

Moa bia takis

Mista Julius Chan, Minista bilong Fainens, i bin putim strongpela takis long bia na wiski na olkain siga na sigaret. Nau wanpela katon bia bai kostim wan kina noa; na olgeta peket sigaret bai kostim 8t noa.

Olsem tasol gavman i ting long winim K6 milien kina moa long yia.

Dispela yia Australia bai no givim mani inap long yia i go pinis. Na olsem gavman hia i mas painim sampela we o rot bilong winim mani. Na bikpela rot oltaim em kain kain takis.

Mista Chan i tok bia na sigaret i no samting bilong ol tumbuna o samting tru bilong pa-

* Kirap long lephan yumi lukim Mista Gapi Iamo na Mis Korie Myatt tupela i pasim kain klos bilong man na meri i bin win long resis long YWCA, we ol i traim painim nesenel klos bilong makim PNG. Mis Peggy Kila na Mista Pius Kerapia i pasim kain klos i bin kamap namba tu long resis.

Bougainville na Besena

Independens i klostu nau tasol Papua Besena na Bougainville i traim hat long painim kantri i ken helpim tingting bilong ol bilong bruklusim PNG. Tasol Australia, Amerika, Jemani, Englan, na Yunaitet Nesens i no laik.

Tupela lida: Josephine Abaijah na Pater Momis, tupela i stap ausait long kantri.

Bougainville i makim 1 Septemba olsem independens de bilong en. Ol lida bilong em i makim ol holide, tasol gavman i tok: nogat. Ol tisa na ol wokman bilong gavman i mas wok long dispela de. Kopa kampani i larim ol wokman i fri tasol ol i no kisim pe long dispela de.

Gavman i pasim mani bilong ol lokal gavman kaunsil bilong Bougainville i sakim tok bilong en. Na i pasim rot tu bilong Port Moresby Siti Kaunsil, em wanpela as ples bilong Papua Besena. Las wik em i rausim Dokta Wright long kantri. Em oltaim insait wantaim Besena.

Leo Hanett, hetman bilong Bougainville lain, i tok, bai i no gat pait i kamap sapos gavman i sakim tok bilong em. Inap nau gavman i no tok strong, o tok kros; em i wet tasol na i bilip bai ol Bougainville lida i tanim bel.

Nupela kain klos bilong makim PNG

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 prininim nem bilong yu tru, orait yu raitim wanpela narapela nem bilong yu.

MEMBA RAIT LONG OL MISIN SKUL

Dia Edita.- Mi amamas tru long raitim dispela liklik toktok i kam long Wantok, long autim tingting bilong mi long ol Misin Skul. Gavman nau em i gat wanpela polisi o tingting, bambai ol i lokalaisim ol Katolik Skul bambai ol Misinari olsem ol Bruder na Sista i no ken tis moa long ol Katolik Misin Skul. Long dispela mi ting i no stret tru.

Mi gat bikpela sori tru, long en Gavman bambai i mekim dispela lo insait long dispela kantri. Ol Misinari ol i bin mekim bikpela wok tru long dispela kantri bilong yumi Papua Niugini. Wok bilong ol Misinari, Bruder na Sista i no wok bilong kisim mani. Nogat. Tasol ol i bin wok bilong helpim pipel na kantri bilong ol. Na ol dispela manmeri yumi nidim ol long kantri olsem PNG. Long en, wok bilong ol i mekim wok bilong Gavman long ol skul i isi moa long kantri yet.

Dispela kantri PNG i nidim planti mani moa bilong ranim olgeta wok bilong em, i tru olsem ol skul. Orait i gutpela moa sapos ol Misinari i mas wok insait long ol skul bilong yumi, long en em ol i no wok long mani olsem ol tisa nating.

Na wok bilong ol i gutpela moa long en, ol i skulim ol pikinini long gutpela pasin na save wantaim. Mi ken

tok. Wok bilong ol Misinari, i bikpela moa long en ol i redim ol pikinini bambai ol i gutpela manmeri o sitisen bilong kantri bihain.

Planti man tude long PNG Haus ov Asembli ol i bin kamaut long ol skul bilong Katolik. Mi no ken lukim tru wanem risen na Gavman bambai i mas mekim dispela kain lo. Ol Misinari ol i no wok long mani. Ol Misinari tu ol i no save straik long mani sapos ol i painim sampela problem long wok bilong ol. Nogat tru. Wok bilong ol i bilong helpim ol pikinini na manmeri tasol.

Tude olsem nau yumi stap long en, long bikpela wok ol Misinari ol i bin mekim long dispela kantri bilong yumi. Na mi askim Gavman, bambai i ken helpim ol Misinari moa long wok tisa insait long PNG.

Damien Kereku/M.H.A.
Rabaul.

WATPO INGLIS NESENEL ANTEM

Dia Edita.- Taim mi harim olsem mipela i ken vot long Nesenel Anten mi amamas tru. Tasol long taim mi harim dispela 5-pela song long wailes, mi no amamas tumas. Long wanem, em i no musik bilong mipela PNG. Nogat.

Em i musik bilong narapela graun. Na ol wot bilong song i kamap long inglis na mi no amamas.

Planti manmeri i save tok pisin, na planti i no save long tok inglis. Sapos dispela Nesenel Antem i bilong olgeta pipel, ol i mas kamap long tok pisin, na i mas kamap olsem musik bilong PNG stret.

Ating planti manmeri i no amamas long dispela 5-pela song bilong yumi.

Em tasol long liklik hap wari bilong mi.

Gelakwi,
Ambunti.

BENG MANI.

Dia Edita.- Nau mi laik autim sampela bel hevi, i no stret long ol papamama i save giamanim sampela man i gat mani na kaikai mani bilong em long pikinini meri bilong em.

O yes, yupela ol papamama ya i gat pikinini meri yu bin, putim em long skul na yu no ken traime pinisim em long skul. Plis tru yu mas traime larim em i mas go het long skul, yu no ken pinisim em long skul na trikime sampela mani gat planti mani na yu tok yu bai maritim pikinini meri bilong mi, na yu kaikai mani bilong tarangu man ya a? Na mani bilong em i pinis na yu kamautim

pikinini meri na i go givim long wanpela man gen na kaikai mani gen na i go i go i go moa moa yet.

Long tingting bilong mi em i no stret tru. Mi laik askim dispela kain papamama. I gutpela samting ol papamama i mas traime wok hat long bisnis na painim mani bilong yu wantaim pikinini meri bilong yu.

Yu no ken trikime tarangu man ya na yu kaikaim mani bilong em.

Pikinini meri em i no wanpela beng mani na mi kisim kaikai long em oltaim.

John Bundu
Ambunti/E.S.D.

NEM BILONG GOD

Dia Edita.- Mi laik autim wanpela tingting wari bilong mi.

Olgeta taim mi save lukim Wantok Niuspepa, tasol mi lukim wanpela samting em i no stap.

Olgeta taim yupela save raitim song tasol wanpela samting em i no stap. Em i husat? Husat i putim yu, na husat i putim heven na graun? God. God em i as bilong olgeta samting i stap long heven na graun.

Sapos God nogat, bai yumi i no inap stap olsem. God em i papa na Jisas em i brata bilong yumi.

Watpo, na yumi i no mekim wanpela song long nem bilong God. Mi no rabisim song tasol mi lukim dispela samting i no stap olsem na mi raitim. Em tasol.

Sapos husat brata o susa na wanpela saveman i laik bekime pas bilong mi, rait na mi ken lukim. Sesinuc Gahacnao, Boana.

LONG PLANTI PLES I OLSEM.

Dia Edita.- Yes mi yet mi save baim Wantok na ritim olsem na mi laik askim. Inap long yupela i putim liklik hap pas bilong mi long Wantok Niuspepa bai ol arapela man i ken ritim.

Toktok bilong mi i go olsem: Mi yet mi lukim na harim long yau bilong mi na i no stret long tingting bilong mi. As toktok i go long ol yangpela boi na ol bikpela maritman long Bulolo taun. Sapos ol i go abrusim haus bilong ol nes na lukim wanpela nes i sanap ausait, bai ol i askim em. Yu orait?

Sapos nes i tok em i no save long ol, man bai ol i kirapim tok nogut na krosim em long ol rabis toktok.

Sapos yu painim bikpela sik na yu kam long haus sik, bai husat i helpim yu? Yu yet? Yu gat save long mekim sik bilong yu i orait?

Sori sapos i no gat dispela kain man, bai yu olsem wanem? Sori long ol wokmeri, yu no ken tritim ol olsem. Sapos husat i laik helpim o skruim tok bilong mi, rait i go long Wantok, bai mi ken lukim.

Tom A. Atimai,
Bulolo/Lae.

YU NO ANIMAL

Dia Edita.- I gutpela o i no gut? Mi oltaim gat dispela tingting i stap long het bilong mi na i mekim het bilong mi i pen. Nau mi laik autim long Wantok, husat man i ritim i ken stretim o bekim bai mi ken save. Em hia wari bilong mi:

1. Kantri bilong yumi em i wanpela kristen kantri, na ol hetman bilong yumi tu ol i

kristen man tasol.

Mi no lukim wanpela senis ol i mekim long dispela pasin bilong ol meri i paul paul nabaut long ol taun.

2. Long lo bilong tumbuna inap nau long sampela ples i gat lo na bekim bilong en. Meri i mekim pasim pamuk i mas i dai bikos em i mekim sem pasin long ai bilong papamama na famili bilong em.

Olsem wanem long aidia bilong gavman bilong yumi long tisim pasin bilong tumbuna long skul?

Yu tok olsem, em i laik bilong wan wan bikos PNG i fri kantri, tasol yu no animal bai yu no gat sem. Yu man na meri, yu moa long animal, yu gat lo long ples bilong yu, na bilong gutpela bilong kantri, yu mas bihainim ol lo bilong en.

Ol Yuropian ol i no lukim dispela i no gutpela tumas, bikos ol i no stap insait long lo bilong tumbuna bilong ol, tasol yumi gat.

Na long dispela mi laik lukim bai ol plis bilong yumi ol i ken lukluk long dispela. Ol man bilong yumi bilong harim kot ol i mas lukim dispela rong na pe na bekim bilong en i mas bikpela. Em tasol.

Damien Hava,
Maso/E.N.B.D.

MASKI LONG TINGIM UMBEN TASOL.

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

TU MINIT TINGTING

"Man i mekim gut long yupela, em i mekim gut long mi. Na man i mekim gut long mi, em i mekim gut long God, em i bin salim mi na mi kam." (Matyu 10:40)

Jisas i bin mekim dispela tok long ai bilong ol aposel o boi bilong em. Na, nau, em i tokim yu na mi.

Sapos, yumi i stap bel isi na sapos yumi helpim husat man i stap long trabel bai ol pipel inap i stap amamas olgeta taim. Na God bai amamas tru long yumi.

Yumi i mas laikim narapela man olsem God yet i save laikim yumi. Yumi mas lusim olgeta pasin bilong stil, tingting na toktok nogut, mangal na olkain pasin bilong bagarapim gutpela sindaun bilong arapela pipel long wanem dispela i bringim trabel namel long yumi.

Sapos wanpela man i sot long graun, kaikai, haus, man i sapos sampela narapela kain wari i no mekim em sindaun gut, orait yumi i mas helpim em. Na yumi amamas wantaim wanem ol samting yumi mekim long narapela man bambai God i mekim tu olsem long yumi yet.

Yumi i mas bilip long tok bilong Jisas, long wanem em i pikinini tru bilong God na em yet em i God. Em i save tru long wanem samting bai i kam bihain. Em i bin baim bek yumi wantaim blut na em i tokim yumi stret long wanem rot i stap bilong yumi bihainim na i go kamap long ples i no gat wari na trabel. Bibel i tok klia long yumi olsem marimari bilong God i moa yet tasol sapos yumi bikhet na i stap aninit long ol pasin nogut olgeta taim, bai yumi i go long bikpela paia i stap oltaim.

Mitupela i tupela katekis na mitupela i stap wantaim famili bilong mitupela long Siaklum, em wanpela liklik ples i long hap bilong Ambunti.

I gat wanpela baret hia em i pulap long makau na kain kain pis. Klostu long stesin bilong mipela narapela ples i stap: Nem bilong em Mino.

Komiti bilong dispela ples i laik tambuim mipela long putim umben long wara. Em i tok: Yu no ken pasim olgeta pis. Tasol mi wanpela no inap pasim ol. Mi laik kisim sampela long kaikai tasol.

Mi laik askim yupela olgeta i ritim dispela pas: I gat wanpela lo em tok: Husat i kaunsila o komiti em i ken mekim

kain kain lo long laik bilong em tasol?

Mi tingting wanpela man em i gat wok bilong lukautim komuniti em i mas lukautim arapela pipel tu.

Em i no ken tingting long umben bilong em tasol. Mi pilim dispela man i no inap mekim wok bilong em stret.

Ating em i laik mi baim ol pis em i bin painim. Tasol mi no inap tromoim bikpela mani long kaikai bilong wanem, dispela man i wari long bisnis bilong em tasol.

Husat i save i gat dispela kain lo o nogat, yu ken bekim dispela pas long Wantok Niuspepa. Mi amamas na, tenkyu tru.

Nick Asambanj
Ambunti.

Selp stadi krosim ol waitskin misinari

Long Goroka long namba 22 de bilong mun Me, ol memba bilong Selp Stadi Nesanel Asembli i bin bung na wanpela man, Mista Arnold Koim, wanpela skulboi bilong Yuniversiti, i bin kirapim tok long dispela hettok, YUMI YET I SIOS olsem:

TAIM BILONG LAPUN PINIS NAU

Planti tokpait i bin kamap insait long dispela kibung. Ol lapun i bin toktok planti. Tasol taim bilong ol i klóstu pinis. Nau yupela ol misinari bilong ol narapela ples yupela i laik wok sait sait wantaim mipela. Tasol nogut yupela lusim tingting long dispela samting. Yumi laik wok sait sait long painim rot bilong stretim ol dispela hevi yupela yet i bin kamapim.

Sios i olsem laip bilong ol pipel. Dispela i mas kamap insait long wan wan manmeri. Dispela Selp Stadi em i stat bilong en tasol. Mipela i mas kamap bikpela nau, bai laip bilong sios i ken kamap strong moa.

SIOS BILONG OL YANGPELA

Yupela i no ken wari sapos ol yangpela man bilong Papua Niugini i toktok planti long dispela kibung. Em sios bilong mipela. Sapos mipela i mekim kranki, i orait. Sapos sios i laik kamap strong na kisim save, sampela hap bilong en bai i pundaun liklik. Long gavman, i wankain.

I ORAIT MIPELA KROS

Sios i no stret olgeta olsem Kraist i stret olgeta. Satan tu em i bin traime Kraist. Yupela misinari bilong ol arapela ples yupela i bin skulim mipela na traime stiaim tingting bilong mipela. Sapos mipela i krosim yupela, yupela i mas i tok tenkyu long dispela long wanem yupela yet i bin givim dispela save long mipela. Selp Stadi i namba wan. Ol bisop, pris na pipel i bung nau long toktok long dispela wanpela kain tingting olsem. Yumi yet i sios.

SIOS LAPUN TUMAS

Narapela skulboi bilong Yuniversiti bilong Teknologi long Lae, Mista Joseph Basse i toktok olsem: Sios i lapun tumas. Lapun i bosim wok insait long sios. Sapos i go olsem, taim ol i lapun i dai, bai sios i pinis. Ol lida bilong sios i mas redim rot bai sios inap long larim sampela nupela aidia i ken kam insait. Nogut ol lapun i ting ol yangpela i bilong harim tok tasol. Ol olpela bilong sios i mas sambai na strongim ol yangpela tu bilong kisim wok bilong sios. Long wanem Yumi olgeta i sios.

MAS LAINIM TOK PLES

Na Bisop To Paivu bilong Port Moresby i bin mekim wanpela las tok olsem long dispela hettok. Bipo ol misinari bilong ausait i bin kam na soim yumi pasin bilong ol. Nau i taim bilong yumi long soim pasin bilong yumi long ol dispela lain bai ol i ken tanim bel na amamas long pasin bilong yumi. I gutpela sapos ol tu i kisim save long tok pasin na long tok ples stret. Nogut ol i lainim pasin tasol bilong karamapim les.

WANTOK - Trinde, 3 Septemba, 1975 Pes 4

* Foto: Bisop Herman To Paivu bilong Port Moresby.

Kibung bilong nius na redio

Long 18 inap 22 Ogas long Bomana semineri gat kibung bilong planti saveman i wok long o niuspepa na redio na televisen.

Ol i bin kam long PNG, Solomon Ailan, Guam Mariana Ailan, Nu Kaledonia, Nu Hebrides, Nu Silan, Australia, Tahiti, Marquesas Ailan, Samoa Fiji, na Karolines Ailan.

As tok na as tingting bilong dispela konpren: em i bilong soim olsem wanem ol buk na niuspepa na redio i helpim ol pipel i go het gut na i kei sindaun gut. Dispela samting ol i save kolir human developmen.

Misis Pauline Fox, edita bilong pepa long Yunivesiti, i bin soim olsem wanem ol niuspepa i ker helpim yumi. Mista Sam Pinau, Siaman bilong NBC, i bin tok long pasin bilong NBC bilong helpin sindaun na go het bilong ol pipel. Mista Briar Amini, dairekta bilong Ofis ov Infomesen o tok save, i soim olsem wanem dipatmen bilong em i wok long givim gutpela save na aidia long ol pipel. Bisop Brian Ashby bilong Nu Silan i tokaut long we gut nius bilong Nupela Testamen i save helpin laip bilong ol pipel.

Bisop Leo Arkfeld bilong Wewak (hetman bilong ol dispela kainwok long katolik sios insait long PNG) i bin tok welkam long ol man i kamap long dispela konprens. Namba Wan Minista, Mista Michael Somare tu i stap long program.

UNDA, em i bikpela asosiesen bilong katolik sios i save helpim ol wok redio na televisen, i bin baim rot na wok bilong planti ol deliget.

Watpo yumi mas dai

Bipo tru tupela man-meri i bin i stap long wanpela viles ol i kolim Wamo, insait long Nipa. Nem bilong man em i Pelum, na nem bilong meri, Ralnu. Ralnu em i gat bel, na wanpela de Pelum em i kirap na i go long wanpela liklik bus, na em i laik wokim haus karim.

Wokim liklik haus pinis Pelum i tokim meri bilong em Ralnu i spik, "Mi wokim haus pinis, na yu mas slip long dispela liklik haus na karim pikinini. Sapos yu karim pikinini man, orait yu no givim susu yet, yu mas kam na tokim mi. Sapos yu karim pikinini meri, orait yu mas holim i stap long dispela haus i go inap long wanpela mun olgeta. Pinis, orait yu mas kam bek long Wamo viles".

Na long apinun, samting olsem 5 klok, Ralnu, i bin karim nupela pikinini man. Meri em i ting long wokabaut i go na tokim man bilong em. Long wanem, Pelum i bin tokaut pastaim long kam na tokim mi sapos yu karim pikinini man.

Olsem na em i stat long wokabaut i go long rot.

Tasol dispela Ralnu i no givim susu long pikinini yet, na em i no karim pikinini long bilum tu, nogat. Em i bin holim pikinini long han tasol, na em i bin wokabaut i go.

Tupela wokabaut i go na em i laik i go daun long wanpela ples i daun liklik. Meri i no bin lukim wanpela bikpela tambaran Yekilman man i bin kam sanap pinis long pes bilong em. Meri i lukim em, na em i seksek nogut tru. Bikos bipo em i no bin lukim dispela kain man

i bikpela man tru.

Dispela Yekilman i tokim em, "Meri, mi laik givim yu dispela yelopela prut bilong tumbuna em pamkin. Yu mas givim long pikinini bilong yu olsem susu. Na yu no ken givim susu bilong yu long pikinini bilong yu".

Na narapela skin bilong diwai, em i givim dispela meri na tok, "Yu mas slipim pikinini

long dispela skin diwai. Yu noken karim pikinini long bilum, nating, nogut. Yu mas karim pikinini long dispela skin diwai tasol".

Tasol meri i no laik kisim tupela samting. Meri i tok, "Bilong wanem mi kisim dispela tupela samting? Maski. Mi gat susu bilong mi yet, na mi gat bilum na karuka mat bilong mi yet. Bai mi inap givim

susu bilong mi yet long pikinini bilong mi, na bai mi slipim pikinini long mat bilong mi yet!"

Yekilman i bekim tok, "Meri! Yu sakim tok bilong mi, orait yu harim. Mi bikpela man bilong maunten Yalam, na mi save lukautim bus na gaden, na olgeta manmeri bilong graum hia. Nogut yu bringim taim nogut long ol pipel bilong yu. (lukim moa long pes 6)

* Long Independens De, ol man bilong ol arapela kantri em ol i kam long lukim selebresen bai ol i givim ol dispela presen. Wampela Murik basket, wampela hap tapa klos na tamiok bilong Hagen wantaim tumbuna plet.

Siaman bilong Independens De Selebresen Komiti, Mista D.Marsh, i bin tok tu olsem, olgeta distrik i mas givim tupela kain presen long Gavana Jeneral na Praim Minista bilong Australia olsem mak bilong respek.Ol dispela presen hia, em bai ol studen bilong Sogeri Sinia Haiskul yet i givim long ol.

* Hai Komisina bilong Australia, Mista Tom Critchley, i welkam long ol nupela pailot na boskru i bin bringim tupela DC3 balus bilong ami bilong PNG i kam. Tupela moa bai kamap bihain.

WATPO YUMI MAS DAI?

(i kam long pes 5)

Meri i tok, "Olaboi, bikpela man, wanem kair taim nogut? Long graun, olgeta taim mipela i gat gutpela taim tasol, na mipela i no save pilimbelhevi wampela taim. Nogat tru!"

Yekilman i tok, "Orait yu meri yu sakim tok bilong mi, orait mi laik tokim yu wampela tok bilong i stap oltaim oltaim. Olgeta manmeri i kamap long lain bilong yu, olgeta i mas i dai tasol. Tasol moa yet, ol i mas gro gen, na ol tu i mas dai gen. Em bilong oltaim tru".

Tasol sapos meri i no sakim tok bilong Yekilman, olgeta manmeri i wok long kamap gen. Na ol manmeri i lapun pinis ol inap tekewe skin, na i kamap yangpela manmeri gen. Na graun inap pulap tru long manmeri. Tasol meri yet i bringim taim nogut tru. Long wanem, meri yet i tok, mi inap givim susu.

Olsem na yumi dring susu, em i samting nogut. Bikos susu em i olsem yumi kaikai mama bilong yumi gen. Em i olsem yumi kamap olsem animal i no gat gutpela tingting.

Sapos yumi manmeri, yumi no inap kaikai manmeri gen. Tasol bipo tru dispela yet i statim em, na yumi save dring susu bilong mama. Dispela samting tasol i bringim as bilong indai.

Sampela manmeri bilong Saten Hailans bilong mipela i save ting olsem nau yet. Bikos yumi i no animal na yumi save kaikai gris bilong mama gen, dispela em i as bilong indai.

Simon Komet,
Erave/S.H.D.

Ating planti pis tu-
mas i hangre nogut na
ol i lukim abus i stap
long huk bilong liklik
boi hia.

Sapos em i putim huk
olsem bai ol pis i gia-
manim em tru na i no
gat wampela bai hanga-
map long huk. Ol i smat
moa. Tasol em i yangpe-
la yet na em i no save.

Pisin na rokrok i san-
ap lukim bratasusa ya,
na tupela i lukim 10-
pela santing i narakain
long tupela poto. Yu tu?

Wampela man bilong Hula long hap bilong Borok
long Port Moresby, Mista Perula Pokana, i bin
spenim 3-pela mun olgeta long Brisbane em bik-
taun bilong Queensland, long i stap insait long
wampela kos we em i bin lainim ol sampela nupela
we na pasin bilong fiksim na wokim gut gen ol
bisnis masin ol i kolim ol Eding Masin, taim ol
i bagarap. Mista Pokana i bin kam bek long Papua
Niugini long namba 26 de bilong mun i go pinis.

* Poto long lephan yumi lukim Mista Perula Pokana
i wok long wampela bilong ol dispela masin hia.
Bihain long Pokana em bos bilong em long kos Mi-
sta Keith Garbutt, i sanap lukluk long em i stap.

ASKIM LONG NAMBawan TIN MIT GLOBE NA GREAT WORLD

Independens i wanem samting ?

Nau yumi kamap klostu long independens na i gat
kain kain aidia na tingting i flai nabaut. Sampela
pipel i ting independens em i wampela man bai
kam. Narapela lain gen i ting em i wampela sip
bai kamap. Na narapela i ting independens em i
wampela presen o prais, na em i laikim tripela:
wampela bilong em, wampela bilong meri bilong em
na wampela bilong pikinini.

Na tu long sampela hap planti manmeri moa i
stat gen long go long lotu. Olsem wanem? Ol i
pret? O ol i pilim nau ol mas stap klostu long
Bikpela, em God tasol? Na tu sampela nau ol i
pilim ol i bikpela man nau na ol i mas stap gut.

* (Antap) Jisas i kirapim bek Lasarus long indai. Ol sumatin i ting man indai bai kamap waitpela. Yumi lukim Lasarus tu, em i wok long kirap bek. Em i bin opim wangepela ai tasol inap nau.

* (Antap) Ofisa bilong daun askim Jisas long ka em. Ol sumatin i no luk i putim ol PNG plisman i

* Ol man i hangamap antap long ruf kunai bilong haus na slingim wangepela man lek nogut i kam daun. Man i gat sik, em tu i kamap waitpela.....

* (Daunbilo) San i makim God i strong olgeta i kamapim Adam na Iv.

* Dispela lain poto mipe haus lotu long Pompobus, Enga Distrik. Ol sumati penim long naispela kala pela kala i no kamap gut. Tupela tisa bilong kan ri bilong Nupela Testame tingting bilong ol yet, bilong soim ol dispela bihain ol i droim na pen ol sumatin ya i no bin na umben na planti santi

* (Daunbilo) Dispela i s i go long 5000 manmeri. gat bret na pis.

long Kapernaum i nil-
rait pikinini bilong
soldia yet, olsem ol
la piksa.

* Maria Magdalena, wanpela pamukmeri, i wasim fut bilong Jisas long wara bilong ai bilong en. Ai bilong ol man i wankaikai bilong Jisas i soim ol i kalap nogut long lukim. Jisas tu i krai.

Kulboi aibel

isim long insait long
long Wapenamanda long
standet 3 na 4 i bin
1970 yet. Sori sam-

ia i bin tokim ol sto-
na i tokim ol, long
droim sampela piksa
ol i mekim gut tru na
maus lotu. Yu mas save
abis na bot na soldia
long Nupela Testamen.

i tilim 5-pela bret
poi i bringim basket i

* Bikipela paia bilong Pentekos i kamdaun. Yu ken painim Maria long piksa?
* (Daunbilo) Dispela i soim ol aposel i pulim umben pulap long pis i kam insait long bot. Ol maunten sumatin i no bin lukim bot o umben yet.

* Hia wanpela fama bilong Devon long saut wes Englan, Mista S.J. Rudd, na bulmakau bilong em.

* Antap: Dispela tupela pik hia yet i bin kamap nambawan long dispela so bilong olgeta fama ya.
* Daunbilo: Dispela bulmakau man hia ol i kolim bul. Em i nambawan bulmakau bilong kaikai.

Tok kros i rong

Mista Tim Leahy, presiden bilong Lae bisnesman asosiesen, i tok sapos gavman i laik bai ol kampani bilong ol arapela kantri i kam insait na wok wantaim yumi, gavman i no ken oltaim givim strongpela tok long ol. Nogat. Gavman i mas grisim ol liklik, bai ol i laik kam.

Mista Leahy i tok, yu ken lukim olsem wanem na Australia yet i no laik kam insait na mekim kontrak bilong longtaim wantaim PNG. Bilong wanem? Long wanem ol dispela strongpela tok na tok kros long ol sampela bikpela minista bilong gavman long ol ausait bisnis, i bin pretim ol.

Sapos yu pretim ol, bai ol i no kam. Na em i asua bilong PNG yet sapos ol planti gutpela samting inap long mekim wok bisnis long en, i stap nating tasol. Yumi tasol i no inap yusim. Yumi mas yusim save bilong ol man na kantri i gat save. Em i smat.

I gut yumi tingting gut bipo yumi rausim ol o tok kros. Sapos ol i go, bai narapela i slo tasol long putim mani insait long dispela kantri.

Singautim moa pe

Ol Wandumu pipel i stap namel long Bulolo na Wau i singaut long K200,000 olsem pe bilong 600 hekta graun. Inap nau gavman i bin givim K31,000 long ol.

Hap graun ya, em ol kampani i bin yusim bilong wasim gol na bilong wok somil. Na graun bitaun bilong Wau yet i stap insait long dispela 600 hekta. Ol man i tok

olsem.

Mista Boyamo Sali, r pela Minista bilong Binis, i bin kibung wa taim ol long dispe samting long mun Jula Ol pipel i wet yet lo sampela mani moa i ka ap long han bilong ol

Bel bilong ol i h na ol i tok sapos ma i no kamap, bai ol i pasim rot bilong wara ranim masin bilong wok lektrik pawa.

Gavman no lai helpim ol tau

Mista Timoti Poha meya o hetman bilo biktaun Lae i bin giv ripot long taun kauns bilong em long ol ma i bin i kam na i go lo 1974/75.

Em i tok em i hatw tru long kisim help bilong gavman long ka kain wok insait long taun.

Em i tok i luk ols ol rural eria, i ols ol eria ausait long taun, ol i ken kis isi tru helpim lo gavman. Na i luk ols gavman i no laikim di pela nem: TAUN.

Tasol gavman i m save, planti man tum bilong ol rural er yet i stap insait lo ol taun. Na i no g wanpela loyet inap lo yumi ken rausim ol i bek long rural ples b long ol. Ol i no ba takis long taun, tas taun i gat planti wa bikos ol i stap. Em no stret.

TOK SAVE LONG WAIT TI

Edukesen Dipatmen tok pinis, long yia 19 bai no gat waitskin ti olgeta long ol praimer skul. Maski Sister Bruder o misineri.

NIUS BILONG OL WOKMAN

Skulim ol wokman

long namba 7 de i go inap long namba 11 de bi-
g mun Julai, ol i bin holim wanpela skul long
lastriyel Demakresi long yunivesiti bilong Pa-
Niugini. Inap long 46 pipel i makim ol yuni-
kampani, na gavman, long olgeta hap bilong
ua Niugini, i bin kamap long dispela miting.
Olgeta ol 18 pipel i makim yunion, kampani,
man, yunivesiti, na biuro, i bin givim toktok
ng dispela semina. Minista bilong Nesenel Di-
opmen, Mista Gavera Rea, i bin opim dispela
ting na i tok olsem: Lukim long daumbilo hia.
Bikpela samting long tingting long ol insait
long industriyel demakresi em long skelim pasin
long kamapim tingting long olsem wanem ol bis-
i ken ron, skelim pasin bilong lukautim o
sim wok na skelim profit, o winmani.

Mista Rea i bin tok tu olsem: Industriyel Dema-
esi long ples bilong wok o long ol lain husat
kamapim lo i mas makim i go long tripela bik-
la hap. Em ol long wok bung wantaim, save gut
ng wan wan, na wok bilong ol na long skelim ol
mani.

Ol toktok ol pipel i bin mekim long dispela
nina bai ol i putim wantaim sampela samting em
i ting i gutpela long kamap olsem lo bilong
vman bai ol i salim i go long gavman long
ngting long kamapim olsem lo.

Hia Mista Moses Naget bilong Skoilal long Mus-
i Ailan, na Mista John Yapen bilong Banam long
ngoram, i wok long welding sop long C.M. Wirui.

SINGER

*A Trademark of The Singer Company

PREN BILONG YU INAP OLTAIM

BAIM BIKPELA RETPELA

Planti bikpela retpela tomato i go
insait long wanpela retpela botol
Heinz tomato sos. Dispela sos i
strong liklik, i gat gutpela kaikai
insait long en, na i swit moa.
Heinz kampani i gat wanpela
spesel kain bikpela retpela
tomato. Dispela yet i mekim
bikpela retpela botol tomato sos i
swit. BAIM BIKPELA RETPELA
HEINZ.

Heinz

4542

Wantok...
Yu laik go we?
Yu laik go mekim wanem?
Yu laik go long malolo?
Yu laik go lukim ples
na papamama?
Yu laik go long pilai?
Yu laik go long wanem
hap tru?

Wantok...

Yu no ken wari tumas long ol dispela askim. Talair i gat save tru long dispela samting. Larim Talair i ken helpim yu—na bai yumi amamas wantaim!

Sapos yu laik bosim balus bilong yu yet, i orait tu. Talair i gat kain kain balus yu ken chata. Em i chata bilong yu yet. Taim yu laik redi—balus bai i go. Yu yet ken makim taim bilong balus i ken i go.

Sapos yu laik go long balus long ron Talair i makim pinis, i orait tu—laik bilong yu!

I gat kain kain balus bilong baim-sampela

TRAIM TALAIR—EM I LAIN BALUS BILONG YU NA PAPUA NIUGINI STRET

TALAIR

PTY.LTD.

TSO102

Pinisim trening kos

Long 3 Jun, 18 katekis i b pinisim trening bilong ol lo Katekis Trening Senta long Erav long Saten Hailans Distrik.

Tupela bisop i bin mekim Mi wantaim bikpela lain pris bilo blesim ol dispela lain katek na givim setifiket tu long ol.

Tupela katekis i bilong daios bilong Vanimo, na tupela i bilo daiosis bilong Maun Hagen.

Ol arapela i kam long olge hap bilong daiosis bilong Men long Saten Hailans Distrik yet

Ol dispela lain katekis i b stap tripela yia bilong kisim trening bilong ol long dispe senta.

Ol meri tu bilong ol 11-pe marit katekis i bin kisim ka kain trening long dispela Kat kis Senta.

Taim ol dispela lain i go b long ples bilong ol, bai ol statim wok bilong ol long ol v les. Sampela arapela katekis stap yet long Erave. Ol dispe lain i bin pinisim namba wan h bilong trening bilong ol. Ol save malolo tupela mun, na b hain, bai ol i go bek gen lo pinisim trening bilong ol.

Long mun i go pinis, 31 nupe katekis i bin kam insait lo statim trening bilong ol. Ol b i kam long Madang, Daru, Vanim na Maun Hagen. Tasol bikpela lain katekis i bilong daios bilong Mendi yet, ples dispe senta i bin kamap long en.

** Poto antap long lephan i so ol katekis wantaim ol meri pik nini bilong ol, na ol pater, i bisop, olgeta i bung i stap.*

** Na poto long raithan i so taim bilong kisim setifiket na Hia Bisop Firmin i givim setifi ket i go long wanpela katekis.*

Lo no save Asbisop bilong Madang 50 yia pris lukim kala

Taim Michael Somare i in opim nupela Madang rea Autoriti na em i in tokaut klia olsem: aski yu blakskin, wait-kin o braunskin o yelokin o bluskin - gavman ilong yumi bai lukaut ong yu, sapos yu siti-en bilong PNG. Kamap itisen, em i samting ilong wan wan man. Ta-ol yu sitisen pinis, rait, gavman i mama na apa bilong yu.

Madang, Mista Somare tok, em i gutpela ples a ples bilong go het. m i bin givim tupela unista long gavman, em Mista Jephcott na Poe.

Madang em i wanpela aun i no gat planti rabel long en.

Madang em i gutpela ples bilong bisnis na wok timba i go het gut. tau tu em i gat rot i no inap long Hailans.

ASBISOP NOSER

Long 27 Ogas planti pipel moa i bin bung long Alexishafen klostu long Madang long onaim Asbisop Noser. Em i bin

wok 50 yia olsem pris.

Long 4 Julai long dispela yia Asbisop Noser i bin winim 75 yia na long dispela taim em i bin tok, Pop i orait long em i ken pinistaim long wok bisop bilong em long PNG. Nau em i wet bai ol i makim wanpela nupela bisop bilong senisim em. Em i bin holim wok bisop inap long 28 yia olgeta.

Pastaim em i lusim kantri bilong em, Amerika na i go statim nupela wok misin long Ghana long Afrika. Em i long yia 1937. Long dispela taim sampela dokta i tok, em i no inap winim 10 yia long Ghana. Em bai dai kwiktaim.

Tasol Asbisop Noser i lap long dispela samting long wanem em i bin wok 16 yia long Afrika na narapela 22 long PNG. Na tude yet em inap woka-baut wok bus olsem ol

kiap bilong bipo.

Long Ghana em i lusim wok bisop bilong em bikos em i laik bai wanpela blakskin i kamap bisop; na i kamap olsem tasol.

Long Madang em i namba tu taim long stori bilong katolik sios ol i bin kisim bisop long Afrika yet. Namba wan bisop long guttaim yet em Bisop Wolf na em tu i wok long Togo pastaim.

Dispela Bisop Wolf i bin lus long woa. Na man i senisim em, Bisop Apelhans em i bin lus long wanpela balus i kapsait i go daun long solwara klostu long Lae long yia 1951.

Long daiosis bilong Asbisop Noser i gat 59 pris, 27 Bruder, 80 Sister, 226 tisa, 259 katekis, na 62,581 katolik.

Em i kirapim lain lokal Sister; na nau ol i gat 41 memba.

YAMAHA

DT100B

RS100

YAMAHA

ELA
MOTORS LIMITED

A member of

Burns Philp

GROUP OF COMPANIES

GT30B

YAMAHA

KING FEATURES SYNDICATE

Ol ofisa bilong 6 kantri i tren wantaim long ofisa koles long Canberra. Long poto yu kirap long phan, yu painim: Leptenan Kenel W. Marks (Englan), Kepten Somphora Sumanun (Tailan), Leptenan nel Mohamed Bin Yusoh (Malaysia), Kenel Salvador Mison (Filipin)...tupela tisa; Komodor Egerton Leptenan Kenel W. A. Thompson.... Leptenan Kenel A. Dotulong (Indonesia), na Mista Balthasar ketu (Papua Niugini).

Long dispela poto yumi lukim ol memba bilong Papua Niugini Beng long BULOLO. Kirap long lepin long lain i go pas, yumi painim: Mon Jaka (fis boi), Nimbi Gita (T.B. Masinist), Maria Yabo (T.B. Masinist), Rodger Bao (Tela).

Long lain bihain yumi lukim: John Doana (Tela) Wadham (Akauntan), Louise Edwards (Jeneral ka), J. Clinch (Menesa).

Bipo long woa Beng ov Nu Saut Wels i bin stat long Wau, long taim ol man i bin wok gol long dispela hap. Ol bom na hap katres i bin bagarapim man mani bilong en long taim bilong pait.

Planti stua tumas

I gat 38 man i bin kam long kisim laisens bilong statim stua long tupela ples Taraka na Tri Mail klostu long Lae. Wan wan ples i ting 5 stua inap long en. Tasol i gat moa olsem 10,000 pipel i sindaun long dispela tupela taun. Ol man i winim kontrak bilong kirapim stua bai kisim mani long Dipatmen bilong Bisnis Dvelopmen.

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

* Bikpela pilai tenis tru em i long Wimbledon long Englan. Long 1975 wanpela blakman bilong Amerika, ARTHUR ASHE, i bin winim olgeta arapela waitman bilong olgeta arapela kantri i stap resis insait long dispela pilai resis tenis. Em i namba wan taim wanpela blakskin i winim ol.

.....

* Long raithan yumi lukim STAN VINSON bilong Amerika i pinisim rile resis long taim aninit tru long wold. Aninit yumi lukim tripela poroman bilong em. Long rile resis i mas gat 4-pela man i ran olsem wanpela tim. Wan wan i holim stik i ran na taim em i kamap long gol, em i mas givim stik long poroman na em i resis i go bek gen. Kirap long lephan yumi lukim: Stan Vinson, Maurice Peoples, Robert Taylor, na Ronald Ray.

(OL USIS POTO)

* Namba wan man bilong kikbal long graun em PELE bilong kantri Brasil. Nau em i go pilai lor Amerika na i kisim moa olsem wan milien kina pe

Ol blakman win long spot

