

TOP-UP & WIN YOUR DREAM CAR

Worth of **K25,000** every month

*Check Instore Posters for more details

347 Customer Care Call 345 6789 or www.telikompng.com.pg

3G+
FINE STAFF LOTTERY
NAI KOMPONETTA

QR Code
SCAN HERE

Minim Digitali Nau!
www.digitallife.com.pg

Digicel
PNG's Bigger, Better Network.

SANAP WAN: Ol sumatin lida bilong wan-wan provins long UPNG i wokabaut long protes agensim Judisal Kondak Ekt na pulim taim bilong ileksen 2012.
Poto: Nicky Bernard

KLOSTU NAU!

Yu enrol tu?

35

De moa...

Enrol NAU!!

ELECTIONAL COMMISSION Papua New Guinea 2012 VOTE LPV

Ileksen taim suruk 3-pela wik moa

...Spika Nape tok i no stret

Aja Alex Potabe i raitim

ILEKSEN 2012 bai kirap nau long Me 18, na i no moa Epril 27, oisem PNG Ilektral Komisin i bin makim bipo. PNG Ilektral Komisina,

Andrew Trawen, i bin tokaut long nupela taim bilong ol ritpepa i go aut, long Tunde dispela wik, bihain long moa long 10,000 wokman, yuni sumatin na manmeri bilong pablik long Mosbi siti i bin mas i go long Se John Guise ste-

dium long tokaut long bel-hat bilong ol. Praim Minista Peter O'Neill na ol sinia minista bilong gavman i bin bungim ol, wantaim tu, Sif Ilektral Komisina, Andrew Trawen.

I go moa long pes 3

GLOBE

...the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

1 kg Rice

O'Neill: Sir Salamo na Kirriwom mas step daun

Aja Alex Potabe i raitim

SIF JASTIS Sir Salamo Injia na Jastis Nicholas Kirriwom mas step daun o lusim wok long larim gavman i rausim dispela nupela Judisal Kondak Loa bilong was long ol jas bilong Nesenel na Suprim Kot bilong Papua Niugini, Priam Minista Peter O'Neill i tok.

O'Neill i tokim pipel bilong kantri aste long Sir John Guise Stadium, Mosbi bi-

hain long ol yuni sumatin, sivil sosaiti, tret yunien, na ol NGO i bin karimaut wanpela pisful protes long askim gavman long rausim Judisal Kondak Bil, larim Ilekse 2012 go het na noken pre-tim wok bilong ol jas o kot.

O'Neill i tokim moa long 6,000 manmeri: "Wankain olsem gavman i bin kamapim dispela loa insait long 24 awa, mi redi long rausim dispela loa insait long 24-awa tu."

"Tasol Sir Salamo Injia na Jastis Kirriwom mas step

daun. Tupela i gat planti sut toktok agensim tupela yet. Wok bilong tupela long sekim o skelim ol asua agensim tupela yet long sia bilong Suprim Kot i no stret. Dispela kain pasin i no save kamap long kot sistem bilong yumi.

"Tupela i no stap antap long loa. Yumi olgeta stap aninit long wanpela loa tasol. Olsem na long gutpela bilong dispela kantri, palamen i bin kamapim dispela loa. Mi singaut strong long tupela long step duan

na bai mi muvim mosen gen long palamen long rausim dispela lao long gutpela bilong dispela kantri bilong yumi," O'Neill i tok.

Em i tok palamen i nogat pawa long daunim ol jas, tasol taim Sir Salamo na Jastis Kirriwom i daunim Mama Loa bilong kantri, na mekim tupela yet stap antap long loa, palamen i bin mekim dispela loa long larim kantri i ron gut na larim tu ol jas i mekim wok stret.

"Mipela (palamen) i nogat

tingting nogut long rausim tupela jas nating o kamapim dispela loa long larim mipela yet i stap antap long loa. Nogat na nogat. Mipela i laikim dispela tupela man long step daun bikos tupela i gat moa sut toktok agensim tupela i stap.

"Olsem na long larim kot i kamap wanpela stretpela ples long stretim ol asua bilong yumi olgeta, mi singaut strong long tupela man long step daun. Na bai mi rausim dispela Judisal Kondak Loa," O'Neill i tok.

Sir Matiabe na Profesa Nonggorr wari long Mama Loa

Aja Alex Potabe i raitim

TUPELA man husat i save gut tru long Mama Loa o Konstitusen bilong Papua Niugini i wari nogut tru bikos gavman i nau mekim ol samting long bagarapim Mama Loa na kantri i ken bagarap.

Sir Matiabe Yuwi, bipo Mema bilong Tari-Pori, husat i wanpela papa bilong kamapim Mama Loa bilong yumi, na Profesa John Nonggorr, wanpela saveman long Mama Loa, i givim tok lukaut long gavman long noken mekim ol samting agensim Mama Loa bikos dispela kain pasin i ken bagarapim kantri.

"Mama Loa bilong PNG em i olsem bebi. Na mipela i halivim em long groa long dispela 36-pela yia bihain long yumi kisim indipendens. Na em i no taim yet long testim Mama Loa bilong yumi," Sir Matiabe i tok.

Em i tok taim kantri laik kisim

indipendens, i no bin gat planti save manmeri na ol wan-wan man tasol husat i ken tok Inggris liklik i bin mekim hatwok stret long kamapim dispela namba wan loa bilong kantri, na nogat wanpela Mema bilong Palamen nau mas testim dispela loa nau bikos em i wanpela namba wan samting holim yumi olgeta.

Profesa Nonggorr i tok Mama Loa em i namba wan samting na sapos Mama Loa i bagarap, kantri bai bagarap karangi olsem Somalia long Afrika i bin bagarap.

"Kantri save bagarap taim ol man i no save bihainim Mama Loa. Nogat wanpela man i ken raitim gen Mama Loa. Em i wanpela namba wan loa holim yumi olgeta aninit long wanpela kantri, PNG. Ol 109 Mema bilong Palamen i nogat rait long brukim Mama Loa. Sapos nogat Mama Loa, gavman bai nonap stap, polis na ami tu bai nonap stap, na yumi bai nonap stap olsem kantri," Nonggorr i tok.

O'Neill kamautim Moti ripot

Aja Alex Potabe i raitim

RIPOT bilong Difens Fos Bot bilong Enkwairi (Defence Force Board of Enquiry) long mekim ol wok painimaut i go insait long olsem wanem Julian Moti i go long Solomon Ailan (SI) i kamaut pinis aste.

Ol wok painimaut aninit long lukluk bilong Jastis Gibbs Salika, (Siaman na Komisina), bipo ami komanda, Brigeta Jeneral, Anthony Huai (Deputi Siaman na Komisina), na Daniel Liosi (Komisina) i bin stat long Desemba 14, 2006 na pinis long Mas 15, 2007.

Praim Minista, Peter O'Neill, i bin kamautim dispela ripot aste long Palamen bikos dispela wok painimaut i bin westim bikpela pablik mani na tu bipo gavman bilong Somare i no bin kamautim dispela ripot long pablik na kotim ol manmeri husat i bin brukim loa long halivim Moti i go ausait long kantri.

"Ol manmeri insait na ausait long kantri mas save long stori bilong Moti. Sir Michael em yet i bin brukim Mama Loa

taim em i bin givim tok orait long yusim ami balus, CASA, na salim Moti i go long Solomon Ailan," O'Neill i tok.

Olsem na O'Neill i tok dispela ripot i no bin kamaut hariap bikos Somare na ol wok boi bilong en i asua pinis long brukim Mama Loa na ol arapela loa tu.

Dispela ripot i painimaut olsem Sir Michael na ol arapela wokman i bin brukim Seksen 12 na 13 bilong Mama Loa, brukim lidasip kod, i no bihainim laik bilong loa, sakim tok bilong kot, brukim maigresen loa, brukim kastoms loa, na brukim loa bilong ol ami tu.

Olsem na ol manmeri husat i bin brukim loa na halivim Moti long go aut long SI long PNGDF ami balus CASA bai sanap long kot klostu taim tasol.

Moti i bin repim wanpela liklik gel long Vanuatu long yia 1996, na gavman bilong Vanuatu na Australia i bin laik long holim em. Tasol SI Gavman aninit long bipo praim minista, Manasseh Sogavare, i bin makim em kamap Atoni-Jeneral bilong SI, taim gavman bilong Australia i laik holim em.

Ol sinia meri loya winim luksave awot long Amerika

TUPELA meri stet loya bilong kantri i winim wanpela spesel felosip awot o luksave bilong Amerika we i kisim ol long go insait long progrem long 6-pela wik.

Tupela em, Prinsipel Ligel Opisa, Grace Nindil-Awesa bilong Opisa bilong Solisita Jenerel na Josephine Advent em Prinsipel Ligel Opisa tu long Ligel Polisi na Gavanens Brens.

Tupela meri loya em ol sinia meri stet loya long dipatmen na ol i tupela bai makim PNG wantaim 9-pela bi long Esia Pasifik rijen ol i kisim long go insait long 6-pela wik progrem long Amerika.

Sekreteri bilong Dipatmen bilong Jastis na Atoni Jenerel, Dokta Lawrence Kalinoe, i autim tok amamas bilong em i go long tupela meri long kisim dispela luksave namba we i soim gutpela wok bilong ol olsem ol loya long Pablik Sevis husat i kon-

tribut long lukautim rul bilong loa insait long kantri.

Dokta Kalinoe i bin strongim tupela long kamap ol gutpela ambaseda bilong PNG.

Long pretktikel trening bilong em, Misis Awesa i bin raitim wanpela pepa wantaim taitel, "Women in Politics in PNG" we planti lain i yusim olsem referens pepa long jenda ikwaliti rifom long PNG, taim Mis Advent i bin wanpela ki pilaia long Family Protection Bill we ol i fainalaisim long prisenim long Nesenel Eksekutiv Kaunsel.

Long progrem, tupela bai wok wantaim ol ogenaisesen na gavman bilong Amerika long kisim moa save long intanesenel ligel stendet, ol loa we Amerika i yusim long makim ol meri long ligel etvokesi na helpim, besik loa bilong gavanens na prektis long ol sivil sosaiti ogenaisesen long Amerika.

TELE Apdeit

Citifon SMS Benking wantaim Benk Saut Pasifik

Citifon nau i givim ol dispela mobail SMS benking sevis long ol sabskraiba bilong em; Mani Transfe, Sekim Balens, na Transeksen Histri.

Husat ol Citifon kastoma i laikim dispela sevis i ken sekim Telikom Bisnis opis o Benk Saut Pasifik brens i stap klostu long ol long rejista long kisim ol dispela sevis.

Mani Transfe

1. Go long 'menu'.
2. Silektim SMS aikon.
3. Silektim "new message"
4. Taipim "Pay" larim wanpela spes, na taipim teg, larim narapela spes, na manimak **Olsem: (Pay John 100)**
5. Salim teks mesej i go long **16277.**

BSP SMS Benking bai bekim wantaim wanpela konfamesen koud **Olsem: (P001041).** Kastoma i mas bekim wantaim konfamesen koud long oraitim transfer bilong mani.

6. Salim teks mesej i go long **16277.**

SMS benking bai bekim wantaim transeksen namba **Olsem: (103555).**

Tingim: Ol Sabskraiba bilong **Money Transfer** sevis i mas makim ol resipien bilong ol long taim bilong registresen bai ol i ken salim mani go kam.

Sekim Balens

1. Go long 'menu'.
2. Silektim SMS aikon.
3. Silektim "new message"
4. Taipim "Bal" na bihain, akaun namba bilong yu **Olsem: (Bal 1001223344)**
5. Salim teks mesej i go long **16277.**

Wetim BSP SMS Benking long bekim wantaim balens.

Transeksen Histri

1. Go long 'menu'.
2. Silektim SMS aikon.
3. Silektim "new message"
4. Taipim "Tx" bihain akaun namba bilong sekim. **Olsem: (Tx 10014223391)**
5. Salim teks mesej i go long **16277** na wetim BSP SMS Benking long bekim wan taim histri bilong transeksen.

Ringim 24/7 Kastoma Kea long 3456789
BSP Help Desk: 1802333

PNG POWER Ltd

DISKONEKSEN NOTIS

PNG POWER i laik toksave long ol kastoma bilong en long olgeta hap long kantri, olsem diskoneksen wok bilong pawa saplai i go long olgeta kastoma i gat ovadiu pawa akaun i go het pinis.

Ol kastoma i gat ol autstending pawa bil i mas peim kwik long abrusim displa wok diskoneksen.

Ol kastoma husat i bungim hevi long peim ol autstending dinau bilong ol i mas kwiktaitim toksave long PNG POWER opis i stap klostu long ol.

TOKSAVE I KAM LONG PPL MENESMEN

i kam long pes 1

Ileksen taim suruk 3-pela wik moa

Tasol long Trinde (aste), Spika bilong Nesenel Palamen, Jeffrey Nape, i bin tokaut long Palamen olsem Palamen tasol i antap moa long Eksekutiv na Ilektral Komisina, na ol tasol i ken makim taim bilong ileksen i go het.

Dispela nupela toktok bilong Spika Nape, nau i ken bringim moa bel-bevi long ol pipel.

PNGEC i surukim taim bilong ileksen i go het bikos olgeta nem i stap long Ilektral Rol bilong Hailans rijen, i no kambek yet long PNGEC het opis, na ol manmeri yet i no save sapos nem bilong ol i stap o nogat.

Long larim moa long 51 pesen manmeri bilong kantri i stap long 7-pela provins long Hailans i yusim rait bilong ol long vot long dispela ileksen, gavman na PNGEC wantaim i wanel long surukim ileksen tripela wik tasol.

Dispela bai senisim de bilong givim aut ol rit pepa na sotim taim bilong kempen.

Taim bilong vot na kaunim ol balot pepa i no senis.

"Wantaim dispela liklik senis, ol rit pepa bai aut long Me 18, na i no Epril 27. Tasol de bilong poling o vot i no senis. Em bai stat long Jun 23. De bilong kaunim balot pepa tu i no senis. Em bai stat long Julai 27," Sif Ilektral Komisina, Andrew Trawen, i tok.

Trawen i bin kisim toktok bilong ol loya bilong PNGEC, na toktok wantaim ol kabinet minista bilong gavman long

surukim de bilong givim aut rit pepa, na bihainim dispela, Gavana Jen-eral i tok oraitim pinis ol nupela de bilong ileksen.

"Ilektral Komisin i surukim dispela ileksen insait long tripela mun tasol, we Mama Loa, aninit long Seksen 105 (1) (a), i tok orait long dispela kain samting i kamap," Trawen i tok.

Dispela disisen bilong PNGEC em i bihainim loa aninit Seksen 79 (2) (b) bilong Ogenik Loa bilong Lokol-level Gavman Ileksen, we PNGEC i gat pawa long apim o daunim ol de bilong ileksen.

Trawen i tok em i tok-tok gut wantaim ol loya na sinia opisa bilong PNGEC, we em i mekim gutpela disisen long larim ileksen kamap long Mei 18 bikos i nogat moa taim long lukim ol priliminari rol na skelim gut sapos nem bilong ol manmeri inap long vot i stap long dispela rol.

"PNGEC i mekim disisen long surukim ileksen 3-pela wik tasol. Mipela no pret long gavman na bihainim laik bilong ol, tasol mipela i laik givim sans long larim ol hailans manmeri long sekim gut nem bilong ol long illektral rol.

"Bai mipela printim olgeta nem long ilektral rol bilong hailans na bai redi long salim i go long wan-wan ples long larim ol pipel yet i lukim na sekim sapos nem bilong ol i stap. Ol nem bilong hailans bai redi klostu long Mei 18," Trawen i tok.

The Competition

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

Eligible entries must have:

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

The Prizes

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

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

BILUM & BASKET Weekly Winners

Congratulations to the Week 1 Winners

	Brenda Amos Vanimo	K100
	Joyce Mape Goroko	K100
	Thomas Lea Port Moresby	K100
	Leso Kila Port Moresby	K100
	Jenny Malaku Madang	K100
	Mercy Pinder Port Moresby	K100
	Annette Wawah Manus	K100
	Joys Bize Port Moresby	K100
	Dagu Hebore Port Moresby	K100
	Robertha Jackson Enga	K100

Go Green for Sustainability
Visit our website for more details

Niupela Maggi Magic Teist
Wanpela kain kuing pauda

Bai givim BEST teist long kainkain kuk

The uncertain times ahead

SO, now we have another shocker from Peter O'Neill and Co, and it is business as usual until the public voice their dissent.

The young men and women from UPNG must be our heroes and heroines for showing courage, determination and their commitment to the cause, when they held up their hands and marched through armed blockades by Moresby's finest, who are now being used as if they were members of a private in-house security firm.

And Dr Allan Marat, the Minister for Justice and the Attorney General, seems to have become so parochial as to suggest that the march by students was the product of Engan students in efforts to protect their wantok, the Chief Justice. What a simoleon Dr Marat must be? Is that how far his mental faculty helped him to deduce from the whole matter starting with his Judicial Conduct Bill? If this is the calibre of Dr Marat, then little wonder that Peter O'Neill and Belden Namah are in trouble with the Law. Their captain does not know his own field of expertise.

Yes, the motive behind the Bill was clearly to outlaw a number of Judges who will not be intimidated so easily from their constitutional offices as Judges of the Independent State of Papua New Guinea.

Let us face the truth. Our Judges, just like all other Judges, do not have a private police force like O'Neill and Namah to do their dirty job. They do not own a private army like these two gentlemen. They can order any call-out at will, and they do not have access to the National Treasury to buy political support like Namah and O'Neill can.

What the Judges rely on as a means of cohesion for their Orders, is "respect" characterized by their schooling in the law, their performance at the bar, their good character generally, their personal integrity and finally, the dignity of the office of a Judge. And with that come other legal procedures for enforcement of the Orders.

Where there is an open and hostile attack on the integrity of a Judge, then all he is left with to use, is the contempt provision in the law to protect his office, and no more.

And why should O'Neill and Namah be so paranoiac about punishing Judges who are powerless, but are still performing their constitutional duties without fear or favour? That's anybody's guess.

Our Judges are not responsible for this rot which has settled in Papua New Guinea since Independence.

You want to search out the real culprits in the short history of PNG, then such culprits must include Sir Michael, Sir Julius, Sir Mekere, Pius Wingti, Sir Rabbie and long time politicians like Bart Philemon, who have served under these hopeless Prime Ministers who were there only for themselves and their associates, and not the bulk of the population.

'Leave our Judges alone' is the message the University students have undertaken to convey to the politicians, and we congratulate them for their stance on the issue.

You have made us proud, and put to shame such "human rights lawyers" like Powes Parkop and other lawyers in the government like Allan Marat, Francis Awesa, and Moses Maladina.

The Judicial Conduct Bill is not an attempt to fill any assumed gap in the law on bias.

Thus, any lawyer who was responsible for the advice, or the actual drafting of this piece of horse manure, is not worthy of the noble profession of lawyering.

He, or she, is a coward and a political boot-legger.

And if such a lawyer carries on with this form of conduct they will end up with a hump back from licking the politician's boots.

We suggest that the UPNG Law School introduces a new subject called, "How to Lick Politicians' Boots and Suck their Toes", in their future Study Program.

And we suggest that they invite Dr Marat, LLB; LLM; PhD, as the first Chair to direct that and other associated courses

for their Law Degree at UPNG.

The law on bias is not a developing field of law. It is one of those well established fields of administrative law in the common law countries which have adopted the English law as the foundation of their legal system. The law on bias was borrowed by the Common Law Courts from the Ecclesiastical Courts which was responsible for the notion that no man should sit in judgment over his own cause.

And this notion has had two parts, namely, that a Judge sitting over a matter should not have a *personal interest* in the matter before him; and secondly, if he has no such interest then he must not have openly expressed his views in opposition to the subject matter of the proceedings then before him. The law required that in either case, the Judge must decline from the case and allow some other Judge to adjudicate.

And these are the 17th to 18th century concepts which have over the years fully developed to where the law on bias is now at.

Now it is no longer whether there is actual bias or not. The law is now whether there was likelihood of bias or whether there is a reasonable suspicion of bias. This is now a well established principle of law with necessary legal outcome should a Judge breach the Law.

Thus, we should ask Mr O'Neill and his Attorney General, Dr. Allan Marat: 'What major principle of law is now embodied in the recent judicial conduct bill?'

This Bill has not introduced anything new to the substantive law on bias. What it has done is to throw the entire law on bias into oblivion. It has opened up a can of worms and knowing what we Papua New Guineans are like, this Bill has created a new problem for us on a major scale, namely, the problem of "forum shopping" a well known principle of law in the field of private international law.

That is, every man and his dog will be going in and out of Court Rooms looking for a more sympathetic Judge or jury whereby he can be assured of winning.

Now our court rooms will turn into the kind of drama the American Courts are known for in jury selections.

However, the bigger and the

more sinister element in the Bill is the requirement under Section 5 (2) which reads as follows:-

"(2) If it appears to Parliament that a Judge has failed to disqualify himself pursuant to subsection (1) or has influenced a proceeding contrary to subsection (1), Parliament by way of a motion may refer the Judge concerned to the Head of State to appoint a Tribunal to investigate the breach of subsection (1) and provide a report to Parliament or may refer the matter to another Authority for an appropriate course of action."

The first problem with the above law is the question: "How will Parliament become seized of the matter of bias by a Judge?"

Will a private litigant resort to Parliament if he feels that a Judge is biased and if so what are the procedures to follow in taking the matter to parliament? And if this course of action is followed by a litigant, then what about the legal remedies available to him in the normal course of events? Are these abandoned in favour of this nonsense under the Bill? If not, then what are we doing here, and where are we heading with this Bill?

There are far too many uncertainties with this Bill.

It is not a well thought out and presented piece of legislation.

One look at the Bill will tell any layman that the Bill was prepared in haste and without any legal thought necessary to work out a number of important points, namely; is parliament now entering the field restricted to the judiciary and if so, what is now the extent to which the theory of separation of powers has been eroded by this Bill; and secondly, what is the primary objective that parliament has in mind in bringing about this Bill?

There are far too many questions to ask regarding this Bill that if it is put into force, one doubts if decent lawyers will succumb to the temptation to adopt the nonsensical this piece of ill-thought and advised legislation.

And what is Somare up to these days? He is now very quick to shout, "wolf, wolf" every time O'Neill and Namah come up with their own surprises like the above Bill on Judicial Conduct. And then he attacks the Ombudsman Commission for silence over the Bill and he appears all "paranoia" about this small piece of legislation.

Obviously, Somare has a

memory problem. He cannot recall that immediately before he left for Singapore on his medical holiday, he was responsible for that amendment of the law whereby the powers of the OC was curtailed and the Ombudsman Committee under Maladina took over the matter of supervision and control of the Commission. And then Sir Michael gave us that amendment of the Environmental Law, taking away the rights of the landowners to take development companies to court over environmental damages. Thanks to O'Neill and Namah, this law has now been repealed. Somare, you nogat sem tru!

And now Sir Michael would like us believe that he is the great champion of the people and their rights. Go away Somare and get lost. You are a lost cause. We the people have trusted you over the years and what have you left us and our children to treasure in the generation to come? Nothing!

You were too busy building up a little empire of your own using public money. You were building up a likklik dynasty and in so doing, getting yourself surrounded by families and associates. Even within the NEC you had your little "inner circle of advisors" captained by none other than "the artful dodger", Arthur the Somare. Forget the country; just take a look at what you have done for your own Province of ESP. You did nothing!

It is a fat zero and yet year in and year out these people closed their mind to your lack of support and kept voting for you for such an extent of time that you started to look upon returning every five years as if it was a matter of right bestowed on by some divined providence. You are a sick man. That is for sure.

And now that it is O'Neill and Namah taking their turn to rape the country and empty the till, you are shouting, "wolf, wolf!". Wanem? Yu tasol bai kaikai? Tupela em man tu hia. Na yu ken pasim maus.

You, Sir Michael, lack the legitimacy to speak for the very people that you have exploited during your terms of office.

In 6 months after taking office these two gave the people free health and free education. That is not too bad a record. And what is yours in 40 years of governance? Zero balance!

Tumora bai olsem wanem?

ORAIT, nau mipela i lukim narapela bikpela birua i kam long Peter O'Neill na ol boi bilong em, na em i olsem tasol inap pablik i autim kros bilong ol.

Ol yangpela man na meri bilong UPNG em ol hiro bilong mipela bikos ol i soim strongpela bel na tingting na holim han taim ol i mas i go abrusim ol polisman i holim gan. Ol polisman i kamap olsem praivet sekuriti gad gen.

Na Dokta Allan Marat, Minista bilong Jastis na Atoni Jeneral, i wok tok olsem dispela ma sol sumatin i mekim em i kamap long ol Enga sumatin long traim strongim wantok bilong ol Sif Jastis. Em wanem kain toktok ya? Save bilong em i arere tasol bai em i mekim dispela toktok long traim kliarim dispela Judisal Kondak Bil? Sapos em i mak bilong save bilong em, orait, i mas tru, bikos Peter O'Neill na Belden Namah i wok long stap long hot sup klostu klostu.

Em nau, as bilong dispela Bil em i klia. Em bilong rausim ol jas husat i no surik long wok bilong ol olsem ol Jas bilong Indipenden Stet bilong Papua Niugini.

Yumi mas tok stret. Ol jas bilong yumi, wankain olsem olgeta arapela jas, i nogat wanpela praivet polis fos long mekim ol hait, pipia wok bilong ol, olsem O'Neill na Namah. Dispela tupela man i ken mekim kolaut long laik bilong ol. Na ol jas i nogat rot long kisim halivim long nesanel tresari long baim politikal sapot olsem Namah na O'Neill i ken mekim olsem.

Samting ol Jas i save sanap strong long en bai ol i wok gut, em 'rispek' bihainim skul ol i kisim long loa, wok bilong ol olsem ol loya, gutpela pasin bilong ol, na strongpela bel bilong ol, na las tru, nem bilong opis bilong Jas.

Na wantaim dispela, i gat ol arapela loa rot bilong wok long strongim ol dispela oda bilong Jas.

Taim i gat bikpela na ples klia birua long nem bilong Jas, orait, em i nogat wanpela banis bilong em. Em bai yusim kontem provisoin tasol long loa bilong banisim opis bilong em. I nogat moa.

Olsem na watpo O'Neill na Namah i skin kirap tru long mekimsave long ol Jas husat i nogat pawa long banisim ol,

tasol ol i mekim gut konstitusional wok bilong ol, wantaim nogat pret o bihainim wanpela rot tasol. Em nau, yumi no save.

Ol jas bilong yumi i no stap long as bilong sting i kam sindaun long Papua Niugini long Indipenden na i kam.

Yu laik painim ol man i stap long as tru long asua long sotpela histori bilong PNG, orait, yu mas kotim tu Sir Michael, Sir Julius, Sir Mekere, Pius Wingti, Sir Robbie na long taim politisen olsem Bart Philemon, husat i bin wok aninit long ol dispela ol praim minista husat i lukautim ol na ol wanlain bilong ol tasol, na olgeta arapela long kantri, ol i lus tingting long ol.

'Lusim ol Jas bilong yumi stap' em i toksave i kam long ol Yuni sumatin long stori long ol politisen, na mipela i luksave long ol long sanap ol i mekim long dispela samting.

Yu mekim mipela i amamas tru, na yupela i semim kain 'humen raits loya' olsem Powes Parkop na ol arapela loya long gavman olsem Allan Marat, Francis Awesa, na Moses Maladina.

Judisal Kondak Bil em i no traim long inapim wanpela samting i lus long loa i sut long pasin wansait.

Olsem na husat loya i go pas long givim stia tok, o i draftim dispela hap pekpek bilong dok, em i noken kolim em yet loya.

Em i wanpela lus man, na wanpela man o meri bilong smelim as bilong ol politisen.

Na sapos dispela loya i go het long dispela kain pasin, bai baksait bilong ol i solap long bendaun na likim tumas ol but bilong ol politisen.

Mipela i ting olsem UPNG Loa Skul i mas kamapim wanpela nupela subjek ol i kolim, "We bilong Likim ol But bilong ol Politisen na Susu long ol pinga bilong ol" long ol stadi progrem bilong ol long bihain.

Na mipela i ting olsem ol i mas kisim Dokta Marat, LLB; LLM; Phd, olsem namba wan Siaman long stiaim ol na ol arapela kos long kisim loa digri long UPNG.

Loa long pasin wansait em i no wanpela fil bilong loa i wok long kamap. Em i wanpela long ol dispela fil bilong edministretiv loa i stap long taim pinis insait long ol komon loa kantri we i bihainim Inglis loa olsem faundesin bilong ol ligel sistem bilong ol. Loa long pasin wansait em ol i kisim long ol Komon Loa Kot long ol Eklesia Kot i go pas long tingting olsem nogat man i mas sindaun jas long wok em yet i mekim.

Na dispela tingting i gat tupela hap, namba wan em Jas i sindaun glasim kot i noken gat wanpela pesenal intares long kot em i glasim; na namba tu, sapos em i nogat samting long kot em i glasim, orait, em i noken tok autim ol tingting bilong em long go agensim kot jasmen em i sindaun long en. Loa i tok olsem long tupela sait wantaim Jas yet i mas lusim kot na larim narapela Jas i go pas long skelim.

Na ol dispela em ol loa tingting bilong 17 na 18 sensari yet we i kam, i kam na nau em i holim strong loa bilong pasin wansait i stap nau.

Nau, em i no moa askim sapos em i tru tru pasin wansait o nogat. Loa nau i askim sapos i gat sans long pasin wansait i kamap, o sapos i gat inap tingting olsem i mas i gat pasin wansait.

Dispela nau em i wanpela strong pela astingting bilong loa wantaim loa mekimsave, sapos Jas i brukim loa.

Olsem na mipela i mas askim O'Neill na Atoni Jeneral bilong em: "Wanem bikpela astingting bilong loa i stap insait long dispela judisal kondak bil?"

Dispela bil i no bin kamapim wanpela nupela samting long bikpela loa long pasin wansait.

Samting em i mekim, em i tromoim olgeta loa long pasin wansait i go aut olgeta. Em i opim tin snek na long pasin bilong yumi PNG, dispela Bil i kamapim nupela hevi bilong mipela, olsem hevi bilong 'forum soping', wanpela bikpela astingting bilong loa long fil bilong praivet intanesenel loa.

Em i olsem. Olgeta wanwan man na dok bilong em bai go kam long ol Kot Rum long painim wanpela Jas ol i ting bai lukluk gut long ol, o wanpela juri, bai ol i ken winim kot.

Nau yet, ol kot rum bai kamap olsem ol Kot long Amerika i save mekim long makim ol juri.

Tasol, bikpela moa pasin stil

long dispela Bil i stap aninit long Seksen 5 (2) we i tok olsem:-

"(2) *Sapos Palamen i lukim olsem wanpela Jas i no rausim em yet aninit long sabseksen (1) o i senisim kot wok agensim sabseksen (1), Palamen yet, wantaim wanpela mosen, i ken riferim Jas i go long Het ov Stet long makim wanpela Traibunal long sekim asua long sabseksen (1) na i givim wanpela ripot i go long Palamen o i ken salim i go long narapela Atoriti long karimaut wok mekimsave.*"

Namba wan asua wantaim dispela loa antap, em i askim: "Palamen bai kisim dispela luksave olsem Jas i wansait, olsem wanem?"

Na ol praivet manmeri i ken go long Palamen sapos em i pilim olsem wanpela Jas i wansait na sapos i olsem, wanem ol rot i stap long bihainim long karim i go olgeta long palamen? Na sapos wanpela manmeri i kot i bihainim dispela rot, olsem wanem long ol loa rot i stap long em long bihainim long go long kot tasol? Ol i lusim olgeta dispela long bihainim stia aninit long dispela Bil? Sapos nogat, orait, yumi mekim wanem stap, na yumi wok go we tru wantaim dispela Bil?

I gat planti askim tumas long dispela Bil.

Dispela bil, ol i no skelim gut tingting long en.

Man nating i ken lukluk long dispela Bil na luksave olsem ol i hariap tru long mekim dispela bil, na ol i no skelim gut sampela ol bikpela samting, olsem; palamen nau i wok long go insait long wok bilong judisari, na sapos i olsem, olsem wanem long luksave long separesen o brukim bilong ol pawa; we dispela bil i wok daunim; na namba tu, wanem em i as tru long Palamen long kamapim dispela kain loa?

I gat planti askim tumas long dispela bil, na sapos em i kisim strong, nogut ol gutpela loya manmeri bai no laik bihainim dispela kain bil ol i hariapim olsem.

Na olsem wanem long Somare? Nau em i wok hariap tru long singaut, "wolf, wolf" olgeta taim O'Neill na Namah i kamautim wanpela nupela samting olsem dispela bil long Judisal kondak.

Na taim em i sutim pinga long Ombudsman Komisen long ol i opim maus long dispela Bil, em i skin kirap tru na

belkaskas nabaut.

Turangu, ating em i gat hevi long tingting bilong em. Em i no tingim olsem pastaim long em i ronawe i go long Singapo long silip haus sik, em i bin go pas long senisim loa we i rausim ol pawa bilong OC na Ombudsman Komiti, aninit long Maladina i bin tekova na bosim Komisen. Na bihain, Sir Michael i givim mipela ol senis long loa bilong Envairomen, we i rausim ol rait bilong ol papagraun long kotim ol developmen kampani long birua i kamap long busgraun. Tenkyu long O'Neill na Namah, dispela loa, ol i senisim pinis. Somare, yu nogat sem tru!

Na nau, Sir Micahel i laik bai mipela i bilip olsem em i namba wan sempion bilong ol pipel na rait bilong ol. Plis, tekov i go nabaut. Yu nogat moa strong na mipela nogat moa bilip long yu.

Mipela ol pipel i bin bilip long yu na yu no lusim wanpela samting long mipela na ol pikinini bilong mipela. Nogat tru!

Yu wok long bisi long bildim liklik empai bilong yu wantaim mani bilong pablik.

Yu wok long groim kampani bisnis bilong yu, na yu kamapim ol famili na wanlain bilong yu tasol. Insait long NEC tu, yu bin gat liklik ol lain etvaisa husat i wok kisim stia long dispela 'stail mangi', Arthur, em Somare yet.

Lus tingting long kantri; lukluk long wok yu mekim long provins bilong yu yet long ESP. I nogat samting tru long hap!

Na olgeta yia, ol dispela pipel i wok pasim tingting yet na givim sapot na votim yu i go, na yu wok lukim kambek bilong yu olgeta faivpela yia olsem wanpela kain rait wanpela kain god yet i givim yu. Yu sik ya. Em i klia.

Na nau em i taim bilong O'Neill na Namah long repim kantri na pinisim olgeta kina na toea, na yu wok singaut, "stil dok, stil dok!" Wanem? Yu tasol bai kaikai? Tupela em man tu ya. Na yu ken pasim maus.

Sir Michael, yu nogat as long toktok makim ol pipel yu yet i bin yusim taim yu stap long opis.

Insait long sikspela mun bihain long ol i kisim opis, dispela tupela i givim pipel fri helt na fri edukesen. Em i orait. Na insait long 40 krismas yu holim pawa, yu givim wanem? Nogat tru! Ziro Balens!

Basamuk Entaprais baim motobaik bilong helt woka

....namba wan motobaik long eria

James Kila i raitim

BASAMUK Entaprais, wanpela lenona kampani bilong ol papagraun bilong Basamuk eria long Raikos distrik long Madang provins i sapatim stret wok bilong helt.

Olsem na em i baim wanpela motobaik na givim long wanpela dokta man long yusim long wokim helt wok insait long komyuniti.

Dispela motobaik Basamuk Entaprais i baim bilong Komyuniti Helt Woka (CHW), Paul Konare, husat i save wok long Ganglau helt klinik klostu long Basamuk Rifaineri eria.

Dispela motobaik em namba wan motobaik tru nau bai ron na mekim ol helt wok long eria na dispela em histori stret.

Kos bilong dispela nupela motobaik em moa long K5,000.

Mista Konare i tok dispela helpim em i kisim long Basamuk Entaprais bai helpim olgetla lain bilong ples insait long

Basamuk na ol ples arere olsem Mindre, Ganglau, Dein na Tugyag na ol ples klostu.

Long las wik Trindre, Mista Konare i sekan long jeneral menesa bilong Basamuk Entaprais, Leo Andrews na Basamuk Lenona Asosesen siaman, Lima Mullung, long Basamuk long soim amamas bilong em long dispela gutpela helpim.

Mista Konare, husat bilong Bundi tasol nau i wok samting olsem 7-pela yia nau long Basamuk i tok olsem em i amamas tru long Basamuk Entaprais.

Em i tok dispela motobaik bai helpim em long go aut long ol komyuniti na givim banis sut marasin long stopim ol sik olsem TB, polio, misels, tetanus na ol arapela sik.

"Dispela motobaik bai helpim mi gut stret long go aut na givim banis-sut long ol liklik ples na komyuniti," Mista Konare i tok.

Em i tok em i save kisim marasin saplai long Ramu NiCo, kampani we i developim projek long

Basamuk na dispela marasin em i kisim em kos bilong en K3,500 long wan wan mun.

Tasol, Mista Konare i tokaut olsem bikos developmen i kamap nau long Basamuk, planti pipel i muv i go stap long hap na dispela marasin saplai i save pinis wantu tasol insait long wanpela wik tasol.

Mista Konare i tok wanem samting Basamuk Entaprais i mekim i gutpela pasin tru na em olsem gutpela eksampel o piksa long ol narapela lenona kampani husat i wok insait long Ramu Nikel Projek.

Basamuk Entaprais em wanpela kampani bilong ol lokal papagraun o lenona bilong Basamuk we bikpela rifaineri bilong Ramu NiCo i stap long en insait long Raikos distrik.

Ol arapela lenona kampani insait long Ramu nikel projek em KBK Limited, husat i makim ol lenona long Kurumbukari, Maigari Limited, i makim ol lenona long inlen paipain eria na Wass-Matau, husat i makim ol lenona long kostal paipain eria.

Komyuniti helt woka Paul Konare i sekan long jeneral menesa bilong Basamuk Entaprais, Leo Andrews na Basamuk LOA siaman, Lima Mullung, i lukluk long sait. Poto: James Kila

Sen Benedict Teknikol skul givim gutpela prektikol trening

James Kila i raitim

SANTU Benedict Teknikol Skul long Danip long not kos rot (NCR) long Madang provins i wok long givim gutpela praktikal trening long ol sumatin long save long wokim wok long helpim ol yet long bihain taim.

Dispela skul em Katolik misin i ronim na em i stap samting olsem 20-kilomita longwe long Madang taun na stap namel long Alexishafen na Sen Fidelis Katolik semineri.

I no long taim i go pinis, dispela ripota i bin mekim lukluk raun i go long dispela skul na i luksave olsem tru tumas, ol sumatin long Sen Benedict i

wok long lainim planti gutpela samting long redim ol yet long bihain taim kamapim wok long helpim ol yet.

Long lukluk raun i go long Bilding Dipatmen, bai yu lukim ol sumatin i wok hat tru long wokim ol desk bilong ol skul sumatin i sindaun na mekim wok. Dispela ol desk i luk nais tru we i gat ples bilong sindaun na tu ples bilong putim ol buk na pepa long taim bilong mekim ol klasrum wok.

Het Tisa long Tred Teknoloji, Billy Giao, i tok olsem i gat 47-pela sumatin i stap long bilding dipatmen na ol dispela sumatin i stap aninit long lukaut bilong 4-pela tisa.

Mista Giao i tok olsem ol

desk na tebol ol sumatin i wokim long praktikal lesan bilong ol i bihainim oda ol ausait lain o klaint na kastoma i askim. Ol klaint i save putim oda na peim pastaim na ol sumatin i save mekim.

Mista Giao i tok tu olsem insait long skul wok bilong ol sumatin em 30-pesen em tiri o taim we ol sumatin i save sindaun na lainim samting long klasrum, na 70-pesen em praktikal.

"Em i gutpela long mekim ol praktikal wok bikos em bai givim sans long ol sumatin long mekim wok na lainim samting," Mista Giao i tok. Narapela tisa long Danip tu em Joe Arumbi, husat i skulim ol sumatin long sait long agrikalsa.

Tisa Billy Giao (raithan) wantaim ol sumatin i wokim ol desk long Danip vokesenel skul. Poto: James Kila

LIKLIK TU WOKABAUT:

Dispela liklik pikinini i bin stap tu long Gut Fraide Rot bilong Kruse wokabaut long Mosbi. Papa bilong em i pusim em long bebi prem na tupela i go long fran bilong ol Sen Mary's katitrel grup. **Poto: Nicky Bernard**

Yut, Meri na Famili wantaim Lorraine Siraba

Judisel

kondak ekt

PLANTI lain i agensim Judisel Kontrol Bil o Loal we gavman i bin kamapim i no long taim i go pinis.

Oi Sivil Sosaiti grup husat i wari long dispela Bil i go pas long agensim em (Bil) we i bin lukim ol sumatin bilong Yunivesiti long PNG i mas i go long Morauta Haus. Na yumi lukim jenerel pablik i agensim tru dispela Bil. Long edres o toktok bilong em long olgeta pipel bilong PNG, Praim Minista i bin tok Palamen i wokim dispela loan a em i no nogut loa, nogat. Na pipel we ol i mekim loa long ol i no sapotim disisen long kamapim dispela loa.

Nau gavman i wokim disisen we em i putim K1 milian long karimaut ol awenes toktok insait long kantri long kisim tingting bilong pipel pastaim Bil i kamap wanpela loa.

Dispela em i no narapela samting, tasol "crisis management" o menesim hevi na yusim bikpela pablik mani. Oi man meri long ples i stap long ol ples longwe olsem Telefomin i nogat intres long Judiseri Bil, tasol wanem taim na olsem wanem ol bai kisim gavman sevis long eria bilong ol bikos ol i save wokabaut longpela rot long kisim ol sevis long helt senta o skul o long taun.

Wan milian kinas bai wes nating long baim ol balus tiket, pe bilong hotel long slip we ol bai tro-moim bikpela mani long en, K200 alauwens long wanpela de ol wok manmeri i kisim long go aut wokim ol wok awenes, haiarim ol kar, komprens rum i mas gat ol rifresmen o kaikai, haiarim dingi na planti moa samting i stap long lista, na hamas man bai ol i kisim long karimaut ol wok konsaltesen.

Long narapela sait, Helt Minista i wok long painim mani mak long K2 milian long fandim banis sut (Immunisation) progrem long olgeta hap bilong kantri.

Oi i ken yusim dispela mani long dispela wok kempein o sapos nogat, stretim ol rot, baim ol marasin bilong ol rurel helt senta, kamapim gut ol skul insait long ol rurel eria na ol samting olsem.

Pipel long olgeta hap kona bilong kantri PNG i serim pinis ol tingting bilong ol we ol i agensim dispela Bil, tasol gavman i laik karimaut konsaltesen o kisim tingting bilong pipel long dispela bil. Dispela i no orait. i luk olsem gavman i wokim ol disisen long lukautim laik yet bilong em yet, na i no bilong ol manmeri bilong PNG.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Halivim ol Meme fama long luksave long driman

MASKI winmani bilong wanpela kampani i save kam long maining, em i mobeta long givim moa luksave long agrikalsa sekta, we i save holim strong laip na sindaun na sapotim planti milian ol pipel bilong yumi.

Long Lake Murray, Westen Provins, PNGSDP i givim sapot long 1,501 famili i save planim 2,227 hekta wantaim manimak inap long K12 milian i kam inap tude, na dispela i wok long senisim ol Lake Murray komyniti.

Long ol arapela hap, mipela i ken givim ol fiklik gren i go long ol agrikalsa projek we i ken kamapim bikpela senis long ol lokal ekonomi.

Long namba 9 de bilong mun Mas dispela yia, PNGSDP i bin lukim lonsim bilong narapela bikpela projek em Salt Livestok Farmers Co-operative Society long Salt-Nomane Distrik insait long Simbu provins. Mipela i amamas long stap insait long dispela halivim yu yet projek we moa long 100 memba bilong laipstok fama koporetiv i bin kirapim.

Oi fama i bin bungim ol yet na ol risos ol i gat na wantaim stia bilong Oxfam Intanesenel Hailans Progrem, Dipatmen bilong Praimeri Industri long Simbu, na NARI, ol i kamapim wanpela samting bilong lukautim ol yet na ol arapela i stap long eria bilong ol.

Em i wanpela long sampela ol arapela projek mipela i sapotim long Simbu. Mipela i harim long dispela projek, na strong bilong en, taim PNGSDP i bin kisim askim long go stap long opisal lonsim bilong koporetiv long 2010, na wanpela askim bilong mani halivim i kam long mipela long kisim moa laipstok na mesin bilong wok faming, bilong opim ol fam bilong ol.

PNGSDP i luksave long wok ol fama yet i mekim, na teknikal stia i kam long ol arapela patna, na i givim mani sapot inap long K250,000 aninit long Komyniti Sastenabel Developmen Progrem. Las yia ol fama i wok hat tru, maski ol i bungim taim nogut na rot i no gutpela long karim ol laipstok bilong ol i go long dispela busples long Simbu. PNGSDP mani i baim moa long 110 meme, 42 sipsip, tupela hos na 3,000 pis fingaling. Em i sanapim tu banis reunim 28 hekta graun bilong ol laipstok bilong raun na kaikai, na tripela haus slip bilong ol wokmen. Na tu, em i karamapim beim bilong moa mesin bilong wok faming, na trening bilong ol fama.

Nau, wanpela yia bihain, mipela i lukim olsem koporetiv i gat moa long 1,000 meme bilong karim. Oi komyniti i wok long lukim halivim i kam long autgrowa progrem bilong ol. Membesip bilong koporetiv i wok long gro bikpela moa, na mipela i bilip olsem ol spinof benefit bai halivim planti long 35,000 manmeri i stap sindaun insait long Salt Lokal Level Gavman eria. Projek i bringim narapela rot bilong ol plesmanmeri long kisim kaikai, na i strongim rot bilong kisim winmani long wanpela longwe rurel eria i no lukim developmen longpela taim. Mipela i laik bai dispela halivim i go tu long ol ples i stap klostu, na i kalap i go long olgeta hap bilong provins na moa yet.

PNGSDP i amamas long kisim askim long sapotim koporetiv long kirap bilong en. Mipela i amamas olsem mipela i kamapim senis long laip na sindaun bilong ol pipel. Mipela i givim luksave long ol memba bilong Salt Livestock Farmers Cooperative Society, na Oxfam Intanesenel Hailans Progrem bilong dispela gutpela na strongpela wokbung pasin.

Taim wanpela kampani olsem mipela i givim han long ol projek olsem, em i ken kamapim longpela taim senis long laip na sindaun bilong planti tausen manmeri bilong Papua Niugini. Mipela i amamas tasol long stap insait long dispela wok halivim.

CEO: David Sode

I kam long tebol bilong CEO (Article # 12 of 2012)

Ol meri Lae i agensim disisen bilong Palamen

PLANTI tok agensim i kamap long disisen we Palamen i bin mekim las wik long surukim 2012 nesenel lleksens i go long 6-pela mun.

Tasol bihainim planti tok agensim i kam long pablik we i bin wokim wanpela mas long soim no laikim bilong ol na gavman i mas rausim dispela loa, Praim Minista, Peter Oneill, i rausim disisen long aste moning.

Olsem nau, ol i surukim ileksen long tripela wik tasol long givim taim long llektorel Komisin i stretim na pinisim ol wok redi bi-

long em long ol komon rol lista na ol narapela liklik samting moa.

Wanpela grup husat i autim tok agensim em ol meri bilong Lae siti.

Mausmeri bilong grup, Loujaya Toni, i tok O'Neill na Namah gavman i wok long wokim planti ol disisen na ol loa wantaim nogat wok awenes na toktok wantaim pablik.

Taim em i tok nau gavman i wokim planti senis long sotpela taim em i go pas long kantri, em i singautim gavman long noken bagarapim kantri bilong yumi.

Hepi Ista

LONG Sarere, de 7 Epril 2012 nait, bihain long selebretim santu Misa long tingim Jisas i kirap long indai, mi bin wisim Katolik manmeri na pikinini bilong Sen Maikel Peris long Hanuabada; "HEPI ISTA". Bihain long tok Hepi Ista, mi askim ol; "Yupela i amamas o nogat?"

Sampela i tok yes, tasol mi harim sampela i tok NOGAT!

Bihain long santu Misa mi bin toktok wantaim manmeri i bin tok ol i no amamas.

Bilong wanem yupela i tok 'i no amamas?' Mi kirap nogut tru long harim bekim bilong ol. "Pater, mipela i no amamas bikos 61 memba bilong palamen i bin bagarapim amamas bilong Ista bilong mipela". Long dispela taim mi tingim bek nius i bin kamap long EMTV, olsem bikipela namba bilong ol memba bilong palamen i bin surikim taim bilong ileksen i go long sikspela mun bihain.

Ol i tokim mi gen olsem; "Long taim bilong len, mipela i bin mekim redi bel na tingiting bilong mipela i go long selebretim Ista na long komyuniti bilong mipela, mipela i bin prea long askim God bai ileksen i kamap gutpela dispela yia. Tasol taim mipela i harim nius ol i laik muvim ileksen i go long sikspela mun bihain, olgeta memba bilong komyuniti bilong mipela i no amamas. Palamen i bin spoilim Ista selebresen bilong mipela".

Na bihain mi tokim ol long wanem samting Praim Minista i bin tokaut long spesel ripot bilong em olsem, minista bilong em i no klia tumas long dispela samting, na em i tok strong ileksen bai kamap long taim olsem yumi plen pinis long en.

Mi no pinisim toktok bilong mi yet, na ol i tok: "Em i giaman! Em i laik karamapim asua bilong em na tromwe asua i go long minista bilong em. Nau em i pret, nogut em i lus long ileksen, olsem na em i tromwe asua bilong em i go long minista bilong em. Sapos em i tok olsem minista i no klia gut, bilong wanem em yet i sapotim dispela aidia bilong surikim ileksen i go long sikspela mun bihain? Olgeta 61 husat i sapotim dispela aidia, ol i nogat save. Ol i bihainim tasol olsem drai lip. Sapos win i go long san kamap o long san i go daun, ol i flai i go tasol. Nogat save na i no tingting long konsens bilong em. Pastaim mipela i ting Praim Minista bai lidim gut kantri bilong yumi. Tasol nau planti disisen nogut i kamap long palamen. Mipela i no bilipim em moa. Mobeta yumi wokim ileksen hariap na nupela gavman bai lidim kantri bilong yumi".

Bihain ol i toktok moa long pasin bilong dispela gavman nau. "Dispela Gavman i save blemim gavman bipo. Tasol husat i stap long gavman bipo? Em ol tasol ya? Praim Minista tu i bin stap olsem Minista bilong gavman bipo. Bilong wanem em i tromwe rong i go long narapela? Em i rong bilong em yet tu. Ating bikos em yet i save olsem sindaun bilong em i no bihainim stret konstitusen. Nau em i praud toktok long fri edukesen na fri helt sevis. Em i no karim kaikai yet? Em i bai karim gutpela kaikai o nogat, yumi no save yet. Sapos em i preisim em yet nau, em i kwiktaim tumas. Yumi praud sapos yumi lukim gutpela kaikai bilong i kamap pastaim. Sapos yumi no lukim kaikai bilong em yet, noken amamas pastaim".

Ol i tok; "Sapos olgeta memba bilong palamen nau bai winim ileksen na go bek long palamen, kantri bai stap olsem tasol. Bikos yumi wokim risaikol tasol ya? Sapos sampela nupela i kamap, tasol sistem bilong gavman i wankain, bai i nogat senis tu".

Em i krai bilong grasrut bilong Hanuabada, bikos amamas bilong Ista i bin bagarap.

WOKABAUT BILONG DIWA I KRUSE: Ol perisina bilong Sen Mary's Katitrel long taun i kisim Stesen #8 na go pas long preia taim Wokabaut long Rot bilong Kruse i kam inap long Holide In hap long Hohola i kam long Waigani. Kruse ya em ol i wok long karim na wokabaut wantaim, tasol nau ol i stop long pre na ol i sanapim olsem i stap.

SEN CHARLES LWANGA: Ol mama bilong Otonomes Rijen bilong Bogenvil i putim blekpela klos long soim sore long tingim da i bilong Jisas long Gut Fraide, i singsing danis long welkamim Diwa i Kruse na ol planti tausen Katolik manmeri i go insait long sios graun bilong Sen Charles Lwanga, Gerehu na pinisim lotu bilong dispela de. **Poto: Nicky Bernard**

Gut Fraide wokabaut pulim plant i yut

Veronica Hatutas i I raitim

ISTA Sande em i bikipela de tru long kalenda bilong ol Kristen pipel long wol.

Olsem na ol Kristen pipel long wol i bin luksave long Ista Sande las wiken na selebretim dispela bikipela de wantaim ol sios sevis.

Tu, wik pastaim long Ista Sande em i Holiwik, we sam-

pela sios i bin gat ol bikipela lotu long Gut Fonde, Gut Fraide na Holi Sarere inap long Ista Sande.

Gut Fraide las wik i bin lukim moa long 30,000 Katolik na sampela ol narapela Kristen manmeri bilong ol narapela sios i beten, singsing na wokim sakrifais long strongim bilip na spirituel laip bilong ol.

Long wankain taim tu,

wanpela gutpela samting yumi bin lukim em bikipela mak tru bilong ol lain i wokabaut long Rot bilong Kruse em ol yut o ol yangpela manmeri.

Ol bin go pas long ol preia, singsing na ol ektiviti long Rot bilong Kruse na long Holiwik taim.

Long taim Rot bilong Kruse i go het, trefik long bikipela rot long Mosbi siti i

bin stap isi long larim ol lain long dispela wokabaut i skruim wokabaut bilong ol.

Ol polis tu i bin stap long lukim olsem wokabaut ya i ron gut tasol.

Wantaim wokabaut bilong dispela yia i kamap pinis, ol Katolik Peris insait long Mosbi siti bai redi gen long wokim ol program na ol ektiviti long narapela long neks yia.

Ol Buang yut kisim salens

Paulus Tal i I raitim

SAMTING olsem 2, 000 ol yut o ol Kristen bilong Buang i stap long olgeta hap bilong kantri i bin holim Ista kem bung long wanpela wik long ples Mapos, Buang long Morobe provins.

Ol Buang yut bilong ol ples long kantri olsem Madang, Mosb i insait long Nesenel Kapitel Distrik, Lae, Situm, Hagen, Wau, Bulolo na Buang yet, na ol sumatin bilong Martin Luta seminari tu i bin kamap.

Long skruim Ista Kem, ol lain i bin selebretim tu 25 yia long Luteran Siosi ranim ol Ista kem we program i bin stat long ron long yia 1998.

Wanpela bilding kontrakta, Abraham Wayium, i bin givim manimak olsem K1,500 long sapotim ol wok bilong sios.

Em bin tok tenkyu tu long pikinini Buang em Robin Yalambing long kamapim histri buk bilong Buang Ista kem ron bilong em kam inap nau.

Wanpela bikman bilong

Buang seket sios em Mark, Lisek, i bin autim bikipela tok amamas long Buang seket long ronim gutpela wok misin wantaim gutpela sapot bilong ol lida bilong peris na seket, na gutpela wok bung bilong em wantaim ol ausait Buang i stap long ol narapela provins long kantri husat i save putim han wantaim long kamapim ol gutpela Ista kem bung na ol wok program ol i save kamapim long en.

Evanjelikel Luteran Sios (ELC-PNG) Buang seket Ista kem i bin kamap long ples Mapos i bin holim tu selebresen bilong 25 yia aniveser i bilong Ista kem program insait long ELC/PNG sios.

Em bin stat long Epril 5 na pinis long de namba 9.

Kamap bilong ol Kristen i bin long Ista kem i bin bringim moa amamas na tingim bek wokabaut bilong ol Kristen long longpela rot i stat long 1988 i kam inap nau 2012.

Em i bikipela samting long wokabaut bilong sios na moa yet, long ol yangepla bilong nau na bihan.

Ista kem komiti i gat bikipela wok

Paulus Tal i i raitim

Komit i bilong Buang Luteran Sios seket i go pas long ol program na wok bilong Ista kem. Ol komiti memba i kam long 6-pela Luteran Sios, Buang seket Peris. Stat yet long 1998, wok bilong ista kem komiti i save kamapim tingting long ol program, ol ektiviti na ol wok plen bilong kem. Ol pro-

gram bilong dispela kem i save fokus long ol yut, em ol lida bilong bihain taim i mas bihainim stretpela pasin na tu, strongim Kristen laip na bilip bilong ol.

Rot bilong kamapim kain bung em i no isi, tasol sapos i gat gutpla sapot i kam long sios, gavman na komyuniti, na ol lida long bai ol samting i isi, na ol wok i ron gut.

ISTA KEM KOMITI: Ol gat bikipela wok. **Poto: Paulus Tali**

TOK PISIN NEWS
from Radio Australia
radioaustralia.net.au

Harim TOK PISIN long
Radio Australia
101.9FM
Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

Fiji pipel long Australia i protes no laikim ami gav- man

SAMTING olsem 50 pipel i protes ausait long Fiji Hai Komisn long Kenbera (Canberra), kapitel bilong Australia, long autim wari bilong ol long we ol i save mekim nabaut long ol pipel bilong kantri.

Ol memba bilong Fiji Demokrasi na Fridom Muvmen, em ol i stap long Australia, i givim wanpela pas i go long Hai Komisn na bai ol i protes ausait long Palamen Haus.

Ol i laikim kamap gen bilong Gret Kaunsil bilong ol Sif, wanpela grup i makim 14-pela provins bilong Fiji.

Presiden bilong grup, Suliasi Daunitutu, i tok dispela protes bung bilong ol Fiji pipel na ol sapota i satp ausait long kantri i makim stret wari bilong planti Fiji pipel.

Olgeta pipel i protes i pasim bilakpela klos long makim dispela de em ol i kolim Blak Tunde, bikos long Tunde, tripela yia i go pinis, Frank Bainimarama i bin rausim demokratik konstitusen bilong kantri.

Wankain protes bung i kamap long Nu Silan na Yunaitet Stets.

Australia i larim bot bilong ol asailam sika i sel i go long Nu Silan

GAVMAN bilong Australia i tok em i no gat pawa long stopim bot bilong ol asailam sika, em ol i painim insait long

MERAK REFUGEES

solwara mak bilong Australia long Fonde las wik.

Ol Kastom opisa i tok ol i painim 10-pela sitisen bilong Saina long bot bilong ol bihain long ol i salim wanpela 'imejensi' singaut long halivim.

Dispela grup, i gat ol meri na pikinini i tokim ol imigresen opisa olsem ol i laikim asailam, tasol ol i laik kisim insait long Nu Silan.

Long dispela taim, ol i kem long wanpela 'feri teminal' long Darwin siti long Noten Teritori.

Wanpela tokman makim Australia Imigresen Minista, Chris Bowen, i tok olsem gavman i nogat pawa long holim ol i stap long hap.

Ol i givim ol 'temporari visa' long stap bilong larim ol i redim bot bilong sel i go long Nu Silan.

Ian Rintoul, wanpela mausman bilong Refuji Eksen Kolisen, i tok, em i narakain olgeta long we ol i save tritim ol asailam sika i kamap long bot.

Dispela grup i tok, ol i memba bilong Falun Gong,

na i lusim Saina bikos long ol trabel ol i save kisim long gavman bilong Saina.

Em i tok wanpela man bilong tanim tok olsem olgeta i bung long Malesia.

Nu Silan atoriti i painim moa long wokabaut bilong dispela ol bot pipel.

Australia i tok PNG praim min- ista i soim lidasip

FOREN Minista bilong Australia, Bob Carr, i tok Papua Niugini Praim Minista Peter O'Neill i soim lidasip taim em i promis kantri bai go het wantaim jeneral ileksen long taim stret.

Seneta Carr i tok Mista O'Neill i soim klia long ol toktok em i mekim long ol pipel i protes long em i lidim wanpela yangpela develop-ing nesen we pasin demokrasi i stap namba wan na strong long kantri.

Samting olsem 10,000 pipel i bin bung long Sir John Guise Stadium long Pot Mosbi long Tunde long autim belkros bilong ol bihainim vot bilong palamen las wik.

Mista O'Neill i promisim ol palamen i nogat pawa, na ileksen bai go het yet long mun Jun.

Ilektoral Komisina Andrew Trawen, i tokim ol pipel olsem givim aut ol rit pepa bai no inap kamap long narapela tripela wik bai ol i ken pinisim ol ilektoral rol, tasol taim bilong vot bai kamap stret long taim, long pinis bilong mun Jun.

Michael Malabag bilong Tred Yunion Kongres, i tok bikpela wari bilong ol i go long dispela vot ol palamen memba i bin mekim long surukim ileksen taim.

"Olgeta politisen, mipela i votim ol long wanpela hap taim tasol inap long faivpela yia, na i no wanpela de moa," em i bin tok.

Long askim bilong Judisal Kondak Ekt, Mista O'Neill i tok ol bai rausim dispela loa

sapos Sif Jastis, Sir Salamo Injia, em gavman i sutim tok long wansait, i mas pinis wok.

"Yu mekim samting stret, na mi bai mekim samting stret," em i bin tok.

Tasol dispela toktok bilong en i mekim ol pipel i singaut, na ol i tok ol bai rereim narapela protes mas gen.

Ol asailam sika long bot i sua long Merak

OL asailam sika i krai taim ol Indonesia opisa i traim long rausim ol long bikpela sip Hermia, i sua long Indah Kiat sip bris long Merak, long Banten provins bilong Indonesia long Mande dispela wik. Samting olsem 120 imigren em MT Hermia i bin sevim ol bihain long palang bot bilong ol i bin bungim hevi long Panaitan ailan taim em i laik go long Australia.

Pacific BEAT

4. 5. 6am & 4pm. 5pm
including sport

Listen to Radio Australia
101.9FM Port Moresby

Radio Australia current affairs programme which focuses on island nations, bringing you morning and evening coverage of Pacific current affairs including interviews with political leaders, newsmakers, and the people who make the Pacific beat.

Olgeta pipel gat rait long vot

Taim bilong vot long Jun nesanel ileksen em Gavman i surukim go long mun Julai na long mun Ogas em taim bilong yumi lukim nupela Gavman i kamap na kisim ples long haus palamen.

Dispela disisen bilong surukim nesanel ileksen i go moa long narapela mun i kamap bihain long palamen i bin vot long surukim nesanel ileksen go moa long 6-pela mun bihain. Tasol long kabinet kibung long Mande dispela wik, ol Gavman minista i kamapim dispela disisen long holim ileksen wanpela mun bihain.

Nesanel ileksen bilong kantri i save kamap bihain long 5-pela krismas na dispela i bihainim Mama Lo bilong Papua Niugini. Olsem na long surukim taim na de bilong ileksen em Gavman wantaim ol wokman bilong Ilektorel Komisin na ol saveman bilong Lo mas lukluk gut insait long Mama Lo na mekim samting stret bi-

hainim.

Bikpela as Gavman i laik surukim ileksen em bikos ol i ting planti wok redi i no kamap gut na planti tausent manmeri bilong Papua Niugini i nogat nem yet long komon rol buk bilong vot. Planti memba bilong palamen i komplem olsem planti pipol long distrik bilong ol i nogat nem long komon rol buk. Olsem na ol laikim taim bilong ileksen mas surik go moa long givim taim long ol wokman bilong Ilektorel Komisin long kisim nem bilong ol go daun long buk.

Dispela em bikpela wari bilong planti memba bilong palamen long nau na tu ol kendidet husat bai resis long 2012 nesanel ileksen.

Taim bilong nesanel ileksen i save kamap tu bi-

hainim stret namba bilong ol de we palamen i mas sindaun long bung stat long taim wanpela jenerel ileksen i pinis. Bihain long wanpela jenerel ileksen long olgeta 5-pela yia, palamen i mas bung 63 de. Bihain long 63 dei i pinis, em nau palamen bai pinis na olgeta memba go long nesanel ileksen we em i olsem 5-pela krismas stret. Na Mama Lo i luk-save na strongim dispela olsem wanpela bikpela Lo bilong kantri long palamen na ol pipel bilong Papua Niugini long bihainim.

Olsem yumi ol manmeri we yumi save bihainim dispela samting, ol saveman bilong Lo i stap long givim stia na tingting long Gavman long wanem samting ol mas mekim. Ating ol edvais o stia tingting bilong ol saveman bilong Lo i tokim Gavman bilong Peter O'Neil na Belden Namah long surukim taim bilong ileksen go moa long wanpela mun bihain. Em olsem long mun Ogas bai

yumi lukim nupela Gavman i kamap na ino long mun Julai olsem bipo.

Ating em i gutpela long givim liklik taim moa long olgeta pipel insait long kantri i ken putim gut nem bilong ol long komon rol buk bai ol ken vot long nesanel ileksen. Vot em rait bilong yumi olgeta na sapos yumi nogat nem, em nogut olgeta bikos yu no inap makim lida bilong yu.

Olsem na long makim lida bilong yu long kantri long 5-pela krismas, yu mas vot.

Ating sapos i gat liklik spes insait long Mama Lo we i luksave long ol pipel i gat rait long vot na ol mas gat nem long vot, ating em mas mekim olsem long givim liklik taim moa long ol pipel i stretim gut nem bijong ol long komon rol buk.

Bikos long votim lida em rait bilong yumi olgeta aninit long Mama Lo bilong kantri bilong yumi.

KOMENTRI

Husat i wok stiaim pipel pawa?

BIHAIN long 12-pela yia, ol sumatin bilong yumi long UPNG i bin mas long autim belkros bilong ol long tupela bikpela senis i kamap long kantri.

Namba wan em i kamap tupela wik i go pinis, wantaim kamapim bilong Judisal Kondak Lo.

Dispela lo, gavman i tok em bilong strongim ol jas, bai i gat rot long mekimsave long ol jas sapos ol i asua long wok bilong ol.

Tasol planti savemanmeri i tok i nogat nid long dispela lo i kamap.

Namba tu bikpela samting ol sumatin i kros long en, em senis long taim bilong 2012 nesanel jeneral ileksen.

Dispela i bihainim vot i kamap long Palamen las wik, we palamen i vot long pulim ileksen i go sikspela mun moa.

Long Tunde, Praim Minista na Ilektoral Komisin na bin givim bekim long ol UPNG sumatin, ol NGO na ol arapela grup na manmeri bilong pablik, olsem ileksen bai go het yet, tasol taim bilong givim aut ol rit pepa, bai senis i go kamap tripela wik bihain.

Long namba tu wari bilong ol pipel, em long Judisal Kondak Ekt, praim minista i tok sapos em i mas rausim, em i laikim bai Sif Jastis Salamo Injia, na Jastis Nicholas Kirriwom i mas lusim wok pastaim.

Long bipo, sapos dispela kain bekim i kam long praim minista, bikpela birua bai bruk pinis.

Wankain tu long ol arapela hap long wol, sapos lida i givim dispela kain belkaskas bekim, trabel na pait bai bruk pinis.

Nau, spika bilong nesanel palamen, i tokaut gen olsem praim minista na NEC, wantaim tu ilektoral komisina, i nogat as long senisim taim bilong ileksen, na palamen tasol i ken mekim dispela.

Bekim bilong dispela nupela toktok i kam long Spika Jeffery Nape, bai mekim ol pipel i bel kaskas moa yet. Ol lida bilong yumi noken ting ol i ken giamanim nating ol pipel, na wokim samting long laik.

Bipo, taim ol UPNG sumatin i bin protes, na pait i bruk, sampela sumatin i bin lusim laip.

Nau, sapos birua i kamap gen, husat bai karim dispela hevi?

I gat strong bilong pipel pawa. Tasol i gat ol man nogut tu i stap i wok long hait long tudak, na stiaim ol dispela kain belkros na protes.

Yumi olgeta ol gutpela lain, i mas lukaut.

Published Weekly, Thursday, for Word Publishing Company, Ltd.
P.O. Box 1982, Boroko, NCD
Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

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

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

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

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
6:00am - Major Nius Bulletin
6:15am - Komuniti Notis Bod
6:25am - Taim Bifo - wangepa singsing b'long bifo.

Tasol
9:30am - Final aua cruz
10am - 3pm - Morin Trek na Belo Pack
10:00am - Major Nius Bulletin - YUMIFM Nius Senta

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komiuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: Vaviessie

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
7:00pm - Nius - YUMIFM Nius Senta

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - Nius - YUMIFM Nius Senta

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op

TUNDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

TRINDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

FONDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

FRAIDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas

SARERE - Nait
7PM Stesen op - Ol Nius Hetlain/Program Priviu
7.05PM Musik na Chit Chat
7.30PM Nius

SANDE - Nait
7PM Stesen op - Ol Nius Hetlain/Program Priviu
7.05PM Musik na Chit Chat
7.30PM Nius

Raun wantaim Wantok kru ...

Ista bringim famili kam wantaim

Nicky Bernard i raitim

ISTA em save kam long wanwan taim long wanwan yia, insait long wanwan yia yumi save makim dispela de long tingim dai bilong bikipela Jisas long bekim rong bilong yumi.

Dispela de planti famili save kam aut na karim diwai kros long makim wei Jisas i wokabout na dai long diwai kros.

Long sampela liklik provins ol save gat we long makim dispela bikipela de.

Bikipela siti long Pot Mosbi

planti manmeri na pikinini save kam aut na karim diwai kros long makim wei Jisas i wokabout na dai long diwai kros.

Long dispela yia, ol statim long Eriama St Peter Katlik sios na raunim 5mile go Boroko, Hohola na kam aut long Waigni draiv go olgeta long Gerehu Katlik haus lotu we ol i mekim bikipela misa long

hap. Dispela longpela wiken tu i gat sampela amamas long sampela hap long siti, i gat pilai soka long kisim mani bilong sareti na sampela moa ol liklik pilai.

Nogat planti hevi kam olsem bipo, we bai yu harim olsem Mosbi siti gat sampela bikipela hevi long kain ol bikipela de olsem.

Sampela ol Sentral lain lusim siti long go long ples long amamasim dispela ista holide. Foto Nicky Bernard

93.1FM YUMIFM National Weekly Hit Parade: Produced & Host by: Kasty. Table with columns: Week, Last, This, Charting Song, Artist.

EMTV Television Guide

FONDE 18 EPRIL, 2012

5.00 AM G JOYCE MEYER. TODAY
5.30 AM G TODAY
8.30 AM BROADCAST
12.00 AM EMTV
12.30 PM MIDDAY NEWS AUSTRALIAN NETWORK

ELITE MUSIC ZONE NATIONAL EMTV NEWS REPLAY

9.30 PM G ELITE MUSIC ZONE NATIONAL EMTV NEWS REPLAY
10.30 PM G NEWS REPLAY
11.30 PM - Australia Network -

NEWS REPLAY Australia Network - SARERE 20 EPRIL, 2012

6.59 AM STATION OPEN
7.00 PM ULTIMATE GUINNESS WORLD RECORDS
8.00 AM G NAMASTE YOGA: Innovative series combining stunning photography and original music

THE SEEKER: A CAPTIVATING ACTION-ADVENTURE TV SERIES

7.00 AM G HILLSONG
7.30 AM G CHIT CHAT with Sir Paulias Matane Tune in every Sunday Morning and be inspired by Sir Paulias as he delivers inspirational stories, including guest interviews.

DESPERATE HOUSE WIVES: SOCCER REPLAY

8.00 AM G NAMASTE YOGA: BLISSFUL BLOSSOM
8:30 AM G AUSTRALIAN NETWORK RESOURCE PNG (REPEAT)
10:00 AM G AUSTRALIAN NETWORK ONE DAY CRICKET -

SANDE 21 EPRIL, 2012

6.29 AM STATION OPEN
6.30 AM G IT IS WRITTEN
It Is Written is an international, Christian television ministry dedicated to sharing insights from God's word with people around the

TORO

BIABIA

KANAGE

TOKWIN

Kristen pasin stap long PNG

TRUTRU Kristen pasin save stap long yumi Papua Niugini stret. Long ista holidie planti manmeri na pikinini i tingim dai bilong bikpela Jisas. Taim ol Katlik manmeri na pikinini karim diwai kros na wokabaut long rot long soim dai bilong Jisa long baim bek sin bilong yumi. Planti manmeri tu bilong narapela lotu tu kam joinim, na mekim olsem yumi olgeta save lotu long wanpela God tasol, na tu yumi olgeta save olsem Jisas i dai long baim sin bilong yumi. Tasol long dispela de, nogat

wanpela palamen memba i kam wokabaut long karim kros olsem Jisas i karim. Dispela i soim olsem ol palamen memba i karim bikpela sin na hait long ai bilong Jisas stap.

Joinim wokabaut bilong diwai kros

PLANTI manmeri wokabaut long rot long taim bilong karim diwai kros, sampela ol yangpela bin go pas na bik manmeri bin wokabaut klostu long diwai kros sampela kam beksait olgeta. Sampela ol manmeri kam sanap long sait bilong rot na soim pasin

sore long taim diwai kros i aburim ol, sampela ol ting pen Jisas kisim na dai ai wara bilong kam daun. Sampela man ol dring kam tulait na slip long sait bilong rot kirap nogut long diwai kros na joinim wokabaut tasol.

Word search grid containing letters for finding words.

Forma ol dapela leles bilong solwara

Table of numbers: TALAI, NILI IS, TAPUR, DORUIN, UMBEN, KIDAMAM, GAM, ATUH, RUKA, DINGONG, FLAPIS, SOPIS, PISLAMA, KRANSEL, KIDAM, MALEQ, KATU, KARUA, KEWA, BINAM, TAUKA, #15, TANSIR, KURITA

5x5 grid of numbers for a puzzle.

9x9 grid of numbers for a Sudoku puzzle.

Ansa bilong las wik Sudoku

Ansa bilong las wik Pasol

Word search grid for a crossword puzzle.

EMTV Television Guide

EMTV Television Guide for TUNDE 23 EPRIL, 2012 and TRINDE 24 EPRIL, 2012. Lists programs like LOVE PATROL, CHIT CHAT, HILLSONG, NATIONAL EMTV NEWS REPLAY, JOYCE MEYER, TODAY, CLASSROOM BROADCAST, DAYS THAT SHOOK THE WORLD, NATIONAL EMTV NEWS REPLAY, AUSTRALIAN, EMTV MIDDAY NEWS, AUSTRALIAN, NATIONAL EMTV NEWS, KIDS KONA, HI-5, PYRAMID, THE SHAK, KITCHEN WHIZ, HOT SOURCE, MILLIONAIRE, HOT SEAT, NATIONAL EMTV NEWS, RESCUE SPECIAL OPS, TOK PIKSA, JOYCE MEYER, TODAY, CLASSROOM BROADCASTS, EMTV MIDDAY NEWS, AUSTRALIA NETWORK ONE DAY, JOYCE MEYER, TODAY, CLASSROOM BROADCASTS, EMTV MIDDAY NEWS, AUSTRALIA NETWORK ONE DAY, EMTV TOKSAVE CRIME STOPPERS.

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

NEM: Aweqwii 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 Calvin
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 Lutheran meri o arapela sios meri husat igat strongpela tingting long pilaim musik bilong God.

NEM: Darren Calvin
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 wokabout

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

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

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

Kanage putim tupela pisin long beksait long kar na ol tek op i go. Taim kar i ron i go yet, foapela taya

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

Yu kisim taim tu, mi tu kisim taim tu na ikwals Bam Bam— Driva i belhat na em i rausim Kanage i go daun long kain toktok bilong en.

Martin Ipitango
 Galu Erave
 S.H.P

ELEPHANT NA RAT
 Kanage em bilong ples Africa. Ol-

geta lain Africa i save lukautim ol kain kain animol. Na itambu long kilim animol bilong narapela wanples. Kanage gat wanpela elephant. Tasol wanpela taim nau, elephant dai. Em i wari nogut tru na em askim sif bilong ples long bungim ol biklain na askim husat kilim elephant bilong Kanage.

Nait nau olgeta i bung tasol olgeta nogat save husat kilim elephant bilong Kanage. Tasol wanpela lapun man kirap isi tasol na tokim ol. "Mi lukautim rat bilong mi klostu 5-pla mun nau na em i tokim mi olsem em i gat bel. Long bik moning rat i go lukim elephant bilong yu, Kanage na tokim em olsem, EM PAPA BI-LONG BEBI.

KOKO
 GEREHU

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

Pasin i no gutpela i wok long bagarapim skul bilong mi

Dia Laipain,

MI WANPELA skul mangi i gat 17 krismas husat i wokim Gret 12 long wanpela nesenel hai skul. Mi laik greduet o pinisim gut skul na go long yu-nivesiti.

Papamama bilong mi i divos o brukim marit, na papa i marit pinis na i gat wanpela pikinini. Mi save stap wantaim mama husat i stap em yet na i no marit. Susa na brata bilong mi i save stap wantaim mipela, tasol tupela i marit pinis na ol i gat ol pikinini bilong ol i stap wantaim mipela tu.

Wari bilong mi em, stat yet papamama bilong mi i brukim marit, mi no save mekim gut ol skul wok bilong mi.

Nau mi save smok na dring na sindaun stori wantaim ol strit lain na ol neiba i go inap let tru long nait na go bek long haus.

Ol papamama bilong mi i bisi long ol wok bilong ol, na ol i no save bisi long mi. Ol i save givim poket mani long mi tasol, ol i nogat taim long toktok wantaim mi. Yu ting mi ken mekim gut long skul sapos mi stopim ol bikhet pasin bilong smok na dring? Mi wari na mi laikim helpim.

WORRIED STUDENT

Dia Pren,

Mipela i amamas olsem yu kam long Laipain long serim wari bilong yu long marit i bruk i kaampim hevi long skul na laip bilong yu.

Mipela i luksave olsem em i hat long ol pikinini long go het gut long laip wantaim ol kain famili na sosel hevi olsem.

Long tude, planti pikinini i wok long bungim wankain hevi olsem yu na dispela i kamap long wanem, ol kain pasin bilong ausait i kam insait, man i gat planti samting i mekim man i ting olsem em i gutpela moa long narapela o i gat sans long traime tupela wantaim.

Dispela i mekim wanpela i ting olsem ol i gat sans long ol nupela samting we bai mekim ol i gat moa luksave namel long ol wanlain bilong ol.

I moabeta yu toktok wantaim ol papamama bilong yu long ol wari yu gat bikos mipela i lukim olsem tupela wantaim i wari long yu na ol i save givim yu poket mani.

Yu inap kamap olsem bris lon g tupela papamama i stretim hevi ol i gat. Planti pikinini tude i bungim dispela hevi taim ol i stap namel long hevi bilong papamama bilong ol.

Yu toktok tu long ol susa na brata bilong yu i marit pinis, tasol ol na ol pikinini na man bilong ol i stap yet long haus bilong papa na yupela olgeta wantaim. Yu tok dispela i save kamapim tu hevi.

I moabeta long yupela i singautim wanpela famili bung na toktok wantaim long ol dispela wari na hevi. Mipela i bilip olsem kain bung toktok i ken daunim sampela ol wari na hevi insait long famili.

Pren, kisim smok, drag na strongpela dring i no inap helpim yu, o helpim long stretim hevi bilong papamama, tasol bai givim yu moa hevi na wari. Na i no inap helpim yu long ol gutpela samting yu laik mekim.

I moabeta yu stopim pasin bilong smok na kisim strongpela dring na lukluk long bihainim ol gutpela pasin. Bai yu kamap gutpela man sapos yu stap wantaim ol famili lain bilong yu

moa na toktok na mekim long ol ol samting we bai helpim yu na papamama bilong yu.

I moabeta yu mekim ol samting na stretim laip bilong yu. i moabeta tu yu lusim pasin bilong ol strit manki na stap moa na toktok wantaim papamama na ol bikpela brata na susa long stretim ol hevi yupela i gat olsem famili.

Pren, bihain taim bilong yu i stap long han bilong yu. Senisim tasol pasin bai helpim yu kamap gutpela man long bihain taim.

Em i no helti long sutim tok long papamama long ol hevi yu bungim long en. Kompln na mekim ol samting bai bagarapim yu i no inap kamapim wanpela gutpela samting long yu. Yu mas mekim samting nau na bihain taim bilong yu i ken gutpela.

I moabeta yu painim ol gutpela poroman husat i ken helpim yu senisim pasin na kamap gutpela man. I moabeta yu painim taim long lukim na toktok wantaim skul saplen o skripjas yunien lida we i ken givim yu sampela tok stia long yu.

Bikpela i ken givim yu strong na gutpela save

Pren bilong yu, Laipain.

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

GLASIM RAMU NiCo PROJEK

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo wantaim Egu promotim HIV/AIDS aweanes

RAMU NiCo i gat strongpela tingting long bringim helt aweanes i go long ol pipel insait long ol projek impekt eria bilong en long tokaut na tok stret long hevi bilong HIV/AIDS.

Dispela em long opim tingting bilong ol pipel insait long projek impekt eria long lukautim ol yet egensim dispela sik nogut na tu banisim ol yet long noken kisim dispela sik.

Long strongim wok aweanes bilong en, Ramu NiCo i bin yusim wanpela strongpela man nem bilong em Joe Egu. Dispela man stap wantaim sik AIDS na em i wok long helpim long karimaut wok aweanes long HIV/AIDS insait long Madang provins.

Mista Egu i stap wantaim dispela sik mak long 9-pela krismas nau.

Komyuniti Afes Dipatmen bilong Ramu NiCo i bin yusim ol sevises bilong Mista Egu long karimaut ol aweanes long ol Kostal Paipain viles long sait long Raikos distrik we em yet i stori long ol manmeri long ples long abrusim ol pasin nogut we i ken kamapim dispela sik.

Insait long raun bilong tim em ol i go long Bom viles long Mande, Mas 9 na bihain long en long ples Lalok we moa long 400 manmeri i bin bung long harim ol toktok em i mekim.

Long toktok bilong em, Mista Egu i askim ol lain manmeri husat i stap wantaim sik HIV/AIDS long kamaut long pablik na tokaut long sik ol i gat long en na stori bilong ol i ken helpim ol arapela manmeri long lukautim ol yet na banisim ol yet long kisim dispela sik.

Mista Egu i tok tude planti ol manmeri husat i stap wantaim binatang bilong dispela sik long bodi bilong ol i pret long kamaut long pablik na tokaut bikos ol i sem na pret long arapela lain i semim ol o bagarapim ol.

Em i tok nau olsem Ramu NiCo i givim em sans long em i karimaut o mekim aweanes, em i laik lukim olsem ol ples insait long Projek Impekt eria bilong Ramu Projek i ken kisim inap gutpela infomesen long HIV/AIDS na was gut

long ol yet na noken slip nating nating wantaim husat nupela man o meri em ol i no save gut tumas long en.

"Edvais bilong mi long ol lain husat i nogat binatang bilong HIV/AIDS em olsem ol i mas stap gut wantaim wanpela man o meri tasol, na ol yangpela man o meri i mas noken slip nating nating wantaim ol arapela inap ol i marit na stap gut," Mista Egu i tok.

Mista Egu i kisim HIV bihain long em i slip raun wantaim planti meri, na long dispela as em i lusim pikinini man bilong em na meri bilong em.

Em i marit nau wantaim arapela meri na i gat pikinini man. Pikinini man na meri bilong em i no gat binatang bilong HIV/AIDS. Dispela em bikos Joe i kisim marasin we i daunim pawa bilong sik nogut na i kirapim strong bilong em we i ken mekim em kamapim pikinini wantaim nogat HIV/AIDS.

Long taim bilong awenes, Joe i tokim ol pipol olsem Ramu NiCo projek bai i kisim planti ol gutpela sevis i kam tasol sapos ol manmeri i no yusim mani na tingting bilong ol long gutpla wei na i drink bia na wokim pasin nogut nambaut wantaim planti man na meri bai displa i kamapim ol sik nogut olsem sik AIDS.

Em i tok aut tu olsem ol lain i stap wantaim sik nogut i mas kam aut na tok stret long ol i ken kisim helivim na ol lain i nogat sik nogut i mas noken kuap nambaut.

Ol manmeri husait i kamap long displa awareness bung i tok tenkyu long Joe long kamap ples klia long tok aut na tok stret olsem em i gat sik AIDS na ol i tok tenkyu tu long Ramu NiCo long wokim displa awanes.

Mista Egu i go pas long kamapim ogenaissen ol i kolim 'People Living with Higher Aims Inc.' na em wok pastaim olsem deputi siaman bilong Nesanel AIDS Kaunsil. Planti lain i save laik em i go givim toktok long ol aweanes long ol institusen na ol ples long Madang, ol arapela provins na tu long ovasis.

Joe Egu i toktok long Bom awenes

Joe Egu wantaim Agatha Yomba bilong Ramu NiCo i toktok long ol pepa ol i bai yusim long awenes

Ol pipol long Lalok asples i harem awenes toktok

RAMU NiCo

Ramu NiCo redi long givim

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

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

salens bilong graun na masin bilong mekim wok.

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

- Moa long 4.5 miliar kubik mita bilong graun wok i pinis
- Klostu 195,000 kubik mita simen i silip pinis
- Klostu 48,000 tan stil biding 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 paipain)

'Wanpela Ramu NiCo, Wanpela Komyuniti'

MCC

Nunuwe kirapim kopi fektori long K25 tasol

Sape Metta i raitim

HUSAT i ken kamapim bisnis na kirapim bikipela kopi fektori long K25 tasol?

Long kirapim na ronim wanpela bisnis, K25 bai hat tru.

Tasol long wanpela lokol viles fama Tom Nunuwe, husat long asples man long Hanupoka hauslain long Kafuku – ausait tasol long Goroka, K25 i mekim em i kamap wanpela biknem fama husat i go pas nau long planti ol arapela kopi fama na bisnisan meri long Isten Hailans.

Nunuwe i no bin kisim gutpela edukesen long taim em i yangpela mangi, tasol em bin i gat dispela tingting na save bilong planim ol gaden kaikai long hauslain bilong em.

Taim bel bilong em i kirap long mekim dispela wok long gaden, em i no westim taim. Em i baim ol liklik sid bilong kapis long K25, na stat long planim long liklik gaden bilong em long ples.

Sampela mun bihain, na em i lukim ol kapis i groa na kamap gut long gaden na em i rausim. Mama bilong em i kisim i go daun long Lae maket na salim.

Nunuwe i tok taim em i salim mama wantaim ol kapis i go daun long Lae, em i tokim mama bilong em long stap bek long Lae bihain long em i pinis salim ol kapis.

Na em bai ken salim moa kapis i go daun long em long salim yet long Lae maket.

“Mama i no wanbel, tasol em i bin stap bek na mi salim ol kapis i go daun na em i go het long salim ol long Lae maket,” Nunuwe i tok wantaim aiwara, long taim *Wantok Nius* i askim em.

Em i tok, “Mama bilong mi kros long wanem, Lae em i no asples bilong em, tasol em i mas i stap yet long wanem, em mas salim ol kapis. Sapos em i no mekim olsem, husat bai salim ol kapis?”

Nunuwe i tok, taim mama i salim ol kapis, em i lukautim gut ol mani, na kisim samting olsem K200 i kam bek na givim long em.

Bipo long em i kisim dispela mani long mama bilong en, em i bin kamapim plen, na dispela em long baim ol seri (cherry) kopi long ol lokel fama na kopi growa long ples yet. Bihain long em i stat long go aut na baim ol seri kopi long ol arapela eria ausait long ples bilong en.

Taim Nunuwe i mekim olsem, em i wok long groa na kamap yangpela man, na long sem taim tu bisnis bilong em long baim ol kopi tu i groa we em i no baim kopi tasol. Em i baim tu ol drai patsmen kopi na prosesim tu grin bin kopi.

“Taim yumi lukluk long kopi bisnis, bai yumi ting olsem em isi, tasol i gat planti hatwok bilong em i stap. Sampela taim long taim kopi prais i save drop i go daun tru, mipela ol kopi baias na produsa i save kisim bikipela taim tru, tasol mipela i no save givap. Prais i go daun o prais i go antap, mipela i save i go yet na wokim dispela bisnis bilong kopi. Olsem na taim yumi komitim yumi yet long dispela bisnis, yumi i nonap givap, long wanem, benefit bilong wok kopi em i no kam long mipela wansait, nogat! Benefit em i save go long ol lain husat i save growim kopi tu. Na mipela i save kisim gutpela sapot bilong ol kopi i kam long dispela ol lain,” Nunuwe i tok.

Em i tok, em bin wok hat tru long las tupela ten foa (24-pela) yia, na driman bilong em long bildim na kirapim kopi fektori bilong em yet, i kamap trutru.

Long 2010, ol kapenta i statim wok long bildim fektori bilong em long graun bilong em yet long 5-mail Kefamo.

Long sem taim tu Nunuwe i kisim ol kopi prosesim masin em PNG Coffee Exports i givim long fektori bilong em bai em i ken yusim long prosesim kopi.

“Dispela ol masin em mi no kisim nating, PNG Coffee Exports i givim long helpim long prosesim ol kopi long sampela mani mak. Mi bekim pinis klostu long olgeta dinau bilong ol, na i no long taim bai mi operet long mi yet, fri long olgeta dinau,” Nunuwe i tok.

Na long Disemba 2011, em i kisim kopi prosesim laisens na operesen i stat long fektori long pinis bilong dispela yia.

Nau yet bihain long operet long tripela mun tasol, fektori bilong em, Hanu Kopi fektori, i prosesim pinis moa long 70,000 bek kopi bilong eksportim i go long ovasis maket.

Hanu Kopi Fektori i gat moa long tripela ten wokman na wantaim helpim bilong ol, fektori i save prosesim klostu long 1,000 grin bin beg kopi long wanwan de.

Nunuwe i tok, em i no save kisim sapot long gavman ol arapela dona ejensi, tasol em i strong long karimaut wok bisnis bilong em long produsim kopi long eksportim i go long ovasis.

Na kos bilong bildim na kirapim Hanu Kopi Fektori em moa long K2 milian.

Em i tok amamas long PNG Coffee Exports long helpim na sapotim em long ol masin bilong prosesim ol kopi. Nunuwe i no ronim tasol kopi bisnis, em i gat ol arapela tu long taun, na dispela ol bisnis i kamaut long dispela K25 tasol. Na em i salensim ol arapela fama long wok hat na kamap olsem em.

EM I NO MAN NATING: Tom Nunuwe (raithan), na menesa Thomson Yani, i soim operesens laisens insait long Hanu Kopi Fektori long 5-mail, Kefamo, ausait tasol long Goroka, Isten Hailans. *Poto: Sape Metta*

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 Konfrens Senta (Epril 23 – Me 02 2012)

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

Tok Orait i kam long:

Sylvester B. Pokajam

Siaman bilong PNA na Menesing Dairekta, Nesanel Piseris Atoriti

WIN: Wampela tim we i bin go insait long Alexandros kriket tonamen long Alotau bipo long Ista, PNGQC Wams, i soim amamas bilong ol bipo long semi fainol gem bilong ol. *POTO: CPNG.*

KIK: Pilaia bilong PNG anda 29 tim bilong ol meri laik rausim bal bipo long ol PNG anda 17 pilaia i pasim em long wampela trening bilong ol las wik Fonde long Mosbi. *POTO: Andrew Molen.*

SANAP STRONG: Leeroy Kume (lephan) na Sam Koim bilong S'N'S Vipers i redi long kamapim strongpela gem bilong tim bilong ol long Dlgicel Kap resis dispela yia. *POTO: Andrew Molen.*

SALENS: Daphney Flinders (lephan) bilong PNG anda 20 tim bilong ol meri salensim wanpilai bilong em bilong PNG anda 17 tim bilong ol meri long wampela trening bilong ol Mosbi las wik Fonde.

ANTAP: Wampela Nu Silan Pilaia i kalap namel long tupela PNG pilaia na hetim bal long gem bilong ol las wik Trinde long Mosbi. *POTO: Andrew Molen.*

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

Kik bal – Wanpela stail gem tru

SAPOS yu laik lukim o pilaim wanpela gem we i gat stail bilong voli-bol na soka insait long en, o rait yu mas traime Sepak Takraw.

Dispela em i wanpela spot we bai laik long lukim long stat i go long pinis.

Na sapos yu wanpela pilai bilong en, yu bai wanpela stail pilai tru we ol manmeri bai laik long lukim yu pilai bilong wanem yu bai nap long mekim sampela kain ol stail we yu bai no inap mekim insait long ol arapela spot.

Long Sepak Takraw, ol pilai i save paitem bal wantaim lek bilong ol tasol.

Ol i no save yusim han bilong ol. Na tu, ol i save putim wanpela liklik net olsem voli-bol na kikim dispela bal i go i kam long traime na kisim poin.

Net i no antap tumas, tasol inap long yu ken kalap na kikim bal i go daun wantaim lek bilong yu.

Long dispela as, ol Sepak Takraw pilai i save mekim ol kain kain stail bilong kalap na kik taim ol i pilai.

Sampela i save kalap na tanim wantaim na kikim bal i go bipo ol i pudaun na sanap gen long graun.

Em i no inap isi long yu lainim tasol yu tu i nap long pilai sapos yu lainim gut.

Histri bilong gem

I nogat tok klia long as tru bilong Sepak Takraw tasol ol piksa na stori bilong bipo i soim dispela gem i stap long 1500's yet na i kam, namel long Indonesia, Malaysia na Tailan (Thailand).

Namba wan hap tru we ol ripot i soim em i kamap pas em long Malaysia we wanpela pilai i bin kikim bal i go paitem het bilong pikinini bilong King na het bilas bilong em i pudaun.

Pikinini bilong King i belhat long dispela na i kilim dispela pilai i dai.

Long Indonesia, gem i kamap strong long ol Riau ailan na Riau ples klostu long Sumatra namel long 16 sensri.

Long hap ol i save kolim gem, Sepak Raga, bihain tokples Malay.

Insait long gem, Sepak Raga, ol pilai i save sanap raunim ol yet na kikim bal i go kam.

Wanwan i save gat sans long kikim bal na mekim stail bilong em na husat i kikim i go antap tru, abrusim ol arapela i save win.

Sampela taim ol i save traime long kikim i go antap long het bilong ol na holim insait long het karamap bilong ol.

Long Tailan, sampela ol piksa ol i penim long 1785 i soim wanpela God bilong ol Hindu, Hanuman i pilai Sepak Takraw wantaim sampela ol monki.

Sampela ol ripot i soim tu olsem dispela gem i bin stap long taim bilong King Naresuan husat i bin stap long 1590 i go long 1605.

Gem i stap planti handred yia bipo ol i stretim na kamapim gut long Tailan long 1740.

Long 1829, Siam Spots Asosiesen i raitim namba wan loa bilong pilai dispela gem insait long wanpela kompetisen.

4-pela yia bihain, ol i kisim net olsem long voli-bol, i go insait long gem na ol i kamapim namba wan kompetisen long pablik.

I no long taim, dispela spot i go insait long ol skul na i kamap olsem wanpela bikpela hap bilong kalsa bilong kantri we ol i pilaim long amamasim nupela konstitusen bilong kantri long 1933.

Long Filipins (Philippines) ol i save kolim "Sipa" na em i nesanel spot bilong ol.

Em i stap insait long olgeta elementri na hai skul bilong ol.

Long Burma ol i save kolim, "Chinlone, long Lae em "Kator na Vietnam em "cau may."

Nem bilong dispela spot i kam long Malaysia na Tailan – "Sepak" em tokples Malay we i min "kik" na "Takraw em i tokples nem bilong Tailan long dispela bal ol i save pilai gem wantaim.

I gat bilip, astingting bilong en i stat wantaim ami bilong Saina husat ol i save kikim wanpela liklik ai bilong botol i go kam namel long tupela man.

Nau em i wanpela bikpela spot namel long ol kantri long Esia na planti hap long wol tu.

Em i no wanpela Olimpik spot yet na i stap aninit long was bilong International Sepak Takraw Federation (ISTAF).

Stail bilong pilai

Long pilai Sepak Takraw, ol pilai i save kikim bal i go kam long traime na kisim poin.

Ol i save pilai 5-pela set olsem voli-bol na tim we i winim moa set i save win.

Ol i save pilai antap long wanpela kot na i save gat wanpela net i stap namel long tupela tim we ol i save kikim bal i abrusim na i go long hapsait.

Sais bilong kot i wankain olsem kot bilong bedminton dabol sais kot.

I save gat tripela pilai long wanwan tim na bal bilong ol i no olsem ol arapela bal.

Bal bilong ol em i no hevi na i malu malu olsem kanda tasol ol i somapim wantaim "rattan", em i skin bilong diwai, long mekim.

I gat tupela kain divisen bilong pilai Sepak Takraw, wanpela em "Regu" na narapela em "doubles regu".

Regu i save gat tripela pilai long wanwan tim na Doubles Regu i save gat tupela pilai long wanwan tim.

Sepak Takraw long PNG

I nogat wanpela Sepak Takraw kompetisen i stap long Papua Niugini tasol dispela i no min olsem i nogat man long dispela kantri save long pilai dispela gem.

I gat planti ol manmeri bilong ol arapela kantri olsem Indonesia na Tailan i stap tasol nau yet i nogat wanpela luksave long wanpela kompetisen bilong dispela spot i kamap.

Sapos em i kamap tu, bai em i nap long kisim bikpela luksave tu bilong wanem i gat planti manmeri husat i save laik long pilai soka na voli-bol na i gat sampela husat i save laik long mekim ol kain stail olsem ol Sepak Takraw pilai i save mekim.

Ol i ken bungim dispela olgeta laik na save bilong ol taim ol i pilai dispela spot.

Em bai wanpela gutpela spot we i ken kamap namel long ol skul.

PUTIM LEK: Wanpela pilai i traime long pasim bal wantaim lek bilong em.

LUKAUT: Ol pilai i save mekim narapela kain stail long kikim bal.

BAL: Ol i save mekim bal bilong ol wantaim skin bilong wanpela diwai.

KARAMAP: i gat su bilong pilai we i no inap wel antap long kot.

PILAI GRAUN: Sepak takraw i save kamap antap long wanpela kot.

KARIM TIM: Cherry-Evans i go pas long helpim Manly win las wik.

Manly kam bek strong

SAMPELA ol gutpela pilaia bilong Manly bagarap na i no pilai long las tupela gem bilong ol we i lukim ol i lus tasol long

dispela wik, ol i daunim Penrith 30-0 long Brookvale oval long kirapim pait bilong ol gen long dispela yia.

Tupela fowet, Glenn Stewart na Tony Williams i no pilai bilong wanem Stewart i bagarap na Williams i stap long saspensen.

Na bipo long gem i stat, fulbek, Brett Stewart na faiv eit, Kieran Foran rausim nem long pilai bihain long Stewart i kisim bagarap long sait banis bilong em na Foran i kisim bagarap long lek masol bilong em.

Tasol dispela i no stopim happbek, Daly Cherry-Evans husat i go pas long win bilong ol long dispela gem.

Em i helpim long kamapim 4-pela long ol 5-pela trai ol i putim.

Tupela long dispela trai, i go long winga, David Williams, we bai helpim em long traim na winim wangepela ples insait long Australia skwat we ol bai tokaut long Sande, dispela wik.

Ol Panthers i bin gat olgeta pilaia bilong ol i stap, na ol i kam insait long strong long namba wan hap bilong gem tasol i no bin inap long pasim gut ol Sea Eagles husat i soim tru kala bilong ol.

Dispela wiken bai Manly bungim ol Titans na i gat sans olsem wan o tupela long ol pilaia bilong ol i nap long kam bek long dispela gem we i ken strongim ol moa yet.

Sapos nogat, bai ol i mas sanap strong gen long dispela win na traim long kamapim wankain gutpela gem.

Long wankain taim, Panthers kosa, Ivan Cleary bai wari long tim bilong em husat ol i gat olgeta pilaia tasol i no bin inap long daunim Manly.

Ol Panthers tu i bin gat planti sans long skoa tasol ol i yet i bagarapim ol dispela sans.

Cleary bai lukluk long dispela tu taim ol i bungim Wests Tigers dispela wiken tu.

SEVIM BIKPELA MONI LONG BALUS

Port Moresby ↔ Lae	K 199
Port Moresby ↔ Mt. Hagen	K 289
Port Moresby ↔ Alotau	K 249
Port Moresby ↔ Popondetta	K 169
Lae ↔ Goroka	K 99
Kimbe ↔ Kokopo	K 129
Lae ↔ Madang	K 89
Madang ↔ Port Moresby	K 239
Goroka ↔ Mt. Hagen	K 129
Kimbe ↔ Lae	K 249
Kokopo ↔ Lae	K 269
Port Moresby ↔ Brisbane	K 379
Port Moresby ↔ Canberra	K 719
Port Moresby ↔ Sydney	K 719
Port Moresby ↔ Melbourne	K 719

Pei bilong balus em bilong wangepela wei tasol na dispela bai kamap namel long 23rd April 2012 na 19th June 2012. Ol nrl istap.

Taim bilong salim tiket em long 4th April igo inap long 15th April 2012.

Liklik spes tasol istap

Kolim 16111 (long digicel fon bilong yu) or yu ken visitim websait bilong APNG www.apng.com

- PORT MORESBY - Level 1, Pacific Place, 321 3400
- MT. HAGEN - Central Highlands Printers, 542 0662
- Kagamuga Airport, 542 2732
- LAE - Micro Bank Haus, Fifth Street, 479 5980
- POPONDETTA - Top Town (opp. Memorial Park), 629 7638
- ALOTAU - Preston White Street, 641 1288
- GOROKA - Airport, 532 2532
- TABUBIL - Airport, 649 9171
- KIUNGA - Airport, 649 1125
- MADANG - Global Travel, 422 0011
- KIMBE - Travel Line Limited, 71742306
- RABAUL - Rabaul Hotel, 982 1999

Airlines PNG
COME FLY OUR WAY

SPOTS DRO RAUN 7

FRAIDE GEMS: EPRIL 13, 2012

Win Jubilee Oval
 Dragons **V^s** Knights

Suncorp Stadium
 Broncos **V^s** Raiders

SARERE GEMS: EPRIL 14, 2012

AAMI Park
 Storm **V^s** Bulldogs

TIO Stadium
 Roosters **V^s** Cowboys

Brookvale Oval
 Sea Eagles **V^s** Titans

SANDE GEMS: EPRIL 15, 2012

Mt Smart Stadium
 Warrors **V^s** Rabbitohs

Toyota Stadium
 Sharks **V^s** Eels

MANDE GEM: EPRIL 16, 2012

Centrebet Stadium
 Panthers **V^s** W/Tigers

Raun 6 Poin Leda

	Tim	W	L	D	B	+/-	Pts
1.	Storm	6	0	0	0	119	12
2.	Broncos	5	1	0	0	44	10
3.	Bulldogs	4	2	0	0	34	8
4.	Sharks	4	2	0	0	9	6
5.	Roosters	4	2	0	0	-24	8
6.	Raiders	3	3	0	0	19	6
7.	Sea Eagles	3	3	0	0	17	6
8.	Knights	3	3	0	0	7	6
9.	Cowboys	3	3	0	0	6	6
10.	Rabbitohs	3	3	0	0	1	6
11.	Dragons	3	3	0	0	-10	6
12.	Panthers	2	4	0	0	-4	4
13.	Warrors	2	4	0	0	-22	4
14.	West Tigers	1	5	0	0	-46	2
15.	Titans	1	5	0	0	-54	2
16.	Eels	1	5	0	0	-96	2

Gime rausim 40 yia PNG rekot

REKOT: Gime i stap long gutpela fom long Amerika.

WALA Gime na Sharon Kwarula i putim nupela PNG nesenel rekot bilong ol las wik Sarere long "Arkansas Spring Invitational track and field" resis long Univesiti bilong Arkansas long Amerika.

Tupela i soim gutpela spit na strong long putim dispela ol nupela taim bilong PNG.

Gime, husat i ron long namba wan 110m hedols resis bilong em dispela yia, i stopim taim long 14.81 sekens long rausim rekot bilong Raki Leka we i stap 40 yia olgeta.

Leka i bin putim 14.84 sekens taim em i resis insait long 1971 Saut Pasifik Gems long Tahiti.

PNG gat tupelo olupela rekot tasol, wanpela em Gime i brukim nau na nara-pela em long 3000m stipol ses (steeple chase) we John Kokinai, husat i dai pinis, i putim bipo long Leka.

Taim bilong Kokinai bin stap long 9 minit 25 sekens we i stap yet.

Sapolai Yao i bin kam klostu long dispela mak taim em i putim 9 minit 28 sekens long Victoria Sempionsip long Febuari 2006 bipo long Komonwelt Gems.

"Wala i lainim gut long ol trening na resis bilong em long indo sisen we i lukim e mi stretim gut tru stail bilong em long ronim insait long hedols," Presiden bilong Athletics PNG, Tony Green i tok.

Em i tok bipo long Gime i go long Amerika, em i no save ron gut tumas insait long dispela 110m resis.

Long wankain taim, Kwarula i brukim rekot 400m rekot we Tahiri Homerang i bin putim long 1991 Saut Pasifik Gems long Mosbi.

Homerang i bin putim 61.99 sekens na Kwarula i rausim wantaim nupela taim we em i putim long 60.99 sekens.

Green i tok Kwarula i soim long Pasifik Gems long Nu Kaledonia long 2011 olsem em i ken ro aninit long 61 sekens mak olsem na ol i no kirap nogut taim em i brukim dispela rekot.

Kwarula i wok long kamap klostu tu long rausim 100m hedols rekot bilong Lillyanne Beining bilong 14.42 we em i bin putim long 1994 Komonwelt Gems.

Laspela taim Kwarula i putim long dispela resis i stap long 14.61 sekens.

Redim ol etlit em i mas nambawan wok bilong yumi

YUMI olgeta i stap bihain tru long ol wok redi bilong yumi long namba 15 Pasifik Gems we bai kamap hia long PNG tasol bikpela wok na tingting bilong yumi nau i mas i go long givim planti gem na gutpela trening long ol pilaia bilong yumi bipo long ol gem i kamap long hia.

Sampela ol spots olsem etletiks, weiltifting na swimming i salim ol pilaia bilong ol i go trening na pilai long ovasis pinis tasol ol arapela i no mekim wanpela samting yet.

Dispela ol spot i no salim ol pilaia bilong ol i go long dispela kain ol trening na pilai yet, em i no gutpela bilong wanem ol i no helpim long developim na redim gut ol pilaia bilong ol.

Ol dispela nesenel federesen i mas stretim ol yet na kisim helpim bilong PNG Sports Federation and Olympic Committee (PNGSFOC) na PNG Sports Foundation (PNGSF).

Nau yet taim mi rait i stap, olgeta nesenel federesen i mas redim ol trening plen bilong ol pinis na i wetim mani tasol long kamapim na ronim ol.

Dispela tupela bikpela spots ogenaisesen bai gat mani bilong dispela kain ol wok i stap aninit long "Grassroots to Gold" progrem bilong ol long helpim wanwan spots federesen.

Taim ol i kisim dispela mani, em i mas go long wok bilong painim ol gutpela pilaia, trening na kompetisen.

Wanwan federesen i mas i gat ol gutpela trening ples bilong ol na save long wanem kain ol trening ol etlit bilong ol i mas kisim.

Wanpela samting mi luksave long en insait long spots laip na wok bilong mi em olsem, ol etlit i save kamap na mekim gut tru taim ol i kisim gutpela trening aninit long sampela ol nambawan teknikal manmeri bilong wol.

Dispela i kamap ples klia long ol spot olsem etletiks, swimming na weiltifting i soim pinis.

Olgeta lukluk na tingting bilong yumi nau i mas i go long ol wok redi bilong ol.

Long 1991 Saut Pasifik Gems i soim olsem wok redi em i bikpela samting na yumi olgeta i mas stretim yumi yet long bihain taim.

Mi save gat bilip long planti ovasis trening na kompetisen bilong wanem em i nap tru long helpim na kamapim gut ol wok redi na pilai bilong ol etlit bilong yumi.

Yumi olgeta i lukim pinis wanem ol gutpela samting yumi save kisim long ol etlit bilong yumi taim ol i stap trening na pilai planti ovasis gem.

Bai yumi mekim olsem wanem long kamapim na ronim ol dispela plen na lukim kaikai bilong en?

Dispela tupela bikpela spots ogenaisesen bilong yumi bai gat bekim bilong dispela askim.

Ol bai gat ol plen na save long helpim ol wanwan federesen i kamapim na ronim gut ol plen bilong ol.

Wok bilong painim ol nupela gutpela pilaia em i namba wan samting we olgeta federesen i mas mekim taim ol i gat ol arapela pilaia i stap pinis long ol wok developmen bilong ol.

Tasol ol i mas wokhat na lukluk gut tru long painim ol dispela kain gutpela pilaia.

Plantil ol federesen i nogat dispela wok i stap olsem na ol i save painim hat long kisim ol pilaia long go insait long ol developmen progrem bilong ol.

Taim yu painim ol pilaia pinis, wok i ken kamap nau long helpim ol i luksave long save na strong bilong ol tru insait long dispela gem.

Plantil moa ovasis trening na pilai em i wanpela bikpela rot tasol long na yumi bai kisim gutpela samting long en sapos yumi putim mani bilong yumi go long we maus bilong yumi save toktok long en.

2012 Digicel kap i op

Andrew Molen i raitim

DIGICEL kap resis bilong dispela yia i op aste nait wantaim wanpela bung long Gateway Hotel long Mosbi.

Ol memba bilong wanwan tim wantaim ol sponsa na gavman i bin kamap.

I gat 9-pela tim bai stap insait long resis dispela yia we bai stat long wik i kam.

Jenerel Menesa bilong gem, Hubert Warupi, i tok

2011 i bin wanpela gutpela yia bilong gem we ol i lukim planti tenis i kamap na planti moa manmeri go long lukim gem.

Ol i luksave long sampela ol hevi bilong 2011 na i wok hat long stretim bai dispela yia i ken ron gut tasol.

Bikpela samting ol bai lukluk long en em pasin bilong ol pilaia na tim na planti moa wok stretim na mekim save bai kamap long ol lain husat i bikhet.

Bal
POTO: Andrew Molen.

i kam long bek pes

Hekari na Stars gen...

Tupela tim wantaim i save pilai wankain gem we ol i save lukluk tasol long atek, tasol tim we luksave long asua bilong narapela, bai nap long putim moa gol.

Hekari gat planti ol pilaia husat i ken skoa long olgeta hap bilong pilai graun olsem,

Kema Jack, David Muta, Eric Komeng, Koriak Upaiga, Wira Wama na ol arapela.

Tasol long wankain taim, Stars i gat planti spit long wing na strongpela biklain bilong ol we i mas sanap strong agensim atek bilong Hekari.

Cyril Muta, Michael Foster na Andrew Marampau em sampela ol pilaia husat i ken go pas long pait agensim Hekari.

Tupela tim wantaim i ken mekim histri sapos ol i win, Hekari bai kamap nambawan tim long winim 5-pela

gren fainol na Stars bai kamap namba tu tim long winim NSL gren fainol na tu namba wan tim long rausim taitol long Hekari.

Wanem samting i kamap long Sarere avinun em i stap long gem na stail bilong ol pilaia.

Hekari na Stars gen

Tupela wantaim i ken mekim histri

Andrew Molen i raitim

HEKARI United bai mekim histri gen sapos ol i winim **NSL gren fainol dispela Sarere.** Long tri kilok dispela Sarere bai namba 5 taim bilong ol long go insait long **NSL gren fainol.** Ol i no bin go long olgeta gren fainol long taim kompetisen i stat inap nau na ol i winim 4-pela pinis. Dispela yia, bai ol i bungim **Eastern Stars gen.** Long las tupela gren fainol, ol i bin bungim Stars na dispela bai namba tri taim bilong

tupela long bung long dispela bikpela gem. Stars i traim hat tasol ol i no bin inap long stopim Hekari yet. Dispela sisen, tupela i bung tripela taim na Hekari winim dispela olgeta pilai. Las wik, Hekari soim strong bilong ol yet taim ol i daunim **NBS Tukoko University long Mosbi, 3-1.** Long wankain taim, ol Stars i givim 1-0 long **Besta United long Lae.** Dispela ol win i lukim Hekari bai kisim Stars long gren fainol na **Besta bai skelim Tukoko long namba tri na 4 ples.**

Wanpela samting we i save strongim Hekari em strongpela tingting na pasin bilong pilai. Ol i no save tingting long pait o bagarapim narapel man tasol ai na tingting bilong ol i save pas long bal tasol. Stars na ol arapela tim i ken daunim Hekari sapos ol i ken strongim tingting bilong ol longpela taim tru olsem. Ol i mas holim pasim tingting bilong ol inap long gem i pinis stret na i noken malolo liklik bilong wanem Hekari bai no inap givim sans long ol.

Moa long Pes 27.

KISIM WAS: David Taro bilong Stars i putim ai long MaciuDunadamu bilong Hekari long raun 12 gem bilong ol dispela sisen

INSAIT: 2012 Digicel kap i op. **Pes 27.** | Laipstail: Kik bal. **Pes 25.**

POTO: ANDREW MOLEN.

Johnston's Pharmacies

For First Aid Kits. Red8 Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

All Sport and First Aid requirements.

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