

Namba 1961 Mas 22 - 28, 2012 28 pes

accumulate your
top-up to 50kina
to win yourself a
dream car.

*Check Instore Posters for more details.

"Telikom has made my
dream come true"

Clive Andie, January Winner

24/7 Customer Care: Call 345 8789 or www.telkom-png.com.pg

Loa bilong was long ol Jas

Gavman yusim namba
long mekim nupela loa

Palamen i kamapim wanelo bil aste na kamapim
nupela loa bilong stopim pasin korapsen insait long
judisarim tasol ol sivil sosaiti grup, oposisen memba
i no wanbel long en i kamap loa.

I go moa long Pes 2.

"I no stret,"

- Kidu

NUPELA loa bilong
sekim na stretim wok
bilong ol jas i ken
bagarapim kantri,
Oposisen Lida Dame
Carol Kidu i tok.

I go moa insait.

SURFIM INTERNET LONG
BIKNAIT LONG

11 TOEA
TASOL

Mi save lukim ol vidio na daumlodim ol
foto long nait: taim long 11 toea tasol
long wanelo MI wantaim Digicel.

SCAN HERE

[Call 123 for more info](#)
www.digicelpng.com

Digicel Terms na Kondisens bai i stap.
Ret bilong promoson em bilong out of
bundle usage tasol.
Promoson bai iron namei long 12am igo
inga 7am obgata dei.

Digicel
PNG's Bigger, Better Network.

Kaikai bai teis Swit tiu!

HEINZ
GOLDEN MARK SOY SOS

I kam long tupela gutpela teis!

Mushroom Dark Sos na Superior Dark Sos

Winim Drim Kar Bilong Yu Promosan

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

Dispela promosan 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, wampela 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 wampela 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 Desember 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 wampela. Mi bin kisim namel namba long tripela, na mi bin tokim ol poraman bilong mi, olsem em i wampela 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 wampela 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 tokaut stret long intanet akaun bilong mi; em nau mi painimaun 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 wampela entri i go insait long dro bilong dispela mun.

AMAMASIM OL NAMBA WAN RET LONG PNG WANTAIM Cifion

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

Call 24/7
Customer Care on 345 6789

ALKAHOL I AS BILONG PLANTI HEVI

**Veronica Hatutasi I
raitim**

ALKAHOL na kisim nogut strongpela dring em i as bilong planti hevi, sik na dai long kantri na olsem, gavman i mas putim ol strongpela loa long kontrolim dispela.

Dispela em i tingting bilong planti lain i bin stap long tupela de Alkahol Abius woksop long PNG Institut bilong Pablik Edministresen long Mosbi long dispela wok Mande na Tunde.

PNG Loa na Jastis Sekta (PNGLJS) i kamapim dispela woksop long kisim tingting bilong ol lain i lukautim loa na oda olsem ol polis, Korensen Institusen Sevis (CIS), helt dipatmen lain, ol skul na yunivesiti, ol sios, ol meri, ol sivil sosai, ol NGO, ol bisnis i save wokim ol alkahol o ol strongpela dring olsem Saut Pasifik Bruri (SPB), Laga Indastris na ol narapela lain husat i gat laik long helpim daunim ol

kain hevi na stap long gutpela sosai, i bin stap insait long dispela woksop.

Ol tingting na rekomendesen we woksop i kamapim em Loa na Jastis sekta bai putim wantaim insait long wampela ripot na givim long gavman bilong helpim em i edresim ol hevi bilong loa na oda long kantri.

Dairekta bilong PNGLJS, Joe Kanekane, long toktok bilong opim woksop i bin tok alkahol o strongpela dring i no wampela hevi, tasol "abuse-abius" o pasin bilong kisim krangi o kisim planti strongpela dring na spak longlong we i save kamapim hevi, bagarap na dai long komyuniti.

Bihainim ol trabel long Lae las yia, ol bin putim tambu long salim bia long Lae Siti inap long mun Janueri neks yia, tasol bikos loa i no strong, na i nogat polis manmeri long mekim ol wok, pipel i brukim loa na salim bia long ol blekmaket yet.

"Bia i stap pinis long kantri, na bai stap yet.

strongpela dring i kamapim.

Na wan wan lain i makim dispela tripela provins i bin wokim ripot bilong ol long dispela woksop.

Man i makim opis bilong Provin Sel Likai Laisensing long Lae, Morobe Provins insait long dispela woksop i bin toktok strong long i mas gat strongpela lika laisensing loa long givim mekim save long ol lain i brukim ol laisens bilong ol.

Na tu, polis fos i mas kisim moa wok manmeri long karimaut wok long lukautim loa na oda na planti i save kamap bihain ol man i dringim bia.

Bihainim ol trabel long Lae las yia, ol bin putim tambu long salim bia long Lae Siti inap long mun Janueri neks yia, tasol bikos loa i no strong, na i nogat polis manmeri long mekim ol wok, pipel i brukim loa na salim bia long dispele.

"Yumi noken sutim tok long ol bisnis i save mekim ol alkahol, tasol yumi wan wan i mas mekim disisen long dring o nogat.

Taim em bin toktok long ol sik bilong hai blut presa, ol sik long lewa na

Tasol yumi wan wan i mas mekim tingting bilong yumi long dring o nogat.

"I mas gat wampela nesene bodi i stap long kontrolim alkahol na ol laisens i go aut long pipel long baim na salim bia, na wanem hap ol i salim, moa yet long ol setelmen eria," man i makim Likai Laisensing long Lae i tok.

Em i tok ol atoriti i mas glasim populesen long ol wan wan eria pastaim na givim ol laisens long salim bia.

Dairekta bilong Medikel Sevisis long Hagen Jenerel Hau sik, Dokta Michael Dokup, i bin tok PNG i gat rekot long yusim krangi alkahol na yumi gat bikpela hevi long dispele.

"Yumi noken sutim tok long ol bisnis i save mekim ol alkahol, tasol yumi wan wan i mas mekim disisen long dring o nogat.

Taim em bin toktok long ol sik bilong hai blut presa, ol sik long lewa na

ol narapela sik we dringim alkahol i kamapim, Dokta Dokup i tok i moabeta ol i putim ol lebol long amas mak ol

samtong ol i wokim bia long en long ol botol na ken, na tu, statim ol skul awenes long alkahol long Gret 4 level long ol praimeri skul na ol pikinini bai save long ol nogut, hevi o wanem samting dringim alkahol i ken kamapim long ol.

Long ripot bilong em, Dokta Dokup i bin tokaut olsem insait long 4-pela mun namel long mun Me na Ogas, Hagen Henerel Haus sik i bin lukim moa long 2,000 pipel i bin kisim tritmen long ol hevi, sik na dai we i bin kamap bikos ol man i bin dring ol strongpela dring.

Em bin tok ol haus sik long kantri i mas gat wampela buk we ol bai rekotim ol birua, hevi, paitim meri we em i mas kisim tritmen long dokta, bagarap na dai i kamap bikos ol man i kisim strongpela dring.

O'Neill givim K26m long Galp Provins

PRAIM Minista, Peter O'Neill i givim tupela sek inapim K26 milian long Galp Provinsel Gavman.

O'Neill i givim tupela sek wantaim long Provinsel Edministret, Orisuru Avai, long Mande long Kerema taun.

Namba wan sek em i K16.3 milian, bilong Infrastraksa Developmen Gren (IDG) nesene gavman i peim long provinsel gavman long halivim ol LNG paiplain erai olsem kikori.

O'Neill i tok ol dispela fan i no mani bilong ol papagraun long yusim o kaikai nating nating tasol em ol mani nesene gavman i base-tim o skelmin pinis long halivim kirap bilong ol rot, haus sik, skul na bris long ol dispela projek erai.

"Dispela IDG mani em bilong halivim provinsel gavman long mekim skul, haus sik, rot na bris bilong ol distrik LNG projek i bagara-pim, na i no mani bilong givim nating nating long ol papagraun long yusim nambaut," em i tok.

Narapela K10 milian bai go long stretim olgeta rot insait na arere long Kerema taun.

O'Neill i tok em i sore long lukim Kerema taun i bagarap na strongim bilip bilong pipel olsem, wantaim dispela mani, Kerema bai kirap gen.

Praim Minista i tokaut tu long ol namba wan samting gavman i mekim long kirapim kantri, olsem fri edukesen.

Wantaim dispela, O'Neill i raun na lukim Kerema Hai Skul, we em i opim nupela klasrum na brukim graun bilong mekim sampela moa klasrum long yusim neks yia.

"Mi tok amamas long wanem samting gavana bilong yupela i bin mekim long provins bilong yupela na mi tokim yupela stret olsem gavman bai sapotim hatwok bilong en," O'Neill i tok.

Em i tok namba bilong ol skul sumatin bai go antap bikos long fri edukesen polisi na gavman em i nau i gat bikpela salens long mekim moa klasrum.

Dispela nupela Kerema Hai Skul klasrum bai gat Kompyuta na Saiens Leb, na ol namba wan gret 11 sumatin bai yusim long yia 2013.

KATIM RIBON... Praim Minista, Peter O'Neill, i katim ribon na Galp Gavman, Havila Kavo, i lukluk long opim nupela klasrum bilong Kerema Hai Skul. Poto: PM's Media Unit

Nupela Loa bilong Jas...

I kam long pes 1

Dispela loa em i Judicial Kondak (Judicial Conduct) Act 2012, na em i kamap loa pinis long Novemba 1, 2011 bihain long Palamen i pasim aste wantaim 63 vot i kam long gavman na namel sia memba wantaim.

Atoni-Jeneral na Minista bilong Jastis, Dokta Allan Marat, i karim dispela bil i go het long floa bilong palamen, we planti moa long 63 memba i bin wanbel na vot long kamapim dispela loa bilong sekim gut ol wok bi-

long sif jastis na ol jas. "Dispela em i loa bilong lukautim kot sistem na kamapim stretpela pasin insait long kot, we pasin demokrasi i tok kot sistem mas gat stretpela na strongpela judisari long lukautim yumi olgeta, na tu long larim ol jas i bihainim loa stret taim ol i mekim wok," Dokta Marat i tok.

Dokta Marat i tok dispela loa bai strongim bilip bilong ol manmeri long judisari bilong kantri, na wok bilong ol

jas bai kamap stret bikos ol i no stap antap long loa.

Dispela loa i tok ol jas bilong Suprim na Nesan Kot i mas wok stret long larim stretpela pasin long kot sistem bilong kantri i stap yet oltaim.

"Dispela loa bai larim ol jas mekim wok bilong ol stret. Em bai larim ol bihainim loa na stopim 'judisal korapsen' insait long kot haus. Olgeta jas i no stap antap long loa. Ol i mas bihainim loa long soim publik

olsem ol tu i stap aninit long loa na ol pipel i ken gat strongpela bilip long wok bilong ol na long kot sistem bilong yumi," Dokta Marat i tok.

Sapos wanpela jas i asua long wanpela samting, dispela loa bai larim palamen i salim dispela jas i go long gavana jeneral, husat bai makim traibunel long skelim ol asua bilong dispela jas.

Tribunal bai gat siaman na tupela jas husat i jas o bipo jas bilong Nesene

Kot o jas o bipo jas bilong narapela kantri husat i gat wankain loa olsem bilong PNG.

Dispela nupela loa i kamap bihain long polis i bin holim Sif Jastis, Sir Salamo Injia long ol sam-pela sut toktok polis i bin mekim long em i no bihainim loa long mekim wok bilong en, na tu long em i stopim ol polis wantaim kot oda taim ol i laik mekim wok painimaut agensim em.

Ombudsman Nero bai lukim Palik Proseyuta

OMBUDSMAN Komisin (OC) i salim John Nero, husat i wanpela Ombudsman, i go long Pablik Proseyuta bikos em i no bin bihainim loa long mekim wok bilong en.

OC i bin mekim ol wok painimaut i go insait long ol wok bilong Nero na ol i painimaut olsem em i bin;

- Askim liv mani bilong dispela pikinini, husat i abrusim 18-pela krismas pinis; na

- I no tokaut long hamaspela pikinini em i save lukautim log yia 2007 inap 2010.

Aninit long Seksen 29 (1) bilong Mama Loa na Seksen 17 (d), 20 (4) na 27 (1) bilong Ogenik Loa long Wok bilong Lida, OC i painimaut olsem Nero i asua pinis.

Long 15 Mas 2012, OC i toksave long Nero olsem ol bai salim em i go Pablik Proseyuta long sekim ol asua bilong en long opis.

- Brukim Seksen 14 bi-long Ogenik Loa long Ombudsman Komisim long holim wanpela Komisim Miting long 15 Oktoba 2007, na 13 Februari 2008;

- Brukim SRC Ditemenesen G0007-07 long

Judisal Kondak loa ken bagarapim kantri

i kam long bek pes

Bihain long Palamen i tokaut long dispela loa hap aste na pasim long kamapim loa aste, Dame Carol i no bin wanbel bikos em skelim olsem dispela nupela loa i ken bagarapim kantri sapos palamen i daunim stret-pela wok bilong judisieri o koto.

"Dispela em i nogut samting stret. Bai yumi lukim olsem wanem kantri bai ron na wanem narapela samting ol dispela gavman lida bai mekim wantaim dispela loa," em i tok.

Siaman bilong TIPNG, Lawrence Stephens, i tok gavman i noken yusim namba long kamapim loa nating nating we em bai nonap karim wanpela gut-pela kaikai long sevim yumi olgeta.

Em i tok sapos palamen daunim pawa bilong kot na daunim wok bilong en, dispela bai mekim loa kamap samting nating.

"Nogat wanpela man o meri bai bihainim loa bikos husat i stap long stretim asua bilong yumi. Kain pasin ken kamapim PNG kamap olsem Somalia, we dispela kantri nogat gavman na nogat loa. Ol manmeri i hangre na laip i bagarap," em i tok.

Dame Carol, husat i meri bilong namba wan PNG Sif Jastis husat i dai pinis, Sir Buri Kidu, i tok palamen i nogat rait

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.

WIN CASH PRIZES

BSP BILUM & BASKET WEAVING COMPETITION

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.

10 weekly winners
receive **K100** each
(50 winners over 6 weeks)

10 major winners
receive **K2000** each + a beach umbrella

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

www.bsp.com.pg

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 the entry, which may include a bilum basket and craft used in the entries
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. Eligible entries received will be judged by a panel of BSP representatives in accordance with the criteria
9. Staff and their immediate family members (including, father, mother, sons, children) are ineligible
10. Winning entrants must provide proof of identification to claim prizes

Go Green for Sustainability
Visit our website for more details

Niupela

Maggi MagicTeist

Wanpela kain kuking pauda

Bai givim
BEST teist
long
kainkain kuk

There is a price to pay for Freedom and Liberty

THE history books are full of stories about how people, throughout the ages, have fought for, and secured their freedoms and liberties from dictators and other totalitarian regimes throughout the world. And much more recently, we have witnessed unfold in the Middle East and even today, it is still happening on the streets of Syria and the Gaza Strip.

One thing that stands out very clearly in any struggle for freedom is the human sacrifice that one must endure, and the lives that must be lost to attain freedom.

However, when one looks at the history of Papua New Guinea, one will realize that it cost Papua New Guineans nothing to achieve independence, and that way, found a nation called the Independent State of Papua New Guinea.

It was offered to us by the colonial powers, on a silver plate, so to speak.

And since Independence in 1975 it is some 38 years now and except for the Bougainville uprising by Panguna landowners over the hardships caused by the Copper Mine, there has not been any serious and armed challenge to the governing authority in this country.

Thus, all in all, the process of transition from a stone-age culture, to a modern Papua New Guinea, has been relatively peaceful when perceived outwardly, even though we cannot deny the negative effects caused by the process. For instance, we have moved swiftly from a communal-based society, to a free society of individuals with rights and freedoms which cannot be taken for granted in the former village-based society, which survives on communal sanctions for the survival of the community at large.

The effect of the transition is that we have become free, but without the responsibility for the exercise of that freedom so that we are now free to intoxicate ourselves with home brew, smoke marijuana, and roam the bus stops in broad daylight assaulting old ladies, and snatching their handbags. And in terms of our movement, we are free to walk from Menyamia or Kerema to Port Moresby and we can return home as and when we like.

In the area of government and business of statehood we have the electoral process whereby we call elections every five years to elect our members of parliament to govern the country every five years to elect our members of parliament to govern the country every five years. To assist our politicians to govern the country, we have the state services like the disciplined forces like the Defence, the police, and the warders from our corrective institutions. And on the matter of civilian government, we have the various government departments and statutory corporations to keep the machinery of government functioning and the machinery of state turning in the desired direction.

This is all possible because we have adopted the English legal system which recognizes that in a modern society, it is the Constitution of a country that spells out the structure of a given society, how that structure must be constituted, how it must perform its function, and where there are hiccups, how that must be resolved. Thus, the Constitution has divided the function of government into three separate arms, namely, the Parliament to make good laws, the Executive to put the laws into operation for good governance, and the Judiciary to solve any legal disputes that may arise.

And since August 2, 2011, we now have a situation where one group of politicians have taken over government using the Parliament as the forum to effect a change in government. It is no secret that when Sir Michael did not return from Singapore sooner, and when there was no credible information reaching the Parliament, the Parliamentarians rebelled and voted for a new Prime Minister, and that way, took over government.

The ousted government took the

matter to Court, and the Court determined that the new government was unconstitutional. However, that did not deter the rebel government, who quickly passed another law sacking the former PM from his seat in parliament, making their conduct of August 2, 2011, legal, and then carrying on as a government of the day.

The matter is now back in court, but if the previous conduct of the present government is any indication of what is yet to come, then we can safely say that even if the Court repeats its previous order, that the present government is still unconstitutional, nothing is likely to happen because the present guys in power are not likely to drop everything and invite Sir Michael and his mob in and oversee the coming national elections.

So that would make one ask: 'What is the rationale for the present supreme court proceedings? Well, whatever rationale is, or might be, it is another one of those exercises which must be conducted and concluded for one reason or another. Whatever the outcome will be, it will not make any difference to the present political scene.'

Whilst many people accept the change of government, what they cannot and will not accept, is this government's unruly conduct in destroying the very fabric of this modern society called Papua New Guinea.

We said above, that it is the Constitution that has laid down the legal foundation which has created an international legal person called the Independent State of Papua New Guinea, has called us individuals, "citizens" and then has proceeded to state in clear and concise terms what our rights and freedoms are, and how we are to seek redress when these are violated.

The problem with the present government is their eagerness to plead the law when it suits them, and to order the police force to execute their orders and then do a U-turn and ignore the law when it does not suit them, or even going out of their way to violate the law when it doesn't suit them.

In other words, these guys will

pick and choose when to follow the law and when to disregard or violate the law. it is as if they are licensed to break the laws of this country.

For instance, they mobilized the Police to arrest the Chief Justice over a civil matter that involved family law issues, whilst also touching on the matter of wills and probate and devolution of estates of a deceased person. These are not "public law" matters that concern the State and police powers.

These are "private law" matters that concern private individuals. And the applicable law is the "private law" arena bringing in the family law and the law on succession to estates of a deceased person. And these are strictly private law matters not requiring police involvement and arrest and detention of private individuals involved.

Take the case of Public Service Housing, for instance. This is a public law matter because it involves the use and abuse of public moneys, whereby a contractor has received an upfront sum of K28 million out of the lump sum contracted price of K39 million. And what did the State get for that K28 million? Ten completed and four unfinished houses now standing in the bush. And what has the contractor done in those four years? Nothing!

If Fred Reiher is to be believed that there is a dispute as to the price of houses, then we must ask him to go back to the contract and find out how much his company quoted for a house, and stick to that price and deliver the houses for the prices stipulated in the contract. For Fred to suggest now that his prices should increase because of the increase in price of houses brought about by the LNG money, then we say that he is a fool for not having the foresight to have asked for a better price for those houses, before he signed the contract.

This is the problem with the public tender system in this country. To start with, a company will tender for a project by putting out a low tender price, and upon acceptance, and signing of contract and a few months after commencing work, the contractor will ask for a variation in price which will shoot the price as high as 100% at times.

Take, for instance, the construction of the road from Hohola to the Manu Autoport some years back.

The tender price was K18 million, but during construction, it increased to K26, and then, to K28 million. And then the small stretch of road from the Waigani/Tokorara Junction to the Vision City was done for over K18 million whereas the tender price was much lower.

Thus, if you follow this trend, it is not surprising that Fred now wants an increase in price for the houses after he has pocketed K28 million for supplying 10 completed houses.

Now, Fred and Peter O'Neill must come out openly and tell us what happened, because O'Neill was the Minister for Public Service when the K38 million was put aside for the housing project.

We suggest that the Swift Team seek out Fred and question him about what has happened to that K28 million. If he wishes to renegotiate the price tag, then he must first return that K28 million and get back to the drawing board. The same thing must happen to the K50 million which was set aside for Police Housing, but has since disappeared. Gary Baki and Sani Rambi must tell us what happened to that K50 million set aside for Police Housing. We suggest that Bart Philemon should set up a public enquiry to determine what went wrong with both housing projects.

One other matter that must be investigated is the leasing of the Tripoli House at Waigani, which is the building occupied by the Department of Trade and Industry and the Office of Immigration. Before the government departments moved in, a massive K8 million was paid by the State to the property owners as the cost of partitioning the building for occupation. This was one shady deal, because the whole building cost only K6 million to build, and luckily for the owners, they made K8 million in one clean sweep, which allows them K2 million in profit, even before the tenants move into occupation.

Thus, we suggest that any Commission of Inquiry to investigate the two housing deals above must also investigate the cost of leasing the Tripoli Haus at Waigani.

TOKSAVE!

**KEMPEN BILONG 2012 ILEKSEN BIPO
LONG EPRIL 27, 2012 EM I LOA!!
EM KRIMINOL NA ILEKTOROL OFENS O ASUA!**

OL ETVATISMEN - Husat manmeri i raitim, putim piksa o makim ol pasin ileksem long sait bilong rot, long diwai, long rot bilong wokabaut, long kar, long biling o bilbot, maski long pablik ples o long ples hait, bipo long Epril 27, 2012 bai kisim bikpela mekimsave na kisim fain pepa mak long K500 o em i ken go kalabus long inap 12 mun olgeta!!

Dispela toksave i kam long llektorol Komisina
Andrew S. Trawen, CMG, MBE

Igat pe bilong Fridom

LONG histori, i gat planti stori long ol manmeri bi-long bipo husat i save pait strong, na kisim fridom bi-long ol long ol dikteta o wan-man gavman long wol.

Na i no long taim i go pinis, mipela i lukim i kamap long Midel Is, na nau yet i kamap long Syria na Gasa Strip.

Wanpela samting i save stap ples klia long wanem kain pait bi-long fridom, em i humen sakrifais ol pipel i givim na ol laip i lus long kisim fridom.

Tasol sapos yu lukluk long histori bilong yumi Papua Niugini, yu bai luksave olsem yumi no lusim wanpela samting long kisim independens na kamapim dispela nesen yumi kolin Indipenden Stet bilong Papua Niugini.

Ol kolonial pawa i givim mipela nating tru.

Nabihain long independens long 1975, 38 krismas i lus. Na wanpela bikpela pait na mani dai long kantri, em taim ol papagraun bilong Panguna long Bogenvil i pait bihainim hevi kopa main i givim long ol. I nogat narapela salens long gavman long dispela kantri.

Olsem na pasin bilong senis long ston-es kalsa i kamap long moden Papua Niugini tude, em i nogat birua. Maski dispela i bringim ol hevi bilong en. Olsem, mipela i muv hariap tru lusim komyuniti pasin, i go kamap wan-pela fri sosaiti we wanwan manmeri i gat ol rait na fridom we i no bin stap bipo long viles komyuniti na laip, we i save sindaun bihainim sindaun na strong bilong komyuniti tasol.

Kamap bilong dispela senis i lukim mipela i kamap fri, tasol i nogat strongim long luksave bi-long dispela fridom. Na nau, mipela i fri long spak long hom-bru, smukim mariwana, na raun nating long ol bas stop long traipela san, na paitim ol meri, na pulim ol bilum bilong ol. Na long wokabaut bilong yumi, mipela i fri long wokabaut long Menyamya o Kerema i kam long Pot Mosbi, na mipela i ken go bek long laik bi-long yumi yet.

Long sait bilong gavman na bisnis bilong kantri, mipela i gat wanpela ileksen program we mipela i save mekim ileksen olgeta faivpela yia long votim ol

Sabina's Corner

membu bilong palamen bilong lukauteim kantri.

Long halivim ol membua bilong lukauteim kantri, mipela i gat ol stet sevis olsem ol disiplin fos olsem Difens, polis, na ol woda bilong ol haus kalabus. Na long sivilian gavman, mipela i gat ol kain kain gavman dipatmen na stetutori koporesen long halivim masin bilong gavman i ron.

Olgeta dispela i kamap bikos mipela i bihainim Inglis loa sistem we i luksave olsem long wanpela sosaiti bilong tude, Konstitusen o mama loa bilong kantri i save makim straksa bilong sosaiti, we em i mas wok, na we i gat ol hevi, em i mas stretim. Olsem na Konstitusen i brukim wok bilong gavman i go long tripela han, em palamen long mekem ol gutpela loa, eksekutif bilong yusim ol dispela loa bilong lukauteim gut kantri, na judisari bilong stretim wanem kain loa hevi i kamap.

Na bihain long Ogas 2, 2011, na i kam, mipela i lukim wanpela grup politisen i tekova long gavman na yusim Palamen olsem ples bilong kamapim senis long gavman. Em i no hait samting olsem taim Sir Michael i no bin kam bek kwik long Singapore, na taim i nogat gutpela toksave i go long Palamen, ol MP yet i pait bek, na votim nupela praim ministra. Em nau, ol i senisim gavman.

Gavman i go aut i kisim nupela gavman i go long Kot, na kot i luksave olsem nupela gavman i no bihainim loa na i kamap. Tasol dispela i no daunim nupela gavman. Kwiktaim, tru, ol i kamapim narapela loa long rausim bipo PM long sia bilong em long palamen, na mekem pasin ol i mekem long Ogas 2, 2011 i kamap stret

aninit long loa, na bihain go het olsem gavman i holim pawa.

Nau olgeta dispela samting i go bek long kot, na sapos pasin bi-long gavman i stap nau, mipela ken luksave pinis, olsem sapos kot i givim wankain luksave olsem bipo, nogat samting bai kamap bikos ol dispela lain i bosim kantri nau bai no inap lusim olgeta samting na askim Sir Michael long kam bek na go pas long nesenol ileksen.

Olsem na yumi bai askim: 'Wanem as tru bilong ol suprim kot i stap nau? Em yumi ken luksave olsem em i samting we i mas kamap tasol. Wanem kain kaikai bilong en, em bai no inap senisim sindaun i stap nau long politiks.

Taim planti pipel i luksave pinis olsem gavman i senis, ol bai no inap long wanbel nating long bikhet pasin bilong dispela gavman, we i wok long bagarapim bun tru bilong dispela komyuniti yumi kolin Papua Niugini.

Mipela i tok antap, olsem sapos Konstitusen i silipim pinis olgeta pos bilong loa we i kamapim wanpela samting olsem Indipenden Stet bilong Papua Niugini, na i kolin mipela olsem ol 'sitisen', na i go moa long tok klia long olgeta rait na fridom bilong yumi, na rot bilong kisim banis taim ol dispela rait i no nogat moa luksave.

Hevi bilong gavman i stap nau, em i laik bilong ol long tromoi askim long loa long laik bilong ol, na long givim oda long polis fos long karimaut ol oda bilong ol, na bihain, senis gen na pasim ai long loa taim ol i no laik lukim, o brukim bus long brukim loa taim em i no bihainim laik bilong ol.

Ol dispela lain bai bihainim laik bilong ol toksave long bihainim loa na pasim ai taim ol i brukim loa. Em i olsem ol i gat laisens bilong brukim ol loa bilong dispela kantri.

Olsem, taim ol i mobilaisim Polis long arestim Sif Jastis long wanpela sivil kros i pas long ol loa bilong famili, na i glasim ol

samtong bilong man i dai pinis. Ol dispela em i no 'loa bilong publik' we i sut long gavman na pawa bi-long polis.

Ol dispela samting em i 'pravet loa o samting bilong wanwan manmeri o famili, we i sut long ol samting bilong man i dai pinis. Na ol dispela em ol pravet loa samting, na i no nidim polis long kam insait na arestim na holim pasim ol pravet manmeri.

Olsem Pablik Sevis Hausing. Em i wanpela publik loa samting bikos em i sut long yusim na paulim mani bilong publik, we kontrakti i kisim wanpela apfran pemen inap long K28 milian long bikpela kontrak manimak bilong K39 milian. Na Gavman i kisim wanem long dispela K28 milian? Tempela haus i pinis, na foapela i no pinis, we nau olgeta i sanap long bus. Na kontrakti i mekem insait long dispela foapela yia em i wok? Nogat olgeta!

Sapos kontrakti Fred Reiher i tok tru, olsem i gat kros long prais bilong ol haus, orait, yumi mas askim em long go bek long kontrak na painaut kampani bi-long em i makim prais bilong wanwan haus olsem wanem, na bihainim dispela prais tasol, bihainim kontrak. Nau Fred i tok olsem prais bilong ol haus bilong em i go antap bikos long LNG mani, mipela i tok, Fred, yu wan-pela stupit man bikos em i no bin gat inap luksave long askim long mobeta prais bilong ol haus, pastaim long em i sainim kontrak.

Dispela em i hevi bilong publik tenda sistem long dispela kantri. Wanpela kampani bai tenda long wanpela projek, wantaim tenda prais i daunbilo tru, na taim ol i tok oraitim, na sainim kontrak, sampela mun bihain long wok i kirap, kontrakti bai askim long wanpela senis long prais we i ken go antap inap 100%. Olsem long konstrakten bilong rot long Hohola i go long Manu Otopot sampela yia i go pinis.

Tenda prais i bin K18 milian, tasol long taim bilong konstrakten, em i bin go antap olgeta long K26 na bihain, K28 milian. Na taim liklik hap rot long Waigani Tokorara Jangsen i go

long Vision City, ol i mekem long K18 milian, taim tenda prais bi-long en i bin daunbilo moa.

Olsem na sapos yu bihainim dispela pasin, em i no nupela samting olsem nau, Fred i laikim moa mani bilong ol haus, bihain long em i poketim K28 milian bi-long sanapim 10-pela haus tasol.

Nau, Fred na Peter O'Neill i mas tok klia na tok stret long mipela long wanem samting i bin kamap. Bikos O'Neill i bin ministra bilong Pablik Sevis taim em i ske-lim K38 milian bilong dispela hausing projek.

Mipela i ting ating Swift Tim i mas painim Fred na askim em gut long dispela K28 milian i stap we. Sapos em i laikim nupela prais, orait, em i mas givim bek K28 milian na go bek long nupela kontrak. Wankain samting i mas kamap long K50 milian we ol i bin skelim bilong Polis hausing, na nau, em i no moa stap. Gary Bak na Sani Rambi mas tokim mipela dispela K50 milian bilong polis hausing i go we. Mipela i ting ating i mobeta Bart Philemon i mas sanapim wanpela publik inkwairi long sekim ol asua long dispela tupela hausing projek.

Narapela samting ol i mas glasim wantaim wok painim em lisim bilong Tripoli Haus long Waigani, we ol Dipatmen bilong Tred na Industri, na Opis bilong Imigresen i stap long en. Pastaim long ol gavman dipatmen i muv i go insait, gavman i peim K8 milian long ol papa bilong dispela properti bilong brukim na skelim ol opis bilong redi long kisim ol gavman dipatmen. Dispela em i wan-pela hait na stil pasin tru, bikos manimak bilong sanapim dispela bilding, em K6 milian tasol. Em nau, ol papa bilong dispela bilding i mekem K8 milian long wan-pela bikpela kontrak tasol, na ol i mekem K2 milian profit, na ol dipatmen i no bin muv i go insait yet.

Olsem na mipela i tok olsem wanem kain Komisin ov Inkwairi i kamap i mas glasim tu dispela tupa-hausing projek dil na glasim tu kostim bilong lisim Tripoli Haus long Waigani.

TOKSAVE!

PNG ILEKTOREL KOMISIN I SINGAUTIM OLGETA MANMERI HUSAT I GAT RAIT LONG VOT

LONG GO LONG HARIAP LONG PROVINSOL ILEKTOROL OPIS, DISTRIK OPIS, LLG OPIS O LUKIM OL WOD ENROLMEN EJEN.

SEKIM GUT SAPOS NEM BILONG YUPELA I STAP PINIS LONG 2012 ILEKTOROL ROL.

**PROGREM BLONG PUBLIC OBJECTION BAI SANAP OLSEM:
SAUTEN RIJIN, MOMASE NA NIUGINI AILANS RIJIN:
FEBRUARI 13, 2012 – MAS 26, 2012**

INSAIT LONG DISPELA TAIM, YUPELA MAS SEKIM NEM BILONG

YUPELA LONG 2012 ILEKTOROL ROL.

Tingim: YU NO INAP LONG VOT, sapos nem bilong yu I NO STAP long Ilektorol Rol.

Dispela toksave ikam wantaim tok orait bilong:

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

Strongpela dring bagarapim bodi

Veronica Hatutasi i raitim

.ALKAHOL o strongpela dring em i wapelala drag we i ken bagarapim bodi na kamapim hevi long tingting, stap na laip bilong manmeri sapos ol i no ovarim mak na i no yusim gut.

Bikmeri bilong Mental Helt Dipatmen wantaim Nesenel Dipatmen bilong Helt, Dokta Ambi Uma, i bin tok olsem long tupela "Alkahol Abius" woksop long Mosbi long dispela wika.

Loa na Jastis sekta i bin go pas long dispela woksop we ol lain i makim ol ogenaisesen i lukautim loa na oda long kantri olsem polis, Koreksenel Institusen Sevis (CIS), ol skul, ol sios, Sivil

Sosaiti Ogenaisesen, ol meri lida, ol lain i makim helt dipatmen long provinsel na nesenel level na ol narapela moa, i bin stap long en.

Ol lain i bin glasim ol wok kamap bihainim namba wan bung olsem i bin kamap long las yia na wanem ol wok go het i kamap. Na wane mol samting ol bai mekim long edresim na daunim ol hevi we ol manmeri i kamapim taim ol i kisim nogut ol strongpela dring.

Dokta Ambi i tok tai mol man na meri i kisim ol strongpela dring olsem bia na ol spirit, em i save kamapim ol bagarap long bodi bilong man, mekim ol man na meri i laikim moa na laip bilong ol bai no inap stap gut na ol i mas kisim ol strongpela

dring, na em i save kamapim ol kensa na ol laipstail sik. Na tu, sik long tingting o kru bilong man.

"Ol sik we dringim strongpela dring planti i kamapim long tude em ionmg ol kain sik kensa, ol wari na tingting tumas bai mekim man meri i no stap gut na ol laipstail sik long lewa, sik suga, daunim strong bilong bodi long pait agensim ol sik na moa.

"Olsem na yumi mas lukautim gut yumi yet na yusim gut het sapos yumi laik dring.

"Sapos yumi yusim krangi alkahol, bai yumi kisim ol kain sik, lusim ol famili bilong yumi na ol gutpela samting yumi gat long en," Dokta Ambi i tok.

STRONGPELA DRING BAGARAPIM BODI: Dokta Uma Ambi i toktok long woksop long dispela wika Tunde. *Poto: Nicky Bernard*

Psapa autim tingting long fri edukesen na helt sevis

Veronica Hatutasi i raitim

FRI edukesen i gutpela, tasol em i gat ol nogut sait bilong em tu.

Wapelala papu husat i no laikim nem bilong em i kamaut long niuspepa i givim ol tingting bilong em long Fri Edukesen long Wantok Niuspepa.

"Olsem wapelala papu i gat

wari long fri edukesen na fri marasin long haus sik, mi bilip olsem ol dispela samting i gutpela tingting, tasol ol i no inap kamap hariap, bikos em bai kisim taim long plenim ol samting.

"Pastaim i mas gat plen long mekim dispela samting

na go hetim olsem wanem, hamas mani bai go long mekim wok long go hetim, i mas gat inap tisa long skulim ol pikinini, na in ap klasrum long ol pikinini bai skul long ol.

"Long sait bilong fri medikel sevis, em i wankain, i mas gat inap helt woklain olsem ol nes na dokta, inap marasin na ol narapela samting moa bai lukim wok i ron gut," papa ya i tok.

Em i tok pastaim rot we yumi save baim skul fi long go skul i gat ol gutpela sait bilong em.

"Taim yumi ol papamama i baim skul fi, em i mekim yumi indipenden na hatwok na tu, lukautim ol samting gut

bikos yumi yet i tromoim mani.

"Tasol nau fri edukesen i kamap, papamama bai kamap les na lukluk tasol long gavman long peim ol skul fi, na dispela i no gutpela tumas.

"Bikpela samting em gavman i mas putim mani long kamapim gut ol haus sik, helt senta na etpos na tu, ol klasrum samting.

"Bai gavman i tromoim bikpela mani long fri edukesen na fri medikel sevis na em i mas skruim dispela i go long ol yia i kam. Na i no samting bilong nau tasol we taim i nogat inap mani, fri edukesen na fri medikel sevis bai pinis," Papa ya i tok.

UPNG Maketing na Pablik Rilesens seksen i tok i no olgeta sumatin bai kisim diuspela alauwens, tasol ol dispela i stap aninit long TESAS skolasip sistem bilong OHE.

Tasol ol sumatin bai no

Salim ol skul rejistresen fom hariap long edukesen dipatmen

OL BIKMAN bilong ol skul long ol provins long kantri i gat wapelala wika tasol long putim ol aplikesen bilong ol long wokim ol rejistresen bilong neks yia long ol nupela skul na ol narapela senis bai kamap long ol skul insait long ol wan wan provins.

Edukesen Sekreteri, Dokta Musawe Sinebare, long dispela wika i salim tok-solve long olgeta provinsel Edukesen edvaisa, ol distrik edukesen kodineta, ol siaman bilong ol provinsel edukesen bot, ol edukesen ejensi sekreteri na ol provinsel edukesen opisa long hariap salim ol aplikesen pastaim long dispela mun i pinis long Mas 30.

"Ol aplikesen long rejistaim ol skul olsem ol nupela skul, bungjim ol skul wan-

taim, opim bek, senis long ejensi, adres i senis, senisim nem bilong skul, pasim skul, transfe long ol skul na senis long ol skul bai kamap long stat bilong 2013 skul yia bai pas long Mas 30, 2012.

"Olgeta provinsel edukesen atoriti na ol wan wan provinsel edukesen bot i mas salim ol (EDA 212) fom i go long dispela adres: The Manager, Basic Education Services Coordination, Communication & Legal Services Division, Department of Education, P O Box 446, Waigani, attention: Michael Menri pastaim long taim bilong kisim ol dispela fom i pas," Dokta Sinebare i tok.

Telepon namba we yu ken ringim Mista Menri long

en em, 3013399 o feks namba 3254648.

Em i tok ol bai no inap long glasim ol aplikesen ol i kisim leit na ol i mas aplai gen long neks yia.

Long wankain taim, Edukesen Minista, Theo Zurenuoc, i singaut long ol provinsel edukesen edministret long salim hariap ol ripot long stetus o wanem mak ol Provinsele Edukesen Bot (PEB) i stap long ol i go long sekreteri bilong edukesen.

Em i tok ol i mas sanapim ol PEB gut, bihainim loa pastaim bot i mekim ol disisen long makim ol tisa long ol wan wan provins.

Em i tok disisen we ol PEB na apoinmen komiti bilong em i mekim taim ol i no bihainim gut loa na makim ol em ol bai rausim.

Ol UPNG sumatin bai kisim K30 alauwens

OL SUMATIN long Yunivesiti bilong PNG (UPNG) bai kisim alauwens bilong ol na tok tenkyu i go long O'Neill na Namah gavman.

Long Fraide las wika,

K600,000 long Opis bilong Haia Edukesen (OHE) we ol sumatin i stap aninit long long TESAS sponsasip bilong OHE bai kisim K30 poket alauwens bilong ol olgeta potrait.

Ol toktok i kam long

UPNG Maketing na Pablik Rilesens seksen i tok i no olgeta sumatin bai kisim diuspela alauwens, tasol ol dispela i stap aninit long TESAS skolasip sistem bilong OHE.

Tasol ol sumatin bai no

inap long kisim stret kesmani, nogat. OHE bai putim mani long ol stoa ol i makim na ol sumatin bai kisim ol samting inap long K30 mak.

"Aninit long Operesen Gaidlain bilong OHE long opis bilong Maketing na

yusim dispela alauwens mani, OHE bai makim wanem stoa long putim ol dispela mani we ol sumatin i ken kisim ol samting ol i laikim long kredit o dinau inap long mak," Tok long

opis bilong Maketing na

Pablik Rilesens seksen i tok.

UPNG bai givim ol alauwens taim ol i painim ol stoa na tu, taim OHE i givim lista i gat nem bilong ol lain aninit long TESAS skolasip bai i kisim dispela alauwens mani.

PNG Destiny Party bai bihainim laik bilong God

Aja Alex Potabe i raitim

PNG em i gutpela na liklik kantri we em i nap long senis pinis long taim yet bikos yumi gat moa risos olsem gol, kopa, wel na ges.

Tasol ol politikel lida man bilong

yumi i no save bihainim toktok, tingting, na laik bilong God, na mekim kain kain pasin nogut olsem braiberi, stil o pasin korepsen na paulim mani bilong pablik.

Ileksen 2012 bai kirap long mun

Epril, tasol wanelala nupela politik pati ol i kolim PNG Destiny Party (PNGDP) em i laik bihainim laik na ting ting bilong God long senisim dispela kantri.

"Dispela pati em i les long lukluk i go long not, o lukluk i go daun

long saut tasol em i laik lukluk i go antap long heven. PNGDP bai kamap wanelala nupela pati we olgeta polisi na ol samting long ronim dispela pati na politik sistem em i stap antap long tok bilong bikman," Presiden bilong pati, Pasto Tom Pu Watinga i tok.

kamapim gutpela ikonomik samting, we ol papagraun yet bai bosim ol samting olsem gol, kopa, silva, wel na ges. Bai mipela holim strong poroman bilong yumi wantaim God bilong Israel na ol pipel bilong PNG na Israel tu bai gat bikpela poroman tru.

"Pasin korapsen bai nonap kamap bikos dispela pati bai nonap givim mani long ol man long sanap long ileksen. Mipela i bilip strong long God bilong Israel na God bilong Moses. Dispela God i bin yusim David long dawin Goliath. Olsem na mipela i laik mekim stretpela pasin, soim gutpela pasin lidasip na givim pipel, kantri na olgeta samting i go bek long han bilong God, long larim em yet i kisim mipela i go long Promis Len," Pasto Watinga i tok.

Pasto Watinga i tok dispela pati bai sanap long toktok bilong God we, yumi ken lukim kantri kisim bikpela senis na taim ol lida tu senis aninit long tok bilong God.

"PNGDP i gat gutpela pati polisi olsem long

Bipo Helt Sekreteri, Dokta Nicholas Mann, husat bai ron long Jiwaka Rijinel sia aninit long PNGDP, i tok: "Dispela pati em i lait bilong soim stretpela rot. Em i gat gutpela fri edukesen na fri helt polisi. Sapos PNGDP i ronim gavman, PNG bai senis bikos mipela i redi long bihainim olgeta loa bilong bikman long buk baibel."

John Kagi, wanelala yangpela man bilong Sine Sine-Yongumugl, bai salensim Palamen Spika Jeffrey Nape.

O'Neill bai sapotim ol meri

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

IKWALITI na Patisipesen Bil em i wanelala gutpela bil long kamapim loa long larim ol meri i sanap long politiks na wokbung wantaim ol lida man long ronim dispela kantri.

Oposisen Lida Dame Carol Kidu i askim Praim Minista, Peter O'Neill, long lukluk gen long dispela bil bihain long palamen i bin sot long inap namba long kamapim dispela loa, we em bai tok orait long ol meri bai gat 22-pela risev sia long palamen.

O'Neill i tok em i sapotim dispela bil tasol ol arapela memba i no bin sapotim em long taim bi-long vot.

"Gavman bilong mi i sapotim tasol bipo gavman bilong yu na Gren Sif Somare i no bin mekim wanelala samting long kamapim dispela loa na givim sans long ol meri long kamap lida long nesenel level tu."

"Yu toktok tasol stap. Yu no bin mekim wanelala samting long kamapim

dispela loa bikos taim palamen i laim vot long kamapim dispela loa, yu na ol arapela memba bilong yu i wok long hait long Ela Beach Hotel.

"Yupela i no kam vot. Dispela 66-pela memba husat i bin vot em ol gavman memba. Tasol ol lain bilong yu long namel sia dispela taim yupela i no bin soim sapot bilong yupela. Nau yu toktok gen stap. Asua stap long yupela yet," O'Neill i tok.

Tasol em i tok pati bi-long em bai sapotim ol meri long sanap long ileksen 2012 bikos em i gat strongpela bilip long ol meri olsem gutpela lida tu.

"Gavman i mekim planti gutpela samting long sapotim ol meri. Mipela putim fri edukesen long rausim hatwok bilong ol mama long painim skul fi. Fri helt polisi bai halivim ol mama taim ol i go long haus sik. Em ol gutpela samting mipela i mekim long halivim ol mama na meri bilong kantri," O'Neill i tok.

Bogari kisim 2012 luksave awot long Amerika

KISIM 2012 STRONGPELA MERI LUKESAVE: Lucy Bogari i kisim luksave awot long man i go pas long Charge d'Afeas wantaim Embasi bilong Amerika long PNG, em Bryant Hunt. **Poto:** Embasi bilong Amerika Publik Rilesens

AMBASEDA Lucy Bogari i winim "Intanesenel Strongpela Meri Awot" o "International Woman of Courage" bilong dispela yia i kam long Amerika Stet Dipatmen.

Embari bilong Amerika long PNG i bin nominetim Mis Bogari long go insait long dispela awot we em i winim na kisim luksave awot insait long wapelera seremoni long las wik Fonde long Mosbi.

Stet Dipatmen bilong Amerika i givim luksave i go long Mis Bogari bikos long wok bilong em long planti yia olsem wapela ambaseda na diplomat, em i wapela gutpela piksa bilong ol meri long PNG husat i yusim posisen bilong em long top level bilong gavman long toktok strong long ol meri PNG i mas gat moa sans na kisim wankain luksave long ol wok long sivil na diplomatis sevis long kantri.

"Ambaseda Bogari i wapela lida long gavman bilong kantri bilong em na long intanesenel level husat i toktok strong long promotim ol rait bilong ol meri na long stopim pasin bilong paitim nogut na bagarapim ol meri long dispela kantri.

"Em i mekim ol wok long kamapim gut laip bilong ol meri long ol rurel era na tu, em i go het long soim gutpela piksa long ol meri na ol yut lida insait long ol komyuniti," Mista Hunt i tok.

Yunaitet Stets Dipatmen bilong Stet i save givim Intanesenel Strongpela Meri awot long luksave long ol meri long wol husat i soim strongpela lidasip long helpim ol narapela na moa yet, long promotim rait bilong ol meri.

Oi narapela meri long PNG husat i kisim pinis luksave aninit long dispela awot em long Dame Carol Kisu (2007), Helen Samilo (2008), Sister Lorraine Garasu (2009), Dokta Betty Lovai (2020) na Betty Higgins (2011).

AMAMAS WIN:

Hannah Mapi em i wapela long ol sumatin husat i bin resis long droim driman kar long wapela kompetisen o resis em Ela Motors i ronim.

Hannah i mekim Gret 5 long Sen Francis Praimeri Skul long Koki, Pot Mosbi. Taim ol askim ol long dro na go insait long dispela resis, Hannah bin traum. Em save laikim droim ol piksa, na taim em harim em droim piksa long tingting bilong em tasol.

Taim ol lain long Ela Motors i kolim nem bilong em olsem em wapela wina, em amamas tru na go kisim prais na setifket bilong em. Prais bilong em i mekim em i moa amamas long wanem, em i save karim bilum bilong lapun tumbuna bilong em i go long skul.

Ela Motor givim bek bilong skul na ol samting bilong skul i stap insait long dispela bek. Nau Hannah bai givim bek bilum bilong tumbuna bilong em na em bai karim bek bilong em go long skul bihain long 5-pela yia em no save karim skul bek i go long skul. **Poto na Stori Nicky Bernard.**

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 busgraun na wera.

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 kamp 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, wapela NGO i wok long Sandau provins wantaim ol pipel bilong ol maunten long painim ol rot bilong banisim gut busgraun 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 Intanesenel 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 wapela 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 wapela 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 wapela gutpela wok kamp tru. I bin gat wapela 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

Nupela stem bilong Ble-set Peter ToRot i kamap

Veronica Hatutasi i raitim

NAMBA suntu bilong Katolik Sios long PNG na Saut Pasifik, em Bleset Peter ToRot, i kisim moa luksave long nesenel level wantaim 8-pela nupela stem (stamp) we Post PNG i lonsim.

Long las wik Sande, Sen Mary's katitrel long Mosbi i bin lukim Pos PNG na Katolik Sios i wok bung wantaim long kamapim na lonsim ol 8-pela nupela stem.

Velyu o mak bilong ol nupela stem em, 4-pela em manimak bilong i sanap long K1.20. Tupela bilong dispela i makim laipstori na ol bikpela sios wok bilong Bleset Peter ToRotwanpela Geman atis i bin droim em long sten glas windua long Rakunai sios Basilika. Long wanpela, Bleset Peter ToRot i givim sakramen bilong Komyunio, na long narapela, em i givim sakramen bilong Baptism.

Long narapela tupela, e mi givim sakramen bilong marit taim long narapela, em i mekim wok Katekis long

skulim ol man long Tok bilong Bikpela.

Narapela tupela em ol K6.00 stem na narapela tupela em ol K8.00 stem.

Bubu bilong Bleset Peter ToRot em Bisop Rochus Tatamai i tok lonsim bilong ol dispela stem em long makim 100 krismas long bonde bi-long Santu man ya.

Nau Katolik Sios long PNG i wetim taim bai sios i mekim Bleset Peter ToRot i kamap wanpela santu, biahin long nau i dai hetman bilong Katolik Sios long wol, nau i dai Pop John Paul 2, i bin kam

long PNG na mekim em i kamap Bleset.

Bisop Rochus i tok long kamap santu, sampela mirakel i mas kamap pastaim we sios i mas save long ol, na ol i mas sekim ol gut pastaim long sait bilong lotu, medikel na sains sait.

Long Pos PNG i kamapim ol dispela stem bilong Bleset Peter ToRot, em i bikpela samting long sios, Bleset yet, famili na hauslain bilong em na PNG, na Bisop Rochus i gat dispela toktok.

"Mi amamas olsem wanpela han bilong gavman i

givim luksave na kamapim ol dispela stem bilong promotim wok bilong wanpela asples suntu man, na awenes bilong em long kantri na wol.

"I kam inap nau, Bleset ToRot e mi namba wan asples man husat i kisim luksave olsem wanpela suntu man, na i wet long kamap suntu.

"Pos PNG i helpim pipel bilong PNG long promotim em olsem wanpela rol modol o gutpela piksa we ol i ken biahinim," Bisop Rochus i tok.

ToRot i bin wanpela katekis long ples Rakunai insait long Is Nu Briten provins na ol soldia bilong Japan i bin kilim e mi dai taim e mi mekim wok bilong em long taim bilong pait, moa long 60 krismas i go pinis.

Katolik Sios long PNG i lukim em olsem wanpela man i lukautim strong famili laip na moa yet, sakramen bilong marit.

Pestode bilong em bai kamap long Julai 7 na bai i gat bikpela selebresen long makim 100 yia bonde bilong em.

Lait na tudak

"LAIT i kamap pinis long graun, tasol man i laikim tudak". Em i liklik hap tok bilong Gutnius long Sande 18 Mas 2012 namba 4 Sande bilong Len (John 3: 14 – 21).

Long yia 1998, mi kamap peris pris bilong Sen Peter Chanel Erima. Bipo mi kam, mi bin harim planti stori olsem Erima em i no gutpela ples. Raskol pasin i save kamap long de na nait wantaim. Mi pret long harim dispela stori. Tasol mi tingting planti na askim mi yet: "Bilong wanem narapela Pater inap wok long Erima na mi no inap?"

Wantaim dispela salens i stap, mi laik traim. Taim mi kamap, mi yet i lukim ples olsem wanpela liklik bus i stap namel long Port Moresby Mosbi Siti.

i gat planti bikpela na longpela diwai i stap insait long stesen. Sampela i karamapim haus lotu na haus bilong ol Sister. Em i mekim ples i kol, tasol long wankain taim, ples i kamap tudak.

Long dispela as tasol, ol raskol i amamas long kam na brukim haus lotu, o haus bilong Sister, o skul na stilim planti samting. Plantu manmeri i bin kisim bagarap long han bilong ol rascakol long de taim. Mi yet i bin kisim bagarap bilong ol long de taim. Husat i gat tingting long stopim dispela tudak pasin?

Bihain long wanpela yia, mi stat long katim ren tri, mango tri, na gam tri. Bihain taim ol Sister i lusim ples na mi muv i go na stap long haus bilong ol Sister, mi bin katim olgeta bikpela na liklik diwai i karamapim ruf bilong haus bilong ol Sister. Plantu manmeri i no amamas na tok nogut long mi bikos mi katim olgeta diwai. Tasol mi i go het na mi no laik harim ol.

Olgeta diwai i go pinis na ples i kamap lait long de taim. Tasol long nait, ples i tudak yet.

Olsem na mipela i putim tupela spot lait/tupela bikpela lait long haus lotu na wanpela spot lait long haus bilong Pater long mekim ples i kamap lait na klia long nait.

Na wankain taim, mipela tu i pasim banis long baksait na larim olgeta ka na manmeri i kam insait long stesen biahinim fran dua bilong skul na haus lotu. Mipela tu i wokim spaik banis long fran bilong haus lotu.

Bihain long olgeta dispela wok i pinis, ol manmeri i amamas, bikos nau ol i no pret moa.

Ol i ken wokabaut insait long Erima Stesen long de na nait.

Pasin bilong raskol i save brukim haus long de na nait, o mekim nogut long manmeri insait long stesen i no kamap moa.

Ples i kamap lait na ol manmeri i amamas i go i kam long lotu long olgeta de o long Sande. i nogat pret pasin i stap moa.

Bikpela diwai i karamapim ples na mekim ples i tudak. Olsem na ol raskol i amamas wokim wok bilong ol bikos manmeri i no inap lukim ol. Nau ol i no inap bikos lait i kamap long stesen na rausim pasin nogut bilong ol.

TUDAK pasin i save stap insait long wan wan manmeri. Sampela manmeri i amamas stap long tudak tasol planti manmeri i amamas stap long LAIT. Namba foa4 Sande bilong Len, Jisas i askim yumi long lukluk insait long yumi wan wan na painim aut olsem, nau yumi stap long TUDAK o long LAIT?

Sapos yumi save wokim pasin nogut long bagara-pim narapela manmeri, i no soim rispek bilong yumi long ol, i no harim tok, dring na spak na stopim ka i go i kam, tok nogut long meri na narapela man, les long prea na lotu, les long wokim wok na wetim mari mari bilong narapela tasol, dispela kain pasin i soim olsem yumi i amamas long ples TUDAK yet. Sapos yumi luksave long olgeta dispela pasin, bai yu mekim wanem nau?

Sios tok gutbai long ELC meri dairekta

LONG wanpela tok gutbai bung long las wik Sande, ol hetman/meri bilong Immanuel Lotu Senta long Lae i bung na tok gutbai long longpela taim Nesinol Women's Dairekta bilong ELC-PNG, Misis Lakele Tetac.

Dispela i biahin long nesenel sios i bin makim nupela meri dairekta long kisim opis bilong ol meri. Misis Lakele Tetac em sevim sios inap tupela tem pinis. Lakele em wanpela greduet bilong Martin Luther Seminary na em bin mekim arapela wok bilong Sios pinis.

Nesenel opis bilong ol meri i lukautim olgeta meri program bilong moa long 800, 000 Luteran meri na gels insait long Papua Niugini. Opis

i save ronim wok insait long Sios na wok bung wantaim arapela patna sios na oganaissesin long PNG na ovais tu.

Misis Lakele bai Iusim Ampo opis na i go stap wantaim man bilong em, Pasto Kevin Tetac na famili nau ol i stap long Vanimo Boda Luteran Wokmisin eria, long West Sepik.

President bilong Immanuel Lotu Senta, Mista Manape Kua i tok, em i sori tru long Iusim wanpela memba bilong Immanuel. Tasol em tok tem bilong em pinis long opis na em mas redi long nupela singaut bilong God. Em i tok, "Narapela dua i pas tasol God bai opim narapela dua na yusim yu long wok bilong

Misis Lakele Tetac (Iephah) i sekanim Mr. Larry Wara, wanpela hetman bilong Immanuel Lotu Senta wantaim arapela sios lida.

Kingdom bilong em. Olsem na makim maus bilong kongregesen, mi askim God Papa long blesim yu na famili long sapotim yu bai givim long Pasto Kevin na wok miti long Vanimo".

Long nesenel level ol 17 ELC distrik meri ol i bung na tok gutbai pinis long Misis Lakele long las wik bilong mun Februeri.

Buang seket yut bai holim Ista kem

Paulus Tali i raitim

ISTA i wok long kamap klostu long kona, na planti sios long kantri bai luk luk moa long selebretim Ista, long tingim dai bilong Bikpela Jisas Krais.

Long Buang Luteran seket insait long Yabim Luteran Distrik, ol bai selebretim Ista kem wantaim Baibel Stadi na tingim bek 25 yia kemp i ron i kam inap nau.

kamap Ol yut kem i bin stat long 1988 inap nau 2012.

Mapos ples bai lukautim dispel Ista kem bilong ol yut. Kem bai stat long Gut Fonde April 5 na pinis long Mande, April 9.

Man bai go pas long Baibel Stadi long dispela yut kem,

Reveren Matai Ibak, i tok het tok bilong dispela kem em "God yet i statim dispela IstaKem na em yet bai pinisim" i kam long Filipai 1. 6.

Long las yia kem, Het tok i bin go olsem "Stilim Blesing inap givim samting long God, Malakai 3: 8-11.

Long luk luk gen long wokabaut bilong sios long stat bilong kem long 1988 i kam inap nau, planti yangpela pipel bilong Buang i senis tru long pasin na wokabaut bikos long helpim bilong Holi Spirit, Stadi lida, Reveren Ibak it ok.

Em i tok yu kam na bai yu lukim tru laip long Buang tru em senis long wok bilong Santu Spiritu.

ISTA KEM: Tupela bikman bilong ELC Buang bai go pas long Ista kem. Poto: Paulus Tali

LNG mani pulap long haus lain

taim ol gat wok long mekim. Tingim, i no liklik mani.

Mak bilong mani em milian na ova stret long mak bilong liklik manneri bilong ples long lukautim long bilum o paus bilong ol.

Gutpela long ol pipel i kisim mani long graun bilong ol bikos em bikpela risos bilong ges i kam long graun bilong ol we ol mas kisim mani long en. Dispela ges bai kamapim bikpela mani tru i kam long kantri bilong yumi Papua Niugini.

Bikpela samting nau em gavman mas helpim ol ples lain long opim pasbuk bai ol ken putim gut mani bilong ol insait long en bai mani bilong ol ken stap gut long helpim ol long planti gutpela samting ol laik mekim.

Ol pipel mas gat mani long baim kaikai, wokim haus, wokim, bisnis, lukautim ol pikinini gut na salim ol go long skul na planti arapela gutpela samting mani ken baim. Olsem na ol mas putim gut ol dispela mani long benk bai mani i ken stap gut na ol ken go kisim long wanem

ples long mekim. Olsem na was gut long kain gris olsem na larim ol turang papa bilong ples stap gut wantaim ol mama na tumbuna na ol ken mekim sampela gutpela samting wantaim mani bilong ol.

Gutpela moa em ol yangpela mas givim gutpela stia tingting long ol lain long ples long gutpela rot bilong yusim gut mani bilong ol. Noken grisim ol long kain amamas bilong ol yangpela long taun na siti.

Mani em yumi save kros pait oltaim wantaim gavman long peim yumi hariap long ol wok na projek we i save kamap antap long graun bilong yumi. Yumi save singaut tu long kompensesen long ol bagarap long bus graun bilong yumi taim ol bisnis projek i kamap. Bikpela samting em yumi laik kisim mani bai bel bilong yumi ken amamas na stap isi na dispela wok o projek ken go het.

Taim wanwan famili insait long haus lain i pulap long mani mak long milien kina olsem, yu ting em i gutpela moa sapos ol ken bungim mani long kamapim skul, haus sik, rot na bris, pawa saplai, wara saplai na kain bikpela sevis olsem o nogat? Em sans mani bilong yumi

yet ken baim na kisim sampela bikpela samting i kam bilong helpim sindau bilong yumi long ples. Noken wetiim gavman tasol long mekim. Em tingting tasol taim yumi wanwan famili save gat planti mani tru long haus lain bilong yumi.

Wanpela yangpela mangi Sauts mi harim em gat 6-pela kar olgeta long Mosbi bikos em save kisim LNG mani mak olsem K5 milien na moa. Sampela Sauts lain save bosim ol hotel na poka masin haus long Mosbi na dring go tulait wantaim ol yangpela meri. Ol arapela save lukim na tok, LNG pawa ya, bai yu tok wanem.

Bikpela samting em, yusim gut mani long mekim gutpela samting bai yu ken amamas long en bihain taim. Mani em wara. Em save kam na ron go aut hariap. Olsem na lukaut, nogut mani ron go aut na nogat gutpela samting i stap.

Olsem Praim Minista Peter O'Neill i tokim ol Kerema long las wik, Kutubu Oil projek i stap moa long 10-pela krismas na mipela ol Sauts kisim planti mani long poket tasol nogat wanpela samting i stap long soim olsem mipela bin kisim planti milian kina pinis.

Pipia bilong pilai politiks

SAPOS i gat wanpela taim long politiks we kain kain hait samting i save kamaut, em i taim kantri i wokabaut i go painim nesenel ileksen.

Dispela ol mun i go long painim kirap bilong nesenel ileksen, i save lukim kain kain sut toktok, paul toktok, na pasin i save kamaut long ples klia.

Ol lida bilong yumi, taim ol i save toktok long publik na givim ol swit toktok, i no save soim pes tru bilong ol. Nogat.

Taim ol i toktok long publik, ol i save karim strong bilong ol olsem ol memba na toktok.

Taim ol i sanap long wanwan ol ilektoret bilong ol, ol i save olsem planti ol samting long nesenel politiks, i no save bikpela long ol liklik manmeri.

Olsem na ol i ken givim kain kain mauswara.

Wankain tasol long ol sut toktok ol i ken tromoi long ol wan-resis bilong ol.

Bihain long kirap bilong dispela yia 2012, mipela i lukim ol memba i lusim Mosbi siti na go bek kwik long ples bilong ol. Dispela wanpela yia pastaim long nesenel ileksen i laik kamap, i lukim klostu olgeta memba bilong yumi i soim pes gen long ol provins bilong ol.

Kain kain projek i kirap, kain kain wok i kirap long stretim ol ilektoret, na kolim bel bilong ol pipel.

Tasol bai yumi inap long wanem mak tru long dispela kain pasin?

Bai yumi kamap long ileksen, makim o lida, na bihain sindau foapela yia na belsting tasol, bikos ol i no in-apim ol tok promis bilong ol?

Ating em i nap nau.

Yumi ol pipel i mas opim tingting, lustting long kisim samting tasol, na salensim ol toktok bilong ol memba.

Dispela pasin bilong oltaim givim luksave long ol lida bikos ol em ol bikman, i mas pinis.

Pasin bilong giaman na stil man i olsem. Long san, em bai kam stori gut wantaim yu, em bai givim yu ol kain kain stori bilong sutim bel bilong yu, kirapim bel bilong yu, na strongim bilip bilong yu olsem em i gutpela man.

Tasol long nait, em bai bihainim dispela rot em i wokabaut long san pinis, na em i luksave long ol gutpela bilong yu i stap long we.

Em bai skelim savemak bilong yu, na em bai tokim em yet: "save bilong em i hait pinis long bilip mi givim em". Olsem na taim yu wok bilip strong yet long em, em i stilim pinis mani bilong yu.

Yumi PNG mas opim tingting, skelim gut ol man i laik kamap lida, na makim ol trupela lain tasol.

TOK PISIN NEWS

from Radio Australia

radiourustralia.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)

King bilong Tonga i dai pinis

PRAIM Minista bilong Tonga, i tok aut pinis olsem, King bilong Tonga, na man husat i bin bringim Demokrasi i go long kantri, King George Tupou, namba 5, i dai pinis.

King Tupou namba 5 i bin 63 krismas, na i bin dai long Sande, long Hong Kong.

Yangpela brata bilong en i bin stap wantaim em taim em i bin dai.

King Tupou i no bin marit, na brata bilong en, Crown Prince, bai kisim ples bilong en na kamap olsem nupela King.

Niusmeri long Nukua'lofa, Monalisa Palu, i bin tokim Redio Australia, olsem King Tupou i bin wanpela man husat i bin kamapim ol gutpela senis long kantri.

Mis Palu i tok olsem King Tupou namba 5 i bin senisim ol loa bilong kamapim demokrasi long Tonga, na tu, em i bin mekim

planti ol narapela gutpela senis long kantri taim em i bin lukau-tim kantri.

Em i tok tu olsem King i bin halivim long strongim ol wok bisnis na planti pipel tru long Tonga i sore tru bihainim dai bilong en.

East Timor Presiden i lus

IS TIMOR Presiden, Jose Ramos-Horta i lusim wok na nau, ol pipel bilong Is Timo bai holim narapela vout bilong makim nupela Presiden.

Luiz Fernando Valls, husat i wok olsem wanpela opisa bilong ileksen skreteriet, i tok ol vout em ol i kaunim pinis i soim olsem bai gat namba tu ileksen bilong makim wanpela long tupela man, Francisco Guterres bilong Fretilin pati, em i stap long oposisen, na lida bilong ol trabel man bipo, Taur Matan Ruak.

Em i tok Mista Ramos-Horta i stap nau long namba tri ples.

"Guterres na Ruak bai stap long narapela resis long Epril 16 bilong painim husat tru long tupela bai kamap olsem nupela Presiden.

Nogat wanpela long 12-pla kendidet husat i bin resis long ileksen long Sarere i bin kisim 50 pesen long ol vout bilong winim dispela wok.

Francisco Guterres i bin kisim 28 pesen long ol vout, taim Mista Taur Matan Ruak i bin kisim 25 pesen na Jose Ramos-Horta i bin kisim tasol 18 pesen.

PNG diplomat i no wanbel wantem Australia

HAI Komisina bilong Papua Niugini long Australia, i tok ol strongpela toktok em nupela Australia Foren Minista i mekim agensim Papua Niugini i no bin stret.

Nupela Foren minista bilong

Australia, Bob Carr, i bin kamapim belkros long PNG taim em i tok Australia bai traum kamapim ol wok tambu long gavman bilong PNG sapos em i larim ileksen i stap pastaim long sampela taim bihain.

Olpela Presiden bilong Labour Pati, Warren Mundine i bin tok Senata Carr i bin kamapim stupit toktok, na mausmeri bilong Foren Afes bilong Oposisen, Julie Bishop, i bin tok gavman nau i lus tingting long Papua Niugini.

Tasol Hai Komisina bilong PNG long Kenbera, Charles Lepani, i bin tokim Televisen Stesen, Sky Nius, i bin tok ol toktok bilong Mis Bisop i no bin stret.

Australia PM i givim tok sori long Egypt Pope

PRAIM Minista bilong Australia, Julia Gillard, i bin givim tok sori bilong em i go long ol Kristen

manmeri bihainim dai bilong Coptik Pop bilong Ijip Shenuda 111.

Spiritual lida bilong ol Kristen long Midel Is i bin dai na krismas bilong em i bin 88.

Dispela toktok long dai bilong em i bin kam long televisen long hap wantaim tu long lotu bilong em. Mis Gillard i bin tok ol Coptic Kristen i bin lusim mausmeri bilong ol long dispela hatpela taim long histori bilong ol.

Mena nius ejensi i bin ripot Pop Shenuda i bin sik long sampela kain sik, wantaim tu, liva bilong em i no bin gutpela, na tu, lang o waitlewa bilong em i bin solap.

Lotu bilong em i bin askim em long noken go pas long wanpela lotu long wanem long ol waris long helt bilong em.

Ol i bin makim em olsem Koptik Pop bilong Alexandria long 1971, Pop Shenuda i bin go pas long lain bilong em ol i makim olsem 10 pesen bilong dispela 80 milian pipel bilong Ijip.

Nius bilong dai bilong Pop Shenuda bai inap long kamapim wari namel long ol Koptik bilip manmeri long Ijip.

RAMU SYSTEM LOAD SHEDDING SCHEDULE					
Day	Substation	feeder Area	feeder No.	Location area details	Time
Midnight Friday 23 March to Midnight Sunday March 25, 2012.	LAE	TARAKA	1	PNGW B, Unitech Admin,	11pm-12am, 5am-6am, 11am-12pm, 5pm-6pm,
			2	PNGW B, East/West Taraka, Igam, PTC, Uni	11pm-12am, 3am-4am, 9am-10am, 3pm-4pm, 9pm-10pm
			3	Uni Res, Buimo Rd, Eriku	
			4	Uni Admin, Kamkumu, Lae Tech, Butibum	
			5	Bundi Camp, Police Brks, Huon Rd, Bugandi	
			508	Nadzab, Erap, 40 Mile, Mutzing	11pm-2am, 7am-8am, 1pm-2pm, 7pm-8pm
		MILFORD	1	Market' Ela Motors, Hella Cement, SP/Bank	11pm-12am
			2	Stadium, C/Town, Yacht Club, Hospital	11pm-12am, 5am-6am, 11am-12pm, 5pm-6pm
			3	Air Corps Rd, Shell, SP Brewery, Stadium	11pm-12am, 3am-4am, 9am-10am, 3pm-4pm, 9pm-10pm
			4	Abel Tasman St, Milford Rd, Main W harf	11pm-12am, 5am-6am, 11am-12pm, 5pm-6pm
			5	Top Town, Telikom, Huon Rd, China Town	11pm-12am, 3am-4am, 9am-10am, 3pm-4pm, 9pm-10pm
			6	Highway, Morobe Ave, Papua Compound	11pm-2am, 7am-8am, 1pm-2pm, 7pm-8pm
			7	Niugini Table Bird	
	MADANG	MEIRO	1	Airport, North Coast Road	11pm-2am, 5am-6am, 9am-10am, 1pm-2pm, 5pm-6pm, 9pm-10pm
			2	Jaint T/Mill, Airport Area	11pm-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
			3	Newtown, Hospital Area	11pm-12am
	P/STN	Jomba	1		
			2	Madang Tech, Devine W ord, Maritime	11pm- 2am, 5am-6am, 9am-10am, 1pm-2pm, 5pm-6pm, 9pm-10pm
			3	Town, Madang Hotel, Coast Watchers	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
	HAGEN	DOBEL	1	Teachers College	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
			2	Town Area, Hospital, PNG WB	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
		KUJIP	3	Tomba Area, W abag Town	1am-2am, 5am-6am, 9am-10, 1pm-2pm, 5pm-6pm, 9pm-10
			4	Air Port Rd, Kagamuga	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
	GOROKA	HIMITOVI	1	Banz, Kitip	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
			2	Minj	1am-2am, 5am-6am, 9am-10am, 1pm-2pm, 5pm-6pm, 9pm-10pm
			3	New Tribes, Bena High, DPL, Lufa	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
	KUNDIAWA	KUNDIAWA	2	Town, Faniufa, North Goroka	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
			3	Hospital, Kabiufa, Asaro.	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
	GUSAP	GUSAP	1	Town, Chuave, Gembogl	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm
	2	Kondiu H/S, Mengendi, Kerowagi	1am-2am, 5am-6am, 9am-10am, 1pm-2pm, 5pm-6pm, 9pm-10pm		
	KAINANTU	KAINANTU	1	Sugar Factory	1am-2am, 5am-6am, 9am-10, 1pm-2pm, 5pm-6pm, 9pm-10pm
			2	Town, Macate, Papindo, Villages, Abbatoir, oil Mill, Barrick	11pm-12am, 3am-4am, 7am-8am, 11am-12pm, 3pm-4pm, 7pm-8pm

System load shedding schedule is provided as a guide and is based on available generation capacity from Madang, Pauanda and Lae with Ramu on Plan Outage. Changes in the schedule may change without notice in the event of supply being interrupted by natural causes and vandalism. All consumers with standby sets are requested to supply their own until Ramu Power Station is restored as advertised. All inquiries regarding power supply are to be directed to Ramu Control on Ph. No. 7303232 and 7303272 and fax No.7303240

Wara daunim

WANPELA kar i sindaun bihain long wara i karim em taim em i traim brukim haiwara i go long narapela sait long Not Kwinslen dispela wik. Draiva bilong kar i traim long brukim dispela wara, tasol wara i tait na rausim kar long rot. Em i sindaun antap long rup bilong kar inap foapela awa bipo long ol arapela i kam halivim em.

Protes i makim anivesari bilong Amerika i tekova long Irak

WANPELA man i holim piksa i soim lotu lida Moqtada al-Sadr taim handret tausen man-meri na sapota bilong Sadr muvmen i soim Irak flek na mas long makim namba nain yia Amerika i bin go insait na tekova long Irak long 2003. Dispela protes i kamap long sauten siti long Basra long wiken.

Bikpela win na ren hamarim Taunsvil

WANPELA haus i nogat moa rup bilong en bihain long wanpela strongpela win i kirap long Taunsvil (Townsville) long Tunde dispela wik.

Kendol i lait long rali

OL MERI raits ektivis i holim ol kendol long wanpela reli long Kolkata, India long Mande. Rali i kamap long protes agensim ol pasin pait na rep i kamap long ol meri, na askim tu long strongpela moa loa bilong strongim ol rait bilong ol meri.

TORO

BIABIA

KANAGE

TOKWIN

Palamen bai gat ol-
geta pawa.

PALAMEN bai gat olgeta pawa
long mekim olgeta disisen long
wanem i bai kam insait long
Papua Niugaini

Maski bikpela kot jas long
Papua Niugini nay u gat pawa
long harim kot, dispela tu bai
nogat nau, olgeta disisen bai
mask am yet long palamen

YU TING DISPела em GUTpela
LONG YU? YES EM NO GUTpela,
NAU SAPOS OL JIDA MAN LONG

www.supco.com www.watertech.org

palamen mekim rong ol yet bai
strong tru long haitim rong bi-
long ol long wanem ol gat pawa.
Dispela kot haus nau bai kamap
olsem wanem taim ol jas na loya
i nogat pawa long holim ol lida
manmeri, dispela bai yumi ol lik-
lik lain bai kisim hevi bilong ol
lida ya

Save long Wok bilong VII

GAVAMAN bilong nau i wok
long raus ol dipatmen het na
givim go long ol nupela lain long
kisim opis. Dispela kamap long
Telikom na sampela ol gavaman
badi.

bodl.

Ol dispela dipaitmen het i gat
sampela save manmeri i pinis
skul na gat pepa long wok bilong
taim ol pinis skul insait kantri,
na dispela wok ol i holim em
longpela taim srtet.

Elektro komisina, taim em pin-
isim skul bilong em, em stat
wantaim eletrol opis inap em
kamap komisina. Olsem na em
save long wok bilong em laka,
sapos yumi senis nupela man-
meri em bai kisim longpela taim
long save gut long wok bilong
em

Tekwin tassel

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

Painim ol dispela toktok bilong Ragbi:

BAL	FEA KETS	FULBEK	OPSAIT	TRAI
BLOKIM	FIL	GOL	PAN	TAKO
DRO	FRI KIK	HAP BEK	POIN	
DROPKIK	FOWAT	HUKA	SKRAM	
DROPAUT	FOWAT PAS	KOSA	STRAIKA	
FAUL	FLENKA	LIG	TAIM	

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Bacal

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

EMTV Television Guide

5:00 PM	G	PACIFIC WAY	NETWORK		8.00 PM	G	DAYS THAT SHOOK	6.00 PM	G	NATIONAL
6:00 PM		NATIONAL EMTV	KIDS KONA	TUNDE 27 MAS, 2012			THE WORLD:.			EMTV NEWS
6:30 PM		NEWS	HI-5		9.00 PM	G	TBA	6.30 PM	G	ONE DAY CRICKET -
		ONE DAY CRICKET -	PYRAMID	5.00 AM G JOYCE MEYER.	10.00 PM	G	NATIONAL			
			4.00 PM THE SHAK	5.30 AM G TODAY			EMTV NEWS			
9:00 PM	G	LOVE PATROL	KICHTEN WHIZ	9.00 AM 2012 -			REPLAY	10.00 PM	G	THE WORLD AROUND US
9.30 PM	PGR	<u>MOVIE:</u>	HOT SOURCE	CLASSROOM BROADCAST				11:00 PM		NATIONAL EMTV
11.00 PM	G	CHIT CHAT(Repeat)	MILLIONAIRE	12.00 AM EMTV MIDDAY						NEWS REPLAY
11.30 PM	G	HILLSONG(Repeat)	HOT SEAT.	NEWS						- Australia Network -
11.35 PM	G	NATIONAL EMTV	6.00 PM G NATIONAL	12:30 PM AUSTRALIAN	5.00 AM G		JOYCE MEYER.			
		NEWS REPLAY	EMTV NEWS	NETWORK	5.30 AM G		TODAY			
00:35 AM		- Australia Network -	7.00 PM RESCUE SPECIAL OPS	KIDS KONA	9.00 AM		CLASSROOM			
			8.00 PM G TOK PIKSA <i>Looking back at News and stories makings</i>	HI-5			BROADCASTS			
			<i>headlines in the country</i>	3.30PM PYRAMID	12.00 PM		EMTV			
5.00 AM	G	JOYCE MEYER.	4.00 PM THE SHAK				MIDDAY NEWS			
5.30 AM	G	TODAY	8:30 PM G SPORTS SCENE -	4.30 PM KICHTEN WHIZ	1.00 PM		AUSTRALIA			
9.00 AM		2012 - CLASSROOM	<i>Starts for the Year 2012.</i>	5.00 PM HOT SOURCE			NETWORK			
BROADCAST		<i>Begins for the Year</i>	9.00PM G DAYS THAT SHOOK	5.30 PM MILLIONAIRE	2.00 PM	G	ONE DAY -			
2012			THE WORLD:	HOT SEAT.						
12.00 AM		EMTV MIDDAY	10.00 PM G NATIONAL EMTV	6.00 PM G NATIONAL	4.45 PM		EMTV TOKSAVE			
		NEWS	NEWS REPLAY	EMTV NEWS	5.55 PM	G	CRIME STOPPERS			
12.30 PM		AUSTRALIAN	11.00 PM G	HANG OUT HOME 11						

**Program bai
senis long taim
bilong en**

Raun wantaim Kanage olgeta wik

NEM: Ludwick Monduk

KRISMAS: 25 (man)

ADRES: C/- Clerance Kombukun, PO Box 302, Kimbe, West New Britain Provins

SAVE LAIKIM: Rit, mekim pani, wok, pilai, harim musik, lukim TV na mekim poroman.

NEM: Monita Raio

KRISMAS: 22 (meri)

ADRES: Lae Ever Green, PO Box 167, Lae Morobe Provins

SAVE LAIKIM: Go Lotu, RitimBaibel, pilai gita, singsing, mekim poroman, pilai ol bol gem, wok long gaden, wasim ol klos na raitim pas.

NEM: Womie Ben- Efore

KRISMAS: 26 (man)

ADRES: C/- Christ For The Nations, PO Box 1332, Lae, Morobe Provins PNG

SAVE LAIKIM: Lanim tok ples, senisim presen, harim musik, gaden na painim wanpela poromeri long stap wantaim oltaim.

NEM: Aweqwi de Paps

KRISMAS: 24

ADRES: K- Toro Hire Cars, PO Box 111, Vanimo, Sandaun Provins

SAVE LAIKIM: Go Lotu, ritim ol buk o niuspepa na mekim pren.

NEM: Gitfty Ocloo

KRISMAS: 34 (meri)

ADRES: PO Box 35, Agona Nyakrom, Ghana - Phn: 0023354787139

SAVE LAIKIM: Raitim pas, painim wanpela man long maritim na stap wantaim oltaim.

NEM: Shirley Hori

KRISMAS: 18 (meri)

ADRES: Marinumbo Primary School, PO Box 352, Wewak, East Sepik Provins

SAVE LAIKIM: Harimm, danis, kuk, wasim klos, pilai spots, Go Lotu, mekim pani na go swimming

NEM: Sharon Tatapai

KRISMAS: 15 (meri)

ADRES: Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins

SAVE LAIKIM: Go Lotu, lukluk CD na pilai spots.

NEM: Nasain Kalvin

KRISMAS: 14 (meri)

ADRES: Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins

SAVE LAIKIM: Pilai Spots, Go Lotu, Lukim CD na rit planti

NEM: Karl Pewa

KRISMAS: 30 (man)

ADRES: Semoroks Gospel Club, PO Box 3368, Lae, Morobe Provins

SAVE LAIKIM: Stap wantaim Jisas, Pilaim gospel musik na laikim kristen Luteran meri o arapela sios meri husat igat strongpela tingting long pilaim musik bilong God.

NEM: Darren Kalvin

KRISMAS: 15 (man)

ADRES: Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins

SAVE LAIKIM: Lukim CD, Pilai Spots na Ridim buk

Kanage i wokabaut

WANPELA taim Kanage i stap long Erave na wokabaut i go long Kagua. Turangu 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 tu-pela pisin i stap long diwai, Kanage kwik taim tasol em i kisim sling sot na em sutim tupela pisin. Long wan-pela 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 tu-pela 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 beksait 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 tu-pela 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 bel-hat na em i rausim Kanage i go daun long kain toktok bilong en.

Martin Ipitango
Galu Erave
S.H.P

Ol skwat!
Salim ol gutpela Kanage
tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.
Email: atolire@wantok.com.pg

Mi gat hevi na mi laik helpim

Dia Laiplain,

MI WANPELA gel i gat 17 krismas na mi save stap wantaim papamama, tupela brata na tupela susa long ples. Haus bilong mipela i stap em yet na i longwe long bikples bilong mipela. Mi pinisim Gret 10 tasol mi no skruim skul bilong mi bikos i nogat gutpela sapot long papamama bilong mi. Mi nam-bawan pikinini long famili na mi sapos long skruim skul na bihain, painim wok long sapotim famili bilong mi.

Tasol mi no nap wokim dispela bikos mi stap nating long ples nau. Papa i lukim olsem mi no wokim wanpela samting na em i kros na tok mi westim nating mani bilong em we em bin baim skul fi i go long Gret 10 level. Wanpela apinun, em bin kam bek long taun wantaim sampela kaikai bilong haus, tasol em i spak wantaim tu. Ol narapela barata na susa i no kam bek long haus yet bihain long skul na mama i stap yet long gaden tu. Em i lukim olsem nogat man long haus na em bin askim mi long go wantaim em long wara na wetim em i waswas.

Long wara hap, em i givim mi sampela ol kaikai em bin baim na taim mi wok long kaikai i stap, em i giaman waswas na rausim ol klos bilong em. Kwiktaim em i kam long baksait bilong mi, pukim na daunim mi na wokim pasin nogut long mi.

Mi pret long tokim mama bilong mi na husat moa long dispela samting. Tasol em i wok long mekim nabaut yet long mi. Bai mi mekim wanem na em i ken lusim mi? Mi no save bai mi mekim wanem na mi laik kilim mi yet. Plis, helpim mi.

Daughter, Contemplating Suicide

Dia Pren

Tenkyu long yu i gat strong long rait i kam long mipela na tokim mipela long hevi yu bungim long ples.

Mipela i luksave watpo planti yang-pela pipel i bungim dispela kain hevi ol famili memba yet bilong ol i givim. Mipela i bilip olsem dispela i kamap bikos i nogat komitmen na tras i stap insait long famili. Tu, ol i no givim ol wanwan famili memba ol wok long mekim insait long famili yet.

Pren, mipela i laik tok olsem long planti yia i go pinis, famili i bin wan-pela strongpela yunit we laik pasin, lukautim na helpim wanpela narapela em i bikpela samting. Ol famili na pren i bin raun i go long haus bilong wan-pela narapela bilong lukim olsem famili

i stap gut long ol kain kain birua.

Tasol long tude, dispela kain bilong helpim wanpela narapela i no stap moa na pipel i stap bilong ol yet. Mipela i bilip olsem taim ol man i stap wan ol yet na ol i nogat narapela long stap, toktok na sea wantaim, ol kain tingting na pasin nogut i save kamap long het na pasin bilong ol we i no stret long ai bilong God na man.

Pren, dispela kain pasin we wanpela famili memba i mangalim na wokim pasin nogut long narapela family memba i no bin stap samting olsem 20 krismas i go pinis, tasol nau, em i wok long kamap planti. Mipela i bilip olsem wan wan man i ken traum long skelim laip bilong em na wokim senis long kamapim gut laip bilong ol yangpela pipel na ol lain bai i kam bihain.

Mipela i amamas long yu i strong long wokim samting long dispela samting nogut i kamap long yu. Mipela i luk-save olsem em i no isi long toktok long dispela pasin nogut papa i family na wanblut stret i wokim long yu. Dispela i bikpela asua tru na i brukim lo bilong yumi. Mipela i enkarijim yu long toktok long wanpela man o meri we yu trastim na kisim helpim kwiktaim.

Pren, papa i wokim pasin nogut long yu na dispela bai mekim yu abrusim em nay u go klostu long mama bilong yu. i moabeta yu toktok long em long samting i kamap long yu.

Pren, yu mas tingim ol mama i save laikim ol pikinini bilong ol moa moa yet na mama bilong yu bai helpim yu sapos yu toktok long em long samting i kamap long yu. Sapos yu painim hat long toktok long mama, yu nap yusim wanpela brata o susa bilong yu long tokim em olsem yu laik toktok wantaim em. Mipela i luksave olsem dispela bai i no isi long tokaut long samting i ka map long yu. Bihain yu tokim mama bilong yu, yu ken go lukim pasto o pater long helpim yu na mekim samting long putim ripot long samting i kamap long yu.

Sapos yu no inap yusim ol family memba, yu ken yusim wanpela lain au-sait long famili yu trastim o pilim olsem sapos yu gat wari, rait i kam long Lifeline, P O Box 6047, Boroko, NCD. Telipon: 3260011. Raitim trupela nem na etres bilong yu na bai mipela i ken salim bekim long pas bilong yu. Bai mipela i no inap putim trupela nem bilong yu long storii. Laiplain

yu ken toktok long em. Long nau, i moabeta yu abrusim papa bilong yu na i no go klostu long en. Mipela i bilip olsem yu nogat tras o luksave moa long papa bilong yu. Em i bikpela sem-tru long papa o narapela famili memba long wokim dispela kain pasin long narapela famili memba.

Yu gat rait long papamama i lukau-tim yu na em i wok bilong ol long givim yu edukesen na lainim yu long kamap wanpela gutpela sitisen o manmeri bi-long dispela kantri. Ol pikinini i gat ol rait long stap, muv na gat ol samting we olgeta pikinini i mas gat long groap na stap gut.

Pren, sapos samting we papa bilong yu i wokim i kamap long ples klia, papa bilong yu i ken go long haus kababu na dispela i ken givim tok lukaut long ol narapela papa long ol i noken mekim dispela kain pasin. Mipela i bilip olsem ol papa i bos long ol family tasol sam-pela papa i no mekim wok bilong ol na ol i laik ekting yangpela olsem ol pikinini bilong ol. Na dispela i sorri na sem pasin long ol dispela papa.

Mipela i strongim yupela ol yangpela pipel olsem sapos yupela i lukim sam-pela samting i no wok long go gut-namel long yu na papa o mama o ol narapela famili memba, yum as wokim samtign kwik o toktok long wanpela lain husat yu trastim na dispela i ken sevim yu long birua pasin i ken kamap long yu.

Pren, las long en, mipela i strongim yu long lukluk long God long helpim yu na givim yu stia. Pre long em long givim yu strong long stretim dispela kain samting we i ken kamapim pogiv-nab el gut pasin long yu.

Tenkyu gen long strong yu gat long traum mekim samting long dispela birua nogut stret ol i kolin "incest" we i wanpela kraim na i brukim lo.

God i ken givim yu strong.

Pren bilong yu
Laiplain

Drucker Menesmen trenim ol menesa

WANPELA kampani bilong Melbon, Australia ol i kolin CreateOne, i bin trenim ol wok manmeri long PNG long yia 2006 kam inap nau.

Dispela kampani i bin wokbung wantaim Drucker Institut long Claremont Graduet Yunivesiti long California, Amerika, long treninim moa long 300 wok manmeri, insait long 12-pela mun, long kamap

strongpela menesa long wan wan wok ol i save mekim.

Ol i save kisim trening aninit long tripela woksop long bihainim save bilong Dokta Peter F Drucker long sait bilong yusim liklik taim na mekim moa wok long wei bilong mekim stret.

Dispela trening em i dispela tru long ol wok manmeri husat i wok olsem

menesa bilong ol kampani.

Druker Menesmen i save kamapim ol menesa long mekim gutpela na stretpela disisen long kamap gutpela menesa long groim wokples bilong ol.

Dispela trening i save larim ol menesa ol yet long skelim ol ekspirens bilong ol, na tu, lainim ol sampela gutpela wei long mekim gutpela disisen, we dispela bai

larim ol yet kamap strongpela menesa na tu wokples bai senis gut tru.

Las wik, 70-pela menesa bilong sampela biknem kampani olsem Water PNG, Dept. Mineral Policy & Geo-hazards Management, Bank PNG, PNG Air Services, National Maritime Safety Authority, Newcrest Mining, Ox & Palm, Kenmore Group na Red Cross,

i bin amamas long kisim nupela save long halivim wok bilong ol, taim ol i bin pinisim 6-pela de trening bilong ol.

Ol i bin kisim setifiket bilong ol long Gateway Hotel las wik Fonde.

David Burgess, Menesmen Dairekta bilong CreateOne, i tok: "I gat kain kain wei bilong kisim trening i stap. Sampela ol i save giaman long mekim mani tasol na ol

i save givim ol giaman trening nambaut.

"Tasol dispela treing yu-pela i kisim em ol menesa bilong sampela ol biknem kampani long Amerika na Australia tu i bin kisim. Em ol save bilong Dokta Peter Drucker, ol i save kolin 'papa bilong menesmen save' na man husat i bin stap olsem menesmen kon-salten long 65-yia olgeta."

PNG manmeri pikim frut long Australia

Aja Alex Potabe i raitim

WOK long narapela kantri em i gutpela tru bikos bai yu kisim gutpela pe na lainim sampela nupela samting, we dispela i ken mekim yu kamap wan-pela gutpela man o meri taim yu pinisim wok na kam bek long kantri bilong yu yet.

Planti moa manmeri long kain kantri olsem Indonesia, Philippines, Bangladesh, Pakistan, Somalia, Saina, na Saut Korea i save salim ol manmeri go wok long kain bikpela ples olsem Dubai na Abu Dhabi long Yunited Arab Emirates, na Riyad, Mecca na Al-Medina long Saudi Arabia, na long ol arapela Midel Is kantri olsem Qatar, Bahrain na Kuwait.

Taim kontrak bilong ol save pinis, ol i save go bek long kantri bilong ol yet wantaim mani ol i bin mekim na nupela save, pasin, ekspirens na tok-ples ol i bin lainim long hap.

Bilong yumi manmeri PNG, sapos gavman i painim rot na sainim agrimen wantaim ol bikpela kantri, we ol i painim wokman o leba, orait planti long yumi bai gat sans long wok ausait.

Tasol nau wanpela sans bi-long ol manmeri PNG long painim dispela kain wok em i wok bilong pikim ol frut long Australia na Nu Silan.

Bihain long gavman bilong Australia, Nu Silan na ol gavman bilong sampela Pasifik ailan kantri wantaim PNG i bin strem dispele Pacific Seasonal Workers Scheme, ol i bin salim 12-pela manmeri PNG go pikim frut long Australia las yia.

Dispela yia tu narapela 14-pela moa manmeri bai go long Australia long pikim frut. Ol dispela manmeri i kisim liklik trening pinis long go daun long Queensland, Australia, na ol i redi tasol long go long mun April.

Namel long dispela manmeri, wanpela mama husat i no bin gat gutpela marit laip wantaim man bilong en, bai nau i gat narapela sans long strem laip bilong en.

Nem bilong em i Margaret Bauai, em i gat 38 krismas na em i gat tupela pikinini. Dispela meri Goilala, husat i bin lusim Tapini longpela taim stret na kam stap long Brown River, klostu long Mosbi, i bin amamas stret long go daun long Australia bikos em i bin mekim bikpela hat wok tru long strem em yet long go

pikim frut long Australia.

Margaret i bin redi long go daun long Australia wantaim ol arapela 14-pela poroman bilong en.

Las wik Fonde, em i bin kisim sampela liklik skul tok-tok i kam long ol wok manmeri bilong Dipatmen bilong Leba na Industriel Rilesen long PNG Institut bilong Pablik Edministresen (PNGIPA) long Mosbi.

Dispela taim, bosmeri bi-long wanpela bikpela frut kampani long Australia ol i kolin, Ironbark Citrus, i bin kam stap long PNG long halivim ol manmeri kisim liklik trening long redim ol long go daun long Australia na pikim frut.

"Mi amamas stret long go pikim frut long Australia bikos dispela bai givim mi sans long painim mani na kisim gutpela ekspirens bilong wok long narapela kantri. Man bilong mi i bin lusim mi wantaim tupela pikinini bilong mi, na mi yet tasol i save lukautim dispela tupela pikinini.

"Mi bin traim kain kain rot long go long Australia taim mi bin ridim long niuspepa olsem dispela skim long pikim frut em i stap. Mi bin traim long yia 2010 na nau long 2012 mi laki olsem mi bai go daun nau. Diriman bilong mi i karim kaikai nau," Margaret i tok.

Las wik ol wokman bilong Leba na Industriel Dipatmen i bin givim ol gutpela toktok na halivim ol dispela 14-pela manmeri long redim ol yet gut long soim gutpela pasin taim ol i go pikim frut.

Dispela trening i bin lainim ol dispela manmeri wantaim gutpela pasin ol i mas mekim taim ol i go stap long hap.

Ol i lainim tu pasin na wei bilong ol Australia manmeri, pasin long statim na pinisim wok long taim stret, pasin bi-long yusim na sevim mani gut, na tu wanem samting ol bai mekim taim ol i pinisim wok na kam bek gen long kantri.

Bosmeri bilong Ironbark Citrus, Susan Jenkin, i bin tok em i bin amamas stret wantaim ol namba wan lain husat i bin go wok long frut gaden bilong en.

"Mi bin amamas stret long wok bilong ol. Mi amamas stret long wok wantaim ol bikos ol i save wok gut tru stret. Mi no bin painim wan-pela nogut samting long ol wok manmeri bilong PNG," Jenkin i tok.

Jenkin i gat tupela fam o

MALOLO LIKLIK...Ol meri PNG husat i namba wan lain long go pikim frut long fam bilong Ironbark Citrus kampani long Not Queensland, Australia i kisim liklik malolo. Poto: Ironbark Citrus

REDI...Margaret Bauai bilong Tapini, Sentral Provin (sanap long rait-han) i redi tasol wantaim ol arapela 14-pela manmeri long go pikim frut long fam bilong Ironbark Citrus kampani long Not Queensland, Australia long mun April 2012. Poto: Matilda Parau-Navasivu

frut gaden long Burnett, Not Queensland. Nem bilong dispela tupela fam em Roselea na Rosewood. Dispela tupela fam bilong en i bikpela stret na em i save planim o groim tupela kain frut -Mandarin na Tapo Grape.

Mandarin em i olsem oreng frut tasol na tapo grep em tu wanpela frut bilong kaikai, i no grep bilong mekim wain o bia.

Taim sisen o taim bilong pikim mandarin na tapo grep frut i kamap, Jenkin i tok, em i save nidim 150 moa manmeri long wok leba long pikim ol frut.

"Mi save kisim ol wok manmeri long olgeta hap bilong Yurope na Esia. Ol manmeri bilong Denmark, Sweden, Taiwan, Saina, Korea na ol arapela kantri i save kam wok long fam bilong mi. Ol i save

wok 6-pela o 8-pela wok na go bek long kantri bilong ol yet wantaim gutpela mani," Jenkins i tok.

Ol wok manmeri yet i save baim kaikai, haus, na ol arapela samting long liklik manti tasol taim ol i pikim frut. Tasol pei bilong ol i save gutpela tru.

Antap long dispela, ol i kisim gutpela ekspirens na save long pasin na wei bilong

mekim wok, basetim taim, sevim mani na lukautim ol yet gut.

Australia i save les long pasin bilong PNG manmeri long bikhet. Tasol Jenkins i bin tok ol dispela namba wan manmeri bilong pikim frut aninit long dispela skim i bin soim gutpela pasin na gutpela kala bilong PNG stret.

PNG LNG paiplain no bihainim agrimen

Aja Alex Potabe i raitim

PAIPLAIN bilong PNG LNG Projek i kam long Omati na Oyapu long Gulf Provins i no bihainim plen aninit long agrimen.

Gavana bilong Gulf, Havila Kavo i tok, dispela paiplain i abrusim 5 mail na kam insait 3 mail moa, we gavman na kampani i no luksave long ol manmeri slip insait long 3

long hap olsem papagraun bilong paiplain eria.

"Olsem wanem na em i abrusim mak bilong en na kam insait olgeta. Sapos em i kam insait, kampani na gavman mas nau luksave long olgeta 19-pela manmeri grup o traib i stap long hap olsem papagraun. Ol i mas kisim benefit tu bikos wel na ges loa (Oil & Gas Act) i tok ol manmeri slip insait long 3

mail long projek em ol papagraun," Kavo i tok.

Em i askim Minista bilong Petroleum na Eneji, William Duma, long sekim dispela asua wantaim Esso Highlands Ltd (EHL).

Duma i tok em i save pinis olsem LNG paiplain i no bihainim plen long agrimen na em bai sekim wantaim EHL bikos em i wok bilong en olsem gavman minista long

makim maus bilong ol pipel.

Em i tok sapos paiplain i go karangi, gavman na kampani bai nau luksave long ol manmeri slip klostu long hap olsem papagraun tu, na ol bai kisim wankain benefit ol arapela papagraun i kisim tu.

Wankain taim, Duma i tok InterOil Corp, husat bai ronim namba tu Gulf LNG Projek i nogat teknikel save na sot long mani long ronim

dispela bikpela projek.

Em i tok maski ol i bin sainim agrimen long yia 2009, InterOil i wok long isiisi stret, na makim maus bilong gavman, em i laikim InterOil long kamap join vensa na wokbung wantaim Shell long kamapim dispela projek bikos Shell i gat ekpieriens long ronim bikpela wol-klas LNG Projek tasol InterOil i nongat ekpieriens.

William Duma

PNG manmeri pikim frut long Australia

i kam long pes 19

Em tok fam o frut gaden bilong em i bikpela tru, na em i nau les long kisim leba o wokman i kam long ol longwe kantri, tasol em i laik kam antap tasol long PNG na strongim pasin poroman bilong yumi wantaim dispela skim.

Jenkin i salensim ol arapela manmeri husat i gat laik long go pikim frut long senisim pasin na stap isi bikos nau yet planti ol arapela fama tu i gat laik long kam kisim wok manmeri long hia.

Sapos yu wanpela man o

meri husat i gat laik long go pikim frut, yu mas kisim bet setifiket, paspot, polis kliarens, na medikel setifiket, na holim stap bikos dispela bai mekim isi long yu kamap wanpela laki man o meri bikos olgeta manmeri tu i laik go, i no yu tasol.

Sapos yu man o meri bi-long smuk mariwana, dring stim o hombru na i gat nem nogut long polis stesen olsem trabol meka, orait yu mas stopim dispela pasin bikos yu yet bai abrusim sans bilong yu long go.

AMAMAS...Susan Jenkin, bosmeri bilong Ironbark Citrus, i katim kek long soim amamas bilong en bihain long em i mitim ol manmeri husat bai go wok long fam bilong en. Poto: Matilda Parau-Navasivu

Position Vacant: Operations Manager

Our client is looking for an experienced Operations Manager to be responsible for their Port Moresby office. As part of an overall business organization, this newly created role will lead the combined functions, ensuring the safe and profitable delivery of key business outcomes and assisting with business developments. Candidate must demonstrate a professional approach to directing staff, with strengths in leadership, planning and effective communication, commonsense and be able to work well under pressure. Preferably a background in the police or military would be beneficial but not essential.

The following key attributes are required for the role:

- Able to manage day to day operation of the business
- Experience in staff management
- Providing assistance with the management of client relationships
- Able to manage rosters and timesheets
- Excellent time management and problem solving skills
- Experience in recruitment and general HR responsibilities
- Experience in managing company asset register

This is a permanent position with excellent remuneration for the right candidate who will be required to work autonomously.

Please send a cover letter and CV to:

The HR Manager
DFK Hill Mayberry Executive Placements
P.O Box 1829,
Port Moresby, NCD.
Or email to dkhadmin@dfk.com.pg.
Applications close on the 6 April 2012.

World Water Day

Thursday 22nd March, 2012

Statement by Chief Executive & Managing Director of Water PNG

Patrick K. Amini, OBE

The Theme for World Water Day 2012 is Water and Food Security.

Water has a common linkage with food and people. A person needs to consume 2 – 4 litres of water every day, but it takes 2,000 – 5,000 litres of water to produce one person's daily food.

It is therefore important, under the World Water Day Theme for 2012, to understand the linkages between water and food, and the contributory role it plays in the sustenance of the lives of people.

So, what are some of these key factors, when we talk about water and food?

- **Water is key to food security;**
To be able feed everybody, we first need to secure water, in sufficient quantity and adequate quality.
- Food security exists when there is sufficient, safe and nutritious food that meets the dietary requirements for an active and healthy life.
- **The human right to water in the context of the right to food;**
The Universal declaration of human right affirmed the right of everyone to adequate food.
- The United Nations General Assembly declared access to clean drinking water and sanitation as a human right on 28th July, 2010.
- **Large quantities of water are needed to produce food;**
The production of all food – from crop, livestock, inland fisheries or aquaculture, and forests – requires water.

So what are the challenges that we face for the future?

- **The demand for food is rising and shifting;**
It is estimated that the current world population of 7 billion people will increase by 2 billion by 2050. This combined with anticipated shifts in diets, means that 70% more food will be needed.
- **Climate change increases the risks;**
The main effects of climate change are on water resources, and if water is affected, it will impact greatly on food production.
- **The gender gap in agriculture limits yields;**
In some developing countries, women play an important role in food production, approximately 43% of the farmers are women. In Papua New Guinea, the importance of women is even higher considering their role in providing food for their families.
- **Water resources are scarce;**
Water scarcity already affects almost all continents and more than 40% of world's population. By 2025 about two-thirds of the world's population could be living under water stressed conditions.

The main reason for this is because of the high consumption of water required for food production.

The competition for water is increasing;
With population increase and economic growth, the demands for water for cities/towns and industries are growing at much faster rate than those of agriculture (food).

All water users, some with higher priority than food, need to be managed in a coordinated and integrated way, especially to protect the interest of the poor and other vulnerable groups, in particular women, who are the first to lose access to water when competition increases.

Land and water resources are degraded;
A quarter of the world's lands are degraded. Rivers/Lakes run dry during part of the year, water sources are diminishing, water pol-

lution is a significant cause of reduced water availability for various uses and can have serious impacts on the environment and on human wellbeing. The number of regions that cannot satisfy the basic food needs of their growing populations is increasing.

So what are the answers?

- **Produce more with less water – sustainable intensification;**
Resources need to be used more efficiently in food production systems.
- **Prepare for climate change and natural disasters;**
Adapting water-management policies and practices to climate change contributes to reducing the risk of water related disasters.
- **Protect the resource;**
Protecting water resources also entails conserving the ecosystems that sustain their availability and their quality.
- A good and well maintained soil, for example, can capture much of the rainwater and avoid surface runoff that causes erosion and loss of soil nutrients.
- The multiple benefits of forests for water and food security.
- **Re-use and recycle;**
Drainage water, treated wastewater, brackish and, in some cases, desalinated water can be used in agriculture, especially in the arid and semi-arid zones and in rapidly growing peri-urban areas.
- Wastewater from cities/towns indeed becoming a more viable source of water and nutrients for agriculture.
- **Cut food waste and losses;**
Approximately 30% of the food produced worldwide is lost or wasted every year. In many developing countries, large amount of food production are lost due to poor storage and transportation facilities. With growing urbanisation, the efficiency of the food supply chain is crucial. In developed countries and particularly in cities/towns, food is wasted by the consumers who may not be aware of, or sensitive to, the resources needed to produce food. Unhealthy diets are also a source of waste and a cause of growing health costs. A change in consumer's attitude towards this issue is necessary because limiting the waste results in reduced impacts on water.
- **Improve the integration of different production systems;**
Several integrated production systems have been developed that combine best practices for sustainable land and water management, adapted to local conditions and resources availability. They incorporate improved soil and water management techniques in a way that intensifies production and offer farmers opportunities to sustainably improve productivity.
- **Opt for sustainable and healthy diets**
Sustainable diets are diets with low environmental impacts, which contribute to food and nutritional security and to a healthy life for present and future generations.

In summary, the population growth, economic growth and urbanisation all mean that demand for food, water and energy will increase throughout the world and the same can be said for PNG, therefore meeting the rising demand for food and the related energy needs will lead to a significant increase in demand for water which will result in further degradation of water resources and ecosystems through overuse and pollution. There is a danger that a considerable gap will develop between available water resources and demand. In PNG the trend is quickly developing in terms of availability of water resources, due to traditional ownership and high compensation demands. This aspect and other factors will exacerbate the gap in supply and will have a resultant impact on food production.

GLASIM RAMUNICO PROJEK

MCC

Wanpela Ramu Nico, Wanpela Komuniti

Ramu NiCo amamasim Nesenel Sefti Wik gut street

RAMU NICO, divelop a bilong bikpela nikel/kobalt projek long Madang province i bin amamasim Apex Nesenel Maining Sefti Wik wantaim naispela ol program bilong en.

Dispela Nesenel Maining Sefti Wik i bin stat long Mas 3 na pinis long Mas 11 na i lukim ol wok lain bilong Ramu NiCo i putim kamap planti kain kain ol gutpela sefti program bilong en long amamasim dispela wik.

Oi amamasim dispela wik wantaim ol pilai, kwiz, posta kompetisen long tripela wok eria bilong Ramu NiCo em long Kurumbukari (KBK) main, Basamuk (BSK) Rifaineri na tu long Madang ofis.

Sif Opereting Ofisa bilong Ramu Nico, Gao Yongxue i

bin opim dispela Nesenel Sefti Wik program na i tokaut strong tru olsem sefti em bikpela samting tru na em bisnis bilong olgeta lain long Ramu NiCo.

Insait long ol Sefti Wik program i bin gat ol paia drill pilai i kamap we i lukim tu ol lain bilong PNG Fire Sevis long Madang i go givim toktok long ol wok lain long Madang opis na tu soim ol wok lain long rot bilong kilim indai paia. Progrem long Madang i lukim tu ol lain bilong Modilon Hausik i go givim ol toktok long sait bi-long helt.

Progrem long Basamuk na KBK i bin lukim ol paia drill na posta kompetisen.

Long Basamuk yet, we i bin gat wanpela mas o pereid i lukim naispela kala

tru bilong olgeta wok lain bilong Ramu NiCo wantaim ol kontrakta i wokabaut na mas long Rifaineri i go olgeta long ples o eria bilong slip.

Kala bilong yunifom bilong ol wok lain i sain nais tru na planti lain manmeri bilong ples husat i sanap lukim dispela mas i tok em i bin nais.

Narapela program long Basamuk we i lukim Komyuniti Afes (CA) Dipatmen i redim program we i lukim ol medikol tim bilong Ramu NiCo i go long ples Jangang long givim fri medikol sekap na givim marasin na tu givim toktok long sik malaria na sik HIV/AIDS.

Planti ol lain manmeri bilong ples i amamas tru long dispela fri medical sek na tu sampela i kisim marasin na

helpim i kam long ol medikol tim bilong Ramu NiCo long Basamuk.

Long Fraide, Mas 9 i bin gat wanpela kompetisen i kamap long Basamuk tu we wanpela wokman i mekim wanpela Sefti song na tu i lukim sampela ol lain bilong rifaineri dipatmen i go singing.

Long arere Mas 10, Ramu NiCo i givim prais long ol lain husat i win long mekim posta long ofis long Madang. Wankain tu i bin kamap long KBK na BSK.

Ramu NiCo management I tok klia olsem safety em i wanpla bikpla luksave bilong Ramu NiCo na bai wok hat long kamapin gutpla na seif wok ples bilong ol wok man na meri insait long Ramu nikel projek.

Madang Paia Sevis I soim kain kain wei bilong kilim paia long ol woklain bilong Ramu NiCo long Madang opis

Paia pait drill long Kurumbukari main ples

Ol wok lain long Basamuk refinari I holim fleg na posta redi long mas makim nesenel Sefti Wik

Ol woklain long Basamuk refinari I mas na makim nesenel Sefti Wik

Sinia Mains Inspeksi Russel Aiso wantaim ol wok man long KBK Main I mangalim ol sefti posta

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela
Ramu Nico,
Wanpela
Komyuniti'

MERI RAGBI: Boroko Of Sisen ragbi lig resis i gat gem bilong ol meri tuna ol i no save isi long mekim save insait long gem olsem ol man pilaia.

BILAS: Alex Worogop i helpim long bilasim Dickson Dii bipo long kikboksing pait bilong em long Moasi long Mas 10. POTO: Andrew Molen.

AMAMAS: Ol Mungkas pilaia i amamasim wapelola gol bilong ol agensim Yamaros long NSL resis bilong ol merilong Mosbi las wik Sarere. Mungkas i win 6-3. POTO: Nicky Bernard.

PASIFIK SEMPION: PNG Nesenel tim bilong ol meri kam bek long kantri long las wik Sarere bihain long gutpela win bilong ol long Tonga. Ol i redi nau long bungim Nu Silan. POTO: PNGFA.

MATAE: Wapelola tasol i makim Jiwaka.

Ol paitman bilong Jiwaka

JIWAKA em i nupela provins long Hailans rijken tasol em i gat nem tu long kamapim planti gutpela kikboksa.

Bipo, taim em i stap aninit long Westen Hailans Provins, ol paitman bilong Jiwaka i save pait makim WHP.

Nau, ol i sanap ol yet na ol paitman bilong ol tu i nap long makim asples bilong ol yet.

Wapelola long ol dispela yangpela paitman em Bobby Matae, husat i makim provins bilong em long Nesenel Sempionsip long Mosbi long Mas 10, dispela yia.

Matae wapelola tasol i bin makim

Provins bilong em long dispela tonamen.

"Mipela planti tasol hevi bilong mani mekim na ol arapela i no bin inap long kam," em i tok.

Long Mosbi em i stap aninit long narapela sinia paitman bilong Jiwaka na PNG, Alfred Samuel.

Samuel i tok amamas long Matae long strongim em yet long kam long dispela tonamen maski em wapelola yet i kam.

Matae i winim wapelola pait tasol i bagarap lek bilong em na i no bin inap long pait i go moa yet long fainol.

Gem Bilong Yu

wantaim

ANDREW MOLEN

PLANTI taim baiyu lukim ol man i pulap long ol liklik haus sait long rot o baksait long ol liklik stua na pilai wanpela gem.

Dispela gem i save pulim planti manmeri long lukluk na pilai bilong wane mol i save laik lukim husat bai nap long winim ol arapela pilai.

Sampela taim ol i save pilai nating long amamas tasol sampela taim ol i save putim mani na pilai.

Ol i save pilai dispela gem antap long wanpela tebol we i gat 6-pela hul long ol kona bilong en na ol i save sutim ol bal wantaim stik i go insait long dispela ol gem.

Dispela gem em snuka (snooker), na long sampela hap long wol em i wanpela bikpela spot tu.

Histri bilong gem

Snuka i kamap namel long 1800's, em i kamaaut long Inglis biliads (English Billiards) we i stat long 1500's namel long ol ami bilong Gret Briten husat i bin stap wok long India long dispela taim.

Ol i save pilai taim ol i no wok na i stap natting na malolo tasol Biliad em i gem bilong tupela pilia tasol olsem na ol i kamapim ol arapela pilia olsem pul (Pool) na snuka we i wankain olsem biliad tasol i ken i gat moa pilia insait long en.

Ol i save mekim ol bal bilong dispela gem wantaim bun long nus bilong elefen (elephant).

Biliad i kamap wanpela bikpela gem namel long ol soldia long India we planti man i laik pilai tasol tupela pilia tasol inap long stap insait long wanpela gem.

Long dispela as ol i kamapim ol arapela gem olsem laip pul (Life Pool), piramit pul (Pyramid Pool), blek pul (Black Pool) na snuka.

Stik bilong pilai em i wankain tasol wanwan samting tasol i senis.

Namba na kala bilong ol bal tu i no wankain.

Long biliad, ol i save pilai wantaim tripela bal tasol, tupela bal ol i kolim kyu bal (cue ball), wok bilong ol i olsem wait bal insait long snuka.

Wanpela bal em bilong wanpela pilia na tupela bai traum long sutim dispela ol kyu bal bilong ol i go long paitim dispela wanpela bal i go insait long ol hul long tebol.

Long snuka, wanpela kyu bal tasol (wait bal) em bilong tupela pilia wantaim long sutim i go paitim ol arapela bal.

Long pul, ol i mekim sampela ol arapela liklik senis olsem tu.

Insait long laip pul, i gat planti bal wantaim kain kala we ol i save yusim olsem kyu bal long sutim ol arapela.

Long piramit pul, i gat 15 ret bal na wanpela wait bal olsem kyu bal bilong sutim ol dispela ret bal i go insait.

Wanwan pilia bai kisim poin long hamas bal em i putim insait long hul.

Bihain long laip pul na piramit pul, ol i kamapim blek pul we i wankain olsem piramit pul tasol ol i putim blek bal i go insait long dispela gem, na dispela bal i ken kisim moa poin sapos ol i sutim go insait long hul.

Long 1875 long mes bilong ol opisa long Ja-balpur long Sentrol Provins bilong India, kenol Sir Neville Francis Fitzgerald Chamberlain i tok ol i mas putim ol bal wantaim narapela kala i go insait long dispela nupela gem.

Dispela i kamapim astingting bilong snuka olsem yu save pilai tete.

Nem "snooker" i kam tu long maus bilong Chamberlain husat i bin singautim taim wanpela pilia i sut krangki na i abrusim bal.

Em i save kolim ol "snooker", we i hap tok ol i save givim long ol nupela soldia insait long ami.

Long 1882 ol i raitim ol ofisol loa bilong snuka gem long Ootacamund long Madras Provins.

Sampion bilong Biliads long Gret Briten, John Roberts i bin raun i go long India we em i bungim Chamberlain na i tok em bai kisim snuka i go bek long Inglen taim em i go bek.

Namba wan amata sampion long Inglen i bin kamap long 1916 na long 1927, Joe Davis

Stik na bal

i bin helpim long kamapim Professional World Championships bilong snuka.

Davis yet i bin winim dispela tonamen wantaim 6.10 (pounds) prais mani.

Stik bilong pilai

Snuka i gem we i no hat long lainim na pilai.

Em i gem bilong pilai insait long haus wantaim wanpela gutpela snuka tebol, ol snuka bal na stik o kyu.

Astingting bilong pilai em long sutim wait bal o kyu bal wantaim stik bilong yu i go paitim ol arapela bal i go insait long hul.

I gat 15 bal wantaim tupela kala, 7-pela i gat wanpela kain kala na narapela 7-pela balk i go narapela kala.

Namba 15 bal em blek bal na i save gat namba 8 long en.

Wanpela pilia bai traum long paitim ol bal bilong em tasol i go insait long ol hul na taim em i pinis bai em i traum long paitim blek bal i go insait tu.

I tambu long sutim blek bal i go insait taim olgeta bal bilong yu i stap yet.

Gem i pinis taim wanpela pilia i pinisim olgeta bal bilong em na 8 bal wantaim, i go insait long hul.

Snuka long PNG

PNG Billiards and Snooker Association i save lukautim na ronim ol snuka kompetisen insait long PNG.

Olgeta yia i save gat ol sempionsip insait long kantri na ovasis wantaim we i save lukim ol biknem pilia bilong PNG Djorne Fong na ol arapela i save go long en.

Tasol, planti moa manmeri save pilai snuka long ol striit na ol liklik stua long sait bilong rot, maket na baksait long ol bikpela haus nabaut, insait long kantri na olgeta hap.

Planti bilong ol i save pilai dispela olgeta de na mani ol i winim long ol liklik gem bilong ol, ol i save yusim long baim kaikai na ol arapela liklik samting bilong ol.

Ol i no stap insait long ol bikpela sempionsip na gem tasol ol i gat gutpela han tru long sutim ol bal i go insait long hul.

Em bai gutpela sapos snuka asosiesen long PNG i ken mekim sampela kain wok long sekim ol dispela ples na painim ol kain manmeri husat i laik pilai tru.

Sapos yu man o meri bilong pilai snuka, orait, yu tu mas traum long painim wanpela tim insait long ol taun kompetisen na go soim save bilong yu.

Sapos yu hait i stap olsem na pilai long ol liklik haus win baksait long stua long striit bilong yu, em bai yu nogat luksave na bai yu stap olsem taso

Snuka tu em i wanpela profesenol spot long ol arapela kantri long wol PNG gat sans long kisim dispela level tu sapos i gat planti moa gutpela pilia long olgeta hap bilong komyuniti kamaaut ples klia long soim save na stail bilong ol.

BAL: Ol snuka bal antap long wanpela snuka tebol.

MAKIM: Wanpela pilia i redi long wanpela profesenol snuka tonamen long Amerika.

STIK: Wanpela snuka kyu o stik. Ol bai joinim long mekim i go longpela.

PILAI GRAUN: Piksa i soim olgeta ples bilong pilai antap long snuka tebol.

SPOTS DRO RAUN 4 23-26 MAS 2012

FRAIDE GEMS

Parramatta Stadium 7:30 pm

Eels vs Panthers

NIB Stadium 7:30 pm

Rabbitohs vs Broncos

SARERE GEMS

Mt Smart Stadium 7:30 pm

Warriors vs Titans

TBA 7:30 pm

Dragons vs Sea Eagles

Dairy Farmers Stadium 7:30 pm

Cowboys vs Sharks

SANDE GEMS

AAMI Park 7:30 pm

Storm vs Roosters

ANZ Stadium 7:30 pm

Bulldogs vs Knights

MANDE GEM

Campbelltown Stadium 7:30 pm

W / Tigers vs Raiders

Raun 3 Poins Leda

	Tim	W	L	D	B	+/-	Pts
1.	Bulldogs	3	0	0	0	48	6
2.	Storm	3	0	0	0	43	6
3.	Broncos	2	1	0	0	24	4
4.	Cowboys	2	1	0	0	20	4
5.	Sea Eagles	2	1	0	0	7	4
6.	Dragons	2	1	0	0	-1	4
7.	Roosters	2	1	0	0	-8	4
8.	Raiders	1	2	0	0	1	2
9.	Rabbitohs	1	2	0	0	-2	2
10.	Knights	1	2	0	0	-3	2
11.	Warriors	1	2	0	0	-4	2
12.	Panthers	1	2	0	0	-6	2
13.	Sharks	1	2	0	0	-10	2
14.	Titans	1	2	0	0	-18	2
15.	W/Tigers	1	2	0	0	-27	2
16.	Eels	0	3	0	0	-64	0

Inglis paia stret long fulbek

TAIM em i ron long senta long stat bilong NRL dispela yia, Greg Inglis i no mekim planti nois tumas long beklain bilong South Sydney Rabbitohs.

Tasol long las wik taim em i stap long fulbek, em i soim tru stail na strong bilong em long gem na i helpim ol long winim Penrith 40-24 las wik Sande.

Dispela i namba wan win bilong ol Souths dispela yia bihain long ol i lusim tupela gem bilong ol long raun wan na tu.

Inglis i no nupela long pilai fulbek, em i statim gem bilong em long NRL wantaim dispela posisen taim em i stap wantaim Melbourne Storm.

Tasol laspela taim Inglis i pilai fulbek em long raun 12 long 2007, na las wik em i soim gen stail bilong em long dispela posisen.

Em i ron inap 170 mita, rausim ol man husat i laik takolim em taim em i kisim bal i kam bek long ol kik na i putim wanpela trai long namba tu hap bilong gem.

Souths kosa, Michael McGuire i tok long fulbek, Inglis i gat moa spes long ron na em i ken go insait long lain olgeta hap long pilai graun olsem na dispela i lukim em i pilai gut tru.

"Taim em i stap long senta, em i save pilai long wanpela sait bilong pilai graun tasol."

"Ol narapela tim i save wari taim em i gat inap spes long ron olsem long dispela gem," McGuire i tok.

Em i tok Inglis i pilai gut long fulbek tasol em bai wet na lukim taim fulbek bilong tru, Nathan Merritt i kam bek long bagarap bilong em.

Inglis i tok em i amamas long pilai olgeta hap long beklain tasol long fulbek em i gat moa sans long holim bal moa.

"Em i givim sans long mi long wokbung moa wantaim olgeta pilai."

"MacGuire i tok mi bai stap long hap inap Merritt i kam bek," Inglis i tok.

Dispela Fraide bai ol i pilai ol Broncos.

BAKSAIT MAN: Inglis i pilai gut long fulbek.

Longpela taim long sait lain

RIPOT: Fowet bilong Manly, Tony Williams i harim refri Gerard Sutton i putim em long ripot long NRL gem bilong ol agensim Sharks long Mande. Williams i mekim wanpela takol nogut long huka bilong Sharks, Isaac De Gois. Em i kisim mekim save long dispela na bai no inap pilai 10-pela wik olgeta

Gavman laik resis wantaim taim

BIHAIN long ol i makim bod bilong 2015 Pasifik Gems long Mosbi, Gavman i laik ol i resis wantaim taim long redim ol samting bipo long ol pilai kamap.

Nupela bod bilong go pas long 2015 Pasifik Gems i kamap na i redi pinis tasol ol i gat bikpela wok long traim na mekim ol samting we i no kamap hariap na tupela yia i go nating.

Pablik Sevis Minista na Minista i go pas long 2015

Gems, Bart Philemon, I tokaut long nem bilong ol manmeri husat i stap insait long dispela komiti las wik long Mosbi.

Philemon i tok, em i kisim bikpela win tru taim em i tokaut long ol bilong wanem kamap bilong dispela bod i soim olsem ol wok tru i ken kamap nau.

I gat 10-pela memba long dispela bod na man husat bai go pas long ol em bikpela business man, Kostas Constantiou.

Ol arapela tu em ol bikpela manmeri i nsait long gavman na pravet sekta bilong kantri tu.

Dispela ol memba bilong bod em Constantinou, Vidhya Lakhan,

Sir Henry ToRobert, Sir Moi Awei, Tamzin Wardley, i ammo Launa, Auvita Rapilla, Stan Joyce, i na Tarutia na Leslie Alu.

I gat ol gutpela save manmeri long dispela bod na Gavman olsem yumi ken pinisim

ol wok we i no bin kamap long tupela yia i go pinis," Philemon i tok.

Bod i holim namba wan kibung bilong ol pinis na Philemon i bilip ol bai nap long go pas long ol gutpela wok bilong redim ples long 2015 Pasifik Gems.

Minista bilong Spots, Sali Subam, i tok dispela ol gutpela save manmeri bilong bod wantaim sapot bilong Gavman, bai helpim long redim ples hariap bilong Gem.

PNG gat sans yet

PAPUA Niugini anda 23 tim i stap insait long fainol 4-pela tim long traim na kwalifika long go long Olimpik Gems.

3-0 win bilong ol agensim Tonga las wik Sande i kisim ol i go insait long semi fainol tasol kosa, Frank Farina i no amamas tumas.

Tasol Farina i tok i gat sampela samting i stap yet we ol i mas stretim bipo long ol bungim ol arapela strongpela tim insait long tonamen.

"Mipela i mekim planti

"Em i gutpela long mipela i win tasol mipela i no pinisim gem gut na mipela i mas stretim dispela," Farina i tok.

Em i tok ol i no bin pilai gut tumas tasol i gutpela long ol i win.

"Mipela i mas stretim ol geta samting, i no long pinis bilong mipela tasol, mipela i no bin ronim bal gut tu," Farina i tok.

PNG bai wetim semi fainol gem bilong ol dispela Fraide.

Las sans bilong Pawa na Brothers

DISPELA Sarere bai laspela sans bilong PNG Pawa na United Brothers long lukim husat bai go insait long gren fainol long wik i kam long A Gred Mosbi sofbol resis bilong ol man.

Tim i win bai bungim Bears long gren fainol husat i stap redi pinis.

Pawa i holim taitol bilong Mosbi yet long las tripela yia na i gat bikpela eksipriens long ol dispela gren fainol.

Ol bai wokhat long traim na kisim namba 4 taitol bilong ol tasol ol Brothers bai no inap

lusim ol i go isi tasol. Em bai wanpela bikpela salens tru we bai lukim ol eksipriens pilaia bilong Pawa olsem tupela brata, Daniel na Izikiel Tovia i mas go pas long tim wanpela strongpela gem.

Long wankain taim, Brothers i mas putim was gut long pilai graun bilong wanem Pawa i gat ol gutpela man bilong paitim bal tu i stap.

Bears bai lukluk long gem bilong ol na bai redi tasol long bungim husat i strong na kam antap long ol.

I NO AMAMAS: Farina i tok ol i gat planti hevi long stretim yet.

Las raun...

i kam long bek pes..

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

Farina i laik painim ol gutpela pilaia long redim tim bilong em husat bai bungim Nu Silan long wik i kam.

"Mipela i gat ol gutpela pilaia 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 yet long tupela gem bilong

ol tu wantaim Nu Silan.

Ol i kam bek long gutpela win bilong ol long Tonga las wik na nau i wok long redi long bungim Nu Silan.

Keften bilong ol meri, Deslyn Sinu, i tok em i amamas long ol gem bilong ol long Tonga na tu long gutpela eksipriens ol i kisim long ol traiel gem bilong ol long Australia.

"Dispela ol gem i helpim mipela gut tasol wok i no pinis yet na mipela bai wokhat nau long bungim Nu Silan," em i tok.

Sinu i tok ol yangpela pilaia i wokbung gut wantaim ol arapela sinia pilaia na dispela i helpim gem bilong ol i ron gut tu.

"Nu Silan em i wanpela strongpela tim husat i gat planti ol gutpela pilaia husat i save stap na pilai long ovasis tasol mipela i bilip na redi tasol long pilai strong tru agensim ol," em i tok.

WS GUT: Wanpela Brothers pilaia i putim han long kisim bal long wanpela gem bilong ol dispela sisen.

Ol tim bai lukim gutpela samting long 2012 PNG Gems

I GAT planti gutpela senis bai kamap long planti ol provinsol tim long PNG Gems dispela yia long sait bilong ol wok redi na pilai bilong ol.

Wanpela askim yu ken givim em, wanem ol dispela senis ol provinsol tim bai nap long lukim.

Ol senis olsem sait bilong wok redi, strongpela pilai na resis bilong ol long taim bilong gem na ol arapela samting long mekim long pinis bilong gem.

Ol bai nap long lukim ol dispela senis long ol wok redi bilong ol yet bipo long ol i go pilai.

Gem i bin stat long 2003, na inap long nau, planti ol tim i luksave na lainim long ol asua bilong ol long bipo pinis na nau ol bai nap long mekim ol senis long helpim ol yet.

Dispela ol senis bai kamap long ol wok bilong ol long lukautim na ogenaisim ol etlit na ofisol bilong ol.

Ol ofisol na etlit em ol namba wan lain tru long lukautim gut insait long tim olsem na gutpela wok i mas kamap tu long makim ol manmeri husat i nap tru long mekim ol dispela wok na pilai.

Wanwan tim tu i mas i gat inap taim long kisim na trenim ol pilaia bilong ol bipo long gem.

Ol teknikol ofisol bilong wanwan spot tu i mas kisim gutpela lukaut olsem ol etlit bilong ol.

Gavman bilong wanwan provins i mas helpim ol tim bilong ol tu long ol wok redi na wokabaut bilong ol i go long dispela gem.

Em i wok bilong ol tu long helpim tim bilong ol bilong wanem tim i karim nem bilong provins na sapos ol i no redi gut na i go bai nem bilong provins i bagarap.

Wankain i go long ol arapela manmeri na sponsa husat i laik helpim ol tim bilong ol.

Sapos tim i no redi gut bipo long ol i go long gem, em bai ol i no inap pilai gut tumas.

Wok redi bilong ol em i bikpela samting tru.

Pasin na pilai o wokabaut bilong ol etlit insait na autsait long pilai graun tu em i bikpela samting.

Dispela em bilong wanem pasin na wokabaut bilong ol bai soim respek i go long Gavman na ol manmeri husat i helpim long kamapim na redim tim bipo long ol i go long pilai.

Pilai bilong ol insait long gem em bilong wanem kain ol teknikol manmeri ol i kisim long tim long skulim na trenim ol.

Wankain luksave bai kamap long ol ofisol bilong tim long stap na lukaut bilong tim long taim bilong gem.

Wok bilong ol etlit na ofisol long gem em bilong pilai strong tasol sapos ol i win ol lus, em i stap wantaim ol yet sapos ol i gutpela i nap o nogat.

Dispela i go tu long klostu long pinis bilong gem.

Klostu long pinis bilong gem em i taim we olgeta ofisol i mas redi gut na stap bilong wanem dispela em i taim we planti ol ofisol i save laik raun na mekim nating.

Sapos olgeta samting i pinis na ol ofisol i no redi gut long dispela taim, ol bai lukim ol etlit i mekim planti samting nogut.

Long dispela as, olgeta ofisol i mas redi na i gat ol plen bilong was long ol etlit bilong ol bihain long gem i pinis.

Wan wik: Fonde, Mas 22 - 28, 2012.

NEW PREMIUM TUNA

DIANA

Proudly **PNG MADE**

DIANA Her & Spice DIANA Smoked Flavoured
DIANA Flakes & Oil DIANA Grilled Tuna & Oil DIANA Barbeque Flavoured

KILIA: Raymond Gunemba bilong Hekari pasim Andrew Marampau bilong Eastern Stars long raun 20 gem bilong ol long Mosbi. Laspela raun tasol gem bai strong yet.

POTO: ANDREW MOLEN.

Las raun
Las sans bilong ol tim bipo long fainols

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 pilaia i go long

wankain intanesenel level wantaim bikpela tingting long go moa yet.
PNG anda 23 tim husat i wok long traim long kwalifai 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.

Moa long Pes 27.

CARPENTERS MOTORS

Introdusim

Nambawan Exiriens Hamamas long Kisim Tru long Yumi

9.9% FAINANS long ol DIAMOND CLASS VEHICLES *Kondisens bai aplai!

DIAMOND CLASS VEHICLES

CARPENTERS MOTORS

- SETIAID KILOMITAS
- 6 PELA MUN FRI SEVIS
- 6 PELA MUN ENSIN WARANTI
- SEFTI STIKA INSPEKSEN FRI LONG TAIM YU KISIM KAR (Inspeksen tasol)
- 10% DISCAUNT LONG OL PARTS NA LEIBA *Kondisens bai aplai
- OL SAVE TEKNISEN BAI SEVISIM KAR BILONG YU
- IGAT 20 POINT MEKENIKOL SEK

Tel: 311 2233 | Fax: 311 2440 | Email: info@carpentersmotors.com | Website: www.carpentersmotors.com