

TOLIMAN I DAI PINIS

Taim Mista Matias Toliman i Minista bilong Edukesen, em i kamap papa tru bilong ol skulmanki bilong olgeta hap bilong Papua Nu Gini.

Mista Matias Toliman, Tokman bilong Yunaitet Pati na Lida bilong Oposisen, i dai pinis long apinun bilong Fonde, de namba 6 bilong mun Septemba. Em i gat 48 krismas tasol.

Em i stap insait long kibung bilong Haus Asembli na i laik go dringim wanpela glas wara long liklik rum kaikai. Hia em i pilim nogut na i pundaun. Dokta Taureka, Minista bilong Helt, na bikbrata Stanis Toliman tupela i bringim Matias i go kwiktaim long haus sik. Tasol ol dokta i no inap stretim sik bilong hat o pam bilong em na em i dai long hap pas tri.

Spika, Mista Holloway, i kisim dispela nius na i tok save long ol memba i stap kibung yet long Haus Asembli. Ol i kalap nogut tru na wantu i stapim kibung bilong ol. Planti i ran i go long haus sik bilong lukim Matias Toliman.

Long neks de Asbisop Copas bilong Port Moresby i mekim wanpela bikpela lotu misa na planti bikpela man na memba i stap long en.

Long Sarere balus i karim bodi bilong Mista Toliman i go long Rabaul na taim ol i kamap, samting olsem 7000 pipel i sanap krai na sori.

Monsignor George Bata Namba tu bilong Daiosis

bilong Rabaul i mekim bikpela misa bilong planim man long Paparatawa na ol i planim bodi bilong Mista Toliman long Bitakapuk matmat klostu long Kokopo.

Mista Morrison, Minista bilong ol Teritori bilong Australia, wantaim Mista Johnson Namba Wan Gavman bilong yumi, Namba Wan Minista Mista Somare, na 22 memba bilong Haus Asembli i bin kamap pinis long sori wantaim Matilda Toliman na 7-pela pikinini

Planti planti gutpela tok amamas na sori i kam long olgeta kain bikpela man bilong Papua Nu Gini na Australia bilong onaim Mista Ma-

tias Toliman.

Mama i bin karim Matias long yia 1925 long Bitakapuk. Em i skul long katolik misin na i laik go skul long pris. Tasol woa i kamap na pasim rot bilong em.

Long yia 1953 em i tren long tisa. Dispela taim sik i daunim em. Tasol em i kirap bek na i stap long wok katekis' na tisa inap long 18 yia olgeta.

Mista Toliman i bin winim ileksen olgeta taim em i resis long kamap memba bilong gavman. Namba wan taim em i win long 1964, bihain gen long 1968, na long 1972 tu.

Kwiktaim tru em i bin kisim bikpela namba na wok insait long dipatmen bilong edministreta na bilong dipatmen bilong edukesen.

Em i kamap namba wan Minista bilong Edukesen long Papua Nu Gini.

Long yia 1971 em i kisim wanpela medal ol i kolim CBE long han bilong kwinqin, long wanem em i bin mekim planti kain gutpela wok bilong helpim pipel na kantri.

Bikpela sori tru i bin daunim olgeta pipel bilong Papua Nu Gini long dispela indai bilong Mista Toliman. Olgeta plak i flai namel long plak mas inap wanpela de olgeta. Em i mak bilong sori bilong gavman long wanpela bikpela man indai pinis.

God i ken blesim Mista Toliman, em man bilong hatwok tru.

PAS I KAM LONG EDITA

Sapos yu gat tok, yu raitim sotpela tasol. Sapos yu raitim longpela, bai mipela i sotim. Yu mas raitim nem bilong yu tru long olgeta pas i kam long mipela. Sapos yu no laik mipela i prinim nem bilong yu tru, orait yu raitim wanpela narapela nem bilong yu.

BEKIM TOK BILONG BISOP

Dia Edita.- Mi C.P. Nisbet i laik tok bek long ol bisop bilong Misin bilong Luteran.

Nogut planti yupela i lukim pas bilong mi long Wantok Niuspepa na mekim planti toktok tumas. Mi bin mekim tok long mekim em i tru mi popaia. Tasol hap tok mi mekim em i stret tu, bikos mi harim sampela tok long maus bilong sampela man, na tu mi lukim sampela pepa tu.

Olsem na mi rait long Wantok Nius. Na sapos kain tok olsem mi rait long Nu Gini Luteran bambai ol i rausim. Mi save gut long Nu Gini Luteran em i save rausim planti tok i go long Nu Gini Luteran.

Nau mi laik tokim brata Dadok Tamasen. Yu brata Dadok yu na mi, mitupela i save mekim wok misin bilong yumi bihainim arere bilong nambis tasol. Sapos yu na mi lusim nambis na i go insait long bus, bai Luteran memba long Madang Distrik bai i kamap planti. Yu lukim 3-pela Patrol Pos long bus bilong Madang, Bundi, Aiom, Simbai, Ramu Sap Distrik. Husat bai i wok long dispela? Ating yu na mi tasol yu mi no laik lusim gutpela sup bilong pis. Olsem na yumi i stap long nambis tasol. Mi lukim wok bilong Lae na Finschhafen em i go insait long bus. Lae Distrik nau i skruim gut insait long hap bilong Papua, na ol Finschhafen

i mekim wok misin i kam i go insait tru long Madang Distrik. Insait long Saidor Sap Distrik wanpela Serket Tapen em ples wok bilong Madang, na hap bilong Banara Seket em tu hap wok bilong yu Madang. Tasol yu i stap we? Ples bilong wok misin bilong yu Madang em i liklik tru arere long solwara tasol.

Nau mi askim yu, brata Dadok Tamasen. Hamas wokman bilong Madang ol i wok misin long 3-pela brata distrik long Hailans, Goroka, Chimbu na Mt. Hagen? Sapos yu save long ol, orait tokim mi.

Yes brata Dadok Tamasen, mi tokim yu, yu i no bin wok bipo long Nu Gini Luteran. Yu joinim dispela wok long 1972 tasol. Olsem na yu no save gut long sampela pas na tok i go long Nu Gini Luteran na edita i no putim na i no stretim tu na rausim tasol. Na narapela samting edita i no stretim sampela popaia bilong em long Nu Gini Luteran. Mi save long yu, yu stat long dispela wok asde tasol.

Tru mi no wokman ta-

sol, mi save mi wanpela Kristen man, memba bilong Elcong. Olsem na wanem samting mi lukim long sios bilong yumi, mi gat rait long toktok long leta na i go long Wantok. Tasol long Nu Gini Luteran mi no inap salim leta.

MR. C.P. Nisbet,
Madang.

WARI LONG SELP GAVMAN

Dia Edita.- Nau mi gat bikpela wari tru long Papua Nu Gini i laik kisim selp Gavman na independens.

Long wanem mi wari olsem? Ol Minista Nambawan, o namba tu o planti bikman bilong Papua Nu Gini ol i no save long insait long viles pipel. Ol i no save long wanem kain wari o hevi i stap long ol. Wanem kain pilim i stap long bel bilong ol, ol i no save tu.

Orait, long dispela pasin mi save olsem; Man i go pas long Papua Nu Gini ol i go raun long bikpela taun olsem Lae, Rabaul, Madang, Wewak, Goroka, Buka, Mt. Hagen Daru, Popondetta ol i lukim planti wokman na meri bilong Papua Nu Gini na ol i tingting long ol inap tru.

Long dispela samting mi sori tru. Long wanem mi gat sori olsem? Ol dispela man i go pas long pipel i stap long sab distrik ol i no tingting, ol i no tingim ol pipel i stap insait long ol Patrol Pos na ol i no tingim olpela man bilong bipo. Ol i no gat save na ol i doti man tru.

Na tu ol i no tingting long ol sampela pipel ol i no gat skul.

Ol i raun long bikpela taun, tasol ol buskakanaka maski, yumi bai i stap gut.

Tasol long dispela taim mi bilip olsem. Bai bikpela trabel i kirap na kilim man nabaut na ol i no inap tru long ol wanskin bilong ol. I tru, gavman i gat pawa na ol bai i bihainim lo tasol liklik taim tasol bai pait i kam na ol i sindaun olsem bipo.

Toktok bilong pait sampela taim mi yet mi harim long yau bilong mi tu. Planti taim mi harim long redio na ol taun ol i kilim man nabaut, ol draiva tu i bamim ka nabaut.

Mi bilip olsem dispela ol i putim dinau long ol arapela lain.

Arapela i laik kilim lain bilong em orait, arapela i laik i laik bekim dispela bai pait i go bikpela tru.

Tasol wanpela samting tu, ol kaunsil bilong ples ol i go long miting, orait ol i go sindaun nating na harim maus bilong wanpela strongpela kaunsil i laik nupela rot. Na tu, memba bilong Haus Assembly em i go sindaun nating long Port Moresby na harim tok bilong namba wan man i go pas long Papua Nu Gini.

Maus bilong em i resa

na ol memba nating i no gat toktok. Long wanem ol i pret long ol bikman bilong ol.

Mi tingting long dispela na mi save wari tru long wanem bihain mipela bai sindaun gut o mi no save tasol.

Dispela wari bilong mi, mi autim. Em tasol wari na bel hevi bilong mi.

Yapua Kirapeasi
Usa/Kagua. S.H.D.

KAUNSILO NO BRUKIM LO

Dia Edita.- Mi gat wanpela wari long ol kaunsil, i save pulim ol manki long takis long ples.

Sapos wanpela skulboi i olsem 13 yia o olsem 12 yia, na em i bin pinisim standet 6 bilong em na em i stap long ples na em bai i takis.

Tasol em i no stret. Na olsem wanem em i ken painim mani we na em i ken takis.

Em i manki na em i no inap long wok long timba.

Ol bikpela man ol i ken wok na tu ol inap long baim takis.

Sapos wanpela man i laik bekim pas bilong mi, welkam tasol long em. Tebro Saimon,
Ramu Riva.

WAN PAPA NA WAN MAMA

Dia Edita.- Wanpela samting oltaim mi putim yau long Redio Morobe na mi harim long pas i kam long ol pipel.

Ol man bilong Siasi na sampela nambis man olsem Bukawa, oltaim ol i kros long singsing sia bilong ol.

Na mipela man bilong bus, mipela i amamas tasol long harim singsing sia bilong ol.

Long wanem mipela i no save long as bilong Sia. Olsem na mi toktok olsem.

Singsing em i no bilong kirapim kantri, tru singsing em i bilong Nu Gini yet. Tasol

yumi no ken kros long arapela brata.

Yumi mas pas wantaim na kamap wan brata wan mama wan papa na wan lain.

Dispela tasol bai i kirapim kantri i go het strong moa.

S. Yamansang/Yakam,
Wantoat/Lae.

HAISKULO MAS TINGTING GUT

Dia Edita.- Mi lukim wanpela pasin i no stret long mi, olsem na mi rait long yu.

Mi laikim dispela tok bilong mi yu ken prinim long Wantok Nius na ol i ken lukim.

Tok bilong mi i olsem: Nau yumi tok long

kisim selp gavman na independens long 73 na 74.

Na ol i tok, Tok Ples bilong yumi em i tok Pisin. Tasol sampela skul i skul long Tok Inglis, sampela i skul long Tok Ples bilong yumi stret.

Olsem na sampela Haiskul i mekim pasin i no stret long ol Tok Ples Skul.

Long taim so i kamap long Mt Hagen, ol Haiskul i bosim dua. Ol i larim, ol Inglis Skul tasol i ken go insait long so. Na ol i rausim ol Tok Ples Skul i go ausait long dua. Na ol i tok long ol i mas baim.

Olsem na mi tok, Tok Ples Skul tasol i gat moa mani na ol i ken baim dua na ol i ken go insait, na ol arapela skul i no gat?

Em Tok Ples Skul na Inglis Skul tupela i wankain. Na bilong wanem ol i rausim Tok Ples Skul i go ausait?

Nau yumi tok kisim selp gavman na independens, na tok ples bilong dispela kantri hia ol i Tok Pisin wanpela tasol i stap.

Mi ting long dispela na mi raitim dispela pas.

Sapos wanpela inglis i laik bekim dispela askim bilong mi, orait, em i ken bekim. Bai mi lukim long Wantok. Mi wanpela bilong Tok Ples Skul long Kentagl Mt. Hagen.

Biniec Ware.
Mt. Hagen.

TU MINIT TINGTING

BILIPIM TOK I GAT LAIP TRU.....

"Bikpela, bai mipela i go long husat? Yu gat tok bilong laip i stap gut oltaim." Jon 6: 68

Dispela stori i kamap long de bihain long taim Jisas i givim kaikai long 5000 man. Ol man i lukim dispela mirakel na ol i amamas tru long Jisas na i laik mekim em i kamap man bilong givim nating bret long ol.

Tasol Jisas i no amamas. Em i askim ol: "Dispela tok i bagarapim tingting bilong yupe-la, a?" Em wanem tok? Yes, em i tok long bodi bilong em i kaikai tru, na blut bilong em i samting tru bilong dring.

Wok Jisas i mekim long givim kaikai long planti man, em i laik ol i lukim na bilip long dispela tok, "Mi yet, mi bret bilong laip."

Tasol planti ol i no laik bilip. Long wanem: ol i save, em i Pikinini bilong Josep. Em i Kamda. Olsem na ol i lusim em na i no wokabaut wantaim Jisas moa.

Na Jisas i askim ol 12-pela disaipel, "Yupe-la olsem wanem? Bai yupe-la lusim mi tu?"

Kwiktaim Pita i bekim tok, "I tru, mipela i no klia gut long tok bilong yu, tasol mipela i bin lukim planti pasin bilong yu, na planti tok yu bin autim klia long mipela. Olsem dispela tok tu, bai mipela laik bilipim. Mipela no ken lusim yu."

Dispela naispela tingting i kam long wanpela naispela buk ol i kolim WOKABAUT WANTAIM JISAS. Pasto Yanadabing APO i edita, na Kristen Buk Senta, Madang i save salim. I gut yu kisim wanpela.

stori bilong tumbuna

Talinga I Kamap We Pastaim

Wanpela meri i karim nupela pikinini na i slip i stap long haus. Man bilong em i go wantaim ol sampela pipel ol i go singsing long wanpela ples.

Long nait blakbókis i kam kaikai pikinini diwai arere long haus bilong em. I no blakbokis tru em i dewel i kam giaman long em olsem na meri i ting em blakbokis na i krosim em.

Na dewel i tokim em yu kukim hap sospen long paia. Orait dispela meri i kukim hap sospen long paia nau. Na blakbokis i tok hap i tan hap i no tan na meri i tok o dewel bai i kaikai mi ya. Na blakbokis i kam insait long haus wantaim em tupela i pa-it nogut tru.

Na dewel i kilim em i kaikaim em wantaim nupela pikinini na em i putim bun bilong tupela long haus. Na susa bi-

long em i katim na i kisim i go tromoi long man bilong em i stap long singsing.

Em i tromoi i go antap long gras bilong em na em i ting wanem samting i pundaun long het bilong em. Na em i kisim lukim na i tok o meri bilong mi i nogut pinis. Mobeta mi mas go.

Orait em i kisim susa na i go long ples. Em i go na i lukim meme bilong saksak na i subim susa aninit long meme bilong saksak. Na em i go long haus lukim meri i no stap. Na em i go bek i laik kisim susa tasol nogat i kamap olsem Talinga.

Olsem na nau i gat talinga long meme bilong saksak taim ol meri i wasim saksak.

Stori bilong mi
Magdalena N. Tango,
C.M. Yandugen/Nuku/WSD

SKUL BILONG STUAKIPA

Koprativ Koles long Port Moresby i stat long 17 Septemba long givim skul long ol man na meri i save bosim tretstua.

Skul hia bai go inap long 4 wik na ol manmeri i laik kam i mas baim long \$40.

Long Wewak i gat kain skul bilong stuakipa i bin winim wan yia pinis

na i ranim 2-pela stua nau. I go gut tru.

Tok Amamas Long Kaunsil

Mista Paulus Arek, Minista bilong Tok Save i tenkyu na tok amamas long ol lokal gavman kaunsil long wanem ol i wok gut wantaim ol lokal redio stesin. Ol tu i bringim wari na tingting bilong ol manmeri i kam long stesin.

WOKABAUT WANTAIM JISAS

BUK 4 NAU EM I REDI

WOKABAUT WANTAIM JISAS em i wanpela gutpela buk tru na em i bin kamap long hatwok bilong yumi Papua Niugini yet. Pasto Yanadabing Apo em i wok edita long en. Dispela buk em i bilong helpim olgeta Kristen famili long lotu bilong ol long olgeta de.

Na dispela buk em bai i kamap 4-pela hap inap olsem

tri mun tri mun. Olsem na nau dispela em i namba foa hap inap yu stat long Oktoba i go inap long Desemba na bai i pinis.

Yu ken baim dispela buk long dispela 4-pela bukstua:

KRISTEN BUK SENTA

.... P.O. BOX 222, MADANG
.... P.O. BOX 215, KUNDIAWA
.... P.O. BOX 718, LAE

MT. HAGEN CHRISTIAN BOOKSHOP
P.O. BOX 78
MT. HAGEN

Order No. 121 Price: 30¢

SWIT MOA!

Dispela marasin bilong klinim tis, ol i kolim long "COLGATE". Smel bilong em i swit moa yet. COLGATE i nap long rausim ol liklik pipia bilong kaikai i pas long tis bilong yu. I klinim tu retpela pipia bilong buai long tis.

Sopos yu usim COLGATE bilong klinim tis bilong yu long olgeta dei, bai tis bilong yu i stap klin oltaim.

Yu nap painim dispela marasin COLGATE bilong klinim tis long planti stua long hap yu stap. Em i gutpela marasin tru bilong lukautim oltaim tis bilong yu.

Sopos yu go long stua yu askim long COLGATE marasin bilong klinim tis.

stori bilong tumbuna (6)

Namba wan samting i bin helpim Nu Gini i kamap wanpela kantri em i tok pisin. Pastaim ol tisa na katekis na evanselis i pret tru long goaut long ol pipel i gat narapela tok ples. Long wanem sapos yumi harim sampela man i skrapim narapela tok ples na yumi no inap harim, yumi ting ol i sutim tok long yumi o i tok egens long yumi.

Long mun Ogas yumi lukim bikpela Hagen So. Samting olsem 100,000

pipel bilong Hagen na Enga na Simbu na Wahgi i bin bung singsing wantaim. Bipo long 10-pela yia yumi no inap mekim kain pilai olsem. Bilong wanem? Long wanem nau ol inap toktok wantaim. Bipo nogat. Em tok pisin i mekim.

TOK PISIN BUNGIM OL.

Long bigin yet, tok pisin i kirapim dispela wok long bungim ol kain kain pipel. Long yia 1901 katolik misin long hap bilong Madang i gat wokboi bilong 24 kain

kain tok ples i katim lain long plantasin. Sapos i no gat tok pisin, ol i no inap wok long wanem ol i no inap tok-tok wantaim.

Ol dispela pinistaim-boi i bringim dispela nupela tok boi i go long ples bilong ol. Na ol tu i putim sampela nupela tok insait long tok pisin yet. Em hia sampela tok i kamap long ol kain kain tok ples bilong Nu Gini: masalai, sumatin, kaukau, sanguma, limbum, buka, kiau, liklik.

Olsem yumi lukim tok pisin i bungim olgeta kain tok ples insait long en.

BEKIM SAMPELA TOK

Orait, nau mi laik traim bekim tok bilong sampela waitman ol i no laikim tru tok pisin.

Sampela man hia i save lap long en na tok em i no tok ples tru... em i hapkas samting, em i giaman samting na em i wanpela lespasin bilong paulim tok inglis tasol. Long olgeta 10-pela tok o wot long tok pisin, 8-pela i kam long tok inglis tasol.

Olsem na ol dispela birua bilong tok pisin i tok: yu lukim... em i kranki tok inglis tasol na i luk na i krai long yau olsem tok bilong ol pikinini.

NO KRANKI TOK INGLIS

Taim mi harim dispela kain mauswara bilong ol dispela kain saveman, mi save kirapim wanpela pilai bilong semim ol.

Mi save kisim 5 dola na putim long tebol na mi grisim na traim ol. Mi tokim ol: sapos wanpela bilong yupela ol man bilong tok inglis em inap long kolim 5-pela tok o wot bilong tok inglis i no kamap long narapela tok ples, orait, em i ken kisim dispela 5 dola.

Ol i traim traim tasol ol i no inap. Yu lukim: ol i no inap painim 5-pela tok tasol na i gat samting olsem 800 tausen tok o wot long tok inglis.

Orait, nau mi tanim kwesten i go long ol: Olsem wanem? Nau yupela i laik tok, tok inglis em i no wanpela trupela tok ples.... long wanem em i kisim klostu olgeta tok long ol arapela tok ples? Ol i no gat tok. Na mi skruim tok i go olsem: orait, tok pisin tu em i wankain. I no gat asua long en.

Orait, na mi kisim bek 5 dola bilong mi. Inap nau mi no bin lusim \$5 olsem.

Henganofi ileksen

Sikispela man i bin putim nem bilong kamap kendidet bilong Henganofi klostu long Goroka long wanem memba bilong ol, Mista Atihemi Kimi i bin dai long bagarap em i bin kisim long trak i bamim em.

Nem bilong ol em hia: Oto Tove, Eseyamu Pasingireha, Bono Azanifa, Tove Tooe, Kabaya Jano, Aro Habahetihafa.

PROLAC

TRADE MARK

**Marasin bilong olkain
man meri pikinini
i mas kisim strong.**

*Yu ken tanim
wantaim
olkain kaikai*

 <p>OLABOI, MAMA, HET BILONG MI I PEN MOA MOA YET</p>	 <p>YU NO MAS WARI... KISIM ASPRO PASTAIM, BAI PEN I RAUS OLGETA..</p>	 <p>TRU TUMAS.. PEN I GO PINIS.. MAMA YU SMAT TUMAS..</p> <div data-bbox="1337 1796 1701 2140"> <p>EM I NO SAMTING BILONG MI.. EM I ASPRO TASOL..</p> <p>NAMBAWAN MARASIN BILONG OLGETA PEN.</p> </div>
--	---	--

Australia Soldia Helpim Papua Nu Gini

Poto antap long rait-nan sait i soim Situm Skul.

Poto antap long lep-han sait i soim ol man i rausim banis i stap long tupela bos kaving.

Tupela kaving bos hia i sanap long maus bilong rot, i olsem dua bilong go insait na go long Situm Skul.

Dispela Situm Skul i stap samting olsem 18 mail longwe long Taun bilong Lae.

Ol i kirapim dispela skul long nem bilong namba 7 lain soldia bilong Australia i bin stap pait long bikpela woa na i dai hia long Papua Nu Gini.

Wanpela asosiesen bilong namba 7 lain soldia i stap long Australia i bungim mani na ol i wokim dispela skul.

Olsem nau ol i bin opim pinis dispela skul.

Bihain long opim dispela skul ol i givim dispela skul long Gavman bilong Papua Nu Gini. Na em i min olsem, dispela skul i bilong Papua Nu Gini.

Dispela gutpela wok bilong ol soldia bilong Australia i soim olsem, ol i laik helpim yumi.

Mipela helpim kantri asde tude tumora

Ol balus bilong mipela i save flai moa long 200 taim long wik.

Mipela save flai i go long 40 ples balus insait long olgeta hap bilong Papua Nu Gini.

Mipela i gat sampela pailot i bin draivim balus inap 18,000 aua.

Olsem tasol, mipela i pilim mipela i save moa long flai long Papua Nu Gini.

Na wanem, em i ples tru bilong mipela Ansett.

Serving the country-yesterday, today & tomorrow

AIRLINES OF PAPUA NEW GUINEA

in conjunction with ANSETT AIRLINES OF AUSTRALIA

AP112

Mista Matias Toliman taim em i Minista bilong Edukesen, i lukim nupela masin bilong tilim pe long ol tisa. Mista McKinnon i stap wantaim em.

poto i ka

Namba wan gavman, Mist 3-pela nupela minista. (tin Minista bilong Lo, ol Wok, na Mista Pita Lu

ELEPAN yumi lukim long lephan em i bin stap long Hagen So. Hia em i kamap long hip kaikai bilong em. Kaukau hia em inap long pulapim bel bilong 100 man. Ta-sol em i wanpela kaikai bilong dispela elepan stret long wanpela taim.

Elepan hia i bin go long sip na kamap long hap bilong Rabaul. Em i laikim tru long stap long kantri bilong yumi.

Mista Toliman em i memba bilong Gazelle long hap bilong Rabaul. Hia em i sindaun kibung wantaim ol wantok na i harim wari bilong ol.

NIUS LONG POTO

D.I.E.S.

Johnson, i sanap wantaim long lephan) Mista Kapu-Yano Belo Minista bilong sta bilong ol Plis.

toktok wantaim ol wok-
ng Nu Ailan taim em i go
ntri.

Long mun Ogas long Murray Bareks long Port Moresby Leptenan Tom Niaga bilong Ambunti long Is Sepik Distrik i marit long haus lotu bilong ol soldia. Meri bilong em, em Mis Maria Dambui, em tu i bilong Ambunti yet. Maria em i wanpela nes long Port Moresby Medikal Koles.

Ol arapela ofisa i go sambai long Leptenan Niaga, poroman bilong ol. Em i pasin bilong ami na ol soldia.

Ol i putim narapela kain yunifom bilas i gat retpela pus.

Long poto daunbilo yumi lukim tupela einsinia ofisa bilong ami, em Leptenan Gabriel Brawa (namel) bilong Kundiawa na Leptenan Moses Reu bilong Kavieng. Tupela i bilong ami bilong Papua Nu Gini tasol nau tupela i stap long Casula klostu long Sydney. Em i namba wan taim tupela ofisa bilong Papua Nu Gini i go long dispela skul bilong ol ensinia. I gat soldia tu i kam long Australia, Nu Silan, Indonesia, na Singapore.

OL LIKLIK HAP NIUS

GO ISI ISI LIKLIK

Long kibung bilong Lokal Gavman Asosiesen long Port Moresby sampela man i autim wari bilong ol na i tok ol i no laik gavman i hariap tumas long rausim ol waitman na hariap putim lokal man long wok bilong em bipo em i gat save tru. Olsem tasol bai planti wok i pun-daun.

Ol i tok long dipatmen bilong helt na bilong edukesen ol i bin pilim pinis dispela wari.

LAIKIM NU GINI RAIS

Mista Jeebang Sifuya, dairekta bilong ol koprativ asosiesen, i laik bai Papua Nu Gini yet i mas planim moa rais.

Long wanpela yia yumi save baim inap 47,800 tan rais na yumi lusim \$6,300,000 dola long en.

Long Is Sepik Distrik ol inap groim planti rais.

Nau olgeta kantri i sot long rais na olsem prais bilong en i go antap moa.

RAIT MOA LONG PISIN

Long resis bilong rait long dispela yia i gat 614 poem i bin kamap. Long yia i go pas i gat 35 tasol ol i bin raitim long tok pisin na dispela taim i gat 94 poem long tok pisin.

Mista Arek, Minista bilong Tok Save, i tok em i soim i gat moa man i laik rait long tok pisin olsem bipo.

KALABUS LONG PLES

Dokta Guise i orait long wokim sampela kalabus long ol sampela smolpela ples bai ol i no mas westim mani long bringim ol kalabusman i

go longwe na kalabus.

Em i tok sampela servis plisman o woda inap long bosim dispela ol smolpela kalabus.

BROTKAS AIDIA

Mista Paulus Arek, Minista bilong Tok Save, i tok: bihain long selp gavman ol stesin bilong ABC bai brotkas i go long olgeta hap bilong Papua Nu Gini wantaim.

Na ol lokal stesin bilong gavman bai skruim wok bilong brotkasim ol kain kain lokal nius insait long wan wan distrik.

PIPEL LAIKIM FILM

Moa, olsem 2000 pipel i bin kam lukim G-pela nupela muvi i film Dipatmen bilong Nius na Tok Save i bin redim.

Ol pipel i laikim tumas. Nau ol i redi long go aut long ol skul na

kaunsil na samting olsem.

Nem bilong ol muvi em hia: Bugla Yunggu (stori bilong Chimbu), Nesenel De 1972. Ol ileksen-1972 Goroka Lokal Gavman Kaunsil; olkain wok bilong Pos na Telegrap.

NO GAT SPEA PAT

Minista bilong Wok Didiman, Mista Iambakey Okuk, i kros long ol man i salim olkain trak na i no gat spea pat bilong ol. Olsem tasol planti draiva i lusim wok na trak i stap nating.

Tasol wanpela bisnisman bilong Hagen i tok, i gat planti asua bilong dispela trabel.

Wanpela hia em ol man i no save long pasin bilong odaim ol spea pat. Ol i lusim ting long namba. Na tu ol sip na balus i no save bringim ol i kam kwik.

nupela bisnis i stat

Mipela inap wokim

OLKAIN SAMTING LONG KANDA

lukim ol prais hia

Autim laik bilong yu tasol

olkain sia
olkain tebol
olkain basket
blain pangal

Mipela ken salim long sip o balus. Rait tasol i go long:

**CANE INDUSTRY
PES-AITAPE, W.S.D.**

Bisnis bilong ol lokal pipel stret

Mista Waosi Wekina hetman bilong Kopratif Koles. i yusim namba wan sok Papua Nu Gini yet i wokim.

Hia long Papua Nu Gini i gat nupela bisnis i stat pinis.

Dispela bisnis hia i em i wanpela kain samting olgeta de ol i save yusim na raitim olkain samting long blakbot.

Long hatwok bilong Mista Eric Hovey olsem

na dispela bisnis sok i kamap.

Masin bilong wokim sok, Mista Eric Hovey i odaim yet long Japan.

Mista Eric Hovey em i wanpela ofisa bilong ol Dipatmen bilong ol Bisnis Developmen Senta long Port Moresby.

Ol i ken wokim wait sok na kala sok tu.

distrik bilong yu kisim hamas mani

WOKIM OL ROT NA BRIS:

Galp Distrik...\$183,738
 S. Distrik.....\$393,362
 M.Bay Distrik...\$125,042
 Noten Distrik...\$40,000
 Sauten Hailans..\$747,248
 Morobe Distrik..\$486,739
 Madang Distrik..\$923,980
 I.S.Distrik.....\$427,181
 W.S.Distrik.....\$96,750
 Isten Hailans..\$793,931
 Simbu Distrik..\$374,022
 W.Hailans....\$2,587,223
 Manus Distrik....\$3,638
 Nu Ailan.....\$124,733
 I.N.B.Distrik...\$63,335
 W.N.D.Distrik..\$254,587
 Bougainville D.\$348,966

WOKIM OL PLES BALUS:

Westen Distrik...\$41,000
 Galp Distrik....\$67,718
 M.Bay Distrik..\$141,779
 Sauten Hailans...\$3,158
 W.S.Distrik.....\$41,910
 Simbu Distrik...\$15,500
 Westen Hailans..\$106,000
 Nu Ailan.....\$16,000
 W.N.B.Distrik..\$194,952
 Bougainville D..\$15,239

WOKIM OL PAM WARA:

S.Distrik.....\$257,251
 M.Bay Distrik...\$50,000
 Noten Distrik...\$60,269
 Isten Hailans...\$90,248
 W.N.B.Distrik...\$11,005

WOKIM BRIS BILONG SIP:

Westen Distrik...\$39,934
 Galp Distrik....\$39,000
 Sentral Distrik..\$1,413
 M.Bay Distrik...\$12,000
 Noten Distrik....\$4,431
 I.S.Distrik.....\$20,000
 W.S.Distrik.....\$27,123
 Nu Ailan.....\$34,000
 Bougainville D..\$10,000

WOKIM OL HAUS PAWA:

Westen Distrik...\$4,450
 Galp Distrik....\$12,715
 Sauten Hailans..\$57,400
 Morobe Distrik..\$26,652
 I.S.Distrik.....\$9,000
 Madang Distrik..\$14,000
 Simbu Distrik....\$6,000
 Westen Hailans..\$94,997
 W.N.B.Distrik...\$20,000
 Manus Distrik...\$27,063
 Nu Ailan.....\$25,000

Nupela Memba Bilong Haus

Nupela memba bilong Yangoru Saussia ilektoret em i Lainus Hepau Jinguan. Em i sanap olsem memba bilong Peli Asosiesen; tasol em i no Peli tru. Em i bilong Seven Asosiesen, em i nupela lain bilong Matias Yaliwan.

Jinguan i bin wokim ofis na haus kapa bilong ol Peli long Marambanja tasol bihain em i lusim ol.

Mista Jinguan i gat 35 krismas. Em i no bilong Yangoru, tasol bilong ples Saure klostu long Wewak.

Em i skul inap 2-pela yia long katolik misin long Wirui. Em i save ritim tok pisin.

Long yia 1955 em i bin wok long Lae long CDW long masin i save brukim ston. Bihain em i wok inap 12-pela yia olsem plama long Wewak na long dispela taim em i helpim ol long

Lainus Hepau Jinguan

wokim Boram haus sik na Moem Bareks.

Meri bilong Lainus i dai pinis long yia 1967 na em i gat 3-pela pikinini.

Em i tok, wok bilong em tru, em i bilong autim olgeta as bilong tok i stap long Baibel.

Mista Jinguan i kisim 2,451 vot na em i winim arapela 7-pela man i resis long kisim ples bilong Matias Yaliwan, em i no laik moa long Haus Asembli.

SUNLIGHT sop i wasim ol samting klin tru; ol doti i raus tru.

Putim ol doti klos i go daun insait long wanpela baket wara.

Rapim ol klos long dispela sop ol i kolim SUNLIGHT. Em i min: lait bilong san.

Nau wasim ol klos insait long dispela wara i gat sop long en. Bihain kapsaitim doti wara i go.

Wasim klos wantaim moa long nupela klinpela wara.

Nau yu lukim: ol i klin tru. Sop SUNLIGHT i bin rausim olgeta doti pinis. Go kisim sampela SUNLIGHT sop nau.

lokal sista holim stia nau

Long dispela taim nau Sister Mary Veronica, C.S.N. i bosim ol lain netif sister bilong Bougainville Daioses. Ol dispela lain sister hia ol i kolim ol long (Sisters of Nazareth). Long bipo ol i bin statim pasin bilong Lokolaisesen namba wan taim..... Long yia i go pinis, Sister Mary Pauline, C.S.N. i stap namba tu bosmeri bilong ol yang-

pela meri i laik kamap yangpela meri i laik kamap sister..... Long 30 Jun tupela yangpela meri ol i kolim Novis i mekim kontrak bilong tupela. Long tok inglis ol i kolim long Profesen. Nau em yet wantaim long em Sister Mary Maurice, C.S.N. em tupela i save skulim ol

Antap yu lukim tupela yangpela meri i mekim kontrak bilong Novis long ai bilong Katolik Sios.

Long dispela namba 2 poto hia i stap antap yu lukim tupela meri i raitim nem bilong tupela namba wan taim long kisim kontrak bilong Novis.

Yu ken lukim tu Sister Mary Veronica i raitim nem bilong em long hap pepa bilong toksave long tupela Novis i ken mekim kontrak bilong tupela.

bilong strongim bun

bilong ol liklik pikinini

swit moa olsem loli

Las poto hia i stap long lephan sait i soim dispela tupela nupela Novis i kamap Sister tru pinis. Nem bilong tupela Sister Mary Gertrude na Sister Mary Joanita. Tupela i kisim klos wantaim. Yu ken lukim tu namba tu bosmeri bilong ol Sister na bosmeri bilong ol Novis i stap hia tu.

MOA STRONGPELA LO

Long ol mun i go pi-
is planti pait na tra-
bel tumas i bin kamap
insait long ol taun. Ol-
sem na gavman i les pi-
is na i laik wokim
wanpela strongpela lo
na oda bil. Bihain lik-
lik bai ol i paitim tok
long dispela samting
long Haus Asembli.

Bai ol i toktok long
4-pela lo. Em hia:

1. Bilong rausim ol man
i save mekim trabel.
2. Bilong tambuim ol man
long go ausait long haus
bihain long biknait.
3. Long bosim ol kam
nan i save sindaun na-
ting na i no gat wok.
4. Bilong dabolim pe
oilong kot.

Namba wan lo i givim
strong long kot o gav-
man long rausim inap
sampela taim, kain kain
man i save skrapim bel
bilong pipel na skulim
ol long brukim lo na
sakim tok bilong kantri.

Gavman i ken rausim me-
ri na famili bilong em
tu i go longwe.

Sapos planti pait na
stilpasin i kamap long
taun, gavman i ken tam-
buim ol manmeri long
wokabaut bihain long
biknait. Man i gat wok
long dispela taim em i
mas holim pas o tiket.
Sapos nogat, bai em i
kalabus, maski em i no
mekim wanpela rong.

Namba tri lo i tok
man i no gat wok na i
mekim rong i mas baim
kot inap \$50 dola na em
i mas painim sampela
pipel i witnes long em
bai sindaun gut. Sapos
nogat, bambai olgeta i
lusim mani long em na
em i mas klia.

OL I WINIM MANI GEN:

Albert Kuanu/Rabaul
Herman Bal/Madang
Elizabeth P./Minj
Tim Ibanga/Goroka
Malus Muren/E.S.D.

GLOSS MASTA
bringim san i kam
insait long haus

Penim insait bilong haus bilong yu long pen
Gloss-Masta bai em i lait tru. Oltain yu
lukim, bel bilong yu na famili i gut tru.
Gloss-Masta em i pen bilong banis na plus
na tebol na sia na srang na olkain samting.
Penim long Gloss-Masta na em i kamap nupela.

British Paints

TRUST BRITISH PAINTS...SURE CAN!

BURNS PHILP
(New Guinea)
LTD

RAUSIM PEN

**Nambawan marasin
bilong olgeta pen.**

The Phantom

®

By Lee Falk and Sy Barry

Guran, bilong wanem - ol tambaranman i bung?
 Mi no save. Ating ol i wari long sik i kilim pipel.

Yu gat sampela pren i ken ripot long mi?
 Mi no gat. Em ol man nogut...

Mi mas salim wanpela man i spai long ol.
 I no gat wanpela inap go. Ol i strong tumas.

Maski, mi Lukaut, yet mi go. nogut yu bagarap.

Yu no ken go long kibung bilong ol tambaranman. Bai ol i kilim yu...Mi go.

Ol tambaranman ol i mekim wanem?
 Nogat. Guran. Mi mas mekim.

Em i lukim narakain lait na krai i kam long maunten.

I gat sentri i pasim ol rot.

Fantom i hait long ol wasman. Dok i go wantaim em.

Em i goap long maunten.

Em i lukim ol....

Antap long maunten ol tambaranman i mekim singsing tambaran..
 HOLA HOLA HOLA

Hugan, king bilong ol i tok!
 Sarap, yupela. Mi gat tok.

Maunten hia.. ples tambu tru.
 Yupela olgeta i save bilong wanem mipela i kibung hia.

© King Features Syndicate, Inc., 1972. World rights reserved.

kaunsil nius

bogo insait long Noten Distrik. Kos bilong em i 25 tausen dola stret.

Dispela i skul bilong trenim ol yangpela boi long wokim ol rot na bris na ol ples bilong kisim wara ol kaunsil i save bosim na lukautim.

Skul bai i stat long mun Mas long neks yia. Pastaim bai asosiesen i trenim 54 yangpele boi long dispela nupela skul long Embogo.....

Olgeta Lokal Gavman Kaunsil long Papua Nu Gini bai makim na salim ol boi i pinisim standet 6 na Fom 2 long go mekim dispela skul.

Skul Kaunsil

Lokal Gavman Asosiesen i kirapim pinis wanpela moa nupela Lokal Gavman Trening Sena long taun bilong Em-

Dispela Medina Etpos i stap long poto antap em i bilong Tikana Lokal Gavman Kaunsil long Nu Ailan Distrik. Dispela em i wanpela gutpela eksampel bilong ol arapela Lokal Gavman kaunsil insait long Papua Nu Gini i ken helpim ol pipel bilong hap bilong ol o ilektoret bilong ol.

Kaunsil hia yet i bin wokim dispela Medina Etpos long yia i go pinis. Em i kostim ol \$2,500 (2 tausen na 5 handet dola) long wokim em.

Etpos hia i save helpim ol viles pipel na ol man i save wok long ol plantesen, wantaim tupela haiskul na wanpela praimeru skul long dispela ailan. Man, kas bilong dispela kaunsil hia.

tausen dola long wokim Surumba rot na mekim em i kamap gutpela rot.

KAUNSILA - Mipela Redi Long Helpim Yupela

I gat samting olsem 50 kain kain saveman bilong kantri Austria i wok nau long Papua Nu Gini wantaim katolik misin. Tasol ol i laikim tumas wok wantaim ol lokal gavman kaunsil. Ol i manmeri i save tru long olkain wok tisa na mekanik na nes na didiman na bulmakau na kamda. Ol i save wok inap 3-pela yia. Na ol i no kisim bikpela pe: haus tasol na liklik mani bilong baim kaikai na liklik bilas. Em tasol. Ol yet i baim rot bilong ol i go i kam. Ol kaunsil i laik save moa long dispela samting i ken rait i go long:
Toni Ehammer, P.O. Box 448, Goroka.

Wewak- But Ripot

Em hia sampela tingting bilong Wewak But Lokal Gavman Kaunsil.

Kaunsil i bin askim Distrik Edukesen Bot pinis long kirapim wanpela praimeru skul long hap bilong Areng.....

Kaunsil hia i tingting tu long yusim 2

PABLIK NOTIS

YU SAVE gutpela rot long wokabaut bilong yumi long olgeta de? Sapos yu laik kisim nating dispela buk, salim pas long Booklet, Box 1096, Boroko.

PASIN BILONG BAIM WANTOK

Sapos yu stap long skul o long kaunsil o long wanpela klap, mobeta yupela kisim planti WANTOK i kam olgeta taim. Sapos yupela kisim 10-pela o moa, bai prais i daun tru. Yu rait na askim mipela tasol.

Hia nau yu raitim:

Nem:

Adres:

Mi laikim pepa i kam olgeta taim

Salim i kam long:

WANTOK - P.O. BOX 396 - WEWAK

Sapos yu wanpela yu laik kisim WANTOK i kam long yu stret, orait yu salim dispela tiket i kam:

Mi laik kisim WANTOK niuspepa inap wan yia olgeta. Nau mi salim \$4 (foa dola) i kam;

Nem:

Adres:

Salim i kam long:

WANTOK - P.O. BOX 396 - WEWAK

AMI BILONG OL PIPEL PINISTAIM NAU

Em hia las kibung bilong ol man i stap insait long bilong Wewak.

P.N.G.V.R. em i lain man i tren long heipim ol soldia sapos woa i kamap long

Papua Nu Gini.

Ol i stat tru long yia 1939 nai mekim bik-pela wok tru long taim

bilong woa. Nau ol i gat 407 memba bilong Papua Nu Gini. Tasol nau ol i sevis pinis.

WINIM MAN?

\$5 dola i wet i stap

5 pela man inap winim wan dola wan dola.

Mekim tasol wanem samting mipela i askim daunbilo hia.

Nau salim i kam long

**WANTOK piksa
Box 396, Wewak**

Tupela meme poroman, tupela i no wan-kain tru. Meme A. em i gat wanem 4-pela samting yu no ken painim long Meme B.? Makim na salim i kam bek long mipela. I gat 5-pela man inap winim wan dola.

SEPIK NIUS

RAGBI TIM BILONG WEWAK, YUNAITET 34 WINIM AMI 24

Ol poto hia i soim Yunaitet na Ami ragbi tim i pilaim las resis bilong winim sil. Tupela tim hia i bin pilai long 26 de bilong mun Ogas.

Yunaitet i win na Mista Edward Hicks i givim sil long kepten bilong Yunaitet, Mista Paul Makis.

Mista Edward Hicks i givim sil long Mista Peter Anasis. Em i gutpela pilaia bilong Ami ragbi tim.

Mista Edward Hicks i givim sil long Mista John Umba. Em i gutpela pilaia bilong Plis ragbi tim.

PAS I KAM LONG SEPIK

RISPEKTIM OL MEMBA OLTAIM

Dia Edita.- Hia mi laik autim tingting bilong mi. Planti pipel i save kraik long ol memba bilong ol, long givim sampela ol toktok bilong Haus long pipel bilong hap bilong ol, long wanem samting i save senis insait long kantri bilong mipela, na ol i save belhat tru long memba bilong ol.

Plis tru mipela i mas tingting gut pastaim na bel hevi long gutpela memba bilong mipela. Yu save tu? Planti memba i save stap insait long olgeta dipatmen na ol i gat wok bilong ol yet bilong mekim, na mipela i save long memba bilong mipela em i bos long wanem kain wok o em i stap long wanem dipatmen.

Hia long Is Sepik Distrik mipela i save Michael Somare em i Rijonal memba tasol nau em i wanpela bikpela man bilong Papua Nu Gini. Mipela i gat askim long sampela lo bilong kantri orait yumi ken askim em, bilong wanem em i save long olgeta lo bilong kantri bilong mipela.

Hia mi raitim wanpela tok piksa. Mipela long Sepik i save kaikai saksak, sapos wanpela man bilong Australia i kam nupela na mipela i tok yu save kaikai saksak? Yu ting em bai i kaikai saksak? Mi ting olsem em bai i no inap kaikai saksak, bilong wanem long Australia i no gat saksak, na tumbuna bilong em i no lainim em long kaikai saksak.

Olsem mipela tu i mas tingting gut na givim

kaikai long memba bilong mipela i save kaikai long en tasol. Mipela i givim narapela kain kaikai long em bai em i no inap long kaikai gut. Yu yet yu mas save, yu no save long kaikai em i save kaikai bai yu i no inap long kaikai.

Olgeta taim mipela i mas skelim tingting pastaim na toktok. Sapos yupela i gat wanem kain tingting long tok bilong mi, orait rait tasol long Wantok.

Melchior Sofi.
Passam/E.S.D.

SAMUEL ALASI YU DRIMAN A?

Dia Edita.- Nau mi laik bekim pas bilong Samuel Alasi bilong Lae.

Yes brata Samuel, mi bin kisim Wantok na mi ritim na mi no klia long tok bilong yu.

Yu tok olsem, man i save bihainim meri olsem dok. Wanem nating yu tok long manmeri i marit? O manmeri i singel? O sapos yu tok long meri i singel, na man i save bihainim em, na singaut nating long ol meri, em i stret brata. Em bilong ol long hambak tasol.

Na manmeri i marit pinis, em ol i bihainim

stret tru lo bilong marit. Man i mas bihainim o lukautim gut meri bilong em. Meri tu i wan-kain. Em i mas bihainim gut man bilong em, long wokabaut bilong tupela long rot o long taun o long ples bung o maket.

Yu narapela man i no inap brukim marit bilong tupela. Lo bilong God, i skulim mipela pinis long Baibel, ol manmeri i marit, ol i gat wanpela bodi tasol, i no tupela bodi moa.

Sori Samuel Alasi, nating yu rong long tok sem long ol brata bilong yu. Tenkyu Samuel Alasi.

Lazarus Wani,
Nuku/W.S.D.

OL PAPAMAMA KAMAN WEKAP

Dia Edita.- Mi lukim dispela pasin insait long ol sampela skul insait long Wes Sepik i no stret liklik long tingting bilong mi.

Ol papa na mama i no save laikim long helpim sampela skul wantaim ol tisa na ol pikinini bilong ol long go na katim gras long skul eria.

Tasol ol sampela hap mi save harim ol het tisa i save amamas tru long ol i save helpim gut tru ol skul bilong ol.

Plis tru ol papa na mama yupela i mas save olsem olgeta skul i stap long Wes Sepik em i skul bilong yupela na yupela olgeta i mas wok wantaim ol tisa bilong yupela, ol memba bilong P en C, na ol komiti memba bilong Bot ov Mennesmen long ol skul bilong yupela.

Mi askim olgeta papa na mama i mas salim ol pikinini bilong ol long

skul olgeta de. Ol tisa i save wok hat tru long skulim ol pikinini na ol i no laik long lukim sampela tasol. Ol i laikim i mas planti manki na skul i mas pulap.

Wanpela samting moa mi laikim ol papa na mama bilong Wes Sepik i mas kam long ol skul bilong ol na helpim ol tisa long lainim ol pikinini long ol sampela samting bilong ples bilong ol stret i go long ol pikinini bilong ol yet. Mipela i no laikim ol long lusim ol samting bilong tumbuna bilong yumi.

Clement Kelly,
Malol/W.S.D.

engliken namba wan

Wanpela kain beng bilong ol Englikaen Sios ol i kolim Invesmen Korporen i raun nabaut nau long Papua Nu Gini long painim ol man i gat mani na i laik putim insait long olkain lokal bisnis bai ol inap long statim bisnis.

Engliken Sios i laik soim em i bilip tru long Papua Nu Gini na long olkain wok i kirap insait long en. Olsem bai em i putim \$60,000 insait long dispela kain beng bilong helpim ol lokal wok bisnis.

Man Bilong Harim Kot Kisim Kos

Wanpela man bilong harim kot long Wewak, Mista Ronald Tovue i bin go pinis long bikpela yunive-siti long Nairobi long Kenya insait long kantri bilong Afrika long mekim kos bilong harim olkain kot bilong famili plening na kirapim kantri.

Mista Tovue i lusim Papua Nu Gini long namba 21 de bilong mun Ogas na i statim kos bilong em long namba 26 de, i go inap long namba 31 de.

Em i lainim planti nupela we bilong kirapim populesen o pipel bilong Papua Nu Gini i kamap bikpela. Tupela wik em i go lukim kot long Kenya

ol yangpela meri harim

"Tasol, sapos ol i no bilip long em, olsem wanem bai ol i singaut long em? Na sapos ol i no harim tok bilong em, olsem wanem bai ol i bilip long em? Na sapos i no gat wanpela i autim tok long ol, olsem wanem bai ol i harim? Na sapos God i no salim ol man bilong autim tok, olsem wanem bai ol i autim? Baibel i tok olsem: "Ol man i bringim gutnius, olaman, lek bilong ol em i naispela tumas!" Rom. 10:14-15

Sapos yu laik save moa, yu rait i go long:

Sisters of the Rosary,
Wirui, Wewak.

BAKSTUA BILONG OLKAIN MUSIK

ol rekot
teprikota
kaset
sony redio

olkain magasin
komik
niuspepa
poskat

WEWAK NEWS AGENCY

MASTA MAK KISIM KOS

MISTA LIONEL BUNARI

Long namba 20 de bilong mun Ogas, wanpela man i wok olsem namba tu Masta Mak wantaim dipatmen bilong Bus na Diwai long Wewak, i bin go mekim 6 mun skul o kos long Kanbera long Australia.....

Man hia em long Mista Lionel Bunari bilong Popondetta insait long Noten Distrik.....

Insait long dispela 6 mun kos bilong em, Mista Bunari i bin lainim moa long wok bilong ol masta mak.....

Mista Bunari i pinisim Fom 3 long Martys' Haiskul long Popondetta.....

Bihain em i go mekim 2 yia trening long Forestri Koles long Lae.....

Taim Mista Bunari i pinisim 2 yia trening bilong em, dipatmen hia i salim em i go wok long Madang.....

Long 1971, em i kam wok long Wewak i kam inap nau.....

Dispela dipatmen yet i bin baim rot bilong em long go na kam tu...

Mista Lionel Bunari i marit na i gat wanpela pikinini tasol.

**Oi Papa Mama
Yupela Mas
Helpim
Oi Pikinini
Skul Long Rit**

**Mipela Salim
Olkain Gutpela
Piksa Buk
Bilong Pikinini**

WEWAK CHRISTIAN BOOKSHOP Box 169, Wewak

WEWAK CORDIALS... swit tumas

Taim nek i drai, yu dringim dispela gutpela loliwara tasol. Planti kain i stap long olgeta stua.

Olgeta de, dringim loliwara bilong

WEWAK CORDIALS

Wewak Ples Balus Kamap Bikpela

I gat 3-pela bikpela kampani turis bilong Amerika i laik kirapim bikpela bisnis long Papua Nu Gini na i laik bai ol bikpela balus i ken kamdaun long Wewak na i no Port Moresby.

Sapos gavman i orait long dispela samting, bai ol i mas wokim ples balus bilong Wewak i go longpela moa inap long ol smokbalus i ken kamdaun.

Ol turis kampani i tok Wewak i winim Port Moresby, long wanem Wewak i stap namel long kantri na klostu long olkain samting ol turis i laik lukim na baim.

Ol kampani bilong Amerika i laik wokim

sampela hotel tu.

I gat planti ol Amerika i gat planti mani i laik lukluk raun long Japan na ol ailan bilong Pasifik na Papua Nu Gini em i nambawan tru bilong ol. Bai ol i ken flai long ailan Guam na kam stret long Wewak.

Tasol ol i wetim tok orait bilong gavman hia.

Sapos gavman i orait, bai Wewak na ples balus bilong en i kamap namba wan tru bilong Papua Nu Gini. I gat inap graun pinis bilong en.

Sapos Wewak i kamap namba wan ples turis, bai Sepik Distrik i winim ol arapela distrik, na inap long winim planti mani moa yet.

Oi Bikpela Sip Kam Long Wewak

DE	MUN	SIP	KAM WE	GO WE
9....	Oktoba...	Port St. Lawrence.	Madang...	Kavieng
9....	Oktoba...	Meishusan Maru....	Y'hama.....	Lae
7,...	Novemba..	Alderjo.....	Madang...	Lombrum
10...	Novemba..	Slembe.....	Brisbane...	Lombrum

Y. C. NIUS

Long namba 8 de bilong dispela mun yet ol memba bilong Y.C. bilong Wewak i go pilai wantaim ol sumatin bilong St. Xaviers' Haiskul long Kairiru Ailan.

Ol man i bin pilai soka o kikbal na basketbal na ragbi. Na ol meri i bin pilai sofbal na basketbal. Na ol meri bilong Y.C. hia long Wewak yet ol i bin winim dispela tupela pilai.

Na bilong ol man, ol sumatin bilong St. Xaviers Haiskul yet ol i bin winim tupela pilai olgeta. Em long soka na basketbal. Na ragbi em ol man bilong Y.C. bi-

long Wewak yet ol i bin winim. Nau i luk olsem ol sumatin bilong Kairiru Ailan i winim tupela pilai na ol memba bilong Y.C. bilong Wewak ol i bin winim tripela pilai olgeta.

Long nait string ben bilong Y.C. i bin pilaim sampela gutpela musik na ol man wantaim ol meri ol i danis i go inap long biknait tru.

NIUS NABAUT NABAUT!

Brata Petrik bipo em i stap vais presiden bilong Y.C. bilong Wewak nau em i go stap long Melbourne long Australia na mekim wampela kain kos.

Dispela i kos bilong lainim olkain we na pasin bilong stap na wok wantaim ol yangpela man na meri na pikinini. Brata Petrik bai mekim dispela kos o skul inap long 4-pela mun olgeta.

Pater Edward Baur, bosman bilong Y.C. bilong Wewak nau em i go

stap kisim malolo bilong em long Amerika. Em i bin raitim pas i kam na tok olsem, em bai i kam bek gen long Wewak long namba 7 de bilong mun Oktoba. i kam bek gen long Wewak long namba 7 de bilong mun Oktoba.

Long olgeta Trinde nait ol Y.C. memba bilong Wewak ol i save pilai volibal na basketbal, teboltenis na badminton.

Dispela pilai badminton em i nupela kain pilai. Sapos husat ol pipel i laik lainim dispela pilai, ol i ken go long St. Francis Y.C. senta long Wewak long olgeta Trinde nait long lainim badminton.

Resis bilong teboltenis bai i stat gen long dispela mun.

Husat i laik go insait long tim bilong Y.C. ol i mas givim nem bilong i go long Spot Komiti.

I GAT WOK HIA

I GAT WOK NAU TASOL LONG 4-PELA MAN I WINIM APRENTIS PINIS

1. Kamda
2. Welda
3. Mekanik
4. Buk kipa

Ol i lukautim tu man i winim fom 3 pinis na i laik kamap aprentis kamda. Em i mas go long Marienberg inap sampela taim bai ol i traime save bilong em. Sapos ol i orait long em, bai em i kamap aprentis.

Yu kam toktok o rait i go long:

Bruder Hubert
Katolik Misin
Wewak

SMATPELA MAN I RANIM HONDA

Planti kain- planti prais- planti speapat

C & B. DISTRIBUTORS, WEWAK

KIBUNG BILONG OL PAPAMAMA KAMAP LONG SKUL

Tupela poto antap hia i soim het tisa bilong St. Mary's Skul. Sister Maria Norma i wok wantaim ol sumatin meri bilong em. Sister Maria Norma i soim ol sumatin meri long ol kain pasin bilong wokim ol kain kain basket, na ol sumatin meri tu i save tumas long rolim ol rop bilong wokim basket.

Sister Maria Norma i tok, long skul bilong em long St. Mary's, em i save lainim na skulim ol sumatin meri long ol gutpela pasin bilong lukautim famili na kuk-

im gutpela kaikai, na samapim klos, na planti ol arapela samting tu. Long namba 9 de long mun Septemba i bin gat miting bilong ol papa na mama bilong ol sumatin i go skul long St. Mary's Skul long Wirui.

Dispela taim yet i gat 70 man na meri i bin kamap long autim wari bilong ol na mekim toktok long helpim ol pikinini bilong ol.

Sister i askim ol papa na mama sapos inap ol tisa bilong em i ken skulim ol sumatin long ol gutpela samting bilong tumbuna long skul?

Na olgeta papa na mama i tok i orait long dispela tingting. Long wanem ol papa na mama i ting olsem, em i gutpela. Olsem tasol ol sumatin i ken save gut, na bihain ol man bilong arapela kantri i laik askim ol o i laik save long gutpasin long tumbuna, bai ol i ken bek- (Moa stori long las pes)

THE WEWAK PHARMACY Kodak Film PHARMACEUTICAL CHEMISTS PHOTO SHOP

Ol meri i go insait long dispela stua bilong baim santa, skin wel, blak proksait, marasin bilong stretim gras.

Man i save baim wel bilong gras na santa bilong putim bihain long sev.

Sapos yu laik baim ol samting bilong mekim poto, yu go insait long dua long raithan, dua bilong Poto Shop.

WEWAK PHARMACY

Ring long 86 20 85

MR. MARIWA
dairekta
bilang B&G Motors

Sapos yu laik hairim ka
go long taksi
o long bas

Telipon: 86.2523

Sapos yu laik baim smatpela DATSUN ka
o NISSAN trak
yu go long

B&G MOTORS

(Stori i kam long pes 6) Ol papa na mama i tok im stret. Nogut bai ol askim tru. Mipela i laik hia i tok ol pikinini hia i no bilong dispela kantri.

Ol papa na mama i tok tu olsem, Tok Pisin em i gutpela. Long wanem ol pikinini bilong mipela i no lusim mani na save long en. Olsem Tok Pisin i mas tok ples tru bilong Papua Nu Gini.

Sister i askim ol papa na mama olsem, yupe-la i laikim ol pikinini bilong yupela i stat skul long wanem yia?

Ol i tok, ol i mas stat skul long taim pikinini i gat 6 yia.

Sister i askim. Yupe-la ol papa na mama, yupela i ting wanem long selp gavman?

Olsem, em i gutpela askim tru. Mipela i laik save wanem kain senis na wanem kain samting tru bai i kamap long dispela taim bilong selp gavman.

Wanem samting tru i so-im mipela olsem em i laip bilong selp gavman nau.

Mista Albert Singer i tok, nau yet gavman i mas painim wanpela kain film bilong arapela kantri em ol i wok pinis insait long laip bilong selp gavman, na i ken soim ol lokal pipel bilong Papua Nu Gini. Na i ken tok klia long ol we na pasin. Olsem tasol ol pipel i ken lukim na save olsem em i laip bilong selp gavman.

Tupela Sepik Winim Prais

Felix Uwaik bilong St. Benedict's Teacher College i bin winim namba tri prais (\$10) na Guari Peter bilong Chungribu i bin kisim spesel prais long \$5 long resis bilong penim gutpela piksa bilong Nesenel De.

I gat 18 boi na meri sumatin i bin winim mani, Mista Ebia Olewale Minista bilong Edukesen i bin tok.

Wel Kampani Lusim Bongos

Bikpela wel kampani i go traime painim wel aninit long graun long

Bongos i stat long tekewe olgeta masin bilong en nau. Ol i no inap painim wel. Bai ol i stretim bek ples balus nau wantaim buldosa bilong ol.

Na ol masin samting bilong ol bai ol i karim i go long wara Keram long hap bilong Kambot, i no longwe long Angoram. Bai ol i traime gen long dispela hap.

LOKAL POSMASTA

Hetman bilong haus pos long Rabaul em i wanpela man bilong Bukanem bilong em Bacchus Kapapal.

Em i gat 36 Krismas na i bin kisim ples bilong Mista Nicholls.

Mista Kapapal bipo i wok long Kokopo, Kavieng Buka na Lorengau.

WEWAK P.N.G.V.R. HAUS BAI HAUS KAVING

Long dispela poto yumi lukim ol sampela man i bilong P.N.G.V.R. bilong Wewak, taim ol i polain stret na kolim nem bilong ol las taim na Saiden Pat Mokseng i katim long buk. Nau dispela hap ami

i pinis na Wewak-But Kaunsil i ting long kisim dispela bikpela haus bilong P.N.G.V.R. olsem musem o haus kaving. Ol i raitim pas i go long namba wan minista bilong dispela samting.