

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

GLOBE
....the perfect choice

Namba 1968 Me 10 - 16, 2012 28 pes

TOP-UP & WIN YOUR DREAM CAR

worth of
K25,000
every month

*Check instore Posters for more details

Conditions Apply

24/7 Customer Care: Call 345 6789 or www.telkompng.com.pg

3G+

NAO LON TABUBIL NA POPONDETTA

Enjaim gutpela 3G netwok kavaril wantaim
Digicel nao lo Popondetta na Tabubil

Jonim Digicel Nao!
www.digicelpng.com

Digicel

PNG's Bigger, Better Network.

Bikpela mani lus long waitman kaikai

Bustin Anzu i raitim

PAPUA NIUGINI I SAVE LUSIM K5 BILIAN OLGETA YIA LONG OL STUA KAIKAI, BIKOS OL MAMERI BILONG YUMI I LUSIM GUTPELA KAIKAI BILONG GADEN NA KISIM OL KAIKAI BILONG OL WAITMAN.

Dairekta General bilong

Opis bilong Aia Edukesen o OHE (Office of the Higher Education) Profesa David Kavanamur i tok planti kaikai bilong ol waitman, o stoa, i wok senisim ol kaikai bilong ples o gaden, na dispela i kamapim wanpela kain senis we i kamap kwiktaim tru insait long kantri.

I go moa long pes 4

SKULIM OL YANGPELA: Wok agrikalsa em i bun bilong PNG, tasol em i sot yet long ol wokman. Ol dispela sumatin bilong Omili Praimeri Skul long Lae i strongim save bilong ol long wok bilong lip kaukau. Dispela wokman bilong Nesenel Agrikalsa Risets Institut (NARI) i tok stia, na ol i raitim long buk. **Poto: Bustin Anzu**

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

P2 Wantok Me 10 - 16, 2012

O'Neill: PNG ikonomi groa gut

Citifon EasiPay TopAp

Baim EasiPay wantaim Citifon bilong yu

Citifon nau i givim EasiPay TopAp Sevis wantaim Benk Saut Pasifik (BSP). Long yusim dispela nupela sevis, kisim wanpela Mobail Benking Apikesen fom long Telikom Bisnis Opis o BSP brens klostu long yu long rejista.

Taim yu rejistaim Citifon na BSP akaun bilong yu pinis, bihainim dispela 5-pela isi step long baim easipay bilong yu.

Bihain long yu pinisim step 1, plis bihainim step 2 - 5.

Step 1 – Mita bilong yu

Taipim "Top" larim wanpela spes, taipim "Easi" larim narapela spes na taipim "hamas yu laikim".

(Olsem. Top Easi 10)

Step 1 – Mita bilong narapela

Taipim "Top" larim spes, taipim "Easi" larim narapela spes na taipim "Mita namba" larim narapela spes na taipim "hamas yu laikim"

(Olsem. Top Easi 98275 10)

Step 2

Salim teks mesej i go long 16288

Step 3

Mobail Benking bekim:

Olsem: BSP 955xxx Requesting K10 TopUp for "Nem bilong yu" EasiPay Meter #. Reply with E123456 if Ok.

Step 4

Bekim i go long 16288 wantaim TopAp koud long tok oraitim EasiPay TopAp.

Step 5

Mobail Benking Bekim:

Olsem: "BSP 123xxx TopUp successful - 654321. Your K10 EasiPay Token is 22172512053000969 for 13.6 units.

Tingim: Olgeta gutpela EasiPay TopAp i gat wanpela risit namba (Olsem.654321)

Aja Alex Potabe i raitim

PRAIM MINISTA Peter O'Neill i givim tok lukaut long ol pipel long noken bilipim giaman bilong sampela man long dispela ileksen taim, we ol i ting ting long konim manmeri na giaman olsem ikonomi bilong PNG i no ron gut olsem bipo.

"Mi gat bikpela bilip na mi ken tok ikonomi bilong PNG em i stap gut o stebel na em i groa gut, olsem polisi stetmen bilong Central Benk i bin tokaut i no long taim tasol. Dispela 2012 baset em i ron gut na ol mani mipela i yusim em i bihainim baset stret.

"Nogat wanpela man i yusim o mekim tok promis bilong givim mani ausait long baset. Dispela tingting bilong ol man husat i giomanip pipel olsem gavman i no groim ikonomi gut na ino yusim gut mani, em i sem

pasin na giaman toktok ol man i wok long mekim long giomanip pipel long dispela ileksen," O'Neill i tok.

O'Neill i givim dispela tok lukaut long pipel bihain long bipo gavman Sif Sekretari, Isaac Lupari, i bin mekim wanpela toktok long bung bilong wanpela politikel pati olsem ikonomi bilong kantri i no groa tasol i go bagarap.

Lupari i glasim olsem gavman i no yusim gut mani nating, i no stret, na ol i no save go long ol arapela sekta, na tu politiks i save bagarapim skelim bilong dispela baset.

"Em i tru olsem Nesenel Alaiens (NA) gavman i bin kamapim ol baset we liklik gavman sevis i save kamaut long dispela baset. Lupari i tok ikonomi i no bin groa

long yia 2002. Dispela em i tru. Yumi olgeta save olsem wanem NA gavman i save mekim baset long pinisim laik bilong ol yet tasol na karim politiks bilong ol i kam insait long skelim mani.

"Dispela i stopim na daunim groa na developmen long ol provins na ol rurel eria. Dispela i tokaut klia long as bilong ol rot, bris, skul na haus sik i bin bagarap taim mani mak bilong ol samting olsm gol, kopa, wel, fis, diwai na ol arapela samting bilong salim na mekim mani, i bin go antap, na gavman i bin ron gut long moa mani stret i kam long ol dispela risos. Ol dispela long long man bilong westim mani nating na bagarapim kantri i bin sindau wantaim Lupari yet long dispela bung," O'Neill i tok.

"Mipela i nau givim namba wan praoriti long edukesen, helt, rot na bris, na loa na

oda. Ol dispela em i namba wan eria we kantri i ken groa sapos gavman i lukluk i go insait long en, na mi no pret long yusim moa mani long ol dispela eria we pipel bai kisim benefit.

"Gavman bilong yumi i bihainim baset stret. Ogeta mani mi givim na tok promis long givim i bihainim baset. Ridim ol baset buk. Mipela i bekim ol UBSA na LBBSA mani we Somare-Abal gavman i no bin givim long ol papa graun bilong PNG LNG Projek.

"Tasol yumi gat wanpela bikpela samting long mekim wantaim mani, we dispela i ken sotim gavman baset mani. Dispela em i K900 milian gavman i sot yet long bekim, we Arthur Somare na mani tisa bilong en, Glen Blake, i bin kamapim taim tulpele i bin kisim dinau mani long Abu Dhabi long kisim mani bilong baim ekwiti sea bilong gavman long PNG

Marape amamas long ami daunim loa na oda asua long Hela

James Marape

MEMBA bilong Tari-Pori, James Marape, i amamas long kolaut bilong PNG Difens Fos ami i go halivim ol polisman long daunim loa na oda asua insait long Hela Provins.

Marape, husat i siaman bilong Hela Transisenel Atoriti (HTA), i salim tok amamas bilong en tu i go long ol wanwan mausman bilong gavman dipatmen long go wok wantaim ol ami na polis long Tari long mekim wok.

Ol dispela gavman dispatten wokman i kam long ol namba wan gavman ejensi olsem Dipatmen bilong Praim Minista na Nesenel

Eneji, Majisteriel Sevis, Nesenel Intelijens Ogenisesen na Koreksenel Sevis.

Marape i tok dispela mambilangan PNG LNG Projek i kamap long Hela Provins na disisen bilong gavman long salim ami i go antap long wok wantaim polisman long lukautim LNG projek sait na ol komuniti long hap em i kamap long taim stret.

Em i tok tenkyu long gavman long karimaut dispela kolaut long las mun bahan long sampela man i bin brukim loa na ting ting long stopim LNG Projek long Hides.

NEC i surukim tu dispela kain wankain kolaut long Porgera tu we ol ami i nau stap pinis long hap.

Marape i tok loa na oda asua insait long Hela

Provins i go moa na taim ileksen bai kamap klostu taim tasol, em i gutpela stret long larim ol ami i stap long Hela long mekim ples kamap gut long ronim fri, fea na seif ileksen.

NEC i bin givim tok orait long karimaut dispela kolaut long las mun bahan long sampela man i bin brukim loa na ting ting long stopim LNG Projek long Hides.

Wankain taim, wanpela majistret bilong Tari bai go staim wok dispela wik.

Ol kolaut tim bai wok bung wantaim long painimaut as bilong ol hevi na asu along Hela, na karimaut ol awenes toktok long daunim loa na oda pasin.

Gembolg mas kamapim fri na fea ileksen

GEMBOLG Distrik insait long Kundiawa-Gembolg Open Ilektoret bilong Simbu Provins mas kamapim fri, fea na seif ileksen wantaim gutpela belisi, wanpela intending kendidet i tok.

Martin Kuno i tok Gembolg em i wanpela distrik bilong Simbu provins, we ileksen i no save kamap gut bikos ol sapota na ol kendidet ol yet i save pait na stilim ol balot pepa na bokis.

Kuno, husat bai sanap long dispela ileksen olsem indipenden kendidet long salensim Memba bi-

long Kundiawa-Gembolg, Tobias Kulang, i singaut strong long olgeta man husat bai ron long ileksen long larim fri, fea na seif ileksen i kamap wantaim gutepal pasin belisi.

"Mi singaut long olgeta 24-pela intending kendidet na long memba Tobias Kulang olsem yumi olgeta mas bihainim loa long vot na noken larim paul pasin i kamap. Larim ol manmeri yet i makim lida bilong ol na yumi noken pait long balot pepa o bokis," Kuno i tok.

Em i tok las yia bai ileksen i no bin kamap

gut taim sampela kendidet i bin pait na resis long stilim ol balot pepa na bokis.

Ol mama na meri pikinini tu i no bin vot gut bikos ol i bin pret long ol man i yusim ol gan na samting bilong kamapim birua.

"Maulagk hausman long Mitnadi LLG long Gembolg i noken bagarapim ileksen olsem ol i bin mekim long bai-ileksen las yia. Yumi mas bihainim Mama Loa na larim belisi i stap bikos wanpela man husat bai win em i bai kamap lida bilong yumi olgeta," Kuno i tok.

Olsem na strepela pasin na pasin belisi mass tap long ileksen taim long Gembolg distrik," Kuno i tok.

Kuno i askim olgeta manmeri na ol man husat bai sanap long ileksen olsem PNG em i kristen kantri na pasin bilong kristen i mas kamap long ileksen taim.

"Sapos yumi no bihainim loa na laik bilong God, bikpela hevi i ken kamap. Bikpela pait i ken kamap. Ol manmeri i ken dai. Ples bai paia. Mipela i les long dispela kain pasin.

Stat long nau, polis bai holim na sasim ol manmeri husat i maket long sait bilong rot o insait long rot.

Tambu long maket long rot

MAKET long rot em i tambu na sapos polis i holim yu ol bai sasim yu bikos yu brukim loa, NCD/Sentral, Komanda na Asisten Komisina, Francis Tokura, i tok.

Tokura i givim dispela oda aste long ol NCD polisman long holim na sasim ol manmeri husat i kamapim maket namel long rot o arere long rot na salim ol samting olsem niuspepa, buai, smuk, pinat, kon, na ol arapela samting bilong mekim mani.

Tokura i givim aut dispela oda long Metropolitan Suprintenden bilong NCD, na ol arapela 8-pela polis stesen komanda insait long NCD.

"Salim ol samting long rot o striit em i sefti na kram samting. Ol manmeri husat i save salim ol samting arere o namel long rot i ken lusim laip bilong ol, na tu ol wok long kamapim ples i kamap gutpela long ol raskol i isi tasol stilim kar," Tokura i tok.

Stat long nau, polis bai holim na sasim ol manmeri husat i maket long sait bilong rot o insait long rot.

Wok Agrikalsa i sot yet long wok lain

Bustin Anzu i raitim

WOK agrikalsa, we planti i save tok em i bun tru bilong kantri, i sot yet long wokmanmeri.

Na i gat bilip tu olsem ol meri em ol lain tru tru we inap mekum kamap dispela wok olsem wok tru bilong ol pipel bilong dispela kantri.

Dispela em tingting bilong man husait i bosim opis bilong haia eduke-sen, Profesa David Kavanamur.

Mista Kavanamur i bin givim dispela toktok long taim bilong amamasim namba 15 yia bilong wok bilong Nesenel Agrikalsa Risets Institut o NARI long Bubia, autsait tasol long Lae siti long las wik.

Mista Kavanamur i tok ol i save olsem ol meri long rural sekti i holim tru ki bilong mekum wok bilong Agrikalsa na dispela bai no inap long senis.

"Taim namba bilong ol meri long wok didiman i no bikpela tumas, ol i save olsem ol meri long ol ples i bekbon bilong agrikalsa na long kamapim kaikai.

"Na mipela i luksave long dispela wok bilong ol meri Papua Niugini long wok bilong Agrikalsa na long kamapim kaikai," em i tok.

Em i tok wok agrikalsa em wok tru bilong ol long ples, bilong ol yet long kaikai na salim long ol maket long kisim mani long lukautim ol yet na

stretim ol narapela samting.

Em i tok tu olsem planti bilong ol dispela kaikai em ol i painim nau long ol hauslain na tu long ol maket. Dispela wok em i traipela na tu em wanpela bikpela salens long mekum wok painim aut long laip bilong ol manmeri, long kamapim kain kaikai olsem.

Kavanamur i bin ges spika long 15 aniveseri bilong NARI, we planti manmeri na skul pikinini i bin go na lukim.

Kavanamur, man husait i go pas tu long Visen 2050 plen bilong gavman, i tok 97 pesen bilong ol graun long Papua Niugini em bilong ol asples na nau i gat salens long mekum olsem 3 pesen long graun bilong ol igo long mekum wok bilong agrikalsa na bilong lukautim abus o laipstok.

Em i tok tu olsem planti ol yangpela bilong nau i surik igo long kaikai bilong ol waitman meri na ino moa tingting long kaikai ol kaikai bilong ol yet long gaten na dispela bai mekum ol i lus tingting long kaikai bilong ol long ples.

"Dispela em kamap pinis wantaim rais long wanem, samting olsem 10-15 yia igo pinis, rais ino kamap olsem namba wan kaikai. Nau yet, rais i kisim ples olsem wanpela kaikai we mas stap long haus ol geta taim.

EasiPAY TopUp is Here!

TopUp your EasiPAY meter or someone else's directly from your bank account

No Queues,
TopUp Anytime,
Anywhere,
24/7

Convenient,
Easy and Cheaper
way to TopUp
your EasiPAY meter

**BANK WITH
A REAL BANK!**

Sign Up today for Mobile Banking

PNG POWER LTD.
easiPAY

mobile
banking

BSP Mobile Banking Customers can now contact 320 1212 to register your EasiPAY meter number

Niupela

Maggi

MagicTeist

Wanpela kain kuking paua

Bai givim
BEST teist
long
kainkain kuk

Nupela asosesen bai stretim nius manmeri

OL NIUS manmeri i save pait long halivim ol arapela manmeri long larim gavman i lukseve long rait bilong ol aninit long loa, na stretim ol samting bilong narapela manmeri tasol ol yet i stap turang long wok bilong wok.

PNG Midia Wokas Asosesen (PNGMWA) bai sanap strong long sapotim ol nius manmeri long kisim gutpela luksave long ol haus, potnait mani na ol arapela kondisen bilong wok.

Dairekta bilong Polis Midia Yunit, Suparintenden Dominic Kakas, husat i wanpela man

bilong kamapim dispela asosesen, i mekim dispela toktok long bung bilong ol nius manmeri long amamasim Midia Fridom De long Hideaway Hotel, Mosbi.

"Bai mipela i larim ol nius manmeri baihainim ol loa na pasin bilong mekim wok. Bai mipela pait long larim ol nius manmeri i gat gutpela potnait pe, gutpela haus, na ol arapela samting i save kam wantaim wok bilong ol," Kakas i tok.

Em i tok PNGMWA bai pait hat long stopim ol polisman, memba o ol arapela manmeri paitim o kilim ol nius manmeri.

"Em i no stretpela pasin long larim ol polisman i paitim ol nius manmeri log kantri," Kakas i tok.

Em i tok Polis Komisina, Tom Kulunga na ol biklain long polis i no wabel long dispela kain pasin bilong polisman.

"Ol i tokaut olsem polis bai mekim wok painimaut i go insait long dispela asua na sasim ol polisman husat i brukim loa. Tasol sapos dispela kain pasin em i kamap, yumi mas putim komplein na toksave long polis stesen i stap klostu long yu," Kakas i tok.

Pasin korapsen daunim midia wok – Aitsi

Sape Metta i raitim

PASIN korapsen, braiberi na paul pasin i save daunim na bagarapim ol wok long olgeta level.

Nau wanpela gutpela piksa bilong dispela ol wok nogut em sapos yumi laik kisim ol sevis na tu hariap, yu i mas i go long ol paul pasin na braiberi.

Dispela pasin em i stap long olgeta level stat long antap na i go daun long grasrut level. Em i stap tu insait long ol midia ogenaisesen long PNG, na bikos long dispela, stendet na kwaliti bilong wok midia em i go daun tru na i no olsem bipo.

Dispela em sampela strongpela toktok bipo presiden bilong PNG Media Council Peter Aitsi i bin mekim long taim em i bin kamap na opisiet long longsim PNG Media Workers Association (PNGMWA) na

tu trening woksop we i bin kamap long Hideaway Hotel long 6 Mail long Pot Mosbi long wok i go pinis.

"Pasin bilong braiberi na ol arapela paul pasin em korapsen, na dispela ol pasin mekim na daunim tru gutpela stendet bilong midia. Stendet bilong ol repot long niuspepa, redio, televisen na ol arapela wok bilong midia em i drop i go daun tru. Na yumi olgeta i luksave long dispela, olsem na sapos yumi laik lukim wok bilong midia i mas igo gut, yumi mas lusim pasin korapsen na wok stret, so levil bilong stendet bilong wok midia bai i ken kamap gut gen," Mista Aitsi i tok.

Em i tokim ol niusman olsem ileksen i kam klostu nau na pasin braiberi bai kamap bikpela tru," olsem na yupela i mas lukaut gut na mekim gut ol wok bilong yupela long taim bilong ileksten. Em i nogut long yupela

i kisim ol braiberi," Mista Aitsi i tok.

Em i go moa na i tok, "yumi ol jenolis i no sapos long kisim ol braiberi mani na kago, long wanem loa bilong yumi (Code of Ethics) i nogat tok orait long dispela, olsem na long strongim wok bilong midia, yumi mas tok nogat long ol braiberi, paul pasin na korapsen na mekim wok bilong yumi long gutpela na stretpela pasin."

Praim Minista Peter O'Neill i bin tok amamas olsem PNGMWA em i sanap pinis na bai i ken wok long helpim ol midia wok manmeri.

Ol arapela bikman husat i bin kamap long dispela longsing na woksop em Ilektorel Komisina Andrew Trawen, Prof John Nongorr, Siaman bilong PNGMWA Susuve Laumaea, Titi Gabi, Dominic Kakas na Pacific Freedom Forum mausmeri Lisa Lahari.

Bikpela mani lus long waitman kaikai...

i kam long pes 1

"Wantaim kamap bilong westen pasin na laipstail bilong kaikai, ol pikinini bilong mipela long nau i laik kaikai ol kaikai bilong sto na dispela em bai wanpela bikpela lus bilong ikonomi.

"Dispela i kamap klia wantaim rais. Samting olsem 10-15 yia i go pinis, rais i no stop long haus dua bilong olgeta lain. Nau em i stap na kisim pes bilong gaten kaikai," em i mekim dispela toktok long namba 15 aniveseri na namba siks Inovetiv So bilong NARI long Bubia, Lae.

Em i tok ol kaikai bilong ol long gaden em ol kaikai tru na em wan handet pesen (100 %) kaikai long graun tasol ol i kwiktair long lusim maket long wanem, ol i laik ol kaikai bilong sto. Na dispela em mak bilong K5b ol i save lusim long wanpela yia," em i tok.

Em i tok ol kaikai we ol i kamapim pinis na putim insait long tin o beg i kam wantaim salens bilong ol yet, olsem laipstail disis o sik. Ol kain sik

olsem pat tumas o sik suga, i save kamap taim yumi kaikai planti stua kaikai i pulap long suga.

Em i tok long dispela as, NARI i laik kamapim sampela kain tingting na bringim i go bek tingting bilong ol manmeri na fama long mas strongim wok bilong agrikalsa long ol rural komyuniti, we i ken lukautim kantri.

NARI em i mekim gutpela wok taim em i wok wantaim ol narapela stekholda olsem Fresh Produce Development Agency, we em i helpim ol liklik growa insait long kantri long salim na maketim ol kaikai bilong ol.

Long wankain taim tu, dairekta general bilong NARI Dokta Raghunath Ghodake i tok dispela Inovetiv So bilong ol i gro long olgeta yia, long wanem, planti stekholda na fama i kam na luksave long dispela So bilong didiman o agrikalsa.

Em i tok ol i laik kamapim olsem agrikalsa mas kamapim olsem wanpela di-

velopmen agenda bilong kantri long wanem, em i ken mekim wok bilong em yet na em i ris o planti tru insait long kantri.

Em i tok amamas tu i go long Gavana bilong Morobe, Luther Wenge long bikpela luksave long sapot bilong em long mani na tu, toktok long Nesanil Gavman long luksave long wok bilong NARI.

Gavana Wenge i bin helpim mipela long planti rot, long toktok strong long luksave olsem agrikalsa em bun tru bilong kantri, long toktok strong long noken rausim NARI na pait long kisim mani na tu long Provin sel Gavman tu, we em yet i go pas long en," em i tok.

Long dispela bung tu, em ol i lonsim nupela plen o koporet plen bilong NARI bilong 2011 i go long 2020, we Gavana Wenge na Profesa Kavanamur i katim ribon bilong en na givim i go long Dokta John Kola, siaman bilong NARI Kaunsel long dispela taim tu.

Midia em i developmen patna

OLGETA sekta na ogenasen insait long kantri mas luksave long midia olsem wanpela samting bilong krapim ples, wanpela bikpela mangi na publik sevan bilong kantri i tok.

Ambesada Aiwa Olmi, husat i bipo ambesada bilong PNG i go long Japan, i tokim Midia Fridom De bung las wok Fonde long Hideaway Hotel olsem ol kantri long dispela graun i stap gut bikos long bikpela wok midia i save mekim.

Olmi i tok; "Nau taim yumi joinim ol arapela kantri tu long amamasim dispela Midia Fridom De, mi singautim ol lida bilong kantri long sapotim na lukautim midia long kantri. Dispela kantri mas larim ol nius manmeri i wok fri na noken bagarapim

Ambesada Aiwa Olmi

wok bilong ol."

"I no long taim, mipela i bin harim olsem ol polisman na ol lida man i wok long paitim na bagarapim ol nius manmeri. Dispela em i wanpela

nogut samting bilong midia indasti long kantri," Olmi tok.

Olmi i tok sapos gavman i larim midia mekim stretpela wok bilong ol, dispela i save soim gutpela pasin demokresi, we olgeta rait bi-long manmeri aninit long loa i save stap gut.

Em i tok olgeta sekta in-sait long kantri mas lukau-tim midia fridom bilong PNG.

"Mi singaut long ol nius manmeri long mekim wok bilong ol wantaim stretpela pasin na ol i mas raitim o mekim stretpela pasin taim ol i givimaut ol samting long publik," Olmi i tok.

Em i tok midia em i save stretim kantri long groa gut, na stretim pasin bilong ol manmeri.

Ilektoral Rol bagarap, gan go insait long Wapenamanda

OL PIPEL bilong Wapenamanda Open long Enga Provins i no wanbel long ol nem i stap long ilektoral rol bilong ol, na ol i nau singaut long PNG Ilektoral Komisin long stretim dispela asua.

Jimmy Lyipita, husat bai sanap long ileksen bilong resis long Wapenamanda Open, i tok, ilektoral rol bilong Wapenamanda i no stap gut bikos planti ol vota o manmeri husat inap long vot i no stap long rol, na tu planti ol giaman nem i pulap insait.

Em i tok em i harim sampela tok win tu olsem sampela ol man husat bai sanap long ileksen i wok long karim ol gan i kam in-

sait long Hailans long yusim long dispela ileksen.

"Mipela i painimaut olsem olgeta kaunsil wot long Wapenamanda i no stap gut. Ol nem i stap nambaut nambaut na tu nem bilong planti manmeri inap long stap long rol i no stap," Lyipita i tok.

Lyipita, husat bai salensim Mickey Kaeok long Wapenamanda Open, i tok sampela ol pawa-hangre man tu i wok long kisim ol gan kam insait long yusim long ileksen taim long hensapim ol wokman na stilim balot pepa na bokis.

"Long Wapenamanda, mi harim sampela stori pinis. Sampela man husat bai sanap i karim sampela gan i

kam insait pinis. Polis mas sekim dispela bikos em i ken bagarapim ileksen," em i tok.

Lyipita i tok dispela kain pasin i save kamapim bikpela hevi long bagarapim ileksen na, em i nau singaut strong long Ilektoral Komisin, polis, ami na gavman long lukluk i go insait long dispela kain pasin long olgeta hap bilong Hailans.

"PNG em i demokretik kantri na yumi mas rausim dispela kain pasin nogut, we em i ken daunim strong-pela pasin demokresi yumi gat. Yumi noken larim ol nogut lida i rausim fridom na rait bilong ol pipel, we ol i save yusim long wan-wan 5-pela yia tasol," em i tok.

O'Neill luksave long Hela

O'NEILL-NAMAH Gavman bai kirapim Hela Provins wantaim mani i kam long PNG LNG Projek, Praim Minista Peter O'Neill i tok.

O'Neill i mekim dispela toktok taim em i opim nupela Tagali Bris long Tari, Hela Provins las wok.

Wanpela kampani bilong Japan, Byakuho Co. Ltd, i bin mekim dispela bris long mani mak bilong K8.5 milian, na ol i bin mekim dispela bris insait long 10-pela wok tasol.

Dispela bris i save sevim ol pipel bilong Pureni, Gigira, na Hides insait long Saut Koroba LLG, na ol arapela manmeri bilong Hela.

O'Neill i tok dispela bikpela PNG LNG Projek em i kamap long Hela Provins, na ol pipel mas kisim gutpela sevis olsem rot, bris, na haus sik.

"Long Ogas 2 las yia, mi no bin tokim ol lida bilong Hela

long tingting bilong mi long senisim gavman.

"Olsem na nogat wanpela bilong ol i bin votim mi long floa bilong palamen. Tasol nau mi redi long wok wantaim ol lida bilong yupela, olsem Anderson Agiru, long karim ol namba wan sevis bilong Hela pipel i kam bikos nau yumi gat sans long wok wantaim," O'Neill i tokim Hela pipel.

Em i tok taim Kutubu Oil Projek i bin ron long laspela 20-pela yia, ol bipo gavman i no save givim bek long ol pipel long tok tenkyu long manmeri Sauten Hailans long kantri i kisim benefit i kam long ol wel na ges projek.

O'Neill i tokim ol pipel bilong Hela olsem gavman bilong en bai luksave gut long ol pipel bikos ol papagraun inap long kisim gutpela luksave long gavman.

Praim Minista Peter O'Neill

Em i tokim ol pipel long noken stopim LNG Projek tasol wok bung wantaim gavman na kampani long larim olgeta pati i kisim benefit.

O'Neill i stap long hap na givim K3m long mekim rot i stap long Takali Bris i go pins long Pureni.

Bihian long en, em i opim ol nupela klasrum long Tari Teknikel Hai Skul.

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 sekyuriti gad gen.

Na Dokta Allan Marat, Mista bilong Jastis na Atoni Jeneral, i wok tok olsem dispela ma sol sumatin i mekim em i kamap long ol Enga sumatin long traum strongim wantok bilong ol Sif Jastis. Em wanem kain toktok ya? Save bilong em i arere tasol bai em i mekim dispela toktok long traum 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 Independen Stet bilong Papua Niugini.

Yumi mas tok strel. 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 nesenel 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 provisin 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 konstitusenol 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 Independens na i kam.

Yu laik painim ol man i stap long as tru long asua long sot-pela histori bilong PNG, orait, yu mas kotim tu Sir Michael, Sir Julius, Sir Mekere, Pius Wingti, Sir Rabbie na long taim politisen olsem Bart Philemon, husat i bin wok aninit long ol dispela ol praim ministra husat i lukautim ol na ol wanlai 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 traum 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 kolin 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 sabjek ol i kolin, "We bilong Likim ol But bilong ol Politisen na Susu long ol pinga bilong ol" long ol stadi progrerm 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 edministrativ loa i stap long taim pinis insait long ol komon loa kantri we i bihainim Inglis loa olsem faudesen 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 bil ol i hariapim olsem.

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 senism 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 pagraun long kotim ol developmen kampani long birua i kamap long busgraun. Tenkyu long O'Neill na Namah, dispela loa, ol i senism pinis. Somare, yu nogat sem tru!

Na nau, Sir Michael 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 empaia bilong yu wantaim mani bilong publik.

Yu wok long groim kampani bisnis bilong yu, na yu kamapim ol famili na wanlai bilong yu tasol. Insait long NEC tu, yu bin gat liklik ol lain etvaise 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 toe, 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!

Saveman bai toktok long museum At koleksen

WANPELA saveman long sait bilong man i kamap olsem wanem, we em i stap long em na ol senis long man na sosaiti, bai givim leksa o toktok long Yunivesiti bilong PNG, Waigani (UPNG), long tude apinun.

Profesa Robert J Frost em Profesa bilong Antropoloji na Visuel Arts Kalserel Stadis long Rochester Yunivesiti long Nu Yok, Amerika, bai givim toktok long Kuri Dom Bilding, UPNG long tude apinun. Leksa o toktok bai stat long 4 kilok inap long 6 kilok nait.

DWU soim ol samting long Open De

James Kila i raitim

DIVAIN Wod Yunivesiti (DWU) long Madang i bin soim planti ol gutpela samting insait long ol skul bilong en taim ol sumatin i amamasim Open De bilong ol long Sande, Me 6.

Ol wan wan dipatmen bilong DWU i go het long soim ol kain kain skul kos na program bilong ol long ol publik long luksave.

Insait long dispela selebresen bilong Open De, planti manmeri bilong Madang taun na tu sampela ol bikpela bisnis haus i bin go amamas na soim ol prodak bilong ol long dispela de.

Presiden bilong Atonomes Rijen ov Bogenvil, John Momis i bin givim toktok long pinis bilong dispela Open De.

Narapela ges long dispela bikpela de em Hai Komisina bilong Australia i kam long PNG, Ian Kemish i givim toktok.

Planti ol manmeri na sumatin i amamas long lukim ol gutpela stol ol sumatin i sanapim na tu, ol wok ol sumatin i mekim long wan wan dipatmen bilong ol.

Ol sumatin bilong ol afiliet skul o koles bilong DWU olsem Koles ov Alaid Helt Sains na Luteran Skul ov Nesiing tu i bin go amamasim dispela Open De long mein kempas bilong DWU long Nabasa Rot.

Sampela ol bikpela bisnis haus long Madang taun i bin go long DWU Open De tu long soim ol prodak bilong ol.

Planti ol manmeri husat i go long Open De i amamas bikos ol i lainim planti gutpela samting long ol kos we DWU i save givim.

HOSPITALITI NA TURISIM: Tupela DWU Hospitaliti na Turism sumatin i sindau long stol bilong dipatmen na soim ol samting long skul eria bilong ol. *Poto: James Kila*

Het tok long leksa em, "The Social Life Things: What can one Museum Collection Tell us about Entanglements around objects from Oceania?"

Profesa Frost i bin mekim ol wok risets long PNG, stat yet long 1984. Em i visiting profesa long Australian Nesenel Yunivesiti long Kenbera (Canberra), Australia na tu, long wanpela yunivesiti long Paris, Frans.

Intres bilong em nau em long "globolaisesen" olgeta kantri nau i hap long wol famili na wanem samting wanpela kantri i wokim

em i mas skelim wantaim ol narapela kantri long wol, koporen, ol gif na ol komoditi, mes konsamsen na mes midia.

Liklik glasim long samting bai Profesa Frost bai toktok long em long, ol samting olsem pipel, i save senis tu long taim ol yia i ron long wanem, ol tu i gat sosel laip.

Profesa Frost bai toktok long wanem samting yumi ken lainim long stori bilong koleksen bilong wanpela museum i gat ol koleksen bilong ol Pasifik Ailan, em long P.G.T Koleksen long Buffalo Musium bilong Saiens

long Nu Yok, Amerika, rot we ol i bin mekim ol koleksen, pait long ol, salim na nau ol i putim i stap long publik i lukim.

Dispela präsentesen bai glasim sosel laip bilong ol koleksen we i gat moa long 6,000 ol atifeks, kaving na ol samting ol bin kolek tim long PNG, Solomon Ailan, ol atwok bilong ol Aborijinis pipel bilong Australia na tu, long ol narapela hap bilong Oseania. Dispela bai soim rot we sosel historikel risets long ol koleksen i ken mekim sampela samting i kamap klia na moa yet long ol dispela:

1. Wok tred o baim na

salim ol kalserel samting namel long ol asples pipel na ol waitman long stat bilong 20 senseri;

2. Stat bilong nesenel kalserel propeti loa long Australia; na

3. Luksave na putim ol Atwok bilong Oseania long so na publik i lukim long ol musium bilong ol Fain At bilong ol kantri long Yurop, Amerika na ol narapela kantri bilong ol waitman.

Pablik i welkam long go harim dispela toktok we bikman bai mekim na kisim save long ol samting i karamapim kalsa bilong yumi ol pipel bilong PNG.

Tabubil Haus sik kisim K10,000 donesen long Orica

TABUBIL Haus sik long Ok Tedi, Westen Provins i kisim helpim wantaim manimak inap long K10,000 bilong helpim haus sik long skruim gut sevis long ol publik na wokman long main na ol ples klostu.

Orica Maining Sevis Limited (OMSL) i bin givim dispela manimak long Tabubil Haus sik long las wik.

OMSL em i wanpela kampani we i save speselais long saplaim na wokim ol samting bilong helpim Ok Tedi maining kampani i karimaut ol wok maining bilong em.

Kampani i givim dispela helpim long soim amamas bilong ol i go long Dokta John Oakley, Dokta Zu'ufa-Laki Murray na ol nes husat i bin helpim na lukautim gut wanpela longpela taim wokman bilong ol, taim em bin sik long las yia.

Em long Tuki Tiplin bilong Oksapmin long Sandau provins na wanpela longpela taim wokman bilong Orica Maining Sevis kampani, taim em bin gat sik long lewa, tasol ol dokta na nes bilong Tabubil Haus sik i bin givim em gutpela

ORICA GIVIM LONG TABUBIL HAUS SIK: Bosman bilong ol woklain long Tabubil Haus sik, Dokta Inna (Hankais) i kisim K10,000 sekmani long wokman bilong Orica, Tuki Tiplin, taim Dairekta bilong Nesiing sevis, Nelson Koek (namel) na OMSL Operesens sait menesa, Keith Freeman, i lukluk i stap. *Poto: OTML Pablik Rilesens*

helpim na em i stap laip na ol bin salim em i go long kisim moa tritmen long Mater Praivet Haus sik long Taunsville (Townsville), Australia.

OMSL menesa long Tabubil, Keith Freeman, taim em i givim sekmani i go long bos bilong ol woklain long Tabubil Haus sik, Dokta Toki Inna, taim em i autim luksave na tok ama-

mas na luksave long bikpela na gutpela sevis we dispela sik ya i givim, i tok Oria i amamas long ol woklain bilong em long kampani yet na tu, long wok ol i mekim long operesen bilong OTML.

Mista Freeman i tok kampani bilong em bai go het long sapotim Tabubil Haus sik, na em i singaut long ol narapela

kampani long givim helpim bilong ol tu.

Long wankain taim tu, OTML Operesens Projek Menesa bilong OMSL, Darren Roberts i bin strongim toktok tu long bikpela wok sevis we Tabubil Haus sik i save givim long asples komyuniti na ol wok manmeri bilong main na ol famili bilong ol.

DONESEN: Tabubil Laions Klab i kisim donesen long Menesa bilong Trengspot na Sefti wantaim Tabubil Enjiniaring, Madaha Doriga. Laions Klab bilong Tabubil i bin kisim donesen bilong 81 katen ol buk bilong rit we bai tilim i go long ol skul i gat bikpela nid long en. Dispela bikpela donesen i bin kam long Tabubil Enjiniaring Limited Trengspot, wanpela asples kontrakta kampani long Tabubil.

Menesa bilong Trengspot na Sefti wantaim Tabubil Enjiniaring, Madaha Doriga, i bilip olsem Klab bai tilim ol buk aninit long netwok bilong em i go long ol skul long helpim ol skul pikinini wantaim wok, stadi na skruim save long rit.

Presiden bilong Tabubil Laions Klab, Los Amet, taim em i tok tenkyu

long OMSL long bikpela donesen ol i kisim long wanpela kampani i

tok ol bai tilim ol buk i go long ol skul i stap long ol asples komyuniti

long Tabubil na Not Flai eria.

Tabubil Laions Klab PNG i hap bilong 201Q2 Not Kwinslen Distrik

long Australia.

Poto: OTML Pablik Rilesens

Salim pikinini bilong yu i go long skul long gutpela bihain taim bilong em. Wantok Niuspepa i sapotim Yunivesel Besik Edukesen (UBE).

WOKSOP:
Komyuniti long ples Tokain i sindaun long woksop na wokim divelopmen plen bilong ol.

Poto:
Wenceslaus Magun

Sevim ol ledabek trausel

Veronica Hatutasi I raitim

If your name is not
on the Electoral Roll,
hurry and enrol now.

Your name must be on the
Electoral Roll to be eligible to vote
in the 2012 General Elections.

Go to your nearest electoral, provincial or local government office to enrol.

Remember No Name, No Vote

Last Day of Enrolment, Friday, May 18, 2012
A Free, Fair and Safe Election

www.pngec.gov.pg

Authorised by Andrew S. Trawen, CMG, MBE

WANPELA man PNG i strongim tingting na wok long sevim ol ledabek trausel (turtle) long dispela kantri.

Nem we ol saientis o saveman i kolin ol kain trausel olsem em long "dermochelys coriacea".

Na man husat i mekим olsem wok bilong em long sampela yia nau long sevim ol dispela ledabek trausel em long Wenceslaus Magun, wanpela man Riwo na Bagabag Ailan long Madang provins.

Em bin wanpela ripota pastaim, tasol em i lusim wok olsem niusman long go wok wantaim ol NGO we i wok strong long lukautim na sevim environmen bilong PNG. Taim em i wok wantaim Conservation International, em bin kisim strongpela tingting long mekим samting em yet long sevim ol ledabek trausel bikos sapos i nogat, ol bai pinis. Dispela em bikos pipel i wok long kilim na kaikaim ol na tu, ol i wok long kisim ol kiau bilong ol na kaikaim.

"Maski ol kain salens i kamap, mi strongim tingting na go pas long grup bilong mi long lukautim na sevim ol ledabek trausel we nau i stap long hevi long pinis long dispela kantri.

"Em i bikpela hatwok long sevim, lukautim ol (ledabek trausel) na ol bai go planti. Sapos nogat man i wokim samting long sevim ol dispela kain trausel, ol bai pinis olgeta. Dispela em bikos ol ples lain i save yusim mit bilong trausel long ol bikpela kaikai, wokim kaikai long pasin tumbuna seremoni na kaikai nating tasol long olgeta de kaikai bilong ol. Tu, em i bikpela wok, tasol i nogat inap mani," Mista Magun i tok.

"Man i mas gat komitmen na bikpela laik long mekим wok long inapim dispela gol na tu, long senism tingting na pasin we pipel bilong yumi i gat pinis long en," Mista Magun i tok.

Em i tok planti ol nambis ples long PNG ol bin raun i go lukim long yia 2006, ol bin tokim grup olsem ol bin kamap long trausel o wanpela long ol abus samting bi-long solwara. Na ol bin autim wari bilong ol olsem ol pis, trausel n a ol narapela ab us bilong solwara i wok long sot o pinis o dai, na ol yet i asua long kontribut long kamapim dispela hevi.

Ol bin tokautim wari olsem sapos nogat man i wokim samting nau long sevim, lukautim na ol bai go planti gen, ol trausel n a ol narapela abus kaikai samting bi-long solwara na samting bilong tumbuna we ol i gat wantaim ol trausel bai dai na pinis.

"Dispela luksave olsem ol trausel, ol n arapela samting bilong solwara na ol kastom wok pipel i gat wantaim ol samting bilong solwara, n etsa na envaironmen i bin strongim mi long kirapim Si Tetol Restoresen na Proteksen (ATRP) projek long yia 2006.

"Stat long dispela taim i kam inap nau, mi n a lain bi-long mi i go hetim wok wantaim ol taget komyuniti bi-long mipela. Dispela e mol ples olsem Karkum, Mirap, Yadigam, Tokain, Magubem na Kimadi long not kos bi-long Madang, Mur, B aru, Sel, Lamtup, Singor, Teterau, Yamai, Long Ailan long Rai Kos distrik na liklik lain nambis ples long Karkar Ailan. Tu, sampela ples not kos na Bogia Distrik.

"Bai mipela i skruim wok i go long moa pipel long dispela kantri, n a mipela bai yusim midia long karimaun ol i awenes wok olsem ol ples manmeri n a pikinini i gat wok long lukautim ol dispela ledabek trausel," Mista Magun i tok.

"Mipela i laikim pipel long luksave olsem ol dispela trausel i stap laip long solwara long moa long 100 milian krismas. Na ol bin stap tu taim ol bikpela animal ol i kolin long dainaso i stap long dispela graun," Mista Magun i tok.

Ol dispela ledabek trausel em ol spesel trausel we i ken groa moa long tupela mita, daiv i go daun stret long bik solwara, mak long weit o bodi hevi bilong ol i stap long moa long 300 kilomita na ol i ken swim i go long longwe hap stret.

Mista Magun i tok nau yumi save olsem ol ledabek trausel i save raun longpela rot long solwara moa long 6,000 mail raunim ol Pasifik Ailan kantri i go olgeta long painim kaikai long Kalifornia long Amerika, na kam bek long PNG long karim kiau.

**Yut, Meri na
Famili
wantaim
Lorraine
Siraba**

Fri Edukesen Polisi i no karamapim olgeta skul

YUMI stap nau long Tem 2 bilong 2012 skul yia na planti skul i go hetim strong akademik yia bilong ol. Tasol sampela skul i bungim hevi bikos ol i no stap insait long "fri edukesen" polisi bikos long sampela samting.

I gat plen nau long glasim gen "fri edukesen" polisi na ol gavman i kam bihain i ken bihainim dispela polisi tu.

Sampela samting we wok glasim i mas lukluk long en na tingim em, dispela polisi i mas lukim olsem em i karamapim olgeta skul pikinini. Piksa em, long nau "fri edukesen" polisi i wansait na i no helpim olgeta pikinini. Em i helpim tasol ol pikinini i save skul long ol gavman skul. Ol sumatin i skul long ol praivet skul, ol ACE skul, sios ejensi, ol IEA o intanesenel skul na ol priskul we ol pikinini krismas bilong ol i stap aninit long 5-pela yia, i no kisim helpim long "fri edukesen" polisi.

Invesmen long edukesen bilong skulim ol humen risos o ol wok manneri bai helpim tru kantri bilong yumi. Sapos gavman i laikim bai Visen 2050 i wok, invesmen long edukesen em i rot long go long en. "Fri edukesen" polisi wok glasim i mas tingim long helpim tu ol pikinini i skul long ol praivet skul bikos:

Ol pikinini i skul long ol praivet skul i sitisen bilong PNG, na ol i mas kisim helpim tu we ol narapela skul i kisim i kam long ol polisi we nesenel gavman i kamapim.

Sapos gavman i no nap givim "fri edikesen" sapot long ol skul pikinini long praivet sekta, i moabeta polisi i mas lukluk long sabsidaisim ol skul fi. Sapos gavman i sabsidaisim edukesen long ol praivet skul, moa papamama bai inap long salim ol pikinini bilong ol i go na tu, dispela bai helpim long daunim hevi ol tisa i bungim long ol pablik skul we i gat planti pikinini tumas. Na i nogat inap spes na klasrum.

Gavman i sainim pinis ol bikpela intanesenel konvensen o agrimen olsem Konvensen long rait bilong ol Pikinini na CEDAW. Na em i mas lukim olsem ol polisi bilong em i no abrusim ol intanesenel komitmen em i wokim pinis, na tu, em i noken promotom "discrimination" o pasin bilong wokim wansait pasin o i no helpim sampela grup.

Taim gavman i mekim wok glasim long "fri edukesen" polisi, em i mas toktok wantaim ol lain we dispela polisi bai helpim. Em long ol papamama, ol sumatin na ol skul long rot we polisi i wok long en na ol tingting bilong ol long kisim polisi i go fowod.

Gavana bilong Nu Ailan, Se Julius Chan, i tokim pinis Palamen olsem provins bilong em i go hetim "Fri edukesen" polisi pinis long sampela yia nau na em i wok gut. Wok glasim komiti i ken lukim na bihainim ol gutpela samting we Nu Ailan Provin Sel Gavman i kisim taim em i bihainim dispela "fri edukesen" polisi.

"Fri edukesen" polisi em i gutpela long planti famili long dispela kantri na olsem, ol i mas glasim long helpim olgeta skul pikinini long PNG, na i no liklik lain tasol.

Lucy Bogari kisim wok olsem Foren Afeas na Tred bos

WANPELA meri nau i holim namba wan wok long Dipatmen bilong Foren Afeas na Tred.

Em long Ambaseda Lucy Bogari, meri husat i gat bikpela ekspiriens long wok wantaim dispela dipatmen long wanem, em i wok long hap klostu long 30 krismas.

Long las wik, Mis Bogari i bin kisim wok olsem Ektng Sekreteri bilong Dipatmen bilong Foren Afeas na Tred.

Long wapela dina kaikai ol bin holim long las wiken Sarere long Royel Papua Yot Klab long amamasim makim bilong Mis Bogari long dispela wok, Hai Komisina bilong Malesia (Malaysia) na tu, Din bi-

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Ol skul klasrum i ken kamap piksa bilong gutpela komyuniti luksave

OLSEM wapela husat i kisim sampela skul bilong mi long Westen Provins, mi gat bikpela laik tru long strongim sanap na opim bilong edukesen insait long provins, na bihainim ol astingting bilong PNGSDP, ol arapela hap bilong PNG.

Em i gutpela tru long save olsem PNGSDP i makim pinis moa long K31 milian i go long ol Westen Provins Komuniti bes edukesen projek. Dispela em i antap long moni i go long developmen bilong Star Mountains Institut bilong Teknologi long Tabubil.

Lukluk raun long provins tude, mipela i ken lukim planti klasrum na haus slip bilong ol tisa i kam long moni PNGSDP i givim. Sampela long ol dispela i stap long bikbus, na i wok long senisim laip na sindau bilong ol tisa na sumatin. Long ol dispela kain projek, mipela i save strongim ol patna long kontribut o givim han na wok bilong sapotim. Mipela i bilip olsem ol gutpela projek em ol dispela we ol komuniti yet i redi long wok long en, na sapotim.

Las yia, mipela i bin kisim askim i kam long Sacred Heart Praimeri Skul long Faniufa, ausait long Goroka. Skul i painim halivim long sanapim sikspela nupela klasrum long halivim ol long inapim olgeta sumatin i skul wantaim ol.

Mipela i bin amamas long harim dispela, we hia em wapela 54 yia level seven (7) praimeri skul wantaim 905 sumatin na 30 tisa, husat i save lukautim ol pikinini bilong Callan Services husat i gat ol hevi bilong harim na lukluk. Mipela i lainim olsem Bod ov Menesmen i bin gat wapela ekspensen plen o plen bilong groim skul i stap, na wantaim sapot i kam long ol arapela hap, ol i go het pinis wantaim sampela ol infrastraksa developmen projek.

Mipela i lukim wapela Komuniti i gat bilip long skul bilong ol, na wapela skul i gat bikpela histori long kamapim gut ol samting, we em i bin resim pinis K240, 000 bilong dispela projek, na long namba wan taim stret, ol i painim halivim moni i kam ausait long Gavman, na sios. Mipela i wapela tasol long sapotim skul na nau, we i no 12-pela mun yet, na skul i gat moa klasrum inap long kisim 240 sumatin!

Insait long wok bilong mipela long sapotim mobeta edukesen insait long Westen Provins na ol arapela hap, mipela i save bungim ol Komuniti i gat bikpela mak bilip long mekim wok ol i mas mekim long sapotim developmen na mentenens long ol skul ples we ol sumatin bilong ol i skul. Mipela i bilip ol pipel bilong Goroka i ken amamas long dispela skul komuniti ol i gat long Faniufa, na i amamas long sapotim skul, olsem wapela piksa long ol arapela long wanem samting i ken kamap sapos i gat gutpela wokbung na strongpela komuniti wok na strongpela ol wokmanmeri.

Mi laik givim luksave long komuniti na sios ejensi long mekim kamap dispela gutpela wok. Wantaim save olsem sampela ol klasrum bilong yupela i abrusim pinis 54 krismas, mi lukluk i go het long ol yia i kam, long harim ol kontribusen bilong planti handret sumatin i kamaut long ol dispela nupela klasrum, long strongim PNG.

I kam long tebol bilong CEO (Article #16 of 2012)

CEO: David Sode

**OL PRINSIPOL BILONG
GUTPELA
LIDASIP**

wantaim Evangelist

OHARE JABERE
**Lida i mas lusim rong bilong
narapela na God Papa bai
lusim rong bilong em.**

LIDA i mas gat pasin bilong larim ol lain i wokim rong long em, no wari tumas, na painim gutpela rot bilong stretim rong we narapela i mekim long em.

Dispela em i wanpela bikpela na strongpela kwaliti mak bilong lida.

Yumi save olsem long dispela graun i gat kainkain manmeri i pulap. Sampela manmeri i gat gutpela bel, spirit, pasin, we bilong toktok na i gat tingting.

Sampela manmeri i no save tingting gut na toktok. Olsem ol lida, yumi gat we bilong luksave long kain manmeri na nogut sait bilong ol na tu, long eria we ol i gat strong bilong mekim gutpela toktok na pasin.

Sapos yumi laik stap lida, yumi mas save long tupela bikpela samting. Namba wan em, yu noken holim rong bilong narapela i stap longpela taim na wari na painim rot long bekim bek asua.

Namba tu em, yu mas lusim rong ol narapela i mekim long yu. Dispela em i pasin tru bilong God Papa bilong yumi na yumi tu mas holim dispela pasin na bihainim.

Lida i manmeri husat i gat kain bel olsem Papa God we i gat bel sore, bel marimari na bel bilong laikim man na lusim rong.

Pasin bilong pogivim rong ol i mekim long yu em i pasin bilong Kraist Jisas.

Em i beten long Papa i ken pogivim ol man husat i wok long birua long em. Na tu Joseph bilong Baibel we yumi lukim pinis i gat dispela kain bel na spirit taim ol brata ol i mekim pasin birua long em, em i kisim bikpela pen na painim taim nogut long han bilong ol arapela lain.

Tasol yumi lukim olsem Joseph em i pogivim ol brata bilong em na lusim rong bilong ol. Joseph em i gat gutpela bel na spirit insait long laip bilong em. Joseph em i gutpela piksa bilong laip na wok bilong lidasip. Sapos yu ken holim dispela pasin, bai you kamap gutpela lida tru.

Manmeri i gat dispela kain pasin bilong isi na bel sori long arapela bai yu inap bosim ples na kamap lida i no bilong kamap lida tasol. Dispela kain pasin i ken mekim yu stap longpela taim long graun na winim sik na wari, na stap gut.

Man bilong bel hat na kirapim kros bai i bungim planti kain hevi long laip na sindau bilong em. Tude yumi lukim ol liklik samting we yumi inap long daunim wok long kamapim ol bikpela hevi long ol komyuniti bilong yumi. Na bagarapim planti gutpela laip na sindau.

Ol liklik toktok i olsem wanpela masis stik taim em i lait liklik inap long kukim bikpela kunai na bus.

Olsem na yumi mas was gut long ol pasin bilong karim tok na tok baksait.

Olsem lida, yu mas holim pasin bilong holim long tingting bilong yu yet, sampela samting we yu save inap long kamapim bikpela trabel sapos yu tokaut long narapela.

Yu husat manmeri i ritim dispela lidasip toktok, mi laik tok olsem marimari na sori bilong God Papa bilong yumi i ken stap wantaim yu na olsem, yu ken kamap gutpela lida manmeri. Amen!

TAIM BILONG KAIKAI: Peris pris bilong Sen Peter's, Pater Marcianus, i skelim naispela mumu kaikai bilong em. *Wantok Fail Poto*

RILEKS NAS LUKLUK: Sampela ol Sen Peter's perisina i sindau na lukluk long ol samting we ol i putim kamap long program. *Wantok Fail Poto*

Sen Peter Sanel peris amamasim pestode

Veronica Hatutasi i raitim

SARERE Epril 28 i bin wanpela bikpela de bilong ol Katolik perisina bilong Sen Peter Sanel Peris, Erima insait long Nesenel Kapitel Distrik.

Dispela em bikos em i pestode bilong petron santu o was santu bilong peris, Santu Peter Sanel.

Liklik histori bilong Santu Peter Sanel em, Peter Sanel em i namba wan Santu bilong ol Katolik pipel long Oseania o Pasifik rijken.

Em bin wanpela paonia pater misineri bilong Frans ol bin salim em i go wok long wanpela liklik ailan bilong Futuna, nau i hap bilong Frens Polinesia.

Long 19 senseri, em wantaim ol narapela misinari i bin

kisim Tok bilong Bikpela i go long ol pipel bilong dispela ailan we pipel i bin stap yet olsem ol tematan o ol i lotu long ol tumbuna bilong ol.

Taim em i mekim wok misinari na pulim planti pipel long Kristieniti o nupela lotu, King bilong Futuna i kros nogut tru. Na em bin go kilim Peter Sanel taim em i mekim wok misinari i stap.

Olsem na em i kamap namba wan santu bilong Oseania rijken we PNG i hap bilong dispela rijken tu.

Bleset Peter ToRot i kamap olsem namba wan asples man bilong PNG na Pasifik long kamap olsem suntu man. Santu Peter Sanel i bilong kantri Frans husat i bin kamap namba wan santu bilong Oseania rijken long wanem, em i mekim woki misinari long

rijen na haiden King bilong Futuna i kilim em i dai.

Olsem peris i save mekim olgeta yia, bikpela selebresen i bin kamap long Sarere Epril 28 long Sen Peter Sanel peris graun na peris hol.

Pastaim, i bin gat wanpela misa lotuna bihain long em, ol ektiviti olsem ol tumbuna singsing na danis ol wan wan liteji grup i bin redim na putim kamap, ol diskon danis bilong tude ol yangpela i putim kamap, na planti kaikai we ol perisina na ol wanwan liteji grup i bin redim em ol i bungim wantaim na kaikai wantaim pastaim ol selebresen i pinis taim nait i laik pondau.

Kaikai i bin nais tru na olgeta i bin amamas long serim bikos ol i kukim long ol kain kain stail olsem mumu,

Namba wan aniveseri bilong Bleset John Paul 2

I kam long Zenit Nius ejensi

"WITNES long laip bilong em, ol skul bilong em na bikpela laik long asples bilong em bai stap olsem spesel mak bilong yupela.

"Bai yupela i kisim strong long pre long em long helpim yupela, na God Papa, Kruse na Santu Tok bilong Bikpela i pulapim yupela. Blesing i stap wantaim yupela," Hetman bilong Katolik Sios long wol, Pop Benedict 16, i bin tokim ol pilgrim bilong kantri Polan husat i bin stap long lotu bilong celebretim nambawan anivesari bihain long sios i bin mekim kamap nau i dai wantok bilong ol, Santu Papa Pop John Paul 2.

Namba wan anivesari bilong Bleset John Paul 2 i bin kamap long las wiktunde, Me 1, we ol bin mekim nau i dai Pop John Paul 2 i kamap wanpela Bleset o rot long kamap suntu long sios.

Rebecca i tok long batifikesen seremoni las yia, planti milian pipel long olgeta hap bilong wol i bin

pulapim Siti Senta long lukim na stap insait long seremoni.

Em i tok long nait i go inap moring, senta i bin pulap kapsait wantaim pipel i wok long pre, singing na holim na sekim ol flek long ol wan wan kantri bilong ol.

Em i tok long em, Bleset John Paul 2 i wanpela rol modol na ol raiting bilong em i bin bikpela samting long laip bilong em, taim em i stap yet long hai skul.

"Em bin kamap olsem rol modol o gutpela piksa we mi bihainim long staim laip bilong mi-man i laikim netja, tiata o ol muvi, no bin pret long bihainim taim em i strongim tingting bilong em long samting, na i no pret long prektisim laik pasin long olgeta em i bungim," Rebecca i tok long batifikesen seremoni las yia, planti milian pipel long olgeta hap bilong wol i bin

Mendi Daiosis i gat nupela pater

OL KATOLIK pipel long Sauten Hailans i gat wanpela nupela pater husat bai helpim long staim spiritual laip bilong ol na kamap ol gutpela manmeri insait long familiu, komyuniti na kantri.

Dispela man em Pater Nelson Matthew husat i gat 30 krismas, na em i kam long liklik ples Kupari, Tari Distrik long Sauten Hailans provins we bikpela ges projek long kantri, PNG LNG Projek, i stap long en.

Long las wikt Fraide, bikpela lotu i bin kamap long Mendi, em hetkwota bilong Katolik Daiosis long Sauten Hailans provins, we i bin lukim Nelson Matthew i kisim blesing long han bilong Bisop Donald Lippert long kamap wanpela Daiosisen pater.

Maski bikpela LNG ges projek i kamap long provins bilong em na em i save wokim gut stret long skul, tingting bilong Pater Matthew i bin strong long inaprim driman bilong em we em bin gat taim em i liklik yet. Dispela em long kamap wanpela Katolik

pater.

Long lotu bilong kamap pater, planti pater i bin helpim Bisop Lippert long wokim lotu we planti lain riliges, famili, hauslain, wanpisin, ol poroman na Katolik pipel long Mendi Daiosis i bin stap insait long en long amamasim bikde bilong nupela pater ya.

Pater Matthew i bin wokim skul bilong em long Sen Francis Praimeri skul long Tari long 1990 na bihain, skruim skul long Sen Joseph's Tari Hai skul long 1999. Nau skul i kamap sekondi skul.

Ol toktok ol i save givim long vokesen taim long hai skul i bin strongim tingting bilong Pater Matthew na taim em i pinisim Gret 10 bilong em, em bin karim ol liklik samting bilong em i go long Sen Fidelis seminari kolis long Alexishafen long Madang long skul seminari inap long yia, 2001.

Narapela tripela yia em bin go bek long hailans na dispela taim, long Gud Seped seminari long Banz, Jiwaka provins.

Long 2005, em bin stap nating long ples long glasim na skelim tingting sapos em i wokim gutpela disisen long kamap pater.

Em bin painimaut olsem tingting bilong em i strong yet na bihain long wanpela yia, em bin go bek long seminari long Madang na bihain, long Holi Spirit Bonana Katolik Tiolokel Institut, ausait tasol long Mosbi siti we em bin pinisim skul bilong em long Novemba 2010.

Long Januari 2011, em bin kisim blesing long kamap Dikon na ol bin salim em i go mekim Pastorel wok long Hulia peris long Komo Magarima Distrik inap long em i kisim blesing long kamap wanpela pater long las wikt Fraide.

Famili bilong em, ol hauslain na wanpisin i amamas long Lukim pikinini bilong ol i kisim wok long sios na kamap pater bikos long dispela eria tu, em bai helpim pipel bilong em long spirituel sait na tu, long sosel na psikal sait.

plantii ol pilgram long asples kantri bilong nau i dai Papa Santu, Pop John Paul 2, na ol narapela tu, i bin go gen long Rom long luksave long dispela suntu man we planti pipel long wol i gat long em ol Katolik na ol narapela lotu lain i bin laikim tumas taim em i stap laip yet.

Long wankain taim tu, wanpela sumatin i skul long Tiolokel Pontifikal Lateran Yunivesiti long Rom, em Rebecca Pawloski, i bin stap long anivesari lotu na i tingim bikpela seremoni ol bin holim long las yia Me 1, we ol bin mekim nau i dai Pop John Paul 2 i kamap wanpela Bleset o rot long kamap suntu long sios.

Rebecca i tok long batifikesen seremoni las yia, planti milian pipel long olgeta hap bilong wol i bin

pulapim Siti Senta long lukim na stap insait long seremoni.

Em i tok long nait i go inap moring, senta i bin pulap kapsait wantaim pipel i wok long pre, singing na holim na sekim ol flek long ol wan wan kantri bilong ol.

Em i tok long em, Bleset John Paul 2 i wanpela rol modol na ol raiting bilong em i bin bikpela samting long laip bilong em, taim em i stap yet long hai skul.

"Em bin kamap olsem rol modol o gutpela piksa we mi bihainim long staim laip bilong mi-man i laikim netja, tiata o ol muvi, no bin pret long bihainim taim em i strongim tingting bilong em long samting, na i no pret long prektisim laik pasin long olgeta em i bungim," Rebecca i tok long batifikesen seremoni las yia, planti milian pipel long olgeta hap bilong wol i bin

Resis bilong kamap Praim Minista i op

RESIS bilong kamap Praim Minista bilong Papua Niugini i sanap ples klia pinis baihain long nesenel ileksen long mun Julai.

Long kamap Praim Minista em yumi save olsem politikel pati husat i winim moa sia long nesenel ileksen tasol bai go pas long kamapim Gavman na lida bilong dispela pati bai kamap Praim Minista. Dispela em lo bilong yumi aninit long Integriti ov Politikel Pati na Kendidet Lo.

Bikos nesenel ileksen i kamap nau, yumi bin lukim pinis olsem ol pati lida i putim han go antap long resis long dispela sit bilong Praim Minista. Tasol ol i no inap kisim dispela sia nating inap pati bilong ol i winim moa sia long ol arapela.

Ol pati lida husat laik winim moa sia na kamap Praim Minista em Belden Namah husat em Deputi Praim Minista nau na lida bi-long PNG Pati, Sir Michael Somare olpela Praim Minista na lida bilong Nesenel

Alaiens pati, Peter O'Neill nau Praim Minista na lida bi-long Pipels Nesenel Kongres pati, Don Polye husat em minista bilong Treseri na lida bilong THE or Traiam Herites Pati, Gavana bilong Enga Provins Peter Ipatas na sampela nupela pati nau i kamap. Ol lida bilong ol nupela pati olsem Garry Juffa husat em biknem Kas-toms Ofisa, Gren Sief Ila Geno husat em olpela Sief Ombudsman Komisin na olpela Deputi Polis Komisina bilong Papua Niugini.

Sapos yumi skelim gut, ol pati husat i gat pawa na strong nau long pait strong insait long dispela nesenel ileksen long winim ol sia em PNG Pati, Nesenel Alaiens (NA), THE pati na PNC pati.

Ol dispela pati em yumi

ken lukim olsem ol geta strong long sait bilong risos, ol gat moa gutpela kandidet na ol lida i stap pinis na ol bai kam wantaim pawa na nois bikos ol gat mani na bisnis long sapotim ol.

Narapela tu em ol gat pawa long winim ileksen bikos ol lida bilong ol i gat nem na bikpela rekot long kantri we ol pipel i save long en. Na dispela em wanpela bikpela eria ol pipel i gat rispek long sapotim ol long winim ileksen tu.

Yumi save pinis olsem ileksen long Papua Niugini i no save liklik samting. Ol gata pipel i save mekim nois long en bikos ol bai sapotim tru ol lain o kandidet bilong ol long win.

Tru tumas ol lida o kandidet husat i gat pawa na mani bai mekim bikpela eksen tumas winim ol arapela kandidet na dispela ken pulim tin gtig na sapot bilong ol pipel.

Tasol bikpela toktok i stap pinis olsem yumi ol pipel mas vot long laik na tingting

bilong yumi yet na nogat man bai pusim yumi long votim husat. Em laik bilong yumi stret long makim lida.

Oraityumi lukluk long husat bai kamap Praim Minista bikos klostu 5-pela biknem lidaman i putim han go antap pinis long holim dispela sia. Nau em yumi ol pipel yet mas skelim husat tru inap kamap gutpela Praim Minista bilong ranim kantri bilong yumi.

Sapos nogut Praim Minista, sore bai yumi bungim planti hevi long kantri bilong yumi long baihain taim lida. Yumi ol pipel bai bungim pen stret long sindaun bilong yumi.

Amamas bilong kisim dispela bikpela sia bilong kantri em wanpela samting. Tasol long lukautim pipel na kantri em narapela samting. Na dispela i no liklik wok o isi samting. Em sia bilong pipel na pipel mas stap pas long olgeta tingting na disisen bilong Praim Minista na gavman bilong em.

WANTOK KOMENTRI

Noken pundaun long suga toktok

WANPELA wick tasol i stap nau pastaim long kirap bilong 2012 Nesenel Jeneral ileksen.

I gat planti ol meknais i kamap pinis long painim dispela de, Me 18, na planti kain toktok i pairap, na planti manmeri i givim tingting bilong ol.

Nau, yumi mas pasim iau, skelim tingting, na lukluk long ol manmeri husat bai sanap resis long dispela ileksen.

Taim ol ritpepa i go aut, em i makim kirap bilong wok ileksen.

Olgeta wok i kam inap nau, em i wok redi long dispela taim.

Taim Gavana Jeneral Sir Michael Ogio i sainim olgeta ritpepa bilong wanwan ol ilektoret long kantri, wok ileksen bai go het.

Em bai lukim opim bilong nominesen i ron 7-pela de i go inap long Me 24.

Insait long dispela wanpela wick, kain kain samting bai kirap tu, we yumi noken larim i paulim tingting bi-long yumi.

Taim nominesen i op, olgeta wanwan kendidet bai sanapim hausbung bilong ol long traime soim olsem ol i gat namba.

Ol bai pulim haus, na long sampela hap, bai ol i pulim bus wantaim i go long provinsal ileksen opis long sainim nominesen pepa bilong ol.

Long ol ileksen long bipo, dispela taim em i taim we mani i save ron, na paul pasin i save kamap bikpela.

Noken abrus.

Sapos yu sindaun na skelim tingting pinis long yu bai givim vot long husat, sindaun isi na skelim husat ol arapela manmeri i sanap. Nogut i gat sampela gutpela moa bai apim han long kamap lida bilong yu.

Em i taim bilong skelim tru tokpisin bilong man, na lusim ol pasin giaman na suga toktok.

Suga toktok, em i toktok ol kendidet bai tromoi taim ol i laik pulim tingting, na vot bilong yumi.

Tasol i gat sampela suga toktok, i gat laip bilong ol. Laip bilong ol i save stap inap long taim ileksen i pinis.

Tok promis, nau, em i no taim bilong givim. Na long yumi ol vota, em i no taim bilong bilipim strong.

Yu yet yu save long pen bilong makim lida nogut.

Dispela pen em i pen bilong faivpela yia.

tingting gut, taim yu skelim suga toktok bilong ol kendidet. Ol i traime long pulim laip bilong yu. Yu tasol i gat pawa long tok yesa, o nogat.

WANTOK

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 niuspea

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 Able Building Complex,
Sec 58 Lot 02,
Waigani Drive.

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.

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)

Somare bai no inap resis long PNG ileksen

MAUSMERI bilong man husat i bin praim ministra bipo bilong Papua Niugini, Sir Michael Soamre, i tok em bai no inap sanap na resis long jeneral ileksen bilong kantri.

Dispela i bihainim ol ripot i kam long PNG olsem Sir Michael, krismas bilong em 76, bai no inap sanap resis long ileksen bilong kantri long dispela mun. Peter O'Neill i bin kisim ples bilong Sir Michael, bihain long Is Sepik palamen sia i bin stap natting taim em i stap long haus sik long Singapo.

Suprim Kot bihain gen, i bin tok Sir Michael i gat rait na em i lida na praim ministra bilong kantri, tasol dispela tokaut i bin bringim planti hevi pastaim long Mista O'Neill i kisim bek opis bilong praim ministra.

Dispela i bin kamap bihain long Gavana Jeneral, Sir Michael Ogio, i rausim ol namba wan toktok em i mekim long praim ministra wok i go long Sir Michael.

Mista O'Neill i holim wok bilong praim ministra wantaim sapot bilong publik sevis, polis, difens fos na planti long ol palamen memba, maski Sir Michael i bin traum rausim em long opis.

Fiji bai salim ol soldia i go long Siria

INTERIM Gavman bilong Fiji i bin mekim dispela tokaut long salim etpela sinia militari opisa i go long Siria (Syria) long sapotim Yunaitet Nesens wok long hap.

Wanpela liklik lain bilong ol sinia opisa bilong Fiji militari bai go long Syria long dispela wok long sapotim ol piskiping wok bilong Yunaitet Nesens.

Sam Bolitho i ripot na tok makim Fiji Ministri ov Infomesen long tok olsem 8-pela opisa bai go olsem hap bilong wan-handret ol intanesen obseva, insait long ol eria ol i bungim trabel, wantaim tu, kapitel siti, Damascus, Idib, Homs, Hama, na Daraa.

Pait na protes no laikim gavman bilong Presiden Bashar Al-Assad i wok long go het stat long yia i go pinis, olsem hap bilong Arab Spring.

Fiji i tok UN i bin askim halivim bilong ol long dispela pis-kiping wok.

Interim Praim Minista bilong Fiji, Komodo Frank Bainimarama, i sapotim dispela ol wokbung bilong ol soldia i go.

Fiji i gat wanpela longpela histori bilong sapotim wok bilong UN pis-kiping misin raun long wol.

Na dispela ol soldia bai statim wok bilong ol long Tunde.

PNG tasfos Swip tim i redi long

arestim palamen spika

LONG Papua Niugini, ol i redim pinis wanpela worn bilong pulim kalabusim Nesen Palamen Spika, Jeffrey Nape. Tasfos Sweep inap long sasim Mista Nape long traum long yusim nating mani bilong publik, tasol em i tok olsem ol dispela toktok em ol i sutim long en, i no tru.

Ol i kisim worn pinis long go long toktok wantaim spika, na tu, long go long haus bilong en na sekim painim ol samting.

Ol dispela toktok em ol i sutim long en i bihainim sampela toktok olsem em i bin traum long yusim nating \$2.5 milian dola bilong gavman em ol i bin makim bai ol i yusim long ol wok developmen bilong Simbu provins long Hailans bilong kantri.

Mista Nape i tok olsem em i no bin kisim yet wanpela toksave olsem ol i redim dispela worn long pulim kalabusim em.

Em i tok tu olsem em i bin sanapim wanpela projek em kos bilong en i bin kamap long \$2.5 milian dola long kirapim ol wok didiman long distrik bilong en, tasol ol i no bin givim dispela mani long en, o pipel bilong en. Jeffrey Nape i tok ol i bin mekim wanpela sek long dispela kain manimak, tasol ol i bin raitim nem bilong ol arapela man, na tu, ol i bin salim i go long rong akaun long benk, na ol i bin salim i go bek long Nesen Plening Opis.

PNG wari long ol hait gan bisnis

BRINGIM ol gan long narapela kantri i kam insait long Papua Niugini i bikpela samting, na em i wanpela milian kina bisnis.

Papua Niugini polis i painim hat tru long stopim na pasim dispela hevi.

Deputi PNG Polis Komisina, Simon Kauba, i bin tokaut olsem long ol yia i go pinis, polis i bin nap long arestim pipel i bringim hait ol gan i kam long Papua Niugini.

Tasol em i tok ol smagla o pipel i bringim ol gan i kam long kantri i no nap na i no save laik tokaut long nem bilong ol pipel ol i salim ol gan long ol.

Pasifik Gems Kaunsil i bilip PNG bai hostim gems yet

PAPUA Niugini nau i bin kisim sapot na bilip long i go het wantaim ol wok redi bilong en long lukautim 2015 Pasifik Gems.

Dispela em ol toktok bilong Pasifik Gems Kaunsil insait long bung bilong ol dispela wok long Pot Mosbi, wantaim PNG Pasifik Gems Ogenaising Komiti.

Presiden bilong Gems Kaunsil, Vidya Lakan, i tok ol i gat strong

pela bilip olsem Papua Niugini bai ronim gut dispela 2015 Gems long Pot Mosbi, maski ol i wok long isi liklik long statim ol wok redi.

2015 Pasifik Gems bai stat long Julai 4-18, na klostu olgeta pilai bai kamap long Pot Mosbi, kapitel bilong PNG.

Paia kilim 9-pela pipel long Saut Korea

PAIA insait long wanpela karaoke klab long Saut Korea i kilim 9-pela pipel na narapela 25 pipel i kisim bagarap.

Not Esia koresponden, Mark Willacy, i ripot, ol witness i tok ol i harim wanpela bikpela pairap pastaim long smuk i karamapim karaoke ba insait long Busan, long sauten nambis bilong Saut Korea.

Smuk na paia i bin mekim hat long ol pipel painim dua long ron-awe i go aut.

Ol ripot i tok dispela 9-pela pipel i bin dai long posin ges long paia. Samting olsem 100 paia paitman i bin stap long hap long kilim paia, we ol i bin halivim 35 pipel.

Namel long ol pipel i dai, ol i bin painim tripela bilong Sri Lanka, na sikspela bilong Saut Korea yet.

Ol investigeta i sutim tok long kampani na ol woka long ol slek pasin long i no stremol pawa waia na lait insait long dispela karaoke ba.

Sampela soldia bilong Australia i kisim bagarap long Afganistan

TRIPELA spesol foses soldia bilong Australia i bin kisim bagarap, na tupela i bin bagarap tru long wanpela bom long Afganistan.

Australia Difens Fos i bin tok ol soldia i bin kisim bagarap taim wanpela bom i bin pairap klostu long ol long wanpela wok bilong ol i bin mekim long not bilong Helman provins, tupela de i go pinis.

Leftenen Jeneral Ash Power, husat i het bilong dispela og-naisesen, i bin tok bagarap em tupela soldia i bin kisim i bin bikpela tru tasol i nogat wari long laip bilong ol.

Na tupela arapela Australia soldia i bin kisim bagarap long wanpela bom pairap long dispela birua na i wok long kisim ol marasin long haus bilong ami.

Na wok long glasim bagarap bilong tupela ol i painim olsem bagarap bilong ol i no nogut tumas.

Namba tri soldia bilong Australia i bin kisim ol liklik bagarap na ol i ting em bai go bek wok bihain long em i kisim sopela taim long em i kisim bek strong bilong em. Leftenen Jeneral Power i bin tok dispela ol bom pairap i bin sampela ol i bin bungim long taim bilong wok patrol bilong ol.

Ol i toksave pinis long famili

bilong ol na dispela tupela soldia bilong Australia em ol i bin kisim bikpela bagarap, ating bai ol i salim ol i go bek long Australia long ol dispela de i kam.

Ripot bilong Difens i bin tok dispela patrol bilong ol i bin painim ol nakotiks o strongpela drag na ol masin bilong mekim ol drag, wantaim tu ol samting bilong pait na ol arapela samting bilong woa.

Stat long taim Australia i go insait long dispela woa, tripela ten tri ol soldia bilong Australia i dai pinis long dispela woa long Afganistan.

Australia i slekim travel woning i go long Bali

GAVMAN bilong Australia i daunim liklik ol travel woning bilong em i go long sampela hap bilong Indonesia wantaim tu, ples Bali.

Dispela tok lukaut bai rausim ol toksave long pipel i tingting pastaim ol i mekim rauh bilong ol, na nau bai tokim pipel long ol i was gut long wokabaut bilong ol.

Dispela i bin namba wan taim long ol i daunim liklik ol kain tok lukaut olsem stat long taim bom pairap i bin kamap long Bali long 2002.

Foren Minista bilong Indonesia, marty Natelawaga, i bin tok welkam long ol dispela senis. Em i tok daunim strong bilong dispela tok lukaut i bin bihainim gutpela wok bilong polis bilong kantri long daunim ol wari bilong teroris.

Na ol arapela travel woning bai stap yet long ol arapela provins bilong Indonesia olsem long Sentral Suluwei, Maluku, Papua Na Wes Papua, long wanem long ol liklik pait i save kamap, long ol dispela erai namel long ol bikhet lain.

Gavman bilong Australia i wok long givim tok lukaut olsem ol travel wantaim lain teroris i ken kamap long Indonesia oltaim pipel nonap save long em.

Solomons nupela sevis bilong ol mama na bebi

SOLOMONS Ministri bilong Helt na Medikal sevis, na UN Childrens Fund, i bin luksave long gutpela wok bilong Solomon Riferal haus sik.

Em i min olsem ol dispela lain i givim haus sik long gutpela wok em i mekim long lukautim ol mama na ol bebi o pikinini bilong ol.

Ol i makim o diklerim dispela Nesen riferal haus sik long Honiara, Solomon Ailans, "Mother-and Baby Friendly".

Em namba wan haus sik long Pasifik long gat ol gutpela stendat o mak bilong wok, halivim ol mama na ol bebi.

Freeport McMoRan i pasim pastaim maining long

Indonesia

KAMPANI i tok bikos long ol pait namel long ol wokman, ol i saspendim wok long dispela taim.

Dispela sat-daun bilong main i kamap bihain long tripela mun, we ol wokman i bin stap long straik long pei na wok ples bilong ol, em ol i stopim long mun Desemba.

Stop wok bilong ol i bin stat, taim 8-pela pipel i bin dai insait long ol pait namel long polis na ol pipel insait long Papua provins.

Wanpela tokman bilong Freeport Indonesia i tok kampani i wokbung wantaim ol yunion opisa na gavman long traum stremol dispela hevi.

Yunion i sakim ol toktok olsem Freeport main, wanpela bikpela gol na kopa main long wol, i nogat trabel.

Fiji lida i tok Kevin Rudd i lus tingting long Pasifik

TOKAUT bilong en i bin kamap long wiken long wanpela onlini websait, Grubsheet.

Praim Minista bilong Fiji, Frank Bainimarama, i sutim tok long Kevin Rudd olsem em i givim baksait long ol isiu insait long Pasifik taim em i lukautim wok bilong Foren Afes Minista bilong Australia.

Komodo Bainimarama i bin tokim Grubsheet Online long Suva pastaim long vot bilong lidasip bilong Labor Pati.

Em i tok Mista Rudd i lus tingting long Pasifik na bikpela long en, long Fiji, we em i lukim tupela bikpela kantri bilong Rasia na Saina i wok long muv i go insait long rijen.

Fiji lida i tok Australia i mas waris long kamap bilong dispela tupela kantri tasol i luk olsem em i tok, Australia i no wari.

PNG i gutpela ples bilong wok bisnis

PLANTI bisnis lain i tok ol i bilip yet long bihain taim bilong invesmen o wok bisnis long Papua Niugini.

Ol lokol na intanesenel bisnis lain long Papua Niugini i kisim pinis askim bilong stap long wanpela miting long Pot Mosbi long mun Septemba we ol bai toktok na lukluk long we bilong apim na strongim ol wok bisnis long PNG.

Business Advantage International, wanpela intanesenel tred na invesmen promosen kampani bilong Australia, bai stap tu long dispela miting.

Andrew Wilkins bilong Business Advantage International i bin tokim Radio Australia olsem planti bisnis lain i bilip yet long kirapim ol bisnis bilong ol long Papua Niugini, mask ii gat planti hevi long ol wok politiks i wok long kamap nau long kantri.

Amamas long pasim nuklia fektori

WANBEL: Ol pipel bilong Suginami, wanpela distrik long Tokyo, Japan, i holim wanpela 'Zero Nuklia Pawa Selebresen Pareid' long Sande bihainim pasim bilong laspela nuklia pawa riekta fektori long Japan.

Holim pasim oposisen sapota

HOLIM EM: Ol raiot polis long Moskau (Moscow) i holim pasim wanpela sapota bilong oposisen long wanpela protes i no kisim tok orait long gavman long Mande dispela wik. Vladimir Putin i mekim tok promis long wok olsem presiden bilong Rasia. Dispela i kirapim sikspela yia wok bilong em olsem presiden. Tasol planti i no laikim em long holim dispela wok, bikos i gat plantri ekonomik hevi na krospait i stap nau long gavman na pipel bilong Rasia.

Skai Skrepa kebol bruk

BIRUA WOK: Pasin bilong wok antap long ol bikpela skai skrepa biling, em i wanpela samting bilong birua tu. Long dispela fom i hangamap long sait bilong dispela bikpela biling i bungim birua taim waia i holim em i bruk. Tripela man i pundaun na dai bihain long ol i pundaun 69 floa long Baiyoke tawa long Bangkok, Tailen long Mande dispela wik. Ol wokman i wok long hangamapim wanpela etvataising bilbod long 304 mita tawa biling. Dispela biling em i namba wan longpela biling long Tailen.

Hangamap na pilai piano

SOIM STAIL: Piano man Ricardo de Castro Monteiro i hangamap long ol waia tasol na pilaim piano bilong em long Virada Kalsarel so long Sao Paulo, long Brazil, long Sande. Virada Kalsarel So i save lukim 24 awa i pulap long kain kain samting olsem pilai musik, danis, kukim kaikai, pilai tieta, soim ol at eksibisen, histori stori na ol arapela samting long dispela siti.

'Supa mun' i kam klostu

SUPA-MUN: Mun i hangamap antap long Watsons Bay long Sidni, Australia long las Sande. Mun i kisim dispela nem 'supa-mun' bikos em i wanpela taim tasol mun i save stap klostu tru long ples graun long dispela yia. Em i stap samting olsem 24,000 kilomita klostu moa, na bai luk 14 pesen bikpela moa.

Program bilong
Wanwan De

De - Mande – Fraide

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

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: Vaviessie
3:00pm - Nius - YUMIFM Nius Senta
3:05pm - YU TOK - komuniti awenes program
3:10pm - Avinun cruz
4:00pm - NIUS - YUMIFM Senta
4:05pm - YU TOK - komuniti awenes program
4:10pm - FOAPELA KAM GUD LONG 4 - foapela
singing
4:30pm - Nius Helltains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Helltains - YUMIFM Nius Senta
5:05pm - YU TOK - komuniti awenes program
5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal
musik 6pm - 7pm
- **NAIT BEAT - Host: Vaviessie**
6:00pm - MAJOR NIUS BULLETIN
- YUMIFM NIUS Senta
6:05pm - YU TOK - komuniti awenes program

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talaigu Sopi/Bata Rat
00:00 - Early Monin Tain Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long ol nait shift.

Wikens - Sarere
6am - 10am - Wikens Sanrais / Sandei Monin
wokabaut Musik
10am - 12noon - Monin Treks
NIUS - YUMIFM Nius Senta
12noon - Sarere Monin Cruz
- Sandei Belo Taim Music
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun Draiv Music
- Nius - YUMIFM Nius Senta
6pm - 8pm - GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

X-Tension Band strongim famili ben musik

WANPELA ben bilong Mosbi, X-Tension Ben, nau i go pas long strongim pasin bilong pilai ben namel long ol famili.

Olgeta laspela Sarere bilong olgeta mun, ol i save setap na givim sans long ol famili i save raun i go long Royal Papua Yot Klab long Mosbi.

Long mun i go pinis, ol i pinisim namba tu famili de pilai bilong ol, na ol i

amamas tru taim ol i lukim tupela yangpela meri husat i bin soim strong bilong ol long singsing.

Kalian a Kathleen, em tupela yangpela meri husat i bin pilai na singsing wanelala long ol hit singring bilong meri atis Adele, bilong Gret Briten, na wanelala medi i pulim ai bilong bosman na menesa bilong X-Tension ben, Bernard Schlichting.

Bernard i lukim olpela gita bilong dispela tupela susa, we i olpela tru, na em i baim wanpela nupela gita.

Bernard i tok dispela tupela yangpela meri i gat bikpela save long pilai gita, na bai tupela soim stet stail bilong tupela taim tupela i bikpela.

Em nau, i gat planti yangpela i save long pilai gita, na ol arapela masin bilong musik.

Kalia na Kathleen i pilai na singing long Yot Klap

Kalia, Kathleen na X-Tension Band

National Weekly Hit Parade:

Produced & Host by: Kasty

Statistics: Talaigu Sophie & Poroman Crew

Week Ending: Saturday - 28th April 2012

Week Before	Last Week	This Week	Charting Song:	Artist:
3	3	1	Black Baby Lewa	Chris Sione ft Nathan Nakikus & Dready Bones
1	1(6)	2	Sarefaita	Garry Vaibua ft Jaggy
2	2(6)	3	B.K	Unique ft Jay Rossion
4	4	4	Satisfy	Sibela Band ft Vanesa Potul
5	5(4)	5	Old Motu Medley	Garry Vaibua
6	6	6	Why yu lusim mi go	B-Rad
7	7	7	Me found love	Jokema
13	10	8	Fallen Angel	Walens of Pangia
8	8	9	My People	Jah'varniz ft P-Naka
18	17	10	Ene bog moraka	Butuk
11	11	11(4)	Angie Girl	Logi Crew ft Isaac Yama
9	9	12	Fenua Nukutoa	Tevaru ft Gravity / James Sione
15	14	13	Mi laikim yu stap	Iden-tical
17	15	14	Lewa	Iden-tical ft Webster & Mickey
10	12	15	Orchid V-Las	Leonard Kanina
12	13	16	Lewa	Kims Mate ft Channel X Crew
0	18	17	Waipa Beat	Hayson Agema
0	19	18	Dizz	Rodney Pokapin ft Delma Mince
0	0	19	Sentex Mori	Strive
16	20	20	Hidden Valley	Butuk
			Song In:	Sentex Mori
			Out:	Kiri
				Reggie ft Twin Tribe

EMTV Television Guide

FONDE 10 Me, 2012

5.00 AM G JOYCE MEYER.
5.30 AM G TODAY
8.30 AM 2012 - CLASSROOM BROADCAST
12.00 AM EMTV MIDDAY NEWS
12:30 PM AUSTRALIAN NETWORK KIDS KONA
3.00 PM HI-5
3.30PM PYRAMID
4.00 PM THE SHAK
4.30 PM KITCHEN WHIZ
4.57 PM EMTV TOKSAVE
5.00 PM HOT SOURCE
5.30 PM G MILLIONARE HOT SEAT
6.00 PM G NATIONAL EMTV NEWS
7:00 PM G RESOURCE PNG
8.00 PM G SOCCER EXTRA
8.08 PM G RAIT MUSIK
9.00 PM G HOT SPORT
9.27PM EM TV TOKSAVE

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

FRAIDE 11 Me, 2012

5.00 AM G JOYCE MEYER.
5.30 AM G TODAY
9.00 PM CLASSROOM BROADCASTS
12.00 PM EMTV MIDDAY NEWS
1.00 PM AUSTRALIA NETWORK
2.00 PM G ONE DAY - (SCG SYDNEY)
5:55 PM G CRICKET "Live"
6.00 PM G NATIONAL EMTV NEWS
6.30 PM G ONE DAY CRICKET - (SCG SYDNEY)
10.00 PM G IN MORESBY TONIGHT
10.30 PM G GUINNESS BOOK OF RECORD

11.00 PM G NATIONAL EMTV

NEWS REPLAY

11.30 PM - Australia Network -

SARERE 12 Me, 2012

6.59 AM STATION OPEN
7.00 PM ULTIMATE GUINNESS WORLD RECORDS
8.00 AM G NAMASTE YOGA: Innovative series combining stunning photography and original music with authentic Hatha yoga practice shot in HD in exquisite settings, each episode teachers a unique flow sequence that will tone your body, calm your mind and inspire you to begin or continue your yoga practice.

8.30 AM AUSTRALIA NETWORK

5.00 PM LOVE PATROL
5.30 PM THE PACIFIC WAY
6:00 PM NATIONAL EMTVNEWS

6.30 PM AUSTRALIA'S FUNNIEST HOME VIDEO SHOW.

7:30 PM LEGEND OF

THE SEEKER: A CAPTIVATING ACTION-ADVENTURE TV SERIES

In a mystical land, Richard Cypher discovers his true destiny as he, a mysterious young woman, a wise old wizard and a magical sword take on the evil Dark-hanRahl.

DESPERATE HOUSE WIVES: SOCCER REPLAY

11:30 PM NATIONAL EMTVNEWS REPLAY

SANDE 13 Me, 2012

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

world.

7.00 AM G HILLSONG Join Pastor Brian Houston every Sunday morning as he teaches to changes mindset and empower people to lead and impact every sphere of life.

7:30 AM G CHIT CHAT with Sir Paulias Matane Tune in every Sunday Morning and be inspired by Sir Paulias as he delivers inspirational stories, including guest interviews.

8:00 AM G NAMASTE YOGA: BLISSFUL BLOSSOM

8:30 AM G AUSTRALIAN NETWORK

8:15 AM G RESOURCE PNG (REPEAT)

10:00 AM G AUSTRALIAN NETWORK ONE DAY CRICKET -

11:00 AM G AUSTRALIAN NETWORK ONE DAY CRICKET -

TORO**TORO****BIABIA****KANAGE****TOKWIN****Blek aut paulim planti lain**

BLEK aut long sampela hap long Mosbi long Tunde nait i go inap moning, sampela manmeri long siti gat wok long bikpela moning long Trinde na taim ol kirap long bet, ol ting olsem lait kam bek pinis.

Planti nogat was na go wok long wanem ples bilong waswas i tudak, sampela ol painim hat long aim klos na putim wanem klos i gutpela long ai bilong ol.

Wanpela papa tu i paul long soks bilong em na kisim wait skul soks bilong pikinini bilong em, na karim wantaim su bi-long em go long kar, taim em

laik putim em painim aut olsem soks bilong pikinini bilong skul. Em putim su nating inap long avinun, em tu i no ring long haus long toksave, em pore long meri bai paia long em.

Kastom em bikpela samting

SAMPELA long ol Abrujinis bilong Australia kam antap long PNG long mekim sampela kain kastom wok bilong ol.

Dispela kastom em bilong ol tasol, ol wait manmeri bilong Australia ino save long dispela kastom bilong ol, sampela save pas klostu long ol save.

Long bikpela de bilong Australia na New Zealand long makim ol pait man bilong kam pait long PNG long wol woa 2 na dai long hia, sampela brata, anti na akol

bilong wanpela Abujinis husat i pait long woa na dai long Kokoda trek bin kam antap long mekim wanpela wok kastom na kisim tewel bilong em go bik long Australia.

Planti bilong ol PNG manmeri husat na lukim dispela kastom, ai wara bilong pundaun, long wanem em sore stret, dispela dai man i stap long PNG 70-krismas olgeta.

Ol Abujinis tok tenkyu long ol Koiari long lukautim pikinini na Akol bilong ol inap ol kam kisim tewel bilong em go bek long as ples bilong em bihain long 70 krismas.

Kastom bilong ol tu i laik wankain ol bilong sampela hap long Papua Niugini, dispela kain bilong singautim tewel na karim go i gat long yumi tu ya laka.

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

Painim ol dispela nem bilong ol animal na binatang:

ANIS	MUMUT	MUSMUS	BINEN
BULMAKAU	BATAPLAI	BIKBEL	MURUK
PUSI	KAU	KAKARUK	KOKOROS
PUKUK	KAPUL	DOK	DONKI
LAUS	LANG	BLAKBOKIS	PAUL
PALAI	MEME	GRASOPA	BINATANG
SIPSIP	SNEK	NATNAT	PIK

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

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

Ansa bilong las wik Sudoku

H	A	N		H	A	T								A	W	E	L
I	U			W	A	S	K	E	T					N			
B	B			N										I	G		
L	E			A										W	T	N	
U	L	G												A			
T	N	R												G	U	I	
A														S	N		
S														O			
U														A			
														I			
S														B			
U														S			
T														R			
S														A			
E														G			
P														R			
P														S			
O														B			
A														U			
R														K	B	R	
K														B	U	R	K
Y																	

Ansa bilong las wik Pasol

TUNDE 15 Me, 2012						TRINDE 16 Me, 2012					
8.00 PM	G	DAYS THAT SHOOK THE WORLD..	TBA	6.00 PM	G	NATIONAL EMTV NEWS	ONE DAY CRICKET -				
9.00 PM	G	THE SHAK	JOYCE MEYER.	6.30 PM	G	THE WORLD AROUND US	ONE DAY CRICKET -				
9.30 PM	PGR	KITCHEN WHIZ	TODAY	10.00 PM	G	NATIONAL EMTV NEWS	REPLAY	10.00 PM	G	THE WORLD AROUND US	NATIONAL EMTV NEWS REPLAY
11.00 PM	G	MILLIONAIRE	CLASSROOM BROADCAST	11.00 PM	-Australia Network-	REPLAY		11:00 PM		NATIONAL EMTV NEWS REPLAY	- Australia Network -
11.30 PM	G	HOT SEAT.	EMTV MIDDAY NEWS								
11.35 PM	G	EMTV NEWS	NEWS	5.00 AM	G	JOYCE MEYER.	TODAY	5.00 AM	G	JOYCE MEYER.	TODAY
00:35 AM	- Australia Network -	RESCUE SPECIAL OPS	KIDS KONA	5.30 AM	G	CLASSROOM BROADCASTS	EMTV MIDDAY NEWS	5.30 AM	G	CLASSROOM BROADCASTS</td	

Oil Search bai yusim US\$2 bilian dispela yia

Aja Alex Potabe i raitim

OIL SEARCH Ltd (OSL) bai yusim 2 bilian US dola long mekim moa wel na ges bisnis bikos PNG em i gutpela kantri long mekim bisnis.

Menesing Dairekta, Peter Botten, i tokim ol seahola bilong OSL hap aste long annual jeneral miting(AGM) long Crown Plaza Hotel, Mosbi olsem dispela kampani i mekim gut wel na ges bisnis long PNG wantaim mani bilong ol na strongpela sapot i kam long gavman.

OSL bai yusim 2 bilian US dola long karamapim ol konstruksen wok bilong PNG LNG Projek, we OSL em i wanpela bikpela seahola bilong dispela projek.

Sampela bilong dispela mani tu bai go long kamapim ol nupela projek long P'nyang South, Trapia, Hides na long olpela wel fil long Gobe na Kutubu long painim moa ges.

OSL i karimaunt sampela dril wok pinis long painim moa ges long ol dispela ples antap long Hailans na, ol i wok long painim sampela moa ges tu long Galp Provins.

"Dispela 2 bilian mani bai karamapim dispela olgeta projek. Ol disepal projek i ken kamapim namba 3 tren bilong LNG Projek o nupela LNG Projek i ken kamapim tu," Botten i tok.

Botten i tok PNG em i

wanpela gutpela kantri long mekim bisnis bikos i gat politikel stabiliti o gavman em i ron gut, ples em i gutpela, na ol samting bilong OSL long PNG em i groa i go bikpela.

"Olsem na mipela laik putim dispela mani mipela i mekim long PNG i go bek gen long PNG, na kamapim moa wokmani, moa gavman takis, na karim nem bilong PNG i go het oslem wanpela gutpela kantri long mekim bisnis," Botten i tok.

Em i tok PNG LNG Projek em i kamap gut tasol na ol bai salim namba wan LNG i go long Saina, Japan na Taiwan long yia 2014.

Dispela taim ol sea bilong OSL bai i go antap na ol seahola bai kisim moa winmani, em i tok.

"Bai mipela i putim moa mani i go bek long mekim bisnis long PNG. Mipela i redi long wokbung wantaim gavman long stretim ol hevi bilong papagraun long PNG LNG Projek eria," Botten i tok.

OSL em i kamapim bilong PNG tasol nau ol i gat ol projek bilong ol long Tunisia, Iraq, na Yemen long Midel Is. OSL i bin statim wel na ges bisnis bilong en long yia 1929 long Sauetn Hailans na nau em i wanpela bikpela kampani long PNG.

OSL i stap antap long 9 bilian US dola winamni na em i stap long Australian Stok Eksens (ASX) na Pot Mosbi Stok Eksens (Pomsox).

OSL MD - Peter Botten

Hela mas lukautim sevis long pulim moa bisnis

HELA em i wanpela gutpela ples long mekim bisnis bikos nau PNG em i putim ai long en tasol.

Em i kisim nupela provins bilong en yet na mani i kam long dispela bikpela multi-bilinan-kina PNG LNG Projek bai kapsait long hap.

Tasol i nogat planti ol bisnis haus na gutpela gavman sevis long hetkwata Tari taun na ol arapela liklik senta olsem Koroba, Kopiago, Komo, Margarima na Pori.

Dispela em i bikos ol manmeri i no save lukautim ol gavman sevis long larim olgeta manmeri i kisim benefit.

Tasol nau long pulim moa manmeri i kam insait na mekim bisnis, Hela Tresesimal Atoriti (HTA), i wok long mekim hatwok long kisim gavman sevis i go bek long Hela.

CEO bilong HTA, William Bando, i tok ol i mekim bikpela wok long senisim kala na nem bilong Hela bikos em i nau nupela provins, em i nomoaa stap aninit long Sauten Hailans Provins.

Larry Andagali

William Bando

"Aste tasol mipela i opim haidro pawa stesen na nau Tari taun em i lait. I no olsem em i bin stap long tudak 10-pela yia olgeta."

"Pawa em i namba wan samting long mekim bisnis na, nau em i kambek pinis. Nau mipela i lukluk long opim Hawa CIS Stesen gen, kisim sampela mejistret i kam insait long lukautim ol distrik kot, na

sapotim moa polisman long kam insait na daunim loa na oda asua," Bando i tok.

Bando i tok em i amamas long lukim BSP Benk i go

opim nupela brens long Tari bikos dispela bai kamapim moa bisnis wok kamap long Hela, na tu larim manio i stap wantaim ol pipel long komuniti yet."

"Mi amamas stret long

harim BSP bai go opim nupela brens long Tari. Nau bai mipela kisim Pos Opis i go antap long Tari," em i tok.

Menesing Dairekta bilong Trans Wonderland Ltd, Larry Andagali, i askim ol pipela long wokbung wantaim HTA na lukautim ol samting HTA em i wok long karim i go insait long nem bilong Hela pipel.

Em i tok long bagarapim sevis em i isi tru tasol long painim na karim i kam insait long ples long sevim pipel i hat wok tru, na i save tekim yaim.

"Lukautim ol dispela kain sevis olsem nau HTA i karim BSP kam. Lukautim bikos Mendi na Hafen em i ples bilong narapela man. Yu laik i go kisim sevis long hap, namel long rot ol tambaran i stap. Ol bai kilim yuela na kaikai."

"Olsem na ol samting stap long ples bilong mipela, yumi mas lukautim gut na sapotim ol memba na lida bilong yumi long krapim nupela provins bilong yumi," Andagali i tok.

Namba wan investa konferens long Mosbi

James Kila i raitim

MOSBI bai lukautim namba wan bikpela intanesenel invesmen konferens long mun Septemba.

Launsing bilong dispela invesmen konferens i bin kamap long Gren Papua Hotel long Mosbi long las wik.

Dispela launsing em ol ovasis diplomat na ol bikpela bisnis lida bilong kantri i bin stap long en.

Nem bilong dispela namba wan invesmen konferens we bai kamap long Septemba 10 na 11 em ol i kolin "The Papua New Guinea Advantage 2012" na bai i bringim ol lokal na intanesenel investa i kam bung wantaim long toktok long wanem kain rot pravet sekta i ken helpim long muviv developmen bilong PNG insait long 10-pela yia i kam bihain.

Dispela konferens em Pot Mosbi Semba ov Komes na Industri (POMCCI) insait long wok patnasip wantaim Business Advantage International i go pas long kamapim. Ol arapela patna

em Nesnel Kapital Distrik Komisin (NCDC) Benk Saut Pasifik (BSP) na Deloitte, husat em wanpela bikpela akaunting kampani long wol.

Dispela konferens bai bruk i go kamap insait long tupela de, wantaim wanpela bikpela jeneral kibung we bai i kamap long fes de na long de namba tu ol lain bai i lukluk moa long program bilong rot na bris na ol bikpela samting. Ol lain husat bai givim toktok em ol intanesenel saveman na tu ol lokal bisnis lain.

Eksekutiv Dairekta bilong POMCCI, David Conn long taim bilong launsing i tokaut olsem ol i laik kamapim wanpela bikpela konferens long givim sans long ol investa long go daun na lukluk moa long wanem kain ol bisnis ol i ken kamapim insait long PNG.

Mista Conn i tok olsem moa lukluk bai stap long developmen insait long rion, na olsem lain i go pas long lukautim na kamapim konferens, ol i laik long bringim ol arapela samba ov komes i go long Mosbi long soim wanem ol wok bisnis i kamap long provins na eria bilong ol.

Brusman bilong Alotau

K120 ROL: Vernard Gibson, wanpela man bilong ples lamalele long Wes Fergusson long Milen Be provins, em i man bilong salim brus long Alotau Maket. Taim Wantok Niusepa i bungim em, em i wok long salim ol dispela rol brus, ol i pasim olsem gras bilong meri long K120 long wanwan rol. Poto: Neville Choi

Marape kisim BSP Benk go long Tari

Aja Alex Potabe i raitim

OL MANMERI long Tari, Hela Provins, bai no moa go longwe long Mendi o Moro long kisim benking sevis bikos Benk Saut Pasifik (BSP) bai nau gat wapela brens long Tari.

BSP i sainim wapela agri-men wantaim Hela Transisenel Atoriti (HTA) las wik Fonde long sanapim wapela BSP brens long givim long lokol komyuniti long Tari.

BSP em i amamas long opim dispela brens wantaim ful sevis, bihain long benking sevis long hap i bin pas long-pela taim stret, na dispela bai givim bek benking sevis long ol asples manmeri na bisnis.

Ol bai sanapim nupela benk haus insait long 4-pela mun, na ol konstraksen wok bai kamap klostu taim tasol.

Ol bai putim ol ATM long larim manmeri i kisim benking sevis olgeta de long laik bilong ol yet, na tu, ol bai putim ol EFTOS sevis insait long ol stua long larim ol kastoma i yusim mani long laik bilong ol yet.

Siaman bilong BSP Grup, Ian Clyne, Menesing Dairekta bilong Trans Wonderland Ltd, Larry Andagali, Siaman bilong HTA na Memba bilong Tari-Pori, James Marape, na CEO bilong HTA, William Bando, i sainim dispela agrimen.

"Mipela i amamas long wok bung wantaim HTA na tok tenkyu long sapot ol i givim long larim mipela i kamapim BSP brens long Tari. Dispela benk bai sevim manmeri na mekim laip bilong ol i isi," Clyne i tok.

Marabe i tok i kam inap yia 1997, Tari o Hela i no bin gat wapela komesal benk long halivim ol bisnis na lokol wok manmeri long hap.

Tasol nau, taim Hela i kisim provins bilong en yet, aninit

West Kongo Sekyuriti Sevis laik kamapim wok mani bilong yut

KAMAPIM wok mani bilong ol yut husat i nogat wok long mekim em i wapela gutpela we bilong stopim ol yangpela manmeri long mekim pasin nogut we loa i tok tambu long en.

Bosman na papa bilong West Kongo Security Service, Peter Kongopa, i tok nupela sekyuriti kampani bilong en i gat 27-pela strongpela man, husat i save stap nating long setelman, tasol nau ol i gat wok mani long mekim na sapotim laip bilong ol yet, na stopim pasin nogut long Mosbi siti.

Kongopa i tok dispela nupela kampani bilong en i warilong ol loa na oda asua long

long hatwok bilong Marape na Bando, tupela i kisim i go bek dispela namba wan sevis i go daun long haus doa bi-long ol manmeri Hela stret.

"Em i no wapela rong samting long BSP bai muv i go insait long Hela bikos Hela i nau i go insait long nupela projek. Hela em i provins bi-long kisim ol LNG mani na dispela benk bai karimaut namba wan wok bilong lukau-tim na givim ol dispela mani," Marape i tok.

Em i tok ol bai sapotim BSP long sevim komyuniti bikos Hela em i nau wapela gutpela ples long mekim bisnis.

"Hela em i namba wan na gutpela ples long mekim bisnis. PNG i putim ai long Hela hau long Hela. Olsem na BSP noken ting ting planti, bikos mipela i sta redi long halivim yu," Marape i tok.

Bando i tok tenkyu long BSP long bilip strong long mekim bisnis long Hela na em i askim ol manmeri Hela long lukautim dispela namba wan sevis bikos bihain taim em bai hat long kisim dispela kain sevis i go long pipel sapos ol yet i no lukautim na bagarapim ol samting.

"Hat wok mipela i mekim long kisim benk i kam bek long Hela. Nau mi salensim olgeta manmeri Hela long lukautim dispela sevis gut," Bando i tok.

Insait long dispela 40-mun, HTA bai givim fri haus long larim ol wok man i slip na mekim ol konstraksen wok.

Moa manmeri i save krai long kain sevis olsem kain long Hela, tasol nau long namba wan taim stret, Marape i kisim dispela namba wan sevis i go bek long Tari.

Em i kisim pawa i go pinis long Hela na i no long taim em bai kisim Pos Opis na majistret bilong ol distrik kot i go insait long Hela.

WANBEL LONG WOK...CEO bilong BSP, Ian Clyne (L) i sekai wantaim Memba bilong Tari-Pori na Siaman bi-long HTA, James Marape, bihain long tupela i sainim MoA long kisim BSP Benk i go long Tari, Hela Provins. Poto: Nicky Bernard

BOOK NOW!

2012 HOLY LAND tours *

FROM K9725*

PER PERSON
TWIN SHARE
MINIMUM GROUP NUMBER-20

**VISIT 2 UNFORGETTABLE DESTINATIONS
ISRAEL & JORDAN
13 NIGHTS / 14 DAYS**

***INCLUSIONS:**

- Return airfares Port Moresby via Singapore & Colombo,
- 3 star hotel accommodation, return airport transfers, meals where specified, all tours, coach transportation & fees, English speaking guide, Visa fees & border taxes for Jordan & Israel, airline taxes & surcharges.

MORE NIGHTS, MORE ATTRACTIONS, GREAT VALUE!

► The Sea of Galilee ► Nazareth ► Garden of Gethsemane ► Bethlehem ► Jerusalem ► Masada
 ► Qumran ► The Dead Sea ► The Jordan River ► The Wailing Wall ► Garden Tomb ► Jordan River
 2012 Departure Dates: Ex-POM: 12 July / 9 August / 15 September / 18 October / 15 November

SIGI MANGI...27-pela sekyuriti gad bilong West Kongo Security Service i redi long daunim pasin nogut insait long Mosbi Siti. Poto: Samuel Peter Koim Jnr

Call toll free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel Agent to secure your 'Holy Land' package!

*NB: Price subject to change depending on group size and flight/tour availability. Terms and Conditions apply.

MCC

Ramu NiCo soim gutpela kala long DWU Open De

RAMU NiCo i amamas long bung wantaim ol sumatin na komyuniti bilong Madang long stap insait long Divain Wod Yunivesiti Open De long Sande, Me 6. 2012.

Olesem wapelai bikpela investa na namba wan nikol/kobalt divelopla long PNG, Ramu NiCo i amamas tru long soim wanem wok em i wokim insait long PNG wantaim divelopmen bilong bikpela Projek long Madang provins.

Ramu NiCo i bin stat selebret wantaim ol DWU komyuniti long Open De bilong ol stat long 2007 yet i kam, taim kampani i go statim wok konstraksen bilong en long Madang.

Planti tausen manmeri na ol sumatin i bin go raun lukim ol wan wan dipaten bilong DWU i soim pablik wanem ol kos ol i save skul long en long yunivesiti.

Kain kain naispela kala i kamap long dispela Open De we i lukim ol sumatin bilong wan wan afiliet institusen na koles bilong DWU i kamap soim ol kos bilong ol long pablik. Tupela arapela skul we i afiliet wantaim DWU tu i soim ol skul samting.

Dispela DWU Open De i givim sans tu long sampela ol bikpela bisnis haus insait long Madang taun long go soim ol prodaks bilong ol long hap.

Ramu NiCo i bin sanapim stol bilong en long Sande moning tasol, wantu tru dispela stol i sanap kwik-taim tru wantaim naispela kala we i soim olsem Ramu NiCo i laik long wok bung wantaim komyuniti long Madang provins.

Bikpela as tingting bilong Ramu NiCo long stap insait long DWU Open De em long soim ol pablik na komyuniti insait long Madang na tu PNG olsem Ramu NiCo i laik bringim gutpela tingting na tokaut stret long wok bilong en insait long nikol/kobalt maining projek long PNG.

Planti ol manmeri husat i bin go long stol bilong Ramu NiCo i bin lukim ol poto na piksa bilong wanem rot,

kampani i save kisim ol graun bilong nikol/kobalt long Kurumbukari maunten long Usino-Bundi distrik na bringim bihainim wanpela longpela paiplain em 135 kilomita i go olgeta long Basamuk long Raikos distrik.

Long stol bilong Ramu NiCo, ol i soim ol piksa long rot bilong rausim pipia bilong main i go insait long solwara yusim Dip Si Teulings Plesmen (DSTP). Planti ol sumatin na ol sampela pablik manmeri bilong Madang i bin askim planti gutpela kwesten taim ol i raun i go long stol bilong Ramu NiCo.

Planti sumatin na ol pablik i askim gutpela ol kwesten long wok operesen bilong Ramu NiCo. Moa long en tu sampela lain husat i no save long wok Ramu NiCo i mekim i bin yusim dispela taim long kisim moa gutpela infomesen.

Narapela samting tu em taim moa infomesen i go aut long pablik, em bai helpim tu long daunim na givim gutpela aidia o tingting long ol manmeri long noken bilip tumas long wanem ol nius-pepa ripot na nius long redio we sampela lain non-gavman ogenaiesen (NGO) i wok long traum long bagarapim gutpela nem bilong Ramu NiCo na divelopmen em i laik bringim long Madang provins na PNG.

Oi wokman bilong Ramu NiCo i redim sampela askim pepa we ol i givim i go long ol lain husat i kam long stol long ol i ken pulumapim ol kwesten na givim i go long Ramu NiCo long glasim wok bilong em.

Planti ol askim i sut long sait bilong bus, graun, wara na solwara (envairomen) na tu wanem samting Ramu NiCo i ken mekim long daunim ol hevi insait long envairomen.

Moa long en tu, planti ol lain husat i pulumapim ol kwesten fom i raitim olsem ol i amamas long Ramu NiCo bikos stap bilong dispela bikpela kampani bai helpim ekonomi bilong PNG na tu em i givim wok long ol lokal pipel na tu sapotim ekonomi

kampani i save kisim ol graun bilong Madang provins. Ramu NiCo wok lain i bekim ol kwesten em sampela i askim na bai yusim dispela kwesten fom long redim em yet gut long bihain long bekim ol askim na tok klia long ol pipel long PNG.

Eksekutiv Vais Presiden bilong Ramu NiCo, Mista Gu Yuxiang i bin raun i go tu long DWU long lukim ol kain kain program ol sumatin i redim na em i amamas long taim bilong em long hap.

Em amamas tu olesem Ramu NiCo i soim gutpela stol na givim gutpela ol infomesen i go long ol stekholda na piple bilong Madang na PNG husat i kamap long DWU Open De.

Eksekutiv Vais Presiden bilong Ramu NiCo, Gu Yuxiang i harim wanpela DWU sumatin i givim ansa long askim bilong em na Koporet Ofisa, Nick i lukluk.

Ol sumatin bilong Madang Teknikol Koles i lukluk raun long stol bilong Ramu NiCo

Planti lain i go lukim ol displiei bilong Ramu NiCo long kisim moa infomesen. Nick bilong Ramu NiCo wantaim wanpela NGO meri

Stol bilong Ramu NiCo i pulum planti lain long go lukluk raun.

salens bilong graun na masin bilong mekim wok.

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

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

**Wanpela
Ramu NiCo,
Wanpela
Komyuniti'**

PAITIM: Wanpela profesenol golp pilaia bilong Australia, Heath Reed i paitim bal long namba wan de bilong PNG Open Golp resis long las wik Fraide. POTO: Andrew Molen.

KARIM: Wanpela kedi karim ol samting bilong pilai golp na bihainim pilaia bilong em long namba wan de bilong PNG Open golp resis las wik Fraide long Mosbi. POTO: Andrew Molen.

APIM HAN: Wanpela sapota i soim amamas bilong em long tim bilong em long Mosbi long Digicel kap gem namel long Mioks na Vipers. POTO: Andrew Molen.

NAMBA 8: Wanpela ragbi lig ofisol i soim namba bilong hamas taim ol tim i senism ol pilaia pinis, long raun 4 Digicel kap gem long Mosbi las wik Sande. POTO: Andrew Molen.

YUPELA KAM: Fowet bilong Vipers, Sebastina Pandia i traim long ronawe long ol Mioks pilaia long raun 4 gem bilong ol insait long Digicel kap resis long Mosbi las wik Sande. Vipers i win 24-16. POTO: Andrew Molen.

KALAP: Kevin Frank bilong Vipers i kalap long takolim fulbek bilong Mioks long raun 4 Digicel kap gem bilong ol long Mosbi las wik Sande. Vipers i win 24-16. POTO: Andrew Molen.

Bikpela sho bilong ol kar

Gem Bilong Yu

ANDREW MOLEN

NARAPALA bikpela resis bilong ol kar we mi laik stori long en long yu em "National Association for Stock Car Auto Racing, Inc. (NASCAR)."

Dispela em wanpela spot insait long Amerika na em i no resis nating, em i olsem wanpela bikpela sho bilong ol kar na draiva tu.

NASCAR i save kamapim moa long 150 resis long 100 resis ples bilong ol we i stap long 39 Stet insait long Amerika na tu long Kanada (Canda).

Ol i save kamapim tu sampela eksibisen resis long Siapan, Meksiko (Mexico) na long Calder Park Raceway long Australia.

Long Amerika, NASCAR resis i kam namba tu tasol long Nesenel Futbol Lig (NFL) long sait bilong ol sapota.

Moa long 150 kantri save lukim ol NASCAR resis long TV olgeta taim em i kamap.

Em i gat 75 milien sapota husat ol i baim ol samting bilong dispela resis olsem ol klos, bilas bilong kar, na arapela samting we i kamapim moa long \$3 bilien pinis.

NASCAR i save kisim bikpela sapot tu i kam long ol sponsa na nau yet ol kampani bilong Fortune 500 i sponsaim dispela gem.

Dispela i bikpela moa long ol sponsa bilong ol arapela kar resis.

Histri bilong gem

Dispela Stok kar (Stock car) resis bilong NASCAR i stat long 1948 long Daytona Beach, Florida.

Man i statim em William France Sinia (Sr). France i bin wanpela draiva bipo em i kamapim tingting long statim NASCAR na ronim ol dispela Stok Kar resis.

Em i bung wantaim ol arapela saveman insait long dispela spot na i stori long ol long tingting bilong em na ol i wokbung long kamapim dispela resis.

Tasol pasin bilong ol stok kar resis long kar i no nupela samting long dispela hap bilong Amerika.

Florida em i gat nem olsem ples we ol i save traim long brukim rekot bilong ron spid long graun wantaim kar.

Long stat bilong 1930's, i bin gat loa i pasim ol manmeri long noken mekim, baim na salim o dring ol strongpela dring (bia) bilong ol yet.

Tasol ol manmeri save laikim dispela dring na ol i save hait na mekim na i save hait tu na Karim i go kam long ol kastoma bilong ol.

Long dispela as, ol i save mekim ol kar bilong ol i kamap spit na strong moa bai ol i ken ron i go kam hariap.

Taim ol i bungim ol polis tu, ol i save nap long ronawe hariap tru.

Dispela pasin i kamap strong na long 1940, ol dispela kar i save gat resis bilong ol wantaim bikpela mani na luksave.

Dispela i statim astingting bilong stok kar resis we i stap tete.

Stail na loa bilong gem

Ol stok kar i no wankain olsem ol arapela resis kar bilong F1 na V8 Super Cars, tasol ol tu i kar bilong resis na i gat wankain spit na strong long ron.

Olsem ol Super cars, dispela ol stok kar i gat ol strongpela ain i stap insait long en long helpim em i noken kapsait o meme stret taim em i bam o tanim, dispela i ken sevim draiva tu.

Bodi bilong ol Supa kar i wankain olsem ol kar ol i salim long ol manmeri long pablik, tasol dispela ol we i save stap insait long resis, i gat enjin na ol arapela samting we ol i mekim na stretim bilong resis tasol.

Ol F1 kar em bilong wanpela draiva tasol na

STOK KAR:
Ol wanwan
hap bilong
wanpela kar
we i save
stap insait
long dispela
resis.

DRAIVA SIT:
Insait bilong
kar i gat ol
ain na samting
bilong strongim
na helpim kar
na tu lukau-
tim draiva.

SPIT: Ol kar i ron insait long wanpela resis.

PILAI GRAUN: Rot bilong ol stok kar insait long NASCAR long Kentucky, Amerika.

ol i no save mekim ol bilong salim long ol manmeri nabaut.
Ol stok kar em ol kar we i nogat wanpela senis i kamap long bodi na lukluk bilong ol long taim ol i kam aut long faktori.
Wok tasol bai kamap long sekim na stretim enjin na putim ol arapela samting long helpim draiva na kar insait long resis.
Draiva em wanpela man tasol husat i save stap insait long kar long taim bilong resis.
Ples bilong resis bilong ol stok kar tu i no olsem long F1 na Supa kar.

Ol stok kar i save raunim wanpela ples tasol i go inap resis i pinis.

Rot bilong ol F1 na supa kar i gat planti kona nap les bilong tanim tasol ol stok i nogat dispela.

Ol i save raunim tasol wanpela hap ples ol i kolin spit we (speedway).

Longpela bilong dispela spitwe em 6.6km na ol draiva i save ron spit tru na traum na long abrusim narapela.

Ol i mas raunim dispela rot inap hamas taim ol i makim long en.

Olsem ol arapela resis, i save gat bagarap i kamap bilong wanem ol i save ron spit tru.

Planti draiva i dai na kisim bagarap pinis long dispela resis na NASCAR i kamapim sampela ol samting long daunim namba bilong ol kain hevi kamap.

Em i namba wan kar resis yet long Amerika na planti moa manmeri save sapotim na moa i laik stap insait long en tu.

NASCAR long PNG

Nau yet, NASCAR em i bikpela long Amerika na Kanada tasol.

Ol intanesen tonamen bilong en tu i no bikpela tumas na i no kisim bikpela sapot na luksave tumas olsem ol lokol kompetisen bilong ol yet long Amerika.

Em i no inap kamap gut yet long ol arapela kantri olsem na em bai hat long kamap long Papua Niugini tu.

Tasol, sapos em i kamap, em bai kos bikpela mani tru long painim wanpela bikpela hap graun na mekim wok long stretim dispela graun bilong resis.

Taim ol i stretim pinis, ol i mas putim kolta, makim rot na tu putim bikpela na gutpela ples bilong ol manmeri long sidaun na lukluk.

Bihain, i mas i gat ol woksop bilong ol kar wantaim olgeta masin na samting bilong stretim ol.

I mas i gat ples bilong ol TV kemra na niusman long stap bilong wanem dispela resis i save kisim bikpela luksave long ol wol long TV tasol, bilong wanem i gat planti sponsa na bikpela mani stap insait long en.

Yu ken lukim olsem em i bikpela wok tru long kamapim, tasol i gat ol gutpela samting i ken kamap long kain spot tu.

Ol manmeri ken lainim long lukaut ol kar, lainim long penim na stretim, senisim na mekim ol kar tu.

Husat i save drain bai lainim ol nupela samting, na planti arapela samting tu.

Bai yumi wet tasol na lukim sapos dispela kain spot bai kamap long hia wanpela taim na i stap olgeta.

Sapos nogat, em i orait, bai yumi lukim tasol long TV, na taim yu gat sans long raun i go long Amerika o wanpela kantri we stok kar resis i save kamap long en, orait, yu yet i ken go sindaun gut stret na lukim gut long aut bilong yu yet.

SPOTS DRO RAUN 10

FRAIDE GEMS: ME 11, 2012

Suncorp Stadium

Broncos V^s Sea Eagles

Suncorp Stadium

Bulldogs V^s Titans

SARERE GEMS: ME 12, 2012

Mt Smart Stadium

Warriors V^s Roosters

Hunter Stadium

Knights V^s Cowboys

SANDE GEMS: ME 13, 2012

Canberra Stadium

Raiders V^s Eels

Toyota Stadium

Sharks V^s Storm

MANDE GEM: ME 14, 2012

Centrabet Stadium

Panthers V^s Dragons

Bai: West Tigers, Rabbitohs

Raun 9 Poins Leda

Pos	Tim	W	L	D	B	+/-	Pts
1.	Storm	9	0	0	0	177	18
2.	Broncos	7	2	0	0	78	14
3.	Sharks	6	3	0	0	31	12
4.	Cowboys	5	4	0	0	64	10
5.	Bulldogs	5	4	0	0	60	10
6.	Sea Eagles	5	4	0	0	13	10
7.	Rabbitohs	5	4	0	0	-11	10
8.	Dragons	5	4	0	0	-22	10
9.	Roosters	5	4	0	0	-48	10
10.	Knights	4	5	0	0	1	8
11.	Warriors	4	5	0	0	-8	8
12.	W / Tigers	4	5	0	0	-14	8
13.	Raiders	3	6	0	0	-33	6
14.	Titans	2	7	0	0	-63	4
15.	Panthers	2	7	0	0	-88	4
16.	Eels	1	8	0	0	-137	2

Gallen i orait

KEPTEN bilong Nu Saut Wels (NSW) Blues, i orait na bai pilai long namba wan Stet Ov Orijin gem long Me 23.

Planti ting em bai no inap pilai bihain long em i bagarapim lek skru bilong em long gem bilong em wantaim ol Sharks long Mande nait, dispela wik agensim South Sydney we ol i lus 34-28.

Ol wok sekim long lek bi long em i soim em i no bikpela bagarap tumas na em bai orait bipo long Gem wan bilong Stet ov Orijin, tasol em bai no inap pilai wanpela NRL gem bipo long dispela.

Long wankain taim, kot i painim em i no asua tumas long wanpela takol em i mekim insait long gem long Rabbitohs fowet, Dave Taylor.

Refri ripotim Gallen long em i yusim lek skru bilong

em insait long takol tasol kot i painim em i no asua long dispela na i sasim em long gre wan mak tasol.

Dispela i min olsem ol bai no inap saspenim em olsem na em i ken pilai yet sapos lek bilong em i orait yet.

Ol Blues i gat planti hevi pinis long sampela ol pilaia bilong ol i kisim bagarap na bai no inap pilai long namba wan gem tasol ol i ken kisim win olsem Gallen, husat i wanpela strongpela fowet bi long ol tu, bai pilai.

Tingting bilong Blues em long traím na stopim ol Kwinslen husat i winim Stet ov Orijin long las 6-pela yia.

"Mi bin pret liklik taim mi kisim bagarap tasol mi amamas nau long harim olsem em i no nogut tumas.

"Mi no inap pilai dispela wik tasol mi bai orait stret long pilai Stet ov Orijin bihain long tupela wik," Gallen i tok.

ORAIT: Gallen bai pilai long Orijin gem wan.

Klostu het bilong Thurston i bruk

JOHNATHAN Thurston i bilip olsem em i nap kisim bikpela bagarap long pes bilong em sapos em i no bin werim het karamap bilong em las wik Fraide nait, taim Matt Prior i putim skru bilong han bilong em long wasket bilong Thurston.

Dispela i lukim ol i karim Thurston i go autsait long pilai graun long namba tu hap bilong gem na em i no kam bek.

Het bilong em i pen na ai bilong em i raun tu bihain long dispela hevi.

Refri no westim taim long

salim Prior i go autsait na kot i saspenim em tu long pilai.

Prior i tok em i no min long mekim dispela na i sori long asua bilong em.

"Mi laik givim solda long em tasol mi krangki na han bilong mi go antap long em na mi sori tru long dispela," em i tok bihain long gem.

Thurston i bilip olsem het karamap bilong em i sevim em, sapos em i no werim bai maus o wasket bilong em i bruk stret.

Tasol em i no kros tumas long Prior.

"Em i givim sholda bilong

em wantaim han skru bilong em, dispela i no stret tasol mi ting em i wanpela takol we em i no mekim gut na kot yet bai lukluk long dispela," Thurston i tok.

"Em i gutpela long refri salim em i go autsait long gem tasol mi save olsem em i no dispela kain pilai husat i save pilai nogut long bagarapim ol arapela pilaia," em i tok.

Thurston i tok em i pilim orait nau na i wet tasol long kisim tok orait long pilai dispela wik agensim Newcastle.

KARAMAP: Thurston i amamas olsem em i no kisim bikpela bagarap.

TAIM NOGUT: Ol Eels i no statim gut yia bilong ol. Liklik piksa em kosa bilong ol, Stephen Kearney.

Eels bungim hevi yet

STAT bilong Parramatta Eels long dispela sisen i nogut moa long 52 yia ol i stap insait long kompetisen.

Bihain long 46-12 lus bi long ol agensim Canterbury long las wik Fraide i mekim ol toktok i kamap nau long kosa bilong ol, Stephen Kearney na wok bilong em

wantaim tim.

Tasol ol pilaia bilong em i sanap strong wantaim em na i bilip ol i ken stopim ol dispela lus na mekim ol samting i kamap orait yet.

Eels senta, Ryan Morgan, i tok tim i sapotim kosa bilong ol na ol i gat bilip long win dispela wiken

agensim Canberra.

"Mipela i amamas long kosa bilong mipela wantaim ol arapela wokman bilong em na mipela i ken win na mekim gut wantaim helpim bilong ol," Morgan i tok.

"Mipela bai kam aut yet long dispela hevi na mipela i strongim ol sapota long pas

strong yet wantaim mipela," em i tok.

Eels fowet, Joseph Paulo tu i bilip ol bai kam bek strong yet na i tok fulbek na Jarryd Hayne na hap bek, Chris Sandow i ken kisim bek gutpela fom bilong ol dispela Sande.

Planti wok i stap yet long kamapim Pasifik Gems

Andrew Molen i raitim

PASIFIK Gems Kaunsil i amamas long ol wok redi bilong Papua Niugini long holim Pasifik Gems long hia long 2015 tasol ol i tok i gat planti wok i stap yet.

Presiden bilong Kaunsil, Vidhya Lakan i raun wantaim ogenaising komiti long las wik taim em i kam raun, na i amamas long wanem samting em i lukim.

Lakan i go raun lukim Yuni-versiti bilong Papua Niugini, we ol tim bai stap long en, na tu Se John Guise stadium we planti ol gem bai kamap long en.

Em i tok, ol i amamas long lukim ol PNG mekem sampela senis long ol bikpela samting ol i bin tingting long kamapim bipo.

PNG i bin gat tingting long mekem wanpela nupela, bikpela stedium we olgeta ol intanesenel gem bai kamap

long en.

Tasol taim Lakan i bin kam long namba wan raun bilong em long dispela yia, i tok olsem dispela bai kos bikpela mani tru na tu bai kisim planti moa taim long mekem, na tubela yia i bin lus nating na PNG i no bin mekem wanpela samting yet.

Em i tok tu olsem kain wok bai kamapim bikpela kos tru we planti ol liklik kantri long Pasifik bai hat long bungim sapos ol i laik holim Pasifik Gems long hap bilong ol long bihain taim.

Kaunsil i amamas nau long harim na lukim ol wok redi bilong ogenaising komiti kamap pinis, na tu ol ples we ol i tingting long kamapim gem, tasol em i tok i gat bikpela wok i mas kamap yet long stretim dispela ol ples bipo long ol gem i kamap.

Lakan i tok i gat sampela moa samting olsem wok bilong makim ol save manmeri long sait bilong wok maketing

WANBEL: Lakan i amamas tasol planti wok i stap yet.
WANTOK POTO.

bilong Gem na ol arapela wok bisinis bilong en olsem.

"Mi bai mask am bek bihain long sampela mun gen na lukim ol samting gen long givim tru tingting bilong Kaunsil, long mekem ol samting i ron gut na hariap," Lakan i tok.

Em i tok ol i laik gem i kamap long PNG tasol wok i stap long PNG yet sapos ol

inap long redim ol yet hariap long redi long gem.

"Papua Niugini gat planti gutpela kalsa, risos na i save stap insait long Pasifik Gems olgeta taim na ol i gat ekspiriens long holim tupela gem long hap pinis na i nogat as long ol i noken holim gem long hap gen long 2015," Lakan i tok.

Brothers stap strong yet

Aja Alex Potabe i raitim

BROTHERS (Bratas) Ragbi Lig klab em i wanpela long taim klab insait long Pot Mosbi Ragbi Lig resis we nau i stap strong yet.

Las wik tasol, wanpela nupela konstraksen kampani, Parisco Ltd, i sapotim ol wantaim ol nupela jesi na dispela i mekem ol pilaia i amamas stret long strongim pasin brata na karim nem bilong ol i go het.

Menesing Dairekta bilong

Parisco Ltd, Richard Sinamoi, i tok dispela klab i bin stat liklik tasol, nau em i kamap wanpela strongpela tim insait long Mosbi, we planti ol pilaia bilong en i wok long pilai long Digicel Cup nau.

Sinamoi mekem dispela toktok taim Brothers i opim nupela klab jesi long Maggi Haus kai long Mosbi las wik Fonde.

"Mi amamas long kamap wantaim yupela long lonsim dispela nupela jesi.

"Mi yet mi bipo pilaia bi-

long Bratas klab tu na mi amamas bikos taim mi lusim ragbi fil, yupela i kisim ples bilong mi na strongim pasin brata bilong yumi," Sinamoi tok.

Em i tok 15 yia i go pinis taim em i save pilai, tasol nau dispela klab em i stap strong yet bikos long halivim na luksave bilong sampela bipo pilaia, olsem em yet, husat i save laikim tru dispela gem na sapot yet long gutpela na nogut taim wantaim.

"Taim mi lusim ragbi, yu-

pela i kisim ples bilong mi.

"Na nau mi amamas long yupela planti yangpela man i pilai long dispela klab.

"Em i klab bilong yumi na dispela klab i kamap yumi olsem brata nau," Sinamoi tok.

Bratas klab i bin go long gren fainel long yia 1987, 2007 na 2009.

Nau 6-pela pilaia bilong Bratas i pilai wantaim Pot Mosbi Vipers, tupela i pilai wantaim Gulf Isapea na wanpela wantaim Rabaul Gurias.

OI pilaia redi long SP awods...

i kam long bek pes

Boksing) na Iwilla Jacobs (weightlifting).

Coach of the Year: Kwalum Apisah (PNG Tennis), Naomi Polum (PNG Athletics) na John Larry (PNG Rugby Union).

Sports Administrator of the Year: Ricky Berua (PNG Boxing), Rickson Mekere (Karate), na Hillary Wong (PNG Tennis Association).

Best Sports Person with Disability: Timothy Harabe (Para-Sport-Pawlifting) na Elias Larry (PNG Para-

lympics).

Distinguished Services to Sport: Evan Digara (Oro Provincial Volleyball Federation), Elmo Pasiro na Hillary Wong (PNG Tennis Association).

Sports Club of the Year: Goroka Bowling Club (lonbols), Pacific MMI Kimbe Rebels (ragbi yunion 7's) na Raukele Dolphins Volleyball Club (volibol).

Junior Female Athlete of the Year: Jacklyn Barney (Karate), Judith Meauri

(swimming) na Marcia Tere-Apisah (tenis).

Junior Male Athlete of the Year: Steven Kari (weightlifting), Stanford Gore Kawale (swimming) na John Rivan (etletiks).

Community Sports Initiative Award: Arua William Rarua-Liklik Kriket (kriket), Kurumul Rugby League (ragbi lig) na Space Christian Karate (karate).

Team of the Year: Hebou Barramundi (kriket), PNG Palai's (meri tim) (ragbi 7's)

na Women's Tennis Doubles (tenis).

Sportswoman of the Year: Abigail Tere-Apisah (tenis), Dika Toua (weightlifting) na Toea Wisil (etletiks).

Sportsman of the Year: Rarua Dikana (kriket), Ryan Pini (swimming) na Jack Viyufa (bodibilding).

Sports Photo of the Year: "Karo lad" (Peter Moide bilong Cricket PNG), "Legends" (Andrew Molen bilong Wantok Niuspepa) na "Tears" (Andrew Molen bilong Wantok

ENB bai makim softbol tim long Jun

WANEM ol softbol klap husat bai stap insait long Gavanas Kap resis long Bonde bilong Kwin long Jun, bai gat sans stap insait long seleksen bilong provinsol tim long pilai long PNG Gems long Novembra, dispela yia.

Cleopas Warpit, husat i go pas long stretim dispela tonamen i tok las wik olsem olgeta samting i redi tasol long ol i pilai go yet.

Em i tok Gavana yet bai sponsaim tonamen wantaim K50, 000 prais mani tupela tim bilong ol meri na tupela tim bilong ol man husat i pinis pas long resis.

Long 2011, Gazelle distrik i bin holim dispela gem tasol ol i no tokaut long husat bai holim dispela yia.

Warpit i bilip Kokopo o Rabaul bai holim tonamen dispela yia, tasol wanem ol distrik i wok long pilai softbol nau yet tu i ken holim

long ples bilong ol tu.

"Dispela tonamen em bilong Is Nu Briten tasol long las yia, mipela i bin tok orait long Mosbi na Nius Ailan i stap insait long en tu," Warpit i tok.

Em i tok dispela tonamen em bilong ol softbol klap tasol na i no bilong ol lain husat ol i makim ol long pilai long narapela hap.

Dispela ol klap tu i mas pilai stap insait long asosiesen bilong ol na ol i mas kisim tok orait long asosiesen bilong ol long pilai insait long dispela tonamen.

"Sapos dispela ol klap i no save pilai insait long asosiesen bilong ol bai no inap stap insait long Gavanas kap," Warpit i tok.

Em i tok Rabaul na Gazelle i pilai softbol pinis long klap bilong ol long statim kompetisen.

OI paitman redim rot bilong wol sempionsip

WOK bilong ol Papua Niugini kikboksa long painim mani bilong salim tim i go long wol sempionsip long Kroesia (Croatia), i stat nau.

OI i mas bungim K200, 000 long salim 37 paitman wantaim 8-pela pilaia i go long dispela tonamen.

Sekreteri Jenerel bilong PNG Kickboxing Association (PNGKBA), Eddy Kavina i tok trening kem bilong tim bai op long Jun 4 i go long Julai 10, dispela yia.

Tim bai lusim kantri long Julai 12 na kam bek long Julai 23.

Olgeta memba bilong tim i mas ringim Kavina hariap long 73583438 o emel long eddiekavina@yahoo.com o ringim Kodineta biong PNGKBA,

Micah Oki long 71131329 .Namba wan wok bilong bungim mani bin kamap long Kundiawa long Me 31 long Mt Whelmed hotel na namba tu i kamap long Jun 2 long Goroka.

Oki tok planti ol bisnis haus na komuniti tu i wok long soim sapot long helpim na em i singaut long ol paitman na ofisol long givim han na helpim ol samting i ron gut tasol.

Laspela taim PNG bin salim wanpela tim i go long dispela sempionsip, em long 1998 we i lukim Stanley Nandex i win na kamap wol sempion.

Em i tok, nau em i taim bilong narapela yangpela man o meri bilong PNG long apim han na traيم long bihainim lek mak bilong Nandex na apim kantri gen.

Tripela resis long Blues fulbek jesi...

i kam long bek pes

Long las wik, Dugan na Stuart i bin salens taim tim bilong tupela long NRL i bung insait long raun 9 resis bilong dispela yia we Manly i bin win.

Na maskim tim bilong em i lus, Dugan i kamapim wanpela strongpela gem yet we i lukim em i putim wanpela trai long namba tu hap bilong gem.

Tim bilong Minichiello tu, Sydney Roosters i daunim Newcastle Knights long las wik na em i tok em i redi long pilai bilong ol Blues gen sapos ol i kisim em.

"Mi pilim gutpela moa long pilai nau na mi nap long mekem gen sapos ol i kisim mi gen," Minichiello i tok.

Wan wik: Fonde, Me 10 - 16, 2012.

NEW PREMIUM TUNA

DIANA

DIANA Hot & Spicy, DIANA Smoked Flavor, DIANA Flakes in Oil, DIANA Brined Tuna with Chili, DIANA Barbecue Flavor

Proudly PNC MADE

Omega 3 DHA

DUGAN: gutpela fom.

MINICIELLO: Gat bilip.

STUART: I gat sans.

Ol pilai redi long SP awods

Andrew Molen i raitim

OL spotsmanmeri, pilaiia, ofisol, kosa, ripota na ol arapela i wok long redi nau long lukim husat bai kisim awod long 2012 Spots Awod long Me 26.

Seleksen komiti bilong 2012 SP Spots Awods i tokaut long nem bilong ol lain husat i stap long fainol bilong dispela resis.

I gat 4-pela nupela awod tu insait long dispela resis we i pulim planti moa nominesen i kam long ol arapela ples insait long kantri olsem Kimbe, Tabubil na Hagen. Dispela 4-pela nupela awod i go antap long 10-peela we i stap bipo na i kisim namba bilong ol awod i

go antap long 14 nau.

Bosmeri bilong komiti, Emily Taule i tok ol i kisim 80 nominesen olgeta na i gutpela long lukim planti moa i kam long ol arapela hap long kantri tu.

"Em i no isi tasol i gat gutpela salens namel long ol nominesen yet na mipela i amamas long tokaut long nem bilong ol lain husat i kamap long fainol tete," Taule i tok. Ol lain husat i stap insait long fainol bilong wanwan awod nau em: Sports Media Award of the Year: Andrew Molen (Wantok Niuspepa), Paul Taumik Jnr (NBC/Kundu 2 TV) na Sophie Yaruso (EMTV). Technical Official of the Year: David Charlie (POM Soka), Joe Efi (Boks-

Moa long Pes 27.

Tripela resis long Blues fulbek jesi

RESIS bilong lukim husat bai werim namba wan jesi bilong ol Blues i stap namel long Josh Dugan, Brett Stuart na Anthony

Minichiello.

Dugan na Stuart i stap long gutpela fom na planti lukluk long ol long winim dispela posisen tasol long wankain

taim, Minichiello i soim olsem em i ken kisim bek jesi em i werim long las tupela gem bilong 2011 sisen.

Moa long Pes 27

All Sport and First Aid requirements.

Johnston's Pharmacies

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

Dencorub

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