispela bas sevis.

Tasol Mista Alu i tok em i no kisim yet tok orait long Trengspot Dipatmen na ICCC na ol toktok long dispela i stap long ol bot bilong ol.

Long diuspela tasol na Mista Alu i tok bai ol bas i ron fri tasol yet.

Mista Alu i tok ol dispela bas i save wokim ol ron long taim planti pasindia, ol wokman na ol sumatin i laik go long wok na skul. Na long apinun taim planti manmeri i laik wokabaut, ol bas ya i wokim ol ron bilong ol.

Gavana i tokim NCDC menesmen long kisim sampela moa nupela bas insait long tripela mun i kam long helpim daunim hevi bilong ol PMV i sot insait long siti.

Mista Alu i tok em i laik mekim klia olsem ol i no resis wantaim ol PMV bas long siti, tasol em i laikim bai ol dispela bas i helpim long givim sevis long ol sumatin long liklik we.

Wol Visen go pas long TB awenes

SIK TB i save kilim dai 1.7 milian pipel long wol olgeta yia na insait long wanpela de, 4,500 pipel i save dai.

Long PNG, 16,000 nupela manmeri i save kisim sik TB na wanpela manmeri o pikinini i save dai long dispela sik bihain long olgeta tupela awa.

Ol dispela ripot i kamaut long ol wok awenes bilong daunim sik TB long redim ol wok bilong Wol TB De long neks mun.

Planti long ol lain i gat sik TB i gat HIV na AIDS wantaim ol tu.

Tasol yumi ken daunim na stopim ol dai long sik TB bikos em i gat marasin bilong em.

Sik TB i save kalap long narapela man taim em i sindaun, sanap o stap klostu long man o meri i gat dispela sik. Na taim man i gat sik TB i toktok o kus, ol binatang i kalap i go long narapela manmeri i sindaun o slip klostu long en.

Lon g ol wok awenes we Wol Visen i wok long karimaut, ol i tok wanpela man i gat sik TB i

ken givim sik long narapela 16-pela pipel klostu long en sapos ol i no was gut.

Sik TB i gat marasin bilong em we ol lain i kisim sik ya i ken kisim marasin insait long 6-pela mun na kamap orait.

Tasol taim pipel i no kisim marasin bilong ol long taim ol i makim long em, sik bai go nogut na dispela man o meri i gat sik bai givim binatang bilong sik TB i go long moa pipel.

Sik TB em i save kamap long ol turangu pipel i stap long ol ples i pas pas na i nogat gutpela win i kam insait, na ples i no klinpela.

Na sik TB i save kilim moa yangpela pipel, ol bikpela manmeri we bikpela mak bilong ol em ol meri.

Sean White em Nesenel TB Edvokesi Komyunikesen na Komyuniti Menesa wantaim Wol Visen i tok moa long 60 person bilong pipel long wol i gat sik TB i

Peter Aupika, NCD DACSM kodineta ol draiva bilong Comfort Taxi.

Lepokono Kupiman (bipo TB peisen) i tok long sik TB long long draiva.

Lukautim pik-nus trosel, Piku

ESSO Highlands, opereetta bilong PNG LNG projek, i gat wanpela nupela projek we em i putim mani long en long lukautim wok bilong was long ol busgraun na animel long Kikori na Omati wara insait long Galp provins.

Ol wara long hap em i asples bilong wanpela kain animel we i nogat planti long narapela hap long graun.

Em i ples bilong pik-nus trosel.

Ol saientis na save manmeri gat bikpela laik long lukautim na skul long dispela trosel bilong wanem em i wanpela long ol laspela kain femili bilong trosel we i no stap planti tumas.

Dispela pik-nus trosel (*Carrettochelys insculpta*), i stap tasol long ol wara long Sauten hap bilong PNG na Irian Jaya long Indonesia na long Noten hap bilong Australia.

Ol asples manmeri bilong Kikori, arere long wara, i save kaikai mit na kiau bilong dispela trosel we ol i save kolim olsem "Piku" long tokples bilong ol.

"Dispela trosel i gat gutpela mit na kiau na olgeta manmeri save painim namel long Ogas na Februari olgeta yia," Yolarnie Amepou, wanpela sumatin long PNG Institut bilong Baiolokikol Rises, long Goroka i tok.

Bipo i no tumas tasol nau planti moa manmeri save painim dispela trosel long kaikai.

Wok bilong Dokta Eisenberg na tim bilong em i painim olsem namba bilong trosel nau i go daun tru na i no olsem bipo.

"I mas i gat lukaut long kisim na kaikai tasol i noken tumas, we bai daunim o pinisim olgeta," dokta Eisenberg i tok.

Olgeta komuniti long wol na tu long ol asples i laik lukim dispela trosel i stap yet.

Papua Niugini gat wok tu long lukim dispela i kamap, na em i gat bikpela wok long lukaut long ol manmeri noken kilim planti trosel tumas.

Em i was tu long ol intansenel wok bilong salim mit na ol arapela samting bilong trosel we i save kamap namel long ol wara bilong PNG na Papua provins bilong Indonesia.

Wantaim sapot bilong PNG LNG Projek, Dokta Eisenberg wantaim tim bilong em i wokhat nau long lukluk daunim dispela hevi.

Komyuniti aweanes em i bikpela hap long wok bilong mipela, na mipela i wokbung wantaim ol skul long helpim ol tisa long mekim ol sumatin i luke save na laikim long lukautim ol busgraun na animel bilong ol.

"Pik-nus trosel em i wanpela long ol na wantaim helpim bilong PNG LNG Projek, mipela i kamapim wanpela buk bilong ol sumatin pinis long givim i go aut long rijen.

"Ol tok pilai na stori bilong dispela hevi tu i kamap long redio bilong ol sumatin na mipela bai tanim i go long tok Inglis, Motu na Pisin na putim i go aut long ol redio stesen, tasol wok tru long graun i mas kamap yet," Dokta Eisenberg i tok.

Wantaim helpim bilong Yolarnie, Dokta Eisenberg i kamapim ol nambis we i tambu long go na kisim ol trosel long en.

As bilong dispela em long helpim na apim namba bilong ol trosel gen.

I gat ol arapela gutpela samting i ken kamap long dispela tu olsem, ol bus na arapela animel long dispela hap graun na wara tu i ken kamap gut na namba bilong ol i go bikpela gen.

"Astingting long dispela kain

Pik Nus Trosel, Piku.

wok em long soim olsem ol asples manmeri ken kisim samppela mani long ol dispela kain wok bilong lukautim ples

olsem," Dokta Eisenberg i tok.

Profesa Arthur Georges bilong Yunivesiti bilong Canberra, i bilip wanpela rot bilong lukau-

tim dispela trosel em long givim o soim narapela samting bilong ol manmeri long kaikai o yusim.

"Ol manmeri long Kikori ken senisim pasin bilong ol na lainim long lukautim dispela trosel tasol yumi mas kamapim ol arapela rot bilong ol long wok na kisim mani long lukautim sindaun bilong ol bai ol ken lusim tru ol olpela bilip na pasin bilong ol," Profesa Georges i tok.

"Bilong wanem bai ol i lusim dispela ol kaikai bilong ol femili bilong ol long nau, na lusim i stap bilong ol lain long bihain taim?"

I gat wanpela konsevesen ples i stap nau long Wau wara long Kikori na Omati.

Astingting em bilong papagraun bilong dispela ples, Frank John na family bilong em long kamap olsem ol was manmeri bilong dispela ples.

"Sapos mipela i ken mekim dispela i wok gut long Frank na femili bilong em, ol arapela famili tu bai bihainim," Eisenberg i tok.

"Ol asples manmeri yet i mas go pas long dispela kain ol wok lukaut bai em i ken stap long taim."

Em i laik lukim wankain wok lukaut i mas kamap long ol arapela nambis na ples bilong ol dispela trosel na animel i save kaikai, insait long Kikori na ol arapela nambis ples.

Lukautim dispela Pik Nus trosel long Wau wara long Kikori.

Ringim ol dispela lain long kisim moa save:

Dr Carla Eisenberg -
PNG 72064134; +61 401737884
eisenberg@aerg.canberra.edu.au
Yolarnie Amepou - PNG 71323867
yamepou@pngibr.org
Prof Arthur Georges -- +61 2 62015785 +61 418 866741 georges@aerg.canberra.edu.au

Ol yangpela mama i no givap

OL yangpela mama meri we sosaiti i no bin laik save long ol, tasol nau ol i mekim samting long kontrolim laip bilong ol. Ritim stori bilong ol.

BETHANY Zasi i bin gat 15-pela krismas tasol taim em bin painimaute olsem em i gat bel. Long wankain taim, boipren bilong em i tok pikinini long bel i no bilong em na em bin lusim em.

Bethany i no bin gat plen long kamap mama taim em i yangpela olsem na tu, bagarapim biahain taim bilong em.

"Olgeta samting i senis taim mi bin bel," Bethany husat i gat 20 krismas nau, na mama bilong smatpela liklik pikinini meri, Tiarna, i gat 20-pela mun, i tok.

"Famili bilong mi i bin lukluk long mi long go long yunivesiti, tasol taim mi bin gat bebi, em bin hat olgeta. Bikos mi gat bebi, mi no bin nap long stap long skul tu, em i hat stret.

"Taim mi bin save wokabaut, pipel i save lukluk nogut, toktok baksait na sampela i bin save tok nogutim mi. Planti lain em mi no save long ol, tasol ol save ting olsem ol i gat rait long kolin ol kain nogut nem long mi, na bagarapim mi. Ol mekim mi pilim olsem mi wanpela pipia meri, bikos mi yangpela olsem na mi bel.

"Tasol em i orait long wanem, bai mi soim ol olsem ol i rong. Bai mi go skul yet long yunivesiti wanpela de," Bethany i tok.

Bethany em i wanpela long liklik grup bilong 12-pela yangpela mama long saut isten sabeb bilong Melbon husat i laik kamapim senis long laip bilong ol.

Na wanpela program ol i kolin long "Aim'n High" em dispela program we i helpim ol yangpela mama olsem Bethany long painim na strongim ol long go long skul, na pinisim skul. Na noken ting olsem welfea bai lukau-tim ol.

Misin Australia i kamapim dispela program na ol i ranim dispela program wantaim wanpela lokol sekondi kolis. Em i wanpela narakain kombinesen bilong ol klasrum na lukautim ol pikinini we ol yangpela mama i save gat taim long stap long wanpela rum we Misin Australia i givim ol na putim ol pikinini bilong ol long lening senta long Doveton, na go skul long Hallam Sinaia Sekondi Kolis.

Taim ol mama i stap long skul na mekim ol skul wok bilong ol, ol i lukautim ol pikinini bilong ol long senta.

Program i save givim ol yangpela meri taim bilong skul gut na ol pikinini i kisim kwaliti lukaut.

Stuart McGougan i bin statim projek tripela yia i go pinis, biahain long em i harim long narapela projek olsem

Strongim tingting long kisim edukesen i go long olgeta

LONG wik tri bilong 2012 skul yia, ol papamama i strengim olgeta wok redi nau long ol pikinini bilong ol i ken sindaun gut na skruim save long dispela skul yia.

Long ol edukesen institusen insait long Hailans na Momase riven, em i wok bilong sori taim ol i tingim ol nupela na olpela sumatin i bin lus long sip, MV Rabaul Kwin, i bin go daun long solwara klostu tripela wok i go pinis, na tu, traum long helpim ol dispela i stap laip long sindaun gut long skul, tasol ol i stap long wari na hevi yet.

Wanpela bikpela askim yumi gat long en long MV Rabaul Kwin birua em, watpo planti sumatin tru i bin dai? Ansa i no hatpela. Ol i wok long painim edukesen o skul long ol narapela provins long wanem, i nogat long wan wan provins bilong ol yet. Ol pikinini i lus taim ol i go painim skul long narapela provins.

Edukesen i gat bikpela wok long strongim pipel long wanem, em i sapotim demokresi na em i ken strongim ol wan wan manmeri na ol grup long wantaim save na ol i ken kamap indipenden o, mekim ol wok ol yet. Olsem na ol atoriti i mas mekim ol program na ol wok ekktivi bai helpim stret ol sumatin.

Edukesen straksa bilong tude em ol i wokim olsem traingel na beis o as bilong em i bikpela wantaim planti sumatin i stap long prameri skul level. Tasol taim edukesen i go moa long hai, sekondi na teseri level, spes i liklik na planti sumatin i nogat sans long stap na skruim skul bilong ol.

I nogat planti teseri institusen o bikpela skul we olgeta pikinini i pinisim Gret 12 i ken go skul long ol.

Global polisi tude em ol i sapotim strong prameri edukesen. Na ol i no bisi long sekondi skul na teseri level.

Taim yumi toktok long edukesen, yumi mas tingim ol nits bilong ol skul pikinini tu long sait bilong sefti, sekyuriti, kwaliti, i gat skul na ol tisa i stap na skul i mas stap long ples we bai isi long ol pikinini i wokabaut i go long en.

Em i taim nau ol politisen na ol lida i strongim tingting bilong ol na sanapim ol bikpela skul long ol wan wan provins bilong ol. Maski bai ol i tromoim bikpela mani long sanapim ol bikpela skul, em i mani long bildim save long ol risos bilong yumi, em ol yangpela save man na meri husat bai go hetim ol wok na go pas long kantri.

i wok gut long Plumpton Hai skul long Sidni (Sydney).

"Mipela i kamapim ples we ol yangpela meri i ken mekim wok bilong ol na i no waru planti long ol pikinini bilong ol bikos ol narapela lain i lukautim ol.

"Ol i gat sapot long ol narapela husat i save long hevi ol i gat long en," Mista McGoughan i tok.

Ol bin statim dispela program taim ol i lukim planti liklik meri we krismas bilong ol ino inap yet na i stap long skul i karim bel na lusim skul.

Las yia, 107 pikinini meri long dispela eria bilong Melbon i bin karim bel na lusim skul, taim 12,000 pikinini skul meri long Australia i save karim bel na kamap ol mama long wanpela yia.

Moa long neks wika.

I kam long Australian Womens Weekly, January megesin.

YANGPELA MAMA: Bihain tain bilong Bethany, nau i gat 18 krismas, i luk gut. Hia em i holim 20 mun pikinini meri bilong em, Tiarna. **Poto: Womens Weekly, January 2012**

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Sevim Laip – Sapotim Trening bilong ol Volantia Bet Atenden

WANPELA long ol projek mipela i amamas tru long en, em i wanpela we redim ol pipel long halivim ol arepela long ol longwe busples taim ol i bungim ol hevi long wok bilong mama karim na besik helt. Dispela em i wanpela bikpela waru long kain bikpela ples olsem Westen Provins na mipela i skin kirap taim i get rot i kamap bai mipela i ken halivim wantaim mani i go long trening bilong ol viles bet atenden na ol helt volantia. Mipela i mas givim sampela halivim tu, long susait bilong ol boda-mak bilong Westen Provins, na mipela i amamas tru long ol dispela wok-halivim tu.

Long wik i go pinis, long Fraide 17 Februari, komyuniti long Barola, klostu long Kainantu insait long Isten Hailans, i amamasim graduesen bilong wanpela grup long ol 20-pela viles bet atenden. Dispela emi wanpela long ol liklik projek we PNGSDP i sapotim. Twenti (tupela-ten) yangpela meri bilong Kainantu, Henganofai na Obura-Wonenara distrik bilong Isten Hailans Provins i kisim save long halivim ol arepela meri long taim bilong karim na daunim ol hevi na birua long materiali na infen mortaliti we i stap wantaim ol mama long Papua Niugini.

Barola Haus Mama i kamap wanpela sef ples bilong ol meri long karim bebi, wantaim halivim i kam long ol meri i kisim trening na i stap redi tasol long halivim ol long dispela wokabaut i go painim wok-mama. Em i wanpela trening i stap long ples na i kam aninit long wok Barola komyuniti i mekim long daunim namba bilong ol dai namel long ol mama na ol nupela karim bebi. Em i kamap wanpela senta bilong trenim ol arepela long redim gut ol gutpela ples-karim insait long komyuniti bilong ol.

PNGSDP i kisim askim long sponsair trening bilong ol dispela meri husat i go bek long komyuniti bilong ol long step wantaim ol susa bilong ol, taim ol i givim laip long wanpela nupela lain manmeri bilong Isten Hailans. Long graduesen seremoni, PNGSDP i painimaut olsem, long invesmen mani-mak long K18,000, mipela i mekim senis long laip na sindaun bilong ol meri insait long tripela distrik bilong Isten Hailans. Ol dispela meri i save moe long halivim ol karim, wanpela tumbuna wok, tasol em i wanpela wok i get nupela saintifik save long as bilong ol dai i kamap namel long ol mama na ol bebi bilong ol.

Nau ol i ken luksave long strong bilong laip ol i gat, na ol birua long en, na strongim ol bel-mama long biahainim ol benis na tok stia, bai ol i ken banisim ol yet, na ol bebi bilong ol long taim bilong karim.

Mipela i painimaut long graduesen, olsem i gat nid i stap bilong ol imejensi ikevuesen ron bilong helikopta o balus, long bringim ol mama i go long haus sik. Mipela i painimaut olsem ol dispela ron bilong balus i ken kostim K6,000 samting. Ol ron bilong balus o helikopta, we ol bai no inap nidim sapos ol bel-mama i save moe na kia kwik long ol birua ol i ken bungim.

Mipela i luksave olsem, sapos ol graduet, insait long wok volantia bilong ol, i halivim long banisim laip bilong tempela mama na ol bebi bilong ol, mipela bai givim olsem K45 long wanwan manmeri long sevim 400 laip. Mipela i save olsem kontribusen bilong mipela i go long trening bilong ol i ken bikpela moa, bikos ol meri bai go het long holim han bilong ol bel-mama na staiim ol gut long taim bilong karim ol helti bebi. Sapos Isten Hailans Heit Divisen i no nid long bairn tripela ikevuesen ron bilong balus, bai invesmen bilong mipela i karim kaikai. Sapos ol i sevim mani long sikspela balus ron, em bai kamap strong. Na sapos olgeta taim hatwok bilong ol i sevim laip bilong wanpela mama, na laip bilong pikinini bilong em i get banis, mipela bai inapim wok mipela long PNGSDP i laik mekim.

Mani bilong mipela em long go long sostenabel developmen. Bai i gat wanem kain bikpela moa kontribusen moa long laip bilong wanpela mama husat i ken sapotim famili bilong en? Wanem kain kontribusen bei winim kampe bilong banisim laip bilong planti tausen Papua Niugini bebi bai ol i ken kamap biahainim taim jeneresen bilong ol komyuniti bilong yum?

Luksave i go long olgeta i wok insait long Barola Haus Mama VBA kos. Gutpela taim na amamas i go long ol graduen meri, na tok tenkyu i go long ol famili bilong ol long sapotim ol dispela meri long kisim ol dispela bikpela save.

- *I kam long tebol bilong CEO (Article #6 bilong 2012)*

CEO: David Sode

Praim Minista givim K1.5 m long Lemakot peris

LEMAKOT Katolik Peris long Nu Ailan provins i ken go hetim ol wok bilong em i go strong moa, na tok tenkyu i go long Praim Minista, Peter O'Neill, husat i bin donetim K1.5 milian i go long peris wanelo wok i go pinis.

Praim Minista O'Neill i bin givim dispela mani insait long wanelo bikpela seremoni we Immaculate Conception Lemakot Peris i selebretim 100 yia bonde bilong em long Sande Februari 12, 2012.

Na praim minista wantaim lain bilong em i bin stap long dispela selebresen.

Wan handret yia i go pinis long Februari 12, 1912, paionia misinari pater bilong kantri Frans, Pater Gerrard Peekel i bin go sua long nambis bilong Nu Ailan na planim Tok bilong Bikpela long Lemakot.

Mista O'Neill i bin autim tok amamas long Katolik Sios long skruim wok long givim helt na edukesen sevis i go long ol pipel na ol komuniti long Nu Ailan. Gavman i gat bikpela bilip olsem sosaiti i kisim gutpela skul bai stap olsem helti sosaiti," Mista O'Neill, i tok.

Taim Mista O'Neill i toktok long ol polisi bilong gavman, em bin tok gavman bilong em i gat wok long kamapim gut laip na sindaun bilong ol manmeri. Na fri edukesen na helti kea we gavman bilong em i

WELKAM LONG KAVIENG: Wanelo grup i wokim singsing tumbuna na danis na welkamim Praim Minista Peter O'Neill na grup bilong em long Kavieng. **Poto: Opis bilong Praim Minista**

soim tok tenkyu bilong gavman i go long Katolik Sios long bikpela na gutpela wok em i mekim long givim helt na edukesen sevis i go long ol pipel na ol komuniti long Nu Ailan.

Gavman i gat bikpela bilip olsem sosaiti i kisim gutpela skul bai stap olsem helti sosaiti," Mista O'Neill, i tok.

Kamapim em i stat tasol bilong ol gutpela samting moa i kam bai ol i lukim.

"Kamapim fri edukesen na helt polisi em i nupela samting na namba wan taim long wanelo gavman i mekim insait long dispela kantri. Long sotpela taim i go pinis tasol, planti toktok i bin kamap olsem dispela gavman bai feil na i no i nap kisim dispela sevis i go long pipel.

"Tasol mi tokim yupela olsem 70 pesen long ol skul insait long kantri i kisim pinis ol fri skul sabsidi fan long go

hetim dispela polis o loa.

"Narapela 30 pesen long ol skul i mas opim benk akaun bilong ol. Nau yet, mipela i wok long kisim ol stretim ol samting long redi na opim ol benk akaun bilong ol. Bihain ol i opim ol akaun, bai mipela i putim ol mani bilong ol dispela skul i go insait," Mista O'Neill i tok.

Em bin tok amamas long Nu Ailan provinsel gavman long long go hetim fri edukesen polisi bilong nesnel gavman i go long Gret 12 long dispela yia.

Tingim wanelo narapela long taim bilong Lent

ASTE Trinde em i "Ash Trinde", na long kalenda bilong Katolik Sios long wol, em i stat bilong Lent.

Lent em i taim bilong redi long Ista, we ol Kristen sios long wol i save tingim na selebretim pen, dai na kirap bilong Jisas long Ista Sande.

Wnim dai na kirap bilong Jisas long Ista Sande em i bikpela samting tru long wanem, Jisas i sevim yumi long sin na long kirap bek, em i givim

yumi nupela laip gen.

Olsem na long ol Ash Trinde, ol Katolik Sios memba i save wokim lotu na kisim sit bilong paia (ash) we pater i save mekim preia na toktok, na mekim mak bilong Diwai Kruse long pes wantaim long en na putim long wan wan man.

Long Katolik Sios lotu kalenda, Lent i save stat 6-pela wok pastaim long Ista Sande.

Insait long dispela

taim, ol sios memba i mekim ol wok redi long spiritual na fisikel sait.

Stat long Lent, em i tambu long ol Katolik i gat namel long 18 na 60 krismas long kaikai retpela mit. Na tu, long hapim kaikai. Dispela em i hap long ol wok penens bilong ol long strongim spiritual sait na redi long Ista.

Hetman bilong Katolik Sios long wol, Pop Benedict 16, i givim ol tingting na toktok bilong em long taim bilong Lent long dispela

yia.

"Taim bilong Lent i givim yumi gen sans long glasim Kristen laip bilong yumi. Dispela em i gutpela taim bilong yumi long glasim wokabaut bilong yumi long bilip olsem wan wan manmeri na komuniti, wantaim helpim bilong Papa God na ol sakramen.

"Preia, sering, stap isi na hapim kaikai em i mak bilong dispela wokabaut yumi statim long Lent i go long amamas i wetim yumi

long Ista.

"Long dispela yia, mi laik bai yumi tingim ol toktok i stap long Pas i go long ol Hibrus. Yumi mas tingim wanelo narapela na yumi soim dispela long laik pasin na ol gutpela wok.

"Long ol dispela toktok, santu man i raitim pas i go long ol Hibrus i singautim yumi long luksave long Jisas olsem Hai Pris husat i winim pasin bilong lusim ol rong bilong wanelo narapela na opim rot i go long God.

Tupela nupela sios wokman kisim blesing

Paulus Tali i raitim

WANPELA spesel lotu i bin kamap long Sen Andrew Peris haus lotu long Lae, klostur tasol long Luteran het opis, we tupela Luteran man i bin kisim blesing long kamap ol pasto.

Pasto Koni Mando na Reveren Gedisa Yaengnamu i bin kisim blesing bilong Yabim Luteran Sios Distrik presiden, Reveren David Dani.

Pasto Koni nau bai lukau-tim program bilong ol mama Geyamsau, yut, Sande skul, Na Reveren Gedisa bai kamap stadi masta.

Long wainkain taim Reveren Dani i autim tok bilong God, em bin tokim ol Kristen long buk bilong John 1-Ves 1-5 olsem Tok bilong God i gat laip na tok yet i kamap man.

Em i tok long bipo, ol tumbuna bilong yumi i save bilip na holim tru wok Gutnius.

Long arapela bikpela tok, Reveren Dani i tok yumi ol Kristen manmeri bilong tude i mas save olsem Tok bilong God em gat pawa wantaim wok bilong Holi Spirit.

Em i tok, Tok bilong God tasol i bringim lait long yumi na i go aut long olgeta hap long maunten, bus na nambis.

Em bin tok Sen Andrew peris em i muv long taim tru bilong ol tumbuna bilong

Hengali, Butibum, Sipaia na Kamkumung.

Long taim bilong blesim tupela nupela pasto, Reveren Dani i bin tok "yutupela nau i kamap wokman bilong God. Go na autim tok bilong God long ol Kristen bilong Lae Luteran sekut insait long Yabim Distrik.

Ol sios lida bilong Sen Andrew peris i bin sanap baksait long tupela nupela wokman bilong sios taim ol bin kisim blesing.

Taim bilong Lent

TOK Len i kam long olpela tok Inglis tok "lenten" (meaning Spring – taim bilong gutpela san), na em i toktok long ol de i kamap longpela long dispela taim bilong yia long not hap bilong graun. Bihainim dispela tok, Sios i yusim long makim taim bilong mekim redi long Ista.

Len em i gat 6-pela wok i 40 de long en. Em i stat long Es Trinde aste, na i go inap long Gut Fonde. Mipela i no kautim 6-pela Sande bilong Len bikos long Sande mipela i selebretim kirap bilong Krais. Bilong helpim mipela long dispela wok lukluk 'landscape' na lotu bilong Sios i senis long taim bilong Len. Haus lotu i nogat plaua na narapela bilas, kala bilong laplap bilong misa em i pepel o vaolet. Mipela i no save singsing Ona long Sande na Aleluia (meaning "Praise God"). Ol singsing i narakain, na i toktok long marimari bilong God na pen na indai bilong Jisas Krais. Long Sarere bipo long Sande namba 5 bilong Len Sios i bihainim olpela pasin na mipela i save karamapim ol kruse na ol statyu long laplap bilong soim rot we ol sin bilong mipela i pulim mipela i go longwe long God. Diwai kros i stap hait inap long Lotu bilong tingim pen na indai bilong Jisas Krais long Gutfraide i pinis. Ol statyu i stap hait long bigin bilong Ista Vigil.

40 de i helpim mipela long tingim Jisas, husat i bin stap 40 de long ples i nogat man, em i hapim kaikai na i pre bipo em i statim wok bilong em. Namba 40 i gat koneksen wantaim ol narapela samting i bin kamap bipo long storit bilong Israel. Moses i bin stap long maunten Sainai 40 de na bihain em i kisim tempela mandato bilong God. Bihain long ol manmeri bilong Israel i lusim Isip, ol i bin wokabaut 40 yia long ples i nogat man na bihain ol i go long ples God i bin promisim ol. Long dispela taim bilong Len God i laik bai mipela, pipel bilong Em i amamas, na i redim mipela yet long ol bikpela lotu bilong Ista. God i kirapim tingting bilong mipela long tanim bel na kamap nupela gen, bai mipela i strong long pre na long mekim wok marimari.

God i singautim mipela long bungim Krais long ol sakramen, bai mipela i ken pulap tru long nupela laip bilong Em. Sakramen bilong sekan, konpesio em i bikpela samting long taim bilong Len. Long Taim bilong Len mipela i ken stretim ol pasin bilong mipela. Mipela i mas kamap wanbel wantaim ol bratasusa, wantaim God na wantaim Sios. God i strongim mipela, bai mipela i ken klia long sin, na bai mipela inap long sakim ol traum nogut. I gutpela, sapos ol manmeri i tekpat o go insait long ol ritrit i kamap long peris.

Long taim bilong Len God i laik bai mipela i mekim wok penans, na tambu long sampela samting, bilong tenkim Em long ol blesing bilong Em.

Long wok penans bilong mipela long taim bilong Len, God i laik helpim mipela long daunim ol pasin nogut. I gutpela sapos mipela i makim wok penans bilong mipela long ples o long peris. Ol manmeri i ken makim samting bilong mekim orait komuniti bilong ol long dispela taim bilong Len. Ol i ken ting long kirapim wanelo gutpela pasin olsem: pre grup, Baibel stadi, wok marimari. Na tu ol i ken daunim wanelo pasin nogut i kamap strong long ples bilong ol olsem: tok baksait, pilai kas, spak, pait. Ol manmeri i ken mekim wok bilong ples o peris i go het olsem: stretim rot o stretim bris. Wok penans bilong ol long taim bilong Len i sut long dispela poin ol i makim pinis. Long olgeta lotu na pre mipela i skelim sindaun bilong mipela long dispela poin mipela i makim pinis. God i kirapim gutpela tingting na i givim strong long mipela, bai mipela i ken kamap holi na kisim laip tru bilong oltaim. Long taim bilong Len mipela i mas tingim gut, mipela i manmeri bilong sin, na planti taim mipela i save tingting long mipela tasol. Tasol pasin marimari bilong God i skulum mipela long daunim mipela yet, na long helpim ol arapela manmeri i sot long samting. Long wanem, God Papa, oltaim i save mekim gut long mipela, na long dispela gutpela pasin pasin bilong Em mipela i laik tenkim em tru.

Long taim bilong Len mipela i tingim pen na indai bilong Jisas, Pilikini bilong God. Long pen na indai bilong Jisas God i givim nupela laip long ol manmeri bilong graun. Mipela i tingim dispela na i litimapim nem bilong God, na mipela i tenkim Em long bikpela marimari bilong Em.

Long diwai kros Jisas i soim, sin em i samting nogut tru. Long diwai kros Jisas i kisim bek mipela, na olsem bikpela strong bilong Em i kamap ples klia. God i oraitim ol manmeri long diwai kros. Long diwai i stap long paradais, indai i kamap, na bihain, long diwai kros, laip i kamap. Long diwai i stap long paradais Seten i win, na long diwai kros Seten i lus. Jisas i daunim hambak bilong Seten na bilong ol samting nogut. Long Diwai kros Jisas i win tru, na nau Em i bosim olgeta samting. Long dispela as Seten i heitim diwai kros na ol sampela manmeri tu ol i no rispektim dispela mak bilong salvesen bilong mipela.

Ol liteji o lotu bilong dispela taim i fit long helpim ol katekumen na ol bilip manmeri long bung wantaim indai na kirap bilong Krais. Len em i helpim mipela long tingim gen baptais bilong mipela. Mipela i laik tingim ol promis bilong baptais, mipela i laik tingim wara i wasim mipela long ol sin bilong mipela, mipela i laik tingim God Triwan i bin givim laip bilong em long mipela.

Sampela praktikel sagestion bilong mekim Len bilong mipela i karim gutpela kaikai: 1. Trai long hapim kaikai long sampela de na lusim sampela amamas. 2. Mekim sampela moa wok olsem: atendim pre grup, Baibel sering grup, visitim ol sikmanmeri. 3. Mekim refleksen long baptais bilong yu. Rit Jon 4:5-42, Jon 9:1-41 na Jon 11:1-45. 4. Tekpat long Lotu sori na mekim gutpela konpesio. 5. Tekpat long ol ritrit. 6. Bi-hainim Rot bilong diwai kros. 7. Pre bilong helpim ol katekumen na ol manmeri bilong sin. 8. Wanem samting yu laik wokim o lusim, mekim dispela wantaim amamas na isi (moderation).

LUKLUK IGO HET LONG 2012 ILEKSEN

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 AWENES: Tilim ol awenes metiriel long ol yut bilong Papua Kompaun long long Lae, Morobe provins. **Poto: PNGEC Midia**

Ol wok redi long ilekseen 2012 i go gut

ILEKTOREL Komisina, Andrew Trawen, i tok save long kantri olsem ol wok bilong apdetim o strem ol llektorel Rol pepa bilong 2012 Ne senel ilekseen i wok long go gut na bai redi long taim bilong vot.

Mista Trawen i wokim dispela toktok long kliarim ol ripot we sampela ol Palamen memba, ol lida bilong ol politikel pati na pablik husat i tok ol 2012 Nesenel ilekseen Komon Rol bai no inap redi taim ilekseen i kamap.

"Plening, ol wok redi na kamapim ilekseen em i wok bilong ogenaisesen we mama Loa i tok oraitim long go pas long en biahin long ol geta 5-pela yia. Dispela em llektorel Komisin.

"Mipela i gat strongpela bilip olsem bai ol Komon Rol apde i redi pastaim long taim bi long vot i kamap na bai gat gutpela ilekseen long mun Jun.

"Ol wok manmeri bilong Komisin em ol pro feselen lain o ol i save long mekim wok bilong ol long sait bilong plening, redim na karimaut ol wok bilong ilekseen insait long PNG. I moa beta long yumi i givim ol sapot na ol i ken kari maute gut ol wok bilong ol long ilekseen," Mista Trawen, i tok.

Mista Trawen i tok wankain samting we ol kain toktok i bin kamap long Komisin bai gat

hevi long taim bilong 2002 n a 2007 Ne senel ilekseen, tasol maski long ol dispela tok tok, tupela ilekseen i bin ron gut tasol.

"Long mipela long PNGE, nogat samting i narakain long 2012 ilekseen na ol wok redi bi long mipela long kamapim fri, fea na seif ilekseen i go gut tasol," Mista Trawen, i tok.

"Dispela i karamapim apdetim o strem ol Komon Ril, fainalaism ol sekyurit i operesen plen wantaim taim na ol ples we vot bai kamap long en, strem ol lojistik bilong elek sen olsem transpot, ol balot pepa, ol balot bokis na ol narapela ilettronik rikwaimen," Mista Trawen i tok.

Komisina Trawen i luksave long sapot bi long intanesenel komyuniti husat i wok long helpim PNGEC long ol wok redi bilong em long 2012 nesenel ilekseen.

Em i tok dispela em ol kantri olsem namba wan poroman, Australia, Nu Silan na Saut Korea husat i sapotim PNGEC wantaim ol es kpet o savelain edvaisa, ilekseen lojistik, trenspotesen na komyunikesen.

Long wankain taim, ol priliminari llektorel Rol bilong 12-pela provins i pinis. Na 10-pela tasol i no pinis yet we ol i tok ol bai pinisim long ol wok i kam.

Mista Trawen i tok ol 12-pela provins we wok long Komon Rol i pinis i em olgeta provins long Sauten Rijen, Niugin i Ailans na Momase rijen. Bogenvil, Manus na Westen provins tasol i no pinisim ol wok yet.

Ol Priliminari llektorel Rol long ol 12-pela provin i pinis em ol i putim ol long ples we pablik i ken lukim. Em long:

1). Sentrel Provins- Olgeta 4-pela Open ilektoret (Abau, Goilala, Kairuku Hiri na Rigo)

2). Galp-Tupela Open ilektoret (Kerema na Kikori)

3). Milen Be- Olgeta 4-pela Open ilektoret (Alotau, Esa'ala. Kiriwona-Gudinaf na Samari-Murua)

4). Nesenel Kapitel Distrik- Olgeta tripela open ilektoret (Mosbi Notis, Mosbi Notwes na Mosbi Saut)

5). Noten- Tupela Open ilektoret (Ijjivitari na Sohe)

6). Is N u Briten- Olgeta 4-pela Open ilektoret (Gesel, Kokopo, Pomio na Rabaul)

7). Wes Nu Briten- Tupela Open ilektoret (Kandrien-Glosta na Talasea)

8). Nu Ailan- Tupela Open ilektoret (Kaveing na Namatanai)

9). Is Sepik- Olgeta 6-pela Open ilektoret

(Ambunti-Dreikir, Angoram, Maprik, Wewak, Wosera-Gaui na Yangoru Saussia)

10). Wes Sepik-Olgeta 4-pela Open ilektoret (Aitape-Lumi, Nuku, Telefomin na Grin)

11). Morobe-Olgeta 9-pela Open ilektoret (Bulolo, Finsafen, Huon Galp, Kabwum, Makam, Menyamya, Nawae na Tewae-Siassi)

12). Madang-Olgeta 6-pela Open ilektoret (Bogia, madang, Midel Ramu, Rai-Kos, Sumkar na Usino-Bundi)

Mista Trawen i tok ol 10-pela provins we ol i no pinisim wok long ol ilekseen data em 7-pela Hailans provins na Bogenvil, Manus na Westen provins.

Tasol em i tok ol wok long putim ol data o infomesen i go insait i wok long go gut na ol bai pinis long ol wok i kam.

"Taim ol wok i pinis, ol bai prinim ol Priliminari Rol na prinim ol, na ol bai salim ol i go bek long putim long ples we pablik i ken lukim na glasim, na sapos ol i no wanbel long sampela samting, ol i ken tokaut na PNGEC bai strem."

Bihain long ol i kisim tingting bilong pipel, ol bai fainalaism ol Priliminari Rol long redi nau long taim bilong vot bai stat long Jun 23,2012," Mista Trawen i tok.

Ilektorel Komisin na Polis kisim helpim long Australia long 2012 Nesenel Ileksen

PNG Nesenel Ileksen 2012 i kisim bikpela helpim i kam long gavman bilong Australia, we Difens Fos bilong Australia bai givim tupela helikopta long karimaut ol wok bilong em.

Na PNG Polis Fos i kisim K5.6 milian nupela komyunesen netwok sistem long helpim ol kariamut ol wok long sait bilong sekyuriti long taim bilong 2012 nesenel ileksen bai stat long tupela mun i kam.

Asisten Sekreteri bilong Pasifik Rijen long Difens Dipatmen bilong Australia em Tyson Sarai bin tokaut long dispela samting taim em bin raun i kam long sotpela wok-abaut i kam long PNG las wuk.

Grup bilong Mista Sara i bin bung na toktok wantaim ol bikbos bilong PNG Polis Konstebuleri, PNG Difens Fos, Koreksenel Sevis, Nesenel Intelijens Ogenaisesen na PNG Ilektorel Komisin.

Em i tok bai ol dispela tupela helikopta i wok long PNG long tupela yia, na gavman bilong Australia bai peim olgeta kos long helikopta taim em i wok i stap long PNG.

Em i tok ol dispela helikopta bai kamap long kantri long mun Me bilong dispela yia long sapotim PNG Difens Fos trentspot wing long wok bilong ol.

Mista Sara i tok bai tupela helikopta i beis o i stap long Hagen na mekim wok taim wok ileksen i go het insait long 7-pela Hailans provins.

Ilektorel Komisina, Andrew Trawen, i bin tokim grup bilong Mista Sara olsem PNG i bin leit long painim ol helikopta long inapim ol ea trentspot rikwaiamen, tasol ol polis i strem pinis ol helikopta wantaim Heliiks long karimaut ol wok sekyuriti long taim bilong ileksen.

Mista Kemish i tok tu olsem ol Federel Polis bilong Australia i pinisim nupela komyunesen netwok bilong PNG Polis na dispela bai helpim ol (polis) long strem ol trabel bai kamap long taim bilong ileksen.

Helifix helikopta kampani em dispela wanpela helikopta kampani we i nogat kontrak wantaim ol bikpela

risos kampani long kantri. I luk olsem ol Arava na Casa balus bilong PNG Amibai no inap wok, na PNG Ilektorel Komisin (PNGEC) i kisim etvais long kisim ol balus long ol tet level balus kampani olsem Ealains PNG long helpim karim ol balot bikos, ol balot pepa na ol narapela samting bilong yusim long ileksen, wantaim tu ol lain bai wok olsem sekyuriti.

Foapela nevi patrol bot bilong PNG Difens Fos bai stap na PNG Ilektorel Komisin i ken yusim long karimaut ol ileksen wok long ol nambis provins.

Long ol wok bilong ileksen long Otonomes Rijen bilong Bogenvil, Komisina Trawen i tokaut olsem PNGEC i askim pinis Nu Silan long helpim wantaim si (sea) trentspot bikos em i "no go zone" long ol ami. Dispela em bikos tok i stap long nogat ami bai go long Bogenvil, aninit long Bogenvil Pis Agrimen.

Em i tok Nu Silan i bin givim gutpela ansa, tasol fainol ansa bai kam long Wellington.

Komisina i bin tok tenkyu i go long Mista Sara na delegesen bilong em na tok wokabaut bilong ol i kam long raitpela taim stret we PNGEC i wok long redi na fainalaisim o stretim trentspot, ileksen sekyuriti na poling progres bilong em, na tu ol ileksen lojistik bi-long 2012 neseenl ileksen.

Long wankain taim, Hai komisina bilong Australia long PNG, Ian Kemish, i tok dispela helpim peket bai gat tupela helikopta na 30 kompyuta ol i baim pinis bi-long PNGEC i yusim long data wok bilong ileksen.

Mista Kemish i tok tu olsem ol Federel Polis bilong Australia i pinisim nupela komyunesen netwok bilong PNG Polis na dispela bai helpim ol (polis) long strem ol trabel bai kamap long taim bilong ileksen.

Helifix helikopta kampani em dispela wanpela helikopta kampani we i nogat kontrak wantaim ol bikpela

AUSTRALIA DIFENS I HELPIM: Mark Sheppard bilong Australia Difens Fos (Lephan), PNG Ilektorel Komisina, Andrew Trawen (namel), na Tyson Sara (Raithan) long PNGEC hetopis i toktok long nits bilong Komisina long sait bilong trentspot las wuk. **Poto: Australia Hai Komisin Pablik Rilesen**

BUNG LONG HELPIM PNG NESENEL ILEKSEN: Tupela bikmeri na bikmeri i wok wantaim Australia Hai Komisin Ilektorel Sapot Program na Australia Difens Dipatmen. **Poto: Australia Hai Komisin Pablik Rilesen**

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.

Momase komyuniti polis kisim trening long Elektorel Gavanens

MOA long wapela ten faiv komyuniti polis long Momase rjen i pinism skul long Elektorel Gavanens long wik i go pinis.

Momase Rijen komyuniti polis trena bilong ol treni woksop long Elektorel Gavanens trening i stat long namba 13 de bilong Mun Febuari.

Dlong dispela woksop, ol i lainim long wei bilong lukautim ileksem olsem gutpela gavanens, lukautim manmeri long taim bilong poling o taim bilong vot na enrolmen, na lukluk long wei bilong LPV sistem.

Long opening bilong dispela woksop long Mande i go pinis, Madang Dupiti Edministreta na Siaman bilong Provinselektorel steseneri komiti, Peter Torot, i tok 2012 ileksem i mas stap fri na sef.

Em tok ol polis em ol ki bilong ileksem long ron gut, na tu bikpela samting ol man-

Emily Siamoli, Elektorel Menesa Madang

meri mas stap sef na fri long taim bilong ileksem.

Elektorel Maneja bilong Madang, Emily Siamoli, i welkamim ol long tripela de trening bilong long Madang, skul bilong pinis long namba

15 de bilong mun Febuari.

Eletorel Komisin bilong go pas long dispela trening wantaim sapot bilong Elektorel Sapot Program, i gat planti long ol spika long dispela woksop.

MOMASE POLIS ILEKSEN TRENING: Ol polis man na meri long Momase rjen i bin sindaun long Ilektorel gavanens. Ol polis em ol strongpela patna bilong PNG Ilektorel Komisin long 2012 Nesenel Ileksem. **Poto: PNGEC Midia**

MADANG ILEKSEN WOK REDI

ILEKSEN taim i wok long kamap klostu na ol wok awenes i bin stat yet las yia i go strong yet. Long taim bilong krismas skul malolo, ol sumaitn bilong ol bikpela skul olsem ol yunivesiti na ol tisa kolis long kantri i bin karimaut ol ileksem awenes long pablik na ol komyuniti.

Poti i soim ol teseri sumatin bilong Madang i sindaun long woksop trening we PNG Ilektorel Komisin i bin kamapim long ol lain i skruim save long helpim karimaut ol Yut Ileksem awenes .

Poto: Ilektorel Komisin Midia

KWIKILA YUT ELEKSEN EKSPO

Plantol lain yut n a sampela ol bikpela manmeri long Kwikila gavman stesen i harim ol toktok long ol ileksem awenes na wanem ol samting ol bai mekim long taim bilong vot. **Poto: PNGEC Midia**

LUKLUK IGO HET LONG 2012 ILEKSEN

LUKLUK IGO HET LONG 2012 ILEKSEN

Strongim ol PNGEC opis long ol provins

Pulim-taitim stap

MIPELA bai bungim nesenel ileksen klostu nau, na pulim-taitim long politiks i go yet. Klostu nau bai kantri bai vot, na pinis long Julai na Ogas, wanelpa nupela gavman bai kisim luksave.

Na long lukluk long sindaun i stap nau, mipela ken ges tasol olsem O'Neill na ol lain bilong em bai kam bek gen, na dispela bai pinisim olgeta askim bilong husat i trutru, na husat i nogat. Sapos dispela i kamap, em bai klinim olgeta kain kain krospait na larim nupela palamen i mekim wok bilong en wantaim wanelpa nupela eksekutiv gavman i givim stia.

Mipela i ting olsem ol sua na mak bilong birua long samting i kamap long Ogas 2, 2011 taim O'Neill na Namah i rausim pawa long Somare gavman bai stap yet, na ol solwara meknais bai no inap painim nambis. Olsem na yumi ol Papua Niugini manmeri bai kisim bikpela, na strongpela skul long dispela birua.

Taim yu lukluk long kolonial histori bilong yumi mipela i no lusim blut long winim indipendens. Mipela i no tuhat na pait long kisim rait bilong lukautim mipela yet. Australia i givim mipela long wanelpa silva plet. Bikos ol tu i olsem mipela taim ol i bin stap olsem wanelpa koloni bilong Ingan.

Olsem na Australia i bin tingting long ol politikal laik bilong mipela na i halivim mipela long inapim ol.

Na nau, 36 yia bihain long indipendens, askim i kamap

Sabina's Corner

sapos mipela i ken strongim konstitusenal demokrasi aninit long rul bilong loa. Long namba wan lukluk long en, em bai luk olsem mipela i abrus na asua pinis. Nesenel Palamenb i kisim pawa long Ogas 2, 2011 na rausim Somare gavman na makim praim minista bilong en. Dispela wok, em Suprim Kot i tok i no bihainim loa long disisen bilong en long Desemba 12, 2011. Tasol Palamen i kamapim ol loa senis long Desemba 9, 2011, tripela de pastaim long disisen i kamap, na i mekim orait long loa, pasin bilong ol long palamen long Ogas 2, 2011, na dispela i rausim win long Suprim Kot disisen i kamap tripela de bihain.

Bihain, politikal sindaun i kalap i go long narapela level taim palamen i salensim Suprim Kot long pawa bilong em long mekim loa. Tru tumas, Konstitusen em i suprim institusen long kantri. Yumi save kolim Mama Loa na long dispela luksave, mipela i ken tok olsem palamen, eksekutiv na judisari i olsem ol pikinini bilong konstitusen. Long olgeta wok loa, Konstitusen em i namba wan. Tasol pawa bilong mekim ol loa i stap wantaim palamen, na pawa bilong kliarim na givim mining long Konstitusen i stap wantaim Suprim Kot. Olsem na

sapos yumi brukim dispela tupela samting na lukluk long ol, ol yet, bai nogat wanelpa pait namel long dispela tripela.

Em i luksave bilong mipela olsem olgeta konstitusenal isiu mipela i bungim nau i kamap long wanelpa pilai politiks we wanelpa grup politisen i les long narapela grup, na rausim ol long stretpela o krangi rot. Na long sait bilong Suprim Kot, em i tok stret olsem dispela pasin i no bihainim loa, na dispela i mas pinis bilong en. Tasol ol palamen memba i go het moa long strongim kona bilong tupela na yusim pawa ol i gat long mekim loa long rausim Suprim Kot disisen. Na i luk olsem bikpela wara tru i ron pinis aninit long bris, na ol isiu i no klia olsem bipo.

I gat planti isiu tumas, na long planti kes, i gat isiu i

pulim taitim yet.

Em i tingting bilong mipela olsem Suprim Kot i mekim disisen long Desemba 12, 2011, na putim Sir Michael bek long pawa, tasol Sir Michael yet i no mekim wanelpa samting long strongim dispela disisen, inap nau tasol taim em i failim ol kontem sas agensim sampela ol lain long ol i no bihainim Suprim Kot disisen. Na i luk olsem bikpela wara tru i ron pinis aninit long bris, na ol isiu i no klia olsem bipo.

I gat planti isiu tumas, na long planti kes, i gat isiu i

stap nau, we em i kamap wanelpa bikpela hetpen bilong ol kas na loya long stretim.

Na wantaim ol dispela ligel salens i stap nau long Suprim Kot, mipela i lukim samting i kamap taim Somare kem i makim Sasa olsem Komanda bilong Difens Fos. Sasa i kisim kontrol, na long wanelpa midia konfrens, em i tok olsem em bai strongim Suprim Kot disisen bilong putim Somare go bek long pawa.

I nogat planti soldia i bin wanelbel long difens fos i go insait long wanelpa sivilian samting.

Olsem na Sasa i brek long en, na traum bilong ol i lus nating. Sapos Sasa i bin win, em bai narapela stori olgeta. Nogut mipela bai lukim blut i kapsait long kantri.

Aninit long Konstitusen, ami i no inap go insait long wanelpa kain sivil disoda o hevi long kantri inap em i kamap bikpela tumas long polis fos long daunim.

Sapos i olsem, Seksen 202 bilong Konstitusen i tok orait long gavman bilong mekim wanelpa militari o ami kolaut long kam aninit long komand bilong polis komisina long daunim wanem kain loa na oda hevi. Moa long en, ami i nogat wok insait long ol sivilian samting we polis i ken lukautim long strong bilong ol yet. Olsem na long lukluk bilong mipela, dispela em i asua tru long seksekim Difens fos long go insait long dispela sivilian samting.

Mipela i klostu brukim polis fos pinis, na nau i gat tupela lain i bruk insait long polis fos. Dispela kain pasin i mas pinis. Na ol politisen bilong yumi mas tingim sindaun bilong ol pipel, na bihainim stret ol loa. Em i asua long bihainim rot bai brukim ol disiplin fos bilong yumi.

Na las tru, na ol nesenel ileksen i kamap klostu, dispela pulim-taitim i nogat longpela taim moa long stap laip. Yes, long luksave bilong en, wanelpa sait bai bosim nesenel tresari long taim bilong ileksen. Mipela ting em i wanelpa sait samting.

Bikpela samting em i pulim-taitim i klostu kam long pinis bilong en. Na larim mipela i lukluk long makim ol gutpela lida husat i gat laik bilong ol pipel long kantri.

Yumi noken votim ol politisen husat i laik mekim laip wok bilong ol long politiks, na sindaun long mani bi long kantri.

God i blesim Papua Niugini.

The Stalemate continues...

WE have the national elections now around the corner, and yet, the political stalemate continues. Soon the whole nation will be going to the polls, and by July or August, a new government will be coming into power.

And by the look of things, we can almost guess that the same O'Neill camp will be walking back into power and this may then render the issue of legitimacy redundant or obsolete. Effect of this, if it happens, will be to wipe the slate clean and then allow the new parliament to conduct its business with a new executive government in place.

But in our view, the bruises, the wounds and the scars of what took place on the 2/8/2011 when O'Neill and Namah arrested powers off the Somare government will still be there, and the ripples will never reach the shores. Thus, for us Papua New Guineans, it was, and is, a hard lesson to learn.

When you look at our colonial history, we did not shed blood to win independence. We did not slave and toil for the right to govern ourselves. The whole thing was given to us on a silver platter by Australia, who also had a similar history like us in the sense that it was a colony of England at one time.

Thus, Australia was mindful of our political expectations so it facilitated it by aiding us to reach that end. And now 36 years after independence, the question

arises whether we can maintain a constitutional democracy under the rule of law. At first glance, it would appear that we may have already taken a wrong turn. The National Parliament seized power on 2/8/11 and threw out the Somare regime and appointed its own prime minister. This event was ruled unconstitutional by the Supreme Court on 12/12/11. However, Parliament passed amendment laws on 9/12/11, three days before the decision, legalising the conduct of parliament on 2/8/11, thus taking the wind out of the Supreme Court decision given three days later.

Thus, the political situation climbed to a higher level, where the parliament challenged the Supreme Court as to the issue of the law-making body. Properly put, the Constitution is the supreme institution. It is called the Mama Law and from there, we can say that the parliament, the executive and the judiciary are like creatures of the constitution. For all legal purposes, the Constitution is supreme. However, the power to make laws vests with the parliament, and the power to interpret and give meaning to the Constitution vests with the Supreme Court. Thus, if we keep these issues separate, then there ought not to be any conflicts

or infighting among these three bodies.

It is our view that half the constitutional issues we are now facing are the outcome of a politically-driven agenda where one group of politicians got fed up with another group, and thus, had them thrown out rightly or wrongly. And on its part, the Supreme Court said rightly that it was done unlawfully. And on the part of the Supreme Court, that is where the matter should be put to rest. However, the Parliamentarians proceeded further to consolidate their position of political power by using their law-making power to oust the Supreme Court decision which is not unusual in many common law countries.

What has happened now, is that Parliament has since filed a Constitutional Reference before the Supreme Court asking the court to rule whether the laws it passed on 9/12/11 legitimising its conduct of 2/8/11 are constitutional. And Dr Allan Marat, the Attorney General by O'Neill and Namah has also filed another reference asking the court to determine other related constitutional issues.

Thus, we are now at a stage where the legal battle for supremacy has moved back into the court house and it is now for the Supreme Court to revisit its own decision in light of the amendments to make legal what Parliament did on 2/8/11. So there is no end to the fight for supremacy.

It is our view that the Supreme Court made its de-

cision on the 12/12/11, putting Sir Michael back into power, but Sir Michael did nothing about enforcement of that decision until just recently when he had filed contempt proceedings against a number of people for non-compliance with the Supreme Court decision. And it would seem that too much water has passed under the bridge, and the issues are not that straightforward anymore.

There are too many issues, and in many cases, these issues are now compounded to the extent that it is now like a legal nightmare for both judges and lawyers to work out.

And with these legal issues now being debated before the Supreme Court, we saw what happened when the Somare camp appointed Sasa as their Commander of the Defence Force. Sasa took control, and in a press conference, said he would enforce the Supreme Court decision to put Somare back in power. Fortunately, not many soldiers felt the necessity for the Defence Force to intervene in a strictly civilian matter.

Thus Sasa was contained, and the attempt was put to rest. Had Sasa succeeded, it would have been a totally different ball-game. We may have seen some blood-spilling events unfolding in the country.

Under the Constitution, the military cannot intervene even in civil disorders in the country until it becomes unmanageable for the police force, in which event, Section 202 of the Constitution

allows the government of the day to make a military call-out to come under the command of the police commissioner to contain any law and order problem. Other than that, the military has no role in a strictly civilian matter which police can contain on their own strength. thus, in our view, that was a wrong move to destabilize the Defence Force to intervene in a strictly civilian matter.

We have already destabilized the police force to the extent that there are now two factions within the police force. This kind of conduct must stop. And our politicians must be mindful of the welfare of our people and that way, play strictly by the rules. It is wrong to resort to means which will have the effect of further dividing our disciplined forces.

And finally, now that the national elections are around the corner, the present stalemate does not have a long life to maintain anymore momentum. Yes, by the look of it, one faction will be in charge of the national treasury during the elections, but this is the smaller issue in our view.

The bigger issue is that the stalemate is finally coming to a close. And let us all look forward to appointing good leaders who have the interest of the common people at large.

Let us not vote for those politicians who wish to make a career out of politics to live off the common fund.

May God bless Papua Niugini.

Dame Carol Kidu i trupela lida...

POLYE

Jada 012

Dem Carol soim piksa long ol lida

WANPIS meri long palamen, Dem Carol Kidu, i holim pinis sia bilong Oposisen lida we i mekim palamen i ron stret nau bikos i gat gavman na oposisen.

Olgeta palamen insait long Wes Minista Sistem long gavman, i mas gat gavman na oposisen bi-long mekim gavman i ron stret, na noken ron wan-pela sait tasol na mekim samting long save na laik bilong ol.

Gutpela oposisen i save mekim gavman i ron gut long sevem kantri na ol pipel bilong em wantaim gutpela sevis na developmen.

Bikpela stori we i ron nau, em olsem Dem Carol Kidu i no inap ron moa long 2012 nesenel ileksen, we em bin winim sia ya tripela taim pinis.

Em wanpis meri long haus palamen.

Em bin kam insait long palamen long 1997 wantaim olpela Gavana bilong Milen Be provins, Dem Josephine Abaijah. Tasol bihain long 2002, Dem

Josephine Abaijah i lusim sia bilong em na Dem Carol Kidu i win na kam bek na win gen long 2007 we i mekim olsem 15 krismas olgeta long haus palamen.

Sapos Dem Carol Kidu i no inap resis long 2012 eleksen, bai gat wanpela o tupela meri i win na kam long palamen tu o nogat? Ating Dem Carol i save olsem bai 22 meri bai kamap long palamen nau olsem na em no wari moa bikos bai gat inap ol meri i makim pes na maus bilong ol meri insait long palamen bihain long em i go.

Taim Dem Carol Kidu bin Minista bilong Komyuniti Developmen, em bin mekim bikpela wok tru wantaim ol saveman bilong em long kamapim dispela Lo bilong kamapim spes bilong 22 meri long kamap memba bilong palamen. Dispela Lo i stap pinis long palamen.

na wetim gavman na oposisen long vot na mekim i kamap Lo. Sapos dispela i kamap Loa, em nau bai yumi lukim 22 meri i go insait long palamen long mun Julai long dispela yia taim palamen i bung bihain long nesenel ileksen.

Gutpela long Dem Carol Kidu i holim tu dispela sia bilong oposisen bikos em las taim bilong em long palamen na em mas pinisim wantaim dispela bikpela posisen.

Sapos yumi ken i gat ol meri lida olsem Dem Carol Kidu long palamen long bihain taim bai orait tru bikos planti gutpela samting inap kamap long kantri. I no ol mama bilong maus pairap tasol na tok baksait long ol man na mekim nois nabaut. Ol mas mama bihain tingting gut na toktok stret long kisim helpim na sevis kam long pipel.

Dem Carol Kidu i soim gutpela piksa tru long wanem kain lida em ol mama bilong yumi mas gat long kamap gutpela na strongpela politiks meri long haus palamen.

Yumi save pinis olsem politiks bilong PNG em narakain. Yu ken maus pairap na paia long ausait tasol taim yu kamap long haus palamen, bai yu maus pas bikos planti gutpela gris kaikai na loli pulap long hap.

Sapos yu no laikim ol dispela gris kaikai na loli, bai yu sindaun arere tasol long bekbens na nogat wanpela gutpela sapot long sait bi-long mani na projek bai yu kisim. Long palamen em namba gem em bikpela samting bikos namba bi-long sapot wantaim na kamapim ol Loa na Bil save bringim amamas go long wanwan memba husat i sapot wantaim long vot na kamapim Loa na Bil.

Olsem na tingim gut, long ausait, yu ken paia tasol insait long banis, nogut bai yu stap isi tasol. Dem Carol Kidu i klia gut tru long dispela sistem long 15 krismas i kam olsem na moabeta ol mama mas kisim gutpela stia toktok na tingting long em pastaim long ol laik kamap memba long palamen.

Wan-wan isi isi lusim Somare

I no long taim namel sia long Palamen Haus bai stap nating bikos sampela memba husat i sindaun long hap i wok long isi isi lus wan-wan.

Bipo Deputi Praim Minista Sam Abal (Wabag) hap aste tasol i joinim Dame Carol Kidu (Mosbi Saut) na kamap Deputi Oposisen Lida.

Em i bin sindaun long sia bilong praim ministra taim Gren Sif Sir Michael Somare i bin go long haus sik long Singapore tasol Peter O'Neill i bin rausim em long dispela namba wan sia taim ol arapela memba bilong pastaim gavman na oposisen i bin kalapim floa bilong Haus Tamboran long kamapim nupela gavman long Ogas 2, 2011.

Aste wanpela strongpela sapota na man husat Sir Michael i save bilip strong long en, James Marape (Tari-Pori) i lusim namel sia tu, na i luk olsem em bai joinim Sauten Hailans brata bilong en Praim Minista Peter O'Neill long gavman sait.

Sampela memba i lusim namel sia o Somare kem tu na ol i joinim gavman pinis.

Philip Kikala (Porgera-Lagaip), Mickey Kaeok (Wapenamanda), Benjamin Poponawa (Tambul-Nebilya) na Tom Olga (Western Hailans) i joinim gavman pinis, na mekim namba bilong gavman go antap.

Tasol ol sampela memba husat i stap yet wantaim Gren Sif i no suruk taim ol poroman bilong ol i lusim ol, nal ol i holim strong yet namel sia bilong ol stap yet.

Tripela memba bilong namel sia i stap aut long palamen. Arthur Somare (Angoram) na Fidelis Semoso (Not Bogenvil) bai sanap long kot long lidasip traibunel.

Na papa bilong kantri bilong yumi, Gren Sif Sir Michael Somare em yet tu i stap aut long palamen bihain long palamen i mekim nupela loa long senisim loa bilong praim ministra.

Palamen i tok Sir Michael em i no moa memba bilong Palamen, tasol Suprim Kot, husat i bin salim em go bek gen long palamen olsem praim ministra long Disemba 12, 2011 bai skelim gen narapela tupela refrens long sekim na painimaut sapos gavman bilong Somare o O'Neill i tru tru gavman aninit long Mama Loa bilong kantri.

Bihain long wanpela mun tasol, bai yumi i go insait long ileksen na kot i soim gutpela pasin long stretim dispela hevi hariap.

Ol memba bilong palamen ol yet tu i soim sampela kain pasin taim Kidu na Abal i kamapim Oposisen long floa bilong Palamen Haus.

Aste Palamen Spika Jeffery Nape i tokim ol memba bi-long namel sia long lusim ol dispela sia na joinim gavman o oposisen bikos palamen i nau gat oposisen pinis.

Pasin demokresi i save gat tupela sait tasol: gavman na oposisen. Tasol nau i luk olsem tripela grup i stap: gavman, oposisen na namel sia.

Yumi lukim wanem samting bai kamap tumaro na hap tumaro. PNG em i wanpela kain ples we samting ol man i no ting bai kamap long en, i save kamap. Long tok Inglis ol i kolin 'Land of the Unexpected.'

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

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

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

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)

Stori bilong

Azaria Chamberlain inap halvim awenes long ol dingo

Long Australia, loia i makim Chamberlain femili long ol niupla wok-painim-aut ken long hau bebi gel bilong ol .. Azaria...i bin dai, i tok em i laik bai dispela birua i kamap sampela awenes long wanem kain bagarap ol dingo i ken mekim long pipal.

Namba-fo coronial inquest -- wok bilong korona long painim aut hau bebi Azaria i bin lus long Uluru long 1980 -- bai kamap long Darwin dispela Fraide.

Papa na mama bilong bebi Azaria Chamberlain i bin save tok yet olsem, dingo oa wel-dok i bin kisim Azaria...tasol long rekod buk ol i bin raitim olsem, nogat man i save hau tru em i bin lus.

Ol nius lain i no nap mekim loia Stuart Tipple long tokaut long wanem kain evidens tru em bai givim aut, tasol em i tok femili i laik lukim olsem, dispela kain birua i no kamap ken bihain.

CART: There's still a lot of people out there don't understand the danger that dingoes present to humans, particularly in the situation where they've been conditioned by human contact.

We're not talking about dingoes in the wild, we are talking about dingoes that have had a lot of contact with humans and don't act like the wild dingos. ENDS.

PNG nem i nogut bihain long ol man i hansapim ol turis long pali- ment

Tupela raskol pasin em i bin kamap long Port Moresby long Sande i go pinis, we ol man i hansapim ol turis, i givim nem nogut long kapital bilong kantri Port moresby.

Displa toktok i kam long hetman bilong PNG Tourism Promotion Authority.

Peter Vincent i tok dispela tupela stil pasin em wanpela long tupela i bin kamap long san tasol long Palamen Haus bilong kantri, i bin wanpela nogut pasin tru em i bagarapim nem bilong Papua New Guinea.

Em i tokim Tok Pisin sevis olsem, kantri i safi pinis bihain long toktok bilong sampela olsem, Port Moresby em i wanpela "most dangerous cities in the world".

Em i no consen bilong mi tasol but ating em i concern bilong olgeta man long dispela kantri long ol pasin that ol lain bilong mipela i save wokim long ol visiting friends bilong mipela either it be tourist or ol bisnisman or bisnismeni. But em i kamap long wanpela ol lain husat i kam off long sip long Sande na ol i go long palamen we i supposedly suppose to be a very secre place.

B/A. Na yu ken harim moa long PNG Tourism bos Peter Vincent bihain long dispela nius.

Kot i painim Mark Kemakeza i rong long usim gav- man mani

Yumi kam long pacific na .. long Solomon Islands kot i painim wanpela memba bilong gavman i guilty oa rong long burukim loa long we em i bin usim gavman mani. Honiara Central Magistrates Court i painim Mark Kemakeza, MP bilong Gela long Central Province na olpela ministra bilong forestri, i bin usim mani bilong Solomon Islands gavman long em yet. Oli no larim em long peim beil mani na bai kamap ken long kot long Februari 28 taim kot bai givim mekim-save long em.

Sapos em i go kalabus inap moa long 6 mun em bai lusim sia bilong em long paliment.

Niusman bilong mipela long Honiara, Koroi Hawkins i tokim Pacific Beat olsem, planti pipal long Solomon Islands bai welkam long dispela tingting bilong kot.

Long Solomons, Kemakeza bai kisim mekim-save long wik bihain

Wanpla Solomon Islands MP bai save long wik bihain wanem kain mekim-save em bai kisim, bihain long kot i painim em guilty long burukim loa na usim gavman mani long ol samting bilong em yet.

Kot bai tokaut long mekim-save bilong Mark Kemakeza, memba bilong Gela na yangpla brata bilong spika, Allan Kemakeza, long February 28.

Honiara niusman Koroi Hawkins i tokim Pacific Beat olsem hamas mun kot i salim em i go kalabus long en, bai tok aut long sapos em bai stap yet olsem memba long palamen oa nogat.

If he gets more than six months he is automatically able to lose his seat, although he can stay that by appealing against the judgement in which his case his seat will

remain until his appeal is heard after which case, if he still loses the appeal and the sentence is more than six month he will automatically lose his sea as a member of parliament.

PNG Act Now i laikim sapot bilong ol Pacific kantri agensim seabed main

Wanpla sivil sosaiti grup long Papua New Guinea i laikim sapot bilong ol narapla kantri long Pacific long stopim seabed maining long noken go bikpela long rijen.

Meri i bin kirapim Act Now P-N-G, Effrey Dademo, i tok i gat ol klia evidens em nogat man inap rabism i stap em i soim olsem seabed maining i save bagarapim marine environments oa solwara na olgeta samting i stap laif insait. Em i tokim Pacific Beat olsem em i tru ol mineral ol i digim ikam aut tambolo long solwara inap halvim ol gavman na ol komuniti, tasol moa wok i mas kamap bilong bringim Pacific ailan pipal i kam insait long ol toktok na tingting bilong maining.

BIKPELA PILAI: Ol manneri long Ashbourne long Derbyshire long Inglen i bung na pilai wantaim bal long Tunde dispela wik. Ol i save pilai dispela gem olgeta yia long makim Shrovetide futbol gem, we i kamap planti handret yia i go pinis. As bilong gem em long train na putim dispela bal i go insait long gol. i gat tupela gol we i stap 5km long-we long ol yet. Ol manneri long wanpela hap bilong ples i save pilai agensim olgeta manneri bilong narapela sait bilong ples.

there is really no constructive public debate and meaningful participation by those who are going to be affected along the coast line of

Australia tresera i hamamas long pasin bilong Eurozone

Tresera bilong Australia, Wayne Swan, i tok em i hamamas long lukim olsem, ol European politisen i go het gut long ol toktok na wok bilong strongim ikonomi bilong Greece.

Tasol em i tok Europe i mas go het long wok hat bilong en long stretim ol taraipla hevi ol kantri long hap i gat long ol taraipla dinau bilong ol. Em i tok em i bikpela samting sapos sampela long ol European kantri em ol i bungim bikpela trabal long ikonomi bilong ol i hariap na mekim ol bikpela senis ol i laikim ol long mekim bai ikonomi bilong ol i ken resis ken wantem ol narapla kantri na long sapotim ol wok bilong kamapim jobs oa ol wok. Mr Swan i tok Australia i no nap abrusim ol traval i wok long kamap raun long wol, tasol em i gat gutpela beis i strong olsem ston.

BELHAT: Ol sumatin bilong Afghanistan i tromoi ston long ol ami bilong Amerika long bes bilong ol long Bagram long soim belhat bilong ol long ol i kukim buk Koran we i olsem baibol bilong ol.

MALOLO: Ol paia paitman i pulapim bensin long ol helikopta bilong ol bihain long ol i raun na traime long kilim paia long Pemberton long Westen Australia long Mande dispela wik.

AMAMAS: Meri bilong singsing, Adele, i winim BRIT awod olsem nambawan solo atis bilong ol meri long Britain, long Tunde dispela wik.

MAMA DAIMON: Wanpela 12.76 karat daimon i silip antap long han bilong wanpela man long Kimberley long Australia long wanpela main bilong Rio Tinto. Dispela daimon i bikpela long olgeta daimon ol i bin painim long Australia bipo. Ol bai wok 10-pela de long wasim na katim dispela daimon.

SORE: Wanpela meri sindaun klostu long ol samting makim bipo CTV opis long Christchurch long Nu Silan. Bikpela guria i bin brukim dispela opis na planti dai insait long en tu.

DANIS: Academicos do Grande Rio samba skul i mekim sampela danis na pilai bilong ol long namba tu nait bilong bikpela kanivol sho long Sambadrome long Rio de Janeiro long Tunde dispela wik.

Program bilong
Wanwan De

De - Mande – Fraide

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

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

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

Tasol
9:30am - Final aua cruz
10am - 3pm - Monin Trek na Belo Pack
- Host Mummy DASH
10:00am - Major Nius Bulletin - YUMIFM Nius Senta
10:05am - YU TOK - komuniti awenes program
10:15am - Kona b'long yu.
10:45am - YUMI PANIM WOK Segment
11:00am - Nius - YUMIFM Nius Senta
11:05am - YU TOK - komuniti awenes program
11:10am - Lukautim yu yet - Helt toktok
11:30am - Nius Hellains b'long Belo Taim
- Laik b'long yu - Niupela singings previu
12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
12:05pm - YU TOK - komuniti awenes program
12:10pm - BELO Pack - Belo taim rekwes na dedikesen
12:15pm - Komuniti Notis Bod
12:20pm - BELO Pack - Belo taim rekwes na dedikesen
1:00pm - Nius - YUMIFM Nius Senta
1:05pm - YU TOK - komuniti awenes program
1:10pm - BELO Pack - Belo taim rekwes 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
singings
4:30pm - Nius Hellains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Hellains - 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 - I si Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talagu Sopi/Bata Rat
00:00 - Early Monin Tain Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long ol nait shift.
Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talagu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP
6:05pm - YU TOK - komuniti awenes program

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

Rauwantaim Wantok kru ...

Tumbuna danis mas stap strong

Nicky Bernard i raitim

DANIS bilong tumbuna i mas stap strong long kantri bi-long yumi, ol dispela danis tumbuna i wok long lus isi isi, na planti ol yangpela i no moa laikim long lainim ol dispela danis tumbuna.

Wanpela meri husat i save danis na save

lainim danis bilong ol tumbuna i kamapim wanpela buk we i toktok long danis tumbuna.

Dispela buk i gat planti gutpela toktok long wei yu ken lukaut tumbuna danis na tu long lainim ol kainkain danis tumbuna long olgeta hap insait long kantri bilong yumi Papua Niugini.

Papua Niugini i gat

planti danis tumbuna, stat long Hailans i go long Momase, Niugini Ailan i go long Sauten Rijen ol danis tumbuna stap.

Wanwan long ol dispela rijen i gat ol stail danis tumbuna i stap long en, tasol askim i stap olsem ol dispela danis bai stap strong long sampela yia i kam bihain?

Plantil ol liklik ples long wanwan provins i save gat wanwan stail bilong danis tumbuna bilong ol. Olsem Manus Ailan, garamut pairap bai laik wankain tasol danis wanwan liklik ples save putim liklik stail bilong save i go insait na bai yu save olsem i gat kainkain wei long danis

garamut. Tumbuna danis tu i save pulim planti ol ovasis manmeri i kam insait long kantri bilong yumi. Tumbuna danis tu em mani stap long en, sapos yumi no lukaum na lainim ol pikinini bilong yumi, tumbuna danis bai dai na yumi bai stat long painim biahin taim.

LONSIM BUK BILONG DANIS: Nupela buk bilong danis wantaim meri husat i raitim i sanap wantaim buk. Poto: Nicky Bernard

National Weekly Hit Parade:

Produced & Host by: Kasty

Statistics: Talagu Sophie & Poroman Crew

Week Ending: Saturday - 18th February 2012

Week Before	Last Week	This Week	Charting Song	Artist
3	3(3)	1	Hidden Valley	Butuk
1	1(6)	2	Orchid V-Las	Leonard Kania
2	2(4)	3	White Rose	Leonard Kania Jar
20	10	4	Sarefata	Garry Vaibua ft Jaggy
19	9	5	Angel Kopek	Elley Leedz
4	4(3)	6	Sumamir	Leonard Kania Jar
8	8(3)	7	Me found love	Jokema
14	7	8	Black Baby Lewa	Chris Stone ft Nathan Nakiles & Brody Jones
5	5(5)	9	Nono Dimugra	Butuk
6	6(3)	10	Kiri	Reggie B Twin Tribe
9	11	11	Kiri O	Channel X Crew
10(3)	12	12	Reua Meri	Sharzy ft Blad Pitx
11	13	13	Rocksville Control	Rocksville
12	14	14	Una Takwa	Backyards of Yangoru Sibela Band ft Vanessa Purul
17(4)	15	15	Satisfy	B-Rad
0	19	16	Why you lusim mi go	Jah'varniz ft P-Naka
0	18	17	My People	Tevana ft Gravity / James Stone
0	0	18	Fenua Nukutau	James Stone
16	17	19	Ples long Late	Jokema
0	0	20	Angie Girl	Logic Crew ft Isaac Yama
Song		1st	Fenua Nukutau	Tevana ft Gravity / James Stone
Song		2nd	Angie Girl	Logic Crew ft Isaac Yama
Song		3rd	Kaligh	Paeva ft DMP
Song		4th	Phato	Sibela Band

EMTV Television Guide

FONDE 23 FEBRUERI, 2012

5.00 AM G JOYCE MEYER.

5.30 AM G TODAY

8.30 AM 2012 - CLASSROOM BROADCAST

12.00 AM EMTV MIDDAY NEWS

12:30 PM AUSTRALIAN NETWORK

3.00 PM KIDS KONA

3.30PM HI-5

4.00 PM PYRAMID

4.30 PM THE SHAK

4.57 PM KITCHEN WHIZ

5.00 PM EMTV TOKSAVE

5.30 PM G HOT SOURCE

5.30 PM G MILLIONARE

5.30 PM G HOT SEAT

6.00 PM G NATIONAL EMTV NEWS

7.00 PM G RESOURCE PNG

8.00 PM G SOCCER EXTRA

8.08 PM G RAIT MUSIK

9.00 PM G HOT SPORT

9.27PM 9.30 PM G EM TV TOKSAVE ELITE MUSIC ZONE

10.30 PM G NATIONAL EMTV NEWS REPLAY

11.30 PM - Australia Network -

FRAIDE 24 FEBRUERI, 2012

5.00 AM G JOYCE MEYER.

5.30 AM G TODAY

12.00 PM EMTV MIDDAY NEWS

1.00 PM AUSTRALIA NETWORK

2.00 PM G ONE DAY - (SCG SYDNEY)

5.55 PM G CRICKET "Live"

6.00 PM G NATIONAL EMTV NEWS

6.30 PM G ONE DAY CRICKET - (SCG SYDNEY)

10.00 PM G IN MORESBY

10.30 PM G GUINNESS BOOK

11.00 PM G OF RECORD NATIONAL EMTV NEWS REPLAY

11.30 PM - Australia Network -

SARERE 25 FEBRUERI, 2012

6.59 AM STATION OPEN

7.00 PM ULTIMATE GUINNESS WORLD RECORDS

8.00 AM G NAMASTE YOGA:

Innovative series combining stunning photography and original music with authentic Hatha yoga practice shot in HD in exquisite settings, each episode teachers a unique flow sequence that will tone your body, calm your mind and inspire you to begin or continue your yoga practice.

8.30 AM AUSTRALIA NETWORK

5.00 PM LOVE PATROL

5.30 PM THE PACIFIC WAY

6:00 PM NATIONAL EMTVNEWS

6.30 PM AUSTRALIA'S

6.30 AM G IT IS WRITTEN

7:30 PM

FUNNIEST HOME VIDEO SHOW.

LEGEND OF THE SEEKER:

A CAPTIVATING ACTION-ADVENTURE

TV SERIES - In a mystical land,

Richard Cypher discovers his true destiny as he, a mysterious young woman, a wise old wizard and a magical sword take on the evil DarkhanRahl.

8.30 PM DESPERATE HOUSE WIVES:

9.30 PM SOCCER REPLAY

11:30 PM NATIONAL EMTVNEWS

REPLAY

12:00 PM - Australia Network -

SANDE 26 FEBRUERI, 2012

6.29 AM STATION OPEN

6.30 AM G IT IS WRITTEN

It Is Written

TORO**TORO****BIABIA****KANAGE****TOKWIN****Pot hol bagarapim NCD...**

Plis NCD gavana mekim sam-pela samting long stretim ol pot hol long NCD siti. Stretim hariap! Ol dispela pot hol i nau pikpela tru na bagarapim planti ol kar. Ol takis mani mipela i peim long siti go we? Kamon NCD Gavana! Maski long mausmaus long palamen haus na stat stretim rot bi-long mipela! Salim ol pot hol briget i go raun na stretim rot

bilong mipela. Noken wetim Ileksen! Stretim nau! Nogut yu no inap sanap long dispela ilek-sen!

Salim ol papagraun go bek....

Vulupindi haus em ples bilong kisim mani ah? Sapos yupela ol papagraun tru tru, moabeta yu go bek long ples bilong yu stret na gavman bai givim moni bilong yupela long hap. Long graun bi-long yu stret! Vulupindi i no nambawan haus moni we yupela ken kam na koletim moni bilong

graun bilong yupela. Em opis we gavman i tok orait na ol i stre-tim ol pepa long stretim moni we bai go stret long ples bilong yu stret. I no yu kam na kisim moni bilong yu. Hau na yupela ol-ge-ta lusim Sauten hailens na kam long Mosbi long kisim moni taim ol papagraun bilong Boera, Papa na Lealea LNG projek wok long kisim moni bilong ol long asples stret? Pasin kon lusim!!

Tokwin tasol.

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

Painim ol nem bilong ol dispela kantri:

AUSTRALIA	AUSTRIA	AFRIKA	AILAN
AMERIKA	AREBIA	BELJAM	AJENTINA
DENMARK	ENGLAN	FILIPIN AILAN	FRANS
GRIS	GANIA	HOLAN	HANGARI
INDIA	IRAK	ITALI	ISREL
ISIP			

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

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

Ansa
bilong
las wik
Sudoku

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

Ansa
bilong
las wik
Pasol

1.00PM	NETWORK ONE DAY CRICKET -	2012 12.00 AM	EMTV MIDDAY NEWS	10.00 PM G	THE WORLD: NATIONAL EMTV NEWS REPLAY	5.30 PM	MILLIONAIRE HOT SEAT. NATIONAL EMTV NEWS	2.00 PM G	NETWORK ONE DAY -
5:00 PM	G PACIFIC WAY NATIONAL EMTV NEWS	12:30 PM	AUSTRALIAN NETWORK	11.30 PM - Australia Network-	TUNDE 28 FEBRUERI, 2012	6.00 PM G	HAUS & HOME #1 DAYS THAT SHOOK THE WORLD:.	4.45 PM	EMTV TOKSAVE CRIME STOPPERS
6:30 PM	G ONE DAY CRICKET -	3.00 PM	KIDS KONA			7.00 PM G	TBA	5.55 PM G	NATIONAL EMTV NEWS
9:00 PM	G LOVE PATROL	4.00 PM	THE SHAK	5.00 AM G JOYCE MEYER.		8.00 PM G	NATIONAL EMTV NEWS REPLAY	6.00 PM G	ONE DAY CRICKET -
9:30 PM	G PGR MOVIE:	4.30 PM	KITCHEN WHIZ	5.30 AM G TODAY		9.00 PM G	REJOICE MEYER.	10.00 PM G	THE WORLD AROUND US
11:00 PM	G CHIT CHAT(Repeat)	5.00 PM	HOT SOURCE	9.00 AM 2012 -		10.00 PM G	CLASSROOM BROADCAST	11:00 PM	NATIONAL EMTV NEWS REPLAY
11:30 PM	G HILLSONG(Repeat)	5.30 PM	MILLIONAIRE				EMTV MIDDAY NEWS		- Australia Network -
11:35 PM	G NATIONAL EMTV NEWS REPLAY		HOT SEAT.	12.00 AM					
00:35 AM	- Australia Network -	6.00 PM G	NATIONAL EMTV NEWS	12:30 PM					
	MANDE 27 FEBRUERI, 2012	7.00 PM	RESCUE SPECIAL OPS						
		8.00 PM G	TOK PIKSA Looking back at News and stories makings headlines in the country	3.00 PM					
			headline in the country	3.00 PM	KIDS KONA	5.30 AM G	JOYCE MEYER.		
				3.30PM	HI-5	9.00 AM	TODAY		
				4.00 PM	PYRAMID		CLASSROOM BROADCASTS		
				4.30 PM	THE SHAK	12.00 PM	EMTV		
				5.00 PM	KITCHEN WHIZ	1.00 PM	MIDDAY NEWS		
				5.00 PM	HOT SOURCE		AUSTRALIA		

Program bai
senis long taim
bilong en..

Raun wantaim Kanage olgeta wik

MP3

Kanage kalap long Manu na laik go long 4 mail. Em i gat tingting long lukim ol poro bilong em na em i kalap long go lukim ol. Namel long hausik rot boi laik rausim gas tasol em i lukim olsem planti manmeri na em i sem pipia long rausim long ai bilong ol man.

Tasol musik tu i no isi. Em i pairap nogut tru na hat long harim narapela man long bas. Boi kisim tingting na tok em bai bi-hainim tasol musik na rausim isi isi i go inap em kamap long 4 mail.

Singsing blo Squatters on na boi bi-hainim tune wantaim singsing na rausim kabs. Sampela ol bit bit wan tu em i no isi. Kabs blo Kanage tu i wokim gut tru wantaim musik.

Kamap klostu long 4 mail na em i pinisim stret kabs na tu musik i pinis.

Boi kirap na baim bas fe na laik kalap go daun, tasol olgeta manmeri long bas i wok long lukluk strong long em na pasim nus wantaim.

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

DT
GEREHU 3B

BILAK BOKIS

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

Dispela taim nau em i wok long stori long wanpela blak bebi wantaim Jisas. Em i tok, Jisas i wokim wanpela blek bebi na tu em i wokim tupela wing bilong pisin tu long bebi.

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

Nau Kanage tok Jisas i lap na bekim toktok bilong bebi olsem. "O plis Niga. Maskim amamas nating yu em bilak bokis ya."

JORDON
GEREHU

ELEPHANT NA RAT

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

long narapela wanples. Kanage gat wanpela elephant. Tasol wanpela taim nau, elephant dai. Em i wari nogut tru na em askim sif bilong ples long bungim ol biklain na askim husat kilim elephant bilong Kanage.

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

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

KOKO
GEREHU

Ol skwat!

Salim ol gutpela Kanage

tok pilai i kam long:

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

Email: atolire@wantok.com.pg

Famili mekim nogut long

mi na mi laik helpim

Dia Laipain

WANPELA hauslain famili i bin kisim mi olsem namba wan pikinini bilong ol taim mi gat tupela krismas tasol. Mama i kisim mi em i wanblut susa bilong papa tru bilong mi. Taim mi wok long groap, mi lukim olsem dispela famili i no mekim gut long mi, skelim wantaim ol pikinini stret bilong ol. Tasol mi no bisi long dispela bikos mi luksave long ol sakrifais nau papamama i mekim long putim mi i go long skul na mi pinisim skul bilong mi. Na nau mi gat wok na mi wok i stap.

Mi wok long helpim baim skul fi long ol brata na susa bilong mi go long ol teseri skul. Na taim ol samting i kamap na famili i laikim helpim wantaim mani, mi save givim long ol. Tasol mi pilim olsem i nogat luksave long hatwok bilong mi long kontribut na helpim famili. Na mi lukim olsem mama i save sapotim tasol ol pikinini tru bilong em, maski samting ol i mekim i no stret. Mi pilim olsem dispela i no fea o stret long mi. Tasol taim ol i laikim helpim, ol i save kam long mi.

Nau ol brata na susa i save olsem mi no pikinini stret tasol ol i kisim mi i go insait long famili bilong ol na ol i no lukluk gut long mi. Taim mipela i wok long groap, ol no bin save na i no bin mekim olsem. Nau ol i no save wokim gut long mi na mipela i no stap gut olsem famili i mas stap long en. Mi no amamas long dispela bikos mi no save bai mi lukluk i go long husat taim mi bungim wari na hevi long wanem, dispela em famili tasol mi gat na mi save gut long ol. Famili mi groap na laikim tumas i no moa wankain. Ating dispela em bikos ol i nogat ol samting we mi gat long en nau.

Tru tru papamama bilong mi i stap laip yet, tasol mi no save kontekim ol. Mi lus na mi paul long husat bai mi go long en taim mi laikim helpim.

CONFUSED CHILD

Dia Pren

Tenkyu long serim wari bilong yu wantaim mipela.

Mipela i sori long ritim pas long wari na hevi yu wok long bungim wantaim ol adoptet famili bilong yu. Sori long tok olsem mipela i save kisim ol wankain pas olsem i kam long ol pikinini we narapela famili i kisim ol i go insait long family bilong ol olsem yu.

Famili bilong susa bilong papa stret bilong yu i bin kisim yu olsem wanpela famili memba bilong ol taim yu gat tupela krismas. Ol i baim skul bilong yu na yu go skul, pinisim skul na nau yu wok i stap. Tasol taim yu wok long groap, yu luksave olsem nau mama i no mekim gut long yu olsem ol trupela pikinini bilong em. Em i sapotim ol taim ol i wokim rong.

Tasol yu no bisi long pasin nogut mama i mekim long yu bikos ol bin sapotim yu long skul nay u wok i stap nau. Nau ol brata na susa bilong yu i save olsem yu na ol i kamap long wanpela mama na papa na olsem, lukluk bilong ol i no wankain olsem taim yupela i wok long groap. Yu soim laik pasin bilong yu na yu helpim ol, baim ol skul fi bilong ol na taim famili i laikim helpim. Tasol ol i no givim yu luksave long sapot yu wok long givimi go long ol.

Pren, mipela i bilip i gat sampela famili na ol papamama husat i save sapotim ol pikinini na i no mekim gut long ol adoptet pikinini bilong ol. Mipela i bilip i gat sampela as tingting watpo ol i mekim olsem.

Mipela i lukim olsem maski ol i no mekim gut long yu, yu no bisi tasol bikos yu gat bikpela laik long ol, yu lukautim ol gut, baim skul fi bilong ol brata na susa na helpim ol taim ol i laikim helpim wantaim mani samting. Tasol ol i no luksave na dispela pasin i hat tru.

Pren, i moabeta yu toktok long was pa-

pamama bilong yu. Em i gutpela long autim wari bilong yu i go long ol na toktok wantaim ol long en. i no gutpela long yu holim ol wari long bel bilong yu na waritum long ol. Ating ol no save long ol wari na hevi yu gat long en na taim yu toktok wantaim ol, yu bai pilim gut.

Mipela i enkarijim yu long veluim yu yet na tingting gut tasol long yu yet. Sapos yu toktok wantaim tupela papamama long ol samting i no stret ol i wokim long yu, dispela bai helpim ol brata na susa bilong yu tu. Sapos yu bilip olsem pasin bilong ol i no stret, em bai gutpela long helpim ol i stretim dispela.

Pren, yu wok pinis na yu tingting tu long painim haus bilong ol singel woklain i stap long en? Dispela i ken helpim yu long i lukautim yu yet na helpim papamama wantaim ol narapela pikinini na long dispela rot tu, abrusim pasin bilong feveretisim. Tasol ol i mas larim yu i go wantaim wanbel na gutpela tingting. Yoken raun i go lukim ol yet.

Mipela i bilip olsem nogat samting i long long kontektim trupela papamama bilong yu. i gutpela long toktok wantaim ol na sapos nau papamama bilong yu i tok orait long dispela. Yu gat sampela narapela hauslain husat yu ken serim wari bilong yu wantaim? I moabeta yu sea wantaim pipel yu trastim o ol i save gut long yu.

God i laikim yu na i laikim yu gat gutpela bihain taim. Mipela i bilip olsem ol nau papamama i laikim yu long gat gutpela bihain taim, tasol nogut ol i no save na ol i wokim pasin we ol i no bisi long yu. Kismi dispela olsem salens long muv fowed taim yu gro long tingting na laip bilong yu. God i save wanem i gutpela long yu. Ritim Romans 8:28.

Sapos yu laikim moa tok strongim, i moabeta yu ringim opis bilong mipela long wokim apoinmen. Dispela em ol namba bilong mipela: 3266660011/ 3405832.

God i ken blesim yu na givim yu gutpela tingting.

Pren bilong yu
Laipain

OL CSO strongim ileksen awenes long Is Nu Briten

LONG ILEKSEN taim, sam-pela ol Sivil Sosaiti Ogenaisesen (CSO) i save wok patna wantaim PNG llektorel Komisin (PNGEC) long lukim olsem ol pipel i kisim awenes na save long ileksen proses, ol rait bilong ol, wanem samting ol gutpela lida i mas gat na rot ol bai vot long en.

Insait long Is Nu Briten, PNGEC i bin givim kontrak long 4-pela CSO grup long ranim ol awenes program na ol arapela skul bilong redim pipel long 2012 nesenel ileksen.

Mekim na nau, ol olekseni awenes long Is Nu Briten provins i wok long go gut.

Foapela CSO em long ADRA, Is Nu Briten Fol Wokas Assosiesen, Beehives Production na Vunateken-abeo Distrik AIDS Kea.

Bikpela samting we dispela 4-pela grup i wok strong long autim long ol program bilong ol em long gutpela gavanens, votim ol gutpela lida husat bai promotim transperensi o wokim samting long ples klia, gat ripot long rot we em i yusim mani long em, kempein taim em i no taim stret bilong em na skulim pipel long limitet preferensel voting sistem.

AusAID i fandim dispela program na em i givim mani long PNGEC long peom ol dispela 4-pela CSO grup.

Faipela liklik komyuniti beis ogenaisesen bai wok wantaim ol dispela 4-pela CSO grup.

Ol bai ripot i go long ol CSO na tu, givim ol ripot long rot we ol i yusim mani long em.

KOKOPO AWENES: Ol lain ya i sindaun long PNGEC Yut Awenes woksop long Kokopo. **Poto: PNGEC Midia**

STRONGIM ILEKSEN AWENES...

SAMPELA ol bikman polis long Momase rijen i sindaun long Ileksennius woksop long Madang Risot Konpres rum long Madang provins. **Poto: PNGEC Midia**

KWIKILA...

Ol vota i sanap long lain long vot long mok o giaman ileksennius, bihainim ol 2012 nesenel ileksennius wok awenes. **Poto: PNGEC Midia**

OI Elektorel Menesa

I kam long Caritas PNG IlekSEN Awenes Buklet:

Demokresi i wanem samting?

WOD demokresi i kam long tokples bilong ol Gris (Greece) pipel long makim gavman we pipel yet i serim wok long dairektim o lukautim ol wok bilong stet o kantri. Na em i narakain long kain gavman we wapela lain o wapela grup tasol i makim i kontrolim.

Mekim moa klia mining bilong wod demokresi

Demokresi em i wapela tingting we i sanap strong long rait bilong pipel we ol yet o ol lain mausman bilong ol i makim ol long mekim ol disisen bilong lukautim ol. Dispela kain tingting i putim bikpela velyu olsem olgeta pipel i ikwal o ol i gat ol wankain rait na sanap long wankain level na ol i fri long mekim ol samting long laik na nogat man i bosim laik na fridom bilong ol. Em i tok wanem loa o samting pipel i laik wokim em olgeta lain i mast ok orait na wanbel long en wantaim as tingting olsme olgeta i gat ekwal rait na sanap long wankain level.

Bai yu luksave long demokresi long ol dispela samting:

Gavman ol pipel yet i makim o ol mausman bilong ol i makim

Politikel o sosel yunit i gat dispela kain gavman

Politikel pawa i kam long pipel

Mejoriti rul o samting we planti lain i wanbel long em i kamap loa

I gat ol prinsipel bilong sosel ikwaliti na luksave long ol narapela manmeri insait long komyuniti.

ILEKSEN TRENING LONG ARB: OTONOMES Rijen bilong Bogenvil (ARB) i go insait pinis long ol wok redi bi-long 2012 Nesenel IlekSEN. Olsem na ol wan wan konstituensi na Kaunsel ov Sif eria i salim ol lain bilong ol long sindaun long ol woksop we PNGEC i go pas long en. **Poto: PNGEC Midia**

GRUP WOK: Wapela meri i makim grup na prisenum pepa insait long wapela 2012 Nessel IlekSEN woksop long Buka. **Poto: PNGEC Midia**

LUKLUK IGO HET LONG 2012 ILEKSEN

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 bihainim 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 llektoral 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 llektoral rol taim yu tanim 18-pela krismas.

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

Oi 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 Prisiaing 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'. Oi i no inap kaunim ol Spoilt Ballot Papers.

10. MI STAP KALABUS, INAP MI VOT?

Yes, sapos yu stap kalabus aninit long nain-pela 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 bihainim 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. Oi 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 pepe 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.

Digicel wok manmeri kisim trening long Shane Morris

WOK manmeri bilong mobail pon kampani Digicel PNG, aninit long Kampani Emploiyi Fitnes Progrem i nau inap long kisim ol namba wan trening i kam long wanpela biknem NRL ragbi pilaia na kos bilong Stop N Shop Vipers, Shane Morris long kamapim ol strongpela wokmanmeri.

Humen Risos Dipatmen bilong kampani i bin kiraspim dispela Fitnes Progrem bilong Digicel wok manmeri, na nau em i tupela wik i go pinis biahin long ol i lonsim na kikstaim.

Dispela progrém i tingting long larim olgeta wok manmeri bilong Digicel long kisim trening i kam long ol biknem trena olsem Morris long larim olgeta wokman i kamap strong na helti, we dispela i ken kamapim gutpela wokflos.

Trena bilong Stop N Shop Port Moresby Vipers, Arua Moide na Sebastian Pandia i nau halivim Morris long karimaaut ol trening progrém long fitness, strong na lusim weit.

Morris, husat i staim dispela trening progrém las wik i tok; "Em gutpela tru long lukim ol wok manmeri i kam long trening long jim na yumi ken amamas wantaim tu. Yumi ken rausim ol hevi long hatwok long wokples na amamas. Em i ken halivim het na tingting bilong yumi long

WOKPLES TRENING...Shane Morris i trenim wanpela wokman bilong Digicel.

wok gut na strongim yumi wanwan."

Shane i tok em i save amamas long go long Digicel jim na lukim olgeta wok manmeri i kam wantaim na gat gutpela taim long amamas wantaim olsem

wanpela bikpela famili. Em i tok tu olsem namba bilong ol wok manmeri husat i save go trening long dispel jim i groa moa taim ol i statim dispela progrém, na moa long 15-pela manmeri i save kam trening wanwan de.

Shane i save amamas tru long halivim ol manmeri long stretim laip bilong ol wantaim gutpela kaikai na gutpela trening. Na em i gat bikpela ekspiriens long teninim ol manmeri long strongim lewa bilong ol long

kisim gutpela win.

Long dispela program, em bai halivim wan-wan manmeri long kaikai ol gutpela kaikai long sapotim bodi bilong ol na halivim ol long stap gut. Na ol wok manmeri bilong Digicel i gat sans long lukim em na painimaut ol gutpela samting long stretim laip bilong ol.

I gat 3-pela taim bilong go trening long fitness o strongim bodi. Ol dispela sesen em i Open Sesen, Kadio na Strong, na Weit Trening. Open Sesen i op long ol wan-wan manmeri long bungin trena na toktok wantaim trena long wanem em gutpela trening bilong ol long stap gut na lukautim bodi.

Kadio em i save lukluk long stretim strong bilong manmeri wantaim ol samtin bilong trening olsem tredmil, baik, rowa na sampela ol erobik eksasais long stretim level bilong fitnes. Strong sesen i save lukim ol kainkain eksasais long strongim han na lek na masol.

Dispela jim bilong Digicel i save op long 4-pela de long wan-wan wik; Mande i go long Fonde long 4-kilok apinun i go inap 7-kilok nait. Open Sesen i save stap long 4-kilok i go inap 5-kilok apinun na 6-kilok i go inap 7-kilok nait, taim Kadio, Strong na, Weit Trening i save kamap long 5-kilok apinun i go inap 6-kilok apinun.

Moabeta K100 milian dinau mani go long ol provins

SINGAUT i go long Agrikalsa Minista, Se Puka Temu, long dairektim dispela K100 milian agrikalsa fan i go long ol provinsel institusen we bai isi long ol liklik ples fama long kisim dinau mani long en.

Deputi siaman bilong is Nu Briten Famas Asosiesen na wanpela kopi fama tu, Benson Paparai, i wokim dispela singaut biahin long Se Puka i tokaut long K100 milian agrikalsa mani em i givim long Nesenel Developmen Benk long ol fama i ken kisim dinau mani long helpim o kirapim ol agrikalsa projek bilong ol.

Mista Paparai i tok ol benk i gat ol strongpela polisi na em bai hat long ol fama i aplai na ol atoriti i givim tok orait pastaim ol i kisim dinau mani.

Na dispela i min olsem ol liklik fama bai lusim ol sans bilong ol long ol bikpela bisnis man i kisim dinau mani.

Tru, Paparai i mekim klia olsem dispela rot long aplai

Agrikalsa Minista, Se Puka Temu.

"Ol polisi na rot long aplai long kisim dinau mani long agrikalsa kredit sapot (ACS) i hatpela tumas. Yu mas gat sekyuriti long kisim dinau mani na dispela em samting we ol liklik manmeri i nogat. Na ol bail us long ol bikpela bisnis manmeri.

Mista Paparai i tok ol i mas senisim proses o rot ol i putim long kisim dinau

mani na mekim isi long ol liklik asples fama i long ol rurel eria ken aplai na kisim dinau mani long en.

Em i singaut i go long Se Puka long painim narapela rot olsem salim mani i go long ol provinsel institusen na mekim isi long ol fama i go na kisim ol dinau mani long helpim agrikalsa projek bilong ol.

Em i tok long Is Nu

Briten, i moabeta long minister i salim mani i go long Kokopi Is Nu Briten Sevings na Lons na Kokopo Maikro Fainens.

"Long dispela rot, ol liklik fama bai gat sans long kisim dinau mani. Long wankain taim, ol bai no inap wetim taim long raun i go long hap we ol i ken kisim ol dinau mani long en.

Bisnis meri i laik kisim olgeta bisnis bilong planim na salim rais long PNG

RAIS em i feveret kaikai long olgeta haus long PNG, tasol ol plen long wanpela kampani long Indonesia i gat rais long groim na salim rais long PNG i no go gut long oge-naisesen i save lukautim ol kaikai, klos na ol arapeal samting .

Independen Konsuma na Kompetisen Komisin (ICCC) em i agensim aplikesen we wanpela bisnis meri Indonesia, Elean

Tjandranegara, i laikim bai bisnis kampani bilong em, Naima Agro-Industri Limitet, tasol bai groim na salim rais long PNG. Em bai groim rais long Kairuku Hiri insait long Sentrel provins.

Kos bilong projek bai kostim K5 milian na plen i stap long wokim projek long Mekeo eria long Kairuku Hiri Distrik we i gat gutpela stretpela graun.

ICCC i agensim dispela samting bikos em no laikim wanpela kampani o man tasol long kisim bisnis bilong planim, groim na salim rais. Dispela i go agensim wok bilong ICCC we em i laikim resis na fea bisnis.

ICCC i tok pasin bilong wanpela bisnis o man tasol long bosim rais bisnis em no helti na i no gutpela.

long dinau mani bilong ol agrikalsa projek long benk, i transperen o aplikesen i stap long ples klia long glasim, em i wari long ol lik-

lik ples fama bai kisim hatpela taim long traim kisim dinau mani long karimaaut ol liklik agrikalsa projek bilong ol.

Stilim samting bagarapim nem bilong PNG

PAPUA Niugini Turism Promosen Atoriti (PNGTPA) i wari sapos ol krus sip bai kam long Mosbi, bihain long sampela raskol i holim gan na hensapim sampela turis, na stilim ol samting bilong ol long las wiken Sande.

TPA Sif Eksekutiv Opisa, Peter Vincent, i tok Mosbi na PNG, i no nap long larim ol raskol ron long striit na stilim ol samting bilong turis, taim TPA na ol indastri patna bilong en olsem PNG Ports, i putim bikpela taim na risos long kirapim krus turism sektia.

"Nem bilong Mosbi i bagarap pinis olsem wanpela bilong ol nogut siti long wol, na kain pasin bilong stil tasol i ken bagarapim moa ol gutpela wok mipela i mekim long kamapim gutpela nem bilong Mosbi na PNG olsem gutpela ples long ol turis long kam raun," em i tok.

Vincent i singautim nesenel gavman na ol loa enfosmen ejensi long stretim ol loa na oda asua long Mosbi na olgeta hap long kantri.

Dispela i bihain long ol raskol i holim tupela turis manmeri na poroman bilong tupela, wantaim

teksi draiva, long baksait get bilong Palamen Haus long Sande moning, na stilim olgeta samting bilong tupela olsem kemra, mani, klos, na paspot. Ol raskol i ronawe na bihain papa bilong kar i kisim bek dispela teksi long Erima.

Narapela turis i kam long dispela sem krus ip Amadea, husat i bin kam wantaim wanpela grup turis long kisim piksa long Koki Maket, i lusim kemra bilong en taim wanpela raskol i pulim na ronawe i go.

Vincent i tok TPA i no karima krus turism strateji bilong PNG aninit long Nesenel Turism Masta Plen 2007-2017, tasol long ol bikpela intanesenel konfrens, TPA i wok long toktok gut long ol papa bilong ol bikpela krus sip long kam long PNG.

Las wik Trinde, wanpela bikpela eksekutiv wokman bilong wanpela bikpela krus sip, Carnival Cruises Australia, i kam long PNG na TPA i lukautim em long Alotau. Wanpela moa krus sip, Voyager, bai kam long Mosbi bihain long dispela mun. Na narapela sip, Amsterdam, bai kam long mun Novemba dispela yia. Ol arapela krus sip tu bai kam

AMADEA: Krus sip Amadea i karim ol turis i kam long Mosbi long lukim ples. Foto: PNGTPA

long Rabaul, Wewak, Madang, na Alotau bihain taim.

PNG Ports tu i wok long strongim krus turism na stretim ol samting bilong sip bris long larim ol turis i laikim ples, na tu kamapim ol yangpela manmeri olsem poroman bilong ol turis long soim ol ples.

Em i tok Mosbi em i stap gut tru insait long Pasifik rijken, na em i ken kamap wanpela bisi ples long krus turism bikos yumi gat planti pasin tumbuna na bilas, tasol ol politikel asua kamap nau long kantri olsem long Murray Bareks mutini na loa na oda asua i mekim ol krus sip i les long kam long Mosbi.

"Plantu gutpela samting mipela long TPA i mekim long strongim krus sip turism long PNG bikos em i gutpela tru, we yumi ken mekim mani, na yumi nidim sapot bilong olgeta gavman ejensi na ol arapela stekholda na publik long lukautim dispela sekta long gutpela bilong kantri," Vincent i tok.

IPA yusim Post Opis long kisim sevis go daun long pipel

INVESMEN Promosen Atoriti (IPA) wantaim Post PNG Limited bai kisim sevis i go long haus dua bilong ol pipel bihain long tupela i lonsim rol-aut programe las wik long Lorengau Pos Opis long Manua Province.

Aninit long dispela rol-aut programe, ol likilik bisnis manmeri bai inap long rejistaim kampani bilong ol long ol pos opis. Ol bai no inap westim taim na mani long kam long Mosbi na mekim ol dispela pepa wok long rejistaim kampani bikos olgeta pepa na fom long stretim kampani bai stap klostu long ol pipel long olgeta pos opis long kantri.

IPA na Post PNG las yia i bin sainim wanpela agrimen (MoA) o tupela i bin pasim tok long larim Post PNG i kisim olgeta pepa bilong rejistaim kampani na peim mani tu long olgeta pos opis long kantri, na Post PNG bai yusim Ekpres Meil Sevis (EMS) long salim dispela ol pepa na mani i go long IPA opis long Mosbi.

Dispela agrimen tu bai lukim ol wokman bilong Post PNG i kisim trening long ol rot o proses long rejistaim na kisim ol pepa we ol liklik bisnis manmeri bai yusim long rejistaim kampani wantaim IPA. Na namba wan trening bilong dispela wantai losim i kamap long Lorengau.

IPA Menesing Dairekta, Ivan Pomaleu i tok, dispela programe i namba wan streng bilong halivim ol

WOKBUNG...(L-R) Manus Provinsele Administreta, Kule'en Hamou, IPA Menesing Dairekta, Ivan Pomaleu (namel), na Loren-

ples manmeri bikos ol manmeri bai no moa kam long Mosbi long rejistaim kampani tasol, stap long ples na go long pos opis tasol na mekim ol pepa wok long haus doa bilong ol yet.

Em i tok dispela agrimen em i gutpela tru bilong Post PNG, IPA na tu ol pipel bai kisim gutpela

benfit. Na em i amamas stret long lukim dispela programe i kamap long olgeta hap long kantri.

"Bikpela ting ting bilong mipela em long larim ol pipel i kisim sevis bilong IPA long haus doa bilong ol. Ol bai no nap westim mani na taim bilong ol long kam long Mosbi long stretim ol pepa wok long rejistarim

kampani," Pomaleu i tok.

Lorengeau Pos Opis Riteil Menesa meri, Lolo Wartovo, i mekim wankain toktok, we em i tok dispela pasim tok bilong IPA na Pos PNG long wokbung i kamapim nupela na gutpela rot long mekim bisnis isi tru.

I go moa long pes 33

Petromin i save peim winmani

Petromin PNG Holdings Limited i save peim winmani o dividien i go long gavman.

Menesing Dairekta na Sip Eksekutiv Opisa (CEO) bilong Petromin, Joshua Kalinoe, i kliarim tok bihain long em i lukim wanpela ripot long ol arapela niuspepa, olsem Petromin i no save peim winmani i go bek long gavman.

Tasol Kalinoe i tok i kam inap nau, Petromin i save peim winmani i go bek long gavman we em i bin peim K8.5 milian winmani o dividien bihain long 2007 taim palamen i bin kamapim dispela kampani.

"Aninit long lukluk bilong olgeta bot memba bilong Petromin, mipela i bin peim olgeta winmani long 2008 i kam inap nau. Ol winmani o dividien we Petromin bot i tokaut long en i save go stret long Tresari Dipatmen," Kalinoe i tok.

Kalinoe i tok Petromin em i narapela kampani olgeta, em i no stap anint long Independen Pablik Bisnis Koporesen (IPBC).

Liklik Bisnis...

Rose Gibson, wantaim maket kaikai bilong em.

Long tupela wik go pinis, *liklik bisnis* i wokim stori bilong em wantaim liklik bisnis em save mekim na helpim famili bilong em long bikpela siti long Pot Mosbi.

Rose i bin go stap long haus sik taim pikinini bilong em sik.

Nau Rose kam bek long maket long Renbo na salim ol kaikai bilong em. Dispela ol kaikai em save salim tu i save kam longpela rot.

Olgeta gaden kaikai bilong em olsem kaukau na poteto, em save kisim i kam daun long Hagen. Ol narapela olsem kon na banana em i save kisim long haiwe bilong Sentral provins.

Rose Gibson em trupela meri bilong make-tim ol gaden kaikai, na bikpela pes long Renbo maket.

Sapos yu baim planti gaden kaikai long em, bai em i givim sampela long liklik mani tasol.

Poto na Stori Nicky Bernard.

IPA yusim Pos Opis long kisim sevis go daun long ol pipel

I kam long pes 32

Em i tok dispela tupa-ka-pani i mekim gutpela wok long bungim ol pipel na ol kampani long givim gutpela sevis long ol pipel long grarsruts level, na dispela lonsim na trening bilong ol Post PNG wokman em i wanpela gutpela samting stret kamap long kantri.

Wartovo i tokim ol pipel long Manus long yusim dispela gutpela sevis i kam long IPA na kisim moa toksave long pos opis long staim ol liklik bisnis na kamap bisnis manmeri.

Wankain taim, Manus Provinse Administreta, Kule'en Hamou i tok amamas long kamapim dispela lonsim na tok em i namba wan taim tru PNG bai gat dispela kain gitpela na isi sevis

long halivim ol pipel long Manus na PNG wantaim.

Em i tok Manus em i liklik long olgeta samting tasol em i gat planti save man na provinsel edministresen tu i stap gut long larim planti moa long manmeri long hap i kisim noa save long kirapim ples.

"Manus i kirap long save manmeri bilong mipela. Na dispela save bilong yumi i ken kirapim ol arapela samting olsem rot na bris, bisnis, na ol arapela samting kamapim gut ples bilong yumi," Hamou i tok.

Bihain long Loren-gau, dispela rol-aut progrum bai kamap long Kavieng, Kimbe, Alotau, Mendi, Aitape, Kainantu, na Kiunga Pos Opis.

"Wantaim dispela kain ting ting, gavman bilong Manus em i luk-luk long givim gutpela bisnis na gavman sevis long kaunsel wot level, long halivim na

strongim ol pipel long grarsruts level long kamap gutpela manmeri long kantri," em i tok.

Hamou i tok lonsim bilong dispela rol-aut progrum long Manus bai halivim provins long kamapim ol gutpela samting na tu kisim o kamapim ol samting we provins i bin plenim long en aninit long 2030.

Bihain long Loren-gau, dispela rol-aut progrum bai kamap long Kavieng, Kimbe, Alotau, Mendi, Aitape, Kainantu, na Kiunga Pos Opis.

Nau yet ol wokman bilong IPA i givim ol trening long ol wok manmeri bilong Post PNG long Kavieng Pos Opis nas bihain taim ol bai go long Kimbe.

REDPLA HOTPLA BALUS TIKET PRAIS

Port Moresby	↔	Lae	K 199
Port Moresby	↔	Popondetta	K 169
Port Moresby	↔	Alotau	K 249
Port Moresby	↔	Mt. Hagen	K 289
Lae	↔	Goroka	K 99
Kokopo	↔	Kimbe	K 159
Port Moresby	↔	Madang	K 239
Mande/Fraide	↔	Brisbane	K 399
*Tunde/Trinde/Fonde	↔	Port Moresby	K 379

* Ron blong balus long Tunde bai stat long 27 Mas 2012

Prais em wan wei tasol na yu mas kisim balus namel long Namba 1 Mas 2012 igo inap long Namba 31 Mas 2012 na tu namel long Namba 24 Epril igo inap long Namba 31 Mei 2012.

Ol rul ikaramapim W Klas prais bai ikamap.

Dispela prais istap tasol namel long 22 Februari 2012 igo inap 29 Februari 2012
Inogat planti spes

Ringim 16111 (long digicel fon blong yu) o lukim long intanet www.apng.com

Airlines PNG
COME FLY OUR WAY

POR T MORESBY	- Level 1, Pacific Place, 321 3400
MT. HAGEN	- Central Highlands Printers, 542 0662
LA E	- Kagamuga Airport, 542 2732
POPO ND ET TA	- Micro Bank Haus, Fifth Street, 479 5980
AL OT AU	- Top Town (opp. Memorial Park), 629 7638
GO ROKA	- Preston White Street, 641 1288
TAB UBL	- Airport, 532 2532
KIUNGA	- Airport, 649 9171
MADANG	- Airport, 649 1125
KIMBE	- Global Travel, 422 0011
RABAUL	- Travel Line Limited, 71742306
	- Rabaul Hotel, 982 1999

GЛАСИМ RAMUNI CO PROJEK

Wapelai Ramu NiCo, Wapelai Komyuniti

Gavman konsaltesen tim mekim DSTP aweanes long Basamuk

LONG las wik Trinde, Februari 15, wapelai tim bilong gavman i bin mekim wok raun i go long Basamuk, long Rai Kos distrik long bung wantaim ol lokal pipel na ol lida long toktok i go kam na mekim aweanes long sait bilong bus, graun, wara na solwara (envairomen).

Bikpela as tingting bilong dispela aweanes bung o miting wantaim ol lokal pipel long Basamuk em long kliarim tingting bilong ol pipel long sait long Dip Si Teulings Plesmen (DSTP) we main divelopa, Ramu NiCo i yusim long tromoi pipia i go aninit long solwara.

Dispela gavman tim i gat ol ofisa bilong Mineral Risoses Atoriti (MRA), Dipatmen ov Envairomen na Konsevesen (DEC) Ofis bilong Stet Solisita, Fainens na Treseri na wapelai ofisa bilong mains ofis insait long Madang provinsal edministresen.

Ol dispela ofisa i bin bung wantaim klostu 200 manmeri long ples Mindre, we i stap samting olsem 2-pela kilomita klostu long Basamuk. Rifaineri Plent bilong Ramu NiCo, divelopa bilong namba wan nikel na kobalt projek long PNG.

Dispela bung o aweanes long Mindre viles i bihainim Kot Oda bilong Nesenel Kot we i askim olsem kain bung o aweanes i mas kamap oltaim long givim toksave na ripot long bus, graun na wara namel long ol pipel na komyuniti we i pas wantaim Ramu nikel/kobalt projek.

Bikpela kot long PNG, Suprim Kot long mun Disemba long las yia i givim tok-orait long DSTP long go het bihain long em i rausim aplikesen bilong sampela lain husat i laik stopim DSTP na i bin bringim apil bilong Nesenel Kot i go long bikpela kot.

Narapela as-tingting bilong bung o miting long Mindre viles em long toksave gut long wanem ol wok samting i kamap insait long Envairomen Menesmen bilong Ramu nikel/kobalt main, na wanem wok bilong banism i stap long sait long lukautim bus, graun, wara na solwara.

Sinia saintis o savemen bilong DEC, Goro Arigae i tokim ol pipel husat i bin bung long Mindre olsem

tingting bilong dispela tim em long toksave gut long ol pipel infomesen long strongim tingting bilong ol long wanem ol wok i stap na banis i stap long lukautim bus, graun, wara na solwara we i stap pinis.

Mista Arigae i tok klia long ol pipel olsem Gavman i bin givim tok-orait long DSTP long yia 2000 long taim Projek i bin kisim Spesel Maining Lis. Ramu NiCo i bin kisim Envairomen Pemit i kam long Gavman long yia 2007 na 2009.

Bihain long ol gavman lain i givim toktok sampela ol komyuniti lida long Basamuk i bin mekim sampela askim. Wapelai long ol dispela man em Terry Kuning, husat i tokaut olsem em wapelai plentiful o lain husat i salensim Ramu NiCo na gavman long stopim wok bilong DSTP.

Wapelai askim bilong Terry Kuning em sapos dispela Envairomen Ekt amendment, we O'Neill-Namah gavman i rausim long las mun tasol ya bai i ken i gat sampela kain senis wantaim disisen bilong DSTP long bihain.

Tasol loya bilong DEC, husat i stap long dispela bung, Ben Passingan i bekim olsem wanem ol gaidlain o tok i stap long Envairomen Ekt long pastaim i stap yet. Na nogat samting bai ken senisim wanem disisen bilong Kot long sait long DSTP.

Mista Arigae i tokim ol manmeri olsem long gutpela bilong ol pipel na komyuniti na Ramu Nikel Projek olsem i mas gat wapelai lokal man i stap wok wantaim ol ofisa bilong gavman na divelopa Ramu NiCo long lukluk na glasim wok bilong DSTP na wanem ol arapela wok insait long menesmen bilong bus, graun, wara na solwara (envairomen).

Loya bilong Stet Solisitas Ofisa, Bonny Gelu i mekim toktok long Basamuk.

wanem samting ol i laikim.

Ofisa bilong MRA, Carter Oiee, husat i go pas long kontrolim miting i tok klia long ol pipel olsem wanem ol arapela samting we ol i toktok long en i stap insait long MOA na rivi bilong en bai kamap long neks mun.

Ramu NiCo, divelopa bilong bikpela bilien Kina nikel/kobalt projek long wok bilong en yet i kamaut wapelai ol konsaltesen na aweanes program long sait bilong DSTP na wanem ol arapela wok insait long menesmen bilong bus, graun, wara na solwara (envairomen).

Terry Kuning I autim tingting bilong em long displa bung long Mindre as-ples.

Ol DEC ofisa wantaim gavman loya i sindaun harim toktok bilong manmeri long Mindre viles klostu long Basamuk.

salens bilong graun na masin bilong mekim wok.

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

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

'Wapelai Ramu NiCo, Wapelai Komyuniti'

Ramu NiCo redi long givim

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

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

Gavman bai mekim bikpela wehaus long putim kaikai

AGRIKALSA save sapotim laip bilong planti manmeri long kantri na gavman i luk-save long sapotim pasin bilong planim na salim ol gaden kaikai.

Agrikalsa Minista Se Puka Temu i tokaut long mekim wanpela bikpela wehaus long Nesenel Kepital Distrik (NCD), we ol liklik bisnis manmeri i ken kam salim ol gaden kaikai bilong ol.

Se Puka i askim

pinis NCD Gavana Powes Parkop long givim wanpela graun long mekim dispela wehaus insait long Mosbi siti yet.

Em i tok planti ol maket insait long siti i no gutpela long putim na salim ol gaden kaikai bikos ol i no klin na i nogat gutpela ol samting olsem fris, na ol arapela samting long putim ol gaden kaikai gut.

Olsem na Se Puka i

tingting long mekim dispela bikpela wehaus long larim ol manmeri salim kaikai bilong ol long hap, na tu kwaliti bilong ol dispela kaikai i stap insait long dispela wehaus bai gutpela tru.

Ol kaikai saplai kam long hailans na ol arapela ples bai kam stret long dispela haus we em bai gat ol fris, pawa, na gutpela samting long lukautim gut kaikai.

Aja Alex Potabe i raitim

AGRIKALSA em i wanpela bikpela eria we PNG i ken mekim moa mani sapos gavman i lukluk i go insait na sapotim ol liklik manmeri husat i save planim ol gaden kaikai.

Membu bilong Tari-Pori, James Marape, i tok, PNG mas nau tingting long salim ol gaden kaikai i go long ol ovasis maket o long ol arapela kantri bikos sampela gaden kaikai bilong yumi i gutpela tru na ol arapela kantri

i save laikim stret.

"Sapos ol Pasifik ailan kantri olsem Fiji, Tonga, Samoa, na Vanuatu i ken salim ol gaden kaikai bilong ol i go long ol bikpela kantri olsem Australia na Nu Silan, yumi PNG i ken salim ol kaikai bilong yumi tu i go aut. Kain kantri olsem Singapore na Dubai i nogat bikpela o gutpela graun long planim kaikai. Olsem na ol i save kisim kaikai long ol arapela kantri," Marape i tok.

Em i tok pasin bilong planim kaikai o wok agrikalsa i bin stat long

PNG longpela taim tru, na sapos gavman i lukluk strong long dispela, ol asples pipel i ken holim mani na senism laip bilong ol bikos yumi gat gutpela graun. Na olgeta manmeri bai bisi long planim na salim kaikai.

Minista bilong Agrikalsa, Sir Puka Temu i tok, em i bin toktok wantaim gavman bilong Australia na Nu Silan long salim kaikai i go daun long saplaim olgeta siti olsem Sydney, Brisbane, o Perth long Australia na Wellington

o Auckland long Nu Silan.

"Mi toktok wantaim Hai Komisina bilong Australia na Nu Silan pinis. Tasol tupela i tok PNG i mas gat gupela ol kwarantine sistem long sekim ol sik bilong kaikai o ol nogut samting kaikai i ken mekim olsem kamapim sik o bagarapim ples bilong ol.

"Yumi nidim ol bikpela wehaus tu long putim gut ol kaikai. Long statim, bai mipela mekim wanpela bikpela wehaus long NCD," Sir Puka i tok.

SOIM TELEPON... Maketing Menesa bilong Samsung, Tom DiCondza, i soim long ol manmeri ol kain kain samting Samsung i save mekim. *Poto: Nicky Bernard*

Telikom sainim agrimen wantaim Astra, Samsung

TELIKOM PNG Limited i sainim pinis wanpela agrimen wantaim tupela biknem telepon kampani long wol, Astra na Samsung.

Astra em i telepon kampani bilong Kenada na Samsung em kampani bilong Saut Korea, tasol tupela i nau kam insait pinis long PNG aninit long pat-

nasip agrimen wantaim Telikom na Conxions.

Wantaim dispela agrimen, tupela kampani i tok tupela bai wok bung wantaim Telikom na Conxions long sevim gut ol pipel bilong PNG long telepon sevis.

Samsung em i nau stap long namba tu ples insait

long wol long sait bilong telekomunikisen, baksait long Nokia. Samsung i save mekim ol mobail pon, telepon, kompyuta, televisen na ol arapela masin.

Astra i save mekim ol telepon rop o kebol na nau em i gat moa long 50 milian kebol long olgeta hap long wol.

Maketing Menesa bilong Samsung, Tom DiCondza i tok kampani bilong en i nau kam insait long PNG long stretim ol wari bilong manmeri, haus bisnis, ol kampani, gavman dipatmen, na olgeta industri long kantri.

Em i tok save bilong Samsung i ken senism laip bilong ol manmeri long PNG.

Haus Sik bisnis i no bihainim loa

HAUS Sik bisnis em i kamap wanpela bikpela bisnis insait long kantri, tasol planti bilong ol dispela pravet haus sik i no bihainim loa bilong kantri.

Helt Minista Jamie Maxton-Graham i tok haus sik bisnis i kamap bikpela tru long nem bilong laip bilong manmeri, tasol ol pravet haus sik i no bihainim ol loa bilong dokta long mekim gut stretpela wok.

Em i tok ol dokta na nes bilong ol publik o gavman haus sik i wok long statim ol pravet haus sik bisnis bilng ol yet, na em i no save olsem wanem ol i save kisim ol marasin saplai na ol arapela samting long mekim bisnis bilong ol.

Maxton-Graham i tok em bai sekim wantai PNG Medike Bot, olsem wane mol i save givimaut ol laisens long ol dokta na nes i kam

long ausait kantri long wok long PNG.

Membu bilong Komo-Margarima, Francis Potape i tok, ol dispela pravet haus sik i wok long sasim moa mani long sevim ol sikman, tasol ol gavman haus sik i save sasim liklik mani.

Potape i tok wanpela taim wanpela pravet haus sik i bin sasim em K5,000 long rausim ai bilong buk bilong pikinini bilong en, na taim em i lusim na go long Mosbi General Haus Sik em i bin peim K200 long rausim dispela buk.

Em i tok sampela ol dokta na nes long ol dispela pravet haus sik i nogat gutpela save long wok bilong ol tasol ol i save hariap tru sekim intanet long painima wanem kain marasin long givim long ol sikman.

Position Vacant: Senior Bookkeeper

Our client is looking for an experienced Senior Bookkeeper to be responsible for their Port Moresby office. This is a permanent position with excellent remuneration for the right candidate who will be required to work autonomously.

Standard bookkeeping duties including payroll, cash and debtor management form the backbone of this position. You must be able to demonstrate competency in MYOB and technical knowledge of salary and wages tax.

Please send a cover letter and CV to:

The HR Manager
DFK Hill Mayberry Chartered Accountants
P.O Box 1829,
Port Moresby
NCD

Or email to dfkhmadmin@dfk.com.pg

Applications close on the 1st March 2012.

KIK: Winga bilong Butterflies i kik long gol bihain long namba wan trai bilong ol agensim Paga Panthers long gren fainol bilong Sauten Rijen Ipatas kap salens las wik Sande long Mosbi. POTO: Andrew Molen.

PILAI: Wapela sumatin i traيم long putim bal antap Ing bet bilong em long Goroka las wik BSP benk wantaim Cricket PNG opim Skul kriket program bilong ol long hap. POTO: BSP.

SANAP REDI: Chris Kakah (namel) i stap insait long wapela trening long Nu Silan. POTO: Digicel.

NOGAT ROT: Wapela Paga Panthers pilaia i lukim olsem lek bilong em i no stap klostu long graun taim em i bungim banis bilong ol Butterflies las wik Sande long Mosbi. POTO: Andrew Molen.

TROMOI LEK: Wapela difenda bilong Amicale (raithan) i putim lek hariap long pasim straika bilong Hekari long kalap na kikim bal long O'lig gem bilong ol las wik Sarere long Mosbi. POTO: Andrew Molen.

Ino ol bikman tasol

PLANTI bilong yumi save ting olsem "Golf" (golp), em i gem bilong ol bikpela manneri na ol lain husat i gat planti mani, na ol bisnis manneri.

Dispela em i no tru, golp em i wanpela spot tasol olsem ol arapela spot we yumi save pilai.

Sapos yu laik pilai, orait, painim aut long wanem ol rot na askim yu mas bihainim long kamap wanpela memba bilong ol golp klap o tim na wanem kain ol trening na skul bilong en i stap long helpim yu kamap wantaim pilaia.

Tingting bilong yumi olsem ol bikmanmeri tasol i save pilai bilong wanem i no planti yangpela manneri save pilai golp long Papua Niugini.

Tasol golp em i wanpela bikpela profesenol spot long planti ol arapela kantri we ol pilaia i save kisim bikpela mani long pilai.

Planti bilong ol i save gat ol bikpela sponsa na prais mani bilong ol wina tu i save bikpela tru.

Golp i olsem ol arapela bikpela spot we i save gat tupela level bilong pilai, wanpela level em amata (amateur) level na narapela em profesenol.

Amata em we ol yangpela na nupela pilaia i save salens.

I nogat bikpela mani tumas i save stap insait long ol amata gem na planti ol pilaia i no save pilai golp tumas olsem wok mani bilong ol.

Long profesenol level, i gat bikpela mani save go insait long en.

Ol pilaia long dispela level i gutpela moa long ol amata pilaia na pilai golp em i olsem wok mani bilong ol.

Ol profesenol na amata pilaia i no save salens, husat i pinis long pilai amata na i kamap gutpela, i ken lusim na go antap long profesenol level.

Histro bilong gem

i NOGAT tok klia long wanem taim na wanem hap tru golp i stat long en tasol planti wanbel na bilip olsem golp i stat long Skotlen (Scotland) long midol es (middle ages), taim bilong ol King na Kwin.

Em i no go long ol arapela kantri inap long pinis bilong ol yia insait long 1800's, we i lukim em i go long Yunaited Kingdom (UK), Gret Briten wantaim ol kantri stap aninit long en na tu long Amerika.

Sampela ol nupela wok painim aut long nau i tok wanpela gem olsem golp i bin kamap long Februari 26, 1297 long wanpela ples ol i kolim, Loenen aan de Vecht long Nedalens (Netherlands).

Long dispela gem, ol i save pilai wantaim stik na wanpela leda bal.

Husat i save i no paitim bal planti taim tumas i go long mak ol i putim long longwe hap, i save win.

Stail bilong dispela gem i klostu olsem golp we i save kamap tete.

Ol i tok, i gat sampela stail bilong dispela gem we ol i save paitim bal i go insait long hul insait long graun, na ol i bin pilai bipo long gem i kamap long Skotlen.

I gat planti arapela toktok i kamap olsem wankain gem i kamap long sampela hap long Yurop tu, bipo long Skotlen.

Tasol ol Skotlen manneri tok ol i kamapim golp long bipo tru na nau i kamap wanpela bikpela spot long wol.

Loa na stail bilong pilai

Golp em i wanpela spot we yu mas i gat planti samting bilong pilai tu.

Yu mas i gat klap (club) o stik bilong paitim bal, ti (tee) o liklik pin bilong putim bal antap na paitim, golp bal, na su bilong werim na wokabaut antap long pilai graun.

Yu mas werim su bilong golp yet bai yu noken bagarapim gras bilong pilai we bal bai ron antap long en.

Pilai graun bilong golp i bikpela tru ol i kolim golp kos (golf course), na insait long dispela golp kos i save gat wanwan hap bilong paitim bal ol i kolim grin (green).

Long wanwan grin, i gat wanwan hul bilong

HUL: Paitim bal i go insait long hul long kisim poin.

PAITIM: Wanpela man i pilai antap long grin.

PILAI GRAUN: Wanpela golp kos long Vietnam.

paitim bal i go insait long en.

Wanwan golp kos i gat namba bilong ol hul i stap long en.

I gat 18 hul em i mak bilong olgeta golp kos long i gat.

Long pilai golp, wanwan pilaia mas traime long paitim bal i go insait long wanwan hul bipo ol i go long narapela hul.

Ol bai mekem olsem inap ol i pinisim olgeta hul.

Yu mas traime long noken paitim bal planti taim tumas long go insait long hul.

Sapos yu no paitim bal planti taim tumas long go insait long hul em bai yu win, tasol yu mas mekem olsem long olgeta hul.

Golp long PNG

Golp i wanpela spot long PNG we planti ol bisnis manneri, ol bikmanmeri na ol manneri bilong narapela kantri husat i stap wok long hia, i save pilai.

Planti long ol i save pilai insait long ol kopret tonamen we ol kampani na ol sponsa bilong ol i save holim.

Wanwan tasol i save stap insait long kompetisien stret.

Sampela ol bikpela PNG golp tonamen we i save kamap em PNG Open na Morobe Open, we i save kamap olgeta yia.

Dispela em ol profesenol tonamen na i save kisim bikpela sponsa i kam long ol bisnis na i save pulim tu planti ol profesenol pilaia bilong ol arapela kantri kam.

Em i wanpela spot we i ken helpim planti manneri bilong PNG sapos ol i lainim long pilai.

Sampela samting ol bai kisim long dispela gem, em save bilong kamapim ol golp kos, we i bikpela bisnis long planti kantri, na tu ol i ken kamap profesenol pilaia na i go olgeta hap long wol long pilai na winim ol bikpela prais mani na arapela helpim ol i ken kisim long ol sponsa.

Tasol, i no ol golp pilaia tasol i save kisim helpim long gem, ol arapela husat i save kisim helpim em ol lain husat i save helpim long karim bek bilong ol pilaia long taim bilong gem.

Ol i kolim dispela ol lain, kedi (caddy), na wok bilong ol long karim bek, redim ol bal, golp klap na arapela samting bilong pilai na givim long pilaia bilong ol.

Sampela taim, ol pilaia i save askim tingting bilong ol kadi bilong ol long gem tu na sampela i save kamap gutpela poro.

Tasol golp i no spot we i ken kamap nating tasol, olsem ol arapela spot.

Em i mas i gat planti sponsa na sapot long kamapim na ronim.

Tasol dispela i no min, yu noken traime long lainim na pilai.

Em i gutpela spot tasol yu mas redi tasol long wokabaut raunim traime golp kos long paitim bal bilong yu i go kam long go insait long hul.

PILAI BEK: Ol golp klap i sap insait long wanpela bek. Ol kedi save karim dispela bek wantaim ol klap.

Hayne bagarap

TINGTING bilong Parramatta long statim sisen bilong ol wantaim olgeta strongpela pilaia bilong ol i krangki liklik bihain long fulbek, Jarryd Hayne i bagarapim lek bilong em las wik.

Hayne i bagarapim lek skru bilong em long wanpela traiel gem agensim Penrith long Sarere.

Dispela bagarap i mekim ol ofisol na tim i wari sapos em bai redi bipo long namba wan gem bilong ol long raun wan bilong NRL agensim Brisbane long Mas 1.

"Em i wok long orait nau, mi pilim gutpela.

"Mi bilip na prea strong olsem em bai orait stret long wik i kam," Hayne i tok.

"I nogat wanpela samting mi ken mekim nau tasol long redim mi yet

tasol na lukim sapos em i orait bipo long raun wan i kamap," em i tok.

Hayne i tok skru bilong em i wok long orait tasol em bai no inap mekim ol arapela wok o pilai we bai putim hevi long dispela lek gen, bipo long gem bilong ol agensim ol Broncos.

Em i bin wari olsem, nogut bikpela bagarap tru i kamap long lek bilong em na em bai no inap pilai dispela yia tasol bihain ol i sekim na i tok em i liklik bagarap tasol na em i ken pilai gen bihain long sam-pela wik.

Ol Eels i no laik lusim wanpela strongpela pilaia bilong ol olsem Hayne bilong wanem ol i laik statim yia bilong ol wantaim wanpela win na lustingting long 2011 we ol i no mekim gut.

Eels kepten, Nathan Hindmarsh i tok, ol bai sanap strong yet sapos Hayne i no i nap pilai long raun wan, bilong wanem dispela em i wanpela bikpela gem long ol tu.

Tasol em i tok, em bai no inap isi long pilai agensim ol Broncos sapos Hayne i no stap long tim bilong wanem em i gat gutpela spit na stail bilong gem.

Em i tok ol arapela olsem Chris Sandow, Willie Tonga na Luke Burt i nap long helpim strong gem sapos Hayne i pilai o nogat.

"Mipela tu i laik em i pilai tasol mipela tu i redi long pilai strong yet sapos em i no orait hariap, Luke Burt, husat i kisim ples bilong em, i wanpela gutpela pilaia tu," Hindmarsh i tok.

BAGARAP: Hayne i laik orait hariap bipo long ran wan.

WET: Civoniceva bai wetim tok orait bilong kot.

Civoniceva bai wet

I LUK olsem Petero Civoniceva bai no inap pilaim namba wan gem bilong em gen wantaim ol Broncos long raun wan bilong NRL.

Dispela em bihain long NRL judiseri sasim em long wanpela hai takol em i mekim long fowet bilong Melbourne Storm, Ryan Hinchcliffe kostu long ful taim long traiel gem bilong ol las wik Sarere long Hobart.

Sapos, em i tokaut olsem em i asua long mekim dispela takol

em bai ol i pasim long pilai wantaim gem.

Tasol sapoos em i laik pait agensim dispela sas, na bihain ol i painim em i asua, em bai ol i pasim em long pilai nap tupela gem olgeta.

Civoniceva i gat tingting long statim gut yia wantaim ol Broncos tasol dispela hevi bai pasim em long go het wantaim astingting bilong em.

Narapela pilaia tu i kisim sas las wik.

Isaac Luke bilong South Sydney Rabbitohs bai no inap pilai tu long raun wan bihain long ol i painim em i asua long bamim refri Jason Robinson las wik taim i wok long ronim wanpela kik.

Wanpilai bilong Luke, fowet, Eddy Pettybourne i kisim sas tasol bai pilai yet.

Em i bin mekim hai takol long senta bilong St George Illawarra, Chase Stanley, husat i bin go autsait na i no pinisim dispela gem.

Leeds em wol sempion

OL sempion bilong Inglen Supa Lig, Leeds Rhinos, em ol sempion bilong wol nau, bihain long ol i winim Manly Warringah Sea Eagles bilong NRL long Australia, 26 -12 las wik long Headingly.

Leeds i putim 5-pela trai long daunim het bilong ol sempion bilong Australia husat ol i putim tupela trai tasol.

Manly no pilai wantaim wankain strong na stail we i lukim ol i winim gren fainol long 2011 na dispela i givim sans long ol asples long mekim

save long ol.

Ol i no bin mekim gut long ol pri sisen traiel gem bilong ol tu na nupela kosa, Geoff Toovey, nau i gat wok long stretim tim bilong em bipo long NRL raun wan gem bilong ol agensim Warriors long Mas 4.

Hevi bilong Manly stat bihain tasol long kik of taim wanpela kepten bilong ol, Jason King, i pudau-nim bal long namba tu takol bilong gem tasol.

Ol i traim long kam bek na kirapim paia bilong ol gen tasol Leeds i no givim sans long ol.

HOLIM EM: Anthony Watmough bilong Manly (lephant) i traim long holim Brent Webb bilong Leeds.

EHP laik skulim 12,000 sumatin long kriket

KRIKET em i wanpela spot we i no go yet long planti hap bi-long Papua Niugini.

Tasol nau, aninit long nupela skul kriket program bilong Cricket PNG (CPNG) wantaim sapot bilong BSP Benk, planti moa manmeri wok long lainim na pilaim.

Wanpela long ol dispela ples em Goroka long Isten Hailans Provins.

Olesem, planti ol arapela ples long Hailans, Goroka em save strong long ragbi, soka na ol arapela tim spot olesem.

Tasol nau, ol i gat astingting long skulim planti moa manmeri long pilai kriket.

Ol i laik mekim dispela aninit long skul kriket.

Mak bilong ol, em long skulim moa long 12, 000 sumatin long kriket dispela yia.

Na ol i statim pinis las wik Fonde taim ol i opim program long Wes Goroka Praimeri Skul.

Rijinel kriket Menesa long Hailans, Rupert Warigi, tok astingting bilong ol em skulim 3,000 sumatin long wanwan tem bilong skul.

Dispela i min olesem, biahin long 4-pela tem bilong skul, ol bai nap skulim 12, 000

SKUL: Ol sumatin i kisim poto wantaim ol tisa na arapela ofisol bilong BSP na CPNG long Wes Goroka Praimeri skul. POTO: BSP.

sumatin olgeta long dispela yia.

"Las yia, mipela i no stat hariap na ol samting i ron isi turmas, dispela yia, mipela i laik stat strong na traim long kisim dispela olgeta sumatin mipela i makim," Warigi tok.

BSP Brens menesa bilong Goroka, Reuben Elijah, i tok kriket em i wanpela gutpela gem tu na ol sumatin i mas amamas long lainim.

Em i tok dispela program i

kam long ol skul bai ol sumatin na tisa i noken stap insait long klasrum tasol na lainim samting tasol i ken kaum tu.

"I gat sampela samting we yu no inap lainim insait long klasrum, dispela program bai givim sans long ol sumatin long lainim ol nupela samting na long wankain taim ol i ken pilai na amamas wantaim," Elijah i tok.

Insait long tem wan bilong

skul bai ol i wokhat long kisim dispela program i go long Nupaha praimeri skul; Goroka intanesenel skul, Mando praimeri skul, Oliguti praimeri skul, Lufa praimeri skul, Goroka sekenderi skul, West Goroka praimeri skul, Nupuru praimeri skul, Yonki praimeri skul, Wali elementri skul, Y.C. elementri skul; Ginitoka praimeri skul; Goroka Prep skul na Rintebe praimeri skul na sekenderi skul.

Gem bilong mipela...

i kam long bek pes..

Dispela yia bai namba tu yia bilong Digicel olesem mama sponsa bilong gem, na stat long Epril 15, dispela yia, sam-pela moa long dispela ol man husat i save pilai wantaim ol Coke botol na plastik kontena, bai kam insait long dispela bikpela gem.

Ol bai gat sns long pilai wantaim sampela ol sinia pilaia husat i gat ekspiriens long dispela bikpela pinis.

Digicel kap resis long dispela yia bai gat 18 raun na 4-pela wik tasol bilong fainols resis bipo sisen i pinis long Septemba 9.

9-pela tim husat bai stap insait long resis dispela yia em, Bintangor Goroka Lahanis, Agmark Gurias, Enga Mioks, SBSL Mendi Muruks, Snax Tigers, Stop N Shop PoM Vipers, TNA Lions,

Gulf Isapea na Wantok Gaming System Mt Hagen Eagles.

Hela Wigmen husat i bin stap long resis long 2011, bai no inap kam bek dispela yia.

Jenerel Menesa bilong PNG NRL Bod, Hubert Warupi tok ol i rausim ol Wigmen bilong wanem ol i no pinis baim sampela ol kos bilong ol long 2011.

Long dispela as, Bod i tok, ol Wigmen, i no bungim dispela ol askim aninit long loa bilong gem olesem na ol i no kisim tok orait long kam bek dispela yia.

Wanpela nupela tim husat i kam insait long resis tu long dispela yia em TNA Lions, husat i kisim ples bilong Warriors olesem tim bilong Simbu provins.

Mama sponsa bilong Lions em Gerard Philip, husat i stap long taim tru long Kundiawa.

Long wankain taim tu, Ela Motors Toyota, i tokaut olesem ol bai no inap sponsaem ol Mioks dispela yia.

Ela Motors, aninit long nem, Toyota, i bin stap wantaim ol Mioks 17 yia olgeta na i sore long lusim ol tasol i bilip tim bai sanap strong yet.

PNG NRL i tokaut tu olesem ol gem long dispela yia bai stat long tu kilok avinun na i no long tri kilok olesem long bipo.

"As bilong dispela em long givim inapt aim long ol tim i go bek long ples bilong ol," Warupi tok.

Tasol dispela olgeta hevi em bilong ol ofisol na ol bikmeri bilong gem long stretim, tingting bilong ol pilaia nau em long trening strong na redim ol samting bilong pilai olesem su, sok na arapela samting.

Ol i statim gem bilong ol baksait long haus, namel long rot o antap long maunten wantaim hap Coke botol na plastik bek, na nau ol i redi long pinisim insait long bikpela pilai graun bilong Digicel kap.

Morea mekim histri

PRESIDEN bilong Papua New Guinea Volleyball Federation, Turaho Morea i mekim histri olesem namba wan man insait long kantri na Pasifik long stap insait long Bod bilong Edministresen bilong Asian Volleyball Confederation (AVC).

Em i winim vot long kisim dispela wok agensim Kelly Butcher bilong Northern Marianas.

Ileksen bilong ol i kamap insait long Oceania Board of Administration Meeting, long Nu Silan.

Dispela i kamap long

wankain taim wantaim Olimpik kwalifaia gem bilong nambis volibol long Mt. Maunganui.

AVC em i namba tu han bilong Volibol we i stap aninit tasol long mama asosiesen bilong volibol long wol, Fédération Internationale de Volleyball (International Federation of Volleyball) o FIVB.

Morea i holim tu wok olesem vais Presiden bilong Oceania Western Zone bilong volibol, we i karamapim Australia, PNG, Guam, Northern Marianas, Federated States of Micronesia na Marshall Islands.

Ragbi tingting

TUPELA Papua Niugini ragbi pilaia, Chris Kakah na Billy Torea bai pinisim dispela wanpela mun trening bilong ol long Nu Silan, na ol i soim gutpela hatwok na tingting long lainim samting.

Kakah na Torea i go long dispela trening long Janueri dispela yia aninit long wan-

pela program bilong PNG Rugby Football Union (PNGRFU) wantaim sapot bilong Digicel olesem mama sponsa.

Tupela i tok ol i laik lainim ol samting we bai helpim gem bilong ol na tu ol bai yusim dispela ol save long kam bek na helpim ol arapela pilaia.

REDI: Kakah i sanap redi long wanpela trening bilong ol

SPOT RAUN

WANTAIM

Scott Vavine, ML

Yumi ken holim Pasifik Gems o givim i go bek

WANPELA strongpela askim yumi mas givim long yumi yet em, yumi bai nap long holim 2015 Pasifik Gems long hia o yumi givim i go bek long ol narapela kantri?

Taim yumi bin winim tok orait long 2009 long holim Gems long hia, haripa tru ol wok i mas kamap long redim ples bilong ol pilai.

Olgeta manmeri long kantri bin sapotim dispela tingting bilong holim gems long hia.

Bikpela amamas i kamap long dispela tingting bilong wanem em bai givim sans log kantri long soim olgeta save, pasin na kalsa bilong yumi long ol arapela Pasifik kantri na tu long wol.

Em i sans bilong kantri long taim na kamapim narapela gutpela gem gen olesem ol i bin wokim long hia long 1991.

Nau, i gat tripela moa yia i stap bipo gem i kamap long hia gen.

Tasol bikpela askim i stap em, yumi redi long holim dispela ol Gems o em i let na taim i sot pinis long yumi?

Yumi no save gut tru long hamas mani stret em bai kos long kamapim dispela Gem long hia bilong wanem yumi no lukim wanpela nupela pilai graun o ples bilong silip na ol arapela samting bilong pilai, i kamap yet.

Ol ofisol na etlit tu i no go insait long ol trening program bilon g ol long redi long dispela bikpela tonamen.

Wok bilong kamapim nupela stadium na ol pilai graun wantaim ples bilong ol tim long stap, em i bikpela wok tru na bai kisim bikpela taim long mekim.

Dispela em i wanpela as na mi tok taim i wok long sot long yumi.

Nogat man i save long wanem hevi mekim na nogat wok i kamap yet o husat i go pas long kamapim dispela hevi.

Olgeta tok bilong dispela hevi nau bai sut i go long Gavman na ol ogenaisesen husat i go pas long dispela ol wok na program.

Bihain tasol long kantri winim tok orait, ol i mas kamapim na putim ogenaisesen komiti hariap tasol, na tokaut tu long wanwan wok bilong ol.

PNG Sports Federation and Olympic Committee (PNGSFOC) na PNG Sports Foundation (PNGSF), i mas go pas long mekim dispela ol samting i kamap insait long gutpela taim.

Spots Minista bai makim Gavman long lukim olesem ol mani bilong dispela ol wok i stap redi hariap bilong ol wok long stat.

Dispela i min olesem, PNGSFOC bai go pas long lukim olesem olgeta wok bilong mekim ol pilai graun, ples bilong stap na ol arapela bikpela wok i kamap na PNGSFOC bai lukim long redim ol etlit na ofisol.

Mi yet i ting olesem, dispela olgeta hevi noken kamap wanpela samting we bai daunim o pasim yumi long redi long kisim Gem i kam.

Dispela i no namba wanpela samting we bai daunim o pasim long hia.

Yumi bin holim na ronim ol arapela Gem olesem long hia, gut tru bipo.

Mi no save tasol long wanem as na yumi wet long taim tumas long statim ol wok redi bilong yumi.

Mi ting i gat sampela manmeri husat i westim taim long kirapim ol wok hariap na ol toktok i ken sut i go long ol.

Yumi yet mas lukluk na skelim yumi yet gut nau long holim dispela ol Gems long hia.

Sapos yumi lukim olesem yumi bai no inap orait, luksave long ol hevi na asua bilong yumi na givim Gem i go bek long ol arapela liklik kantri long holim, tasol sapos yumi nap orait, pasim maus, daunim het na statim wok nau.

Wan wik: Fonde, Februeri 23 - 29, 2012.

NEW PREMIUM TUNA

DIANA

Proudly
PNG
MADE

KPC Papua Community Ltd.
Papua New Guinea Marketing
Fiji Islands Marketing

Omega-3 DHA

Gem bilong mipela

POTO: ANDREW MOLEN

RAGBI LIG: Tripela mangi pilai wantaim wanpela Coca Cola botol olsem bal bilong ol Ragbi em i nambawan gem bilong PNG..

Bikpela yia bilong ol
Digicel kap tim

Andrew Molen i raitim

WANTAIM wanpela Coca Cola plastic botol, Vita bokis o 1kg plastik bek bilong rais, 4-pela liklik mangi ken mekim i kamap olsem wanpela ragbi bal.

Ol bai putim ol hap pepa, plastik na arapela samting we i no strong tumas, i go insait long dispela ol hap kontena long mekim i kamap hevi o strong inap long ol i holim na kikim o tromoi go longwe.

Taim dispela bal i redi, ol bai painim wanpela liklik hap spes bilong pilai na tupela mangi bai sanap long hapsait na narapela

tupela bai sanap long hapsait. Narapela tim bai tep o kik of na gem i stat nau.

Olgeta ragbi lig pilaia long Papua Niugini ken tok olsem, dispela em i namba wan taim tru ol i bin pilai ragbi lig, wantaim ol poro, wan skul na ol famili bilong ol.

Nau, planti long dispela ol liklik mangi, kamap ol bikpela man pinis, na i stap insait long ol bikpela gem na kompetisen insait long ol wanwan asosiesen na provins bilong ol.

Sampela moa, i strong na dispela laik bilong ol i kisim ol i go insait long Nesenel Ragbi Lig resis bilong PNG (PNG NRL), ol i kolim, Digicel Kap.

I go moa Pes 39

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 INSPESKEN 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