

Papagraun autim wari...

LNG PAPA-GRAUN... Ol papagraun bilong mali-bilian-kina PNG LNG Projek long Hela Provins i wet ausait long opis bilong Praim Minista na NEC long Morauta Haus long askim gavman long peim-aut ol mani i kam long Bisnis Developmen Gren (BDG), Infrastraksa Developmen Gren (IDG), Ministariel Komitmen, na ol MoA fan aninit long Kokopo UBSA na LBBSA.
Poto: Nicky Bernard

Ritim stori
long pes 19...

IlekSEN 2012 bai go het - Trawen

Aja Alex Potabe i raitim

ILEKSEN 2012 bai go het
bikos gavman bai brukim
Mama Loa o Konstitusen
sapos ol i tingting long su-

rukim dispela ilekSEN, Ilek-toral Komisin (PNGEC) i tok.

Sif Ilek-toral Komisina, Andrew Trawen i tok, pawa bi-long ronim ol ilekSEN long

kantri i stap long Ilek-toral Komisin (PNGEC) na nogat wanpela man i nap long stopim ron bilong dispela ilekSEN bikos em bai brukim loa.

"Olgeta det long ronim ilekSEN i stap long Mama Loa. Olsem na sapos gavman i tingting long surukim dispela ilekSEN, em bai brukim Seksen 105 (1) (a) bilong Maa Loa na ol i mas senisim Ogenik Loa bilong Nesenel na Lokol-level Gavman IlekSEN," Trawen i tok.

Seksen 105 (1) (a) i tok: "jeneral ilekSEN mas kamap insait long 3-pela

mun bihain long dispela de we kisim bek bilong ol rit pepa bilong pastaim ilekSEN bai kamap na makim 5-pela yia stret."

Trawen i tok Gavana-Jeneral, Se Michael Ogio, i givim tok orait pinis long PNGEC long ronim dispela ilekSEN long taim stret, na PNGEC bai tokim em long givimaut ol rit pepa long April 27 long larim ilekSEN kamap long Jun 23.

"Em wok bilong mi long sekim gut Mama Loa long larim ol ilekSEN i ron gut long taim bilong en stret. Disisen bilong stopim o surukim ilekSEN mas i kam

long PNGEC tasol. Nogat, PNG bai no inap long bilip long wok bilong PNGEC," Trawen i tok.

Em i tok long 2002, Morauta gavman i bin kisim PNGEC i go long kot long surukim ilekSEN tasol PNGEC i bin bihainim Mama Loa na karimaute ilekSEN long taim stret.

"Wok bilong mekim plen, redim ol samting, na ronim ilekSEN olgeta 5-pela yia em i wok bilong PNGEC aninit long Mama Loa na mipela i gat bilip long pinisim stretim bilong olgeta Komon Roll na kamapim stretpela ilekSEN long Jun.

IGO MOA LONG PES 2

FRI PIKNIK SET

Bain ol dispela gutpela fon long 60k plus moni tasol na klim wanpela naiketa piknik set FRI

Digicel

PNG's Bigger, Better Network.

P4 -Sabina inglis: The Uncertainty Ahead!

P5 - Sabina pisin:

No klia long ol samting bai kamap!

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Harim bilong Spesol Refrens long Epril 2

Aja Alex Potabe i raitim

HARIM bilong tupela Suprim Kot Spesol Refrens bilong Atoni-Jeneral Dokta Allan Marat na Nesenel Palamen bi-long painimaute sapos gavman bilong Peter O'Neill em i tru tru gavman aninit long Mama Loa bilong kantri, bai kamap long April 2, 2012 bihain long tripela jas husat i harim dispela refrens i surukim kot.

Dispela Refrens i laik painimaute sapos ol senis palamen i bin mekim long loa bilong Praim Minista na Nesenel Eksekutiv Kausil (PM & NEC Act) long 9 Disemba 2011, na luksave bilong

Gavana-Jeneral long gavman bi-long O'Neill bihain long palamen i pasim dispela loa long rausim Gren Sif Se Michael Somare olsem Rijinel Memba bilong Is Sipek Provins, em i aninit long Mama Loa.

Deputi Sif Jastis, Gibbs Salika, Jastis Bernard Sakora na Jastis Nicholas Kirriwom i bin givim 5-pela Kot Oda long ol loya bilong olgeta pati o intavina husat i intavin long dispela refrens.

Dispela Kot Oda i tokaut olsem:

- Harim bilong Suprim Kot Refrens (SCR) 1 na 2 bilong 2012 bai kamap long wankain taim;
- Olgeta pati o ol loya bi-

long intavina mas bung na wanbel long laspela askim long harim dispela refrens, na laspela toktok bilong wanbel na asua samting long 5 Mas 2012;

- Dokta Allan Marat na Nesenel Palamen i mas givim long kot, long 12 Mas 2012, ol pepa bi-long nupela loa bilong PM & NEC Act, to orait i kam long Palamen Spika long dispela loa, tok orait na han-mak bi-long Gavana-Jeneral long dispela loa na makim bilong O'Neill olsem praim ministra, na pepa bilong senis ol i bin mekim long SCR 3 bilong 2011 (o Is Sipik Spesol Refrens);

- Tupela Refrens SCR 1 na 2 mas kam bek long kot long 16 Mas 2012 long sekim ol dispela samting gen; na

- De bilong harim bilong dispela tupela Refres i stap olsem Mande 2 Epril, 2012 long 9:30 moning.

Ol pati husat i nau intavin o joinim dispela refrens (wantaim ol loya bilong ol) em:

Dokta Allan Marat olsem Atoni-Jeneral na Jastis Ministra bilong O'Neill-Namah gavman (Tiffany Twivey), Spika Jeffrey Nape olsem Nesenel Palamen (Peter Donigi), Peter O'Neill olsem Praim Ministra (Michael Wilson), Belden Namah olsem Deputi Praim Ministra (Manuel Variti-

mos), Francis Marus olsem Deputi Palamen Spika (Charles Mende), na Sam Basil na Jamie Maxton-Graham (Loani Henao).

Long narapela sait, Kerenga Kua i makim maus bilong Gren Sif Se Michael Somare na Sir Arnold Amet, taim Ribink Pato i sanap long makim Is Sepik Provinsele Ekseyutiv.

Kot i rausim ol arapela intavina olsem Fred Yakasa na Tom Kuluwa bikos tupela i nogat wanpela pawa long mekim wanpela disisen long gavman. kot i bin painim olsem tupela i wokman bi-long gavman na makim bilong tupela i stap long han bilong tru tru gavman, we nau dispela refrens i laik painimaute.

Wari long pis na ol wara abus i dai

...Laikim wok painimaute mas kamap

BIKPELA wari i stap nau wantaim ol bikman na ol pleslain long ol pis na abus bilong wara i wok long dai nating long Wara Makam na Wara Watut long Finsafen n a Makam era long Morobe provins.

Wanpela long ol em Huon Galp memba na pastaim Helt Minista long Somare Gavman, Sasa Zibe.

Tupela wok i go pinis, ol pipel bilong Labu husat i stap klost long Wara Makam Bris i bin painim ol dai pis, kin-dam na ol malio i flout antap long wara. Na ol bin sutim tok long Morobe Maining kampani long bagarapim wara wantaim ol posin pipia bilong wok maining i save go long wara na kilim ol pis na ol araapela abis bilong wara.

Ol i tok wara i save givim ol kaikai na i laip blut bilong ol. Long dispela wok, lidaman na Palamen memba, Mista Zibe i sanap long sait bilong pipel bilong em na skruim singaut i go long gavman, ol atoriti na ol saveman long kirapim wok painim hariap na painim as bilong dispela biruwa long ol pis i dai long Wara Makam na Watut.

"Mi gat bikpela wari tru taim mi harim olsem, ol pis na sampela ol abus bilong wara i wok long dai nating-nating long wara Markham na Watut. Na mi singautim pinis ol gavaman atoriti na save man long kirapim wok-painimaute hariap, na tok stret long wanem asua o biruwa i kamap na kilim dai ol pis na ol narapela abus bilong wara.

Long lukluk bilong mi, dispel kain asua bilong ol pis i dai nating-nating long wara i ken kamap long tupela bikpela rot o as tingting

"Namba wan em, naturel disasta o sampela hevi bilong graun bai kirapim indai bilong ol pis na narapela ol abus bilong wara. Namba tu em, ol bagarap we ol man yet bai kamapim na bai kilim indai ol pis na abus bilong wara.

"Olsem na sapos yumi gat kain asua o disasta i kamap, yumi hariap tru skelim ol saveman long kirapim wok-painimaute, na tokim yumi stret em wanem asua, na husait tru i kamapim.

"Long dispela kain rot tasol yumi ken stretim asua na maski long yumi sutim tok i go na i kam, na bagarapim yumi yet na ol narapela lain.

"Mi laik kisim dispela taim na givim tok lukaut i go long pipel bilong Huon District long Morobe Provins na PNG olsem; dispela kain hevi o bagarap bilong bus, graun na wara em bai stap wantaim yumi olgeta taim sapos yumi nogat gutpela plen na wok mak long bringim bikpela risos projek development i kam insait long bus, graun na wara bilong yumi.

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:

Bemobile em bilong PNG...Mani bai stap hia

Sif komesel opisa bilong Bemobile, Alan Barry, i soim ol reit bilong ol taim ol save yusim ol narapela netwok. Poto Nicky Bernard.

DISPELA wok Bemobile i tokaut long ol reit bilong ol we ol kas-toma bilong ol i save yusim go long ol narapela netwok.

Sif komesel opisa bilong Bemobile long Papua Niugini na Solomon Ailan, Alan Barry, i tok, ol reit bilong bemobail i go long ol narapela netwok i daunbilo moa. Tasol long narapela netwok i kam long Bemobile i antap moa.

Em tok long dispela wok, Bemobile givim ol kastoma bilong em long sampela gutpela na nupela ol reit.

Sapos yu ringim Bemobile i go long Bemobile, bai yu yusim 10t tasol long wanpela minit.

Sapos yu laik salim sms i go long Bemobile, em bai fri long 11 kilok long nait na bai pinis long 6 kilok long moning.

Mista Barry tok ol i winim tru ol narapela netwok long supa ov pik taim bilong ol, em nogat narapela mobail kampani long Papua Niugini i save mekim olsem.

Em toktok strong tru i go long ol Papua Niugini manneri na pikinini

long sapotim Bemobile long wanem Bemobail em bilong PNG stret. Em tok ol narapela mobile kampani em mani bilong ol bai go autsait long Papua Niugini.

Mista Barry i tok ol nupela samting bilong helpim spit bilong bemobile i kam pinis na long pinis bilong dispela yia, bai Bemobile i karamapim olgeta hap long Papua Niugini.

Dispela ol nupela reit bai helpim tru ol kastoma bilong Bemobile insait long kantri na tu, bai no inap westim planti yunit.

IlekSEN 2012 bai go het...

Ikam long pes 1

"Palamen i pret nogut dispela ilekSEN i bagarap tasol mi gat bikpela bilip long ol wok bilong Komisin. Ol wokman bilong Komisin i save long wok bilong ol yet gut. Olsem na yumi olgeta i mas wokbung na sapotim PNGEC long kamapim fri, fea na seif ilekSEN," Trawen i tok.

Em i tok ol i nau kam arere long pinisim stretim bilong ol Komon Rol na ol bai pinisim dispela wok long April 27.

Trawen i tok em i gutpela long kamapim nupela baio-metrik sistem bilong ronim ilekSEN, tasol PNGEC i mas traum dispela pastaim na sapos em i wok gut, em i mas yusim long ronim dispela ilekSEN.

PNGEC i amamas long yusim dispela sistem tasol em bai westim taim gen long testim na sapos em i go karangi, PNGEC bai westim mani gen, na dispela i ken bagarapim ilekSEN.

Ilekturel Komisina Andrew Trawen...

Kekeno: Saut Koroba komon rol pulap long 'giaman nem'

Aja Alex Potabe i raitim

TAIM bilong Ileksen 2012 bai kamap long April 27, tasol Komon Rol bilong Koroba-Lake Kopiago ilektoret insait long nupela Hela Provins i pulap long ol giaman nem.

Dispela kain pasin bilong putim giaman nem long Komon Rol, pasin bilong vot tupela o planti taim, pretim ol manmeri wantaim gan, pait long stilim ol balot bokis na pepa, na mekim ol arapela pasin korapsen, i bin bagarapim Ileksen 2002 long Hela na Sauten Hailans.

Tasol sampela manmeri long Koroba-Lake Kopiago i wok long senisim ol nem bilong ol manmeri na putim ol giaman nem long komon rol, na sampela kaunsel wot long hap i lukim namba bilong ol manmeri inap long vot i go antap tru.

Kekeno i tok sampela man husat i tingting long sanap long Ileksen i wok long kamapim dispela pasin bilong putim ol giaman nem i go insait na ol i wok long givim mani na ol arapela samting long ol wok manmeri bilong Illektoral Komisin na mekim dispela pasin we loa i tambuim.

"Ol man husat i tingting long sanap long dispela ikesen i mekim dispela pasin i stap. Ol i wok long brukim loa long mekim ol eli kempen. Illektoral Komisin mas lukim dispela bikpela asua, we em i ken bagarapim Ileksen long Hela Provins," em i tok.

Long yia 2002, Ileksen long Hela Provins i bin bagarap bikos i bin i gat planti giaman nem na ol man i bin yusim ol gan long stilim balot pepa na bokis. Ol i bin pretim ol meri na pikinini na bikpela pait i bin kamap long Tari, Koroba na Pureni.

o namba bilong manmeri i bin groa i go antap long 54, 000.

"Long wanelala ples long Tumbite, insait long Saut Koroba, i bin i gat 2, 690 manmeri husat inap long vot, tasol nau namba i go antap long 27, 000. Long Hetemari i bin i gat 467 manmeri husat inap long vot, tasol ol i putim sampela moa giaman nem tu i go insait na mi lukim 4, 060 nem bilong manmeri i stap long Komon Rol," Kekeno i tok.

Kekeno i tok sampela man husat i tingting long sanap long Ileksen i wok long kamapim dispela pasin bilong putim ol giaman nem i go insait na ol i wok long givim mani na ol arapela samting long ol wok manmeri bilong Illektoral Komisin na mekim dispela pasin we loa i tambuim.

"Ol man husat i tingting long sanap long dispela ikesen i mekim dispela pasin i stap. Ol i wok long brukim loa long mekim ol eli kempen. Illektoral Komisin mas lukim dispela bikpela asua, we em i ken bagarapim Ileksen long Hela Provins," em i tok.

Long yia 2002, Ileksen long Hela Provins i bin bagarap bikos i bin i gat planti giaman nem na ol man i bin yusim ol gan long stilim balot pepa na bokis. Ol i bin pretim ol meri na pikinini na bikpela pait i bin kamap long Tari, Koroba na Pureni.

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

Niupela

Maggi

MagicTeist

Wanpela kain kuking pauda

Bai givim
BEST teist
long
kainkain kuk

THE UNCERTAINTY AHEAD

One of the central aspect of the Hindu beliefs is the theory that life revolves around a cycle whereby you start with creation, then you move to maintenance of order that ends finally in destruction. Thus, if you look at what is now happening in PNG, it makes you wonder if the Hindu belief is in fact the way life has been ordained to maintain itself and for itself with the notion that everything else within the circle must follow suit because we are dealing with an universal order of things.

Thus, we started with Independence and with that we set in order a scheme of things under an umbrella called, "the rule of law". Then we started to build up a statehood under the name, "The Independent State of Papua New Guinea". And we named the inhabitant, "a citizen" of the Independent State of Papua New Guinea. With that we copied the economic system of the West as a model from which to base our national economy and copied everything else including their bad habit of indulging in alcohol non stop from Friday to Sunday.

Seen from that point of view, the period commencing 1975 to about 1980 was a period of nation building, for lack of a better term. We played by the rule of law for at least 5 years and for the next 5 years to 1985, we were experimenting with bribery and corruption brought in from South East Asia by Chinese and Philippines alike. We started to

ask for and received small amounts for lunch, smoke and betelnut. Then from about 1985 to 1990, we started to improve on our modus operandi and the politician took the lead by dining, wining and dancing with the foreign businessman who came into the country looking for easy money.

The order of the day was characterized by a pot belied businessman in his safari suit carrying a leather briefcase stuffed with K50 notes to pay his way around bureaucracy and red tape. Then come the year 2000, the game of bribery and corruption reached its peak and since then the entire institution of State and the ma-

chinery of government can no longer move without any bribery and corruption money changing hands.

If you survey the political arena, you will note that the people who were at the

"bingo" with their lives.

And it is little wonder that the common man does not care if O'Neill or Namah should commit blunders like breaking all the laws in a Statute Book to punish

little bank called BSP, we the people lost our trust and confidence in you. It is rumoured that you are now trying to do the same thing with Air Niugini where you are considering a possible sale to APNG, an airline noted for its very bad safety record in such a short time of operation in PNG.

WE ask: Is this why you have placed your lieutenant Garth McIwain as the Chairman of Air Niugini and also appointed Greg Shepherd, your legal eagle to mastermind a possible merger like the shady deal involving PNGBC and BSP? And why is the Ombudsman Commission sitting on its ass and not doing anything about people like Morauta who can sack a professional company executive only to be replaced by his personal staff member? Is this not against the leadership code?

And when will the present government start to obey the law and that way try to bring things under control so that this country can allow the people and the institutions in the country to bring back normalcy into the country.

The way things are now, there is far too much uncertainty with the effect that the public servants are all too scared for their jobs and the businessman cannot tell whom he is talking to in case he gets visited in the middle of the night by a group of thugs calling themselves policemen seeking to arrest him for some "cooked up" crime.

Is this the way to run a country? Over to you Peter O'Neill!

helm at Independence and are still at the forefront now are the people who were responsible for the way PNG had "evolved" to where it is now. Take Sir Michael for instance. He was in and out of power for close to 40 years and so was Sir Julius and yet in their political career they never thought of giving the people free health and free education.

The nation had to wait for close to 40 years for someone to think, "boy, we forgot to offer the people free health and education". Parliament had to go out of its way to arrest power off Somare and his mob to offer the people something in return for having sat and watched the boys play

those whom they blame for a lot of things that went wrong during the Somare regime's reign.

Thus, one can now witness people being deported for political reasons, Heads of statutory corporations being fired and replaced by political cronies such as in the case of Telikom where Sir Mekere sacks a company executive only to be replaced by one of his ministerial staff. Sir Mekere, you were at one time considered a senior statesman. Unfortunately, you are no longer considered one at this very moment.

After you did a Judas Deal with the sale of PNGBC to a

NO KLIA LONG OL SAMTING BAI KAMAP

WANPELA long ol bikpela bilip bi-long lotu Hindu em, long laip i raun olsem sekel we yu stat wantaim kriesen na yu muv i go long lukautim oda na las long en, pinis long bagarap. Olsem na sapos yu lukluk long PNG na ol samting i kamap long en nau, em i mekim yu i tingting planti sapos bilip bi-long Hindu em i we laip i sapos long lukautim em yet na long en yet, wantaim tingting olsem olgeta samting insait long sekel i mas bihainim oda long wanem, yumi wok long dil wantaim yunivesel oda bilong ol samting.

Olsem, na yumi bin stat wantaim Indipendens na wantaim dispela, yumi bin putim oda long bihainim long mekim ol samting aninit long wanpela ambrela yumi kolin "rul bilong loa." Na yumi stat long bildim stet aninit long nem, "Indipenden Stet bilong PNG." Na yumi kolin ol manmeri bilong dispela kantri, "sitisen" bilong Indipenden Stet bilong PNG. Wantaim dispela, yumi bin kopim ikonomik sistem bilong Wes olsem modol we nesenel ikonomi bilong yumi i bihainim na yumi kopim olgeta samting i karamapim ol samting nogut olsem dringim bia i stat long Fraide inap long Sande.

Taim yumi glasim ol samting, piri o taim namel long 1975 inap long 1980 em piri we yumi bin wok long bildim nesen, sapos i nogat narapela we long putim. Yumi bin bihainim loa long 5-pela yia, na long narapela 5-pela yia i kam inap long 1985, yumi wok long ekperimen wantaim braiberi na korapsen yumi baim long Sautis Esia long ol Saina lain na ol Filipino. Yumi bin stat long askim long na kisim ol

liklik hap lans, smok na buai. Na long 1985 in ap long 1990, yumi wok long kamapim gut ol liklik operesen bilong yumi we ol politisen i go pas taim ol i dina, dring wain na danis wantaim ol ovasis bisnis man husat i kam insait long kantri long painim isi mani.

Rot we ol samting i kamap insait long wanpela de i go olsem, wanpela bikbel bisnis man i putim hai kwaliti klos na i karim brifkes i pilap long ol K50 not long baim ol biurokresi o ol bikman bilong gavman na ol gavman dipatmen. Na i kam yia 2000, pilai bilong briaberi na korapsen i go bikpela tru na ol institusen o han bilong Stet na gavman

masineri i no inap muv sapos ol i no kisim braiberi na korapsen mani.

Sapos yu glasim politikel eria, bai yu lukim olsem ol lain i bin bosim kantri long taim PNG i kisim Indipendens na i stap yet long fran

laim "bingo' wantaim laip bi-long ol.

Na ol liklik pipel na ol man nating i no wari sapos O'Neill o Namah i wokim ol asua olsem brukim ol loa long Buk bilong Stet long givim mekim save ol lain we ol i sutim tok

Dil taim yu salim PNGBC i go long liklik benk ol i kolim long BSP, mipela ol pipel bilong PNG i no bin gat bilip long yu. Tokwin mipela i harim em i olsem yu laik wokim wankain samting long Air Niugini we yu wok long tingting long salim em i go long APNG, balus kampani we sefti rekot bilong em i no gutpela long sotpela taim em i operet long PNG.

Mipela i askim: Long dispela tasol na yu putim Luternen bilong yu, Garth McIlwain, olsem Siaman bi-long Air Niugini na tu, makim Gtrg Sheppard olsem ligel igel o bos long mastamainim tupela (balus kampani) i kamap wanpela, olsem dispela i bin kamap long PNGBC na BSP? Na watpo, Ombutmen Komisin i sindaun tasol long as bilong em na i no wokim samting long ol lain olsem Morauta husat i ken rausim ol profesenel kampani eksekyutiv na putim ol woklain bilong em yet long kisim ples bilong ol? Dispela i no agensim lidasip koud o loa?

Na wanem taim nau gavman bai stat long bihainim loa na long dispela rot, bai ol samting i stap aninit long kontrol, na larim ol pipel na ol institusen i kisim kantri i go bek long nomol we bilong stap na mekim ol samting. Long nau, planti samting i stap long kwesten mak na ol publik sevan i pret long ol wok bilong ol. Na ol bisnis man i pret long toktok long husat, nogut sampela raskol lain husat i kolin ol yet ol polis man i go long haus bi-long ol long nait long holim pasim ol long sampela kraim I bikpela rong we ol i sutim tok long ol.

Dispela em rot bilong ranim kantri? I go long yu Peter O'Neill!

em dispela ol lain i bin kisim PNG long mak em i stap nau long en. Piksa em Se Michael. Em bin stap long pawa moa long 40 yia na wankain tu long Se Julius. Na long ol taim ol bin stap insait long politiks, ol no save tingting long givim fri helt na edukesen sevis i go long ol pipel.

Nesen o kantri i mas wet klostu 40 krismas long wanpela man i tingting," Boi, yumi lus tingting long ofaim pipel fri helt na edukesen". Palamen yet i bihainim we bi-long em long rausim pawa long Somare na lain bilong em long ofaim pipel samting bek bihain long ol i sindaun na lukluk long ol manki i pi-

long planti asua i bin kamap long taim Somare na lain bi-long em i bosim kantri.

Olsem nau, yumi ken witnessim olsem poliitks em i wanpela as we ol i rausim ol man i go aut long kantri, ol i paiarim o rausim ol het o bos bilong ol Stetuteri koporesen na ol poroman bilong ol i kisim ples. Olsem long keis bilong Telikom we Se Mekere i rausim wanpela kampani eksekyutiv na wanpela wokman bilong em long Ministri i kisim ples bilong em. Se Mekere, wanpela taim, yu bin wanpela sinia stetman bilong kantri. Tasol long dispela taim stret, yu no kisim dispela kain luksave.

Bihain yu bin wokim Judas

Olgeta skul i mas gat benk akaun

OLGETA skul long kantri i mas gat ol wan wan benk akaun bilong ol, Edukesen Minista, Theodore Zurenuoc, i tok olsem.

Minista Zurenuoc i tok gavman i kamapim loa olsem olgeta skul i mas gat ol wan wan benk akaun na opim long wanem benk ol i laikim long en.

Em i tok bikpela as tingting long ol skul i mas gat ol wan wan benk akaun em long mekem isi long edukesen dipatmen i salim ol skul sabsidi fi mani

na ol narapela mani we gavman i laikim givim i go long ol.

"Taim ol skul i gat ol benk akain bilong ol yet, em i daunim pasin bilong stilim kes o sekmani, o mani i save lus, we i save kamap planti taim."

"Em i isi tu long benk long sekim ol mani o sek taim ol i lus,

"Mipela i tokim ol skul long opim ol benk akaun bilong ol hariap, tasol planti skul i no wok long hariap. Na dipatmen i wok long tokim ol long hariap na opim akaun

long dispela mun (Februari) yet.

"Planti provins i no salim ol skul benk akaun ripot bilong ol. Em long Westen, Galp, Simbu, Isten Hailans na Wes Nu Briten," Minista Zurenuoc i tok.

I kam inap long las wik, Edukesen Dipatmen i bin glasim na sekim 1,666 benk akaun ripot bilong ol skul. Dispela i makim olsem 14.7 pe sen bilong ol skul i salim pinis ol benk ripot bilong ol pinis.

Em i tok bihain long Edukesen Dipatmen i

sekim ol skul akaun, ol bai putim ol skul fi sabsidi mani i go long ol wan wan benk akaun bilong ol skul.

Em i tok ol dispela skul sabsidi fi mani we dipatmen i wok long putim i go long ol benk akaun i kam long K300 milian gavman i karim long Edukesen Dipatmen insait long 2011 Saplimenteri Baset.

Em i tok narapela K302 milian gavman i bin katim long 2012 neselen baset em bai ol i tilim gen i go long ol skul long mun Jun na Julai long dispela yia.

SKUL SOPING: Nupela 2012 skul yia i stat pinis, na ol dispela skul pikinini bilong Bogenvil I raun wokim skul soping long ol stua long Buka long stat bilong 2012 skul yia.

Strongim wok patna na daunim sik TB

GAVMAN na ol patna i mas wok bung na strong wantaim long daunim sik TB insait long kantri.

Nesenel TB programe menesa long kantri, Dokta Paul Aia, i bin tok olsem long dispela wok Mande taim ol i lonsim o opim Wol TB ektivit de.

Dokta Aia i tok olsem yumi mas edresim TB long planti rot, tasol em bai kisim sampela taim na hatwok long daunim sik TB long PNG.

Wol TB De stret bai kamap long Mas 24, tasol Wol Visen na ol patna i statim na go hetim strong ol wok awenes long wanem, ol i laikim ol pipel long kisim save na daunim dispela sik.

Wanpela long ol wok awenes na wok redi pastaim long Wol TB De em long wanpela wokabaut mas bai ka map long Neselen Kapitel Distrik.

Dispela wokabaut bai stat long Mari Bareks i go olsem long 2 Mail Hil na i skruim i go long Koki. Na wokabaut bai pinis long Ela nambis we ole ok ektiviti bai kamap long en.

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.

Long wankain taim, Morobe provins em i namba tu provins long PNG we i gat bikpela mak bilong publik i gat sik TB.

LUKIM WOK BILONG OL INTASPLAST DOKTA: Ol sumatin i stadi long kamap ol dokta I raun i go lukim ol Intoplast dokta bilong Australia na PNG i bung wantaim na karimaut ol wok long Hagen na Madang long stretim ol lain we paia i kukim hap bodi na stretim ol bun tu.

BSP Kimbe helpim Gigo Eben klinik

OL KOMYUNTI long Kalia/Kove, Glosa na Talasea long Wes Nu Briten provins i ken lukim gutpela sevis moa i kamap long Gigo Eben Klinik na tok tenkyu i go long Benk bilong Saut Pasifik.

Benk bilong Saut Pasifik bai putim nupela pen (paint) na stretim ol flai waia na ol luva i bruk long Gigo Eben Klinik i save sevim ol komyuniti long taun na long Kalia/Kove,

Glosa na Talasea long Wes Nu Briten provins.

Stretim klinik ya bai helpim ol woklain i givim gutpela sevis bikos ples bai helti na klin moa long ol woklain i mekem wok bilong ol, na ol sik manmeri i kisim sevis long gutpela klinpela ples.

Sister Astrid husat i helt ekstensen opisa long klinik i tok sapot bilong BSP i go long komyuniti bai helpim long

kamapim gutpela helt sevis i go long ol, na komyuniti i luksave long sapot bilong benk.

Menesa bilong BSP long Kimbe, Misbil Alfred i tok long benk i givim dispela projek i go long komyuniti i soim komitmen bilong benk olsem em i mas givim bek samting i go bek long ol. Na benk i amamas long givim dispela sevis we i kontribut long helti na strongpela komyuniti.

Misis Alfred i go pas long ol woklain bilong em long pinisim dispela projek.

Dispela em i namba 4 projek BSP long Kimbe i givim long helpim komyuniti.

Long 2009, BSP Benk i bin givim wanpela kompyuta na keten i go long Kombe Jenerel Haus sik, taim long 2010, em bin givim 85 desk i go long Ruango Praimeri skul. Long las yia, Valoka Helt senta i bin kisim 80 matres na 10-pela sia long ol wod bilong em.

Komyuniti na Viles Helt Volantia ken sevím ol bel mama na ol bebi

WANPELA nupela ripot i soim olsem helpim na lukaut bilong famili, komyuniti na ol Viles Helt Volantia (VHV) i ken sevím laip bilong planti ol mama, bebi na ol pikinini insait long ol rurel eria long kantri husat i wok long dai long ol sik we yumi inap stopim.

Ripot bilong Wol Visen na Burnett Institut i bin kam aut long las wik, i tok olsem laip bilong planti ol mama i karim, na ol nupela bebi inap stap laip sapos ol i givim helpim long ples wantaim sapot bilong komyuniti na ol klinik long ples.

Ripot i tok maski Helt Dipatmen i wok long strongim helt sistem long PNG, planti mama, bebi

Biknem meri lida kalabus long 17 krismas

MASKI yumi ol bikpela manmeri o nogat, long tude yumi mas was gut long tromioi ol toktok nating bikos yumi ken kisim bikpela mekim save we yu ting em i samting nating.

Bikos long ol sapot toktok em i mekim, wanpela biknem lida meri bilong Madang provins i kisim 17 ya kalabus.

Nesenel Kot long Madang long las wik i bin wokim disisen long putim Katherine Mal i go kalabus long 17 ya, taim pikinini man bilong em i bin kisim 30 ya na tupela kandere bilong em i kisim 20 ya.

Misis Mal na tripela i bin mekim samting tru long kilim dai man, Misis Mal i bin singaut olsem "Kilim em i dai", tai mol manki ya i wok long paitim man Begasin.

Na singaut toktok bi-

long Misis Mal i bin givim moa strong na ol manki i bin pinisim gut man na em bin dai.

Save i Ken Helpim

Traim ol kain we bilong kuk Kuk Kona- Resepi bilong dispela wok

Resepi:

Scallops (mit long skalop sel) Kebabs

Yu mas Gat:

2-pela tebolspun wel (oil)
2-pela tebolspun Soy sos
2-pela tebolspun pasley i katkatim i go liklik pinis
2-pela tebolspun lemon juis o wara
Hap tispun sol na pepa

We long mekim:

Putim ol ingridien o samting yu laik yusim long kuk insait long wanpela kontena na miksim gut Wokim ol kebab wantaim skalop i mit bilong skalop sel, bekon, painapel, anien, masrum o wanem samting yu laik yusim. Putim ol insait long wanpela kontena na kapsaitim marinat antap long en Marinetim long 1-pela awa na tanim tanim. Kukim long babakiu.

Raun Lukim ol Meri na Pikinini....

PUL I BIKPELA SAMTING: Long ol nambis ples na ol liklik ailan, ol kanu na ol dinge i olsem ol PMV bas, kar na teksi taim ol i laik wokim ol im-poten raun, gaden, soping na ol narapela wok-abaut long kisim sevis. Na long ronim ol kanu, bikpela samting em yum as gat pul o long tok Ingglis, ol i kolim "oar", olsem dispela long piksa we wanpela meri long Buka taun, Otonomes Rijen bilong Bogenvil, i baim na holim i stap.

Poto: Veronica Hatutasi

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Sevím 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 arapela long ol longwe busples taim ol i bungim ol hevi long wok bilong mama karim na besik helt. Dispela em i wanpela bikpela wari long kain bikpela ples olsem Western Provins na mipela i skin kirep taim i gat rot i kamap bai mipela i ken halivim wantaim meri i go long trening bilong ol viles bet atenden na ol helt volantia. Mipela i mas givim sampela halivim tu, long ausait bilong ol boda-mak bilong Western Provins, na mipela i amamas tru long ol dispela wok-halivim tu.

Long wik i go pinis, long Freide 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 long Kainantu, Henganofi na Obure-Wonenara distrik bilong Isten Hailans Provins i kisim save long halivim ol arapela meri long taim bilong karim na deunim ol hevi na birua long materiali 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 arapela long redim gut ol gupela 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 stap wantaim ol susa bilong ol, taim ol i givim laip long wanpela nupela lain manmeri bilong Isten Hailans. Long graduesen seremoni, PNGSDP i painimaute 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 moa long halivim ol karim, wanpela tumbuna wok, tasol em i wanpela wok i gat nupela saintifik save long as bilong ol dai i kamap nemei 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 biahinim ol banis na tok stia, bai ol i ken banisim ol yet, na ol bebi bilong ol long taim bilong karim.

Mipela i painimaute long graduesen, olsem i gat nid i stap bilong ol imejensi iveauken ron bilong helikopta o belus, long bringim ol mama i go long haus sik. Mipela i painimaute olsem ol dispela ron bilong belus i ken kostim K6,000 samting. Ol ron bilong belus o helikopta, we ol bai no inap nidim sapos ol bel-mama i save moa na klia 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 sevím 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 staim ol gut long taim bilong karim ol helti bebi. Sapos Isten Hailans Helt Divisen i no nid long bairm tripela iveauken ron bilong belus, bai invesmen bilong mipela i karim kaikai. Sapos ol i sevím mani long sikspela belus ron, em bai kamap strong. Na sapos olgeta taim hatwok bilong ol i sevím laip bilong wanpela mama, na laip bilong pikinini bilong em i gat banis, mipela bai inapim wok mipela long PNGSDP i laik mekum.

Mani bilong mipela em long go long sestenabel 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 bai winim kamap bilong banisim laip bilong planti tausen Papua Niugini bebi bai ol i ken kamap biahinim taim jeneresen bilong ol komyuniti bilong yum?

Luksave i go long olgeta i wok insait long Barola Haus Mama VBA kos. Gupela 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

Yunaitet Sios Iusim gutpela lida

YUNAITET Sios long PNG
na tu, sios long kantri i
lusim wanpela gutpela li-
daman.

Em long Reveren Edea
Kidu, husat i bin pastaim
Modereta o bosman bilong
Yunaitet Sios long PNG na
inap em i dai, Bisop bilong
Eben Rijen.

Reveren Kidu husat i gat
60 krismas na i bilong ples
Pari klostu long Mosbi siti, i
bin dai long las wik Fraide

long haus bilong sios we em
na famili bilong em i bin stap
long em long Metoreia Hil
long Hanuabada.

Em bin sik longpela taim
wantaim kensa bilong bel. Tu-
pela wik i go pinis, em bin
kisim operesen long Pot
Mosbi Jenerel Haus sik na
em i go bek long haus we em
i dai.

Reveren Kidu em liklik
brata bilong nau i dai namba

wan Sif jastis bilong PNG, Se
Buri Kidu, em man bilong
Dame Carol Kidu, i bin holim
wok olsem Modereta bilong
Yunaitet Sios long PNG na
Solomon Ailan long 11-pela
yia, stat long 1987 inap long
1998. Nau Modereta, Reveren
Samson Lowa i bin
kisim ples bilong em.

Tasol inap em i dai, em bin
holim wok olsem Bisop bilong
Yunaitet Sios Eben Rijen.

Pastaim em i kisim wok
olsem Modereta, em bin
deputi prinsipel na sinia lek-
sera bilong Rarongo Tiolokjel
Kolis long Is Nu Briten
provins.

Reveren Kidu i lusim meri
bilong em, Marama Taboro,
5-pela pikinini na 12-pela
bubu.

Ol bai wokim funeral sevis
lotu bilong Reveren Kidu long
ples Pari long tumora Fraide.

Wanem samting i mekim famili i stap gut

FAMILI LAIP WOKSOP LAIN: Ol lain i bin sindaun long Famili Laip woksop long Goroka.

GUTPELA sindaun bilong
famili i bikpela samting long
laip bilong yumi wan, na bi-
long sosaiti tu.

Tasol wanem samting tru
i ken helpim famili i stap
orait?

Nesnenel Katolik Famili
Laip Opis (NCFLA) i
kamapim wanpela kos bi-
long lukluk long dispela
askim.

Kos i kamap long Goroka

long Februari 13 i go inap
long tumora Fraide, Mas2.

Samting olsem 30 marit
manmeri, ol pater na riliges
bilong planti hap long kantri
i kam bung long dispela
kos.

Long namba wan wik, ol
i bin kisim skul long wanem
samting i helpim yumi long
kamap helti man o meri
long spirituel sait bilong
yumi.

Husat i strong long spirit
bilong en, em tasol inap
long laikim tru em yet na ol
arapela tu.

Long namba tu wik, ol
kos lain i bin lukluk long rot
yumi ken helpim ol marit
lain long stap gut na stretim
hevi sapos em i kamap.

Gutpela Kristen famili i
olsem liklik piksa bilong
Sios.

Kristen famili i gat wok

insait long Sios, ples na
kantri.

Program bilong las wik i
lukluk long dispela.

Ol lain i sindaun long
dispela kos i amamas long
wanem, kainkain man na
meri i givim skul long kain
kain gutpela topie. Na tu i
gat gutpela program long
spirituel sait.

Anglikea Literesi skul statim nupela skul yia

OL SIOS long kantri i save strong long
kisim tupela sevis eria i save helpim
planti mameri long kantri, em helt na
edukesen, i go aut long pipel na komu-
niti long ol rurel eria na taun.

Anglikea (Anglicare) i wanpela Non
Gavman Ogenaisesen tasol em i han bi-
long Anglikan Sios we i mekim wok long
helpim pipel i gat HIV na AIDS, na tu,
helpim edukesen dipatmen long literesi
sait na mekim moa pipel i save long rit
na rait.

Anglikea Pot Mosbi Literesi skul
(APMLS) i bin opim dia bilong em long
110 sumatin husat i kisim sans long
skruim save bilong ol.

Skul i bin stat long las wik Mande,
Februeri 20, 2012 na em bai ranim 20
wik program long dispela yia. Dispela 20
wik program em ol i brukim long tupela
semesta o skul tem.

APMLS opis long Waigani i tok ol
sumatin husat i skul long hap em ol yut

na ol mama bilong ol komuniti klostu in-
sait long Not Wes Ilektoret, na tu, ol
narapela ilektoret insait long Nesnenel
Kapitel Distrik.

Opis i tok ol sumatin husat i bin enrol
na statim skul bai lainim ol besik nu-
meresi skill o mets, rit, rait, helt na moa
infomesen long lukautim gut ol yet.

Tisa Roselyn Jams em tisa bilong
Level Tri Klas i tok ol sumatin bai lainim
ol laip skill na trening na dispela i stap
insait long 20 wik program.

Laipskil em ol save bai helpim ol
sumatin, ol mama na ol yangpela long
mekim ol samting na lukautim ol yet na
ol famili bilong ol.

Kodineta bilong skul, Bernard Paru, i
tok planti ol sumatin i go long dispela
skul em ol dispela we i no pinisim ol skul
long komuniit, prameri na hai skul
level, o i no bin go long fomol edukesen
sistem.

Em i tok planti em ol yangpela manki

man na meri na ol mama long Mosbi
Notwes na ol narapela ilektoret long
Mosbi, i bin kam wantaim amamas long
namba wan de bilong skul long painim
sampela kain skul we Anglikea Pot
Mosbi Literesi skul i givim long en.

Anglikea PNG i save painim mani bi-
long em yet long ranim Literesi Program.

Anglikea i lukim olsem em i no isipela
wok long painim mani long literesi pro-
gram na olsem, em i daunim mak bilong
ol sumatin long wanpela klas long 50 i
go daun long 25 sumatin tasol.

Mista Paru i tok daunim mak bilong ol
sumatin i go long 25 i kamap bikos long
klasrum spes na ol kain lesen ol i
skulim. Na tu, long strongim tingting bi-
long ol Sivil Sosaiti Ogenaisesen (CSO)
patna long givim ol kain sevis olsem.

Em i tok tu olsem daunim mak i save
mekim ol sumatin i sindaun gut na
lainim gut ol samting. Na ol tisa i ken gat
taim na spes long helpim ol sumatin.

**STORI
TASOL**

wantaim

Fr Paul Liwun

Sit bilong paia

LONG Oktoba 11 1990, mi bin kam kamap long
Papua New Guinea.

Bihain long lainim Tok Pisin long Alexishafen long
Madang Provins, mi bin go na wokim wok pater
long Pumakos peris, insait long Wabag Daiosis long
Enga Provins.

Em i wanpela kol ples. Narapela nem ol i save
kolin Tsak Pumakos. Long dispela taim i gat skul
bilong katekis, haus sik, haus/konven bilong ol Sister
haus bilong Pater, bikpela stua bilong peris,
bikpela komuniti skul na wanpela bikpela haus lotu
i stap.

Em i wanpela ples i gat planti Katolik manmeri
tru. Dispela stesen i bin kamap olsem wanpela lik-
lik taun long Tsak Veli. Olsem nupela Pater insait
long kantri, mi wokim wok olsem asisten peris pris.

Mipela i lukautim planti liklik austesen na liklik
haus lain. Olgeta de mipela i save bisi go visitim
liklik komuniti, wokim lotu na sindaun long harim
stori na wari bilong ol. Mi tingim gut yet. Long
namba wan Sande bilong Len long yia 1991, planti
manmeri i pulap tru bihainim lotu long kisim Sit Bi-
long Paia, long statim taim bilong Len.

Long Es Trinde i nogat planti kamap, bikos ol i
prêt long birua bilong ol i gat wanpela bikpela pait
namel long tupela bikpela wan pisin- Yambaran
Waring na Yambaran Pausa.

Tupela i brata tru, tasol bikpela pait namel long
tupela, i bin kilim moa long 200 man i bin dai.

Long Namba wan Sande bilong Len, em i namba
wan Len bilong mi long Papua New Guinea.

Maski i gat bikpela pait i stap, tasol bihain long
namba wan Misa long Pumakos stesen, mipela i
go wokim namba tu misa long Imankabus, bikpela
austesen bilong Pumakos. Igat bikpela haus lotu i
stap, tasol ol i bin bagarapim en long sampela yia
i go pinis long tribal i wanpisin pait.

Long dispela hap tu, planti manmeri i pulamapim
haus lotu long kisim sit bilong paia.

Klostu long 4 kilok apirun, mipela i go bek long
Pumakos stesen.

Taim mipela i kamap long maket ples, planti
manmeri i bung i stap.

Sampela i salim kaikai, o baim kaikai, sampela i
sanap nabaut nabaut, sampela i pilai kas na sam-
pela i sutim dat. Planti man i raun raun karim spia
na banara, bus naip na kain kain gan ol i wokim
long ples na dispela we ol i wokim long faktori.

Mipela i stop na planti man i kamap klostu long
kar na sekan wantaim mipela.

Planti bilong ol i karim gan, bainat, spia na ba-
nara. Namel long ol mi lukim 4 o 5 man i gat mak
bilong sit bilong paia antap long poret bilong ol.
Olsem na mi askim ol: Yupela i go lotu long mon-
ing na kisim sit bilong paia a?

Ol i bekim wantaim amamas; Yes Pater! Yu bin
wokim misa na mipela i kisim sit bilong paia ya?

Mi askim ol i gen: Yupela kisim sit bilong paia
pinis, tasol bilong wanem yupela i go pait gen?

Ol i bekim olsem: "Mipela i pilim strong wantaim
sit bilong paia, na mipela i pilim seif, bikos God bai
lukautim mipela long pait wantaim ol birua bilong
mipela."

Wanpela namel long ol i tok: "Pater, long helpim
bilong pawa bilong sit bilong paia tasol, tude mi bin
sutim na kilim wanpela birua bilong mipela i dai
pinis".

Bai yu tingim wanem? i tru....sit bilong paia i gat
pawa long helpim em long kamap strong long pait
na kilim man indai?

Em i no mining bilong sit bilong paia bilong Es
Trinde. Yumi kisim sit bilong paia long Es Trinde, i
helpim yumi long tingim bek olsem, God i bin
wokim yumi long graun, na wanpela de bai yumi go
bek long graun. Sit bilong paia tu i mak bilong soim
sori long sin bilong yumi na yumi laik tanim bel long
ol pasin nogut bilong yumi long dispela taim bilong
Len.

Amen

WANTOK KOMENTRI

Noken surukim IlekSEN 2012

NOGAT wapela man insait long kantri i gat rait long stopim o surukim ileksen.

Aninit long Mama Loa na Ogenik Loa bilong Nesenel na Lokol-level Gavman IlekSEN, em i wok bilong Ilektoral Komisin (PNGEC) long ronim ileksen na gavman i noken daunim pawa bilong Komisin.

Ilektoral Komisin bai no nap surukim IlekSEN 2012 bikos em bai brukim loa na i ken bagarapim kantri sapos em i no bihainim loa.

O'Neill-Namah gavman i ting ting long surukim dispela ileksen bikos planti ol memba i pret pinis, nogut ileksen i go bagarap.

Gavman i tok planti giaman nem i pulap long Komon Rol na sampela nem bilong ol manmeri inap long vot i no staps insait.

Gavman i ting ting long yusim nupela baio-metrik sistem bilong vot bikos em i ken daunim sans bilong pasin korapsen o paul pilai long makim ol balot pepa o stilim balot bokis.

Na tu dispela nupela sistem bai larim olgeta manmeri i vot wapela taim tasol bikos nem, poto, na han-mak bi-long wan-wan manmeri bai stap insait long kompyuta.

Na em bai hat long wapela man o meri i vot tupela o planti taim, o yusim nem bilong narapela man long vot.

Dispela sistem em i gutpela tru long yusim long PNG, tasol yumi nogat moa taim long tra'im dispela nupela sistem bikos nogut samting i go bagarap long ileksen taim bikos yumi no testim dispela sistem yet.

Ol save man long loa wok long tok gavman bai brukim loa sapos ol i surukim dispela ileksen.

I no gutpela long yumi brukim loa bikos dispela gutpela kantri bilong yumi bai bagarap sapos yumi no bihainim loa.

Ol poroman bilong yumi long Australia, husat i save givim yumi sapot long ileksen taim tu, i les long yumi surukim dispela ileksen bikos ol i redi pinis long halivim yumi.

Sapos yumi surukim dispela ileksen, em i ken karim sampela ol nupela hevi baksait long dispela bikpela hevi yumi gat namel long Gren Sif Se Michael Somare na Peter O'Neill.

Olsem na yumi olgeta i mas wok bung long larim dispela ileksen go het long stretpela pasin bikos dispela ileksen i ken halivim yumi long stretim dispela bikpela politikel asua namel long Gren Sif na O'Neill.

Dispela ileksen em i wapela namba wan samting, we yumi i mas ting ting gut na makim ol lida man o meri husat bai ronim dispela kantri taim planti bikpela samting bai kamap.

IlekSEN 2012 mas ron long taim tasol em i wok bilong yumi wan-wan manmeri long votim gut ol lida man na wok-bung wantaim ol polis na ami long larim fri, fea na seif ileksen long PNG.

IlekSEN save abrusim ol bikbus lain

Olgeta taim bilong nesenel ileksen, planti manmeri save tok ol i no vot bikos nem bilong ol i no staps long buk Elektorel Komisin. Planti taim ol save komplen olsem ol opisa bilong Elektorel Komisin i no go long hap bilong ol long kisim vot bilong ol.

Em ol sampela komplen na kros we i save kamap na sampela taim dispela kain kros i save mekim ol kendidet i lus save go long kot long askim Elektorel Komisin long kamapim vot gen.

Planti lida na ol kendidet save tok planti lain bilong ol i no vot bikos ol nogat nem o ol opisa i no go kisim vot bilong ol pipel bilong ol. Ating ol dispela kain toktok em tru bikos taim ol Elektorel Opisa bin go long kisim nem, taim i sot na ol kisim nem bilong ol sampela tasol na go bek pinis. Planti taim ol opisa tok mani i no inap long baim

kar o ol lain long sapotim ol long go insait long ol bikpela bus na longwe hap long kisim nem bilong ol manmeri o kisim vot bilong ol.

Kainkain bekim em Elektorel Komisin save givim taim komplen olsem save kamap. Olsem na bai yumi stretim dispela kain hevi olsem wanem?

Eleksen em taim bilong olgeta pipel bilong Papua Niugini em bikpela bus, maunten na wara i katim na wokabaut bilong ol Elektorel Opisa go long kain hap olsem save hat. Ol mas go long helikopta long kisim nem bilong ol manmeri na tu kisim vot bilong ol pipel long kain hatpela hap olsem.

Nau yumi harim olsem Gavman laik surukim taim bilong eleksen go moa liklik tasol Oposisen na ol saveman bilong Lo i tok nogat long dispela bikos dispela bai brukim Lo bi-

long kantri long surukim eleksen taim i go moa. Eleksen em bihainim Mama Lo bilong kantri olsem na yumi mas mekim samting bihainim Lo.

Gutpela long olgeta Provin sel Elektorel Opis mas tokaut long wanem wok ol mekim pinis na sapos olgeta samting i orait long ol long go het wantaim eleksen long mun Jun. Yumi mas save go long olgeta provins sapos ol samting i orait.

Planti hap bilong Papua Niugini em bikpela bus, maunten na wara i katim na wokabaut bilong ol Elektorel Opisa go long kain hap olsem save hat. Ol mas go long helikopta long kisim nem bilong ol manmeri na tu kisim vot bilong ol pipel long kain hatpela hap olsem.

Ol Gavman na bikpela saveman bilong yumi long opis ken autim kainkain tingting na save bilong ol tasol ol wokman long

provins na distrik mas tokaut klia sapos ol samting i redi long sait bilong ol o nogat.

Planti kendidet bin komplen pinis olsem ol pipel bilong ol i no vot bikos Elektorel Opisa i no go long hap bilong ol bikbus o bikpela wara i pasim rot. Olsem wanem, bai Gavman i givim sans long ol na salim helikopta wantaim balot pepa go long ol long vot o nogat?

Elektorel Komisina Andrew Traven i tokaut long nius olsem mak long 75 pesen (%) pipel long PNG i gat nem pinis long eleksen buk long vot. Dispela i soim olsem 25 pesen em ol lain long bikbus maunten na longwe hap husat bai nogat sans long vot long 2012 nesenel ileksen.

Sapos ol longwe lain olsem i no vot, orait luk save long ol na stretim rot na bris bilong ol bai bihain taim ol ken isi long votim lida bilong ol.

Published Weekly, Thursday, for

Word Publishing Company, Ltd.

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wapela yia
52 niuspepa**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

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

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long
Radio Australia

101.9FM
Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

Stori bilong

Azaria Chamberlain inap helpim awenes long ol dingo

LONG Australia, loya i makim Chamberlain famili long ol nupela wok-painimaut gen long rot bebi gel bilong ol, Azaria, i bin dai, i tok em i laik bai dispela birua i kamapim sampela awenes long wanem kain bagarap ol dingo o wel dok i ken mekim long pipel.

Namba-4 koroniel inkwes, wok bilong korona long painimaut rot we bebi Azaria i bin lus long Uluru long 1980, bai kamap long Darwin long dispela Fraide.

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

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

Planti pipel i no save birua we ol wel dok i ken kamapim long ol manmeri, moa yet, taim ol i bungim ol.

Yumi wok long toktok wantaim ol dingo husat i save stap klostu long ol pipel, na i no dispela i stap long bus em ol wail dok.

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

TUPELA raskol pasin em i bin kamap long Pot Mosbi long Sande i go pinis, we ol man i hensapim ol turis na dispela i givim nem nogut long biksiti bilong kantri, Pot Mosbi.

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

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

Em i tokim Tok Pisin sevis olsem, kantri i bungim hevi pinis bihain

long toktok bilong sampela olsem, Pit Mosbi em i wanpela "most dangerous cities in the world", o nogut siti we sait bilong sefti na sekyuriti i nogut tru.

Em i no wari bilong mi tasol, ating em i wari bilong olgeta man long dispela kantri long ol pasin we ol lain bilong mipela i save wokim long ol lain i kam raun long kantri, maski ol i poroman bilong mipela, o ol i turis, o ol bisnisman o bisnimeri.

Tasol em i kamap long wanpela ol lain husat i bin kam long turis sip long Mosbi long Sande na ol i go lukluk raun long palamen we i bo; op olsem em i wanpela spesel na seif ples.

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

SOLOMON Ailans kot i painim wanpela memba bilong gavman i asua long long brukim loa long we em i bin yusim gavman mani.

Honiara Sentrel Majistret Kot i painim Mark Kemakeza, MP bilong Gela long Sentrel Provins na olpela minista bilong forestri, i bin

yusim mani bilong Solomon Islands gavman long em yet.

Ol i no larim em long peim beil mani na bai kamap gen 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 palamen.

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

Dispela em i gutpela kotkes long pait agensim korapsen insait long Solomon Ailan we ol Palamen memba na ol arapela bikman na ol lidaman long gavman i save abrusim ol korapsen sas, na sapis dispela kotkes i putim bikman i go long kalabus, em bai bikpela win long pait agensim korapsen long kantri.

Long nius i kamap nau gen, Kemakeza bai kisim mekim-save long wik bihain, bihain long kot i painim em guilty o i asua long brukim loa na yusim gavman mani long ol samting bilong em yet.

Kot bai tokaut long mekim-save bilong Mark Kemakeza, memba bilong Gela na yangpela 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 o nogat.

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

WANPELA civil sosaiti grup long Papua New Guinea i laikim sapot bilong ol narapela kantri long Pasifik long stopim sibed maining o maining aninit long solwara, 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 sibed maining o maining aninit long solwara i save bagarapim marin environment na solwara na olgeta samting i stap laip insait.

Em i tokim Pasifik Beat olsem em i tru ol minerel ol i digim i kamap daunbilo long solwara inap helpim ol gavman na ol komyuniti, tasol moa wok i mas kamap bilong bringim Pasifik ailan pipel i kam

insait long ol toktok na tingting bilong maining.

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 stremt 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 traba 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 narapela kantri na long sapotim ol wok bilong kamapim jobs oa ol wok. Mr Swan i tok Australia i no nap abrusim ol traba 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 - Sankapam 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 Helltains
6:45am - Bonde gritins
7:00am - Major Nius Bulletin - YUMIFM Nius Senta
7:05am - YU TOK - komuniti awenes program
7:15am - WAN 4 DA ROAD - Hit Prediction
- niupela singings
7:30am - Tok Pilai - stori b'long putim small long nus pes.
8:00am - Major Nius Bulletin - YUMIFM Nius Senta
8:05am - YU TOK - komuniti awenes program
8:15am - "Papa Heni Fuka Show"
9:00am - Nius Bulletin - YUMIFM Nius Senta
9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun 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 Helltains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Helltains - YUMIFM Nius Senta
5:05pm - YU TOK - komuniti awenes program
5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal
musik 6pm - 7pm
- **NAIT BEAT - Host: Vaviessie**
6:00pm - MAJOR NIUS BULLETIN
- YUMIFM NIUS Senta
6:05pm - YU TOK - komuniti awenes program

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talaiqu 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: Talaiqu 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
wokabaut 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

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 Afes
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

TUNDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
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 Afes
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Mama Graun Riplei
8:55PM Musik
9PM Stesen Pas

TRINDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
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 Afes
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Focus Riplei
8:55PM Musik
9PM Stesen Pas

FONDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
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 Afes
8PM Youth
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Focus Riplei
8:55PM Musik
9PM Stesen Pas

FRAIDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
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 Afes
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

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

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

Bemobile na ol atis helpim Rabaul Queen birua

Nicky Bernard
i raitim

BIKPELA mobail kampani bilong Papua Niugini Bemobile i kamapim wanpela helpim bilong ol lain husat i bin go daun wantaim sip MV Rabaul kwin long las mun.

Bemobail i kisim tu-

pela Papua Niugini atis man Jeffery Feeger na Ratoos Haoapa long droim piksa wantaim ol pen, dispela pen piksa Bemobail bai oksenim na dispela mani ol mekim bai go stret long helpim ol famili bilong ol manmeri na pikinini husat i lusim laip bilong ol long bikpela solwara hevi.

Bemobail tu i wok long salim ol tiket long winim sampela bikpela prais i kam yet long ol. Mani b'long tiket tu bai go long dispela helpim.

Planti long ol dispela manmeri husat i stap long hevi na ol famili b'long ol manmeri pikinini lus i long solwara hevi i stap long Salvation Army na Katlik Daiosis long Lae.

ANTAP NA DAUNDILO: Ol atis soim wanem pen bai ol i oksenim kamapim mani long heplim ol manmeri husat i kisim bagarap long Rabaul Kwin solwara birua. **Poto Nicky Bernard**

93FM YUMIFM
National Weekly Hit Parade:
Produced & Host by: Kasty
Statistics: Talaiqu 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-Lux	Leonard Kania
2	2(4)	3	White Rose	Leonard Kania Jnr
20	10	4	Sarefa	Garry Vaibea & Jaggy
19	9	5	Angel Kupes	Elley Leeds
4	4(3)	6	Summertime	Leonard Kania Jnr
8	8(3)	7	Me found love	Jokema
14	7	8	Black Baby Lewa	Chris Stone & Nathan Nakikos & Brendy Boxes
5	5(5)	9	Naga Disanggra	Butuk
6	6(3)	10	Kiri	Reggie & Twin Tribe
9	11	11	Kiri O	Channel X Crew
10(3)	12	12	Rosa Meri	Sharay & Blad Pitz
11	3(3)	13	Hocksville Control	Hocksville
12	14	14	Una Takwa	Backyards of Yangoru
17(4)	15	15	Santity	Silba Band & Vanessa Potai
0	19	16	Why you lusim mi go	H-Rad
0	18	17	My People	Jah'varaz & P-Naka
0	0	18	Fenus Nukutau	Terence & Gravity / James Stone
16	17	19	Ples Long Lai	Jokema
0	0	20	Angie Girl	Logic Crew & Isaac Yama
		Song	In:	Terence & Gravity / James Stone
		Out:	Out:	Logic Crew & Isaac Yama
			Photo:	Paevia & DMF
				Silba Band

EMTV Television Guide

FONDE1 MAS, 2012

5.00 AM	G	JOYCE MEYER.	9.30 PM	G	ELITE MUSIC ZONE
5.30 AM	G	TODAY	10.30 PM	G	NATIONAL EMTV NEWS REPLAY
8.30 AM		2012 - CLASSROOM BROADCAST	11.30 PM	-	Australia Network -
12.00 AM		EMTV MIDDAY NEWS			SARERE 3 MAS, 2012
12:30 PM		AUSTRALIAN NETWORK KIDS KONA	5.00 AM	G	STATION OPEN
3.00 PM		HI-5	5.30 AM	G	ULTIMATE GUINNESS WORLD RECORDS
3.30PM		PYRAMID	9.00 PM		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.
4.00 PM		THE SHAK	12.00 PM		8.30 AM AUSTRALIA NETWORK
4.30 PM		KITCHEN WHIZ	1.00 PM		5.00 PM LOVE PATROL
4.57 PM		EMTV TOKSAVE	2.00 PM	G	5.30 PM THE PACIFIC WAY
5.00 PM		HOT SOURCE	ONE DAY - (SCG SYDNEY)		6:00 PM NATIONAL EMTVNEWS
5.30 PM	G	MILLIONARE HOT SEAT	CRICKET "Live"		6.30 PM AUSTRALIA'S FUNNIEST HOME VIDEO SHOW.
6.00 PM	G	NATIONAL EMTV NEWS	6.00 PM G		7:30 PM LEGEND OF
7:00 PM	G	RESOURCE PNG	ONE DAY CRICKET - (SCG SYDNEY)		
8:00 PM	G	SOCER EXTRA	IN MORESBY		
8.08 PM	G	RAIT MUSIK	TONIGHT		
9.00 PM	G	HOT SPORT	GUINNESS BOOK OF RECORD		
9.27PM		EM TV TOKSAVE	11.00 PM G NATIONAL EMTV		

NEWS REPLAY

11.30 PM	-	Australia Network -
		SARERE 3 MAS, 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 FUNNIEST HOME VIDEO SHOW.
7:30 PM		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 Dark-hanRahl.

DESPERATE HOUSE WIVES: SOCCER REPLAY

NATIONAL EMTVNEWS REPLAY

SANDE 4 MAS, 2012

It is Written is an international, Christian television ministry, dedicated to sharing insights from God's word with people around the world.

world.

7.00 AM	G	HILLSONG
Join Pastor Brian Houston every Sunday morning as he teaches to changes mindsets and empower people to lead and impact every sphere of life.		
7:30 AM	G	CHIT CHAT with Sir Paulias Matane Tune in every Sunday Morning and be inspired by Sir Paulias as he delivers inspirational stories, including guest interviews.
8:00 AM	G	NAMASTE YOGA: BLISSFUL BLOSSOM
8:30 AM	G	AUSTRALIAN NETWORK
8:15 AM	G	RESOURCE PNG (REPEAT)
10:00 AM	G	AUSTRALIAN NETWORK ONE DAY CRICKET -
11:00 AM	G	AUSTRALIAN NETWORK ONE DAY CRICKET -
1.00PM		

TORO**BIABIA****KANAGE****TOKWIN****Tupela moa hevi long gavman...**

Pastaim yumi harim olsem gavman surukim taim bilong ilek sen bikos Prins Charles wantaim meri bilong em bai kam raun long namel bilong mun Jun bikos em taim bilong ilek sen stret. Deputi praim minista Belden Namah i tok, yumi surukim ilek sen taim bilong yumi bikos fiutsa king bilong komol wol i kam na em bai kamapim sem long yumi sapos yumi wok long ranim ilek sen na

ol i kam raun. Gutpela yumi stretim ol pastaim na bihain yumi ken statim ilek sen. Nam batu hevi em, Praim Minista Peter O'Neill i rausim Don Plye long Finanens na Treseri potfolio bikos kainkain toktok na wok i no stret long papagraun bilong LNG Projek long Sauten hailens i wok long kamap. Dispela i mekim praim minista i no wan bel. Hap aste ol papagraun i kam pulap long Morauta haus na mekim kainkain toktok long roylati moni bilong ol na mekim pm i les olgeta. Em tok, em bai lukluk na glasim gut long dispela wok na mekim toktok bilong em.

Toksori long olpela provinsal komada i dai....

Hariap na painim ol dispela bikhet raskol na mekimsave long ol! Pasin ol i mekim i soim olsem ol i nogat rispela tru long komyuniti bilong yumi. Ol i laikim wanem samting tru? Dispela olpela komanda husat i mekim bikpela wok gut long kamapim gutpela sindaun long komyuniti i nogat rong long dis pela ol pipia man long kilim em. Painim ol na mekimsave long ol!

Tokwin Tasol!

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

Petai si dospela namin:															
JAPAN	JEMAN	JODAN	KANADA	KUBA	KRIST										
KUK AILAN	LIRIA	MALAYA	MERSIKO	MALIZORIA	NORWE										
NU SELAN	POLAN	POTUGAL	SKOTLAN	NU KALEDONIA	RASIA										
SADNA	SABRE	SABPRAS	PALESTAZEN	SERIA											
SPEN	SWISSELAN	TEKI	WELS	SEKOSLOVAKIA											

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

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

Ansa
bilong
las wik
Sudoku

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

Ansa
bilong
las wik
Pasol

5:00 PM	G	PACIFIC WAY	NETWORK	8:00 PM	G	DAYS THAT SHOOK	6:00 PM</
---------	---	-------------	---------	---------	---	-----------------	-----------

Raun wantaim Kanage olgeta wika

PEN PREN

Pepsi Fan Ran...

Kanage bilong Madang em i stap i go na sisen bilong Pepsi Fan Ran i Kamap. na em i hariap tru go baim wanpela tiset bilong em na em i wok long trening i stap.

Taim bilong fan ran i kam na Kanage i stap pinis.

Bik moning tru na ol bosman i tokim ol rana olsem long ol i mas raunim taun na olgeta i tok yesa tasol. Na ol i tokim ol olsem husat man i win pas bai i go long ples bilong ol waitman na Kanage i amamas nogut tru na em i tok sans yah.

Bosman i blowim wisel na ol stat ran. Olgeta i biahinim stretpela rot tasol Kanage i laik go lukim ples bilong wait man na em i wok long katim long mekim sot kat na painim hariap pinis lain. Taim em i kamap long pinis lain, ol man meri i singaut na amamas long wanem em i tong em i kam pes na em i amamas nogut tru olsem em i bai go lukim ples bilong ol wait man.

Tasol em i no save olsem ol i lukim em pinis na ol i no mekim wanpela tok.

Taim bilong kisim prais na ol bosman i singautim narapela man long go na kisim prais bilong en. Kanage i belhat nogut tru na go antap na koros wantaim ol man i go het long resis. Tasol em i no save olsem, microfon i on na olgeta manmeri i harim wanem samting em i wok long koros long en. Bosman i tokim Kanage olsem em i no bi-

hainim rot bilong ron. Em i katim long sait long kamap pes man tasol em i kam las. Man taim olgeta man i harim dispela ol i lap na Kanage i sem nogut stret na ronawe go was was wantaim ol mangi long nambis.

Madang.

Poisen man.

Kanage i mekim haus bilong em long maunten ol i kolim 'Mosou De Tohu Via.'

Na em i gat tupela rum. Wanpela bilong sindaun na skelim ol meri i go na narapela em bilong slip.

Wanpela taim long bik nait stret, Kanage i pilim hot na i laik go kisim kol win long nambis. Em i kirap katim i go daun long solwara na em i lukim wanpela man i toilet i stap na em i katim long sait i go.

Long ples i bin i gat tok win olsem ol poisen man i save raun long bik bus long binkait.

Taim man i lukim Kanage, em i ting olsem em i poisen man na em i singaut antap stret. Kanage i harim man i singaut na em tu i ting olsem em i wanpela poisen man. Man Kanage i no isi long ron. Em i ron siksti na go hait long haus lotu.

Kanage nau i tingim olsem man i wok long toilet i stap. Em i no save olsem man i go kisim ol man meri long painim dispela poisen man na mekim save long en, Kanage tasol.

Taim em i lukim ol manmeri i kam long haus lotu em i save olsem ol i mas ting olsem em i poisen man.

Hariap tru em i laitim ol kendel na sindaun i go daun long fom na giaman beten i stap. Taim ol i kam long haus lotu ol paul sapos em tasol o narapela man. Kanage i lukim ol na poret olsem nogut ol i paitim em.

Ol i tok olsem nogut poisen man em i Kanage na em i kirap na tokim ol olsem, "Yupela luksave long man na toktok tu o nogat. Taim man i sindaun na beten i stap em i bikpela itambu tru long toktok o askim long wanpela samting"

Samting tru em i poret long ol paitim em na em i giaman tokim ol olsem em i kam long haus lotu long beten.

Madang.

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

Oi entitelmen bilong man bilong mi

Dia Laiplain,

MI NA man bilong mi i bin marit long 30 krismas, tasol long las yia man bilong mi i bin dai. Mi wanpela wido nau na mi nogat pikinini bilong mi yet husat inap helpim mi long ol samting mi laik wokim long en.

Man bilong mi nau i dai i bilong narapela provins na mi tu i bilong narapela provins. Ol famili bilong man bilong mi i no amamas na ol i kros long mi bikos mi nogat pikinini na ol narapela samting moa. Mitupela man bilong mi i bin marit aninit long loa na em bin wanpela sinia publik sevan.

Mi painim hat long klia watpo ol lain famili bilong man bilong mi i wok long stopim mi long kisim ol entitelmen o mani bilong man bilong mi bikos ol i tok mi no bin karim pikinini long em na olsem, mi mas noken kisim ol entitelmen bilong em.

Mi painim hat na bai mi mekim wanem?

WIDOW IN DISTRESS

Pren

Mipela i sori long ritim stori bilong yu. Mipela i luksave olsem em no gutpela long ol lain i stap klostu long yu i wokim ol dispela samting long yu. Laik pasin we i bin bungim na pasim yu na man bilong yu i dai nau em wankain laik pasin ya i bin opim dua long haus bilong yu. Mipela i bilip olsem yu bin mekim gut long ol lain famili bilong man bilong yu taim em i stap laip. Mipela i sori olsem nau ol tambu bilong yu i no inap mekim gut long yu olsem yu bin mekim long ol.

Bikos yu no bin gat pikinini long man bilong yu, ol tambu bilong yu i no wanbel long yu kisim ol entitelmen mani bilong

em, tasol mipela i ting olsem i gat rum long toktok na painim ol ansa long hevi na wari yupela i gat long en.

Pren, i moabeta olsem yu na ol tambu bilong yu i luksave olsem laik pasin i save pulim man na meri wantaim long marit na stap wantaim. Dispela kain poroman i save gro long eria bilong sering na lukau-tim gut wanpela arapela long gutpela taim na long taim nogut inap dai i painim wanpela. Mipela i bilip olsem as bilong marit em long strongpela laik, luksave na rispek na maski yupela i ken stap gut wantaim ol pikinini na tu, taim yupela i nogat pikinini.

Ol mani samting man bilong yu i lusim taim em i dai i bilong yu na i moabeta yu sekim bikos sapos samting ol tambu bilong yu i wokim i no fea na i no stret. i moabeta yu sekim wantaim ol atoriti i save moa long dispela samting long helpim yu kisim ol entitelmen mani. Pren, i moabeta yu go long opis we man bilong yu i bin wok long em na tokim ol long wari yu gat long en. Long wankain taim, i moabeta yu go long Leba Dipat-men long givim yu ol stiatok long dispela samting.

Pren, samting yu bungim em mipela i luksave long en na plnati ol narapela famili tu i bungim long en. Tasol yumi mas stretim gut ol dispela kain samting.

Yumi luksave olsem sampela samting i save kamap taim ol lain yumi laikim i no

moa stap wantaim yumi. i moabeta yu no wokim samting long kamapim moa hevi tasol wok wantaim ol tambu bilong yu long kamap wantaim solusen o ansa bai yupela wantaim i wanbel long en.

I moabeta yu no lukim dispela wari long entitelmen long dai man bilong yu olsem samting bai kamapim hevi, tasol olsem sans long yu na ol tambu bilong yu i stretim wok pren namel long yupela. Ating taim yupela i toktok wantaim , ol tambu bilong yu i ken lukim olsem samting ol i mekim i no stret. Ating long pasin kastom bilong yumi, ol i lukim olsem em i orait, tasol long ligel marti we yupela i marit bainim lo, i gat lo i stap bilong lukaoutim yu, maski yu gat o i nogat pikinini.

Pren, mipela i amamas long yu long sanap strong na yu laikim pasin jastis i kamap. Mipela i strongim yu long pretim God na i no man bikos man bai feilim yu tasol wantaim God, em bai nogat. Ritim Bik bilong Matyu, Sapta 10 na Ves26-28.

I moabeta yu go lukim Opis bilong Kureta long kisim moa toktok na stiatok long ol mani samting man bilong yu i dai na lusim.

God i ken givim yu gutpela stia na strong

Pren bilong yu, Laiplain

Laiplain

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

Laiplain

PNG LNG Projek papagraun i wetim mani yet

Aja Alex Potabe i raitim

PNG LNG Projek em i wanpela bikpela ges projek long kantri, tasol ol papagraun bilong ol wan-wan projek eria i no kisim yet graun mani bilong ol aninit long agrimen.

Dispela multi-bilian-kina ges projek bai rausim ges long ol ges na wel fil long Sauten Hailans na Hela Provins, na salim i kam long raffineri long Boera, klostu long Mosbi, we ol bai tanim dispela ges i go bek gen long wara na salim i go long Saina, Japan na Taiwan.

I gat 7-pela seaholda bilong PNG LNG projek tasol, Esso Highlands Limited (EHL), wanpela haus bisnis bilong Exxon Mobil, i ronim dispela projek. EHL i ting ting long salim namba wan ges bilong PNG i go long dispela tripela kantri long yia 2014.

Tasol ol papagraun husat i lukau-tim ol dispela ples we ges projek bai kamap, i no wanbel long bipo gavman bilong Gren Sif Se Michael Somare na nau gavman bilong O'Neill bikos tupela gavman wantaim i no stremol papagraun wantaim ol mani bilong ol.

Aninit long tupela agrimen ol papagraun, gavman na kampani i bin holim long Kokopo na long ol wanwan projek eria, ol papagraun i nap long kisim sampela mani. Ol dispela mani inap long kam aninit long MoA fan, Bisnis Dvelopmen Gren (BDG) o sid keitol, Infrastraksa Dvelopmen Gren (IDG), Ministerial Komitmen, na Hai Impek Projek fan.

Long Kokopo Ambrela Benefit Sering Agrimen (UBSA) long wanwan projek eria long Disemba 2009, pastaim Somare gavman i bin tokaut long givim ol dispela mani long ol papagraun bilong Juha, Hides, Angore, na Saut Is Malanda long nupela Hela Provins, na ol arapela projek eria long Kutubu, Moro na Gobe long Sauten Hailans Provins.

Bihain long ol i bin sainim dispela tupela agrimen, EHL em i bin stremol projek wok long mekim dispela bikpela ges bisnis, we em bai mekim bikpela bilian dola winmani. Tasol gavman i bin bagarapim ol papagraun bikos em i no bin givim o peim-aut ol mani bilong ol, we agrimen i tok long peim ol long rausim ges i stap long ples bilong ol.

Ol papagraun bilong ol projek eria insait long Hela i wetim dispela mani long yia 2009 i kam inap nau. Plantol papagraun i lusim ples na kam kisim dispela mani long Mosbi na tripela yia i go pinis, tasol ol i no kisim dispela mani yet.

Sampela ol papagraun i dai pinis taim ol i wetim mani stap. Ol biknem papagraun olsem Sif

WETIM MANI...Hides PDL 1 papagraun lida, Tom Kapo i askim Praim Minista Peter O'Neill na Petroleum na Eneji Minista, William Duma long peim ol LNG mani long papagraun, taim ol arapela i sindau ausait long opis bilong Praim Minista Peter O'Neill long Morauta Haus las wik Fraide.

Poto: Nicky Bernard

Himuni Homogo bilong PDL 1 long Hides i dai long Singapore haus sik taim sik painim em long Mosbi taim em i wetim LNG mani stap yet.

Siaman bilong Hides 4 PDL 7, Eric Ayule i bin dai taim em i no bin kisim mani bilong ol pipel bilong en.

Sampela moa long ol papagraun tu i bin dai taim ol bin wet i stap long Mosbi long kisim dispela mani, tasol gavman i no pret o sore long luksave long ol dispela papagraun, husat planti bilong ol i turangna ol i save stap long ples.

Long taim yet ol i wok long stap isi na bihainim loa long larim gavman i luksave long ol na amasim ol wantaim mani, we ol inap long kisim aninit long agrimen, tasol gavman i no bisi long givim dispela mani hariap.

Las wik Fraide, ol papagraun i bin bung na wokabaut i go long Morauta Haus long askim Praim Minista Peter O'Neill long rausim dispela mani na givim long ol.

Plantol moa long 500 manmeri

bin bung long hap. Ol i bin singaut strong long Petroleum na Enji Minista, William Duma, Tresara Don Polye, na Nesenel Plening Minista, Sam Basil long rausim dispela mani long Vulupindi Haus na peim ol hariap.

"Mipela i stap long ples tudak. Mipela no save bilong wanem as stremol gavman i holim dispela mani stap yet, na mipela wet i kam inap tripela yia olgeta. Mipela i no giaman papagraun. Mipela tru tru papagraun bilong LNG Projek stremol i kam stremol opis bilong praim minista nau na singaut strong long gavman bilong O'Neill long peim-aut dispela mani," Sif Tom Kapo, papagraun lida bilong Hides PDL 1 i tok.

Kapo i tok gavman i tokim ol long stap isi, na ol i bin stap isi long bihainim loa na larim stremol pasin i kamap, tasol nau gavman i wok long giaman i na ol i hat long bilip long gavman.

"Mipela i hat long stap isi bikos

em 3-pela yia nau. Ileksen 2012 em i klostu taim tasol. Yumi gat 1-pela moa mun bihain long kantri i go insait long ileksen na mipela les pinis long wet moa. Mipela laikim O'Neill, Duma, Ploye Basil na (Belden) Namah long kam givim mani bilong mipela bikos mipela wet isi inap pinis.

"Gavman i senis tasol mipela amamas olsem Duma i no senisim ministry bilong en. Em i wanpela gavman minista husat i save gut tru long PNG LNG Projek bikos em i bin stremol wantaim mipela long namba wan de i kam inap nau yet. Em tasol mas kamaut na peim dispela mani bilong mipela," Kapo i tok.

N a r a p e l a b iknem lida bilong Hela, Thomas Gamu i tok ol planti ol papagraun i no bin skul na ting ting bilong ol long skelim gut ol samting em liklik tumas.

"Olsem na nogut ol i brukim ol loa na mekim ol arapela samting. Nogut ol kukim Vulupindi Haus na Morauta Haus.

Nogut ol stpoim LNG Projek. Ol i no bin skul na ting ting bilong ol i no stremol gut. Olsem na gavman i mas peim ol hariap. Nau ol i no pret long ol polisman na ol i blokim ol rot na kam nau. Ol i laik dai long ges bilong ol," Gamu i tok.

Em i tok Duma, Polye, Basil, O'Neill na Namah ol i gat ples bilong ol, we ol papa, mama, brata, susa, gaden kaikai, bus, graun na wara, na ol arapela samting i stremol bilong ol.

Wankain olsem tasol, Gamu i tok dispela LNG Projek bai bagarapim ol gaden kaikai, bus, wara, graun, na ol animol. Olsem na dispela mani bilong gavman bai stremol ol pipel long ol dispela kain bagarap dispela projek bai kamapim long ol wan-wan projek eria.

Gavana bilong Sauten Hailans, Anderson Agiru i singaut strong long O'Neill, Duma na Polye long peim-aut dispela mani bilong ol papagraun hariap na larim ol i go long

ples.

Agiru i tok O'Neill, Namah, Duma na Polye i stremol long Ministerial Ikonomik Komiti (MEC) long Kokopo UBSA taim na ol inap long save long olgeta samting bilong LNG, na noken giamanim ol papagraun.

"Mi belhat long Tresara Don Polye bikos em i wok long giamanim ol pipel bilong mi. Em i bin stremol long bipo gavman bilong Somare na sainim UBSA stremol long Kokopo. Hamaspela taim em i tok em bai peim ol papagraun.

"Ol Hela na Sauten Hailans pipel i tingting long kantri bai kisim bikpela benefit long dispela projek. Ol i no bin askim mani pastaim long sainim agrimen. Nogat, gavman yet i bin tok long givim mani long rausim ges bilong ol. Nau gavman i mas peim ol, na mi gat strongpelal bilip olsem O'Neill bai stremol dispela hevi bilong ol pipel bilong mitupela hariap," Agiru i tok.

Wankain taim, Polye i tok IDG mani em i no mani bilong givim natting long ol papagraun, tasol em i mani bilong stremol ol rot, bris, skul, hausik na ol arapela sevis long ol projek eria.

Aninit long UBSA stremol, Polye i tok gavman i bin wanbel long givim K1.2 bilian insait long 10 years long kirapim ol kain sevis long olgeta projek eria.

Em i tok aninit long UBSA, Hides PDL 1 bai kisim K20 milian, Kutubu PDL 2 bai kisim K10m, Gobe PDL 3/4 -K8.2m, Sentral Moran PDL 5-K6m, Not Wes Moran PDL 6-K4m, Saut Hides PDL 7-K15m, Angore PDL 8-K12m, Juha PDL 9-K11m, LNG Paiplain K16.128m, na LNG Plen -K17.472m.

Polye i tok givimaut bilong dispela olgeta IDG mani i mas bihainim loa bilong wel na ges (Oil & Gas Act) na Pablik Fainens (Menismen) Act na UBSA stremol wantaim long larim ol lokol level gavman na provinsel gavman i yusim gut long mekim wok stremol, na i no long givim nating long ol papagraun long yusim nating nating long dring bia, pilai pokis na maritim planti meri.

Tasol ol papagraun i wet stremol yet long Mosbi long kisim ol dispela mani. Ol i save wet planti taim long Vulupindi Haus na las taim tasol klostu ol i mekim nambaut nambaut long dispela namba wan haus bilong gavman we dipatmen bilong Nesenel Plening na Fainens na Tresari i stremol long en.

Nau ol i tok ol bai slip kirap wantaim Praim Minista long opis bilong en long Morauta Haus sapos gavman i no mekim wanpela gutpela toktok bikos nesenel ileksen laik kamap klostu taim na ol les long westim taim na liklik mani bilong ol yet, long wet long Mosbi long kisim dispela mani.

PNG LNG Projek kisim bikpela masin bilong refaineri

Aja Alex Potabe i raitim

WANPELA bikpela hevi samting nau i stap long PNG LNG Plen Sait long Boera em, wanpela bikpela masin bilong LNG refaineri.

Dispel masin em i longpela, bikpela na hevi stret. Taim em i bin kam insait long kantri, em i bin pulim ai bilong planti ol manmeri husat i no bin lukim dispela kain samting bipo.

Nem bilong dispela masin em Amine Absoba (Amine Absorber), na hevi bilong en i makim 546 tan.

Wanpela bikpela masin ol i kolim kren i bin apim dispela amine absoba i kam ausait long sip long Motukea Ailan arere long Mosbi.

Ol i bin karim dispela amine absoba i kam along sip long Korea, na wanpela masin, we i gat 192 wil o taia i bin kisim dispela absoba i go gut tru long

projek sait.

Ol wokman i bin lukluk na tingting gut tru taim ol i bin karim i kam dispela hevi na namba wan LNG refaineri masin i kam long solwara na rot i go long LNG plent.

Taim ol wokman i stap long Motukea na karim i go dispela hevi masin long plen sait, narpela masin bilong karim dispela i bin ron long 5-kilomita long wan-wan awa, na ol sampela kar na manmeri i bin wet i stap.

Dispela Amine Absoba i save mekim bikpela wok long kamapim LNG. Em i save rausim ol ges nogut ol i kolim kabon-daioksait (Carbon Dioxide) long Frant En Enjinarin na Disain (FEED) bihain long ol i mekim ges i go kol na tanim i go long wara.

AMINE ABSOBA... Ol wokman bilong Esso Highlands Ltd i bin wokbung long kisim i kam insait long kantri dispela bikpela 546-tan Amine Absoba.

Pablik Notis

Pablik Employis Asosiesen Suparenuesen Fan (PEASF)

Nambawan Super i amamas long toksave olsem mipela i pinisim klinap wok long PEASF insait long wok bilong mipela olsem nupela Trasti bilong Fan, we Bank ov PNG yet i makim mipela long mun Me 2010.

Mipela i amamas long toksave olgeta Memba bilong PEASF bai kisim pe inap long 70% i go insait long ol memba akaun bilong ol, bihainim ol akaun balens bilong wanwan. Dispela i makim wanpela bikpela wok kamap bilong Nambawan Super long holim strong na banisim sevings balens bilong Fan, na mipela i bilip em bai halivim long strongim bek bilip bilong ol Memba long gutpela menesmen bilong suparenuesen olsem wanpela rot bilong inapim ol longpela taim sevings.

Nambawan Super i tok tenkyu long olgeta PEASF Memba long belisi na luksave bilong ol long laspela 18 mun taim mipela i karimaut bikpela wok bilong stretim dispela Fan i bungim planti hevi pinis. Ol rekot nau i soim olsem mipela i stap nau long mak we mipela i ken go het long prosesim ol klem. Ol memba i mas lukluk long ol Askim Pepa na Frequently Asked Questions ol i kisim long traim ol namba wan rot bilong wanwan sindaun bilong ol.

Long kisim moa toksave, ringim Thomas Opa, Tim Lida SLA na PEASF, long 309 5251, o raun lukim wanpela brens opis bilong mipela, i stap long olgeta hap bilong Papua Niugini.

Tok Orait i kam long Paul Yangen, Ekting Menesing Dairekta

Nambawan Super. Mipela save lukautim bihain taim bilong yu

Liklik Bisnis...

Salim sofdring na jus long helpim famili

Nicky Bernard i raitim

MAMA Sala Kandeo em singel mama. Man bilong em i lusim em wantaim tripela pikinini na ol save stap long Morata namba 3 insait long Mosbi siti.

Sala i statim liklik bisnis bilong em tripela yia nau bihain long pikinini meri bilong em i givim em hap 500 koka kola katen na em stat long salim.

Dispela i mekim mama Sala i gat bikpela tingting long salim sampela samting gen long go wantaim

dispela ol 500 koka kola katen bilong em. Em baim ol skon long bekari long Waigani na putim wantaim ol dring bilong em.

Sala save baim wanpela katen koka kola dring ol wokim long Papau Niugini long K55 ken, K68 long 500 mil na ol ovassis dring em save baim K32 long wanpela katen.

Mama Sala i tok, ol ovassis dring bilong em i save pinis hariap long wanem em save salim long K2 tasol. Papau Niugini dring em prais i save antap liklik na sampela taim em no

save salim gut.

"Mi save lukim, sapos PNG med dring bilong mi i planti, mi save haitim ol ovassis dring na salim bilong yumi PNG pastaim" Sala i tok."

Sala bilong liklik ples Silim long Wabag, tasol em kam stap long Mosbi long-pela taim nau. Em i save kirap long bikpela moning long stretim ol samting bilong em bilong maket. Long 6kilok em sindaun pinis long liklik maket bilong em long Renbo na salim ol kaikai na dring bilong em.

Fokas kep na sait bek staillim planti yangpela

Nicky Bernard i raitim

PLANTI ol yangpela man-
meri long rot long Mosbi, na
sampela ol bikpela taun, i
wok long staillim ol yet wantaim
ol fokas kep na sait
bek.

Ol dispela fokas kep na
sait bek i kam planti tru nau.
Sampela ol binis haus tu i
wok long kamapim ol sait
bek bilong ol yet long make-
tim kampani bilong ol.

Planti bilong ol sumatin
long ol bikpela skul i no
moa karim solda bek, tasol
ol i karim ol dispela sait bek
i moa isi long karim long
wanem, i gat rop we yu ken
hagamapim long sait bilong
yu.

Fokas kep tu olsem em i
isi long yu putim long het bi-
long yu, na yu ken taim go
beksait na fran tu. Dispela
kep ol yangpela bilong nau
save laikim tru.

Planti long ol mama husat
i save salim ol dispela kep
na sait bek i save kisim gut
mani long en. Nau long ol
liklik maket long sait bilong
rot, dispela tupela samting
save pulim ai bilong ol man-
meri.

Planti ol sumatin save
laikim sait bek long wanem
i gat sampela ol piksa bi-
long ples bilong ol o liklik
toktok we ol save raitim
save pulim ai bilong ol.
Olsem planti ol yangpela yu
lukim bai ol karim dispela
sait bek.

Kumdi Jack em
wanpela meri husat
save staill ol yang-
pela wantaim ol
maket bilong em
olsem Fokas kep
na Sait bek. Poto
Nicky Bernard.

GЛАСИМ RAMUNICO PROJEK

Wanpela Ramu NiCo, Wanpela Komyuniti

Rihabilitesen long KBK rot wantaim 'vetiva gras'

GUTPELA rihabilitesen program o wok bilong stretim gut graun i wok long kamap long dispela 9-kilomita rot stat long Kurumbukari (KBK) main i go daun olsem long Banu.

Dispela 9-kilomita rot em Ramu NiCo, divelopa bilong bikpela bilien Kina nikel/kobalt projek insait long Kurumbukari (KBK) maunten eria long Usino-Bundi distrik long Madang provins i wokim kamap.

Dispela rot i lukim kampani i katim sait sait bilong ol maunten wantaim ol bikpela masin bilong wok stat long arere long Ramu Riva na mekim rot bihainim maunten i go olgeta antap long KBK. KBK em ples we kampani i kisim nikel graun long en. Dispela 9-kilomita rot i bringim sevis tu long ol lokal pipel, husat long bipo i no save ron long kar I go antap long ples bilong ol long maunten. Moa long en tu dispela rot i bringim helt sevis, edukesen, na ol bisnis long ol lokal pipel insait long dispela maunten eria bilong KBK.

Dispela wok rihabilitesen i lukim ol wok lain bilong Helt, Sefti na Envaoren (HSE) i planim wanpela kain gras ol i kolim 'vetiva gras' long holim strong graun na graun bai noken bruk na pundaun bagarapim rot na ples.

Dispela rihabilitesen program wok i bin stat long mun Janueri 2012 na i bin ron inap long 8-pela wok olgeta olsem hap wok bilong Operesens Envaoren Menesmen Plen (OEMP) long sait long kontrolim graun bruk na kontrol plen na wanem ol wok long sait long rihabilitesen sab plen.

Dispela rihabilitesen i karamapim tu ol post-maining eria bikos wok maining bai kamap long dispela ol

eria long ol yia i kam. Envaoren Rihabilitesen Progrem long Ramu NiCo em Gavman i tok-orait long en insait long Envaoren Plen. Dispela plen i lukluk i go insait long wanem bilong stretim ol eria we wok i kamap long en long taim bilong wok konstraksen bilong rot na tu wanem eria bilong maunten rot i karim na ol arapela rot we developmen i kamap long en na i seif tumas.

Ol HSE wok lain i planim ol dispela 'vetiva gras' long ol eria we ol i lukim olsem graun bai us nabaut i bruk bihainim rot stat long KBK Main i go daun olsem long Banu.

Ol i plainim vetiva gras long dispela ol eria we i kisim nikel graun long en. Dispela 9-kilomita rot i bringim sevis tu long ol lokal pipel, husat long bipo i no save ron long kar I go antap long ples bilong ol long maunten. Moa long en tu dispela rot i bringim helt sevis, edukesen, na ol bisnis long ol lokal pipel insait long dispela maunten eria bilong KBK.

Dispela wok rihabilitesen i lukim ol wok lain bilong Helt, Sefti na Envaoren (HSE) i planim wanpela kain gras ol i kolim 'vetiva gras' long holim strong graun na graun bai noken bruk na pundaun bagarapim rot na ples.

Dickson Yoga, Envaoren teknisen wantaim Ramu NiCo long KBK Main eria i go pas long lukautim 6-pela lokal man long karimaut wok bilong planim ol vetiva gras.

Ol i mekim dispela wok insait long 8-pela wok bilong rihabilitesen program. Ol dispela lokal man ol i kisim olsem kesual wok lain em: Michael John, Kelvin Tuma, Kurame John, Andrew Yoa, Yama John na Luke Ambo. Ol dispela lain em ol lokal lain bilong Kurumbukari SML eria.

Andrew Yoga, wanpela kesual wokman, husat i makim ol arapela i tok olsem: "Mipela i amamas long givim taim bilong mipela long mekim dispela rihabilitesen wok,

"Tasol wanpela samting mipela i pret

liklik em long ol sinek na ol palai taim mipela wok long kisim ol gras long planim." Andrew i tok.

Tasol Ramu NiCo i luksave long sefti bilong ol na i givim ol PPE (Pesenal Protektif Ikwipmen) we ol i ken yusim long banisim ol egens wanem kain ol birua. Ol dispela samting em ol sefit su, ol helmet na ol rein-kot.

Wok long nau yet lukluk long ol rot na ol eria we developmen i senisim na ol maunten eria we rot i kamap long go long KBK Main. As tingting bilong rihabilitesen long dispela ol eria em long kontrolim ol graun long noken bruk.

Ramu NiCo i baim dispela ol vetiva gras long Nesenel Agrikalsa Risets Institut (NARI) long Aiyura, Isten Hailans provins.

Ol narapela main insait long PNG tu i wok long yusim vetiva gras long planim long stopim graun long bruk bruk na tu insait long wok rihabilitesen bilong ol. Ol i bilip long vetiva gras bikos em i gat longpela ruts bilong en na i save holim strong graun na graun i no save bruk long ol eria ol i planim long en.

Dickson Yoga, Envaoren teknisen wantaim Ramu NiCo long KBK Main eria i go pas long lukautim 6-pela lokal man long karimaut wok bilong planim ol vetiva gras.

Ol i mekim dispela wok insait long 8-pela wok bilong rihabilitesen program. Ol dispela lokal man ol i kisim olsem kesual wok lain em: Michael John, Kelvin Tuma, Kurame John, Andrew Yoa, Yama John na Luke Ambo. Ol dispela lain em ol lokal lain bilong Kurumbukari SML eria.

Dispela wok long yusim vetiva gras na pasin long yusim ol lokal lain i go wantaim bikpela het-tok o motto bilong Ramu NiCo em long "Wanpela Ramu NiCo, Wanpela Komyuniti".

Dispela wok long yusim ol lokal pipel em bringim gutpela veliu long sait bilong ol lokal pipel we ol i ken wok strong na tu luksave olsem dispela developmen bai i stap yet long ples bilong ol long bihain taim.

Andrew Yoga poinim gras ol i bin plainim arere long rot.

Ol local lain HSE Dipatmen i kisim long wokim wok long planim vetiva gras.

Vetiva gras we i grow pinis long KBK mine ples.

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo redi long givim

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

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

Mobail benking bilong Dijisel bai helpim gut ol rurel pipel

Oi pipel insait long ol rurel eria bilong kantri nau inap long mekim Mobail Benking, na tok tenkyu i go long Benk bilong PNG (BPNG) na Dijisel Fainensel Sevis (DFS) Limitet.

Long dispela wik, Benk bilong PNG i bin prisenin namba wan Mobail Benking laisens i go long DFS Limitiet.

Deputi Gavana bilong BPNG, Benny Popoitai, i tok bihainim driman bilong kantri na Visin 2050 we kantri i laik kamapim welt o pipel i mas sea long ol risos bilong kantri na kamapim gut laip na sindaun bilong ol, n a daunim turangu pasin, BPNG i luksave olsem kisim ol fainensel sevis i go long planti hap bilong kantri bai strongim na pulim tingting bilong pipel long ol rurel eria long divelopim ol wok long fomol na infomol bisnis.

"Long dispela rot, kisim benking sevis i go long moa ples na pipel husat bai yusim elektronik na mobail teknoloji, na givim fainensel skul bai strongim pipel long mekim gutpela seving, invesmen na serim ol benefit na ikonomi bai groa," Mista Popoitai i tok.

Mista Popitai i tok ekspiriens long ol narapela kantri i soim olsem mobail benking i kamapim ol nupela senis long rot ol i wokim benking long en long wanem, em i opim narapela rot long pipel husat i no save wokim benking nau i ken kisim besik fainensel sevis.

EM ORAIT PINIS...Deputi Gavana bilong Sentral Benk (BPNG), Benny Popoitai (L) i givim setifiket bilong tok orait na ronim Mobail Mani Sevis long Digicel Sif Ekseyutiv Opisa (CEO), John Mangos. **Poto: Nicky Bernard.**

"Ol lain i yusim Dijisel i ken go long ol akaun bilong ol long mobail o tanim kes i go long elektronik mani na yusim mobail fon bilong ol long salim na kisim mani long en. Dispela em i sans long PNG long kisim samting we senis

bilong nupela teknoloji i kamapim long go kisim i kam moa pipel long wokim benking samting long dispela kantri," Mista Popoitai i tok.

Em i tok tru, mobail benking na mobail peimen sevis em i nupela

samtong long PNG, tasol em i min olsem kisim moa fainensel sevis , yusim mobail fon, i go long pipel.

Em i tok aninit long dispela sevis, pipel i ken sekim ol benk akaun balens, toksave long salim na kisim mani na ol narapela

moa.

Pipel long ol rurel eria na ol ples longwe long ol taun i ken baim ol mobail fon kredit o yunit, salim mani i go long wanem akaun, peim ol bil, na putim na rausim mani long benk o long ol ejen.

Mista Popoitai i tok BPNG i luk-save long tripela kain mobail peimen sevis olsem, SMS benking bilong BSP benk yet, na Nessenwaid Maikrobenk's Mikes mobail mani sevis ol i traum long Wes Nu Briten.

Namba tu em dispela we mobail netwok operetta (MNO) olsem Dijisel i givim. Aninit long dispela, ol i save transferim ilektronik mani long ilektronik wallet o paus, na bekim ap wantaim tru tru mani long tras akaun wantaim laisens benk. Namba tri em Pos PNG i save mekim wantaim Mobail Salim Mani Kwik (SMK) sevis.

Sif Ekseyutiv Opisa bilong Dijisel, John Mangos, taim em i tok tenkyu long BPNG long luksave long wok we Dijisel i wokim, i tok Dijisel i ken kisim ben king sevis bilong em i go aut long ol rurel eria. Dispela, em i tok, moa pipel i ken sevim mani bilong ol long benk.

Long rejista, ol kastoma i ken dailim *888# na presim sens o salim o kolim selmani outsos kolsenta we yu no inap peim, em 1688.

Gaden kaikai i ken bilasim maket...

OL gaden kaikai i wok long kam planti nau long ol bikpela taun insait long kantri. Sampela long ol dispela kaikai bai prais i go antap long wanem, sampela taim ol dispela gaden kaikai save kam long longpela rot. Ol gutpela kaukau na poteto i save kam stret long Hailans bilong Papau Niugini. Na taim ol kam long ol nambis taun dispela rot ol bihain i no klostu. Olsem na prais long nambis i save antap liklik long as ples bilong ol stret. Lukim ol dispela naispela gaden kaikai, ol save kamapim gutpela kala long ol maket long sampela hap insait long ol bikpela taun.

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 1029,
Port Moresby
NCI

Or email to dkhm@dfk.com.pg

Applications close on the 1st March 2012.

STRETIM LEK: Billy Torea i stap insait long wanpela trening long mun i go pinis long Ragbi Yunion akademi long Nu Silan. POTO: Digicel.

SANAP: Bipo Inglen Kriket pilaia, Ceraint Jones i pilai wantaim ol mangi Ing Hanuabada long NCD taim em i kam daun long PNG las wik. Jones bai pilai kriket wantaim PNG tim nau. POTO: Chris Hyde/Getty Images)

HOLIM EM: Oi mangi pilai ragbi wantaim wanpela Coca Cola botol long Mosbi bipo long wanpela bikpela gem long Febuari 19. POTO: Andrew Molen.

PAITIM: Oi sumatin long Milen Be traim save bilong ol long Kriket taim BSP na Cricket PNG i opim skul program bilong ol long hap long Febuari 15. POTO: CPNG.

KARAMAP: Ol paitman i save werim dispela karamap long han bilong ol long ol semi kontek tonamen.

TROMOI LEK: Wanpela karate man i soim wanpela kik bilong ol.

Strongpela long olgeta

KARATE em i wanpela biknem masol ats we planti manmeri save long en. Em i wanpela masol ats we i kam aut long Siapan (Japan) na i gat nem long ol strongpela stail bilong en long pait na trening. I gat planti kain Karate i stap, wanwan bilong ol i gat stail bilong ol yet tasol astingting bilong olgeta i wankain. Dispela astingting em long skulim ol sumatin bilong ol long gutpela pasin, long harim tok, long yusim ol save na strong bilong ol long Karate long lukau-tim ol yet na ol arapela na tu long yusim gut insait long ol wanem kain wok na spots ol i stap insait long en. Tasol Karate i no wanpela masol ats tasol, em i wanpela bikpela spot tu long Siapan, Amerika na long Yeurop. I gat planti kain ol karate tonamen i save kamap, sampela i save putim karamap long han, lek na het na pait na sampela i save senisim o loa bilong pait bai ol piliai i noken bagarapim ol yet., Tasol i gat wanpela karate ol i kolin Kyokushin Karate, we i gat nem olsem

strongpela Karate long olgeta arapela Karate.

Olgeta tonamen bilong Kyokushin Karate em ful kontek tasol, dispela i min olsem ol paitmanmeri insait long ol tonamen bilong ol i no save werim wanpela karamap long bodi bilong ol taim ol i pait.

Histri bilong gem

Karate i stat long Okinawa ailan long Siapan.

Ol i bungim ol bipo stail bilong ol long pait na bungim wantaim sampela stail bilong pait i kam long Saina (China). Dispela em i as bilong nem "Karate" we i min olsem "Chinese Hands" o "han bilong Saina."

Bihain ol i senisim as bilong dispela nem i go long "Empty Hand" o han natting.

Karate i no go insait long Olimpik Gems yet tasol em i wanpela bikpela spots insait long masol ats.

Ol ful kontek tonamen bilong Karate we i save kamap long Siapan bipo, i save

strong tru na ol i save kolim ol "Kumite." Kumite em pait we i save kamap namel long tupela karate sumatin bihain long trening o insait long tonamen. Long hap ol i save soim ol save na strong bilong ol we ol i lainim long trening bilong ol.

Loa na stail bilong pait

Wanwan tonamen i gat stail bilong ol long pait.

Long ol semi kontek tonamen, ol paitmanmeri save werim karampa long han, lek na het bilong ol tasol ol i no inap kik o tromoi han long sampela hap bilong bodi olsem long lek, het o bel bilong narapela.

Sampela semi kontek loa i save tok orait long werim karamap long lek tasol. Long ful kontek tonamen, olsem long Kyokushin Karate, yu ken kikim na paitim birua bilong yu long bodi na lek bilong em tasol i no long het, na i no long taim em i pundaun o i givim baksait long yu.

Insait long dispela loa tu, ol paitman i

no save werim wanpela karamap long bodi bilong ol.

Karate long PNG

Karate i strong long PNG, na i stap aninit long PNG Karate Federation. I gat planti ol karate skul i stap long PNG olsem Kyokushin, Goju, Shotokan na planti arapela.

Laspela taim Karate makim kantri long wanpela intanesenel tonamen em long 2011 Pasifik Gems long Nu Kaledonia we ol i winim wanpela gol medol long divisen bilong ol meri.

I gat planti ol biknem spots man bilong Karate i kamap long PNG pinis olsem Walter Schnaubelt, Bernard Soari, Silas Piskaut, Gabbie Yura na planti arapela. Em i wanpela spot bilong pait olsem kik-boksing na taekwando we PNG ken i kamap gut long en tu.

Ol Karate skul tu i mas i gat gutpela ples bilong trening olsem wanpela bikpela haus we ol i ken stap insait na trening tasol dispela tu in o isi long planti bilong ol long painim.

LUKAUT: Tupela meri pait insait long wanpela semi kontek tonamen. Ol i putim karamap bilong lek na han.

PAIT: Tupela paitman i mekim save insait long wanpela ful kontek kumite.

London makim 150 de moa

WANPELA bot i karim mak bilong Olimpik Gems na i ron aninit long bris long London long Tunde dispela wok olsem hap bilong London long amamasim 150 de moa bipo long ol pilai kamap long hap. Olimpik Gems bai kamap long London dispela yia na ol kantri wok redim ol tim bilong ol long go long dispela bikpela pilai.

Manly no wari long Hasler

NRL resis bai stat long tete nait na ol sempion bilong 2011, Manly Sea Eagles i tok, ol i no wari long olpela kosa, Des Hasler moa.

Faiv eit bilong Manly, Kieran Foran, i tok ol i no wari moa long Hasler na trening bilong ol tu i go strong moa aninit long nupela kosa, Geoff Toovey.

Hasler i bin stap wantaim Manly 27 yia olgeta olsem pilai na bihain kosa.

Tasol wanpela mun bihain long em i kisim ol igo winim gren fainol long 2011, em i lusim ol bihain long sampela kros na bel-hevi wantaim bod bilong klap.

Pri sisen bilong ol Sea Eagles i no ron gut tumas dispela yia bihain long ol kisim bikpela lus long of Cronulla Sharks na tu Leeds Rhinos long wol klap salens.

Tasol Foran i tok ol pilaia i amamas long trening na ol wok redi bilong Toovey na i bilip ol i ken win gen olsem ol i mekim long 2011 sisen.

"Wok redi na trening bilong mipela i strong moa nau.

"Olgeta man i ai op long pilai na mipela i wankain tim tasol olsem long las yia," Foran i tok.

Manly bai pilaim ol Warriors long dispela Sande na ol i gat tingting long statim sisen wantaim win agensim tim ol i daunim long gren fainol las yia.

TRAI: Manly bilip ol i ken win gen.

ORAIT: Lek bilong Inglis i orait na em bai pilai long Mande nait.

Inglis bai pilai

PLANTI ting Greg Inglis bai no inap pilai inap long raun tri tasol ol i kirap nogut long harim olsem em bai stap insait long Souths tim long pilai agensim Sydney Roosters long Mande wok i kam.

Inglis i bin bagarapim

skru bilong fut bilong em long All Stars gem bilong ol long stat bilong Februari tasol lek bilong em i orait hariap tru na em i redi long pilai gen.

Nupela kosa bilong Souths, Michael Maguire i putim Inglis insait long skwat bilong

em bilong Mande nait na i salim Dylan Farrell i go long fulbek na Nathan Merritt long wing.

Planti ting Merritt bai stat long namba wan jesi tasol Maguire i tok Farrell i pilai gut long hap long pri-sisen olsem na em bai stat long hap.

Hekari tasol

Andrew Molen i raitim

HUSAT bai stopim Hekari United FC?

Long NSL, ol i go pas wantaim 40 poin, dispela i 13 poin moa long Eastern Stars, husat ol i stap long namba tu ples wantaim 27 poin.

Na long O'lig resis, Hekari stap long namba tu ples insait long Grup B resis wantaim 7 poin.

Auckland City FC bilong Nu Silan i go pas wantaim 12 poins na namba tri ples i stap long Amicale FC bilong Vanuatu wantaim 4-pela poin.

I gat 4-pela moa raun i stap long NSL tasol i no luk olsem ol arapela tim bai nap long stopim o kam klostu long Hekari, husat ol i kisim inap poin pinis long go insait long fainol gen.

Na wantaim narapela gut-pela yia bilong ol insait long NSL dispela sisen, i luk olsem ol arapela tim bai painim hat long daunim ol insait long fainol.

Olgeta samting i luk gut long Hekari na i gat bikpela bilip olsem ol i ken winim NSL gen na go insait long O'lig resis wanpela moa sisen.

Long O'lig gem bilong ol long Februari 18, ol i givim Amicale 2-0 long Mosbi na las wik ol i mekim save long Tukoko University FC bilong Lae, 5-0.

Dispela wiken, raun 18, bai Hekari stap long malolo na i nogat tok olsem ol bai winim maina primisip taitol gen.

Long raun 19 bai ol i bungim Eastern Stars gen, raun 20 bai ol i kisim Besta PNG United na long laspela raun bai ol i skelim Petro Souths.

Poins leda bilong NSL nau i stap olsem;

Hekari United	40
Eastern Stars	27
Besta PNGFA United	25
Gigira Laitepo Central	19
MMJV Bulolo United	13
NBS Tukoko	11
Petro Souths	10

O'Lig poins leda i stap olsem:

Grup B	P	Poin
Auckland City FC	4	12
Hekari United FC	4	7
Amicale FC	4	4
Koloale FC	4	0

STRONG TUMAS: Eric Komeng bilong Hekari traum strong long pasim birua bilong em bilong Amicale long O' lig gem bilong ol long Mosbi long Februari 18. POTO: Andrew Molen.

PNG redim ol spot bilong 2015

Andrew Molen i raitim

PAPUA Niugini 2015 Gems Ogenaising Komiti (GOC) long las wik i tokaut long ol spots we bai kamap long 2015 Pasifik Gems long Mosbi.

12-pela spot em ol i makim stret long kamap na i gat narapela 24 spot we ol bai lukluk tu long putim.

Dispela 12-pela em ol "Compulsory sports" na narapela 24 em ol "optional sports".

Ol Compulsory sports em: etletiks. Basketbol, soka, golp, ragbi 7's, swiming, tebol tenis, tenis, Va'a, nambis volbol, indo volbol na weightlifting.

Na ol "Optional Sports" em: asri, besbol, biliad, bodi bilding, boksing, kriket, soka,

hoki, Judo, Karate, Ion bols, netbol, pawalifting, ragbi lig 7's, ragbi 7's, seling, shuting, snuka, sofbol, skwas, sefing, Taekwando, tas ragbi na traillton.

Long wankain taim, GOC, i opim tu wanpela resis bilong ol manmeri long traum na kamapim wanpela logo o piksa we bai makim dispela gems.

Dispela logo resis em i op long olgeta manmeri na ol i givim aut 10,000 entri fom bilong dispela kompetisen i go aut pinis long ol skul insait long NCD.

Ol i opim tu program bilong kisim ol voluntia o ol manmeri husat i laik givim han long mekim ol wok long taim bilong gems.

Wanpela grup bai kamap long skelim olgeta logo o

piksa na wanpela tasol bai win.

Long win, dispela piksa i mas soim tru astingting na spirit bilong Pasifik Gems na Mosbi siti we gem bai kamap long en.

Logo o mak bilong Pasifik Gems kaunsil na piksa bilong solwara we i makim tripela rijken insait long Pasifik, Melanesia, Maikronesia na Polinesia.

Siaman bilong GOC, Emma Waiwai, tok Pasifik Gems em i bikpela bung bilong olgeta Pasifik Kantri na i mas i gat ol gutpela manmeri bilong wok husat i gat gutpela save na pasin long helpim wantaim ol wok na arapela samting i kamap gut long taim bilong gems.

"Em i taim bilong soim ol namba wan spotsmanmeri bi-

long Pasifik tasol em i taim tu bilong soim ol pasin na kalsa bilong PNG long ol," Waiwai tok.

Em i tok GOC i laikim ol manmeri gutpela manmeri husat i ken wok olsem ol voluntia long taim bilong gem.

I gat 9-pela eria we ol i laikim ol voluntia long en, dispela em: spots menesmen, revenyu, marketing na komunitikesen, sekyuriti, gems sapot sevis, ol seremoni na kalsarel bung, teknoloji na system, humen risos na komesol sevis.

Waiwai tok Pasifik Gems em i bikpela bung tru na kain samting olsem i save kisim planti yia na mun long redim.

Em i singaut long olgeta manmeri mas wokbung wantaim nau long pinis olgeta wok redi hariap, bipo long yia 2015.

SPOT RAUN
WANTAIM
Scott Vavine, ML

Wok plen bilong 2015 Grasruts i go long Gol

EM i bin luk olsem i nogat inap taim bilong ol wokmanneri bilong PNG Spots Faundesen long wokbung na kamapim wanpela wok plen bilong 2015 Grasruts i go long gol program, tasol wanpela training woksop we i ron wanpela wik, i bin inap long helpim ol long redi long namba 15 Pasifik Gems long 2015.

Long sait bilong olgeta wok redi tru, yumi stap tu-pela yia bihain long ol wok redi bilong yumi long Pasifik Gems.

Ol wok redi nap kamap bihain tasol long yumi winim tok orait tasol dispela i no kamap.

Na long wanem as tru, yumi no save.

Sampela i sutim tok long PNG Spots Faundesen (PNGSF) na PNG Spots Federesen na Olimpik Komiti (PNGSFOC) na sampela i sutim tok long Nesenel Gavman long ol i no givim mani bilong dispela ol wok hariap.

Wanem as tru long dispela em yumi no save tasol wok bilong PNGSF i mas kamap.

Dispela bai opim rot bilong olgeta arapela wok redi na nogat samting i mas pasim.

Taim i sot pinis tasol PNGSF i mas go het yet long lukim olsem dispela plen i mas kamap bai em i ken opim rot bilong ol arapela wok redi long kirap.

I gat tupela bikpela eria bilong wok redi, wanpela em infrastraksa o ol bilding, pilai graun na ol arapela samting olsem.

Na narapela wok redi em wok bilong redim ol pilaia na ofisol bilong dispela gem.

Dispela em i bikpela samting tru, na wok bilong em i stap long han bilong PNGSF na PNGSFOC.

Wok bilong dispela tupela ogenaisesen i no wankain tasol astingting bilong ol em i wankain, dispela em long helpim olgeta manmeri.

Insait long dispela wanpela wik woksop, PNGSF i bungim olgeta spots opisa bilong Kokopo, Goroka, Lae na Mosbi long March Girls risot long Sentrol provins.

Long hap, ol i lukluk long sampela ol bikpela samting insait long spots na ol wok redi bilong ol.

Namba wan samting tru ol i toktok long en em wok bilong luksave long ol gutpela pilaia na helpim long trenim na dvelopim ol.

Bihain long dispela, ol i toktok long pasin bilong wokbung na helpim narapela.

Narapela bikpela samting ol i toktok long en tu em wok bilong lukim na skelim ol hevi na ol samting we i kamap gut.

Ol pilai graun na ples bilong trening na i stap long ol toktok bilong ol tu.

Wok bilong painim na luksave long ol gutpela pilaia na trening ol, bai stap nau olsem bikpela wok bilong ol wokmanmeri bilong Nesenel Spots Institut (NSI).

Ol bai go pas long ronim dispela program we bai makim ol mangi namel long 12 na 17 krismas.

Wanwan Nesenel Federesen bilong wanwan spots bai wokbung wantaim NSI long dispela program.

NSI bai givim wane mol yangpela pilaia ol i painim, i go long ol nesenel federesen long trenim na dvelopim long redi long 2015 gems.

Tasol yumi mas tingim tu ol ofisol husat ol i mas redi long stap insait long 2015 Gems.

Ol pilaia bai resis tasol ol ofisol bai go pas long ronim gem.

Ol Nesenel na Rijinel program menesa bai go pas long wok bilong skulim na dvelopim save na wok bilong ol ofisol.

Dispela wok tu bai gat wokbung bilong ol wanwan nesenel federesen.

Ol Nesenel Federesen bai givim ol nupela kwalifikesen we ol ofisol bilong ol i mas kisim o gat na PNGSF bai painim ol ples na risos bilong ol long kisim trening o wok bilong bungim dispela ol kwalifikesen.

PNGSF yet i no inap long mekim ol dispela samting.

Em i mas kisim wokbung na helpim bilong olgeta stekholda na patna bilong en.

Ol dispela stekholda na patna em nesenel na provinsol Gavman, Edukesen Dipatmen, Helt, ol NGO na kopret sekta.

Wokbung em i astingting bilong dispela kain wok.

PNGSF tu i mas wokhat long kamap dispela gutpela wokbung wantaim ol dispela stekholda na lukim tu olsem em i kamap na ron gut.

Olgeta wok bilong ol i mas kamap wantaim dispela kain wokbung.

Mangi PNG redi long makim kantri...

i kam long bek pes..

tim long Fraide avinun na lukim ol gem bilong Mosbi long Sarere.

Jones i go tu long ol skul kriket klinik bilong ol sumatin long Bavaroko prameri skul nap les Hanuabada.

Em i stap insait tu long

namba wan trening bilong em wantaim ol wanpilai bilong em long PNG Barramundis tim.

Raun bilong Jones i kisim em i go long bikpela bung bilong CPNG long las wik Sarere we em i toktok long tingting na laik bilong em long pilai bilong PNG na tu

long laip stori bilong em long PNG.

Em i amamas long PNG amamas tasol long kisim em i go insait long tim na i redi tasol long pilai strong long dispela T20 wol kap kwalifia long Dubai.

Geraint i stap wantaim olgeta memba bilong PNG tim

nau long Canberra, Australia, we ol bai trening na tu pilai wanpela gem wantaim Invitational ACT sait long hap.

Bihain bai ol i kam bek long wanpela wik trening long Mosbi gen bipo ol i go long Dubai long Mas 9 long pilai.

Wan wik: Fonde, Mas 1-7, 2012.

NEW PREMIUM TUNA

DIANA

Proudly
PNG MADE

Omega 3 DHA

Jones em mangi PNG

Redi tasol long makim kantri

Andrew Molen i raitim

EM i pilai intanesenel gem pinis wantaim wanpela nambawan kriket tim long wol, tasol nau, Geraint Jones em mangi Papua Niugini.

Bipo wikut kipa bilong Inglan, Jones, i bin tokaut long stat bilong dispela yia olsem em i laik pilai wantaim kantri we mama i bin karim em long en.

Mama i bin karim Jones long Kundiawa, Simbu Provins, bipo ol i go long Australia we em i bikpela long en na go bek long Inglen.

Long las wik Fraide, em i kam bek gen long PNG we em i bung wantaim ol Hebou PNG Barramundis na sampela ol wokman bilong Cricket PNG (CPNG).

Em i bin kam daun wantaim Peter Anderson na tupela i tren wantaim PNG

Moa long Pes 27

NUPELA TIM: Geraint Jones i wanbel long lusim Inglen na kam pilai wantaim PNG long T20 wol kap kwalifaia dispela yia.

POTO: CHRIS HYDE/ GETTY IMAGES

Johnston's Pharmacies

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

All Sport and First Aid requirements.

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