

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 1960 Mas 15 - 21, 2012 28 pes

GLOBE
....the perfect choice

TOP-UP & WIN YOUR DREAM CAR

worth of
K25,000
every month

*Check instant Piles for more details.

147 Customer Care: Call 345 6789 or www.telikom-png.com.pg

SURFIM INTANET LONG
BIKNAIT LONG
11 TOEA
TASOL

Mi save lukim si video na dauntdim of
foto long neit taim long 11 toea tasol
long wanpela Mi wantain Digicel.

Wara slait pulim planti

PULAP LONG TRAIM: Nupela ples bilong wel na go
insait long solwara long Ela nambis long Mosbi bin
pulap tru long wiken. Gavana bilong Nesenei Kapitel
Distrik (NCD), Powes Parkop, bin opim long wiken i go
pinis, na bihain tasol long em i opim dispela ples i
bin pulap long ol pikinini long traim dispela
nupela samting we em i namba wan taim
Mosbi na PNG gat long amamas long en.

POTO: NICKY BERNARD.

Yumi paia wut bilong
Satan pinis. Pes 4 na 5.

KLOSTU NAU!

Yu
enrol tu?

43

De moa...

Enrol NAU!!

'Belden no bikhet'

Loya tok
ino em

DEPUTI Praim
Minista bilong
Papua Niugini,
Belden Namah
i no bin bikhet
long Sydney
Casino Hotel, loya
bilong em i tok.

■ Moa long Pes 2.

Call 123 for more info
www.digicelpng.com

Digicel Tema na Kondisen bai i stap.
Ret bilong promos em bilong out of
bundle usage tasol.
Promos bai rom namel long 12am igo
inap 7am olgeta dei.

Digicel

PNG's Bigger, Better Network.

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

TELI Apdeit

Winim Drim Kar Bilong Yu Promosen

Telikom PNG i gat 12-pela kar bilong givim dispela yia insait long "Winim Drim Kar bilong Yu Yet inap long K25, 000" Promosen.

Dispela promosen em i bilong givim bek long ol kastoma long pas strong wantaim Telikom na ol prodak na sevis bilong en.

We bilong Pilai

Olgeta mun, wanelala Telikom Kastoma, husat i go insait long dro bihain long ol i topap i go inap long K50 long wanwan mun, i gat sans long go insait long dro bilong winim wanelala drim kar ol yet i laikim. (olsem; topap long wanem kain kain manimak i bung wantaim long mekim K50).

Ol Wina bilong Janueri na Februari

Telikom PNG i givim pinis tupela kar i go long ol wina bilong Janueri na Februari.

Ol dispela lain em Clive Andie bilong Lihir Civil Construction, Lihir Ailan, na Maura Venzon bilong Pot Mosbi.

Toktok bilong ol Wina

Janueri Wina – Clive Andie
"Tenkyu tru, Telikom PNG; yu givim ol kastoma narapela namba wan sevis, em waiales vois fasiliti."

Long Desembra 2011 mi bin baim tripela long ol waiales fon long Telikom Lihir sels opis. Mi givim tupela long ol wokmanmeri bilong mi, na mi holim wanelala. Mi bin kisim namel namba long tripela, na mi bin tokim ol poroman bilong mi, olsem em i wanelala laki namba, na em bai karim gutpela samting bilong mi. Telikim i mekim driman bilong mi i kamap tru!

Februari Wina – Maura Maria Venzon

"Mi bin kirap nogut tru. Pastaim mi ting olsem em i was wanelala giaman pilai taim mi bin kisim kol i tok olsem mi win pinis, tasol bihain, taim ol i askim mi long go long Telikom long tokautim streng long intanet akaun bilong mi; em nau mi painimaot olsem mi win trutru... Mi no save bai mi tok tenkyu olsem wanem long Telikom PNG long dispela bikpela saprais long laip bilong mi, bikos mi no ting mi bai gat dispela kain sans."

Dro bilong mun Mas

Dro bilong mun Mas i kam klostu, na ol kastoma i gat aninit long 14-pela de long topap inap long K50 long kisim wanelala entri i go insait long dro bilong dispela mun.

AMAMASIM OL NAMBA WAN RET LONG PNG WANTAIM Citi-fon

Kol long wan min Wanwan SMS Citifon I GO LONG Citifon 2t 1t Citifon I GO LONG Bemobile o Digicel 39t 10t

Citifon I GO LONG LENLAIN 29t

Citifon I GO LONG FIKS WAIALES29t

Olgeta ret i save wok Long San na Long Nait tu!

24/7 Kastoma Kea: Ringim 3456 789

TIPNG: Ileksen 2012 mas go het

Aja Alex Potabe i raitim

ILEKSEN 2012 mas bihainim taim bilong en yet stret aninit long Mama Loa, na mas go het bikos nogat wanelala Membe bilong Palamen i gat rait long surukim ileksen, Transparensi Intenesen PNG (TIPNG) i tok.

TIPNG i kamautim dispela namba wan tingting bihain long Palamen Spika Jeffrey Nape, Deputi Praim Minista, Bleden Namah, NCD Gavan Powes Parkop, na

sampela Membe bilong Palamen i bin strongim sait long surukim dispela ileksen i go moa inap 6 o 12 mun bihain.

Taim Nape gat strongpela bilip olsem ol memba i gat pawa long stopim, surukim o larim ileksen go het, Namah na Parkop i strong long surukim ileksen bikos tupela i bilip planti pasin korapsen olsem vot tupela o planti taim, stilim balot bokis na pepa, na pual pasin bai kamap, na dispela bai no nap kamapim trupela na stretpela pasin demokresi

long makim ol lida i go insait long palamen.

Maski kantri nogat gutpela sistem olsem baionmetrik sistem long ronim ileksen long stretpela we, TIPNG i tok gavman na palamen bai ples klia brukim Mama Loa bikos Seksen 105 (1) (a) i tok: "jeneral ileksen mas kamap insait long 3-pela mun bihain long dispela de we kisim bek bihain long ol rit pepa bilong pastaim ileksen bai kamap na makim 5-pela yia stret."

Siaman bilong TIPNG, Lawrence Stephens, i tok;

"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 Mama Loa na Ogenik Loa bilong Nesen na Lokol-level Gavman ileksen."

"Em i ples klia, ol memba i nogat rait long holim pawa moa long 5-pela yia. Spika tu em wok long kisim rong edvais o toktok long daunim pawa bilong llektoral Komisina. Em i wok bilong llektoral Komisina long edvaisim o tokim Gavana-Jen-

eral long givim tok ora it long ronim ileksen.

"Inap long paulim tingting bilong ol pipel. Kantri mas go long ileksen bikos taim bilong yupela em i pinis nau. Yupela i ken go askim sapot bilong ol pipel long kambek long Palamen na makim maus bilong ol olsem lida. Noken giamanim ol pipel bikos palamen i nogat pawa long surukim ileksen na planti pipel na organisesen i sapotim llektoral komisin long larim ileksen go het," Stephens i tok.

Japan halivim PNG lukautim bus

Aja Alex Potabe i raitim

GAVMAN bilong Japan, aninit long Ofisel Divelopmen Asistens (ODA) i halivim PNG Fores Atoriti (PNGFA) long lukautim gut ol bus na diwai bilong yumi.

PNG i gat bikpela bus, we dispela i ken daunim sampela mak bilong kamapim Klaimet Senis birua. Tasol PNGFA i gat liklik mani, sot long ol save man na em i nogat ol arapela samting long lukautim ol bus bilong yumi.

Olsem na gavman bilong Japan i luksave long dispela bikpela nid yumi gat, na i

givim sampela mani na ol samitng long kamapim wanelala program bilong luauutim ol bus na diwai long kantri.

Ambesada bilong Japan i kam long PNG, His Ekselesi, Hiroharu Iwasaki, i tok em i amamas long givim K20 milian long halivim PNGFA lukautim gut ol bus na diwai.

"Dispela mani bai mekim gutpela wok tru. Em bai daunim Klaimet Senis birua bikos ol diwai save mekim bikpela wok long rausim ol ea o win nogut bilong kamapim Globel Wyoming na Klaimet Senis birua.

"PNG i gat bikpela bus na planti ol gutpela na spesol

diwai i stap long hia. Sampela bilong dispela kain iwai i no stap long arapela bilong wel. Tasol sapos yumi no lukautim, bai yumi lusim olgeta. Sapos yumi larim ol logging kampani i katim olgeta diwai na bagarapim ol bus, dispela bai bagarapim kantri tu.

"Olsem na yumi mas lukautim ol bus na diwai bilong PNG. Japan em i gutpela na wanelala biknem poroman bilong PNG. Long karim dispela poroman bilong yumi i go antap long narapela level, ODA i nau givim dispela mani na ol kompyuta long PNGFA na ol arapela

stekholda long lukautim bus bilong yumi," Iwasaki i tok.

Japan i givim wanelala Setalait masin, GIS masin, ol kompyuta, halivim ol wokman wantaim trening, na halivim ol wok manmeri bilong PNGFA long kamapim dispela program bilong lukautim bus i go inap ol yet i fit long mekim wok gut.

Aninit long dispela program, PNGFA bai wokbung wantaim Opis bilong Klaimet Senis, Dipatmen bilong Agrikalsa na Laipstok, Dipatmen bilong Envaironen na Konsevesen, Fores Risets Institut, Yunivesiti bilong PNG (UPNG) na PNG Uni-

versiti bilong Teknoloji (Yunitek).

Iwasaki i tok tenkyu tu long PNG i bin halivim Japan wantaim mani na tok sore taim em i bin painim wanelala bikpela birua las yia, we graun guria i bin kirapim solwara na kilim ol manmeri. Dispela i bin kamapim birua tu long Naklia Pawa Stesen long Fukushima tu, we moa manmeri i bin dai long sik rediesen.

Em i tok dispela kain pasin bilong luksave long nid bilong narapela kantri tasol bai halivim tupela kantri bilong yumi long kamapim gutpela poroman.

Belden no bikhet...

I kam long pes 1

PNG, Gregory Sheppard bilong Young & William Lawyers, i tok Sydney Morning Herald niuspepa long Australia i no bin mekim gut wok painimaot o sekim gut pes bilong dispela man husat i bin bikhet insait long dispela hotel long yai 2011.

Shepperd i tokim Wantok Niuspepa olsem dispela pasin bikhet i bin kamap long det April 16, 2011, taim Namah i bin stap Oposien Lida, na sapos em i tru tru Namah dispela stori inap long pairap long taim yet, tasol nau olsem wanem na stori i kamap taim ileksen taim i kam

klostu.

"Ol i no lukim gut pes bilong dispela man na ol i toktok nating stap. Em i no em. Ol i rong long tok em i Belden Namah bikos Namah em yet i tok em i no em. Em i narapela man. Nau wanelala yia i go pinis na olsem wanem ol i lukim olsem em i Namah," Sheppard i tok.

Em i tok em i stretim toktok wantaim sampela loya long Australia long larim ol i sekim gut wantaim Sydney Morning Herald long painimaot husat tru i bin lukim Namah spak, bikhet, tok nogut na mekim nambau nambau nambau insait long

hotel.

"Nau yet ol loya bilong Namah long Sydney i stretim ol pepa wok long kotim dispela man o meri husat i saspekem em olsem dispela narapela man bilong bikhet insait long hotel em i Namah. Ol bai pait long rait bilong Namah bikos ol i bagarapim nating nem bilong bikpela lida," Sheppard i tok.

Gren Sif Sir Micheal Somare i singaut strong long Praim Minista Peter O'Neill long tokim pipel bilong PNG olsem wanem em bai stretim dispela sem pasin deputi bilong en i bin mekim nambau nambau

long Casino long Australia.

Sir Michael i tok; "Olsem lida, yumi makim pes bilong PNG taim yumi go ovasis. Pasin bilong yumi mas luksave long rispekem yumi yet olsem lida na ol pipel bilong yumi."

"Mi save olsem planti pipel i nau sem bikos wanelala biknem lida bilong kantri i mekim pasin nogut we kantri i nau kisim sem.

"O'Neill noken pasim maus na stap isi; planti alegesen o sut toktok agensim Namah i wok long kamap nau, olsem em i wok long poroman stieman bilong Indonesia Joko, brukim loa long karim

bikpela mani kam insait long kantri na Bewani Wel Pam Developmen. Ripot i tok em i bin yusim 800 000 dola long pilai Kasino tu," Sir Michael i tok.

Sir Michael i askim O'Neill long stopim Namah long go ovasis na makim maus bilong kantri bikos nogut em i westim gavman mani nating long planti pekpek long bagarapim nem bilong kantri.

"Mi singaut strong long ol pipel bilong Vanimo-Green long makim nupela lida na rausim Namah bikos em bai bagarapim nem bilong yupela na mepela olgeta long PNG,"

Bikpela haus piksa soim nupela laip

PUTIM AI: Sampela lain i kaikai pop-kon na lukim wanelala muvi long nupela Paradise Cinema o bikpela haus piksa insait long Vision City long Mosbi. Dispela ol ai glas ol i werim bai mekim yu lukim ol piksa insait long muvi kamap ples klia tru olsem ol i kamap klostu tasol long yu. Dispela em wanelala long ol nupela samting Paradise Cinema i kisim i kam. Ol i kolim dispela ol glas "3D". POTO: Andrew Molen.

UNCAC bai skelim pasin korapsen long PNG

OL MAUSMAN bilong Yuanted Nesens Konvensen Agensi Korapsen (UNCAC) i kam lukim Gavman Sif Sekreteri, Manasupe Zurenouc las wik, long toktok na lukluk i go insait long ol samting bilong kamapim korapsen na level bilong korapsen in-sait long kantri.

UNCAC bai skelim olsem wanem pasin korapsen save kamap long Dipatmen bilong Praim Ministra na Nesenel Executive Council, Jastis na Atoni-Jeneral, Tresari, Ombudsman Komisin, Intenel Reveniu Komisin, Odita Jeneral Opis, Pablik Prosekyuta Opis, Transperensi Intanesenel PNG, Strongim Pipol Strongim Nesen, Kon-saltetiv Implementesen na Monitaring Kaunsil, na Fainensi Intelijens Yunit.

Zurenouc i tokim ol mausman bilong UNCAC olsem PNG Gavman em i bilip strong long rausim olgeta pasin korapsen long kantri, na bai stat wantaim ol gavman ejensi.

"Pasin korapsen i bin bagarapim gavman sis-tem long kantri longpela taim stret, na dispela gav- man i nau wok hat long rausim na daunim level bi-long korapsen long PNG," Zurenouc i tok.

Em i tok O'Neill-Namah gavman i laik rausim korapsen na dispela bai lukim olgeta gavman di-patmen na ejensi bai wok-bung wantaim long pasin korapsen long wan-wan opis bilong ol.

Long dispela as tasol, gavman i bin kamapim In-vestigesen Task Fos Sweep (ITFS) long mekim ol wok painimaunt long pablik seven na ol arapela bikpela wokman bilong gavman.

Zurenouc i tok ITFS i bin mekim gut wok long holim sampela wok man-meri bilong gavman husat i bin paulim bikpela mani bilong gavman.

Ol manmeri husat bai skelim pasin korapsen long PNG i kam long Malawi na Tajikistan wan-taim wokman bilong UNCAC.

HapHap Nius

RAMU Nikel maining projek long Madang i promotim HIV na AIDS awenes long wokples na em bin kisim Joe Egu, rol modol na wan-pela man i gat AIDS binatang long 9-pela yia nau long karimaut ol wok awenes long ol ples we maining projek i stap long en. Ramu Nikel kampani bai yusim em long ol eria olsem Basamuk long Rai Kos distrik i go olgeta long nambis eria na go long ol bikples we main paip i ron long en i go olgeta long Kurum-bukari long Bundi Lokol Level Gavman eria. Mista Egu i tok em bai skulim pipel long lukau-tim ol yet na abrusim bikhet pasin na slip wantaim planti patna, gat seif seks we ol i mas banisim ol yet taim ol i laik slip wantaim patna, bikos taim ol i no wokim ol dispela, ol bai kisim birua long sik AIDS.

SAY NO TO PLASTIC BAGS

Plastic bags damage our planet, choke waterways, litter the countryside and kill wildlife.

Say Yes to PNG's environmentally friendly solution and create your own BSP branded bilum bag or basket. It could win you a cash prize and help save the environment.

The Competition

BSP is inviting everyone to enter for a chance to win great cash prizes by creating a traditional woven bilum or basket made with natural fibre.

Eligible entries must have:

1. The BSP lime green Logo; or
2. the BSP lime green colour; or
3. the text "BSP Go Green"
4. to be original and creative
5. to be woven traditionally.

The Prizes

There are great weekly & major cash prizes. All entries receive BSP merchandise.

All weekly winners will be in the running for the major prizes

Competition Starts 20th February & all entries should be submitted by April 30th. Weekly prizes announced April 5th, April 13th, April 20th, April 27th, May 4th and May 11th. Major Prizes announced May 18th

Find Us On

Another BSP Go Green Initiative 2012

ENTRY FORM

Drop your completed entry form into your local BSP Branch.

Name: _____

Age: _____

Gender: _____

Email: _____

Mobile No: _____

Address: _____

Town: _____

Province of origin: _____

BSP Acc No: _____

If not a BSP customer, provide proof of identification to claim prizes

Sign: _____

I have read & agree with the competition terms & conditions.

Terms and Conditions

1. To enter and be eligible, entrants must complete the official entry form, completing all relevant details.
2. Entrants must comply with the criteria of the competition.
3. By entering the competition, entrants give BSP the ownership of this entry, which may include a bilum, basket and craft stated in the criteria.
4. By entering the competition, entrants give BSP the right to use the entry for any marketing and promotional purposes.
5. By entering the competition, entrants agree and acknowledge that they may be contacted by BSP to provide comments about the competition and BSP may take photos and video recordings of them.
6. Entrants may enter the competition only once and must submit original work.
7. Entrants can only enter the competition in their own name and not on behalf of someone else.
8. Digital entries received will be judged by a panel of BSP representatives in accordance with the criteria.
9. Staff and their immediate family members (mother, father, brother, sister, children) are not eligible.
10. Winning entrants must provide proof of identification to claim prizes.

Go Green for Sustainability

Visit our website for more details.

Maggi

MagicTeist

Niupela

Wanpela kain koking pauda

Bai givim BEST teist long kainkain kuk

We have sold our souls to the Devil

WE have just witnessed our Chief Justice being arrested at gunpoint by armed thugs calling themselves "members of the Royal Papua New Guinea Constabulary".

"Royal" my foot! Rather strange way of going about things, when a couple of police cars with armed policemen in riot or battle gear stopping the Chief Justice's official car on the public road, chasing his bodyguards away, jumping into his vehicle with firearms and escorting him to the Judges' car park, walking into the court premises whilst fully armed, and waiting for the Chief Justice to come out of his office, only to be forced back into his car and driven off to the police fraud division to be interviewed for 4 hours, arrested, and then taken to the Boroko Lockup, where he was then released on O/R Bail.

If Police Commissioner Kulunga and his policemen are this efficient in their police duties, one wonders why in Port Moresby and elsewhere, people

Sabina's Corner

can no longer walk around safely at night except for Highlanders. And if our policemen are as efficient as they have demonstrated in their arrest of the Chief Justice, then one must ask why they cannot apprehend so many rapists, murderers and armed bandits who roam around freely in our towns and cities in this country?

Does the Police Department have lawyers who can advise the Commissioner when to charge a person for perverting the cause of justice? One does not have to be a lawyer to work out that a charge of perverting the cause of justice only applies in a situation where the person charged has, in effect, interfered with the criminal justice system by either destroying evidence, advising witnesses to tell lies, or not to testify, or in some way interfering with the conduct of criminal proceedings.

In the common law countries, of which

PNG is one, having adopted the English Legal System, nobody gets charged for perverting the cause of criminal justice in a strictly civil matter such as that alleged against both the Chief Justice and the Registrar of the National and the Supreme Court. This is total abuse of police powers which in effect amounts to breaches of the Constitution.

This is a matter of public interest because it is all about the policemen who, having sworn oaths to protect persons and property and to uphold the Constitution and the rule of law, have chosen instead to disregard their oaths to seek out the Chief Justice and the Registrar to exercise their powers of arrest and detention. Not for breaches of the criminal justice system; but for political purposes to please their political masters.

If Peter O'Neill and Belden Namah are behind this move by police to arrest the Chief Justice and the Registrar of the National and the Supreme Courts, then we would like to ask these two gentle-

men: 'What is wrong with you two? And how mighty and powerful do you two want to be? You both are already the Prime Minister and the Deputy Prime Minister respectively, so why are you not satisfied with that? Why do you two have to go out of your way to flex your muscles further? And what end would that serve? Is this simply an exercise to service your egos? And what is the justification for going to arrest the Chief Justice while fully armed with high powered guns? Was there any suspicion that the Chief Justice might be fully armed as well?

Either rightly or wrongly, you guys are now in power in this country. And rightly or wrongly, the bulk of people have accepted you as the government of the day.

In effect, with your promises for free education and free health, you have bought and the people at large have sold their very souls to you, so we suggest that you find peace within yourselves to maintain your positions in government until after elections, and if you are

successful there, then that would mean another term in government for your mob.

Thus, we suggest that all this nonsense be stopped and that the present mob continue their term of office until the elections and the writs are returned. It is unnecessary to terrorize people simply because they think differently and say things differently. Is that not what democracy is all about?

It is said that democracy is a rule by the majority, but let us add too, that in a responsible democracy, the minority is allowed to air its views or dissention without fear, and it is a sign of matured leadership not only to tolerate the minority but also to afford the minority the forum to air its views.

Is this not the PNG way of doing things by way of public debate? And why should that change simply because Peter O'Neill and Belden Namah are now in power?

Is Papua New Guinea now heading into dictatorship? Over to you O'Neill and Namah!

Yumi paia wut bilong Satan pinis

MIPELA i lukim pinis Sif Jastis bilong mipela, ol man i holim gan na kolin ol yet "ol memba bilong Royal Papua Niugini Konstabulari" i holim em.

"Royal" long wanem hap?! Em i wanelala paul wok tru, we sampela ol polis kar wantaim ol polisman i holim ol pait gan na i werim ol ful pait klos i stopim opisal kar bilong Sif Jastis long pablik rot, ronim ol bodigat bilong em, kalap i go insait long kar bilong en wantaim ol gan na ron wantaim em i go long ka pak bilong ol jas, wokabaut i go insait long banis bilong haus kot wantaim gan, na wetim Sif Jastis long kamaut bek long opis bilong em. Bihain ol i fosim em long go bek insait long kar bilong em, na ol i draivim em i go long polis frod divisen long stap insait long wanelala intaviu i ron inap foapela awa olgeta. Bihain ol i sasim em, na kisim em i go long Boroko Rum gat, we ol i lusim em i go aut long O.R. Bel.

Sapos Polis Komisina Kulunga na ol polisman bilong em i soim strong bilong ol long mekim wok bilong ol, watpo na long Mosbi na ol arapela ples long kantri, ol manmeri i

Sabina's Corner

no pilim sef moa long wokabaut fri long nait? Ol Hailans tasol i save strongim tingting na wokabaut long laik.

Na sapos ol polisman bilong yumi em ol trutru man bilong wok, olsem ol i soim taim ol i arestim Sif Jastis, orait, yumi mas askim watpo ol i no holim yet planti ol repis man, ol medera o man i kilim arapela man, husat i wok long raunraun nating long planti ol taun na siti long dispela kantri?

Polis Dipatmen i gat ol loya man husat i ken sti aim Komisina long taim bilong sasim wanelala man long paulim wok jastis? Mipela no loya, tasol mipela i ken luksave olsem dispela hap tok 'perverting the course of justice', em i sut long wanelala sindaun we man ol i sasim, em i paulim wok bilong kriminal jastis sistem, taim em i kukim o rausim na haitim evidens, sti aim ol witness long tok giaman, o noken testifai, o long sampela rot we i pasim wok bilong kot o jastis.

Insait long ol komon lo kantri, we PNG em i wanpela long ol bikos em i bihainim Inglis Ligel Sistem, nogat wanelala man i save kisim sas long paulim wok bilong kot insait long wanelala sivil kot olsem dispela, i agensim Sif Jastis na Rejistra bilong Nesenel na Suprim Kot.

Dispela em i paulim tru pawa bilong polis, we em yet nau i go agensim Konstitusen o Mama Lo.

Dispela em i samting bilong pablik long save, bikos em i sut long ol polisman, husat i mekim pinis ol tok promis bilong strongim Konstitusen na lo, na husat i no luksave long ol dispela tok promis, long painim Sif Jastis na Rejistra long yusim pawa bilong ol long arestim man na holim em. I no bikos em i brukim wok bilong kriminal jastis sistem; tasol long pilai politiks na ammasim ol politikal lidaman bilong ol.

Sapos Peter O'Neill na Belden Namah i stap baksait long dispela wok polis i mekim long arestim Sif Jastis na Rejistra bilong Nesenel na Suprim Kot, orait, mipela i laik askim dispela tupela man long dispela askim:

'Wanem hevi bilong yutupela? Na yupela laik kisim wanem kain strong na pawa moa? Yutupela i praim ministra na deputi praim ministra, na yutupela i no inap yet? Watpo yupela i go gen na soim masol bilong yutupela yet? Na em bai kamapim wanem? Nogut em i kamap long strongim pasin yupela i gat long laikim yupela yet?

Na wanem as tru long go na arestim Sif Jastis wantaim ol bikpela pawa gan? I bin i gat sampela tokwin olsem Sif Jastis tu bai karim ol bikpela pawa gan?

Maski em i stret o i asua, yupela nau i stap long pawa long kantri. Na rait o rong, bikpela namba bilong pipel i wambel na givim luksave long yu pinis olsem gavman bilong tude.

Tru tumas, wantaim ol tok promis bilong yupela long fri edukesen na fri helt sevis, yu baim pinis sol bilong olgeta manmeri long kantri, olsem na mipela i tok olsem yupela yet i mas painim belisi long yupela yet na holim strong wok yupela i holim nau long gavman, inap bihain long ol ilekken, na sapos yupela i winim vot gen, em bai narapela tem bilong yu na ol mobs bilong yu.

Olsem na mipela i tok olsem olgeta dispela pawa pilai i mas pinis nau, na gavman i stap nau i go het inap long taim bilong ilekken na olrit i go aut na kam bek. I nogat as long go na pretim nating ol manmeri bikos ol i gat narapela rot bilong skelim samting, na narapela kain nek long tromoi toktok. Em i pasin tru bilong demokrasi, laka?

Ol i tok demokrasi em i rul bilong majoriti, o husat i holim moa namba, tasol mipela i laik tok tu, olsem insait long wanelala strongpela demokrasi, mainoriti, o ol lain i nogat bikpela namba, i gat rot na sans bilong autim tingting bilong en, na em i mak bilong gutpela lidasip, long orait long en, na tu, long givim spes na sans long ol mainoriti long autim tingting bilong ol.

Em i no we PNG i save mekim samting? Long pasin bilong tokpait long pablik? Na watpo bai yumi senisim dispela pasin demokrasi bikos Peter O'Neill na Belden Namah nau i holim pawa?

Papua Niugini nau i wok long go painim dikte-tasip? I go bek long yutupela, O'Neill na Namah!

OI PNG Raita kisim moa sapot

Veronica Hatutasi i raitim

OL PNG raita i ken amamas na skruim wok long rait moa wantaim wanpela moa sponsa i kam insait long sponsaim "sotpela stori" awot o prais.

Stimsips Treding kampani em i wanpela kampani i stap long PNG long planti yia pinis i go insait long joinim 5-pela koporet kampani na sponsaim ol raita manmeri bilong PNG long Crocodile Prais long ol wan wan sek sen bilong raiting.

Prais mani we Stimsips Treding i sponsaim Crocodile Prais na wina bilong Sotpela Stori seksten long 2012 awot bai kisim em K10,000.

Fainens Dairekta bilong kampani, Eddie Ruha, i tok

Stimsips i amamas long go insait long projek we i givim luksave i go long ol PNG raita.

"Mi bilip olsem Crocodiel Prais i wok long strongim nesenel litresa bilong PNG.

"Ol ogenaisa i tokim mi olsem ol i lukluk long kisim samting olsem 200 stori long resis long 2012, na 30 long dispela em ol bai pab lisim insait long wanpela buk.

"Mipela i bilip olsem ol raita i amamas long gat sans long ol stori bilong ol i stap insait long buk na ol rida i ken ritim ol samting i sut stret long PNG kalsa na laip," Mista Ruha i tok.

Ko faunda bilong Crocodile Prais, Keith Jackson, taim em i amamas long sapot bilong Stimsips Treding i tok "dispela em i

bikpela de bilong ol PNG raita, na mi amamas long wanpela kampani olsem Stimsips i wok lon gpela taim long kantri i kam insait long nesenel projek olsem.

Ol narapela ogenaisesen we i sponsaim Crocodile Prais resis em long Ok Tedi Maining i sponsaim Litretsa prais bilong ol Meri, The Cleland i sponsaim Heritej Litretsa prais, The Chalkies Yokomo i sponsaim Stusen Raiting prais, Britis Ameriken Tobako (PNG) i sponsaim prais bilong Laiptaim Litereri Asivmen na Esia Pasifik Helt Sevis i sponsaim Raitas Forum.

Poetri na Esei/ Jenelisim awot i nogat sponsa yet.

Ol bai tokaut long ol wina long ol wan wan eria bilong raiting long mun Septemba dispela yia.

SAPOT I KAM: Fainens Dairekta bilong Stimsips, Eddie Ruha, i givim K10,000 sekmani i go long Amanda Donigi bilong Pacific Pencil, i makim ol lain i go pas long Crocodile Prais komiti. **Poto:** Stimsips Pablik Rilesens.

OI ofen pikinini kisim helpim long Dijisel

WINLAIN: OL sumatin bilong Sen Francis Praimari Skul long Koki i bin droim driman kar bilong ol long namba 6 Driman Kar Ats resis we Ela Motors i bin kamapim. Dispela ol droing bai go insait long bikpela dro we bai lukim husat sumtin bai go raun long Japan. 4-pela sumatin wina wantaim prais na setificket bilong ol wantaim het tisa na ats tisa bilong ol wantaim wanpela bos bilong Ela Motors.

Poto na Stori Nicky Bernard.

GUTPELA HELPIM: Ol skul pikinini long Orphan Buddy System na ol lain long Dijisel Faundesen i wokim beten long tok tenkyu long blesing ol i kisim. **Poto:** Dijisel Pablik Rilesens.

Profesa Kavanamur bai lukautim Haia Edukesen

NESENEL Eksekyutiv Kaunsil (NEC) i makim wanpela biknem saveman bilong PNG, Profesa David Kavanamur olsem Dairekta-Jeneral bilong Opis bilong Haia Edukesen (OHE).

Praim Minista Peter O'Neill i tok Profesa Kavanamur, husat i kisim ples bilong bipo Ekting Dairekta-Jeneral Dokta William Tagis, bai sevim

OHE inap 3-pela yia.

O'Neill i tokaut tu long makim bilong Goodwill Tony Amos long kamap Ekting Menesing Dairekta bilong Nesenel Fores Sevis.

Em i tok makim bilong Amos em i kamap long Mas 2, 2012 na bai pinis tai ol i makim nupela man long kisim ples bilong en.

O'Neill i tok Kavanamur na Amos i save gut long

wok bilong tupela, na Pablik Sevis Komisin na Nesenel Forest Atoriti i bin tokim NEC long makim tupela long kisim dispela wok.

"Mi tok amamas long Profesa Kavanamur na Amos long NEC i makim tupela, na mi gat bikpela bilip olsem tupela bai putim PNG i go pas long mekim wok gut long wokples bilong tupela," O'Neill i tok.

Long Sarere Mas 10, ol dis

pela skul bek wantaim ol samting insait long wanpela babakyu we narapela tupela ogenaisesen i givim helpim tu long ol em, Hai Komisin bilong Australia na Siti Famasi, i bin stap wantaim Dijisel Faundesen long givim ol presen.

Samting olsem 15-pela pikinini i bin kamap long babakyu na kisim ol presen bilong ol.

Long makim ol pikinini, Kodineta bilong Friends Foundation em Asi Nauna, taim em i tok amamas long tripela ogenaisesen long gutpela helpim ol i givim long ol pikinini i bin askim ol nara pella bikpela kampani long lukim samting we tripela i wokim na givim helpim tu bilong ol.

Ol pikinini i bin gat gutpela de stret na ol i amamas penim pes bilong ol, musik we George Tau na grup bilong em i kamapim we ol bin danis long em na ol babakyu kaikai ol bin kisim long en.

Ol risev polis bilong Watut Lokol Level Gavman we stap namel long boda bilong Aseki na Menyamya long Is. Ol i kisim poto bihain long kisim pepa bilong ol olsem risev bilong Bulolo. Bos bilong ol, Kopul George Gambu i sanap namba tu long lep han.

Sajen Cletus Wende i kaunim namba bilong ol risevis bipo long pereid long Bulolo distrik opis long kisim ol pepa na namba bilong ol olsem ol risev polis bilong Bulolo.

Bulolo polis kisim mak

Bustin Anzu i raitim

OL POLIS risev bilong Bulolo insait long Morobe provins nau i kisim blesing pinis olsem ol risev bilong Royal Papua Niugini Konstabuleri (RPNGC). Dispela luksave i bin kamap long Bulolo distrik opis long las wik Fonde.

Namba tu dairekta bilong ol risevis na okseleri polis long kantri Sajen Cletus Wende, husat i bin makim opis long Pot Mosbi na i go long Bulolo i bin go na givim ol pepa bilong ol wantaim ol namba bilong ol.

Bihain long wapel a pereid, Administreta bilong Bulolo Tae Guamberek i tok nau em taim bilong wok bung wantaim na kamapim o klinik bek Bulolo na Wau, na givim gutpela tingting long ol bisnis long wok long ples bilong ol.

Em i tok de bilong wokim ol pipia na brukim loa long bipo em pinis na ol mas senisim pas long kamapim gutpela sindaun insait long eria bilong ol.

"Mipela bai wok bung wantaim loa lain long kamapim gutpela sindaun insait long distrik. Bulolo na Wau i bin kamapim nem bilong Papua Niugini long Wol mep long taim bilong gol ras (gold rush). Tasol ol hevi bilong loa na oda long distrik i kamapim nem nogut. Mi laik mekim tok klia olsem ol dispela pasin mas pinis nau na ino ken kamap gen," Administreta Guamberek i tok.

Em i tok ol i gat tupela meri i bin kisim pepa bilong ol wantaim namba. Ol dispela risevis em bilong Buang, Mumeng, Watut, Bulolo na Wau Uben Lokol Level Gavman insait long Bulolo distrik.

Bulolo polis stesin komanda na bos bilong

isten komand, Sinia Inspeksa Thomas Pomoso i tok gutpela long joinim famili bilong risev bilong polis tasol ol i gat rul na wei bilong ol yet long ol i mas bihainim.

Em i mekim bikpela tok tok long self disiplin, we i no moa stap long ples bi-long wok bilong ol.

Pomoso, husat i nupela long dispela distrik bihain long mekim wok polis long Wabag, Enga provins, i tokim ol risevis long bihainim gut wei bi-long wok na noken wok long laik na tingting bilong ol yet.

"Yupela mas wok bihainim pasin bilong wok. Noken wok long laik bi-long yu yet. Sapos yu no bihainim, dispela i ken bagarapim dispela gutpela wok bilong yu," em i tokim ol risevis.

Wende i tok ol dispela risevis em ol bilong Bulolo ilektoret na ol bai wok long ol Lokol Level Gavman na ino inap go wok long narapela hap, olsem ol narapela risevis save mekim.

"Ol dispela risev bai wok long Bulolo ilektoret na i no go wok long narapela hap. Olsem na ol dispela namba em bilong eria bilong ol yet," em i tok.

56 pela risev we i gat tupela meri i bin kisim pepa bilong ol wantaim namba. Ol dispela risevis em bilong Buang, Mumeng, Watut, Bulolo na Wau Uben Lokol Level Gavman insait long Bulolo distrik.

Long hevi bilong lo na oda insait long distrik, ol dispela risevis em ol i bin kisim na trenim ol long Erap, klostu long Nadzab ples balus. Join distrik plening na baset prairoriti komiti (JDP & BPC) bi-long Bulolo distrik i bin putim mani long trening na wok.

Toksave i go aut long Namba 31 PNA Opisals Miting na Namba 7 PNA Ministerial Miting, Makim Namba 30 Anivesari bilong ol Pati i sainim Nauru Agrimen (PNA), na Selebretim Namba 1 Wol Tuna De We bai kamap long Alotau, Milen Be Provins

Het Tok: "Strong long Pasin Wokbung Wantaim"

Konfrens Ples: Edukesen Milen Be Konprens Senta (Epril 23 – Me 02 2012)

Ko-fanding i kam long Nesenel Piseris Atoriti na Opis long ol Pati i sainim Nauru Agrimen, na i wokbung wantaim Ministri bilong Piseris na Marin Risoses na Nesenel Piseris Bod.

Tok Orait i kam long:

Sylvester B. Pokajam

**Siaman bilong PNA na Menesing Dairekta,
Nesenel Piseris Atoriti**

15-pela SSTC wok meri kotim Gad Dok Sekyuriti

Paul Fuzo i raitim

FIFTIN PELA (15) wokmeri bilong South Sea Tuna Koporesen Limited insait long Wewak, Is Sepik Provins nau i kisim Gad Dok Sekyuriti Kampani (GDSS) i go long kot bikos tupela sekuriti meri bilong ol i bin sekim ol wantaim nogat gutpela askim, na sekim ol long pasin i no stret.

Ol dispela SSTC wok meri i tok out olsem ol i no amamas tru long pasin we dispela tupela Gad Dok Sikuriti meri i mekim long ol we nau i bringim bikpela sem tru long ol.

Ol i tok dispela pasin i bin kamap long las yia Disemba 8 long samting olsem tri kilok moning insait long ples bilong wok long South Sea Tuna Koporesen prosesing plent.

Long dispela taim, ol i bin wok nait aninit long sanitesen seksen taim ol Gad Dok Sekyuriti husait i bin wok long dispela nait i bin odaim ol long go insait na bung long res o malolo rum, long painim aut long wanpela komplen i bin kamap long dispela taim.

Ol narapela wokmeri bilong narapela seksen i bin komplen olsem wanpela meri i bin rausim sikmun karamap bilong em (modes) na tromoi insait long toilet we ol i sutim tok long wanpela bilong ol sanitesen seksen meri i mekim.

Ol i tok, bihainim dispela komplen, ol Gad Dog Sekyuriti i sanapin ol long lain na tupela sekuriti meri i sekim ol.

Na bikpela samting tru em, noken bagarapim ol meri long ol ples bilong wok bilong wanem, ol meri tu i save kontribut bikpela tu long wok fos na eikonomi bilong kantri.

Ol dispela 15 SSTC wokmeri i kisim pinis MS Wagamie loya's long makim ol long kotim Gad Dok Sikuriti kampani na tu, ol bosman bilong SSTC long feil long kamapim seif ples bilong ol long wok, we i nogat pasin i no stret i ken kamap long ol long taim bilong wok.

Keis bilong ol dispela 15 SSTC wokmeri i rijista pinis long Nesenel Kot long Madang, na bai luk olsem David bai pait wantaim Goliath bilong wanem 15-pela liklik meri nau i redi long salensim tupela milionea kampani.

15-pela SSTC wokmeri husait bai salensim Gad Dok Sekyuriti Kampani na SSTC Koporesen kampani i go long kot.

Photo: Paul Fuzo

meri i bin rausim klos na sanap nating wantaim an-dapens.

Dispela i bin mekim ol i belhat na wapela bilong ol husat em i lapun meri na i no moa lukim sik mun bilong em i rausim pents bilong em na sanap as nating long soim olsem wok sekim tupela Gad Dog meri i wokim i no gutpela.

Ol i tok bihain long namba tu sekim we tupela sekuriti meri i sekim ol wantaim pents natng, ol sekuriti i no amamas long wok painim aut bilong ol na i go het long sekim gen ol bek na bilum bilong ol.

Ol 15 SSTC wokmeri i tok, ol i no amamas long dispel kain sekim we Gad Dog Sekyuriti wokim long ol, na ol i ripotim dispela bel wari bilong ol long menesmen bilong ol long SSTC, tasol i no bin gat gutpela luksave long stretim dispela komplen bilong ol.

Ol i tok, ol i ripotim dispela komplen long Wewak polis na askim Gad Dok sikuriti Sekyuriti kampani long Wewak long baim ol K50 wanwan long stretim skin bilong ol meri, tasol Gad Dok Sekriti menesmen i no wanbel long stretim dispela askim bilong ol.

President bilong Is Sepik Kaunsel bilong ol meri i no amamas long dispela pasin we i kamap long ol dispela meri, na i tok ol sekuriti kampani i mas lukautim gut ol klaien bilong ol, na i noken bagarapim rait bilong ol.

Na bikpela samting tru em, noken bagarapim ol meri long ol ples bilong wok bilong wanem, ol meri tu i save kontribut bikpela tu long wok fos na eikonomi bilong kantri.

Ol dispela 15 SSTC wokmeri i kisim pinis MS Wagamie loya's long makim ol long kotim Gad Dok Sikuriti kampani na tu, ol bosman bilong SSTC long feil long kamapim seif ples bilong ol long wok, we i nogat pasin i no stret i ken kamap long ol long taim bilong wok.

Keis bilong ol dispela 15 SSTC wokmeri i rijista pinis long Nesenel Kot long Madang, na bai luk olsem David bai pait wantaim Goliath bilong wanem 15-pela liklik meri nau i redi long salensim tupela milionea kampani.

Raun Lukim ol Meri na Pikinini....

WAIT AILAN: Mama na pikinini i amamas long painim abus na waswas long naispela ailan ol i kolim long Wati (White Island) Ailan i stap long Buka, Otonomes Rijen bilong Bogenvil. Long ol wiken, planti lain i save go piknik long dispela naispela ailan.

Poto: Fail Piksa

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

PNGSDP na salens bilong banisim gut wapela Diwai Kengaru

PNGSDP i get wapela longpela taim wok bilong was na bekim ol birus OK Tedi main i givim long busgrau na wara.

Em i kisim tu askim long sapotim wok konsavesen insait long provins na long ol arapela hap bilong PNG. Olgeta plen bilong mipela i get ol envairomen impek wok skelim i save kamap long ol, we mipela i save givim han long ol Konsevsesen projek tu

Wapela gutpela piksa, em i Projek Tenkile.

Insait long bikbus bilong Torricelli Maunten Rens, tupela spisis bilong wail laip we namba i sot, em Scott's Tri Kengaru, we ol asples yet i save kolim Tenkile (Dendrolagus scottae) na Golden-mentol Diwai Kengaru (Dendrolagus pulcherrimus). Insait long 50 krismas, namba bilong ol pipel i sindaun insait long dispela eria i go antap tripela taim, na sindaun na stap bilong diwai kengaru nau i karim hevi long ol man i pinisim olgeta namba bilong ol. Nau yet, ol namba i pundaun inap 70 na 80% pinis.

PNGSDP i bin kisim askim long stap insait long wok bilong halivim Tenkile Konsavesen Alaiens, wanpela NGO i wok long Sandaun provins wantaim ol pipel bilong ol maunten long painim ol rot bilong banisim gut busgrau bilong ol, lukautim gut ol animal we namba bilong ol i sot, na long wankain taim, givim ol arapela rot bilong kisim winmani na sapotim groa long namba bilong ol manmeri.

Olsem na long 2008, PNGSDP i bin tok wanbel long halivim komyuniti, wantaim sapot bilong Australia Intanesen na Tenkile Konsavesen Alaiens, wantaim K213, 000, we ol i yusim bilong promotim ol arapela kain abus, na mekim trening bilong 24 ol ples komyuniti long wok konsavesen na agrikalsa.

Projek i lukim planti komyuniti i bihainim rebit na kakaruk farming olsem wanpela arapela rot bilong kisim winmani, na i no bilong kilim nating ol diwai kengaru.

Em i rausim presa long ol wanwan kain animal bai ol i ken sindaun strong gen insait long lain diwai na stap olsem wanpela gutpela samting na piksa bilong ol Torricelli Maunten pipel long bihain taim. Namba bilong ol Tenkile (diwai kengaru), em i groa inap tri handret pesen bihain long projek i kirap. Dispela em i wanpela gutpela wok kamap tru. I bin gat wanpela kain sotpela lek o dwof muruk, we nau i gat banis long noken pinis olgeta.

Namel long ol bikpela samting bilong PNG em ol kain kain stail animal, pis na binatang. Mipela i wok long painim yet ol nupela na narakain animal, na PNGSDP i amamas long kisim dispela askim bilong sapotim banisim bilong tupela long ol dispela stail animal bilong yumi.

I kam long tebol bilong CEO (Atikel #9 bilong 2012)

CEO: David Sode

Pater helpim long sevim kalsa bilong Bogenvil

WOK bilong ol misinari long ol nupela ples i save kirapim wok bilong Gutnus na kisim pipel long save long Bikpela.

Tasol antap long dispela, ol i save kisim helt na edukesen sevis i go long ol ples insait long bus, bikpela solwara na maunten, na tu, skulim pipel long biahainim stretpela pasin.

Narapela eria we planti pipel i no luksave long en inap ol i kisim gutpela edukesen na tingting bilong ol i op long glasim ol samting em, pasin tumbuna bilong pipel, i wanpela long ol.

Wanpela nupela film o piksa ol i kolin, "Bougainville", i piksa we wanpela Katolik Maris pater i bin wokim klost 80 krismas i go pinis bai helpim ol pipel long Bogenvil long save long sampela ol pasin tumbuna we planti manmeri long tude i lusim tingting pinis long en.

Yunivesiti bilong PNG (UPNG), Waigani Kempus long Mosbi i bin soim piksa, "Bougainville", long las wikk Fonde. Maris misinari pater bilong kantri Frans em Pater Patrick O'Reilly, husat i bin wok long Bogenvil namel long yia 1934 na 1935 i bin wokim dispela muvi piksa.

Moa long wok misinari, Pater Patrick i bin wanpela saveman ol i kolin long "ethnographer".

Dispela kain man i save mekem wok stadi long ol wan wan kala skin man, ol kalsa, ol pasin tumbuna na laipstail bilong ol.

Dokta Nicholas Garnier em i go pas long "Antropoloji Dipatmen" wantaim UPNG, i tok Pater Patrick, husat i gat nem bilong kantri Ireland, tasol em i bilong kantri Frans, i wanpela etnografa na em i bin kisim gutpela sapot bilong Katolik netwok we i bin wok gut na strong long olgeta hap bilong ailan long dispela taim.

Em i tok "Trocadero Museum ov Ethnography" i bin komisinim o peim olgeta wok na wokabaut bilong Pater Patrick long wokim dokumenteri bilong ol tumbuna kalsa long Bogenvil olsem hap long wok bilong biahainim taim bilong "museum ol i kolin long "Musee de l'Homme" ol bin opim long Peris, kapitel siti bilong Frans, long yia 1937.

"Long stap bilong em long Bogenvil, Pater Patrick i bin bungim moa long 1,000 atifekts o ol tumbuna na kastom henkraf, kaving, poteri na ol narapela moa olsem.

"Tude, ol dispela samting em ol i holim ol i stap long "Musee du Quai Brandy" long Paris, Frans.

"Long stap bilong em long Bogenvil, Pater Patrick i bin fokas long kisim ol gutpela na kliapela piksa long ol kalsa bilong pipel na olsem, em i bin wokim ol dokumenteri long ol "ritual" o kastom pasin ol pipel i gat long taim bilong marit, dai, mama i karim nupela bebi, pastaim long go painim

KATIM PIK: i gat rot yet we ol tumbuna i save mekem ol samting long ol wan wan eria long PNG na Bogenvil tu. Hia ol yangpela manki bilong ples Monoitu long Siuai i katim pik, biahainim yet rot we ol tumbuna lain i save katim pik long en.

PASIN TUMBUNA: Tupela Gret 6 sumatin man na meri long Monoitu Praimeri skul i soim pasin tumbuna bilas bi-long ol Siuai long kalserel de bilong skul. Selmani karuka na ol tumbuna bilas em ol bikpela samting.

pis, nupela gaden na moa.

"Planti long ol dispela samting we pater i bin wokim doke-menteri piksa long ol em ol i lusim pinis, o ol i senis nau," Dokta Garnier i tok.

Em i tok Pater Patrick i bin kisim gut stret rot ol asples pipel i wokim "kleipot" o sospen bilong kuk ol i wokim long tais pipel long saut bilong Bogenvil i wokim, man bilong wokim gutpela kaving em Genu bilong ples Rorovana long nambis bilong Sentrel Bogenvil we ol hauslain bilong em i skruim wok bilong wokim kaving nau yet, kukim dai man na ol narapela moa.

Mi bin stap namel long sam-pela lain Bogenvil na ol yuni-versiti sumatin husat i bin lukim dispela dokumenteri muvi piksa.

Olesem wanpela meri bilong Bogenvil, mi ken tok dispela piksa i soim jenerel laip long Bogenvil we pipel i save mekem ol samting long ol wan wan de long stap na laip. Na ol spesel seremoni, ol pasin kastom na tumbuna we planti pipel long tude i lusim tingting

BUKA LAIN: Ol yangpela meri bilong Buka Ailan i soim tumbuna bilas, kalsa na danis bilong ol.

Oi Poto: Veronica Hatutasi

pinis long ol.

Mi save ting olsem wokim ol kleipot i wok bilong ol man, tasol long dispela piksa, yumi lukim tupela meri i soim ol rot bilong wokim ol gut tru na mi amamas.

Mi no save sapos nau yet

long Bogenvil, ol meri i wokim ol kleipot, tasol long eria bilong mi long Siuai, liklik lain man stret i stap laip yet i wokim ol kelipot. Na mi no save sapos ol i skulim sampela famili memba o hauslain long wokim kleipot.

GLASIM TOK
WANTAIM
Fr Lollington Wiam

Polis na Ami ino ansa bilong stretim hevi.

LONG politikel histori bilong PNG, yumi no bin bungim kain pasin olsem tude yumi bungim.

Insait long 36 Krismas long Independens, PNG i amamas long demokretik sistem bilong gutpela gav-nens we ol ilektet lida i no bin wokabaut aninit long gan bilong Polis na Ami.

Ol memba bilong yumi i raun wantaim nogat pret na ol i wok wantaim stretpela na gut gavanens. Ol i save slip na kirap wantaim ol pipel na taim gavman i brukim baset na givim long wanwan distrik, mani i save go stret long distrik na ol i save kirapim gut wok bilong distrik.

Long dispela taim mani gavman i save katim i go long ol distrik em K500, 000 tasol, na yumi save lukim planti senis. Bikos, ol save wok wantaim pasin bilong mekem wok tru tru, nogat giaman pasin na gutpela menesmen.

(Kain olsem Pater David Mumb bipo i memba bilong Midel Ramu long 1982 – 87. Em i gat haus long Simbu stesin na em i save slip kirap wantaim ol pipel na kam long palamen sisen.

Em i soim tru kala bilong gutpela Lida).

Tasol long Politiks, em i narakain olgeta, ol lida i slip na kirap long Waigani, tasol na wanwan yia hamas milian kina gavman i katim long wanwan distrik em save go insati long bilum bilong ol na yumi no save lukim senis long ples.

Long dispela as tasol, pasin stil na korapsen i kamap nambawan long PNG. Long dispela as tasol ol lida bilong yum ii pilim gilti na ol i stap na wokabaut wantaim pret long yumi.

Long dispela as tasol ol pret na yusim polis, ami na gan i stap sait na o i wokabaut long namel.

Em olsem wanem, em trupela kala bilong ol lida i makim maus bilong ol pipel o em ol raskol na stil lida? Yumi pipel i gat bikpela ai wara n bel pen wantaim yumi istap na bai yumi mekem wanem?

Wanpela gutpela samting yumi lukim wanem samting i wok long kamap long dispela liklik taim bilong nupela gavman.

Olgeta hevi i kamap em i wok long yusim ami na polis wantaim ol gan.

Sapos yumi glasim gut tru, hevi bilong LNG land Ona kleim we ol mobail plisman i kam wantaim samting bilong pait long Waigani long rausim papa graun bilong LNG taim ol i no amamas na ol i go long gavman Haus.

Kes long Wewak ESP, Polis na Foren ami i stap pinis. Wok bilong Task Fos Swip tim i pait long korapsen hevi pastaim ol i karim aut wok.

Wokabaut bilong Praim Minista, Deputi Praim Minista na ol sinia kebinet minista em ol i mas wokabaut wantaim strongpela sekyuriti. Dispela kain pasin yumi pipel i lukim i no stret, na klostu bai yumi lukim sam-pela kain bikpela mak i kamap.

Piksa i soim tu rot long wokim tamatama, em spesel kaikai bilong Bogenvil pipel yet ol i save wokim long ol spesel seremoni, singautim ol tumbuna long helpim ol i kisim planti pis pastaim ol i go painim pis, pilai wantaim rop bilong ol liklik meri, wokim nupela gaden, yusim stik long digim hul long planim ol taro na wokim banis long banisim ol pik, marit seremoni long tupela nupela marit, seremoni n a ol ritual o kastom pasin meri i wokim long dai man bilong em, na ol narapela moa.

Em i namba wan taim tu mi lukim olsem Bogenvil i gat ol tumbuan tu. Dispela i kamap long marit seremoni we tupela tubuan i bin stap long ol kaur singsing lain.

Dokta Garnier na ol sumatin long UPNG bai holim wanpela bikpela At So long ol tumbuna klasa na atifeks bilong Bogenvil long yia 1914, em long tupela yia i kam tasol.

Maski pater i bin wokim

Ol kendidet bai grisim yu wantaim swit loli

TAIM bilong nesenel ileksen i kamap klostu pinis, na planti kendidet i statim pinis kempen long kainkain rot na pasin bi-long ol.

Lo i tambu long noken kempen yet inap mun Epril.

Ol kendidet husat i laik sanap resis long 2012 ileksen i stat pinis long tokaut na soim pasin raun we yumi ken lukim olsem em sain bi-long kempen. Tasol em taim bilong em nau na i hat long stopim ol bikos olgeta kona bilong Papua Niugini em ol kendidet na sapotas i mekim olsem pinis.

Sampela Minista na ol memba bilong palamen nau i statim kempen pinis we ol go sanapim ol projek na sampela kain wok o han mak insait long ol ilektoret pinis. Em kempen ya. Sampela sanapim poto na piksa bilong ol antap long sampela kain komuniti toktok o lotu toktok. Em kempen ya.

Nau yumi harim wanelpa

meri lida i tokaut olsem ol bai putim aut nem bilong olgeta memba bilong palamen husat i no bin votim dispela Lo bilong ol meri long givim ol 22 sia long haus palamen. Dispela em mak nogut stret long ol lida na memba bilong palamen tude. Tingim tasol namba bilong ol meri we ol no inap votim ol memba nau ya na votim ol nupela lain.

Mi bin tok pinis long dispela kolum long las yia olsem sapos ol meri i no amamas long dispela Lo bilong ol we palamen i no inap kamapim, tru tumas ol bai birua long ol dispela memba nau. Ol bai votim narapela man olgeta. Em nau yumi harim long maus bilong meri lida Janet Sape olsem ol meri bai putim aut nem bi-long ol dispela lain memba

na no inap votim ol.

Yumi no save ol dispela lida husat i no bin votim Lo bilong 22 sia bilong ol meri long palamen bai tok wanem long ol meri long Papua Niugini. Pasin bilong kainkain gris toktok, givim mani na kilim pik mas kamap yet ya bikos bai yu winim bel isi na wanbel bi-long ol meri long PNG olsem wanem?

Nau em taim bilong kilim pik na kau na momu long olgeta hap kona we ol kendidet bai raun long mekim kempen. Ol kendidet wantaim planti mani na bikpela bisnis em ol bai kam hevi stret wantaim kaikai na kago long amamasim na winim ol sapota.

Gutpela tru long Transperensi Intanesenel (TIPNG) bin kamapim wan-pela awenes kempen go aut nau long pasin bilong kamapim gutpela na klinpela kempen. Na tu pasin bilong yumi manmeri mas vot gut

bikos kantri bilong yumi PNG i gat bikpela nem nogut long pasin korapsen o stil na bagarap insait long kantri.

Dispela kempen i sut long yumi mas makim gutpela lida. I no lida we i kam grisim yumi wantaim mani na kaikai o kago long kisim vot tasol. Lida i mas man husat bai pait hat long kisim sevis na dvelopmen i kam long sevim pipel. Ol sevis olsem edukesen, helt, rot na bris, ples balus, stretim Lo na Oda hevi, kamapim rot bilong kirapim bisnis long ples na komuniti na planti arapela samting we pipel bai kisim helpim long en longpela taim.

Wanelpa gutpela tok TIPNG i tokaut em olsem, tingim gut. Sapos kendidet i tromoi bikpela mani long taim bilong kempen, em bai tingim long kisim bek mani bilong em sapos em winim ileksen na kamap memba. Na mani bilong mekim wok long helpim yu we?

Pablik na praivet pasin bilong lida i no wankain

TAIM ol lida bilong yumi i mekim wok, na ol i stap long ai bilong yumi pipel, pasin bilong ol em i wanpela. Na taim ol i stap ol yet, na sindaun holim glas wiski, pasin bilong ol em i narapela.

Toktok bilong ol em i wankain.

Insait long tupela mun i go pinis, bikpela belkirap i kamap namel long ol lida bilong yumi, long nid i stap long surukim taim bilong nesenel ileksen.

Maski Praim Minista Peter O'Neill i wok long go aut long pablik na tok olsem em yet, na gavman bilong em i no laikim ileksen taim bilong surukim taim bilong ileksen, bikos ilekotral komisina i no redi long karimaut ileksen.

Bai yumi ting wanem long dispela?

Olgeta savemanmeri bilong yumi long pablik, ol i sanap na givim tingting bilong ol pinis.

Sampela em ol loya manmeri, na sampela em ol lida long sivil sosaiti.

PNG llektoral Komisina, Andrew Trawen, i tok em i hat long ol i surukim taim bilong ileksen.

Em i tok olsem, bikos mama lo bilong kantri i tok klia long wok taim bilong ol lida bilong yumi long palamen.

Mama lo i tok olsem ol lida i mas holim wok inap long faivpela krismas tasol, we bihain long en, i mas i gat ileksen i kamap long sekim strong bilong ol lida i holim ol sia, long stat yet, o nogat.

Dispela pasin bilong ileksen, em i as tru long pasin demokrasi we yumi ol pipel yet, i holim pawa bilong votim lida yumi yet i laikim.

Dispela pawa, em i save kisim strong long wanpela taim tasol. Em long taim bilong ileksen.

Tasol olgeta dispela toktok i kamap long we? Mista O'Neill i wok long tokaut strong olsem em i no laik pulim ileksen taim i go moa. Em i tok em i laikim bai ileksen i kamap.

Tasol watpo ol arapela memba bilong gavman i wok long strongim kona long ol i mas surukim taim bilong ileksen.

I gat planti samting i kamap insait long las tupela mun, we ol lida i ken yusim bilong surukim taim bilong ileksen.

Dispela wik, yumi lukim narapela traum gen, we i kam long Spika bilong Nesenel Palamen, Jeffrey Nape.

Nau yumi mas askim, watpo na Spika bilong Palamen nau i kamaun na strongim bilip olsem ol lida long palamen i ken surukim taim bilong ileksen?

Nogut yumi wok long harim bihainim toktok i kamap long pablik, long maus bilong wanpela bosman, na ol arapela namba tu na namba tri bosman i wok long karimaut wok tru bilong olgeta yet.

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wanpela yia
52 niuspepa**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor

Neville Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

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

TOK PISIN NEWS

from Radio Australia

radionaustralia.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)

Bainimarama i bungim ol Vanuatu lida pastaim long MSG miting

Interim Praim Minista bilong Fiji, Frank Bainimarama, i mitim pinis Presiden bilong Vanuatu, Lolu Abbil, na Praim Minista Sato Kilman long kapi tel Pot Vila.

Ol ripot i kam long hap i tok Commodore Bainimarama, husat i stap wiken long Vanuatu, i namba wan siaman bilong Melanesian Spiahet Grup long raun i go lukim MSG Sekreteriet.

Ripota bilong Radio Australia, Alain Simeon, i ripot long Port Vila dispela lukluk raun i kamap wanpela mun pastaim long MSG lida miting, em bai kamap long Suva, Fiji.

Em i bungim ol wokmanmeri bilong Sekreteriet long Sarere, na bungim tu menesmen komiti i rereim Fiji miting.

Kamap bilong en long Opis bilong MSG, Alain Simeon i tok, ol sif bilong Malandra Provins i bin holim wanpela pasin kastom seremoni long tok welkam long lida bilong Fiji.

Wanpela US soldia i kilim ol pipel long Afganistan

PRESIDEN bilong Afganistan, Hamid Karzai, i autim bikpela belseori bihain long wanpela Amerika soldia i bin kilim 16-pela ples manmeri.

Ol NATO soldia i holim kalabus pinis dispela soldia, husat ol i bilip i bin sutim dai ol pipel long haus bilong ol insait long Kandahar provins. Wanpela tokman bilong Intanesenel Sekyurit Asistens Foses insait long Afganistan, Jeneral Carsten Jacobson, i tok ol wok wantaim ol Afgan atoriti long painim moa long dispela ol kilim dai.

Ol i bilip dispela Amerika soldia, husat i bungim sampela kain 'hevi long het', i bin lusim beis na taim em i go bek long

beis, ol i givim em yet long ol atoriti na nau em i stap long rumgat.

Ol wok painimaut i wok long kamap nau long we na watpo dispela ol kilim dai i kamap. Ol ples manmeri long hap i bung long Panjwaij distrik klostu long beis long protes long dispela ol kilim dai.

Darwin ditensen senta i lukim planti moa pipel i laik suisait

WANPELA asailam sika etvokasi grup i tok namba bilong ol pipel i traim long kilim ol yet insait long Darwin Imigresen Ditensen Senta i go antap.

Darwin Asailam Sika Sapot na Etvokasi Netwok i salim singaut i go long Australia gavman long pasim ditensen senta nau.

Tokmeri bilong Netwok, Fernanda Dahlstrom, i tok tupela man bilong Iran i bin traim long kilim ol yet long Darwin senta long Sande morning.

Em i tok tupela man ya i stap longpela taim long senta na em i tok tupela i ken wetim dispela ol asailam pepa ausait long senta.

Mis Dahlstrom i strongim ol belkrai bilong ol olsem ol i mas pasim kwik dispela senta.

Annan i bilip yet bihainim ol toktok wantaim presiden bilong Syria

MAN husat i bin UN Sekreteri-Jeneral bipo, Kofi Annan, i bin stap long Syria olsem wanpela spesol tokman bilong UN na Arab lig, tasol em i no bin inap long pasim wanpela dil long pinisim ol pait long hap.

Tasol Mista Annan i tok em i bilip ol samting bai senis bihainim namba tu miting wantaim Presiden bilong Syria, Bashar al-Assad.

Dispela tokaut bilong en i bin kamap taim em i tokim ol midia

olsem ol i tok orait long sam-pela plen bilong stopim pait.

Em i tok dispela ol toktok, sapos ol i wanbel long en, bai halivim ol gutpela tingting na wok rere long pinisim ol trabel long kantri.

"Ol toktok bilong mitupela i pas moa long ol bikpela astingting bilong dispela wok stretim, long pinisim olgeta pasin pain, na opim rot bilong ol humenitarien ejensi na kirap bilong politikal toktok i go het," Mista Annan i tok.

Lida bilong Syria, Presiden Assad i no bin mekim wanpela bekim o toktok long dispela miting wantaim Mista Annan. Ol lain i save was long wok politiks long hap i bilip wanpela 'pis dil' insait long Syria i stap longwe yet.

Australia PM i tingim tu sunami long Japan

RIPOT i kam long Palamen Haus long Kenbera i tok Julia Gillard i bin namba wan ovasis lida long go lukluk long ol eria bilong dispela bikpela disasta long Japan.

Em i toke m i bin lukim bikpela bagarap tru long ol vilis long

nambis bilong Minami-Sanriku, we solwara i bin rausim olgeta samting long taun.

Julia Gillard i bin tok em i no inap lus tingting long planti samting i bin bagarap na lus, na tu, em i no inap lus tingting long we ol pipel bilong Japan i bin soim taim ol i stat long wokim na stretim bek laip na sindaun bilong ol.

Praim Minista i tok strongpela bilip na hatpela wok bilong ol pipel long Japan i mekim pipel bilong Australia i tingim ol moa.

Vais Sif Difens Fos Ea Masel, Mark Binskin, na Sif Suprintenden bilong Nu Saut Wels Paia Briged, Rob McNeil, i bin makim Australia long dispela memorial sevis long Minami Sanriku.

Tingting long senisim refuji loa

TINGTING i kamap nau long kamapim senis long Maigresen loa long Australia.

Imigresen Minista bilong Australia, Chris Bowen, i bin tok em bai askim olsem

Labor i sapotim pravet memba bil bilong indipenden memba, Rob Oakeshott bilong traim long stretim dispela rot nau i pas namel long tupela bikpela pati long dispela wari bilong ol refuji. Indipenden Memba bilong Lyn, i bin kamapim dispela pravet memba bil, em namel long em kamapim senis long Maigresen loa bilong gavman na oposisen, osem wanpela we long bringim bek plen bilong stretim pepa wok bilong ol refuji ausait long Australia.

Gavman i bin laikim olsem wok bilong stretim pepa wok bilong ol refuji i mas kamap long Malesia na Papua Niugini, na Oposisen i bin laikim ol i stretim ol long Nauru.

Chris Bowen i bin tok olsem dispela i wanpela rot ol i mas lukluk strong long en.

"Dispela i soim gutpela bilip pipel i ken kisim i kam long dispela bung, Mista Oakeshott i wanpela indipenden memba i tok long lukluk long tupela sait sapot bilong prosesim ol refuji ausait long kantri, tasol mipela i mas lukluk bihainim dispela loa i kamap."

Empera Akihito tingim guria na sunami

LIDA SOIM BELSORI: Empera bilong Japan, Akihito, na Empres Michiko i soim belseori bilong ol long wanpela lotu ples long memorial sevis long Tokyo long namba wan enivesari long Mas 11, 2011 taim bikpela guria na sunami i bin paitim Japan.

Dresap olsem kaikai

OL lain danismanmeri i danis long san long Moomba Festival pareid we i save kamap olgeta yia. Dispela yia, em i kamap long Mas 12.

Balun i givim kala long Kenbera

OL traipela balun i givim kainkain kala long biktaun bilong Australia, Kenbera (Canberra), long fran bilong olpela Palamen Haus long makim enual balun festival long longpela wiken long Mas 10 i go 12.

Dai bilong ol manmeri long Afganistan

WANPELA man Afganistan i krai long ol lain wantok manmeri bilong em i dai, taim wanpela soldia bilong Amerika i kilim ol nating. Ol lain manmeri i karim ol bodi bilong ol daimanmeri long baksait long wanpela trak long Alkozai viles long Panjawawi distrik, Kandahar provins long Mas 11, 2012.

Kasol long Slovakia i lus long paia

DISPELA kasol, nem bilong en Krasna Horka, long Slovakia, i bin lus long paia las wik. Pls Krasnohorske Podhradie klostu long Roznava em ples we dispela kasol i sanap long en. Ruf bilong kasol i bin bagarap olgeta bihain long wanpela paia i kirap long gras i drai pinis, na i sindaun nating.

'Pisin man' i plai antap long wara Yarra

WANPELA man husat i stap insait long resis long plai antap long wara Yarra, i soim tru tru kala bilong en insait long Moomba Festival long Mas 11, 2012.

Oi Siapan i tingim sunami birua

WANPELA liklik meri na mama bilong em i sanap long Arahama nambis na prea na tingim ol lain turangu i lusim laip na kisim bagarap bihainim bikpela guria i kamap long 2011 long Sendai siti, insait long Miyagi prifeksa long Mas 11. Japan i makim namba wan yia long Mas 11 na tingim samting olsem 19,000 manmeri husat i bin lusim laip bilong ol long noten Japan.

Program bilong
Wanwan De

De - Mande – Fraide

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

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

6:10pm – 7:00pm Mon kamap sho
6:45pm – Komuniti 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 Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long of 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

Sarere belo cruz – Host: Tuluvan Vitz
1pm – 2pm – Sarere Belo Taim Dedikesen
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sarere Avinun Cruz
6:00pm – NIUS – YUMIFM Nius Senta
6pm – 00:00am – Nait beat
7pm – 9pm – Coca Cola Garamut
9pm – 00:00am – Nait cruz
00:00am – 6am – Brukim Tulait Show
Wiken – Sandei
6am – 10am – Wiken Sanrais / Sandei Monin
wokabaut Musik
10am – 12noon – Monin Treks
12noon – NIUS – YUMIFM Nius Senta
12 – 2pm – Sandei Belo Taim Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Drav Music
6pm – 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 Afecas
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

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

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

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

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

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

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

EMTV Television Guide

FONDE 15 MAS, 2012

5.00 AM G JOYCE MEYER.

5.30 AM G TODAY

8.30 AM 2012 – CLASSROOM

BROADCAST

12.00 AM EMTV

MIDDAY NEWS

AUSTRALIAN

NETWORK

KIDS KONA

3.00 PM HI-5

PYRAMID

4.00 PM THE SHAK

KITCHEN WHIZ

4.57 PM EMTV TOKSAVE

5.00 PM HOT SOURCE

5.30 PM G MILLIONARE

HOT SEAT

6.00 PM G NATIONAL

EMTV NEWS

7.00 PM G RESOURCE PNG

8.00 PM G SOCCER EXTRA

8.08 PM G RAIT MUSIK

9.00 PM G HOT SPORT

9.27PM EM TV TOKSAVE

9.30 PM G ELITE MUSIC ZONE

10.30 PM G NATIONAL EMTV

NEWS REPLAY

11.30 PM - Australia Network -

FRAIDE 16 MAS, 2012

5.00 AM G JOYCE MEYER.

5.30 AM G TODAY

9.00 PM CLASSROOM

BROADCASTS

12.00 PM EMTV

MIDDAY NEWS

AUSTRALIA

NETWORK

(SCG SYDNEY)

2.00 PM G ONE DAY –

(SCG SYDNEY)

5:55 PM G CRICKET "Live"

6.00 PM G NATIONAL

EMTV NEWS

6.30 PM G ONE DAY CRICKET –

(SCG SYDNEY)

10.00 PM G IN MORESBY

TONIGHT

10.30 PM G GUINNESS BOOK

OF RECORD

11.00 PM G NATIONAL EMTV

NEWS REPLAY

11.30 PM - Australia Network -

SARERE 17 MAS, 2012

6.59 AM STATION OPEN

7.00 PM ULTIMATE GUINNESS

WORLD RECORDS

8.00 AM G NAMASTE YOGA:

Innovative series combining stun-

ning photography and original music

with authentic Hatha yoga practice

shot in HD in exquisite settings, each

episode teachers a unique flow se-

quence 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.

8.30 PM DESPERATE HOUSE

WIVES: SOCCER REPLAY

11:30 PM NATIONAL

EMTVNEWS

REPLAY

12:00 PM - Australia Network -

SANDE 18 MAS, 2012

6.29 AM STATION OPEN

6.30 AM G IT IS WRITTEN

It Is Written is an international,

Christian television ministry,

dedicated to sharing insights from

God's word with people around the

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

8:15 AM G AUSTRALIAN

NETWORK

RESOURCE PNG (REPEAT)

10:00 AM G AUSTRALIAN

NETWORK

ONE DAY CRICKET –

11:00 AM G

ONE DAY CRICKET –

TORO**BIABIA****KANAGE****TOKWIN****Ren wasim Mosbi**

TRIPELA de nau ren i kam daun bikpela long Mosbi siti, long Tunde nait ren kam daun wantaim laitning.

Planti manmeri na ol pikinini laki long stap pinis long haus na dispela bikpela ren kam daun, long moning planti stori kam osem sampela bikpela birua kam long dispela bikpela ren.

Mosbi siti nau kisim taim long rot, bikpela fri wei save helpim trefik nau i pas long

wanem dispela bikpela ren i brukim kalpet na brukim fri wei go tupela hap.

Kar tu long Mosbi i pulap osem na rot nau i go liklik, planti manmeri na pikinini i stat long wok-abaut go long haus long taim skul na wok pinis, tasol dispela i no stopim ren long kam daun.

Bikpela pes bai hat long hait

SAPOS yu bikpela pes long wan-pela kantri na olgeta manmeri save long nem na pes bilong yu, dispela bai hat tru long yu long

hait.

Bikpela pes bilong yumi long Papua Niugini go raun long ovassis na mekim wanpela bikpela samting o rong, dispela bai hat long em haitim em yet ya, planti bai kolim nem bilong em na kantri em kam long en.

Wanpela bikpela pes bilong kantri bilong yumi nau traim long stretim nem bilong em, taim nius kam antap long kantri bilong yumi osem em mekim wanpela rong long ovasis.

Tokwin tasol

B	A	L	N	D	E	7	F	O	T	U	P	E	L	T	I
B	E	L	N	D	E	7	F	O	T	U	P	E	L	T	I
A	W	E	O	C	E	Y	3	S	H	H	U	D	Z	O	
G	Q	L	I	F	I	7	T	U	M	E	R	A	I	A	
I	E	F	D	S	H	1	K	W	G	H	E	J	E	T	
R	H	T	G	U	A	1	G	A	G	E	K	I	I	I	
I	M	E	D	1	E	3	S	T	E	V	A	D	F	I	
A	F	E	L	D	A	5	G	I	N	F	W	G	W	H	
T	E	A	N	A	F	6	P	K	U	L	M	A	F	O	
I	U	O	I	S	M	0	F	L	A	H	V	I	T	I	
A	T	W	U	L	U	1	H	I	F	S	B	W	J	S	
S	S	A	L	J	M	E	A	L	T	E	D	A	L	A	
F	E	A	F	N	Y	1	U	4	O	L	F	2	U	I	
O	U	D	E	F	P	9	I	K	C	E	A	A	F	M	
A	E	S	L	E	S	7	T	S	I	N	T	T	M	I	
M	E	S	P	F	F	1	P	Y	S	T	A	S	E	A	
S	E	H	I	S	T	4	M	1	L	E	A	D	A	P	

Painam d dispela sile mukim.

DAL	DI MIR	DI YAG	DI JUN	PA 16	SI
FELDA	PAK KU	PAK WAT	GEAR	PAKKE	
COL	COLA	COLIMA	HETWA BAL	HONA INT	
POSL	LIG	MUDFLIDA	OBAGET	PAKMA SIS	
PROALTY	REMM	ABUJAM PLEK	WALIM BAL	ATAG	
STRATPA	PAK	ASIFU	WTUGA	WTNA	

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

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Pasol

TUNDE 20 MAS, 2012								TRINDE 21 MAS, 2012							
5:00 PM	G	PACIFIC WAY	3:00 PM	KIDS KONA	5:00 AM	G	JOYCE MEYER.	8:00 PM	G	DAYS THAT SHOOK	6:00 PM	G	NATIONAL		
6:00 PM	G	NATIONAL EMTV NEWS	3:00 PM	HI-5	5:30 AM	G	TODAY	9:00 PM	G	THE WORLD..	6:30 PM	G	EMTV NEWS		
6:30 PM	G	ONE DAY CRICKET -	3:30PM	PYRAMID	9:00 AM	2012 -	10.00 PM G</								

Raun wantaim Kanage olgeta wik

Kanage i wokabaut

WANPELA taim Kanage i stap long Erave na wokabaut i go long Kagua. Tuarangnu nogat mani long baim PMV so em kilim skin long wokabaut long lek.

Tuhat na sun kukim em tasol em i go yet. Namel long rot, em i lukim tupela pisin i stap long diwai, Kanage kwik taim tasol em i kisim sling sot na em sutim tupela pisin. Long wanpela ston tasol em i sutim tupela pisin i go daun. Em kisim tupela pisin na em stat long wokabaut. Taim Kanage i wokabaut i stap, wanpela kar i kam. Kwik taim tasol Kanage i stopim kar ya na em i kam stop.

Driva i kirap na askim Kanage, Why did you stop the car? Don't say, why did, me laikim kar. For what reason? Hire bases, yu laik to see me gat tupela pisin i hat long karim. Draiva i kirap na askim Kanage. How much for hire? Kanage kirap na tokim driva ya, hayarim long wan silin tu silin.

Kanage putim tupela pisin long bek-sait long kar na ol tek op i go. Taim kar i ron i go yet, foapela taya bilong kar i pans. Kwik taim tru driva i kam ausait long kar na askim Kanage; hey! Yu karim sampela malala o skin diwai na mekim o? Kanage kirap tokim driva ya, "luk, hevi bilong tupela pisin ya i mekim i winim hevi bilong tupela kau, na matala bisnis. Yu blem the two pisin. Yu dispela a driva i ekting stret na yu putim gia bilong yu long 60 i go ap 20 rives ya na foapela taya bilong yu pans i go daun". Kanage kirap na tokim driva ya, Driva olsem em right ah?

Yu kisim taim tu, mi tu kisim taim tu na ikwals Bam Bam— Driva i belhat na

Dia Laipain

Mi wanpela sumatin meri i gat 19 krismas na wokim Gret 12 long Sekonderi skul.

Mi gat boipren pinis we mitupela i bin bung taim mipela i wokim Gret 3. Bikos long skul, mi nau stap long narapela provins.

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

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

Plis helpim mi.

Undecided Lover

Dia Pren

TENKYU long serim wari bilong yu wantaim mipela. Mipela i sori long ritim stori bilong yu na mipela i luksave long no amamas bilong yu wantaim longpela taim boipren bilong yu.

Pren, mipela i save kisim ol wankain pas long planti meri wantaim dispela kain wari. Mipela i luksave olsem bikos yutupela i poroman longpela taim, em i no isi long luksave olsem em i wok long lukim

em i rausim Kanage i go daun long kain toktok bilong en.

Martin Ipitango
Galu Erave
S.H.P

Maunten paia

Maunten paia long Manam na wesan i pundaun long olgeta hap. Plantu tru i pundaun long gras kantri long Angoram distrik.

Olgeta sak sak kanu i pulap long wesan. Monin tru ol meri long ples ol i bung na stori long wanem samting i kamap.

Taim Kanage i harim olsem em i tokim meri bilong em. Em nau ples nogut bilong ol sin man i paia pinis long hel. Nau yumi lukim das bilong ol bun bilong ol i kam long yumi.

Dai man i pundaun kam daun na wasim yumi.

Bai yumi i no inap dai moa na tu bai nogat las de moa. Bai yumi stap long ples long de taim tasol na wetim ol man i dai tasol na wetim ol man i dai bipo bai tromoi tin pis na rais kamdaun long yumi olsem dispela wesan i pundaun nau ya.

Taim ol meri harim ol kon stori bilong em, ol i kalap kalap na paitim han na ol i singaut, "Hepi gut de Kanage. Wis yu ol the bes. Lip fo eva mo. Hel i pinis na heven i kamap."

Carl Lenua
Samban base.

Longpela bet
Kanage slip antap long longpela bet

Boipren i bikhet long mi.

narapela meri. Na i no narapela meri tasol kasen susa bilong yu.

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

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

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

Ol papamama bilong yu i olsem

insait long haus.

Wanpela nait bihain long lait i of, ol haus lain i harim bikpela nois pairap long flo bilong haus.

Na olgeta i rong i go long lukim wanem samting i mekim bikpela nois stret.

Taim ol i lukluk ol i lukim Kanage i sanap isi long flo na taim Kanage i lukim ol em i hariap tru long painim ki bilong kabot bilong em.

Samting tru em, em i pundaun long flo na mekim bikpela nois.

Hompiri Primary
Morobe provins.

Wanpela yangpela mangi wok long mekim kaikai sopin bilong en long maket. Kanage tu i bin i stap salim banana bilong en i stap. na mangi i go na askim Kanage. "Hau mas long banana bilong yu?"

Kanage em slip stap na em i no save olsem mangi i askim wanem samting stret.

Mangi i askim gen tasol stil Kanage i no mekim wanpela bekim.

Mangi i laikim banana bilong Kanage na i laikim stret long baim na em i singaut antap stret long Kanage na Kanage kirap nogut tru na tok, "AAAAAAA.....amas"

Ebyn Seseru

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

wanem, ol i tok orait long yu i gat boipren? Mipela i laikim yu mas tingting strong long skul bilong yu. Ating dispela i kamap long mekim yu tingting long prensip bilong yu wantaim manki ya. i moabeta yu lusim em na yu wok strong long stadi bilong yu. Sapos em i laikim yu tru, em i ken helpim yu wet inap yu pinisim skul, painim wok na bihain long dispela, plenim marit bilong yutupela.

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

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

Mi Pren bilong yu
Laiplain

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

Laiplain

PNG pulim planti maining kampani

PAPUA Niugini (PNG) em i wapelana kantri insait long Esia-Pasifik rjen, we em i pulap tru long ol mineral risos olsem gol, kopa, silva na ol arapela kain mineral tu, na dispela i wok long pulim planti kampani long kam insait.

Las wik, wapelana maining invesmen konfrens i bin kamap long Toronto, Canada (Kenada), na moa long 50,000 manmeri long dispela bung, husat i kam long kain kain kantri, i bin soim bikpela amamas na laik long kam mekem maining bisnis o inves long PNG maning industri.

Minista bilong Maining, Byron Chan, i bin go pas long kisim maus manmeri o delegesen bilong PNG gavman i go long dispela bung.

Chan bai bung gen wantaim ol maus man bilong PNG maining industri long toktok long ol samting i bagarapim maining industri long kantri.

Ol gavman wok manmeri husat i joinim Chan long makim PNG em i Sekretari bilong Mineral Polosi na Jio-Hasads Menesmen Dipatmen (DMPGH), Nelly James, na ol arapela bikpela wok manmeri bilong Mineral Risos Atoriti (MRA). PNG

Sembra bilong Mains na Petroleum (PNG Chamber of Mines & Petroleum) i makim maus bilong maning industri long kantri.

Ol maining kampani long PNG olsem Papuan Precious Metals Corporation (PPM), Marengo, Katana Iron na Frontier Resources i bin go long dispela bung tu.

Moa long 50,000 manmeri i bin go long dispela bung na bokona bilong PNG i bin pulim moa manmeri stret. Dispela i minim planti kampani o investa i bin soim bikpela laik long kam insait na mekem maining bisnis hia.

Ol manmeri o visita long kona bilong PNG long dispela bung i bin askim wanem kain graun, ston na mineral PNG i gat, olsem wanem long kisim eksploresen laisens, na wanem kain maining polisi na loa PNG i gat, na ol arapela askim tu.

Planti ol biknem maining na petroleum kampani long PNG i kam long Kenada em InterOil Corp (Gulf LNG Project), Barrick Gold Limited (Porgera), Nautilus Minerals (Solwara 1), New Guinea Gold Corp (Mt Sinivit), na nupela eksploresen kampani Papuan Precious Metals Corp.

MAINING BUNG...Tupela wokman bilong MRA i toktok wantaim wapelana visita i kam long kona bilong PNG long bung bilong maining long Toronto, Kenada. Poto: Kenneth Avira, MRA Publik Rilesen

GUTBAI...Praim Minista Peter O'Neill i givim wapelana presen long Ambesada bilong Austria i kam long Pasifik Ailan, Dokta Hannes Porias.

NFA lonsim nupela Websait

Aja Alex Potabe i raitim

NESENEL Fisheris Atoriti (NFA) i nau gat nupela websait bilong en yet na olgeta samting ol i save yusim pepa na pen long mekem wok bipo bai nau kamap isi tru wantaim dis-

pela nupela sait.

Planti ol nupela kampani husat i laik kam painim pis long solwara na maunten wara bilong PNG i save painim hat long wet longpela na bihainim longpela proces long kisim pisin laisens.

Menesing Dairekta bi-

long NFA, Sylvester Pokajam, husat i lonsim dispela websait i tok, nau dispela atoriti bai kamapim planti ol gutpela samting bikos dispela websait bai mekem isi long mekem olgeta samting

"NFA bai putim moa toktok long larim ol manmeri,

nupela kampani na gavman i lukim na save long wanem samting mipela i mekem. Dispela websait bai kamap olsem wanpela databaseis, we olgeta samting NFA i mekem long en bai stap long dispela websait na ol manmeri i ken lukim o kisim dispela toktri."

"Mi laikim olgeta kam-

O'Neill tok gutbai long Ambesada Porias

PRAIM Minista Peter O'Neill i tok gutbai long Ambesada bilong Ripablik bilong Austria i kam long Pasifik Ailan, His Ekselensi, Dokta Hannes Porias, long Morauta Haus las wok Trinde.

Dokta Porias, husat i bin stap long Kenbera (Canberra), Australia 5-pela yia olgeta, bai nau go bek long kantri bilong en yet, Austria long Yurop.

O'Neill i tok tenkyu long Dokta Porias long em i bin kamapim stretpela pasin long kamapim gutpela diplomatisk poroman wantaim Austria na ol Pasifik Ailan kantri bikos nau em save gut long ol isu o samting i kamap long Pasifik Ailan, na tu long

"Makim maus bilong gavman na pipel bilong Papua Niugini, mi tok tenkyu long yu kam sevim 5-pela yia long dispela rjen wantaim stretpela pasin, na mi tok amamas long yu long bihain taim bilong yu.

"Mipela tok tenkyu long longpela taim tru yu stap long Pasifik Rijen, na nau mipela i lukluk go het long kamapim ol gutpela toktok long mekem gutpela samting namel long tupela kantri bilong yumi," O'Neill i tok.

Taim tupela i toktok, Ambesada Porias autim tingting bilong Gavman bilong Austria, husat i gat amamas long kamapim haidro pawa long PNG.

O'Neill i tok PNG olsem liklik kantri, i nau tingting

strong long yusim gut pawa i kam long haidro-eneji.

"Kantri bilong mipela em i liklik na mipela i laik yusim haidro-pawa, we em i gutpela tru bikos em bai no nap bagarapim bus, wara na graun. Sapos i gat sampela sans long Austria i ken halivim mipela, orait mipela bai amamas nogut tru long yumi sindaun na toktok gut long lukluk i go insait long en.

"Kantri bai go insait long ileksen klostu taim tasol, na taim nupela gavman i stap, mipela i bai streitim gut ol samting long kamapim moa toktok long dispela haidro-pawa," O'Neill i tok.

Tupela lida wantaim i toktok tu long ol politikel hevi kamap long Fiji.

tok long wanem hap ol i stap," Pokajam i tok.

Em i tok NFA i laikim ol manmeri, kampani o gavman long yusim dispela websait long kamapim gutpela poroman na wokbung long lukautim ol pis long wara bilong yumi, na tu mekem pis bisnis gut aninit long loa bilong kantri.

"Mi laikim olgeta kam-

pani husat i save painim pis long kantri long bihainim loa. Olgeta polisi na loa bilong panim pis long PNG na Pasifik Ailan kantri husat i Pati bilong Nauru Agrimen (PNA) memba," Pokajam i tok.

Dispela websait i bin bagarap long 2002 tasol ol i streitim gen na nau em bai hariapim ol wok bilong NFA.

Liklik Bisnisman

IPBC gat bisnis plen

INDEPENDEN Pablik Bisnis Koporesen i nau gat koporet Bisnis Plen bilong yia 2012, bihain long Nesenel Eksekektif Kaunsil (NEC) i bin givim tok orait long en.

Minista bilong Pablik Entaprais, Sir Mekere Morauta, i tok, dispela em i namba wan plen insait long 10-pela yia, we IPBC i bin ron, maski loa bilong IPBC i tok orait long em i mas gat plen. Na nau dispela plen bai larim IPBC ron gut.

Sir Mekere i tok wantaim dispela nupela plen, we em inap long gat long taim yet, IPBC bai ron gut long senisim gut Pablik Entapraises long larim ol win-mani i kam long ol bisnis bilong gavman i ken mekim gutpela samting long senisim laip bilong ol pipel.

"Dispela bisnis plen i gat visen, misen, na ol gol bilong IPBC, na tu i givim klia tok long olsem wanem o wanem kain rot IPBC bai yusim long ron gut olsem ol arapela bisnis," em i tok.

Sir Mekere i tok O'Neill-Namah gavman i senisim lukluk bilong IPBC long givim moa sevis long komyuniti, strongim gutpela pasin gavman, lukautim gut mani, na bihainim gut ol polisi bilong gavman.

Dispela plen i gat ol nupela samting we dispela gavman i bin lukim olsem em gutpela. Em i gat nupela invesmen

Sir Mekere Morauta

plen na ol samting long mekim long ronim gut bisnis bilong gavman.

Em i tok tu olsem ol bot memba bilong IPBC i nau pinisim rivi o lukluk i go insait long skelim ol olgeta samting insait long ron ilong IPBC, we dispela kain pasin inap long kamap aninit long IPBC Act, tasol i no bin kamap i long 10-pela yia i kam inap nau.

"Em i ples klia olgeta liklik haus bisnis bilong IPBC i mas gat dispela kain plen long ron gut na mekim win-mani gut. Dispela kain plen tasol i ken halivim gutpela ron bilong ol arapela IPBC han bisnis olsem Air Niugini, PNG Power, Telikom PNG Ltd, Ports PNG, Post PNG, na MVIL," Sir Mekere i tok.

Michael Novingu i raitim

SAMPELA lain husat bai sanap long 2012 nesenel ilekseen i stat pinis long kempein, maski loa i tok nogat long wokim kempein pastaim long mun Epril.

Dispela em i wok long kamap long hap bilong Bitapaka i tok taim long Gavman (LLG) eria long Is Nu Briten provins.

Julius Turapa em i wan-pela plesman bilong Bitapaka i tok sampela kendidet husat bai resis long 2012

Ilekseen i stat kempen pinis, givim mani na ol narapela ol samting ol manmeri long ples wantaim ol plantesen wok lain.

Turapa i tok, pipel bilong Bitapaka i helpim long apim Ikonomi bilong Is Nu Briten long salim kopra tasol, nogat dvelopmen i go long LLG bilong ol.

Em i tok, ol pipel bilong Bitapaka i pilim sem bikos long politiks tasol, ol i yusim ol long wokim ol pis pon projek, tasol nau, ol pis pon i dai pinis.

Na i moabeta long larim ol

pipel i vot long kendidet ol i laikim long en.

Turapa i singaut i go long ol manmeri long tingting gut, vot long gutpela lida long go long Palamen na kisim sevis i go long ol long ples.

Samting olsem 8-pela wok i stap nau long vot bai stat, na Turapa i singaut long ol manmeri long votim ol gutpela lida.

Na noken vot wantaim kros pasin long kendidet, Turapa itok.

Turapa itok, vot bilong yu bai igat pawa na strong long

kirapim gutpela sindaun bi-long pikinini bilong yu bihain taim. Em i askim ol pipol long votim ol kendidet husat long sistem bilong Gavman long kisim sevis igo long ol ples long senisim sindaun bilong ol pipol.

Turapa i singaut i go long ol kendidet long noken resis na noken kempein long stretim ol wok long rot, bris na skul bikos ol dispela em-samting i stap pinis long mani plen bilong gavman. Moa Moa yet, em i les long ol kendidet i kam kempen long ples bilong em.

Awes kempen ol i kari-maut long ol vota bai givim save long rot bilong bihainim Limited Preferens Voting Sistem, Hetinu itok.

Em i tok, wok redi bilong ilekseen i go , tasol mani i sot long karimaut moa awenes i go aut long ol manmeri i stap long bikples.

Kokopo LLG bai stopim striit maket laikim bek, ol bai peim pas-taim long LLG opis na kisim bek maski, ol Taun Atoriti na polis i bin karimaut awenes long stopim pasin bilong salim ol samting long striit.

Tasol striit sels i go antap long Kokopo na ol narapela hap bilong Is Nu Briten Provins, Maroro i tok.

Is Nu Briten i skruim wok redi bilong 2012 nesenel ilesken

Michael Novingu i raitim

MASKI mani bilong karimaut wok redi bilong ilekseen i no kam yet, wok redi ong 2012, Is Nu Briten i go het.

Bosman bilong Ilektorel Komisen long Is Nu Briten, Terence Hetinu, i tok taim i sot na ilekseen i kam klostu, ol i wok hat long stretim ol Komon Rol bilong 4-pela open Ilek-

toret long Kokopo, Rabaul, Pomio na Gesel.

Hetinu i tok wok bilong kisim nem long ol Komon Rol em, mipela ol i bihainim stret taim Ilektrol Komisen i makim long en.

Hetinu i tok, bikpela namba bilong manmeri i putim nem long vot i kam long Gesel, Pomio, Kokopo na Rabaul.

Kokopo LLG bai stopim striit maket

Michael Novingu i raitim

KOKOPO Eben Lokel Level Gavman (LLG) bai karim awenes long stopim ol lain i save salim ol samting long striit bilong Kokopo.

Pasin bilong salim ol samting olsem marasin, buai na arapela samting long striit i go antap long

Kokopo na ol narapela hap long ENBIs Nu Briten provins we i brukim treding long LLG.

Bosman bilong Kokopo Eben LLG, Pennie Maroro, i salim ol samting long striit i brukim treding loa bilong LLG.

Em i tok, Kokopo LLG bai kisim ol yet i stap klostu

long Kokopo long stopim ol lain long salim samting long striit.

Maroro i tok ol bai karimaut awenes long dispela mun long tok save long ol lain i save salim samting olsem, sapos ol i holim ol, ol bai givim ol mekim save.

Em i tok sapos ol i kisim ol samting bilong ol na ol i

GLASIM RAMUNICO PROJEK

MCC

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo welkam long ol gutpela tingting bilong envairomen

RAMU NiCo, developa o kampani we i go pas long wokim kamap bikpela bilien Kina nikell/kobalt projek insait long Madang provins i welkam tasol long ol gutpela tingting na aidia i kam long ol stekholdas long sait bilong lukautim gut na banisim birua long kamap long bus, graun, wara na solwara bilong yumi.

Sif Teknikol Dairekta bilong Ramu NiCo, Dokta James Wang i tokaut long dispela long las wik Trinde insait long 2012 Nambawan Kwatali Riviu Miting bilong Ramu Projek we i kamap long Madang.

Dokta James i tok long nau yet Ramu NiCo i redi long lod komisining, olsem na em i tok dispela kwatali miting wantaim ol stekholdas em bikpela samting tru.

Kwatali Riviu Miting we em wanpela samting ol developa olsem Ramu NiCo i mas mekim long tokaut na soim ol ripot bilong en long ol stekholda bilong en em Mineral Risos Atoriti (MRA) i ogenaisim.

Dispela kwatali riviu miting long las wik i ron wanpela wik olgeta na i lukim ol wan wan dipatmen bilong Ramu NiCo i givim ripot bilong ol i go long ol stekholda. Long Trinde, Dokta James Wang i givim ripot bilong en we i toktok long sait bilong envairomen o ripot bilong bus, graun, wara na solwara.

Oi lain stekholdas husat i bin stap long harim Dokta James i givim ripot bilong em em ol lain lenona asosesen siaman na ol eksekutiv, ol lain lenona kampani na tu ol lain husat i makim ol nesenel gavman dipatmen na provinsal gavman.

Oi lain LOA husat i makim 4-pela projek impekt eria bilong Ramu Nikel Projek em Kurumbukari LOA (KBK), Maigari LOA, Wass-Matau (Kostal Paiplain) na Basamuk LOA.

Wanpela sinia teknikol ofisa bilong Dipatmen ov Envairomen na Konsevesen, Goro Arigae i bin stap olsem siaman bilong

miting long Trinde we i toktok long sait bilong envairomen o bus, graun, wara na solwara.

Mista Arigae, i statim toktok i go long ol stekholdas i salim tok amamas bilong Seketeri bilong Envairomen na Konsevesen, Dokta Wari lamo, we em i toktok win long Suprim Kot we i stap long sait bilong Stet, DEC na developa, Ramu NiCo.

Em i tok klia tu long wanem posisen bilong Ramu NiCo long sait bilong kondisinal pemit o tok-orait long mekim wok we DEC i givim tok-orait long en.

Dokta James Wang i givim planti ol gutpela toktok long sait long envairomen we i karamapim Operesen Envairomental Monitoring Program (OEMP) olsem progresiv rihabilitesen, wara kwaliti sampling, sediment sempli-jing, menesmen bilong ol pipia we i kamaut long main eria, na wok paini-maut long ol pis na ol narapela enimol insait long wara na tu lukluk long ol bus na ol narapela samting arere long wara insait long wanpela stadi we i bin kamap long yia 2011.

Dokta James Wang i tokaut klia tu olsem monitoring program bilong 2012 i karamapim kwaliti bilong win, das na nois, Dip Si Teilings Plesmen (DSTP), menesmen bilong ol pipia i go aut long main, akuatik fauna sevei o wok-paini-maut i go insait long ol bus na ol samting olsem flaua na diwai bilong bus na ol samting i stap insait long en na tu 20-pela sab-plen bilong kondisen bilong givim tok-orait long OEMP.

Em i tok klia tu long sam-pela samting i go long ol stekholda long akuatik baiolojikol sevei we wanpela kampani bilong Australia nem bilong en Hydrobiological i kamap insait long 8-pela eria long apa-eria bilong Ramu Riva. Bikpela as tingting bilong dispela sevei em long kisim ol fis na ol narapela samting insait long Ramu Riva

olsem ol kindam na ol narapela samting na lukluk moa long ol namba bilong ol na tu mekim tes long ol wanem samting ol i kaikai na sapos i gat ain na metal i stap insait long bodi bilong ol.

Wanpela gutpela toktok o stori we i opim ai bilong planti ol lain stekholda em olsem ol fis we ol i bringim long autsait o ovasis i kam long Ramu Riva system i lukim namba bilong ol i go antap. Ol dispela fis i wok long bagarapim namba bilong ol fis we i save stap pastaim na tu ol bus na samting we i stap bipo.

Dokta James i toktok tu long sait bilong sedimenten stadi we Helt, Setfi na Envairomen (HSE) Dipatmen bilong Ramu NiCo i bin kamap long mun Disemba long las yia long 4-pela eria long Basamuk long Raikos distrik long Madang provins.

Ol lain stekholda i bin givim ol bekim bilong ol long wanem samting ol i lukim i kamap long bus, graun na wara long ol Projek Impekt eria long KBK, Maigari eria, Kostal Paiplain na Basamuk eria.

Presiden bilong Bundi Lokal Level Gavman kaunsil, John Yama i tok olsem moa konsalteken o toktok i go kam i mas kamap namel long developa Ramu NiCo wantaim ol lain stekholda oltaim.

Presiden bilong Saidor LLG, i askim tu olsem long bihain taim developa olsem Ramu NiCo i mas oltaim tanim ol teknikol infomesen long sait bilong envairomen o wok bilong lukautim bus, graun, wara na solwara i go long Tok Pisin, bikos ol liklik lain manmeri long ples i mas save long ol dispela infomesen long gutpela bilong ol lain developmen.

Dokta James Wang i tok olsem wanem ol toktok ol stekholda i mekim em Ramu NiCo bai i lukluk moa i go insait long en na wokim kamap gut long gutpela bilong projek, sindaun bilong ol komyuniti, Madang provins na PNG.

Dokta James Wang i givim toktok long 2012 Nambawan Kwatali Riviu Miting

Martin Paining i mekim toktok long ol wok Ramu NiCo i kamapim.

Kwatali Riviu miting long Madang i go het

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela
Ramu NiCo,
Wanpela
Komyuniti'

Pipel soim laik long groim okid bilong salim

PIPEL long PNG i wok long gat intres obikpela laik long groim ol flawa olsem okid, long salim na kisim mani long en.

Glasim long dispela kain liklik bisnis i bin kamap long ples klia taim PNG Okid Sosaiti Is Nu Briten han i bin holim namba 2 Okid So long Vunaope long Kokopo, Is Nu Briten provins long las wiken Sarere.

So i bin kamap long Vu-

napope Hol na i pulim planti pipel tru i go lukim na baim ol naispela okid plawa.

Is Nu Briten han bilong PNG Okid Sosaiti i bin patna wantaim PNG Gadena Justin Tkatchenko long kamapim so we i bin ron gut stret.

Ol ripot i tok ol asples lain i bin baim ol okid na Klostu ol bin pinisim olgeta ol okid ol bin putim long salim.

Ripot i tok moa olsem brens komiti i laik lukautim ol spesel okid we i nogat plant ii stap long en, na em bai strongim moa asples pipel long groim ol dispel okid.

Ripot i tok tu olsem em laik kamapim wanpela okid fam klostu long museum long Kokopo na tu, bildim wanpela eria klostu long museum long putim ol bikpela henkraf, kaving na wallaip.

Amamas long ol PNG prut piking program lain

BIKPELA tok amamas i go long ol lain manmeri bilong PNG husat i bin go wok long ol prut fam long Kwinslen, Australia.

Twelvpela (12) yangpela man na meri bilong PNG i bin go wok long Mundubbera sitrus prut fam long Kwinslen (Queensland) long kisim ol prut long ol diwai na bungim ol olsem ol boslain bilong ol i laikim long en, na bihain long 5-pela mun, ol bin kam bek long kantri long dispela wik.

Namba wan lain long PNG i bin go insait long Pasifik Sisenel Wokas program long go wok long ol prut fam long Nu Saut Wels, Kwinslen na ol narapela stet long las yia Me.

Namba tu lain i bin go long mun Novemba taim namba wan grup i kam bek.

I kam inap nau, 70

PNG yangpela man-

meri i wok pinis long

prut piking program.

Kodineting opis bilong dispel program i tok Australia bai daunim pesenel takis long 25 pesen i go daun long 15 pesen.

Opis i tok dispela i gutpela long wanem, bai ol lain PNG i wok

long dispela program i ken kisim moa mani i kam bek long ol famili na hauslain bilong ol long PNG.

Opis i tok taim em i amamas long gutpela wok ol lain bilong PNG husat i go insait long program i wokim, ol manmeri i mas lukaut long ol konman i tok olsem ol i ejen we ol lain i laik go insait long program i ken wokim ol peimen long ol i stretim ol paspot, visa na rot bilong ol i go long Australia.

Opis i tok ol i kamapim dispela program long helpim ol pipel long ol rurel eria long daunim turang pasin na lainim, lukim na eksipriensim ol nupela laipstail, kisim save long ol nupela wok, na sampela bilong ol i ken statim ol liklik bisnis bilong ol long ples.

Opis i tok dispela i gutpela long wanem, bai ol lain PNG i wok

Madang Provin sel Gavman gat LLG Plen

MADANG Provin sel Gavman i kamapim Kaunsil Wot na Lokol Level Gavman (LLG) Plen long halivim lokol komuniti long kisim gutpela gavman sevis.

Gavman bilong Australia i sapotim dispela plen aninit long Strongim Pipol Strongim Nesen (SPSN) program bilong AusAID, we em i givim K1.5 milian gren mani long Madang Provin sel Gavman long kamapim dispela plen.

Dispela patnasip i lukim sapot bilong ol namba wan gavman ejensi olsem Dipatmen bilong Provin sel na Lokol Level Gavman Afeas, Opis bilong Rurel Developmen, na Dipatmen bilong Nesenel Plening.

Madang Rijinel Memba, Sir Arnold Amet, i go pas long kamapim dispela plen long Madang Provin sel

Gavman Hetkwata, we Provin sel Edministreta Bernard Lange, Sekreteri bilong Dipatmen bilong Provin sel na Lokol Level Gavman Afeas, Russell Ikosi, Dairekta Implementesen, Badira Vira bilong Dipatmen bilong Implemetesen na Rurel Developmen, AusAID Govenans Kaunsela, Robert Brink na SPSN Program Dairekta Jeremy Syme i bin go lukim.

Nau ispel plen bai karamapim olgeta hap bilong Madang Provin sel na AusAID i bin sapotim pastim long yia 2008 long Bogia Distrik.

Dispela i mekim Madang namba wan provins long klantri long to karimaut ol plen bilong kirapim kausil wot bihain long ol i bin testim dispela plen long olgeta hap bilong provins."

NU SILAN STAIL! Ol lain man bilong Nu Silan I wokim mumu long stail bilong ol yet na nau, em i kuk pinis na ol I autim ol karamap I stap. **Poto: Fail Poto**

Port Moresby - Brisbane Niupla ron blong balus long Tunde

Stat long 27 Mas 2012, balus blong Airlines PNG bai iron faivpla dei namel long Port Moresby na Brisbane.

• Mande • **TUNDE** • Trinde • Fonde • Fraide

Bai yu gat:

- **moa** ron blong balus olgeta wik - **Niupla TUNDE SEVIS**
- **moa** koneksen long Australia na PNG
- **moa** Velositi Frikuen Flaia poin
- **moa** rum blong leg, top sevis insait long balus na ol niupela muvi
- **moa** kago - 32kg
- **moa** ples long go long Australia na New Zealand taim yu usim "City Connect" balus prais

Ringim **16111** o yu ken luluk long www.apng.com

Airlines PNG
COME FLY OUR WAY

PORT MORESBY	- Level 1, Pacific Place, 321 3400
MT. HAGEN	- Central Highlands Printers, 542 0662
	- Kagamuga Airport, 542 2732
LAE	- Micro Bank Haus, Fifth Street, 479 5980
POPODETTA	- Top Town (opp. Memorial Park), 629 7638
ALOTAU	- Preston White Street, 641 1288
GOROKA	- Airport, 532 2532
TABUBIL	- Airport, 649 9171
KIUNGA	- Airport, 649 1125
MADANG	- Global Travel, 422 0011
KIMBE	- Travel Line Limited, 717 42306
RABAUL	- Rabaul Hotel, 982 1999

SIOT: Syd Yates bilong PNGSFOC, i traim wanpela nupela Trukai Fun Run siot we ol bai salim long ol manmeri dispela yia. POTO: Andrew Molen.

PAIT: Jimmy Andrew bilong NCD i tromoi lek long birua bilong em long wanpela pait bilong ol long Nesnen Kikboksing sempionsip we i kamap long Mosbi las wik Sarere long Mosbi. POTO: Andrew Molen.

KALAP: Ol sumatin bilong Pot Mosbi Intanesenel skul i pilai wanpela gem insait long wanpela ragbi yunion trening program bilong ol long Februari, dispela yia.

NOGAT ROT: Raymond Gunemba bilong Hekari United i traim hat long pasim Andrew Marampau bilong Eastern Stars long noken kisim bal long NSL raun 19 gem bilong ol long Mosbi long Sarere las wik. POTO: Andrew Molen.

BIKNEM: James Segeyaro (rait han) na Ray Thomson i sainim nem bilong ol taim ol i bungim ol sumatin bilong Tabubil intanesenel skul long Tabubil long Februari, dispela yia.

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

Pait bilong lek

TAEKWONDO A taekwondo player attempts to hit an opponent's strike zone with a kick.

EQUIPMENT

COMBAT AREA

Contest area is defined by the outer edge of the blue mat

DURATION
3 rounds of 2mins each.

TECHNIQUES

SPOT BILONG PAIT: Pilai graun na sampela stail bilong ol taekwondo pilaia.

SCORING

Points are scored for an effective attack (made with front of fist or foot below ankle)

- One point is scored for an effective attack to the trunk of the body
- Two points are scored for an effective attack to the face
- One extra point is scored for a knockdown

Bodyweight divisions:
Men: -58, 58-68, 68-80,+80kg
Women: -49, 49-57, 57-67,+67 kg

PENALTIES

- Kyong-go (-1 point for two warnings)
Grabbing, holding, pushing, attacking with the knee or below the waist, turning the back to the opponent, faking injury
- Gam-jeom (-1 point)
Intentionally attacking the opponent's back or face with the hand, throwing opponent

YUNIFOM: Klos, yunifom, ol poin na loa bilong Taekwondo spot.

MERI NOGUT: Tona wanelala tasol bai makim PNG long Taekwondo dispela yia long Olimpik Gems. WANTOK POTO.

TAEKWONDO em i narapela masol ats we i kamap wanpela bikpela spots insait long wol.

Em i wanpela masol ats we i kam aut long Korea na nau i stap olsem wanpela bikpela spot insait long Olimpik Gems.

Nem "Taekwondo" long tokples Korea i min olsem we o rot bilong yusim han na lek.

Dispela astingting i stap insait long stail bilong ol taekwondo paitman, we i lukim ol i save gut tru long tromoi ol kain kain kik na han tu.

Stail bilong ol i bai lukluk narapela kain liklik long stail bilong ol arapela masol ats olsem Kung Fu na Karate tasol astingting bilong olgeta i wankain.

Taekwondo i save lukluk long spit bilong lek na han bilong ol taim ol i trening o pait.

Dispela astingting tu i go insait long gem bilong ol we bai yu lukim ol pilaia i kalap i go kam hariap na traum long kikim birua bilong ol hariap tru na kisim poin bipo long em i bekim.

Em i wok long kamap olsem wanpela bikpela masol ats gem insait long wol na ol lain husat i save stap insait long en tu i save gat gutpela spit na strong long spit longpela taim insait long pait bilong wanem nupela pilaia i ken sotwin tru bihain long em i tromoi planti kik

olsem ol dispela pilaia.

Histro bilong gem

Taekwondo tru i stat long 1950's na 60's long ol ami bilong Korea husat i save lainim long save long lukautim ol yet.

Ol arapela manmeri long ol skul, ples, komuniti na ol yuniveosit tu i lainim dispela stail bilong pait olsem wanpela rot bilong lukautim ol yet na tu long staph gut.

Bihain long dispela Taekwondo spots i kamap, em i stat long pinis bilong 1950's na i wok long kamap bikpela isi isi inap long nau. Taekwondo spots i no wankain tumas olsem taekwondo tru.

Taekwondo spots i save lukluk tasol long ol stail bilong pait insait long ol gem bilong ol. Ol pilaia i save trening strong long spit bilong ol na lainim tasol long traum na kisim ol poin hariap.

Taekwondo tru i save skulim ol manmeri long astingting tru bilong masol ats na tu lainim ol long lukautim ol yet ma pait long taim nogut na i no long pait insait long ring o pilai graun tasol.

Tasol, planti samting i wankain yet olsem ol yunifom, tokples, stail bilong wokabaut na tromoi han o lek na arapela.

Astingting bilong spots taekwondo tasol em long kisim poin na skoa long win na taekwondo true m long lukautim yu yet na ol arapela long taim nogut na kamap wanpela gutpela paitman o meri tu.

Stail bilong gem

Insait long spots taekwondo, i gat wanpela rot

tasol bilong kisim poin agensim birua bilong yu.

Dispela em long kikim ol paitim em long han bilong yu.

I gat ol arapela rot tu i stap long kisim poin we i ken kam long ol jas na refri we ol yet i lukim na skelim.

I gat tupela pilaia bai stap insait long wanpela pait.

Wanpela bai gat ret mak long yunifom bilong em na narapela bai gat blu mak.

Wanwan pilaia bai werim karamap long bodi, het, maus, han na lek bilong em bipo long pait.

Long taim bilong pait, olgeta kik bilong ol i noken go aninit long mak bilong belt.

Dispela i min olsem yu noken kikim lek, sangan na arapela hap bilong bodi bilong em i stap daunblo olsem.

Yu ken kikim bros, han, bodi het na ol arapela hap long bodi bilong em we i stap antap olsem.

Poin bai kam long ol gutpela na strongpela kik we ol jas i lukim i stret na i bihainim ol loa bilong pait.

Taekwondo long PNG

Taekwondo long Papua Niugini gat tupela mama asosiesen, wanpela em PNG Taekwondo Federation (PNGTF) na narapela em PNG Taekwondo Union (PTNGU).

Tasol mama spots ogenaisesen bilong PNG ol i kolim PNG Sports Federation and Olympic Committee (PNGSFOC) i luksave tasol long PNGTF long makim kantri long ol bikpela tonamen ovasis.

Sampela ol bipo biknem paitman bilong Taekwondo em Jamuga Stone, Edward Kassman, Sam Basil (nau memba bilong Palamen), Gabbie Yura, Stanley Nandex na Samantha Kassman.

Dispela ol lain i go bikpela nau na i no pilai moa tasol ol i go pas long sampela ol trening na wok we i kamapim sampela ol nupela yangpela pilaia husat i kisim ples bilong ol long makim Papua Niugini.

Sampela long dispela ol lain em Anton Aitsi, Ivan Kassman, Nelson na Andrew Stone na Theresa Tona.

Tona em i wanpela Taekwondo pilaia tasol husat i kwalifai pinis long makim PNG long Olimpik Gems dispela yia long London long divisen bilong ol meri na em i wok long trening i stap.

I gat planti moa gutpela ol yangpela Taekwondo pilaia na paitmanmeri bilong PNG stap tasol em i no isi long lainim dispela kain samting.

Yu mas givim bikpela taim na tingting bilong yu long trening na tu stap insait long planti ol gutpela pait long kantri na tu long ovasis long kisim inap save na ekspiriens long kamap gutpela tru.

Ples bilong trening na kos bilong baim registresen, yunifom na ol arapela samting tu long lainim kain masol ats na bikpela spot em i narapela samting we planti save painim hat sampela taim.

Tasol i gat ol programe na rot i stap wantaim wanwan ol masol ats skul we i ken helpim yu long daunim dispela ol hevi na lainim o save gut long dispela kain spot.

SPOTS DRO RAUN 3

16-19 MAS
2012

FRAIDE GEMS

TBA 7:30 pmDragons **Vs** W/TigersAusgrid Stadium 7:30 pmKnights **Vs** Broncos

SARADE GEMS

Skilled Park 4.30 pmTitans **Vs** StormDairy Farmers Stadium 7:30 pmCowboys **Vs** Eels

SANDE GEMS

Mt Smart Stadium- 2.00 pmWarriors **Vs** BulldogsSFS Stadium - 3.00 pmRoosters **Vs** RaidersCentrebet Stadium 7:00 pmPanthers **Vs** Rabbitohs

MANDE GEM

Toyota Stadium - 7pmSharks **Vs** Sea Eagles

Hayne i orait

JARRYD Hayne i kisim bagarap long lek skru bilong em na ol i karim em i go aut-sait long pilai graun long Mande nait tasol em i tok em i orait.

Ol Eels i lusim dispela agensim Warriors 36-20 tasol ol i no inap lusim Hayne long wanpela bikpela bagarap.

Hayne i tok lek bilong em i orait tasol em i no save tasol long wanem taim em bai orait long pilai gen.

Em i no bin pilai long raun wan bilong wanem em i bin

bagarap dispela sem lek skru bilong em long wanpela traiel gem bilong ol agensim Penrith long pri sisen.

Hayne i pilai raun tu gem bilong em inap 16 minit tasol bipo long ol i karim em i go aut gen.

Em i kisim bagarap taim em i painim spes na i ron spit i go tasol pudaun nating bilong wanem lek bilong em i no strong yet.

Dokta i tokim em olsem lek i orait tasol i no strong yet long ron spit olsem yet.

EM I ORAIT: Hayne i tok lek bilong em i orait.

Ol tim bilong Bennett i no save tep

SAPOS yu save bihainim gut ol NRL gem, bai yu lukim olsem ol tim bilong Wayne Bennett i no save kisim tep taim refri givim ol penolti klostu long trai lain bilong narapela tim.

Planti taim ol i save kik long gol long kisim tupela poin.

Bennett i tokaut long as tru long wanem na em i save tokim ol tim bilong em i mekim dispela.

"Taim bilong tep na traum long putim trai em i go pinis," Bennett i tok.

"Nau i nogat moa taim bilong kwik tep, ol refri bai no inap lusim yu tep hariap bi-

long wanem narapela tim i mas go sanap 10 mita longwe long yu pastaim.

"Long wankain taim, tuela kepten bilong ol tim bai ron i kam long toktok wantaim refri na giaman long stopim gem na givim taim long tim bilong ol – dispela bai stopim gem olgeta na em bai no inap isi long yu long skoa," Bennett i tok.

"Sapos yu go pas na i laik long kisim moa poin orait yu ken tep na traum long skoa tasol sapos yu stap long baksait, em gutpela long yu kik long gol bilong wanem em i gutpela long yu kisim tupela poin," em i tok.

Planti taim ol manmeri na ol sapota i no save wanbel long lukim ol tim bilong Bennett i kik long gol taim ol i kam wantaim gutpela spit na strong na i luk olsem ol bai nap long putim trai isi tasol.

Bennett i bilip olsem wok bilong ol refri na gutpela tingting bilong ol kepten i mekim na sans bilong tep hariap na traum long putim trai long dispela kain taim em i no isi olsem long bipo.

Em i tok planti taim save i stap wantaim ol pilaia long wanem samting ol i laik mekim tasol em yet bai no inap long kisim kwik tep.

TU POIN: Bennett i no laik bai ol tim bilong em i tep.

Knights lusim kepten bilong ol 4-pela wik

BAGRAP: Gidley bai no inap pilai 4-pela wik.

Kosa painim ples bilong Inglis

KOSA bilong South Sydney, Michael Maguire, i laik painim wanpela ples isnait long tim we Greg Inglis i ken paia gut long en.

Nau yet em i stap long senta tasol ol i no kisim gutpela sevis i kam long em long tupela raun bilong NRL we i go pinis.

Maguire i tingting long putim em i go long faiv eit o fulbek we em i bin stap long taim em i kam nupela yet na i bin pilai wantaim Melbourne Storm.

"Nau yet bai mipela i no inap rausim em i go pilai long narapela posisen tasol em i wanpela samting mipela bai lukluk long en na mekim sapos i gat as long mekim," Maguire i tok.

"Mi wok long lukluk long planti samting yet na mi wok long lainim planti nupela samting long wanwan pilaia tu long wanwan gem mipela i pilaim," em i tok.

Maguire i tok em i luksave long gem bilong ol nau bihain long ol i lusim namba tu gem bilong ol long las wik na em bai redi long mekim senis long tim sapos em i lukim i gat as long mekim.

"Sapos i gat as long mi long putim Inglis i go pilai long narapela posisen tu, bai mi mekim," em i tok.

NO NAP: John Sutton bilong Souths i traum long denim Sika Manu bilong Storm long raun tu gem bilong ol las wik.

Lions em nupela tim bilong Simbu

SIMBU i gat nupela tim long karim nem bilong ol insait long Digicel kap resis.

Dispela tim nau em TNA Lions na i kisim ples bilong Warriors husat i makim provins longpela taim tru.

Nem bilong na sponsa bi-long tim i senis na planti ol pilai tu i nupela.

Sampela em ol nupela pilai na sampela i kam long ol arapela Digicel kap tim.

Ol i makim 36 pilai long trening skwat bilong ol dispela yia husat bai stap insait long ol traiel gem long traum na winim spes insait long

Digicel kap resis.

Bosman bilong TNA Lions, Gerard Philip, i tok dispela ol pilai bai stap insait long strongpela trening long na pilai long traum na winim ples insait long tim.

stap insait long provins olsem na ol pilai i mas wokhat long stap insait long tim.

"Olgeta pilai i mas soim gutpela pasin bilong harim na stap isi bilong ol yangpela long bihainim."

"Dispela pasin i mass tap ples klia long ol insait na aut-sait long pilai graun wantaim," Gerard i tok.

"Ol Lions i no laik bihainim ol arapela tasol mipela i laik go pas."

"Lions i laik soim nupela rot bilong ragbi lig insait long Simbu," em i tok.

Ol bai pilai wokhat long tim i senis na planti ol pilai tu i nupela.

Sampela em ol nupela pilai na sampela i kam long ol arapela Digicel kap tim.

Em i tok tu olsem i gat planti moa gutpela pilai i

Ista Kap kam bek gen

LAE Bisket Lae Ragbi Lig bai lukluk long wanpela bikpela resis long dispela Ista wiken wantaim bikpela prais mani, we i kamap long sponsa bilong en.

"Mipela bai givim aut in-vetesin long ol tim bilong narapela hap insait long Noten Zon tasol ol i mas kamap wantaim kondisen o askim we mipela bai putim."

Dispela pilai gat luksave bilong mama bodi bilong ragbi lig na ol i no inap kisim ol tim nating nating," Genderiso i bin tok.

Dispela pilai bai kamap long Gut Fraide na pilis long Ista Mande wantaim fainols na ol presentesen bilong ol prais.

Siamaan bilong dispela Ista Kap Salens na namba tu Presiden bilong Lae ragbi lig (LRL), Hove Genderiso, i tok dispela pilai bai wanpela bikpela insait long kalenda bilong ol, bihain long Digicel Kap bilong dispela yia na ol bai traum long kisim ol narapela tim insait long Noten Zon.

Tasol, em i tok long pilai insait long dispela resis, ol i mas kamap wantaim sam-pela kondisen pastaim.

"Mipela bai givim aut in-vetesin long ol tim bilong narapela hap insait long Noten Zon tasol ol i mas kamap wantaim kondisen o askim we mipela bai putim."

Dispela pilai gat luksave bilong mama bodi bilong ragbi lig na ol i no inap kisim ol tim nating nating," Genderiso i bin tok.

Dispela pilai bai kamap long Gut Fraide na pilis long Ista Mande wantaim fainols na ol presentesen bilong ol prais.

Pinis mak bilong strem dispela ol samting em long Mas 16 na i no bihain long dispela de we ol i makim.

Siamaan Genderiso i tok sapos ol klab bilong riven i laik rejista, ol i mas peim K750 olsem rejistresen fi, ol-

geta pilai i mas rejista insait long Papua Niugini Ragbi Futbal Lig (PNGRFL) na dispela klab i mas kam long wanpela lokol lig.

Dispela em ol kondisen o askim bilong LRL long ol tim husat i laik stap insait long dispela resis.

Rejistresen fi em ol i mas putim i go insait long akaun bilong LRL long Lae ANZ Benk long akaun namba 12427621, na bihain kisim risit i kam.

Em i tok dispela toksave i go tu long ol 11-pela lokol klab bilong LRL tu.

Ol tim husat i tingting long pilai insait long dispela resis i mas toksave long siamaan bilong dispela pilai long pon namba 7219 7281 o tonamen dairekta, Leo Katara long 7234 5998 na tupela Teknikol opisa, Martin Surab (7280 8593) na David Atua (7122 5252).

Nandex redi long muvi

STANLEY Nandex i redi tasol long soim stail bilong em gen long Papua Niugini na long wol.

Bipo em i save mekim dispela olsem wanpela sempion spotsman tasol nau em bai mekim olsem wanpela ekta insait long muvi.

Nandex bai wokbung wantaim sampela ol biknem manmeri bilong muvi olsem Don Wilson, Cynthia Rothrock na Michael Jai White.

Rothrock na Wilson i kamap pinis long las wik we

White i gat nem long ol kain muvi olsem Undisputed II, Spawn na Blood and Bone, Rothrock i mekim nem bilong em long muvi, China O'Brian, na

planti arapela.

Wilson i gat planti arapela muvi tu na i tok amamas long wokbung wantaim Nandex long dispela nupela muvi long PNG.

Dispela tripela ekta tu i gat nem long masol ats na i amamas long save long Nandex husat tu i bin wanpela wol sempion long kikboksing bipo.

Wilson na Rothrock i kam long Mosbi las wik we ol i lonsim dispela muvi projek long Gateway Hotel.

Ol bai go bek long Amerika long redim ol samting na bihain kam bek long PNG long statim wok long dispela muvi.

Presiden bilong Gorilla Pictures, Bill J. Gottlieb, i tok wok long dispela muvi

bai stat long pinis bilong April o Me dispela yia na muvi bai kamaut long Disembu.

Gorilla Pictures em i wanpela bikpela muvi kampani tu we i kamapim planti bikpela muvi long wol pinis.

Wilson na Rothrock i bin kamap tu long Nesenel Kikboksing sempionsip long Mosbi las wik Sarere we ol i lukim na bung wantaim ol PNG kikboksa na sapota.

Astingting long dispela muvi em long promotim PNG olsem wanpela gutpela ples we kain ol bikpela projek i ken kamap na tu long soim ol spotsmanmeri olsem ol i ken go moa yet long gem bilong ol na long ol arapela samting tu sapos ol i wok hat olgeta taim.

TROMOI LEK: Wilson na Rothrock i soim stail long Se John Guise stadium long Mosbi las wik Sarere taim ol i kamap long lukim kikboksing nesenel sempionsip long hap.

POTO: Andrew Molen.

Bung wantaim Webb

. BIPO Queensland na Kangaroo fowet, Carl Webb bai bung wantaim ol sponsa na ol arapela manmeri husat i kamap long Royal Papua Yacht Klap long baim ol Trukai Fan Ran siot bilong 2012.

Dispela bung bai kamap long Mas 29 we PNG Sports Federation and Olympic Committee (PNGSOC) wantaim sapot bilong Trukai

Industries bai traum long salim ol siot i go long ol wanwan sponsa.

Mani long dispela wok bai go long helpim na salim PNG tim i go long Olimpik Gems long London long Julai dispela yia.

Trukai tokaut long nupela siot bilong 2012 Fun Run long las wik.

Dispela siot i gat nek o kola bilong en na i no raun

nating olsem long bipo.

Bihain long ol sponsa i baim ol dispela siot, ol bai givim i go long wanwan ol skul.

Mani ol skul i kisim long salim dispela ol siot, em bi-long ol tasol piksa na mak bi-long ol sponsa bai stap antap long dispela siot.

Trukai Fun Run bilong dispela yia bai kamap long Sande Julai 8.

Farina gat bilip...

i kam long bek pes..

NESENEL Kosa bilong Papua Niugini soka tim, Frank Farina i gat bilip olsem ol inap long winim tok orait long go pilai insait long Olimpik Gems.

Em i wokhat wantaim nesenel tim we i go klostu long semi fainol long Pasifik Gems long 2011 tasol Tahiti abrusim ol long poins tasol.

Nau em i wokhat gen long kisim ol nupela yangpela anda 23 pilai i go long wankain intanesen level wantaim bikpela tingting long go moa yet.

PNG anda 23 tim husat i wok long traum long kwali-fai long Olimpik Gems, i soim gutpela mak long tripela gem ol i pilai long Australia long namba wan hap bilong dispela yia.

Ol i dro long tupela gem na lusim wanpela agensim. Namba wan dro bilong ol i kamap agensim Brisbane Strikers 2-2 las wik Sande,

ol i dro gen agensim Southport 2-2 long las wik Tunde na long Sarere, ol i lus long Gold Coast Knights 3-2.

Tim menesa, Stanley Khana, i tok astingting bi-long ol dispela gem long helpim Farina long luksave na kisim ol gutpela pilai bilong em husat i ken pilai strong insait long ol bikpela gem.

Farina i laik painim ol gutpela pilai long redim tim bilong em husat bai wokhat nau long bungim Nu Silan," em i tok.

"Mipela i gat ol gutpela pilai olsem na Frank i laik makim wanpela strongpela tim bilong dispela gem," Khana i tok.

Dispela gem agensim Nu Silan bai soim tru save na strong bilong PNG sapos ol bai nap long winim ples long pilai insait long Olimpik gems dispela yia.

Long wankain taim, meri nesenel soka tim bilong PNG tu i wok long redim ol bilip na redi tasol long pilai strong tru agensim ol," em i tok.

BILAS: Mel Donald (lephan) na Syd Yates bilong PNGSOC na Pamela Penrose bilong Trukai soim nupela siot

Wan wik: Fonde, Mas 15 - 21, 2012.

NEW PREMIUM TUNA

DIANA

Proudly
PNG MADE

DIANA Tuna & Oil
DIANA Her & Spice
DIANA Smoked Flavour
DIANA Tuna & Oil
DIANA Barbecue Flavour

Farina gat bilip

Traim long go insait
long Olimpiks

NESENEL Kosa bilong Papua Niugini soka tim, Frank Farina i gat bilip olsem ol inap long winim tok orait long go pilai insait long Olimpiik Gems.

Em i wokhat wantaim nesenel tim we i go klostu long semi fainol long Pasifik Gems long 2011 tasol Tahiti abrusim ol long poins tasol.

Nau em i wokhat gen long kisim ol nupela yangpela anda 23 pilaia i go long wankain intansenel level wantaim bikpela tingting long go moa yet.

PNG anda 23 tim husat i wok long traime long kwalifai long Olimpiik Gems, i soim gutpela mak long tripela gem ol i pilai long Australia long namba wan hap bilong dispela yia.

Ol i dro long tupela gem na lusim wanpela agensim.

Namba wan dro bilong ol i kamap agensim Brisbane Strikers 2-2 las wik Sande, ol i dro gen

Moa long Pes 27.

TOKTOK: Farina i bilip long ol pilaia bilong em.

POTO: ANDREW MOLEN.

Johnston's Pharmacies

For First Aid Kits. Red8 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."