

PNG WINIM 65 MEDAL

Nau namba faiv Saut Pasifik Gem i pinis na timbilong Papua Niugini i bin winim 65 medal olgeta.

Em i bin winim 22 gol medal; 25 silva medal, na 18 bras medal.

Tupela man bilong mipela i olsem sta bilong tim. Em Charlie Martin i bin winim 4-pela gol medal long swim bilong em. Na John Kokinai i winim 3-pela gol medal na 1-pela silva long longpela resis bilong em long ran.

Tim i kisim namba wan ples em New Caledonia. Tahiti i kisim namba tu

ples na Papua Niugini i kamap namba tri.

I gat 174 manmeri i bin kamap long ailan Guam long stap insait long 16 kain pilai. Ol pipel hia i bin kam long 14 kantri. Neks taim bai pilai i kamap long New Hebrides.

Planti ren i mekim hatwok tru long stretim ol ples pilai na ranim olkain spot na pilai.

Ating dispela em i las taim sampela wait-skin bai stap long tim bilong PNG. I gat planti spot ol lokal pipel i no save pilai na ol i mas lainim.

** Poto antap i soim PNG tim i go long smokbalus bilong flai i go long kantri Guam we ol i makim yumi long olkain pilai wantaim ol arapela kantri i wansolwara bilong PNG.*

Australia katim mani

Minista bilong Fainens, Mista Julius Chan, i wari nau bikos Australia i bin katim sampela mani long presen em i laik givim long PNG dispela yia.

Mista Somare wantaim Mista Chan na Sir Maori Kiki - tripela i flai long Australia long toktok wantaim Mista Whitlam long dispela wari.

Mista Chan i bin givim sampela strongpela tok long ol pipel bilong PNG. Yumi no ken driman long yumi wanpela kantri i gat planti mani. Em i no tru olgeta. Na tu yumi bin kisim pasin bilong winim bikpela pe. Tasol, harim, sapos ol arapela kantri i no bin givim mani long yumi, tude yumi no gat dispela kain wok na dispela kain pe na dispela kain pasin bilong baim olkain bilas. Ol pipel bilong PNG i mas stat long tingting arakain. Independens i min yumi sanap long lek bilong yumi; yumi no hangamap long arapela kantri.

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.

MEMBA RAIT LONG WANTOK SISTEM

Dia Edita.-Wanem samting wantok, na wanem mining bilong em? Hamas kain wantok i stap long Papua Niugini? Mining bilong wantok em, wanpela ples bikpela o liklik, we ol manmeri na pikinini ol i gat wanpela tok ples tasol. Long dispela kantri PNG i gat 700 tok ples.

Wantok sistem i bin stat tru long wan wan liklik ples long taim bilong tumbuna. Tasol nau i lusim ol liklik ples na i go kisim bikpela hap ples o distrik olsem tude.

Planti man i tok bambai wantok sistem bai i no ken pinis. Tasol mi bilip wantok sistem bai i pinis wanpela taim yet bihain. Wantok sistem em tu, mi ting em i gutpela long en, em i bilong sevim narapela poroman bilong yumi no-gut ol narapela man i bagarapim em.

Na long dispela watpo yumi laik sevim em? Long taim bilong tumbuna, wantok sistem em i bin nogut tru.

Ol man i save pait na man i save dai o bagarap nogut tru. Na ol man long dispela taim ol i save guria nogut tru bilong helpim narapela wantok bilong ol.

Wantok sistem bambai i pinis olsem wanem na wataim em bai pinis? Wantok sistem bambai i pinis, sapos olgeta manmeri long PNG i luksave long ol yet, em ol i wanpela pipel na ol i

save gut moa long ol yet olsem ol i brata na susa. Wantok sistem bai i pinis tru, sapos wanpela wanpela PNG i lukluk long narapela manmeri olsem em i brata bilong em, i wan kantri bilong em.

Wantok sistem bambai i ken pinis kwik, sapos ol lida na ol bikpela man long Gavman bilong yumi ol i wok stret na wok bung wantaim long gutpela sindaun bilong olgeta pipel long dispela kantri. Tasol sapos ol i go pas long dispela tingting long wantok sistem long ol wok bilong ol long Gavman bilong yumi, bambai i hat tumas long pinisim wantok sistem.

Mi ting nau em i taim pinis long ol pipel long PNG bilong lusim wantok sistem na wok bung wantaim bilong kirapim dispela wanpela kantri bilong ol PNG. Tude yumi wanpela manmeri, wanpela kantri, wanpela gavman pinis.

Damien Kereku/M.H.A.
Rabaul.

OLSEM WANEM BAI MI WIN

Dia Edita.- Nau mi laik autim liklik wari bilong mi long Wantok Niuspepa. Bai mi amamas sapos yupela i pablisim o prinim dispela liklik wari bilong mi long Wantok Niuspepa. Wari bilong mi i go olsem.

Mi olsem 23 yia i gat planti kain kain wok. Tasol nau mi i no painim wanpela wok bilong mi na mi ken amamas.

Taim mi aplai long

posisen ol i tok: Na yu bin wok we? Sapos mi tokim 3-pela o 4-pela ples, ol i tok em i go abrusim mipela. Sapos mi tokim ol wanpela o 2-pela, ol i tok, yu i no gat inap eksperiens o save.

Olgeta taim mi i gat liklik posisen na mi laikim wanpela liklik wok. Tasol hau ken mi win sapos i no gat wanpela man i harim tok bilong mi long sait bilong stori.

Em tasol liklik wari bilong mi. Sapos wanpela brata o susa i laik bekim dispela wari o leta bilong mi, orait, bai mi amamas tru long ritim.

Nau mi i no gat wok na mi i stap nating. Plis wanpela i mas bekim na stretim wari bilong mi na bai mi amamas olsem yupela sampela brata na susa. Em tasol. Tenkyu.

Martin Kegrave,
Wabag/Enga Distrik

TOK BEK BILONG EDITA.

Dia Martin -
Sori, yu no gat wok. Tasol yu mas save long dispela yia yet bai planti tausien studen i bin winim fom 4 bai i no inap painim wok. Na sapos yu gat liklik skul tasol, bai yu mekim olsem wanem?

Em bai wanpela liklik trabel long kantri. Ol boi na meri i skul pinis long stap long taun na longwe long ples na nau ol i painim hatwok long bihainim pasin tumbuna long wok.

Olsem wanpela man i tok: Mi no laikim sarep moa; mi ken katim gras tasol sapos mi gat masin bensin biling katim

gras.

Orait, na dispela me i sindaun nating. Sori Ating long planti kai wok yumi mas go bek liklik na taitim bun. Sapo nogat, orait bai be bilong yu i krai lon kaikai.

Sapos yu man o meri gat wok, kas bilong yu Holim gut, mekim gut bai yu lusim na yu lu tru. - Mi edita.

MARITIM PLANTI MERI.

Dia Edita.- Hia mi laik autim liklik wari bilong mi long Wantok Nius na memba bilong Haus ov Asembli Mista Kabale Kale, na tu ol narapela man na meri tu i ken ritim.

Yes, Kabale, mi ting dispela tok bilong yu i no stret tumas, ating yu laik bagarapim marit namel long ol man na meri tasol. Sapos wanpela man em i maritim pes meri bilong em na bihain em i grisim narapela meri na maritim em, yu ting bai tupela meri hia i amamas long maritim wanpela man tasol na i stap? Ating nogat. Bai tupela i wok long pait tasol.

Na tu Mista Kabale Kale yu tok ol misin i bringim dispela pasin o lo long maritim wanpela meri. Em i stret. Ol misin i laik helpim sin-

aun bilong yu na mi. Ol no bringim tok bilong l yet. Ol i bringim tok ilong God. Yu save, bi- God i wokim Adam, em no givim em planti eri. God i givim wanela meri tasol long dam. Olsem tasol yupe- a man i mas i gat wanela meri tasol.

Na tu Mista Kabale ale yu tok pasin bilong les long maritim moa meri em i stret. Tasol ukim planti ples i gat wan wan man i save maritim tu, tri meri. Na i no olgeta man i save maritim tu, tri meri. Nogat tru. Ating meri bun tru bilong yu olsem na yu tok long maritim moa meri.

Lukim, Mista Kabale Kale, yu olsem bikman bilong karim dispela kantri bilong yumi i go het. Tasol yu mekim dispela tok bilong helpim kantri bilong yumi i go het.

Rebecca Giffard,
Wewak.

AUI BAGARAPIM NEM SIMBU

Dia Edita.- Planti taim mi save lukim insait long ol bikpela taun. Insait long olgeta distrik, mi save lukim ol lain ya ol i kolim ol Aui Lain. Ol dispela Aui Lain planti bilong ol i lusim ples na i go kontrak long wok long plantasin olsem kokonas, kaukau o wel pam.

Ol i kontrak long ples na i kam long narapela distrik. Na ol i no wok gut long dispela plantasin ol i bin sain long en. Nogat. Ol i wok liklik na lusim na ranawe i go long bikpela taun na raun nating nating, pulim su soks i go antap na wokabaut long olgeta strit i stap.

Long nait i no gat

ples bilong ol long slip na ol i save raun na paitim man nating i wokabaut long strit. Na taim plis i kisim ol na askim ol, yu bilong we? Na ol i tok mi bilong Simbu.

Tasol yu no bilong Simbu tru. Yu bilong narapela distrik, na sapos yu mekim trabel na plis i painim yu, yu mas kolim wanem hap distrik yu kam long en.

Maski long bagarapim nem bilong Simbu tru. Ol Simbu tru ol i bilong Kundiawa na Kero-wagi tasol. Ol Simbu tru i no gat nem long paitim nating narapela man insait long taun.

Yu Aui yu no gat wok na yu mas i go bek long ples bilong yu yet. Sapos yu husat man yu ting mi giaman, orait rait tasol i go long Wantok Niuspepa, na bai mi ken lukim.

Peter Y. Haussi,
Bougainville.

BIHAINIM PASIN TUMBUNA

Dia Edita.- Mi laik bekim pas bilong Sesinu Gahac bilong Boana i raitim long Wantok Niuspepa bilong Julai 9 na i tok "Mema Ritim."

Pas bilong em i tok olsem: Em i no save lukim Chif Minista Mista Michael Somare i putim wanpela trausis, su, soks, na raun wantaim ol hetman bilong narapela hap.

Na tu yu tok olsem: Chif Minista i save bi-

hainim tru lo bilong tumbuna. Yu ting wanem long dispela kantri? Yumi save toktok long bihainim pasin tumbuna, orait, bikman bilong yumi yet em i soim ek-sampel long mipela ol Papua Niugini. Tasol ol man i no save bihainim em. Ating yu wanpela pikinini bilong ol waitman stret.

Mi yet mi ting yu wanpela longlong man bilong bus. Olsem na yu raitim dispela kain pas.

Gahac yu no save liklik long pasin tumbuna. Yu wanpela diwai het bilong Boana.

Sapos yu laik bekim pas, rait i go long Wantok, o rait stret long mi long dispela adres bilong mi i stap long daunbilo hia.

Gabriel Wamauri,
P.O. Box 411,
PANGUNA.

PRAIS I GO ANTAP MOA

Dia Edita.- Mi laik autim liklik wari bilong mi. Em i olsem:

Mi save lukim stua long Lae siti, na long sampela taun. Bilong wanem ol i apim prais.

Wanem as i stap na ol i mekim dispela kain pasin. Mi no klia long dispela kain pasin.

Na tu sampela manmeri i stap long taun wok mani inap long baim ol dispela samting. Klos, trausis na siot? Prais bilong ol i antap moa.

Sampela manmeri bilong ples i no gat mani na i no gat bisnis.

Plis yupela i mas daunim prais i kam daun liklik.

Em tasol long liklik wari bilong mi.

Bibi Bamatengnu,
Singtogroa/Lae.

TU MINIT TINGTING

" Sapos man i kam long mi, tasol em i no birua long papa, mama, brata, susa, meri, ol pikinini na long laik bilong em yet, orait em i no inap i stap aposel bilong mi." (Luk 14: 25-26)

Jisas i bin mekim dispela tok long taim bikpela lain manmeri i bin wokabaut bihainim em i go.

Bilong wanem Jisas i mekim dispela tok? Na olsem wanem bai yumi i save birua long famili bilong yumi na yumi yet?

Jisas i bin laikim bai ol i givim bel long em na bihainim laik bilong em long olgeta samting ol i mekim long laip bilong ol. Em i save laikim bai laik bilong famili na bilong yumi yet i mas i kam bihain long laik bilong God.

Sapos yumi tingting long mekim wanpela wok na God i singautim yumi long narapela wok olgeta, orait yumi i mas lusim wok yumi tingting long en. Na i go insait long wok God i singaut long en. Dispela em i olsem yumi birua long famili na laik bilong yumi yet long bihainim Jisas.

Jisas i no laikim yumi kolim yumi yet Kristen long maus tasol na tok mipela bihainim em. Nogat. Em laikim bai yumi bihainim em long toktok, tingting, wokabaut na olgeta samting yumi mekim long laip bilong yumi. Nogut yumi giaman long tok mipela bihainim Jisas.

* Long poto antap, dispela meri long Hagen So i bin putim mak bilong ol meri long wold long 1975. Mak ya i stap antap long gam long poret bilong em. Balus i olsem bel isi na kruse i min meri.

* Papa Somare insait long famili bilong em stre

* Long poto long han kais yu i ken lukim tupela bikpela haus. Em ol i kolim "Sepik Haus Tambaran" ol i bin wokim long Maprik kalsarel senta long Is Sepik.

Longpela bilong ol i winim ol longpela diwai i sanap klostu long ol. Ol i go antap moa yet, lusim mak bilong 100 fit.

Ol pipel i bin bilasim gut tru wantaim ol pen, mak na wok bilong tumbuna bilong ol. Sapos yu nupela man long ples hia bai yu ting se, ol i bin yusim pen bilong waitman. Tasol, nogat tru, wantok.

Long haus tambaran long han sut, klostu long graun we dispela "x" mak i stap long en, yu i ken lukim dua.

PIPEL TRIKIM WANPELA MASALAI MERI

Orait long wanpela de wanpela meri bilong wanpela liklik ples ol i kolim Wan, klostu long Sibilanga insait long Nuku Patrol Pos i lusim nan bilong em long ples na go lukim ol brata bilong em long ples bilong em, o as ples tru bilong em.

Long wanem ol brata bilong em i bin wokim Pati na singsing. Olsem na ol i bin salim tok i go long meri long i go wantaim pikinini long ol i ken kisim sampela pik na kaikai tu.

Dispela meri i lusim ples, nau na em i go lukim ol brata na man long ples bilong em. Ol i singsing inap long tulait. Orait long moning ol i tilim kaikai. Na dispela meri wantaim pikinini bilong em i kisim ol kaikai na em i pulimapim long limbum, em i sekanim ol papama, na brata na em i go bek long ples Wan.

Tupela i wokabaut i go na kamap long wanpela ples ol i kolim Yolmbi na wanpela masalai meri nem bilong em Mukmak i

bungim ol. Na Mukmak i tok: Apinun, tumbuna. Yu bin kam olsem wanem? Meri tru i tok, mi bin go long ples lukim papama bilong mi na nau mi kam bek long i go long ples Wan.

Mukmak i bekim tok i spik, Tumbuna, maski tudak pinis na mitupela slip. Tumora long san orait bai yu wokabaut gut i go long ples Wan, long lukim man bilong yu na arapela pikinini.

Tasol meri i bekim tok i spik, Maski, Mukmak bai mi holim paia

tasol long lukim rot na mi go long wanem nogut ol arapela pikinini bilong ol man long ples Wan i paitim liklik pikinini bilong mi. Meri tok olsem long Mukmak long wanem em i save pinis long dispela masalai meri Mukmak i save kaikai man.

Olsem na em i laik ranawe i go hariap. Orait em i wokabaut i go. Em i go na i no longwe long ples bilong masalai meri Mukmak, na Mukmak i tanim pinga long em, na em i tanim i go bek long ples bilong (i go long pes 6)

TRIKIM MASALAI
(i kam long pes 5)

Mukmak.

Orait Mukmak i sindaun na lukim meri wantaim pikinini i kam bek gen. Na em i tok, A, tumbuna yu kam bek a?

Meri tru i bekim tok olsem, tumbuna mi go pinis tasol mi no save olsem wanem na mi kam bek gen.

Mukmak i tok, Tumbuna maski, mitupela i slip nau. Tumora long san bai yu go. Orait tupela i slip na long apinun tru Mukmak i go antap long kokonas. Na meri tru wantaim pikinini i stap daumbilo long graun na holim wanpela han bilong kumu gras na wok long katim na kaunim kokonas.

Taim masalai Mukmak i go daun gen long kokonas orait tupela i wok long kisim ol kokonas na bungim ol na ol i kaunim i go. Tasol tupela i hait yet. Orait meri tru i tok olsem, em bai i go painim long dispela ples maunten. Na masalai meri i tok, orait tumbunameri i tok, orait tumbuna na yu ken go.

Meri ya i go painim kokonas na em i bungim masalai man bilong Mukmak nau. Na masalai man i tokim em i spik: Bilong wanem yu kam na yu laik slip wantaim dispela masalai meri nogut? Em i save kilim planti manmeri na kaikaum ol i no tan.

Nau long nait yu mas no ken slip. Tasol yu mas trikim Mukmak na yu mas i go long ples Wan, wantaim pikinini bilong yu. Taim dispela meri i harim olsem, em i pret tru na lewa bilong em i sori kranki tru na i guria wantaim. Em i kisim kokonas i go antap na em i go slip wantaim masalai meri Mukmak.

Tupela i go insait long haus na Mukmak i

* Hia yumi lukim Mista Michael Somare, Namba Wan Minista, Mista Tom Crichtley, Hai Komisina na Sir John Guise, Gavana Jeneral, i sindaun na red long mekim pati kaikai bilong em long Gavman Haus.

wokim paia na putim limbum long meri tru bai i slip long ples wantaim pikinini bilong em. Mukmak yet bai slip antap long bet em i wokim olsem bilong smokim abus long em. Mukmak i go long pispis na em laik pasim dua taim em i go bek long haus. Tasol meri tru i tok, tumbuna larim dua i stap na bai mi pasim.

Orait Mukmak i go antap na slip long bet bilong em. Long biknait meri i go ausait long pispis. Bihain em i go insait lukim pikinini i bilong em Mukmak i kisim i go givim susu long em na slip antap long bet. Na Mukmak i lukim pikinini bilong em nau i olsem blakbokis i stap long bet bilong meri tru. Meri ya i lukim olsem na em i kisim bek pikinini bilong em na i giaman slipliklik tasol long mekim Mukmak i slip olgeta.

Taim meri tru i harim

Mukmak i slip olgeta pinis na wok long pulim win, nau meri tru ya i isi tasol na kisim pikinini bilong em na liklik paia em i karamapim long lip na em i ranawe i go pinis long Wan long nait.

Mukmak i kisim spina i tromoi long ples meri i bin slip long en. Tasol i no gat meri i stap. Mukmak i kros tru na em i tok, A, yu hambak long mi bin marimari long yu ya? Sapos nogat, mi bin kilim yu na kaikai pinis long san yet. Mukmak i wok long kros.

Orait em i slip tulait long moning na em i wokim longpela rop olsem tret na taitim hap long tanget long ples bilong em Yolmbi na hap em i holim i go long ples Wan, long painim meri wantaim pikinini i bin ranawe long nait.

Bihain em i taitim hap tret long tanget em i tokim man bilong em. Yu

stap putim ai long tre na tanget sapos yu lukim tret i slek na tange i olsem klaut i bikukim, yu mas save olse ol i kilim mi pinis. Sapos yu lukim tanget no dai na tret i n slek, yu mas save olse mi i orait tasol.

Orait Mukmak i wok long wokabaut i go singaut, na winim tau askim long dispela meri wantaim pikinini. Em i wok long singsing olsem, O, sori tumbuna, yu bir kirap wokabaut long nait long wanem? Yu no laik slip na kam inap long tude moning orait, mitupela i ken go long ples Wan. Em i go kamap long Sibilanga, em i haitim taur bilong em.

Ol man long ples Wan i redi pinis olspia, banara, na ol samting bilong pait long kilim em i dai. Ol i trikim em long kain kain kaikai. Tasol Mukmak i save pinis na em i tok mi (i go moa long pes 10)

PELA KAIN WARI

Ol bikpela saveman i
k nau long statim wan-
la bikpela pawahaus
ng Purari Riva long
p bilong Kerema i bin
itim sampela wari.

Ol i tok bikpela wok
i masin bilong wokim
ektrik pawa bai senisim
rip na olgeta pasin bi-
ng ol man long Galp
istrik... olsem dispe-
a bikpela Kopa Kampani
ng Bougainville na
l wok bilong em i bin
ringim planti nupela
mting insait long laip
ilong ol lokal pipel
a bihain liklik ol i
onglong nabaut.

Planti bikpela masin
umas na olkain nupela
ikpela wok bai kam in-
ait na i no inap wan-
ela man bilong Papua
iugini inap long ranim
a olsem oltaim oltaim
l waitman tasol i mas
tap na bosim mipela na
ok bilong mipela.

Olsem i gut yumi ting-
ting long dispela bipo
yumi statim wanpela nu-
pela bikpela wok.

NUPELA SITISEN I KEN GO

INSAIT LONG ILEKSEN

Taim ol i mekim ol nu-
pela lo bilong man i
ken kamap sitisen, i gat
sampela man i laik tam-
bui ol nupela sitisen
long kamap memba bilong
Haus ov Asembli o eria
autoriti, o lokal gavman
kaunsil, o siti kaunsil.
Tasol gavman i vot no-
gat.

Em i min nau ol wait-
man na Saina na hapkas
i stap insait long Haus
ov Asembli o narapela
kaunsil long taim bilong
independens bai stap in-
nap long neks ileksen.

69 WINIM YUNIVESITI

Long 5 Ogas 69 studen
i bin winim kos long ol

sampela dipatmen bilong
Yunivesiti long Port
Moresby.

Em i namba wan taim
tu wanpela meri i bin
kisim setifiket bilong
kos long wok didiman o
egrikalsa. Nem bilong
meri em Rosa Moi-He na
em i kamap long Vanimo
long Wes Sepik Distrik.

PNG BAIM PLANTI KAIKAI

AUSAIT LONG KANTRI

Long yia 1973 na 1974
PNG pipel i bin baim
kaikai long ol arapela
kantri inap olsem:

Pis - 43,200,000 paun
Rais - 87,566,000 paun
Suga - 36,684,000 paun
Mit - 13,948,000 paun

Sir John Guise, Minis-
ta bilong Egrikalsa o
Wok Didiman i strong
long yumi mas kamapim
ol dispela samting in-
sait long PNG yet.

Ol saveman i ting long
planim planti rais long

hap bilong Bereina na
Wewak.

Wok bulmakau i ken go
het moa yet long Is Se-
pik Distrik na Morobe.

Na faktori bilong suga
bai ol i wokim long hap
bilong Lae.

LAIKIM PNG NIUS

I luk olsem planti ol
narapela kantri i laikim
tumas long kisim ol nius
long Papua Niugini.

I no longtaim i go pi-
nis, Infomesen Ofis i
stat long salim nius
stori i goaut long wan-
pela kain masin ol i
kolim teleks. Na dispela
nius i kamap wantu long
Australia na Amerika na
Frans na Nu Silan.

Ol kantri hia i save
yusim ol stori long ol
niuspepa na redio pro-
gram na televisen. Em i
wanpela kain redio i so-
im piksa wantaim tok,
olsem wanpela liklik
muvi.

NAMBAWAN KAIKAI BILONG OL FAMILI

Lukautim bai tripela kaikai hia i swit
na i gat strong long en i stap oltaim
long haus bilong yu.

HEINZ kompani i yusim gutpela samting
tasol bilong wokim ol dispela kaikai.

Sapos yu laik hariap redim strongpela
kaikai - na tomato sauce i gutpela tru na
swit moa - lukautim mak bilong HEINZ.

Heinz

2167E

WASO em i sotpela nem bilon Wabag Sosaiti na em i bikpel kampani long Enga Distrik. Waba Luteran Misin i bin statim kampani hia long 1964 bilong helpi Enga pipel long kisim save lon pasin na rot bilong mekim bisni

Kampani hia nau i ranim olkai bisnis olsem: planim na salim o sayor bilong gaden, kopi, woksa bilong fiksik ka, bikpela bakstu na mekim wok bilong beng, po ofis, na ea lains.

Waso i laikim bai ol lokal ma yet i mas ranim dispela kampani na planti ol bikpela wok nau stap pinis long han bilong ol.

Tupela bikpela kuskus bilon Waso i bin pinisim bikpela sku bilong ol long Yunivesiti lon Lae na sampela ol i bin trenin long Waso yet i nau hetman lon bakstua na woksap.

Waso i laikim tu, planti manmeri bilong Enga Distrik i ma joinim dispela kampani. Na olsem em i skruim wok bilong en i go long Kompian, Lalagam, Wabag Kandep na Tsak.

Waso i save salim moa long 40 tan sayor na pateto long olgeta wik na em i go pas long ol nara-pela kampani long dispela bisni insait long PNG. Em i save salim ol dispela kaikai long planti kolles, skul na taun long PNG.

Ol i tok PNG i mas planim o sayor bilong en yet olsem Ministri bilong Didiman na Gavana Jeneral Dokta, John Guise i save toktok.

Sevenpela poto long tupela pes
 ia i soim yumi sampela long ol
 kain wok bisnis em Waso i save
 rekim.

* Long poto namba wan, yumi i ken
 lukim wampela kain haus plastik
 na bet bilong putim ol sid o pi-
 cinini sayor long graun inap ol
 i kamapim kru na i strong inap
 long ol i ken planim long gaden.

* Long poto namba tu, ol man hia
 i wok long klinim gut ol yangpela
 kabis long gaden. Olgeta taim ol
 i mas kamautim gras na putim wara
 o gris bilong graun.

* Long poto namba tri, tupela man
 hia i pulimapim ol pateto long
 bek bilong skelim na redim long
 salim i go long ol bik taun.

* Long poto namba foa, ol lokal
 manmeri hia i lainim ol gutpela
 pasin bilong ranim bisnis. Wait-
 man long poto hia i save lainim
 ol.

* Long poto namba faiv, hetman
 bilong bisnis kopi bilong Waso i
 sekim ol kopi tupela man hia i
 pulimapim long bek. Dispela kopi
 bai ol i save salim i go long ol
 narapela kantri.

* Poto namba sikis, i woim yumi
 bikpela bakstua bilong Waso. Ol
 man bilong ples i save odaim na
 baim kago bilong putim long ol
 liklik stua bilong ol yet. Em i
 pulap long ol kain kain samting
 bilong baim.

* Long poto namba seven, yumi i
 ken lukim wampela bikpela stua
 gen. Long dispela stua ol i save
 salim kaikai tasol. Yu go insait
 kisim wanem samting yu laikim
 long en pastaim, wokabaut i kam
 klostu long dua na peim stuakipa
 prais bilong ol samting yu i bin
 kisim long en.

Kavali tok save

MAN SOT LONG GRAUN, HARIM

THOMAS KAVALI

Mi gat bikpela wari long wanem planti pipel i no save gut long lo bilong graun, nupela Gavman long Papua Niugini i bin mekim. Olsem na long dispela pas mi raitim i go long helpim ol Distrik Ofisa, Eria Atoriti, Lokal Gavman Kaunsil, ol man i papa long plantasin na arapela pipel husat i gat laik long wanem senis i bin kamap.

Komisin bilong Inkwairi i bin wokim ri-pot pinis long helpim ol pipel bilong Papua Niugini long ol pasin bilong graun long yia i go pinis (1973). Tasol dispela yia Gavman putim lo pinis bilong mekim isi long ol pipel bilong Papua Niugini long kisim graun na long stretim ol wari bilong graun wantaim.

Gavman i save pinis i gat planti pipel i sot long graun long wanem

graun bilong ol, ol waitman i bin baim bipo. Olsem na em i tingting long baim bek ol graun bilong plantasin na givim bek long ol pipel i sot long graun.

Gavman bai i no ken givim nating dispela ol graun i gat haus, kaikai na ol sampela samting olsem. Ol man i mas givim mani i go pastaim long Gavman na kisim.

Dispela graun em bai salim i go long ol pipel i stap klostu na i sot long graun tasol. Planti taim ol pipel i save askim long kisim graun bek, olsem em i graun bilong ol tumbuna bilong ol bipo.

Sapos sampela bilong ol i no gat graun na i no papa bilong graun bipo ol tu bai inap baim graun long Gavman. Gavman i traime long helpim ol pipel i sot long graun tasol, i no ol dispela i gat graun na wokim bisnis.

Gavman bai no inap long helpim ol pipel husat i go tasol na kisim graun na sindaun nating long em. Long tok Inglis ol i kolim skwata. Sapos ol pipel i laikim bai Gavman helpim ol, orait ol i mas lukim pastaim kiap o ol ofisa i wok long Gavman. **Thomas Kavali, Minista bilong graun.**

Dispela kain pisin yumi ken painim nabaut long ol bikpela haus olsem bakstua na haus lotu na haus balus na ol woksap samting.

Kain pisin hia i save flai hariap tru na i laik wokim haus longwe long ol man.

Ol man long tupela poto i amamas long lukim ol pisin hia i bin kam bek long ples long ol, long wanem long taim bilong kol, ol i save ranawe i go.

Ol pisin hia i stap wokim haus bilong ol. Yu ken painim lo-pela samting i narakain long tupela poto?

Ol painim moa kopa gen

Ol saveman bilong painim olkain samting aninit long graun i bin painim gen wanpela bikpela ples long Wes Sepik Distrik i gat planti kopa. Na i no longwe long OK Tedi na Frieda Riva...tupela ples we i gat planti kopa. Dispela ol kopa bai winim tru kopa bilong Bougainville.

Tasol ol dispela kopa i stap insait long bikbus tru na i hatwok tru long bringim i kam

TRIKIM MASALAI (i kam long pes 6)

gat olgeta long dispela kaikai long ples bilong mi.

Olsem em i no kaikai ol samting bilong ol man bilong ples Wan, tasol nek bilong em i drai na i tokim ol long givim em kulau wara.

Taim em i dring ol man i tok, mipela i save putim het, ai na nek i go antap long skai na dringim wara. Yu tu mas dring olsem.

Taim em i putim ai na het i go antap na dring, ol man i bin kaitim nek bilong em long plang bilong saksak na em i dai. Ol i planim em. Man bilong em i lukim tret i slek na tanget i drai olsem klaut i bin kukim, na em i save ol i kilim meri bilong em Mukmak pinis.

Moses Nasam,
Kabari/Lumi.

OL LIKLIK HAP NIUS I FLAI I KAM

WIN BAI SALIM PRINS

HARLES I KAM

Kwin Elisabeth bilong Inglan i orait long yumi bin makim em olsem let ov stet bilong PNG.

Tasol em i no inap kam long Independens De na olsem em i salim namba wan pikinini man bilong em, em Prins Charles.

Wanpela de bai Prins Charles i kamap king bilong Englan yet.

I gat bikpela lain bikpela man bilong kain kain kantri i bin tok orait long kam long PNG long de bilong independens. Em hia nem bilong sampela:

Mista Gough Whitlam,
Framin Minista bilong Australia
Mista Malcom Fraser
Oposisen Lida bilong Australia

Mista Doug Anthony, em Lida bilong Kantri Pati long Australia
Mista Bill Morrison, em Minista bilong Ami
Mista Henry De Roberts Presiden bilong Nauru
Mista Solomon Mamaloni, Namba wan minista bilong Solomon Ailan
Ratu Sir Kamisese Mara, Gavana Jeneral bilong Fiji

Na wanpela mausman bilong Yunaitet Nesens.

PLANTI MAN BILONG RAIT

I RESIS LONG STORI

Ofis bilong infomesen o Tok Save long Port Moresby i bin kisim 2,254 olkain stori long han bilong ol manmeri i laik resis long pasin bilong rait.

Mista Brian Amini, em

dai rekta bilong Ofis bilong Infomesen i amamas tru long lukim planti manmeri i bin rait. Na i gat planti praismani tu bai kamap. Long mun Septemba bai oli telimaut nem bilong ol man i winim prais.

OL GUTPELA BULMAKAU

LONG PNG.

Sir John Guise, Minista bilong Egrikalasa, i tok yumi PNG i win long planti kantri i wansolwara bilong yumi, long wanem ol bulmakau na pik na paul na sipsip bilong mipela i no gat kain kain sik, ol i gat long planti arapela kantri.

Olsem tasol wok bulmakau i ken go het gut long PNG na ol liklik ples na fama inap long

painim wan siling long dispela kain wok yet.

KOPI PRAIS GO ANTAP MOA

Long mun i go pinis i gat nius i bin kamap long kantri Brasil long Saut Amerika, i tok ais i bin kukim planti kopi tri bilong ol. Olsem na long dispela yia bai ol i no inap karim kopi.

Brasil em i namba wan kantri long graun bilong groim kopi. Bikos kopi bai i sot long dispela yia, prais bilong kopi bilong Papua Niugini bai go antap moa.

Em tasol i wanpela lo bilong baim na salim ol samting. I go olsem: sapos i gat planti tumas kopi o kopra o rais, kos o prais bilong em bai go daun moa. Sapos i no gat planti, orait prais i go antap.

Kamap strong wantaim

VEJEMAIT

Sapos yu laikim ol pikinini i kamap strong, yu mas givim gutpela kaikai long ol. VEJEMAIT em i dispela gutpela kaikai. Long wanem ol i save wokim long gutpela samting i stap insait long ol kiau. Em i gat planti Vaitamin "B", nambawan kaikai bilong strongim bun na mekim skin i klinpela moa.

Yu ken putim VEJEMAIT long bret o basket; yu ken tanim wantaim sup o rais o arapela kaikai.

Sapos yu laik dringim gutpela samting, yu ken tanim VEJEMAIT wantaim hatpela wara o susu.

Yu ken baim VEJEMAIT long ol kain kain liklik botol (inap 2 oz, 4 oz, 17 oz) na tu long glas i gat 6 oz. Dispela gen yu ken yusim bilong dringim wara.

KRAFT

i min nambawan kaikai

4232

WANTOK BUK 1974

Hia mipela i gat tupela bikpela buk inap long 384 pes olgeta. Long tupela buk hia bai yu inap long painim olkain stori, piksa, nius na ol samting bilong sosol stadi long Papua Niugini stret.

Minista bilong Foren Rilesen, Sir Maori Kiki, i bin tokim mipela, oltaim em i save kisim ol dispela Wantok Buk i go wantaim em long taim em i go mekim lukluk raun bilong em long ol arapela kantri.

Em i laikim dispela Wantok Buk bikos em i soim ol arapela pipel wanem samting PNG i mekim. Em i amamas tru long ol dispela buk, long wanem klostu 95% bilong rait, ol poto na wok bilong prinim em ol lokal pipel yet i mekim. Em i gutpela eksampel bilong wok yumi pipel bilong PNG yet inap long mekim.

Sapos bikpela man olsem Sir Maori Kiki i ting olsem na i amamas long Wantok Buk, ating yu tu i mas bihainim gutpela tingting bilong em.

OLGETA SKULRUM,
OLGETA LAIBRERI,
I MAS GAT DISPELA
TUPELA WANTOK BUK.

I NO GAT
NARAPELA PIKSA
BUK INAP LONG
DISPELA BILONG
OL NIUS BILONG PNG
LONG YIA 1974.

Plis salim tupela WANTOK BUK 1974 i go long:-

Nem:

Adres:

.....
.....

Em hia sek inap long K5.00

*Kos bilong tupela buk
wantaim i kam long balus = K5.00*

Salim i go long: WANTOK - BOX 396 - WEWAK

Misinari dai long ka

Pater Francis Hempelmann bilong Megiar klostu ng Madang i bin dai long haus sik bilong Madang ng Sarere, 2 Ogas. Long Fraide yet em i bin tok ntaim ol sumatin long skul na i bin skulim ol ng pasin bilong stap redi long bungim God taim i singautim yu. Em yet i bin bungim God long spela de yet.

Em i bin draiv i go long Sek, bin pinisim wok long em, na long tu klok samting em i bin stat ng go bek long Megiar. Klostu long Sek yet em i kim wampela pas i pundaun long sia bilong ka na i taitim han bilong kisim bek. Long dispela im ei bilong em i lusim rot; ka tu i lusim rot i ran na i bamim stret wampela kokonas. Ka i garap olgeta na het na han na bros bilong Pater sim birua. Neks de em i dai long haus sik.

Pater Hempelman i bin lusim Jemani na i kam long pua Niugini long yia 1935. Olsem em i winim 40 a hia. Pastaim em i wok long Mugil. Woa i kamap em tu i stap namel long ol misineri ol i bin omim long sip. Tasol em i no kisim bagarap.

Bihain long woa em i mekim planti wok wantaim aldosa long stretim bek stesin bilong Sek. Pinis, nu em i go bek gen na sanapim stesin long Bogia. Bihain em i bosim Mugil gen na Megiar.

Wampela taim bipo Pater Hempelmann i painim kpele birua taim em i pundaun insait long sampela usin bilong somil long Sek. Klostu so i kilim em. Pater i save moa long olkain wok kamda na mekenik long wanem taim em i yangpela yet em i lainim ol spela samting. Bihain tasol em i kamap pris.

ASKIM LONG NAMBawan TIN MIT GLOBE NA SITA

TOYOTA TRAK

OL DISPELA I NAMBawan TRU

TOYOTA

EIA
MOTORS LIMITED

Burns
Philp
GROUP OF COMPANIES

KING FEATURES SYNDICATE

Sios medikal kaunsil

Medikal Kaunsil bilong olgeta sios bilong PNG i kibung inap 6-pela de long mun Ogas long Popondetta. I gat 100 deliget i kamap na ol i bilong 18 memba sios.

Memba bilong Haus ov Asembli, Mista Mackenzie Dauga na Minista bilong Konservesen, Mista Stefan Tago - tupela i bin opim dispela konpresns.

Diarekta Jeneral bilong Pablik Helt, Dokta Toua i bringim tok welkam i kam long Minista bilong Helt, em Mista Donatus Mola.

Bikpela tok dispela yia em i bilong selp rilaiens...em i min wan wan i mas helpim em yet, na ol manmeri bilong ples i mas helpim haus sik na etpos bilong ol yet. Ol i no mas wetim gavman tasol i mekim olgeta wok na givim olgeta pe.

Ol i tok tu long olkain we ol sios helt woka i i ken wok gut wantaim gavman, bai olgeta manmeri bilong ples i ken kisim gutpela helpim taim ol i painim sik.

Ol Engliken Sista

Ating planti Kristen i no save ol Engliken tu gat ol Sista; i no ol Katolik tasol. Hia yumi kim wanpela lain Engliken Sista i stap long p bilong Popondetta. Ol i bilong lain ol i save lim Visitesen. Ol Engliken tu i gat wanpela in Fransisken Bruder.

* MARTIN BENI i pait giaman hia wantaim wanpela Filipino long Hagen So bai ol pipel i ken lukim.

BAIM WANTOK

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 K5 (\$5.00) i kam;

Nem:

Adres:

Salim i kam long:

WANTOK - P.O. BOX 396 - WEWAK

* Tupela soldia i lukluk long nupela septik tang.

* Wanpela soldia i tanim simen wantaim ol pipel.

* Em Saiden K.Ako na Koporal H.Badei i stap kam-autim tit bilong wanpela manki.

* Long poto hia yumi lukim Sapper Mista B.Gu bilong Kaiapit long Morobe Distrik i stap tan simen bilong wokim haus sik long Sen Gerald's Mission klostu long Bereina. Nupela haus sik hia gat 36 bet olgeta na ol soldia yet i wokim.

* Nau Difens Fos i gat wanpela nupela nesene ofisa i tren pinis long wok olsem wanpela ba teknisen.

Long poto hia yumi lukim Mista James Iark em Seken Leptenan na i gat 21 krismas. Em i bilong Mendi long hap bilong Saten Hailans. Mista Iark i bin go tren long Kineton long Yunaitet Kingdom inap long 6-pela mun olgeta. Em bai i stap ba long dipatmen bilong bom long PNGDF.