

wantok

NESENEL

Niuspepa bilong ol Papua Niugini stret

Namba 163

Sarere, 26 Mas 1977

Prais 10t.

MAMA BILONG MIPELA

British Information Services Poto

Published by Wantok Publications, P.O. Box 1982, Boroko. Phone: 25.2214. Printed by Wirui Press, Wewak.
Registered at the General Post Office, Port Moresby, for transmission by post as a Qualified Publication.

British Information Services Poto

Kwin i save raun long planti kantri na lukim ol pipel bilong em i mekim wanem kain wok na i save sindaun gut o olsem wanem?

Poto long lephan i soim Kwin Elisabeth i pasim klos bilong go daun aninit long graun, daunbilo tru tru, long lukim ol wokman long Englan i rausim kol long graun. Kol em i wan-pela blakpela ston i save paia hatpela tru na ol pipel i save yusim long wok-im paia bilong kukim kaikai na hatim haus long ples kol. Na tu ol faktori i save yusim bilong ranim ol masin bilong ol.

Poto daunbilo i soim Kwin long yia 1974, taim em i kam lukluk raun long Papua Niugini wantaim man bilong em, Prins Philip. Dispela poto i soim Prins Philip, Veronika (meri bilong Michael Somare), Kwin Elisabeth, na Michael Somare. Dispela taim ol i stap long Rabaul.

Office of Information Poto

EM HIA TOKAUT BILONG
wantok
Newspepa bilong ol Papua Niugini 1977

Papua New Guineans' own national weekly in Melanesian Pidgin.

Editorial Office:

Box 1982
 Boroko
 Papua New Guinea
 Phone: 25.2214
 Telex: WANTOK
 NE 22213

Branch Offices:

Box 396
 Wewak
 Phone: 86.2488

Box 90
 Rabaul
 Phone: 92.1355

Box 111
 Wabag.

Australian Advertising Representative:
 Kevin Engel
 8 Duraba Pl.
 Caringbah (2229)
 Phone: 525.6263

Subscription rate:
 Annual: K8.00.

Kwin Bilong Yumi

Silver Jubilee 1977

Silver Jubilee 1977

Long 6 Februeri 1952 papa bilong Kwin Elisabeth i dai, taim Elisabeth i stap long Kenya long Afrika na i mekim wanpela lukluk raun. Long dispela taim em i gat 25 krismas tasol.

Em i kisim nem Elisabeth namba tu na i stat long sindaun long wanpela sia bilong kwin i win tru long dispela taim. . . . na inap long tude. Em tu i kamap het bilong Engliken Sios, olsem Pop em i het bilong Katolik Sios.

Long Englan, stat long yia 973 inap nau, i bin gat 6-pela kwin i bosim ol Englan. Na 3-pela i bin stap long taim moa: em Elisabeth I inap 44 yia; na Victoria inap 64 yia; na Elisabeth II inap ?

Kwin Elisabeth II em i gat 50 krismas nau. Em i no gat sik liklik; em i pilim gut tru. Na wok dokta bilong tude inap long helpim em long stap planti yia moa. Ating inap long yia 2000.

I tru, tude palamen i bosim Englan na kwin i no gat bikpela pawa moa. Tasol ol i save askim tingting na laik bilong em planti taim long wok politik. Insait long dispela 25 yia bilong em, Kwin Elisabeth i bin winim 7-pela praim minista. Em i kisim planti save pinis long ol wok politik.

Tasol wok politik em i no bikpela samting tru bilong kwin na famili bilong em. Gutpela eksampel bilong gutpela famili em i

bikpela samting moa. Na tu kwin em i givim gutpela eksampel bilong wok na bilong gutpela pasin i no save senis long taim ol gavman i save senis. Famili bilong kwin em i stap olsem tasol . . . bipo na nau na bihain . . . gutpela eksampel bilong samting i save stap gut namel long planti samting nabaut long en i kapsait na i pundaun. Kwin em i gat wok bilong givim gutpela tok, bilong strongim bel bilong ol pipel i mekim hatwok, bilong givim gutpela skul na tok long ol man nogut, long helpim ol man i pait bai ol i sekan gen.

Sampela pipel i ting Kwin i gat planti mani na tripela bikpela haus na em i no mas wok. Tasol em i mekim planti wok olgeta de. Na long dispela yia bilong em, em bai raun long olgeta hap bilong graun. Em i bin stap long Samoa na Fiji na i winim Nu Silan na Australia, na nau Papua Niugini. Bihain bai em i go moa. . . . inap planti mun moa. Tasol em

i no soim em i les long ol dispela samting. Nogat. Na em i hatwok moa. Planti taim, ating, em i no laik go lukim wanpela so o wanpela miting o wanpela skul - tasol maski, em i go. Na maski em i pilim o ting wanem, em i lap. Na lap bilong em i mekim bel bilong planti pipel i gut na i hepi.

Prins Philip, man bilong kwin, em i no gat namba bilong kwin bikos dispela namba i stap long famili na lain bilong Elisabeth, na Philip i bilong narapela lain na kantri olgeta. Em i man bilong kwin, tasol em i no kisim sampela pawa bilong kwin. Tasol maski, em tu i mekim gutpela wok. Long planti kantri em i pasin - olsem long PNG tu - long man i mas bosim olgeta samting, na meri i namba tu samting tasol. Man oltaim em i mas namba wan. Na long Englan em i olsem liklik tu . . . olsem na pasin bilong Prins Philip long i no wari long namba tu ples bilong em, em i givim gutpela eksampel tru.

EM HIA TOKAUT BILONG

wantok

Niuspepa bilong ol Papua Niugini stret

MAMA BILONG BIKFAMILI

Yumi olgeta i kamap long wanpela famili; yumi laik stap insait long wanpela famili. Oltaim yumi sori na yumi wari long pikinini i lusim papamama na i wanpis. Yumi Papua Niugini yumi tingting planti long wantok, tasol wantok em i wanpela han tasol long dispela bikpela tri yumi kolim famili.

Na sampela taim ol bikpela lain pipel i stap insait long wanpela bikpela famili moa. I no famili tru, i olsem ol i no bratasusa tru, ol i no kamap long wanpela bel tasol. Tasol ol i bung wantaim long laik bilong ol - na ol i kamapim wanpela bikpela lain o famili. Ol i bilong wanpela skul, o wanpela sios, o wanpela wok, o wanpela ples, o wanpela ailan, o wanpela tok ples, o wanpela kantri, o wanpela lain kantri.

Yunaitet Nesens em i wanpela dispela kain bikpela famili. Na tu "Association of African Unity" - em i min wanpela lain o grup bilong ol kantri bilong Afrika i laik wok wantaim. Na komonwelt em tu i wanpela bikpela famili olsem.

Insait long komonwelt i gat 35 kantri, bipo ol i aninit long Englan. Na komonwelt i arakain liklik. Ol kantri bilong komonwelt i no save votim wanpela hetman bilong ol. Nogat, ol i gat mama pinis, na dispela mama i stap. Olsem long bikfamili tru, yu no votim hetman o hetmeri; i gat wanpela pinis. Em papa o mama. Olsem na dispela kain famili i no save senis planti.

Taim Kwin Elisabeth i raun nau long lukim olgeta kantri i stap insait long bikfamili yumi kolim komonwelt, em i pasim yumi olgeta wantaim. Em i olsem mama i raun lukim pikinini bilong em.

Tude komonwelt i gat wanpela bikpela wari, em Idi Amin, Presiden bilong kantri Uganda long Afrika na wanpela memba bilong komonwelt famili. Klostu olgeta memba bilong dispela famili i pilim, Amin em i man nogut tru - olsem wanpela pikinini bilong famili i nogut tru. Na bai ol i mekim wanem? Rausim em long famili? O krosim em na mekim save long em?

Long olgeta famili sampela taim mama i gat wari. Em nau wari bilong Kwin long dispela taim. Tasol em i pasin bilong mama, isi isi bai em i win.

British Information Services Foto

PAS I KAM LONG OL PIPEL

OL PIPEL YET MAS STRETIM RONG

Dia Edita - I gat ripot i tok, nau ol stilman i save stilim samting olsem K5,000 long Kundiawa Vokesenel Senta long olgeta yia. Long 2-pela yia i go pinis, ol i save brukim sampela haus na stil long olgeta tupela tupela mun. Tasol stat long mun Novemba long las yia i nogut olgeta. Long wanem, nau ol stilman i save brukim haus na stil long olgeta tupela tupela wik.

Ol plis yet i save kisim ripot long ol dispela trabel, tasol inap nau ol i no bin holimpasim sampela stilman.

Vokesenel Senta i bin salim pas i go long Edukesen Dipatmen na askim long sampela helpim long stapim dispela stilpasin. Tasol Dipatmen i bekim tok, yupela i mas lukaut gut. Na mipela i bin mekim wanem? Mipela i no lukaut gut, a? Olaboi ol stilman i brukim banis simen, katim ol waia na kapa, na brukbrukim ol strongpela lok. Ol dispela samting i bilong pasim gut haus. Tasol i no inap stapim stilman Simbu.

Kundiawa Vokesenel Senta em i wanpela bikpela gutpela skol. Planti manki moa i salim aplikesen olgeta yia long i go insait long dispela skol. Planti bilong ol sumatin i winim skol pinis i save kisim gutpela wok, na planti i save go bek long ples na helpim komyuniti bilong ol yet.

Senta ya i save helpim kopi, wokim bokis bilong planim daiman, na bihainim bisnis kakaruk. Long las yia, Egrikalsa Dipatmen i bin kirapim wanpela gutpela bisnis bilong kakaruk i gat 3-pela wik tasol, na long dispela ol i save kisim olsem 36 kiau long wanpela de stret long dispela taim i no gat inap kiau long Kundiawa.

Kundiawa Vokesenel Senta yet i save ranim

wanpela liklik kentin o stua long Kundiawa Haus Sik. Na em i save gimov wanhap profitmani bilong stua i go long helpim haus sik.

Ol nupela lida na ol pipel bilong Simbu Provisal Gavman bai i mas tingting yet sapos ol i laikim bai senta i stap yet long Kundiawa o nogat?

Vokesenel Senta i save sanap long lek bilong em yet na winim mani bilong em. Tasol sapos senta i save lusim oltaim planti mani long ol tul, na ol kaikai na samting bilong tret stua, bai senta i no

inap i stap. Ol Simbu i laikim tru bai ol pikinini bilong ol i kisim gutpela save bilong mekim go het provins bilong ol. Olsem wanem Edukesen Dipatmen i mas pasim senta na wet inap long taim ol plisman i painim ol dispela stilman pastaim, na ol i ken bekim bek mani na olgeta samting bilong senta?

Em i samting bilong ol pipel na lida bilong Simbu yet long stretim dispela. Tasol ol i mas mekim hariap.

Adrian Hobba,
K.V.C. Manager,
Kundiawa.

Man! olsem wanem tru ya? Mipela ol man tasol i save wok mani? Long hia long Arawa taun, planti meri tru ol i wok nabaut long ol ofis. Sampela i wok long planti stua.

Tasol long Sarere nau, ol i bilas na i go fri insait long danis na mipela ol man tasol i go tromoim K2.00. Mi i no save sapos i olsem tu long sampela provins bilong Papua Niugini.

Ating ol i mas senisim dispela pasin i nogut mipela ol man i westim mani bilong mipela na ol meri i sevim mani bilong ol.

Jackson Salawa,
Kieta.

Sapos kepten bilong bot i harim tok bilong yupela na aut gen i go, na taim, bikpela si tumas i kam na kapsaitim bot bilong em pinis, bai olsem wanem? Sapos em i go long kot, i mas luk olsem hap kot i mas kam long yu? Bikos yu rong.

Em tasol tingting bilong mi i go long Kausom na sampela man long Not Kos, long Madang. Sapos yupela i gat wanem kain tingting, rait i go long Wantok Nius, bai mi ken lukim.

Peter Blihadu,
Madang.

WATPO PLISMAN BAIM HAUS SIK

Dia Edita - Nau mi laik autim wanpela wari bilong mi i go long ol Sista, Nes, na Dokta bilong Maun Hagen Haus Sik.

Dispela tingting bilong mi i go olsem. Long olgeta taim mi save lukim planti plisman i save baim 20 toea long Haus Sik long Maun Hagen. Taim ol i gat bikpela sik o liklik sik. Na tu ol liklik-sua nabaut. Plis yupela ol wokman na wokmeri bilong Maun Hagen Haus Sik, i mas traim na helpim ol plisman na tokim ol i no ken baim haus sik moa.

Bilong wanem long plis stesin ol plisman i save helpim wari bilong ol manmeri bilong Maun Hagen na ol i no save tokim ol long baim plis stesin, bihain ol i save stretim wari bilong ol man na meri. Nogat tru. Ol plisman i save harim wari bilong yupela na rausim yupela i go bek.

Mi laikim olsem sapos ol plisman i laik i go long haus sik, yupela ol wokman na meri bilong haus sik i no ken tokim ol long baim haus sik. Givim ol fri marasin tasol na salim ol i go bek. Dispela pasin yupela i mekim long ol plisman i no stret long tingting bilong mi.

Long ples bilong mi ol plisman i no save baim haus sik. Nogat tru. Bilong wanem ol sista, nes, na

dokta bilong ples bilong mi i save olsem ol plisman i save helpim wari bilong ol na ol i save kisim fri ol marasin.

Tasol long hia long Maun Hagen Haus Sik mi lukim na i no stret tumas long tingting bilong mi. Olsem na mi raitim dispela pas na askim ol wokman na meri bilong Maun Hagen Haus Sik long wari bilong mi.

Em tasol na sapos dispela wari bilong mi i no stretpela. Orait, rait tasol i go long Wantok Niuspepa bai mi lukim bekim bilong mi. Em tasol long liklik wari bilong mi.

Nick. S. Avene,
Mt. Hagen.

Salim pas i kam.

Wantok
Box 1982
Boroko

MERI MAS BAIM DUA

Dia Edita - Nau mi gat liklik wari, na mi laik autim long ol manmeri bilong Not Solomon Provins. Na olgeta hap provins bilong Papua Niugini.

Hia long Arawa taun ol i save holim ol pilai danis. Na mipela olgeta man tasol i save peim dua bilong go insait long danis. Olgeta man i save tromoim K1.00 i go inap long K2.00. Na olgeta meri i save go insait nating.

WATPO PASIM BASIS

Dia Edita - Nau mi laik autim wanpela tingting bilong mi long Wantok Niuspepa. Ating dispela tingting mi gat long en i no bilong mi tasol. Nogat. Ating planti fisamen bilong Ali Ailan ol i stap long Madang tu i gat dispela kain tingting.

Yes, mi autim dispela tingting i go long man ya Kausom bilong Not Kos, long Madang.

Mi save stap long Madang na i go long liklik bot bilong mi, bilong go painim pis long bik solwara. Na sampela taim ren na win i kam i save mekim si i rap.

Na mi painim basis bilong go hait, lukim taim na bai mi goaŋt bek gen. Ol-taim mipela i save go hait long basis, na ol man long basis ol i save kros tru. Olsem wanem long dispela? Mipela i save go na stilim meri bilong yupela, a?

No gat sem bilong yupela long rausim ol bot i anka i stap long basis? I no stret long tingting bilong mi. Sori, plis mi tokim yupela, oltaim ol bot i save go na anka long dispela hap, tasol yupela i save go daun na tokim ol, i no ken kam long dispela basis, yupela i ken go long sampela hap, o i go olgeta long Madang.

KAUNSI TAKIS

Dia Edita - Mi i gat wari bilong mi na i go olsem: Raun long olgeta provins i save i gat takismani. Na dispela em i gutpela long helpim ples o provins bilong yumi. Long kirap bilong nupela yia ol lokal gavman kaunsi i save raun long ol ples na i save kisim takismani.

Hia long Lumi Distrik tu ol kaunsi i save raun tu long ol ples na i kisim takis mani. Mi laik save ol lokal gavman kaunsi long Lumi i save mekim wanem long dispela mani? Ating yupela i yusim long kirapim Lumi, tasol i no long eria bilong Lumi.

Mi save lukim olsem kaunsi i save hatim ol pipel tru long wok long rot, long olgeta Mande. Ol i no save helpim ol tarangu pipel long baim wanpela buldosa long yusim long helpim long wokim rot.

Planti taim yupela save kisim mani long ol pipel na i save putim we? Long Lumi ol kaunsi i no save helpim ol pipel na eria bilong mipela. Nogat tru.

Sapos yu wanem kaunsi bilong Lumi yu i gat hevi, orait, rait i go long lapun Wantok bai em i stretim.

A.P.Sonu,
Lumi/W.S.P.

(1) Peter Daniels em i bilong kantri Skotland. Em i tis long Papitalai Haiskul long Manus. Em i tisim musik bilong ples bilong em long ol sumatin Manus. Em pasin bilong winim mambu bilong ol Skotland.

(2) Sarah Day em i skulim ol nes. Hia em i stap long haus sik bilong Sen Elisabeth long Oro Bay, Noten Provins. Nau em i stap long Koinnambi long Westen Hailans. Ol arapela VSO nes i wok long Madang na Simbu na Papua. Olgeta Poto i kam long V.S.O.

WOK BILONG OL V.S.O. LONG P.N.G.

V.S.O. em i lain yangpela manmeri bilong Englan ol i save kam na wok long PNG inap 2 yia na i no gat pe. Tude i gat 120 dispela kain

saveman na savèmeri. Bikpela wok bilong ol, em bilong trenim ol lokal pipel. Ol poto hia i soim sampela kain wok bilong ol.

(3) David Tierney i wok wantaim Dipatmen bilong Praimeri Industri long Kavieng. Em i wok long painim nupela pasin bilong pasim ol liklik pis ol i save yusim bilong hukim ol bikpela atun pis. Meri bilong em, i tis long Utu Haiskul.

(4) Graham Campbell, em i wanpela ensinia, i wok hia wantaim ol pipel bilong Saten Hailans i wokim wanpela bikpela mambu bilong wara i brukim rot i stap namel long Ialibu na Tambul. Nau wara i stap aninit long rot na ol pmv i ken ran gut.

(5) Alistair Evans em i bosim wanpela viles bilong ol yangpela pipel klostu long Port Moresby yet. Nem bilong viles Veimaauri. Em i olsem wanpela Boystaun, Katolik Sios i ranim. Ol i save winim mani long wok gaden bilong ol na ol kaikai ol i salim long maket long Port Moresby.

(6) Dispela poto i soim wantaim moa wok bilong Graham Campbell. Hia ol i wokim wanpela Beili Bris long wara Kuna long Westen Hailans. Dispela wok em i bilong helpim Mt. Hagen Lokal Gavman Kaunsil. Ol VSO i save wok wantaim olkain gavman dipatmen.

AS TINGTING BILONG YUNAITET PATI

Gavman

- (1) Palamen i mas senis olgeta 4-pela yia
- (2) Mipela i strong long dispela aidia:
Wan wan man/meri i mas gat wangepela vot. Na i no gat kain kain vot. Olgeta wan wan vot i gat wankain strong long en. Bilong helpim dispela aidia mipela laik mekim dispela samting:
 - (a) Kaunim olgeta pipel long yia 1980.
 - (b) Rausim olgeta Rijonal Ilektoret
 - (c) Wokim 20 moa Open Ilektoret
- (3) Gavman i mas bihainim laik bilong ol pipel - na tu em i mas ripot long ol wok bilong em, bai ol pipel i ken save
- (4) Ol minista i mas sindaun wantaim ol pipel na givim gutpela eksampel, na pasin bilong ol i no ken bihainim pasin bilong maniman.

Pablik Sevis: (ol wokman bilong gavman)

Tingting bilong Yunaitet Pati i go olsem:

- (1) Man i no ken kisim wangepela wok insait long gavman bikos em i bilong wangepela politikal pati - na dispela wok i olsem wangepela presen. Nogat.
- (2) Helpim bai moa wokman insait long ol dipatmen bilong gavman i ken kisim moa skul na save.
- (3) Makim wangepela komisin bilong glasim gut olgeta wok bilong olgeta dipatmen bilong gavman, na ripot long wan wan dipatmen i mekim wanem wok bilong helpim tru pipel na kantri.
- (4) Pablik Sevis i mas gat wokman i kam long olgeta provins.

Provinsal na Viles Gavman

- (1) Rausim ol het takis - em takis wan wan man i mas baim long lokal gavman kaunsil.
- (2) Helpim provinsal na lokal gavman long mekim gut wok bilong en long helpim ol manmeri i sindaun gut.
- (3) Lukaut bai ol provinsal asembli i ken painim sampe-la we long winim mani;

Sir Tei Abal
lida bilong
Yunaitet Pati

Georgina Gaiger i droim

As tingting na bilip bilong Yunaitet Pati em ol deliget i go long nesanel kibung bilong ol long Y.C. Senta long Lae, 20/22/ Februeri 1977 i bin raitim.

Wok Bisnis

- (1) Mekim Dipatmen bilong Bisnis Developmen i moa bikpela na lukaut bai em i gat gutpela ofis long ol provins i no bin kisim planti helpim inap nau.
- (2) Helpim ol lokal pipel bilong kirapim moa bisnis bilong ol yet - skulim ol, trenim ol, givim dinau long ol...
- (3) Skulim gavman long yusim ol lokal kaikai na olkain samting ol lokal faktori inap wokim
(i go moa long pes 17.)

THE INVESTMENT CORPORATION OF PAPUA NEW GUINEA

* Long poto antap ya yumi lukim wangepela wokman bilong dispela kampani, Hona Tavati, i wok long sekhanim Mista Bono Azanifa, M.P. bilong Henganofi Open, E.H.P., taim em i baim sampela sea long dispela kampani.

BAIM SEA LONG INVESMEN KOPORESEN
BILONG PAPUA NIUGINI

na bai yu kisim winmani bilong wangepela
bikpela bikpela kampani tru

Sapos yu laik save moa long we bilong kisim winmani, yu rait long: Investment Corporation
P.O. Box 155
Port Moresby

NEM BILONG YU:

ADRES BILONG YU:

BIKPELA KIBUNG LONG MADANG

Olgeta Poto long P. Joe Jurczyga, s.v.d.

Poto antap i soim ol dai- rekta na hetman bilong Invesmen Koporesen long namba 25 kibung bilong ol long Madang long 28 Februeri.

Poto antap i soim nupela menesa bilong Koporesen, em Mista Tom Fox. Em i namba wan taim wanpela lokal man i bin holim dispela wok. Em i bin skul long Australia na i winim setifiket long wok didiman long Vudal Koles. Bihain gen em i kisim nara-pela spesel setifiket long Yunivesiti bilong Papua Niugini. Em i bin joinim Koporesen long yia 1973.

Daunbilo em i poto bilong Mista Adrian Warupi, nupela seketeri bilong Koporesen, Mista Warupi em i bilong Bereina long Sentral Provins. Em i kisim wanpela spesel setifiket long pasin bilong bosim pasin bilong yusim mani, long Yunivesiti bilong Teknoloji long Lae. Em i bin stap inap 2-pela yia wantaim Koporesen.

Poto long lephan i soim Mista Stan Sismey, inap nau em i bin holim wok bilong seketeri bilong Koporesen. Em i givim buk long nupela seketeri, Mista Adrian Warupi.

(3)

Mista Bill Johns, bipo em i siaman bilong bot long Koporesen i givim buk long Mista Julius Chan, Minista bilong Fainens.

PES BILONG NIUS BILONG OL MERI BILONG PNG

Poto antap i soim ol nes i bin winim kos bilong ol long Boram Skul bilong ol Nes long mun Februari. Kirap long lephan long poto na long lain i sanap yumi painim: Rose Naliwi, Severina Tamange, Carmella Lenga, Maria Apelis, Cecelia Vakinap, Maria Janget na Dado Mirere. Na lain i nildaun em: Aloisia Babau, Prina Wamira, Benjunimbo Maiyau, Rhoda Selapui, na Monica Kanguma.

Ol i bin kisim setifiket bilong ol long han bilong Interim Primia bilong Is Sepik Provinces, em Pater Kerubim Dambut. Em i bin skulim ol long mekim hat wok na maski long lukim kain kala bilong skin bilong ol sikmanmeri. Na tu ol i no ken ting, nau save bilong ol inap. Nogat. Ol i mas skruim save bilong ol i go moa moa yet.

Wantok Poto

AIDIA BILONG WANPELA MERI SEPIK

Misis Maria Waliawi bilong Is Sepik i ting olsem, sapos man o meri i pablik sevan na i laik stap insait long ileksen bilong Haus ov Palamen i mas peim K100 moa antap long man o meri i no pablik sevan.

As tingting bilong em i olsem. Nau yet i gat planti toktok tumas long ol pablik sevan i laik sanap long ileksen bilong Haus Asembli i kam bihain.

Dispela tingting i go tu long ol pablik sevan husat i save raun long wok bilong gavman, na i save mekim toktok politik.

Tru i no gat rong long toktok politik long ol pipel, tasol em i rong long toktok nogut long memba long wanem dispela ilektoret em dispela pablik sevan i wok long em.

Orait long tingting bilong Misis Waliawi em i tok, sapos husat pablik sevan i laik sanap long memba bilong Haus Asembli i mas peim K100 moa antap long mak bilong husat kendidet i no pablik sevan. Orait, sapos em i winim ileksen em i ken kisim bek dispela K100 kina. Sapos em i lusim ileksen K100 kina i lus tu.

Dispela arapela K100 kina em i olsem, em i peim bilong holimpasim ofis wok bilong em. Nogut bai arapela man i kisim spes bilong em long taim em i go aut na givim toktok long ol pipel long vot long em.

TOYOTA WINIM OLGETA PMV LONG PNG

TOYOTA **EIA** **MOTORS LIMITED**

Burns Philp
GROUP OF COMPANIES

OL LO BILONG ILEKSEN I GO LONG NIUSPEPA NA BROTKAS

Komisin Bilong Bosim Ilekse i laik tok save long ol kendidet na man i helpim ol, na tu long ol politikal pati na long ol man i save prinim olkain tok. Ol i mas save gut na bihainim ol dispela lo bilong prin.

Pasin bilong prinim tok save bilong politik:

- (1) Sapos wanpela man i prinim ol poto o kain tok bilong pulim vot bilong ileksen, em yet i mas putim nem na adres bilong em aninit long dispela tok. Man i prinim tok save bilong ileksen i mas mekim olsem tu. Tasol sapos man i tok save insait long niuspepa long wanpela miting i laik kamap, em i no mas sainim dispela tok.
- (2) Olgeta kain tok bilong ileksen wanpela woksap bilong prin i bin prinim, em i mas gat nem na adres bilong man i bosim dispela woksap aninit long en. Kain tok olsem long niuspepa, i no mas gat nem bilong bosman bilong woksap bilong prin long em.
- (3) I tambu long prinim wanpela pepa o eksampel i luk wankain olsem vot pepa - sapos i gat tok antap long dispela pepa i ken paulim tingting bilong man i laik vot.

Man i brukim dispela tripela lo, em inap kot long K800 o kisim kalabus inap 6 mun.

Ol tok save long Niuspepa

Olgeta kain tok bilong ileksen o politikal pati i stap long wanpela pes o spes na politikal pati o wanpela kendidet i bin baim, i mas gat dispela tok klia antap long en: "Dispela spes wanpela pati i baim". Na dispela tok ol i mas prinim bikpela liklik. Sapos niuspepa i brukim dispela lo, em inap baim kot long K400.

Man i rait i mas sainim stori

- (1) Long taim bilong resis long ileksen, sapos man i raitim wanpela stori o ripot o pas ol i prinim long niuspepa o long hap pepa bilong tilim nabaut long ol pipel, na i gat tok long wanpela kendidet o wanpela politikal pati, papa bilong dispela tok i mas sainim nem na adres tru bilong em aninit long stori. Sapos em i no mekim olsem, lo i ken kotim em inap K400.
- (2) Sapos wanpela edita bilong niuspepa i prinim dispela kain stori o ripot o pas i gat tok long wanpela kendidet o politikal pati long taim bilong resis long ileksen, na man i raitim em i no bin sainim, orait edita o man bilong bosim niuspepa inap long kot long K400.
- (3) Tasol niuspepa i no mas putim nem bilong ripota i raitim longpela stori o ripot long wanpela bikpela politikal miting sapos dispela stori i autim tasol ol tingting na tok bilong sampela spika bilong dispela miting - na i no tingting bilong ripota.

Inap brotkasim wanem samting?

- (1) Long taim bilong resis long ileksen, sapos wanpela man i laik skelim tok o pasin bilong wanpela kendidet o politikal pati long redio, em i mas kolim nem na adres bilong man i as bilong dispela tok. Sapos nogat, em inap long kot long K400.
- (2) Sapos wanpela man i givim dispela kain program i sutim tok long wanpela kendidet o politikal pati long redio stesin na ol i brotkasim, tasol ol i no kolim nem bilong papa bilong dispela tok, em i rong. Sapos man bilong bringim tok i no bin bringim wantaim nem bilong papa bilong tok, em i asua bilong em. Na em i ken baim kot inap K400. Tasol sapos em i givim pinis nem bilong papa bilong tok, tasol redio stesin i no brotkasim, em asua bilong stesin.
- (3) Tasol i no tambu long redio stesin i ken givim ripot o nius long wanpela miting we sampela man i bin tok egens wanpela kendidet o politikal pati, na dispela niusman i ripotim tasol tok bilong spika bilong miting na i no tingting nating bilong em yet.

Putim nabaut olkain bikpela sain bilong ileksen

- (1) Sapos wanpela man i hangamapim wanpela bikpela sain bilong ileksen o planti sain wantaim na olgeta wantaim ol i karamapim wanpela spes i winim 7,800 skwea sentimita (7,800 sq.cm) em i brukim lo na i ken kot inap K400.
- (2) Sapos wanpela man i raitim o penim wanpela tok bilong ileksen long rot o haus o ka o trak o sip o bikpela sain bot - maski sapos em i no stap long ai bilong olgeta pipel - dispela man i brukim lo na em inap kot long K400.
(I tambu tu long wokim olkain sain olsem i stap long namba (1) na (2) long taim bipo long resis long ileksen.)

Lo bilong tekewe ol sain i tambu:

Long laik bilong em yet olgeta plisman i ken rausim olgeta kain sain bilong ileksen i tambu. O sapos Komisin Bilong Bosim Ilekse i tokim em, o Ilekse Ofisa tu, plisman i mas rausim dispela kain sain tambu. Em i min em i ken rausim ol sain i bikpela tumas na i winim 7,800 skwea sentimita. O em i ken klinim o karamapim olkain sain ol i bin penim o raitim long rot na haus samting. Sapos wanpela man i pasim rot bilong plisman i laik mekim dispela wok, dispela man inap kot long K400.

Pasin bilong kotim ol man i brukim dispela ol tambu:

Ol i ken askim Nesenel Kot long tambuim man long hangamapim wanpela sain i bikpela tumas i winim 7,800 skwea sentimita, na tambuim em tu long raitim o penim kain kain samting bilong ileksen long rot o haus samting. Kot i ken tokim em tu em i mas rausim ol dispela samting sapos em i bin hangamapim o raitim o penim pinis. Sapos em i salim tok bilong kot, orait em i olsem tok bilas long kot - na dispela em i bikpela rong tru.

Mi J.S. Mileng, Komisina bilong Ilekse, i raitim.
long de namba 8 bilong mun Mas 1977.

NEM BILONG OL OFISA BILONG BOSIM ILEKSEN

KOMISIN BILONG BOSIM ILEKSEN, long pawa em i kisim pinis long hap namba 18 bilong bikpela lo bilong bosim ol ileksen, i mekim nau dispela tok save:

- (a) em i pinisim nau wok bilong olgeta ofisa bilong wan wan provins i bin bosim ileksen inap nau
 (b) em i makim nau olgeta man yumi painim nem bilong ol long i stap aninit long lephan bilong pes. Long raithan em i nem bilong ilektoret wan wan man i bosim.

NEM BILONG OFISA

David Ian MacDonald
 David Ian MacDonald
 Moka Havara

Richard Kila Vagi
 Rarua Gamu
 Robert Alexander Hoad
 Mark Vincent O'Regan
 Nanai Kora

Mathew Ongogo Towa
 Rodney Paul Morrison
 Frank Cotton
 Lukas Wanskin
 Richard Charles Olive
 Israel Ekonia
 Rodney Gerald Saker

Norman Wilson
 John Paul Hombomia
 Mack Napthalai Marao
 Peter Stewart Tarplee
 James Sinamaya Taya
 Peni Richard Keris
 Craig McConaghy
 Trevor Buising
 Peter Herbert Waide

Moses Warpulu
 Vaporo Victor Gabi
 John Geobah
 Ronald John Brew
 Leo Aisi Bera

Ross Allen
 Bella Seiloni
 Frederick Wade
 Kauga Kua
 Allan Jonathan
 Phillip Vakore
 Michael Benson Mattes

ILEKTOR ET EM I BOSIM

Bougainville Provins
 Provinsal
 Sentral Bougainville
 Saut Bougainville
Sentral Provins
 Provinsal
 Abau
 Goilala
 Kairuku-Hiri
 Rigo
Simbu Provins
 Provinsal
 Chuave
 Gumine
 Karimui-Nomane
 Kerowagi
 Kundiawa
 Sinasina-Yonggamugl
Isten Hailans Provins
 Provinsal
 Daulo
 Goroka
 Henganofi
 Kainantu
 Lufa
 Obura-Wonenara
 Okapa
 Ungai-Bena
Is Nu Briten Provins
 Provinsal
 Gazelle
 Kokopo
 Pomio
 Rabaul
Is Sepik Provins
 Provinsal
 Ambunti-Dreikikir
 Angoram
 Maprik
 Wewak
 Wosera-Gau
 Yangoru-Saussia

NEM BILONG OFISA

Girrit Frank den-Oudsten
 Edric Nami
 Russell Mumme
 Ian Thompson
 Girrit Frank den-Oudsten
 John Edwards

Michael Eggleton
 Saunders Soliwin
 Ian Davey

William James Sanders
 Peter James Kraehenbuhl
 John Francis Berggy
 William Patrick Elder
 Genaia Elimo
 Philip Marcus Dunn
 Robin Ian Barclay

Bevan James Stott
 Bevan James Stott

Otto Henry Rheeney
 Lazarus Kalaiwi
 David Gordon Henton
 Michael Miro
 John Richard Bartlett

Malewa Kone
 Robert Hallhan
 Francis Ernest Haviland
 Goetz Schweinfuth
 Trevor Trumball-Ward
 Stonny Nuna
 Clive William Nicholls
 Tom Sabati
 Michael John Deasy
 Robert Draffen

Clive Vallack Single
 Adira Gumasa
 James Jansen
 Clive Vallack Single

William Van Rikxoort
 William Van Rikxoort
 Andrew Tarube

Richard James Percy
 Richard James Percy
 Raphael Warakau

Fulvio Renato Favetta
 Raphael Tolnga

ILEKTOR ET EM I BOSIM

Enga Provins
 Provinsal
 Kandep
 Kompiam-Ambum
 Lagaip-Porgera
 Wabag
 Wapenamanda
Gulf Provins
 Provinsal
 Kerema
 Kikori
Madang Provins
 Provinsal
 Bogia
 Madang
 Middle Ramu
 Rai Kos
 Sumkar
 Usino-Bundi
Manus Provins
 Provinsal
 Manus
Milne Bay Provins
 Provinsal
 Alotau
 Esa'ala
 Kiriwina-Goodenough
 Samarai-Murua
Morobe Provins
 Provinsal
 Bulolo
 Finschhafen
 Huon Gulf
 Kabwum
 Lae
 Markham
 Menyamya
 Nawae
 Tewai-Siassi
Nesanel Kepital Distri
 Provinsal
 Moresby Not Is
 Moresby Not Wes
 Moresby Saut
Nu Ailan Provins
 Provinsal
 Kavieng
 Namatanai
Noten Provins
 Provinsal
 Ijivitari
 Sohe
Sauten Hailans Provins
 Provinsal
 Ialibu-Pangia

NEM BILONG OFISA

Rodney John Bullock
 Paul Anthony Fearman
 Noel Wright
 Moses Sangkol
 John Rodney Bullock
 James Stevens
 Noel Wright

 Turia Maravila
 Nimrod Mark
 Turia Maravila

 Robert Michael Press
 Lawrence William Bragge
 Titus Mandui
 Frederick Johannes Wafingian
 Robert Michael Press

ILEKTORET EM I BOSIM

Sauten Hailans Provins
 Imbongu
 Kagau-Erave
 Komo-Margarima
 Koroba-Lake Kopiago
 Mendi
 Nipa-Kutubu
 Tari
Wes Nu Briten Provins
 Provinsal
 Kandrian-Gloucester
 Talasea
Wes Sepik Provins
 Provinsal
 Aitape-Lumi
 Nuku
 Telefomin
 Vanimu-Green River

NEM BILONG OFISA

Morea Veri
 Zachius Apelis
 Jeffrey Wayne Ransley
 Morea Veri

 Togu Bau
 Martin Hanniball
 Albert Baroku
 Mitmit Punian
 Gill Kolongo
 Isidore William Teli
 Dagu Bole
 Miki Yamali

ILEKTORET EM I BOSIM

Westen Provins
 Provinsal
 Middle Fly
 North Fly
 South Fly
Westen Hailans Provins
 Provinsal
 Angalimp-Saut Wahgi
 Baiyer-Mul
 Dei
 Hagen
 Jimi
 North Wahgi
 Tambul-Nebilyer

*Mi J.S. Mileng, Komisina Bilong Ilekseen, i raitim.
 18 Februeri 1977*

Sampela pasin bilong brukim lo long taim bilong ileksen

1. Komisin Bilong Bosim Ilekseen i laik tok save long ol man i laik vot o i laik sanap olsem kendidet long ileksen, long pasin bilong toktok egens long arapela man i resis wantaim long ileksen. Em i tambu long mekim tok giaman bilong krungutim gutnem bilong wanpela man, o wanpela kendidet, o wanpela politikal pati long dispela taim bilong resis. Olkain tok olsem i brukim lo bilong gutnem. Na em hia sampela arapela we long kalapim dispela lo tu:

(a) I tambu long mekim tok giaman long pasin bilong wanpela kendidet na krungutim gutnem bilong em. Kain toktok i no ken kamap long niuspepa o long redio o insait long wanpela pablik kibung.

Sapos wanpela man/meri i mekim kain tok giaman olsem na em i save pinis dispela tok i no tru, na em i laik trik tasol, orait, dispela man/meri inap long kisim kot long K800 o kalabus long 6 mun.

(b) Sapos kendidet i no orait long dispela tok pastaim, i no gat wanpela man i ken kolim nem bilong wanpela grup o asosiesen na tok dispela kendidet i memba o pren bilong ol na olsem ol man bilong grup o asosiesen i mas givim vot long em.

Sapos wanpela man i brukim dispela tambu, em inap kisim kot long K400 o kalabus long 3 mun.

Sapos asosiesen o grup yet i orait long em i ken mekim dispela kain tok long nem bilong ol, ol ofisa bilong dispela asosiesen tu i kalapim lo.

2. Komisin Bilong Bosim Ilekseen i askim wantaim moa long ol man i laik vot na ol kendidet i resis long ileksen na ol politikal pati na olgeta i helpim ol - ol i no ken sutim sampela tok nogut o tok giaman i go long ol arapela pipel na long ol kendidet na long ol politikal pati. Ol i tambu tru long dispela kain samting long taim bilong resis long ileksen.

Mi J.S. Mileng, Komisina Bilong Ilekseen, i raitim. 7 Mas 1977.

LO BILONG OL KAIN KAIN VOT PEPA

Komisin Bilong Bosim Ileksen i laik tok save long tripela kain vot pepa, ol man bilong vot i ken kisim long taim bilong ileksen. Em hia:

(1) **Vot pepa stret** - em i dispela kain vot pepa olgeta manmeri i laik vot bai kisim long han bilong ol, taim ol i go insait long liklik rum sel bilong sainim vot bilong ol.

(2) **Vot pepa bilong sainim na salim i kam bek long pos**

I gat tupela kain:

Namba wan kain em i bilong ol manmeri i putim nem pinis long lista bilong vot.

Ol dispela manmeri i ken kisim kain vot pepa ol i ken sainim na salim i kam bek long pos

- (i) Sapos ol i save pinis ol bai no inap stap long ilektoret bilong ol long taim bilong vot; o sapos ol i sindaun i stap moa long 16 kilometa longwe long ples bilong vot
- (ii) Sapos ol bai no inap kamap long ples bilong vot long ilektoret bilong ol bikos ol i mas go longwe, o ol i mas stap longwe long ples, stret long dispela taim bilong vot.
- (iii) Sapos ol i no inap go long ples bilong vot bikos ol i gat sik, o meri i gat bel o givim susu long liklik pikinini, o bikos lotu bilong ol i tambuim ol long vot long dispela de.

Sapos man/meri i laik kisim dispela kain vot pepa em i ken sainim na salim i kam bek long pos, em i mas askim tenpela o moa de bihain long taim bilong ileksen i stat. Tasol em i mas askim bipo long taim bilong vot i stat. Sapos em i no askim long dispela kain spesel vot pepa long dispela taim, i tambu long ileksen ofisa long givim long em.

Man/meri i laik kisim dispela kain vot pepa em i ken salim i kam bek long pos, em yet i ken go askim ileksen ofisa bilong ilektoret bilong em, o em i ken raitim pas i go long em, o em i ken salim wailes i go long em.

(3) **Namba tu kain vot pepa man i ken sainim na salim i kam bek long pos, em i bilong ol yangpela manmeri, ol bai kisim 18 yia stret long taim bilong ileksen o bilong vot.** . Ol dispela kain yangpela manmeri i mas askim ileksen ofisa long wanpela spesel kain tiket. Kisim pinis, orait, ol i mas wet tenpela de bihain long ileksen i stat bipo ol i ken salim tiket i go bek long ileksen ofisa na ol bai kisim spesel vot pepa ol i ken sainim na salim i kam bek long pos. Tasol dispela tiket bilong ol i mas kamap long ileksen ofisa moa olsem wan wik bipo long taim bilong vot i stat. Sapos tiket bilong ol i no kamap insait long dispela taim, ol bai i no inap kisim vot pepa long ileksen ofisa. Ileksen ofisa bilong ol, em i ileksen ofisa bilong dispela ilektoret we ol i bin sindaun i stap inap long 6 mun nau tasol i go pinis.

Lukaut: Sapos wanpela man/meri i tok giaman long taim em i askim long kisim wanpela spesel vot pepa bilong salim vot i kam bek long pos, em i ken kisim kot inap K200 o kalabus inap wan mun.

(4) **Spesel tok save - i tambu long salim ol vot pepa i go long ol man i stap longwe long ples inap longpela taim pinis.**

Bipo, taim ol i votim ol memba bilong Haus ov Asembli, i gat pasin long salim vot pepa i go long ol wokboi i bin mekim kontrak na i wok i stap longwe long ples long ol plantasin inap sampela yia. Pasin bilong vot bilong bipo i tok: ol dispela kain wokboi i mas vot long ilektoret bilong as ples bilong ol na i no long ilektoret we ol i wok i stap.

Tasol nau lo i narakain. Nau lo i tok olsem: sapos wanpela wokman i bin i stap 6 mun pinis long wanpela ilektoret, orait, em i mas putim nem bilong em long lista bilong vot bilong dispela ilektoret yet. Na em i ken vot long dispela ilektoret tasol. Maski em i bin kam long wanem hap; maski em i laik stap hamas taim yet; maski em i bin mekim kontrak o nogat.

Lukaut: Sapos wanpela man i no putim nem bilong em long lista bilong vot long ilektoret we em i bin stap long dispela 6 mun i go pinis, tasol em i go bek na vot long ilektoret we nem bilong em i stap long taim pinis, orait, dispela man i brukim lo bilong vot na em inap kisim kot long K800 o kalabus inap 6 mun stret.

Tingting gut long dispela samting: Yu mas putim nem bilong yu long lista bilong vot long dispela ilektoret we yu bin sindaun i stap long las 6 mun i go pinis.

Mi J.S. Mileng, Komisina bilong Ileksen, i raitim.
7 Mas 1977

TOK SAVE I GO

LONG OL MANMERI

LAIK FLAI LONG BALUS

Mi ofisa bilong Air Niugini. Nem bilong mi Asi Murdock. Mi amamas long lukim niuspepa bilong yupela i kamap olgeta wik nau. Na mi laik raitim sampela tok save insait long dispela niuspepa bilong skulim ol manmeri i laik flai long Air Niugini.

Mipela insait long Air Niugini mipela i lukim planti trabel liklik i kamap long sampela ol pasindia i laik raun long ol balus bilong Air Niugini. Planti pipel i gat kros long mipela Air Niugini long wanem i no gat spes o balus i no kam kwik o long narapela samting.

Em i tru! Planti samting olsem i no stret. Tasol mi tingting planti long dispela ol samting i rong na mi laik askim ol manmeri husat i laik raun long balus long helpim mi long stretim dispela samting. Sapos yupela olgeta i harim gut tok bilong mi na mekim gutpela pasin, bai ating i no gat bikipela trabel moa long pasin long balus.

1. Namba wan samting yu mas helpim mi long en, em long tok stret long nem bilong yu. Sapos yu no tok stret, ol man husat i makim nem bilong yu long buk i no raitim gut, na taim yu laik kisim balus ol i no ken lukim gut nem bilong yu. Na tu yu no ken senisim nem bilong yu. Mobeta yu baim tiket pastaim na makim bukim wantaim, olsem ol i no ken rongim nem bilong yu.

2. Na sapos yu laik raun, yu mas tingting bipotaim na baim tiket hariap. Sapos yu wet klostu long taim bilong go, planti taim ol i baim spes pinis na yu no ken i go. Olsem mobeta yu winim ol na baim pastaim na tu yu no ken i kam klostu taim balus i laik go. Nogat.

3. Sapos yu kamap long ples balus inap wan aua bipo balus i go, em i gutpela. Ol man i lainim ol samting i go insait long balus, na putim bensin, na raitim pas bilong salim balus i go, ol i laik yu kamap kwiktaim. Sapos yu let na balus i wetim yu, olgeta narapela pasindia i kros long wetim yu, bikos balus i ran bihaintaim.

Olsem mi tok save long ol ofisa bilong mi, em ol i wok long ples balus long ol i no ken holim balus i wet long husat manmeri em i kam insait long 30 minit bipo balus i go.

4. Nau mi laik tok long samting yu laik karim i go long balus. Nau spes insait long balus em i no planti. Na tu balus i no laik kirap gut sapos samting insait em i hevi tumas. Na sapos yu laik bringim planti samting bilong yu wantaim i go long balus, mobeta yu salim i go pastaim. Long wanem nogut yu kamap long ples balus na ol ofisa i tok i no gat spes inap long karim olgeta samting. Na tu sampela mumutman i stap nabaut na nogut yu lusim samting i stap bihain na ol i stilim. Planti taim balus em i ful tru na i no gat spes long ol pik o muruk o yam o buai. Mobeta yu lusim long haus bilong yu o salim i go long kago pastaim.

Em tasol tok bilong mi em i pinis nau.

Apinun. - Mi Asi Murdock.

Post Courier Poto

BONEO PIKSA

Yu laik kisim wanpela fri film (blak/wait) ?

Yu laik save long PE bilong ol arapela Kodak film na kamera ?

(Pe i daunbilo tru.)

Orait, raitim pas i go long :

BONEO PIKSA
BOX 217
FINSCHHAFEN

Mista Paul Pora, siaman bilong "National Airline Commission" i helpim nupela hostes o meri bilong bosim ol pasindia insait long balus long katim wanpela bikipela kek. Nem bilong meri ya em Marget Kila. Man i amamas wantaim ol na i holim setifiket bilong em, em Mista John Wateng, em i skul pinis long bosim ol pasindia bilong balus taim Air Niugini i flai i go long ol longwe kantri. Olgeta arapela hostes i stap long poto, olgeta ol i amamas na i pati wantaim ol nupela hostes i kisim setifiket.

POP NA P.N.G.

Inap nau Pop, em hetman bilong Katolik Sios, i bin gat wanpela ofis long Port Moresby, na ofisa bilong Monsignor Jean Paul Gobel, i bin wok olsem bris namel long Papua Niugini na het ofis bilong Katolik Sios long Rom.

Tasol long 7 Mas, Sir Maori Kiki, Minista bilong bosim ol wok wantaim ol arapela kantri, i bin givimaut dispela tok save: Vetiken Siti, em liklik kantri we Pop Pol na hetkota bilong Katolik Sios i stap insait long bik kantri Itali, nau i laik putim bikipela ofisa moa hia long Port Moresby olsem tokman bilong em. Dispela ofisa bai ol i kolim wanpela nunsio.

Bank South Pacific the Personal Service Bank

WE LOOK AFTER YOUR NEEDS FOR :

- * Cheque Accounts
- * Pass Book Accounts - earning interest
- * Interest Bearing Deposits, highest rates
- * Overdrafts and Personal Loans
- * Travellers' Cheques
- * Full International Services

CONTACT OUR MANAGERS AT :

Main office: Port Moresby
Branches: Boroko Mt. Hagen
Kieta Kundiawa
Lae Rabaul

DISPELA BENG BILONG SAUT PASIFIK I
NAMBawan BILONG LUKAUTIM MANI BILONG YU.
Yu traim

Bank of South Pacific

Incorporated in Papua New Guinea

**WOK
DIDIMAN**

PANGU i laik

OL BENG I MAS RAUN LONG OL PLES
NA GIVIM DINAU LONG HELPIM OL PIPEL KIRAPIM WOK.

OL GAVMAN DIDIMAN I MAS RAUN MOA
NA MEKIM OL WOK LONG OL LIKLIK PLES.

KIRAPIM OL LIKLIK FAKTORI
BILONG PUTIM OLKAIN KAIKAI
LONG TIN SAMTING .

Tok orait long dispela tok save i kam long
Mista Wingkeo Williong, Box 623, Port Moresby.

TARAGAU KAMAPIM LAIN ENGA

Long wanpela ples, nem bilong en LENKE, klostu long Wabag. I gat tupela yangpela meri i stap. Tupela i susa. Kaikai samting tupela i save kisim long hat wok bilong tupela tasol.

Nau long wanpela de long wanpela gutpela apinun taim san i laik i go daun. Tupela i wokim sampela maunten kaukau, ausait long haus bilong tupela. Tupela susa i wokim gaden i stap na wanpela bikpela taragau i kam pundaun na i wok long painim ol binatang klostu long ples we tupela i wokim gaden.

Yangpela susa ya i kisim stik em i bin wokim maunten kaukau long en. Na em i go wokabaut long han na lek tasol i go klostu long pisin. I go kamap nau em i brukim wanpela hap win bilong taragau. Taragau ya i no inap long flai gut, long wanem yangpela meri i bin brukim hap win bilong em. Em i kirap nogut na flai i go lusim 4-pela maunten kaukau na i go pundaun i stap.

Tupela susa i ran long kisim pisin. Tupela i go klostu nau, taragau i kirap i lusim narapela 4-pela maunten kaukau na i go pundaun gen. Na tupela meri i ran tasol i go long kisim pisin. Tupela i go kamap klostu na taragau i kirap i go pundaun long arere long gaden. Tupela i ran yet long kisim pisin. Pisin i kirap nau na i go pundaun long hap bus, lus-

im gaden na haus bilong tupela susa hia.

Mekim, mekim i go, tupela susa i go longwe long ples pinis. Na bikpela susa i tokim smolpela susa, "Maski, mitupela i kam longwe pinis, i no longtaim bai tudak i kamap, mitupela i go bek long haus." Tasol smolpela susa i tok, "Maski, yu go long haus. Mi laik bihainim dispela pisin mi kilim long en, inap mi kisim na mi ken kam bek long haus."

Olsem na bikpela susa i go bek long ples na smolpela i ting em bai inap long kisim pisin na i wok long ranim pisin yet.

Ples i tudak nau na yangpela meri i no inap long lukluk gut long taragau, em i bin bihainim. I go kamap nau meri i bungim wanpela man. Ples em i bungim yangpela man em long Wanepap, em i hap bilong Laigam. Man i askim meri. "Yu painim wanem samting long ples tudak?" Meri i bekim tok, "Hey, gutpela man, mi i no bilong ples klostu. Mi bin bihainim wanpela pisin mi bin kilim em hap indai long gaden bilong mi. Mi bin ranim em na nau mi i no save em i go we, na tu mi paul pinis long wanem rot mi i kam long en."

"Maski, ples i tudak pisin," man i tokim meri, "yu kam wantaim mi na slip long haus bilong mi, bilong i go tumora." Orait

Dr. Paul Brennan Poto

nau yangpela meri i go wantaim dispela man long haus bilong em.

Long narapela de, man ya i bin kirap long moning taim tru na i kukim 3-pela kaukau. Kaukau i tan pinis, man i givim wanpela long meri na wanpela em yet i kisim. Meri i was gut i stap, man bai mekim wanem long narapela kaukau. Man i kisim namba tri kaukau na i tromoim i go ausait. Wantu meri i harim wanpela pairap bilong win na i lukluk i go ausait. Em i lukim wanpela taragau i wankain olsem em i kilim i kam na kisim kaikai.

Meri i tingting strong, pisin i stap ausait, i no narapela pisin, em pisin

bilong em tasol, em yet i bin bihainim. Olsem na em i amamas na em i kirap askim man. "Dispela pisin em i bilong mi. Mi bin bihainim em i kam, mi bin brukim hap win bilong em."

Man i bekim tok, "i gat planti pisin i wankain olsem i stap. Yu no ken ting em i wanpela pisin bilong yu tasol i stap. Na tu pisin bilong mi i no save i go longwe."

Tasol meri i tok strong moa long dispela taragau hia, em i bilong em tasol. Meri i lukim pinis pisin bilong em na i gat bikpela amamas na em i lusim tingting long i go bek long ples bilong em. Meri i go

long gaden bilong man na i klinim gaden, wokim nupela gaden. Em i stap wantaim man inap long wanmun. Bihain tupela i marit na i kamapim ol pikinini.

Na ol namba wan pikinini tupela i karim long en, em hia ol nem bilong ol: Sambe, Kunalin, na Kandep.

Sapos yu rida inap long kam long hap long Ambun Veli long Enga Provins o Sau Veli o i go long Laigam, bai yu inap long lukim ol lain Kunalin i stap. Na ol narapela lain man i save kolim mipela olsem mipela i kamap long wanpela taragau.

C. Kandamain, Tsikiro/Wabag.

"Coke em i samting tru"

N.G.I. INDUSTRIES LAE, AUTHORISED BOTTLERS OF COCA-COLA AND FANTA.

Dispela spes Yunaitet Pati i baim.

YUNAITET PATI

BILONG PAPUA NIUGINI

Tei Abal, lida bilong Pati, i tok :

'EM TAIM NAU BILONG SENISIM OL SAMTING.

MI LES PINIS.

FAIV YIA I GO PINIS NATING

NA NAU PANGU NA PPP I GIVIM OL NUPELA PROMIS GEN

MASKI TOKTOK NATING.

YU KEN BILIP BAI YUNAITET PATI I WOK TRU.'

Tok orait long dispela tok save i kam long
Sir Tei Abal, CBE., P.O. Box 3534, Port Moresby.

Mi Tei Abal i tok .

AS TINGTING BILONG YUNAITET PATI

Wok Bisnis (i kam long pes 6.)

- (4) Kirapim pasin bilong mekim ol bisnis developmen ofisa i raun nabaut long ol liklik ples na yusim save bilong ol long helpim ol pipel
- (5) Oltaim gavman i givim mani long helpim wanpela bisnis, dispela mani i no ken kamap olsem grismani bilong wanpela politikal pati.

Wok:

Yunaitet Pati bai traim na mekim kamapim moa wok insait long ol taun na long ol ples.

Na em bai traim skelim gut pe bilong ol wokman na bosman bilong kampani. Em i laikim bai ol gutpela wokman i save wok longtaim moa, i mas kisim gutpela bekim bilong dispela gutpela pasin. Na tu em lukaut bai ol kampani na bosman i no ken trikim na pretim na mekim save long ol wokman.

Transpot

- (1) Namba wan bikpela samting, em long wokim haiwe i pasin Port Moresby wantaim ol biktau bilong bikples na Hailans.
- (2) Helpim moa lokal pipel i kam insait long PMV, bai em i isi moa long ol pipel i go i kam

Wok Fama na Didiman (Egrikalsa)

- (1) Statim wanpela program bai insait long 5 yia PNG i no mas baim moa ol dispela samting long ol ausait kantri: suga, rais, kiau, kakaruk, pik, kain kain sayor na prut.
- (2) Long wan wan provins kirapim wanpela didiman senta bilong gavman bilong trenim ol didiman, groim ol nupela yangpela tri na kau na kaikai. Na tu dispela ol fam i ken groim ol kaikai ol gavman dipatmen long provins i ken yusim.

Rural Developmen

- (1) Kirapim spesel ofis bilong rural developmen, bilong lukaut moa yet long go het bilong wok fama na wok didiman long wan wan provins
- (2) Kirapim ol faktori bilong wokim ol samting long diwai na kopra. Na tu bilong wokim simen, sop, kain kain sop paura, ol liklik masin na tul bilong gaden, ol nil, skru, loliwara,

Ol Arapela kantri:

Yunaitet Pati i ting mipela ol pipel bilong Papua Niugini i bilong bikpela famili bilong ol wansolwara nabaut long wara Pasifik. Mipela i mas wok gut wantaim ol.

- (1) Mipela i laik pren wantaim ol arapela kantri
- (2) Tasol sapos ol arapela kantri i mekim rong, mipela i no ken sarap nating.

Mista Martin To Vadek

Ol Sios:

Yunaitet Pati i bilip dispela em i Kristen kantri na olgeta pipel i fri long bihainim wanem lotu na sios ol yet i laikim.

Ol Yangpela Pipel:

Yunaitet Pati i laik kirapim wanpela Nesanel Yut Sevis we em i laik putim ol yangpela pipel i no gat wok. Hia bai ol i ken mekim olkain wok bilong helpim pipel na kantri. Dispela bikpela grup pipel bai groim olgeta kaikai bilong em yet, na tu i olsem helpman bilong ami.

- (3) Mipela i laik bihainim ol tingting bilong Yunaitet Nesens long wok helt na edukesen na didiman.

Lo na Oda

- (1) Sanapim ofis bilong ombudsman long wan wan hap bilong kantri.
- (2) Gavman i mas makim sampela loman i gat gutpela save long helpim ol man nating i mas go long kot.
- (3) Mekim save long ol man i kirapim pait namel long ol lain na bisnis na famili.
- (4) Yusim ol kalabusman long mekim wok i ken ol pipel long ples.

Ol Meri:

- (1) I mas gat wanpela meri i memba bilong Kabinet.
- (2) Kirapim wanpela ofis bilong helpim ol meri long kam insait long wok bisnis na wok politik

Edukesen:

- (1) Relisen o tok bilong lo bilong God em i mas stap wantaim ol arapela stadi insait long ol praimeri na haiskul.
- (2) Senisim edukesen dipatmen bai moa pawa na strong i ken kamap long han bilong wan wan provinsal gavman bilong bosim wok skul.
- (3) Givim moa mani long skulim ol bikpela manmeri i no save yet long rit na rait
- (4) Daunim fi bilong olkain skul. Helpim tru long sumatin i gat gutpela save tasol papamama bilong em i no gat mani bilong salim em i go long haiskul.
- (5) Mekim bai skul em i namel bilong komyuniti. Na skul wantaim ol skulrum na ples pilai na laibreri na bikpela rum - ol dispela i samting olgeta pipel bilong komyuniti i ken yusim.
- (6) Helpim bai ol misin tisa i ken kisim sampela bekim bilong ol dispela wok ol i bin mekim bipo long ol i kam insait long lain tisa bilong gavman.
- (7) Skelim gut ol mani gavman i save givim long ol sios bilong ranim ol skul bilong ol, na helpim ol moa sapos ol i laik skruim dispela wok i go moa yet.

Pablik Helt:

- (1) Skulim moa helt ofisa na odeli i ken raun nabaut long olgeta hap na skulim ol pipel long pasin bilong pinisim sik, stretim ples, kamapim gutpela kaikai.

Ol Haus

- (1) Helpim ol manmeri long taun na ples long wokim gutpela haus i no kostim planti mani
- (2) Lukaut bai komisin bilong wokim na bosim ol haus i gat inap mani long wokim ol gutpela haus, tasol em ol haus bilong pipel i no gat bikpela mani long baim rent.

BAIM WANTOK

Sapos yu wanpela yu laik kisim WANTOK niuspepa i kam long yu stret, orait, yu katim dispela tiket long sisis na salim i kam wantaim K8.00 na bai yu kisim 48 taims long dispela yia.

NEM:
ADRES:

Nau yu putim sek inap long K8.00 i go wantaim dispela tiket insait long wanpela skin pas na yu salim i go long:

WANTOK
BOX 1982
BOROKO

Sapos yu laik baim moa olsem 10-pela WANTOK olgeta wik, mipela i gat spesel prais long dispela. Yu rait na askim mipela.

OL BAS I GO LONG HAILANS

OLGETA DE

GOROKA - LAE: olgeta de
LAE - GOROKA: olgeta de
GOROKA - HAGEN: Sande, Tunde Fonde, Fraide
HAGEN - GOROKA: Mande, Trinde, Fraide, Sarere.

PRAIS: Goroka/Lae = K15
Goroka/Hagen = K13

RING: Goroka: 72.1637
Lae: 42.4377 Ext. 1

STESIN: Jumi Cabco
Lae Maket kona
Air Corps Rd.

Poto daunbilo i soim Pater Doug McCraw bilong Engliken Sios na wantaim het pilot bilong TAL long Mt. Hagen. Inap long 18 yia em i bin flai long olgeta hap bilong Papua Niugini na planti pipel moa i save long em.

Em i dai long mun Februeri long Hailans Haiwe klostu long Yonki, taim wanpela trak i bamim ka bilong em.

Pater McCraw i bin flai planti yia moa olsem pilot wantaim MAF na planti pipel long hap bilong Wewak na Mt. Hagen i save long em.

Planti taim long Sande em i bin flai i go long bus na mekim lotu, long ol pipel i stap longwe long wanpela rot na i no gat wanpela misineri inap long stap klostu

Wantok Poto

Poto antap i soim tupela man i makim Papua Niugini long Japan. Tupela ya Vincent Maragau na Joseph Assaigo.

Nau Air Niugini i flai olgeta wik i go long Kagoshima, Japan, na olsem planti pipel moa i save kam long ofis bilong Papua Niugini long biktaun Tokyo.

Hetman em Vincent Maragau. Joseph Assaigo em i namba wan seketeri bilong em. Tupela i bin wok bipo long sampela arapela kantri. Tupela man ya i bilong Sepik. Vincent em i bilong Boikin na Joseph bilong Wewak stret. I gat 3-pela ol Japan i wok long ofis bilong ol tu.

Tupela man ya i painim ol prais bilong kaikai samting long Japan i antap moa moa yet. Na tupela i save pasim kolsinglis na kain kot bilong hatim skin bilong ol - olsem yu lukim long poto. Long wanem i kol moa long ol. Poto i soim tupela i wokabaut long wanpela rot long Tokyo.

Tupela i laikim tru pipel bilong Japan na wok bilong ol yet. Tasol wanpela samting i givim wari long tupela yet. Tupela i no inap skrapim tok ples Japan. Tupela i brukim het long en yet.

Lutheran Mission Poto

Defence Force Poto

Poto long lephan i soim wanpela seremoni long Lombrum, hetkota bilong PNG nevi long Lorengau, Manus.

Komanda E. Wilkinson, inap nau hetman bilong dispela bikpela pasis na woksap na hetkota bilong nevi, i givim bainet bilong em i go long han bilong nupela Leptenan Kenel Karry Frank. Man i sindaun namel na i lukim tupela, em hetman bilong Papua Niugini Difens Fos, Brigadia Jeneral Ted Diro.

Ol patrol bot bilong PNG i save goaut long Lombrum na bosim ol solwara raun nabaut. Sapos sampela sip bilong arapela kantri i kam insait klostu tumas long graun bilong mipela na hukim pis na brukim lo olsem, orait ol patrol bot na ofisa bilong em i olsem plisman bilong solwara. Long yia i go pinis ol i bin holimpasim ol dispela kain sip i brukim lo, na kos bilong ol dispela sip i winim K2 milien kina.

I gat sampela pipel insait long PNG ol i no lukim waitman yet na ol i no harim liklik tok long gavman na wok bilong en.

Wanpela hap i gat kain pipel olsem, em long bus namel long Amboin long Is Sepik Provins - em i stap long as bilong ol bikmaunten - na ol pipel i sindaun i stap long ol maunten namel long Wabag na Amboin.

Olsem na sampela mun bipo Provinsal Komisina bilong Is Sepik, em Mista Toni Bais wantaim namba tu bilong em Ross Allen na patrol ofisa bilong Amboin em Mista Red Wade ol i bin kisim helikopta na kalapim ol bikpela maunten na go insait long bus bilong Maramanda. Hia ol i kisim 4-pela lokal man bilong tanim tok, na ol i go moa na bihainim Wara Lagaip i kam inap long Wabag.

Office of Information Poto

Poto daunbilo i soim lain man na meri i save helpim ol nes, em ol i kolim nasing eds. Dispela lain i bin pinisim skul bilong ol long Boram Haus Sik long Wewak.

Kirap long lephan, stat long lain i sanap, yumi inap lukim: Eva Kikisma, Bernadette Kap, Rita Masam, Tamiso Kumbaketi, Lidwina Trapia, Cathy Yambui, Scholastica Mirin, Gloria Sengimoru, Susa Jaiwan na Mista Benjamin Melok. Na long lain ol i nildaun, em hia: Tinisia Ligin, Pauline Kaur, Bertha Apiwa, Sera Gikun, Philomena Nimbe, Roslyn Ofiate, Ursula Watei.

Poto antap i soim lain man i wok bus long painim ol nupela pipel. Kirap long lephan, yumi lukim: Yoan, Inspekta Peter Keene em man bilong tanim tok, Sipura, Provinsal Komisina Toni Bais, Patrol Ofisa Fred Wade, na lokal man Aipita. Bihain ol i bin stap inap wan wik long nambis long Wewak, ol 4-pela man i bin go bek long bus.

Wantok Poto

