

wantok

Niuspepa bilong ol Papua Niugini stret

NESENEL

Namba 175

Bilong wik i stat long 18 Jun 1977

Prais 10t.

NAU TAIM BILONG VOT

LUKIM INSAIT :-

SKELIM OL POLITIKAL PATI

Long dispela tripela wika
nau bai planti manmeri
moa i go insait long kain
haus vot o rum vot o banis
vot bilong ilektim ol
memba bilong palamen.
Plantu nupela kantri i bin
lusim dispela pasin hariap
tru olsem Kumalau
Tawali i rait long stori
bilong em long pes 3.
Yumi PNG i laki tru long
yumi fri. Olsem na yumi
mas taitim bun na go
vot. Vot bilong yu na mi
inap long pasim gut
kantri. Ol pipel long
arapela kantri i les long
vot i lus pinis. Ol i no
gat vot moa. Yu les,
yu lus.

Yumi toktok yet long
ol wok bilong tokaut
bilong ol sios na poto
long lephan i soim Mista
Luke Kongposael bilong
CAVA long Goroka. Em
i wanpela studio na wok-
sap bilong Katolik Sios
we ol i save wokim ol-
kain kaset wantaim
musik na tok bilong
God. Na tu ol i save
wokim olkain film
long nupela studio bilo
ol long Kamaliki.

CAVA Foto

HEVI BILONG DISPELA ILEKSEN

Insait long Esia na Afrika, ol i painim olsem, namba wan ilekseen bihain long independens em i bikpela samting tru. Wanem rot tru ol dispela ples i bin go, dispela namba wan ilekseen bihain long independens i makim.

Tude, planti kantri long Esia na Afrika i no gat fridom long toktok o raitim wanem tingting ol pipel i gat. Ol kantri olsem Laos na Vietnam i tambu tru long ol pipel i opim maus na toktok. I tambu tu long husat manmeri i ken rait na mekim tingting bilong em.

Long Afrika, ol ples olsem Uganda, wapelma man tasol i bos na i save tokim olgeta pipel long wanem samting em i laik. Dispela i nogut.

Bai yumi go long wanem rot?

Inap long yumi lainim sampela tingting long ol dispela ples? Bai yumi kisim wanem rot bihain long dispela namba wan ilekseen bihain long independens?

Wanem samting i kamap, yumi mas tingting long dispela. Ol pipel i mas skelim gut tru ol man na meri ol i vot long ol. Ol lain i sanap, ol yet i mas lukluk gut long wanem tingting i mekim ol i laik sanap.

Ol lida bilong stretpela tingting

Bikpela pait nau i stap long han bilong ol nupela lida. Ol i mas olsem kain man mani, bikpela wok, na gris tok i no inap long winim. Namba wan tingting bilong ol i mas stap wantaim ol pipel.

Bikos planti kain kain traim bai i kamap long ol. Ol wantok bai askim long "Wantok sistem". Ol man i gat planti mani bai givim grismani long ol, bilong kisim laisens na ol hap pepa bilong mekim laik bilong ol. Ol man nogut bai yusim meri na pasin bilong spak long bagarapim ol. Pasin bilong belhat na resis namel long ol lida hia bai brukim namel bilong ol. Ol man bilong mauswara na gris bai traim long mekim ol i samting nating long gris tok na swit tok.

Kilim tingting wanpis.

Olsem na long dispela ilekseen ol lida na ol pipel i mas tingim: sapos kantri bai stap gut, yumi mas 'kilim' tingting wanpis o pasin bilong tingim yumi yet, insait long yumi.

Ol i wet

Planti ples i wet wantaim dispela kwesten. Inap PNG bai mekim nupela rot? Yes, yumi inap.

Husat ol manmeri bai pawa i go insait long han bilong ol bihain long ilekseen, i mas tingting gut. Ol i mas kirap artap long pasin bilong kisim pawa na biknem bilong ol yet, na tingting i goaut long ol narapela ples. Ol i mas karim dispela lukluk: Wanem samting bai PNG i ken givim long mekim ples graun i gutpela ples sindaun?

Na ol pipel? Tingting bilong ol i mas kirap antap long pasin bilong askim moa, moa bilong mi yet. Na tingting tu long wanem samting ol i ken mekim long helpim kantri bilong yumi i gutpela ples tru bilong sindaun.

Kumalau Tawali.

OL IRIAN JAYA MAS GO BEK

Sampela handet man i bin ranawe long Irian Jaya na kalapim mak na kam insait long Papua Niugini. Ol i mas go bek gen. Gavman i tok olsem.

Irian Jaya em i wapelma bikpela hap bilong bikpela ailan Niugini. Long yia 1969 em i kam aninit long gavman bilong Indonesia. Em i no independen. Stat long dispela taim sampela pipel bilong Irian Jaya - ol i wanskin na wanlai bilong ol Papua Niugini - ol i pajt wantaim ol Indonesia bilong kisim independens bilong ol. Nau dispela pait i kamap long arete bilong Papua Niugini.

Gavman bilong yumi i bin tok, sampela de bipo, i gat 490 pipel i bin ranawe long Irian Jaya na kam insait long Papua Niugini.

Tasol long wapelma kibung wantaim ol niusman long 2 Jun, Praim Minista Mista Michael Somare, i bin tok 218 pipel tasol i bin kalapim mak bilong mipela. Em i tok 203 man meri pikinini i bin kamap long misin stesin Suki, samting olsem 80 kilomita longwe long mak bilong Papua Niugini. Ol i kisim kaikai na sut na ol i wet i stap. Mista Somare i tok em i no save sapos ol i bin ranawe long gavman bilong Indonesia o nogat. Ol i bin tokim PNG tasol ol i laik stap long dispela sait bilong mak.

Na Mista Somare i tok, PNG i gat tupela kontrak wantaim Indonesia long dispela mak. Wapelma i tok, ol pipel i sindaun i stap klostu long arete bilong tupela kantri na i gat gaden na bus long tupela hap wantaim, ol i no tambu long i go i kam. Tasol ol arapela manmeri bilong lgonwe, i tambu.

Mista Somare i tok, gavman bilong mipela i bin skulim ol dispela 203 kam man long dispela lo na ol i orait long go bek gen long hap bilong ol. Na gavman bilong mipela i bin helpim ol long go bek. Sir Maori Kiki, hetman bilong dipatmen i bosim dispela kain wok long ol arere, i bin tok em bai traim mekim gavman bilong Indonesia i no ken kros na mekim save long ol dispela manmeri i bin ranawe pinis na i go bek.

(i go moa long pes 11)

OPERESEN MODERESEN (O.M.) INDAI PINIS

Mista Pita Lus, Minista bilong bosim ol strongpela dring; i pinisim Operesen Moderesen - em dispela tok wantaim fani piksa oltaim i autim dispela skul: Yu no ken dringim planti bia.

Stori bilong dispela Operesen Moderesen i go olsem. Gavman yet i laik statim wapelma program bilong skulim ol pipel long ol i no ken dringim planti bia. Tasol gavman i no gat inap mani bilong mekim wok. Olsem na Saut Pasifik Breweri o Bia Kampani yet i wokim dispela Operesen Moderesen na i presen long gavman long K150,000 bilong helpim dispela program. Sampela taim dispela komiti i mas ripot long Mista Pita Lus. Hetman bilong ranim dispela komiti em Mista John Nilkare. Mista Nilkare i lusim wok (i go moa long pes 11)

Long Mas 1976 gavman i orait long traim dispela

PAS I KAM LONG OL PIPEL

OIYO, KANDERE

Dia Edita - Hia mi laik bekim pas bilong brata ya Thomas Fiawi bilong Port Moresby.

Yes, brata, long pas bilong yu, yu toktok long BLAK MAKET. Na brata sapos yu toktok long blak maket tasol em i stret.

Yu i no ken toktok long kandere. Kandere em i samting bilong bipo tumbuna yet.

Sapos nau wanpela kandere tru bilong yu i givim wanpela katen bia bai yu dring nating. "Nogat tru", bai yu mas baim yet.

Sapos yu i no baim katen bia bilong em, bai yu i no inap long sem long lukim em. Bikos em i no kandere bilong narapela man. Em i kandere tru bilong yu. Na, brata, yu tingting gut. Yu kamap we? Long as bilong saksak o long as bilong diwai na mama bilong yu stret em i kam we?

Olsem na yu i no ken toktok moa long kandere. Sapos yu toktok long blak maket em i orait maski yu tok long kandere.

Kaspar Wukawa,
Lae.

MINISTA BILONG WANEM SIOS?

Dia Edita - Nau mi laik bekim pas bilong Matthew C. Kauke long Rintebé Goroka.

Yes wantok, long pas bilong yu, yu bin tok: PNG i kamap kristen kantri. Na bilong wanem gavman bilong yumi i no laik makim wanpela man i kamap olsem minista bilong ol sios?

Mi laik askim yu pastaim olsem. Yu wanpela wokman bilong gavman o nogat? Bikos ol lotu bilong yumi i kamapim gavman bilong yumi. I no gat wanpela lotu tasol long yumi ol PNG. Yumi gat kain kain lotu. Na yumi olgeta

kain lotu i wok long gavman.

Na yu lukim ol man i save memba long palamen, yu ting ol i kisim long wanpela lotu tasol? Na ol dispela man ol i makim ol ministra o sios. Ol i kamapim wok bilong gavman na soim wok bilong sios bilong ol.

Yu ting olgeta man i wok long gavman ol i bilong wanpela lotu tasol? Yu traum go long wanpela ofis na askim olgeta man insait, long ol lotu bilong ol. Yu ting bai ol i kolin wanpela lotu tasol? Em i olsem ol ministra bilong lotu bilong ol long mekim wok bilong gavman o representim lotu bilong ol long dispela kampani.

Na man yu tok bai yu makim olsem ministra bilong sios? Wanem kain wok bai yu kamapim? Bikos mi ting em bai kamapim sios bilong em tasol na bai i no inap kamapim sios bilong narapela lotu; bikos yu no inap save long we bilong narapela lotu laka? Em tasol bekim bilong mi.

Kathleen Bassie,
Kandrian.

TRIK TOK BEK KOPRA

Dia Edita - Mi laik bekim pas bilong wantok ya Stephen N. Yomoro. Yes wantok ya i bin tok olsem ol PNG meri i save seksek long maritim ol man i gat bikpela save olsem klap na Ami. Na bihain tupela pren i go na meri i gat bek kopra.

Mi laik save bek kopra ya. Em i wanem samting? Yu maski tok olsem long ol meri. Ol meri i bikpela samting tru long wol. Ol meri i stap na yu stap.

Na tu maski long kolin nem bilong ol PNG meri. Sapos yu lukim husat meri i gat dispela samting, plis, yu mas kolin nem stret.

A. June Tsiana,
Wewak.

INDEPENDENS

Dia Edita - Mi laik bekim pas bilong Dama Teine. Em i raitim pas long ol meri i save so ov long sevim aigras.

Mi ken lukim olsem i no gat wanpela as long dispela pas bikos i no gat difrens long blak na wait.

Sapos wanpela meri i sevim aigras bilong em, em i samting bilong em tasol. Bikos em i save olsem mipela i kisim selp gavman na independens pinis na nau em i taim bilong mipela i bihainim ol waitskin.

Taim meri i savim aigras, i no olsem em i holim stik wokabaut na save paitim ol man na givim pen long ol man. NOGAT.

Ating yu dispela man i mas jeles long ol meri. Olsem na yu raitim pas i go long Wantok Niuspepa.

Martha Mai,
Lae.

**SALIM OL
PAS I KAM
LONG:
WANTOK
BOX 1982
BOROKO**

OFISA MERI

Dia Edita - Mi laik sapotim toktok bilong woda plis Michael Paroa Kanipo. Long toktok bilong ol meri ol i kamap olsem ofisa meri bilong Korektiv Institusen. Yes, tok bilong Kanipo i stret.

Yu ting wanem long ol meri? Long dispela wok yu ting ol man tasol i save i go long kalabus? Olsem wanem yu tingting.

Long sampela kantri ol tu i gat ol meri i stap ami ofisa, nevi ofisa na plis ofisa.

Na dispela graun i no bilong ol man tasol. Ol

tarangu meri tu i save helpim ol manmeri long dispela graun.

Orait, yu ting olsem wanem? Sapos yu gat sampela toktok long dispela, bai mi amamas long harim long yu gen.

Na ol wantok. Sapos yumi i laik rait i go long Wantok Niuspepa em i gutpela yumi mas tingting gut pastaim. Bihain yumi rait laka? Long wanem, sampela tok mi save ritim i no gat as long em. Em i no stret. Em tasol tok bilong mi.

J.G. Kabakai,
Panguna Haiwe.

LAIKIM RETSKIN

Yes ol wantok mi gat wari long ol sekyuriti bilong Arawa Haus Sik.

Yes mipela olgeta i save ol i wokim gutpela wok tru long lukautim haus sik long nait na de. Em dispela mi no gat wari long en.

Tasol mi gat wari long taim sapos mi go wantaim ol nes meri, em mi save long ol, ol o ol i save long mi, mipela i go raun long stua na mi go bringim ol i go bek gen long haus sik. Em bai dispela sekyuriti bai i kros nogut tru long ol nes meri.

Na bai go kotim ol tarangu meri nating long Sista em i bosim ol. Tasol ol meri ol i save ovaim tok bilong em. Em i save wokim dispela bikos em i no laik bai ol meri i toktok o raun wantaim ol retskin. Em i laikim ol wantok wanskin bilong ol yet i mas toktok wantaim ol meri wanskin bilong ol.

Tasol em i no bosim laik bilong ol. Em i laik bilong ol na tu bikos ol i save long dispela man. Olsem na ol i save toktok o go raun wantaim em. Ol nes tu ol i gat lo bilong ol tu ol i save bihainim.

Man, ol wantok, ating ol haus sik long sampela hap ol sekyuriti bilong ol i save wokim olsem o nogat. B-

kos em i namba wan taim bilong mi long lukim long Arawa.

Plis sapos olgeta haus sik i olsem tasol, orait tok mi. Nogut long hia long Arawa tasol na sampela hap nogat.

Em tasol wari bilong mi, Sapos yu husat man i gaf kros o toktok long dispela, orait, rait long Wantok Niuspepa.

R. James Con,
Arawa.

HANGAMAPIM KINA

Dia Edita - Mi laik bekim pas bilong wantok ya Joseph A. Kerit, bilong Dagua. Yes wantok, wari bilong yu, wan kina i no medal.

Yes wari bilong yu i tru tasol yu no givim dispela wan kina mani long en long hangamapim, noga tru ya wantok. Dispela wan kina i kamap long ha wok bilong em yet.

Yu mas tingting pastair na rait na no ken train long mekim o bringim ol kain kain lo i kam in long ol pipel. Tingting g. wantok.

Veliu o kos bilong dispela wan kina mani i no inap lus sapos yu na mi i hangamapim long nek o b. long em. Nogat ya. Ko bilong em bai i wankain tasol.

Wantok sapos yu han mapim wan kina mani long yu na go raun long taun na i no gat po mani bilong yu i stap trausis o han paus biyu. Bai yu mekim wanem Wantok, mi ting bai mas brukim yet dispela wan kina yu bin hangamapim long nek bilong yu. Em i stret o wantok?

Em tasol. Sapos yu husat i gat wari o bel pen, Wan tok i stap long helpim y poro.

M.J. Lame
Kairiru Ailan/Wewa.

skelim tripela bikpela pati

Tude yumi stat long vot long ileksen. I gat 878 kendidet i resis long ileksen bilong kisim 109 sia insait long palamen. Long sampela ilektoret i gat inap 21 man/meri i resis wantaim. Bai yu vot long husat?

Planti kendidet i independen; em i min ol i no bihainim tingting bi-long wanpela politikal pati. Ol i gat aidia na laik bilong ol yet long ol dispela samting ol i laik bringim i kam insait long gavman, sapos ol i winim sia insait long palamen.

Tasol i gat planti kendidet moa i bung wantaim insait long wanpela wanpela politikal pati. Ol dispela man i ting yumi inap ranim gavman

tasol sapos bikpela lain lida i gat wanpela kain laik na wanpela kain tingting i bung wantaim na i wok wantaim na i vot wankain.

I gat planti politikal pati insait long Papua Niugini. Tasol tripela i bikpela tru na i mas stap insait long nupela gavman. Em i Pangu Pati wantaim lida bilong em Michael Somare, Pipels Progres Pati wantaim lida Julius Chan, na Yunaitet Pati wantaim lida bilong em Tei Abal.

Nau mipela hia long WANTOK niuspepa i laik skelim tingting bilong wan wan pati bai yu tu yu ken lukim. Ol dispela aidia na tingting yu yet i ken painim insait long platfom o as tingting bilong wan wan pati.

PANGU

RURAL DEVELOPMENT

Pangu: Graun em i strong bilong kantri na bilong yumi. Ol pipel i mas stretim tok bilong graun bipo ol i ken kisim dinau long beng. Wan wan provins i mas gat skul bilong trenim ol viles lida. Ol viles wokman i mas tren long kain kain wok ol i ken mekem long ples yet.

Pangu: Olgeta yangpela pipel i mas skul inap long Gret 10.

EDUKESEN

Pangu: Ol yangpela pipel i mas insait long ol komuniti wok bilong provins.

OL YANGPELA PIPEL

Pangu: Moa gutpela helt senta long ol liklik ples. Dipatmen bilong didiman na edukesen na ol sios i mas wok wantaim long rausim sik hangre bilong ol pikinini.

OL SIOS

Pangu: Ol sios i bin mekem gutpela wok long helpim go het bilong kantri. Sios na gavman i mas wok gut wantaim Skul bilong tok bilong God i mas stap long olgeta skul.

TRANSPORT

Pangu: Moa rot bai ol fama i ken i go i kam long maket. Kampani bilong ranim ol sip bilong mipela stret. Trenim mekenik bilong fiksim ol trak na sip.

LO NA ODA

Pangu: Ol pipel yet bilong wanpela ples o hap, ol i mas lukaut bai ol

WOK FAMA

Pangu: Yumi no ken groim rais na kopi tasol. Helpim wok fama i go het we ol pipel i no gat planti graun.

MOLPELA BISNIS

Pangu: Statim smolpela bisnis long ol liklik ples ausait long taun. Redim kopi na kakao na kopra na rais klostu long ples we ol i save gro.

OL MERI

Pangu: Ol meri i mas skel wantaim ol man na kisim pe i wankain na i go insait long olgeta kain wok bilong gavman.

PIPELS PROGRES

PPP: Graun em i as bilong winim mani na gutpela sindaun. Lektrik pawa na smolpela beng i mas kaman long ol viles.

PPP: Olgeta pikinini i mas go long skul. Em i sapotim 4-pela kain skul: prameri, haiskul, vokesenel, Yunivesiti.

PPP: Ol yangpela pipel i mas go bek wok long ples. Trenim ol lida bilong ol yangpela pipel.

PPP: Developim ol et pos. Kisim moa dokta long arapela kantri. Skulim ol sumatin moa long helt. Sampela wok helt em ol misin i mekem bilong helpim gavman.

PPP: Olgeta skul i mas gat taim bilong skulim ol sumatin long tok bilong God.

PPP: Moa rot na sip. Sip kampani bilong mipela stret. Yusim smok-balus long flai insait long PNG.

PPP: Givim gutpela trening, gutpela pe na haus long ol plisman.

PPP: Mekim go het moa pasin bilong groim tabak na soya bin. Statim bisnis bilong groim kakaruk na pik.

PPP: Statim planti liklik bisnis long ol ples yet.

PPP: Givim wankain pe long ol meri. Tasol i no senisim laip bilong ol meri. Larim ol i bhainim ol pasin bilong bipo sapos ol i laik.

YUNAITET

Yunaitet: Yumi mas kirapim wanpela spesel ofis long gavman bilong pasim wantaim na bosim olgeta kain wok bilong mekem go het sindaun bilong ol viles pipel. Yusim ol kalabusman bilong wokim ol rot samting long ples.

Yunaitet: Daunim ol skul fi. Ol skul i mas bihainim moa ol laik bilong ol papamama bilong ples na i no bi-long dipatmen bilong edukesen t tasol.

Yunaitet: Bungim ol yangpela pipel i no gat wok insait long neselen yut sevis na trenim ol long mekem wok bilong helpim kantri na pipel long ples.

Yunaitet: Ol medikal odeli i mas rau na skulim ol pipel long ples yet long pasin bilong abrusim olkain sik na groim gutpela kaikai.

Yunaitet: Skul bilong tok bilong God i mas bihainim laik bilong ol papamama insait long olgeta skul. Stretim pe bilong ol misin tisa bi-long bipo nau i wok insait long gavman skul.

Yunaitet: Wokim rot bilong pasim Port Moresby wantaim Hailans na ol biktua bilong Niugini nambis.

Yunaitet: Bekim long famili bilong manneri i dai long han bilong manogut. Strongim lo egens long pait namei long ol lain pipel.

Yunaitet: Strongim pawa bilong ol plisman. Ol plisman i mas wok inap 4 yia long wanpela ples.

Yunaitet: Traim groim olgeta kai-kai bilong yumi yet. Sanapim didiman senta long wan wan provins bilong trenim ol fama na bungim ol masin ol i ken yusim.

Yunaitet: Bisnis Developmen Ofis i mas helpim ol provins i no bin go het gut yet.

Yunaitet: Wanpela meri i mas stap ministra. I mas gat dipatmen bilong ol meri long gavman. Wokim senta we ol meri i ken putim ol pikinini bilong ol, taim ol i go long wok.

Stori bilong tripela bikpela politikal pati

Olgeta tripela bikpela politikal pati i tok, wok bilong ol i go het gut. Ol i ting bai ol i insait long nupela gavman bihain long ileksen.

Olgeta pati i gat planti kendidet moa. Inap long bosim gavman wanpela pati i mas winim 55 sia long palamen. I olsem 55 kendidet bilong pati i mas winim ileksen long ilektoret bilong ol.

PANGU

Long olpela palamen Pangu i gat 28 sia na long ileksen bilong 1972 em i bin makim 40 kendidet. Nau em i tok em i gat 81 kendidet long 76 ilektoret. Em i min insait long sampela ilektoret em i gat moa olsem wanpela kendidet i resis wantaim. Long sampela ples kain kain lain pipel i laikim kain kain kendidet, olsem na tupela o tripela wantaim i gutpela man.

Pangu i tok em i gat narapela 39 independen kendidet insait long 32 ilektoret i sanap tu wantaim Pangu. I olsem Pangu i no makim ol na Pangu pati i no bin baim nominesen fi bilong ol. Tasol ol i tok bai ol i bihainim ol aidia bilong Pangu long palamen. Dispela em i namba wan taim Pangu i gat sampela kendidet insait long Hailans.

Pangu i gat tripela het tok: "Sanap Wantaim Somare", na "Votim Pangu Long Helpim Yu", na "Pangu I Opim Rot Bilong Yu".

Pangu Pati i putim K50,000 insait long winim dispela ileksen. Em i save tilimaut ol mak bilong Pangu, na T siot, na ol kaset i gat toktok bilong Michael Somare wantaim sampela song na Pangu stringben musik.

Pangu Pati i bin stat long 13 Jun 1967. Em i kamap namba wan long Papua Niugini olsem politikal pati. Somare em i wanpela bilong ol man i kamapim em namba wan taim.

Pangu i ting em inap winim 45 sia long palamen dispela taim. Em i ting dispela nupela we bilong vot bai helpim ol man i kamap long bikpela lain o famili. Ol bai givim vot long em.

Bikpela tok bilong Pangu i go olsem: Sapos yu laik Somre i stap praim ministra gen, orait, yu mas votim Pangu kendidet long ilektoret bilong yu. Wanpela bikpela tokman bilong Pangu i tok: Sapos Somare inap long sanap long olgeta ilektoret, bai mipela i winim ileksen isi tru.

YUNAITET

Long las palamen Yunaitet Pati i gat 46 sia pastaim. Bihain sampela man i lusim ol na ol i pinis long 35 sia.

Dispela taim Yunaitet Pati i bin makim 145 kendidet. Em i bikpela namba moa na i min i gat planti ilektoret we 2-pela o 3-pela Yunaitet kendidet i resis wantaim. Long wanpela ples i gat 27 pipel i laik resis olsem Yunaitet Pati kendidet. Tasol Yunaitet Pati i no ken makim ol.

Wanpela tokman bilong Pati i tok: pastaim Pati i tra'im long makim wanpela man long wanpela ilektoret tasol na ol pipel bilong sampela arapela lain i kros. Ol i laikim kendidet bilong ol yet. Olsem na planti i sanap wantaim. Long dispela nupela pasin bilong vot, tokman i tok, wanpela liklik lain man i wantingting, i ken winim planti

arapela lain i bruk nabaut long tingting na laik bilong ol.

Yunaitet Pati i gat nupela aidia bilong makim ol ministra bilong gavman, sapos em i win. Nau praim ministra i makim ol ministra. Yunaitet Pati i laik bai ol memba bilong wan wan provins i mas makim wanpela memba namel long ol bilong kamap ministra. Olsem bai ol ministra i bilong planti provins na hap kantri.

Yunaitet Pati i gat kendidet long olgeta provins, tasol long tupela nogat. Yunaitet i no resis egens John Guise na Dennis Young long Milne Bay. Na em i no egens long Josephine Abajah na Maori Kiki long Nesenel Kepital. I luk olsem Papua Besena inap long join wantaim Yunaitet Pati, long wanem nau Besena i no toktok moa long Papua i mas bruklusim Niugini.

Yunaitet Pati i bin lusim moa olsem K100,000 long dispela ileksen long baim nominesen fi bilong ol kendidet na yusim ol ka na trak bilong bringim ol i go nabaut long winim vot.

Yunaitet Pati i tok ileksen bilong ol i ran gut long Hailans, em ples tru bilong ol. Ol i tok bai ol i wet long winim tu planti vot long ol pipel i laikim senis, o nupela kain samting o pasin i mas kamap.

Yunaitet Pati i stat long 1970. Het tok bilong ol i dispela: "Taim Nau Bilong Senisim Gavman", "Faivela Yia I Lus Pinis: Senisim Gavman". Ol i strong long dispela tok: ol pipel yet i bin raitim platform o as tingting bilong pati bilong ol.

PPP

Pipels Progres Pati i gat 16 sia long olpela palamen. Em i winim 11 sia long ileksen. Las taim em i gat 20 kendidet tasol. Dispela taim em i makim 68 kendidet insait long olgeta 20 provins.

Pati Lida, Julius Chan, i bin raun lukim olgeta 20 provins. Pati i ting wok bilong em bilong winim ileksen i bin go gut long Morobe na Madang na Wewak na long Noten Provins.

Dispela taim Pipels Progres Pati i yusim planti kain nupela pasin bilong winim vot. Wan wan kendidet i karim wanpela bikpela lautspika i go, bai planti man i ken harim toktok bilong em. Wan wan i karim tu kaset/redeo bilong pilaim ol kaset i gat 2 aua program bilong toktok na musik. Em ol i ken bringim i go na pilaim insait long ol liklik viles na ples.

Dispela taim dispela pati i no ting long bung wantaim narapela pati long wokim gavman. Nogat. Em i ting em yet inap long winim 55 sia.

Dispela Pipels Progres Pati i stat long 1969 na het tok bilong em i go olsem: "Mipela Laikim Strongpela Gavman, I Save Go Het Gut, I No Senis Nabaut."

Olgeta wok bilong ranim ileksen kostim K1.400,000 kina, em wan milion 400 tausen kina.

Sampela ilektoret i gat planti manmeri moa i resis wantaim. Sinasina-Yonggamugl Open i win; i em i gat 21 kendidet i resis wantaim. Long 17 ilektoret i gat 7-pela man i resis wantaim, long 16 ilektoret i gat 6-pela i resis. Sentral Provinsal na Pomio Open i gat 2-pela kendidet tasol.

I gat klostu 40 Yuro-pien ofisa i bosim ol ileksen long wan wan ilektoret.

Sapos yu lukim nem bilong olgeta kendidet, bai yu painim nem bilong ol man bilong Menyamya Open i hatwok tru long raitim na ritim.

Dispela taim i no gat ileksen long Abau Open ilektoret long wanem wanpela man, Mista Jack Laiy Laho, i bin lusim laip bilong em long wanpela birua long trak. Lo i tok sapos wanpela kendidet i dai, bai ol i mas subim ileksen bilong dispela ilektoret i go bek.

Wanem politikal pati i winim 55 ilektoret, em bai bosim gavman. Sapos wanpela pati i n. inap, em i mas bung wantaim narapela bilong wokim nup gavman.

TRIPELA PATI LIDA

MICHAEL SOMARE

JULIUS CHAN

TEI ABAL

SAPOS YU LAIKIM MICHAEL SOMARE

I STAP Praim Ministra

Yu mas votim

Michael Somare
Prime Minister
East Sepik

Albert Maori Kiki
Deputy Prime Minister
National Capital District

LONG WOK Praim Minista

MICHAEL SOMARE

BAI OL GO LONG HAUS PALAMEN NA VOTIM

YU MAS SEKAP GUT.
P.O. Box 623, Port Moresby, i bin oraitim ol dispela tok.

KENDIDET I SAPOTIM.

MICHAEL SOMARE.

I GAT PLANTI MOA

Gavera Rea
(Moresby N.W.)

Sisosor James Peter
(Manus Open)

Pikah Leli Kasau
(Manus Prov.)

Aya Dabuma Tungabei
(Komo-Margarima)

Siliungi Kapalik
(Nawae)

Tani Kungo
(Kabwun)

Giri Yaru
(Markham)

Nagibbo Seregi
(Huon Gulf)

Yauwi Waawi
(Chuave)

Delba Biri
(Gumme)

Simon Kumai Sundu
(Kundiawa)

Yomba Agere Donope - Kobale Kale
(Kerowagi)

Kaibelt Diria
(North Wahgi)

John Mas
(Dei)

Pai Aro John
(Hagen)

Robert Kaki Yabari
(Chuave)

Nebate Kamun
(Karimui-Nomane)

Gape Upa
(Sinasina-Yonggamugi)

Johnny Onsenga
(Tewai-Siasi)

Boyamo Sali
(Morobe Prov.)

Grace Pokana
(Bulolo)

Mathen Bendumb
(Bulolo)

Waliong Mias Bugau
(Finschhafen)

Patterson Lowa
(Moresby N.E.)

Bill Rudd
(Moresby South)

Ioga Gawai
(Talasea)

John Ovia
(Central)

Lucas Vaka (Waka)
(W.N. Britain)

Paul Laroun
(S. Bougainville)

Wantok — Sarere, 18 Jun 1977

laik givim bek laip long lek

Dispela poto bilong Post Courier i soim Charles Pupu long ples batus long Port Moresby, we ol nes i wilim em i go long smokbalus bai em i flai long Brisbane.

Dispela poto i soim Mista Charles Pupu i sindaun long wilsia bilong em long taim ol i laik salim em i go long bikpela haus sik long Brisbane, long Australia. Waitskin meri long lephan i holim raithan bilong Charles em Sista J.P. Payne, bilong Port Moresby haus sik. Sista yet i bin kisim Charles i go daun long Brisbane.

Charles Pupu i gat 23 krismas, na em i bilong Toma viles long Is Nu Brietn Provins. Em i ensinia bilong Air Niugini na i kamap namba wan long klas bilong em long Lae. Air Niugini i laik em i kam bek wok wantaim ol.

Mista Pupu i bin kisim bikpela birua long ka long Port Moresby long 27 Novemba na bodi bilong em, stat long bel i go daun olgeta long 2-pela lek bilong em i dai olgeta.

Nau Charles i wok long kamap gutpela long Princess Alexandra Haus Sik long Brisbane. Ol bai traum long mekim 2-pela lek bilong em i strong gen.

100 SOLDIA TREN LONG AUSTRALIA

Long 27 Me-inap 20 Jun samting olsem 100 soldia bilong Port Moresby Difens Fos bai tren long pasin bilong woa na pait wantaim wanpela grup soldia bilong Australia.

Long taim bilong independens Papua Niugini na Australia i kontrak long wok wantaim long trening long pasin bilong pait na

woa . . . na bai ol sampela soldia bilong PNG i lainim tru olgeta pasin bilong pait bilong ami bilong Australia. Olsem bai long taim bilong woa o trabel, tupela ami wantaim i ken wok gut.

Dispela lain soldia bilong PNG na Jain bilong Brisbane, tupela bai mekim woa giaman na trening klostu long Rockhampton.

PUBLIK SEVIS I GAT TUMAS WOKMAN.

Pablik Sevis Komisin i wari long em i gat planti wokman tumas insait long lain bilong en, em ol i no save mekim wok tru. Sampela taim i gat tupela o tripela man i holim wanpela wok - na wanpela man tasol em inap mekim. Sampela taim ol nupela masin i tekewe wok bilong planti man. Na sampela kain wok tu i no gat moa. Olsem na ol wokman bipo i mekim dispela wok, ol i stap mekim wanem samting nau?

Nau i gat wanpela spesel grup saveman bilong Pablik Sevis Komisin i mas stretim dispela wari. Hetman bilong en, em Mista Kubulan Los. Em i tok gavman i no toktok long ol wokman i gat sik, o i lapun pinis, o i mekim wanpela rong na olsem ol i mas raus. Nogat. Gavman i wari long kain man o meri long pablik sevis i no gat wok tru bilong em moa. Gavman bai traum putim ol long sampela arapela kain wok, sapos i ken. Sapos em i no ken, ol i mas pinis.

TOYOTA

SAVE RAN LONGTAIM

KOS LIKLIK MANI TASOL

PLANTI SPEA PAT

PLANTI PLES BILONG FIKSIM

TOYOTA HI-ACE

ELA

MOTORS LIMITED

**Burns
Philp**
GROUP OF COMPANIES

IRIAN JAYA

(i kam long pes 3)

Wanpela arapela grup 15 man i bin kalapim mak na kam insait long Wes Sepik Provins na ol i bin karim wanpela pas i kam long Mista Somare. Tasol dispela pas ol i bin raitim long tok ples bilong Holan na Mista Somare i tok em i no inap ritim. Em i wetim wanpela man bilong dipatmen bilong Sir Maori Kiki i tanim dispela tok i go long Inglis, bai em i ken save long insait bilong pas pas. Tasol Mista Somare i tok, em i ting ol dispela man i bilong wanpela lain man i laik pait wantaim Indonesia na kisim independens bilong Irian Jaya. Olsem na Mista Somare i tok, em i no laik dispela kain grup pipel i kam insait long kantri bilong mipela na mekim Indonesia i kros wantaim mipela. Praim Minista i tok, em i laik pren wantaim Indonesia. (Indonesia i gat 100 milien pipel; na mipela i 3 milien tasol.)

Mista Somare i tok, em i tru, gavman i bin tambuim ol niusman long go raun long dispela hap arene namel long Irian Jaya na Papua Niugini, we ol dispela trabel i bin kamap. Em i tok em i no laik ol niusman i go mumutim ol kain stori na tok na putim

SPESEL WOK LONG FOAPELA PROVINS

Edukesen Dipatmen wantaim helpim i kam long Wol Beng inap long K3.2 milien dinau mani, i bin stat pinis long traumaut wanpela seip-help viles developmen projek long 4-pela provins.

Ol provins ya em long Isten na Sauten Hailans na Wes Sepik, na Noten Provins.

Dispela projek em i bilong bringim ol dispela kain wok i go klostu long ol viles pipel na kamapim gutpela sindau bilong ol, na tu helpim ol long mekim wok ol yet.

Ol bai i mekim dispela trening long ol dispela 5-pela vokesenel senta hia: Kamaliki (I.H.P.), Agarabi (I.H.P.) Pangia (S.H.P.), Popondetta (N.P.), na Vanimo (W.S.P.).

Helt, Bisnis Dvelopmen, Praimberi Indastri, na Edukesen Dipatmen, i bin stat pinis long wok wantaim na mekim go het dispela projek, na tu long bringim ol aidia bilong ol i go insait.

Edukesen Dipatmen i tingting tu long kamapim ol dispela projek long ol arapela vokesenel senta, sapos dispela namba wan projek i kamap gutpela na wok strong.

Wol Beng i bin givim K3.2 milien long helpim Papua Niugini gavman wantaim sampela edukesen projek bilong em i kos samting olsem K6.04 milien.

Operesen Moderesen

(i kam long pes 3)
pinis na i kendidet bilong ileksen nau long Chimbu Provinsial Illektoret.

Tasol Melanesian Kaunsil bilong ol Sios, na Nesenel Katolik Kaunsil tu i bin tokaut ol i ting em i mobeta gavman i givimaut moa tok save na nius bilong ol dispela samting long ol pipel bilong PNG, na dispela tupela lain i laik bai ol niusman i no tambu long i go i kam long dispela hap tu.

Mista Somare long kibung bilong em wantaim ol niusman i bin tok, em i no tru, sampela soldia bilong Indonesia i bin kam insait long Wes Sepik Provins na kilim wanpela man bilong Imonda viles. Radio Radio bilong Indonesia i bin ripot ol PNG i bin kilim tupeia soldia bilong ol long dispela hap.

Somare i tok, ol dispela tok i no tru. Em i tok, ol CIB bilong gavman bilong mipela i bin painimaut wanpela tisa bilong Irian Jaya i bin tok kros wantaim sampela viles pipel bilong Papua Niugini na ol i bin pait na wanpela man i bagarap liklik. Em tasol.

Mista Lus i tok em i les pinis long pasin bilong ol. Em i tok, em i pilim dispela operesen moderesen i no bin helpim liklik long stretim wari bilong spak na dring planti. Olsem em nau i tekewe tok orait long en. Em i mas pinis nau.

Lo i bin tambuim olgeta olkain tok gris long dring-

Mista Lus i tok, nau em i kisim save pinis, planti bikpela grup o lain pipel i no laik insait long dispela Operesen Moderesen. Ol sios i no laik. Dipatmen bilong plis i no laik. Ol i pilim dispela Operesen Moderesen i no samting tru, em i olsem wanpela trik bilong salim bia isi isi na long narapela we. Olsem na dispela komiti i gat wan wan man bilong gavman insait long en, na sampela man i makim ol bia kampani.

Mista Lus i tok, dispela komiti i no bin bihainim ol kontrak wantaim em. Em i tok ol i no bin ripot long em wanpela taim. I luk ol sem Saut Pasifik Breweri tasol i bosim dispela operesen moderesen nau.

**Too much beer
can make you poor.**

im bia, na Mista Lus i tok, dispela Operesen Moderesen i brukim dispela tambo. I tru, em i tok: yu no ken dring tumas. Tasol em i min: goan, yu dring. tasol i no tumas. Olsem na em i no stret.

I no gat wanpela taim yu lukim WANTOK niuspepa i bin yusim dispela tok na piksa bilong Operesen. Nogat. Mipela i bin lusim samting olsem K5,000 manmeri long dispela. Tasol mipela i bin pilim wankain olsem Pita Lus: dispela samting i trik tasol.

1977 NATIONAL PARLIAMENT ELECTIONS MOROBE PROVINS

JONAH KUSO
Kabwum

TITUS MOLO AIMONG
Tiawai Siassi

ZIBANG ZURENUOC
Finschhafen

PHILIP BUSENG
Markham

NEWTON KATHAN
Lae

LAE

STEPHEN AHI
Morobe

MANASSEH VOETO
Menyamya

WANFELA PROVINS-WANFELA FAMILI

"Provins Bilong Yumi I No Ken Bruk Moa"

JOE MALLAKI
Huon Gulf

STRONGPELA BUNGWANTAIM

Mipela ol P.P.P. kendidet long Madang
Provins.

Pipal Progres Pati em i strongpela, bungwantaim,
na gohet Pati i stap long olgeta provins na i
wok long gutpela laif na sidaun bilong ol
pipal.

Mipela, ol Madang kendidet i bungwantaim long
ol tingting bilong mepela, ol wok bilong mepela
bikos mepela i wok long gutpela laif na sidaun
bilong ol pipal long Madang Provins.

Bungwantaim nek bilong Madang Provins insaet
long Nesenai Palamen i min olsem, Madang Provins
bai i go het na kamap strongpela moa.

STAT LONG 1972
Pipal Progres Pati i bin wok olsem wanpela
lain long givim Papua New Guinea planti
gutpela samting long halivim dispela neisan
i go het.

SAMPELA LONG OL DISPELA EM LONG
* Self Gavman * Indipendens * Eria Autoriti
* Provinsal Gavman
* Girapim mani bilong yumi yet na lukim
olsem i sanap strong long mani bilong
arapela kantri.

* Baim bek ol Plantesin em pastaim ibin stap
long han bilong ol pipal long arapela kantri ikam
long ol pipal bilong yumi.
* Sanapim Rural Developmen Fan na Viles
Ekonomik Fan * Nesenai Rot Sistem
* Air Niugini * N.B.C. na Redio Stesin
bilong Provincs bilong yumi.
* Bikpela elektrik paua moa ikam long Ramu
long Provincs.
* Bringim niupela paua long liklik ples
long Provincs.

GOHET
GAVMAN

MAKIM

LONG KENDIDET BILONG P.P.P.

THE INVESTMENT CORPORATION OF PAPUA NEW GUINEA

WINMANI WETIM DISPELA PIPEL

Long ofjs bilong Invesmen Koporesen i gat sampela winmani bilong yia 1975/1976 em sampela pipel i no bin kam kisim yet.

Daunbilo em i nem bilong ol dispela pipel na adres bilong ol bilong bipo. Sapos ol dispela pipel i bin go long narapela hap o i gat narapela adres, mipela i laik ol i mas rait long mipela long kisim dispela winmani bilong ol. Sapos sampela pren o wantok i save we ol dispela pipel i stap, ol i ken tok save long ol bai ol i rait long mipela .

<u>NAMES</u>	<u>PREVIOUS ADDRESSES</u>	
MARAVA ARANA	United Church Kadiboko, P.O. Box 1964, Boroko.	HAINO MOIA C/- P. Shi'i
KAMBAIKIN AUP	P.O. Box 106, Wewak.	P.O. Box 7369, Boroko.
KALAHUNDE BANAK	P.O. Box 295, Madang.	Rakunai Community School,
TERIONG BAMAT	P.O. Box 862, Lae.	P.O. Box 922, Rabaul.
ALOYSIUS DOBUNABA	P.O. Box 61, Kundiawa.	Nake Village, Omulu, Madang.
PHILIP DOD	P.O. Box 910, Madang.	Komangowatta Village,
ANTHONY AVA GAINA	Council Chambers Bundi, Madang.	Aseki Patrol Post, Morobe Province.
GIVI GERE	No address.	P.O. Box 1050, Tobol,
JOHN V. GIYOPELA	Ipouli Community School, Private Mail Bag, Boroko.	East New Britain Province.
BERNARD GRAMA	Ela Motors, P.O. Box 91, Lae.	No address.
KRANNY GUBUK	Department of Public Works, P.O. Box 221, Madang.	Wasu Patrol Post,
WATAE JAPERO	Plant Transport Authority, P.O. Box 455, Lae.	Kabwum, Morobe Province.
MAKORI JIMMY	P.O. Box 130, Kimbe.	P.O. Box 1343, Rabaul.
JOHN KAMKUBONG	Catholic Mission Guma, Kokopo.	P.O. Box 87, Bulolo.
BUGI KANAYANG	Boana Village, P.O. Box 1301, Lae.	C.I.S., Bereina,
LIPO KAPILA	P.O. Box 91, Lae.	Central Province.
BOGANA KAVA	P.O. Box 164, Port Moresby.	C/- Paku O. Sari,
NUNGAT KAYONG	P.O. Box 93, Bulolo.	P.O. Box 793, Lae.
ALFRED KOLIO	Vudal Agriculture College, Kerevat.	Plant & Transport Authority,
THOMAS KUMBU	New Guinea Industries P/L., P.O. Box 92, Lae.	P.O. Box 2081, Konodobu.
KWILANE	New Guinea Industries P/L., P.O. Box 92, Lae.	University of Papua New Guinea,
PIKO LAIA T/F DENSION PIKO	P.O. Box 7, Kimbe.	P.O. Box 4820, University.
SANENGKA LUAPO	Bougainville Copper Ltd., Panguna.	P.O. Box 134, Kundiawa,
PAVAJO LUNDRY	P.O. Box 73, Wewak.	New Guinea Industries P/L.,
GEORGE WAGATU	Commonwealth-New Guinea Timbers Ltd., P.O. Box 93, Lae.	P.O. Box 91, Lae.
MAIVA FAMILY TRADE STORE	Rabiakini Settlement, P.O. Box 6590, Boroko	P.O. Box 36, Mount Hagen.
SIMON MAKAI	Talco Madang, P.O. Box 331, Madang.	Commonwealth-New Guinea Timbers P.O. Box 93, Bulolo. Ltd.,
PETER MAKI	P.O. Box 16, Wewak, East Sepik Province.	Ela Motors Ltd.,
JOHN MANA	P.O. Box 1021, Boroko.	P.O. Box 75, Port Moresby
GODFRIED WARIWAFIA	M.V. Ambush, P.O. Box 916, Rabaul.	P.O. Box 36,
BOFENGNEC MEBALI	Vudal Agricultural College, Kerevat.	Popondetta, Northern Province.
WASEMBA MEPA	P.O. Box 863, Lae.	Togoro Village,
BORA METIE	Government Fresh Food Market, Kone	Catholic Mission Tapo, Kokopo.

PLEASE WRITE TO:

THE MANAGING DIRECTOR,
INVESTMENT CORPORATION OF P.N.G.
P.O. Box 155,
PORT MORESBY

Long Madang i bin gat wapel a longpela miting bilong ol komuniti developmen ofisa na komuniti woka bilong Papua Niugini, Solomon Ailan, Kuk Ailan, Fiji, Nu Hebridis.

Long dispela miting ol i bin paitim tok long planti pasin bilong olkain ofisa i gat nem bilong wok insait long ol ples na taun. Ol deliget i tok planti divelopmen ofisa bilong yumi i save tingting turmas long ofis wok bilong ol na klasrum. Ol i save biahinim ol tok bilong ol buk bilong ol narapela kantri. Tasol ol i no goaut planti na sindaun tru wantaim ol pipel. Ol i mas save long waril bilong ol pipel, em bikpela samting. Na ol i mas wok ausait long ol ofis bilong ol.

Na wapel a samting moa ol i strong long en. Sapos i gat kain kain grup pipel bilong misin o gavman o bilong narapela lain i wok long kain kain projek insait long wapel a ples, mobeta, ol dispela lain pipel i sindaun toktok wantaim, na bungim gut olgeta wok bilong ol. Nogut wan wan i biahinim tasol liklik rot bilong em.

PNG SOP I MAS WIN

Sir Maori Kiki, Minista bilong Tret o bisnis wantaim ol arapela kantri - i bin tok ol bisnisman bilong Australia i bin kontrak long laik bilong ol yet, long pasim rot liklik bilong salim olkain samting bilong Australia i kam long Papua Niugini. . . . bai bisnis bilong ol PNG kampani i ken go het gut moa.

Wapel a bisnis long PNG

i no bin go het long dispela kantri em i bisnis bilong wokim sop. Melanesian Sop Kampani bilong Lae i bin painim hat tru long ranim gut bisnis bilong em, long wanem planti kain arapela sop i stap long ol stua.

Ol kampani bilong Australia i bin tok orait long daunim olkain kago ol i save salim i kam long PNG long 1,500 tan long wan wan yia. Na wapel a bilong ol dispela, em sop.

TERRITORY NET SUPPLIES

NAMBA WAN PLES BILONG BAIM OLKAIN UMBEN
 importers fishing nets
 net tailors ropes, twines
 retailers leads, floats
 wholesalers needles
 Retail Store Factory P.O. Box 5860 Ph.25.6700
 Pascall Ave., Badili Boroko Port Moresby

LO BILONG DRING

Mista Pita Lus, Minista, bilong bosim ol strongpela dring, i bin tok long taim bilong ileksen i gat tripela lo bilong bosim strongpela dring.

I. LO BILONG OL HOTEL NA Klap NA TAVEN NA KENTIN

Long ol dispela ples i orait long ol i ken salim ol strongpela dring long ba bilong ol, stat long hapas 6 long apinun i go inap long hapas 9. Dispela lo em i bilong tripela de tasol: Fonde (16 Jun), Fraide (17 Jun) na Sarere (18 Jun), Fonde em i gavman fotnait. Sarere em i namba wan de bilong ol manmeri bilong taun i ken vot.

Lo i orait long ol pasindia i slip long hotel na long ol manmeri i kam long rum kaikai bilong sindaun kaikai, i ken baim strongpela dring.

II. LO BILONG OL STUAKIPA NA STUA BILONG SALIM STRONGPELA DRING

Ol i tambu olgeta long salim ol strongpela dring, stat long Fonde, 16 Jun i go inap long Sarere, 25 Jun.

Mista Lus i tok, dispela tambu long dring wantaim spesel wok bilong ol plisman - em i bilong pasim rot bilong ol blak maket. Na tu em i bilong helpim ol man long ples long dispela namba wan wok bilong vot, bai no gat spakman nabaut i ken pasim rot na wok bilong ol tim i raun long kisim ol vot.

III. LO BILONG OL PLES KLIA O PABLICK PLES

Long ol pabluk ples o ples klia long taun o viles i tambu long dringim ol strongpela dring, stat long Fonde, 16 Jun i go inap long Sarere 9 Julai, Mista Lus i tok, tingting biahin long dispela lo em i bilong pasim rot bilong ol man i laik wokim pati wantaim strongpela dring nabaut long banis bilong vot klostu long pinis bilong ileksen.

Mista Lus i tok moa olsem: Ol plisman na meijistret bilong kot na distrik ofisa i gat pawa long tambuim ol stua long salim strongpela dring, sapos ol i pilim em i bilong helpim lo na oda bilong ples.

SIR TORE**LUKIM KWIN**

Gavana Jeneral, Sir Tore Lokoloko, na meri bilong em Ledi Lokoloko, i stap nau long London long selebretim bikpela pestode bilong Kwin ol i kolim Silva Jubili, i bin stat long namba 3 de bilong Jun: na i bin pinis long namba 17 de bilong Jun yet. Tupela i bin lusim Papua Niugini long 31 Me, na kam bek long 21 Jun.

Pastaim Sir na Ledi Lokoloko i bin i stap insait long wapel a So em ol lain bilong yumi Papua Niugini yet i putim na Praim Minista, Mista Michael Somare, yet i bin optim.

Na biahin, 2-pela i go long wapel a lotu tenkyu long St. Pauls Haus Lotu. Biahin long dispela, Sir Tore wantaim meri bilong em i go long bikpela haus bilong kwin na bungim olgeta Gavana Jeneral bilong ol narapela kantri em ol i bin go long London long stap insait long dispela bikpela selebresen bilong kwin.

Trippela helpman i bin go wantaim Sir na Ledi Tore. Em ol hia long: Mista C Van Lieshout, (Seketeri bilong Sir Tore), na Inspekte A. Mula (soldia na Mis Philo Paru (Seketeri bilong Ledi Lokoloko).

Taim Sir Tore i stap long Landen, Spika bilong Palamen, Mista Barry Holloway, i kisim wok olsem Gavana Jeneral.

Johnson

AUTBOT

i strongpela

gutpela

poroman

J2 6h.p.

Yunaitet Pati i putim kendidet long

OLGETA

HAP

ILEKTORET

ILEKTORET	Nem Bilong Kendidet
Western Regional	Samuel Kloney
Middle Fly	Vonoma Azila
North Fly	Isidore Caspar
South Fly	Tabua Imabi
South Fly	Simoi Paradi
Gulf Regional	Iru Kakare
Gulf Regional	Jack Mokoko
Gulf Regional	Emmanuel Lei Oakiva
Kerema	Joseph K. Laho
Kerema	Mirisa Forova
Kikori	Ivia Laura
Kikori	Roy Evara
Nat. Cap. Regional	Tom Kimala
Moresby N. East	Harry Hoerler
Moresby N. West	Lance Kousa
Abau	Moses Anai
Goilala	Stephen Katie
Goilala	Camillo Esef
Kairuku-Hiri	Taumaku Morea
Kairuku-Hiri	James Moaba
Kairuku-Hiri	Siosi Samaea
Alotau	Matilda M. Pilacapio
Esa'ala	Justine Cyprian
Kiriwina-Goodenough	Lawrence Aubihu
Samurai-Murua	Luke Paiteli
Northern Regional	Wesley Embahe
Ijivitari	Simon Kaumi
Sohe	Mackenzie Javopa
S. Highlands Regional	Francis Pusal
S. Highlands Regional	Nelson Humbi
Ialibu-Pangia	Pundia Kange
S. Highlands Regional	Gaba Ku'lembé
Imbonggu	Pawa Kombea
Imbaonggu	Gapi Molo
Kagua-Erave	Mata Mura
Kagua-Erave	Ais Pale Andia
Komo-Magarima	Edward Ega
Komo-Magarima	Mamau Tukuli
Koroba-Kopiago	Andrew Andagali Wabiria
Nipa-Kutubu	Ibne Kor
Nipa-Kutubu	Ebeyal
Mendi Open	Momei Pangial
Mendi Open	Geogrey Tera
Tari Open	Matiabe Yuwi
W. Highlands Regional	Raphael Doa
Angailimp. Wahgi	Kut Yaga
Angailimp-S.Wahgi	Opai Kunagel

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

Manyama

Nawae	Bingtau Matjianapaco
Teaae-Siassi	Honkenare Peso
Madang Regional	Advent Tarosi
Bogia	Tedor Tuya
Madang Open	Tom Pais
Middle Ramu	Angmai Bilas
Rai Coast	David Genjem
Sumkar Open	Paul Bagel
Usino-Bundi	John Middleton
East Sepik Regional	Rikard Kongia
Angoram	Joe Ulaipo
Ambunti-Dreikirkir	Sari Wimban
Maprik Open	Thompson Jamburdu
Wewak Open	Tobias Kweli
Wasera-Gaui	Nelson Kaspar
Yangoru-Saussia	Joseph Numbuk
West Sepik Regional	John Jamenen
Aitape-Lumi	Paul Langro
Nuku Open	Brere Awol
Telefomin Open	Ignas Wunum
Vanimo-Green River	Wesani Iwoksrim
Manus Regional	Bewa Tou
Manus Open	John Paliau
Manus Open	Joseph Talam
East New Brit. Reg.	Steven Meta
Gazelle	Joseph Talam
Kokopo	Martin To Vadek
Pomio	Kai Chew Fong T.
Rabaul	Patrick M. Pagun
New Ireland Regional	Poe Apelis
Kavieng	Henry Mola Tohian
Namatanai	Walla Gukguk
West New Brit. Reg.	Michael Singan
Kandrian-Gloucester	Peni Ase
Talasea Open	Peter Wain
Bougainville Regional	Ben Willi
Central	Luke Deukare
North	Gideon Biles
South	Samson Purupuru
Henganofi	Mathew Sipisong
Enga Regional	Wionti Yaloki
Kandep Open	Paul Paken Torato
Kompiam-Ambun	John Yaka
Wabag Open	Tom Amaiu
Wapenamanda	Sir Tei Abal
Lagaip-Pogera	Kaekin Pupu
Lagaip-Pogera	Peter Amean
Wapenamanda	Mr. Ipua (Make)
	Frank Y. Taso

VOTIM

YUNAITET PATI

Long mun Me long Western Hailans Provins, ol lain Minimbi i bin givim K4,000 mani stret, wantaim 20 pik i go long ol lain wantok long stretim indai bilong Piam Anda, wanpela meri bilong ol lain Moge Okupka long Karal-dung biles long hap bilong Dei Lokal Gavman Kaun-sil.

Wanpela kaunsila bilong ol lain Minimbi, Kaunsila Rumints Kin, i bin redim olgeta samting bilong dispela bekim bek seremoni, long bringim bek gen gut-pasin na gutpren namel long dispela 2-pela wanpisin ya.

I no longtaim i go pinis, ol lain Negeneka i bin givim K20,000 olgeta long mani stret, 127 pik olgeta, 6-pela muruk, na 8-pela kau, i go long ol wanfamili bilong stretim indai bilong wanpela man bilong lain Jonumpka. Moa long 8,000 pipel i bin bung na witnes long dispela taim em ol i bin mekim dispela bekim bek seremoni, long Minj Golp Klap long Western Hailans Provins.

Ol i ting olsem wanpela man bilong ol lain Ngeneka yet i bin kilim dispela man bilong lain Jonumpka long wanpela ples klostu long Minj taun, long taim ol man i bin dring na spak long mun Oktoba long yia i go pinis. Dispela man ya i bin indai tru, bihain long 4-pela mun long taim ol i bin bagarapim em.

Samting olsem 300 man bilong lain Ngeneka i bin karim ol spia na banara na i raun inap long 10-pela taim olgeta nabaut long golp klap. Ol i ran nabaut na i holim antap 50 long-pela diwai em ol i bin pas-im ol K2 not pepa mani long en. Em bilong soim ol lain Jonumpka olsem, ol i redi na amamas tasol long givim mani na ol samting i go long ol lain bilong dispela man long stretim indai bilong em.

Dispela poto antap i tok fani liklik long dispela samting ol i kolim komyunikesen long Tok Inglis. Em i min yumi autim tingting bilong yumi long toktok na long rait na long prin na long radio na long piksa na poto na muvi na kaset. Plantti taim yumi stap namel long ol dispela kain toktok na yumi olsem dispela man i sanap namel long poto. Em i longlong long olgeta plantti tok tumas i pairap long tupela yau bilong em.

Cyclone

Joseph Haw wantaim sampela 200 bulmakau bilong em long 1,330 eka fam bilong em long Sogeri, Port Moresby.

CYCLONE DOUBLE-GRIP (NEW GUINEA) PTY. LTD.
A subsidiary of Boral Limited
P.O. Box 804, PORT MORESBY, P.N.G.
Telephone 25.6744

Long Niugini : GOROKA 72.1653 LAE 42.3181 MT HAGEN 52.1169

CYCLONE

**OL OFISA
BAI KISIM
MOA TRENING**

Gavman i ting nau long skulim moa yet ol ofisa bilong ami na nevi na korektiv na plis. Dispela trening bai ol i mekim long Joint Services College long Lae.

Gavman i bin painim-autim ol yangpela ofisa i save wok long ol longweples na stesin i painim hat sapos i no gat sampela man

save i stap nabaut long ol bilong helpim ol liklik sapos sampela nupela wari i kam insait long wok bilong ol.

Gavman i ting dispela ol dipatmen bilong ami na nevi na korektiv na plis i olsem strongpela pos tru bilong gutpela gavman na olsem ol ofisa bilong ol i mas kisim spesel trening.

Sir Maori Kiki, namba tu praim minista, i tok olsem long dispela: "Ol ofisa i stap long ol dispela dipatmen i mas narakain. Ol i mas tren gut long harim

tok, na of-i no tingting tumas long ol aua bilong wok bilong ol na pe bilong en. Na tu ol i no mas wari long skin na laip bilong ol sapos ol i mas holim wanpela wok we ol inap painim kain kain birua. Dispela kain tingting ol i ken lainim tasol sapos ol i lukim long stretpela laip na gutpela eksampel bilong ol het ofisa bilong ol, kain ofisa i laikim tumas wok bilong helpim kantri na pipel bilong en."

ILEKSEN

Long sampela hap bai i gat strongpela resis tru. Long Moresby Mis Josephine Abaijah na Sir Maori Kiki i resis wantaim. Long Not Solomons bai Pater John Momis na Mista Leo Hannett i resis. Na long Is Sepik Praim Minista Michael Somare i resis wantaim Mista Jimmy Simbago - em i makim bikpela kago kal (Seven Asosiesen bilong Matias Yaliwan).

KROSIM OL HAGEN

Seketeri bilong Ofis bi-long Bisnis Developmen long Westen Hailans Provinis, Mista Udu Nou, i gat kros long ol pipel long provins olsem ol i giamanim gavman long kirapim bisnis bilong ol na ol pipel i no yusim Bisnis Promosien Senta na Kaving Senta em gavman i bin wokim long Hagen.

I luk olsem gavman i bin tromoik bikpela mani nating long wokim dispela 2-pela senta ya, we i no gat wanpela man long provins i laik statim bisnis bilong em.

I gat 6-pela rum ol i wokim insait long Bisnis Senta na ol pipel i yusim

2-pela tasol nau. Na 4-pela rum i stap nating yet.

Udu Nou i tok olsem gavman i bin yusim mani nating long wokim dispela kaving senta bikos i kam inap nau, i no gat tru wanpela man i laik malenim na penim ol kain kain samting olsem pws bilong man, ol sain, raitim ol nem long ol T Siot nabaut, na planti arapela samting moa.

Em i tok ol Westen Hailans pipel oltaim i save long bisnis, tok save, na olkain helpim. Olsem na ol i mas yusim wanem samting gavman i givim ol. Maski long westim nating bikpela man bilong gavman.

WINIM MANI ISI TUMAS

PAINIM NA KISIM OLPELA TAIA I KAM
MIPELA DUNLOP I SAVE BAIM

LAE: Aircorps Rot - klostu long maket

Papua New Guineans' own national weekly in Melanesian Pidgin

Editorial Office:

Box 1982
Boroko

Phone : 25.2214
Telex : NE 22213

Branch Offices:

Box 396
Wewak
Phone: 86.2479

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

RADIAL

YU TU I RAN I GO LONG

Manahu na Gabaku Strit
Gordons (Port Moresby)

Aircorps Rot
klostu long maket
Lae

RADIAL

SP SPORT

SMATPELA

NARAKAIN TRU

Gat ain insait
Ran longtaim moa
Pasim rot tru
I no bikpela mani tumas

STEEL RADIAL

**SP STEELMAX 70
(SP SM 70)**

**SP HI-TOURING
(SP HT)**

GO LUKIM DUNLOP — KISIM SPESEL PRAIS — GAT OLKAIN TAIA

Tripela Papua, bipo ol i holim bikpela wok insait long gavman i bin lusim dispela wok na i go resis long ileksen. Sir John Guise, bipo em i gavana jeneral, nau em i kendidet bilong Milne Bay Rijonal. Mista Oala Oala Rarua, bipo em i tokman bilong Papua Niugini long Australia, nau em i kendidet bilong Moresby Saut Ilektoret. Mista Simon Kaumi, las taim em i komisina bilong bosim olgeta ileksen, nau em i kendidet bilong Ijivitari Open Ilektoret.

Hetman bilong bosim ol ileksen, em Mista James Mileng, i tok 71 kendidet bipo ol i wok long gavman na i bin lusim wok bilong ol long kam insait long ileksen. Na dispela i no kaunim ol tisa. Ol dispela publik sevan i ken kam bek long wok bilong ol insait long gavman sapos ol i no win.

Pasifik egens Frans

Plant moa smolpela kantri na ailan long solwara Pasifik nabaut long Papua Niugini i aninit yet long kantri Frans na inap nau i no gat liklik tok long independens. Tasol nau nupela tingting i kirap na Frans i gat wari long ol kantri olsem New Caledonia, New Hebrides, na long French Polynesia.

Inap nau wan wan kantri i gat tokman bilong em stret insait long bikpela palamen long Frans. Em tasol. Frans i promis ol i ken kisim independens sapos ol i laik. Na emi i bin tok wankain long ol kantri bilong Afrika aninit long em. Na tru, insait long 4-pela yia namel long 1958 na 1962 fiftin dispela smolpela kantri bilong Afrika i kisim independens long ol Pasifik kantri.

bilong pinisim ol dispela kain teritori i wari long dispela hap bilong Pasifik ol i kolim French Polynesia.

Salim pas i kam.
Wantok
Box 1982
Boroko

Yunaitet Nesens komiti

THE INVESTMENT CORPORATION OF PAPUA NEW GUINEA

BAIM SEA LONG INVESMEN KOPORESEN
BILONG PAPUA NIUGINI

na bai yu kisim winmani bilong wanpela
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:
.....

Long poto antap yumi ken lukim ol sampela man bilong Tari long Saten Hailans i sanpa kisim winmani bilong ol Invesmen Koporesen opis klostu long ol.

WANTOK — Sarere, 18 Jun 1977

Pes 19

SAPOS YU LAIKIM BATERI TRU YU BAIM DISPELA KAIN

KASET BILONG MAXELL

Em i namba wan tru

BATERI BILONG MAXELL

Em i save wok longpela taim tru

yu ken baim long :

HAGEMAYER (P.N.G.) PTY. LTD.

P.O. Box 673, MADANG
PHONE: 822445

P.O. Box 1428, BOROKO
PHONE: 256144

P.O.Box 63, RABAUL
PHONE: 922633

P.O.Box 90, LAE
PHONE: 423200

P.O. Box 11, MT' HAGEN

BOROKO MOTORS

**Tractors
Equipment**

YU KEN LUKIM NUPELA FORD TRAKTA
LONG BOROKO MOTORS LONG OLGETA
HAP BILONG PAPUA NIUGINI na tu
long ARAWA MOTORS.

EM I WINIM OLGETA ARAPELA TRAKTA
INSAIT LONG PAPUA NIUGINI

***** PLANTI SPEA PAT

***** PLANTI MEKANIK

Stori i go olsem. Long wanelpa taim wanelpa man wantaim meri bilong em tupela i go long kisim kapiak long bikbus. Na man i tok long meri: Yu go antap. Tasol meri i tok long man: Yu go antap. Na man i go antap tru long het bilong diwai na mekim save long kisim kapiak i stap.

Na mteri i sanap long graun na i lukim wanelpa muruk i kam na em i bihainim em i go tru long bikbus na i kamap long wanelpa raunwara. Na em i kisim stik na i paitim wara i bruk i go hap hap, na tupela i go long ples bilong muruk. Na man ya i kisim kapiak pinis na em i tokim meri long mumutim kapiak i go hipim long wanelpa hap.

Tasol meri i no bekim. Na em i kam daun na i lukim lek bilong muruk wantaim meri i go insait long bikbus. Na em i bihainim i go na i kamap long wanelpa raunwara, na i kisim stik tupela i paitim long en.

Em tu i paitim na wara i bruk na em tu i bihainim i go long ples bilong muruk. Na muruk ya i go senism skin bilong muruk na i kamap olsem man. Na em i kisim meri ya na tupela i go planim mami long gaden. Man i bihainim tupela i go antap long ples bilong ol na em i lukluk raun long ples. Nau em i lukim wanelpa bikpela haus tambaran na em i go insait long haus tambaran. Na em i lukim ol kain kain skin bilong ol pik, dok, muruk, snek, na ol kain kain skin bilong ol animal.

Na em i kam ausait na i go long wanelpa haus na em i lukim wanelpa lapun meri i stap. Na em i kisim paia long em na em i mekim bikpela na i laitim haus tambaran, na em i go bek gen long kukim kapiak em i kisim long en.

Nau ol man ya i planim mami, skin bilong ol i hat nogut na ol i salim meri ya i go kisim wara. Tasol olgeta wara i drai pinis. Nau meri i kam bek gen long gaden na em i lukim ol man ya i dai pinis.

Na em i go bek long ples na i lukim haus tam-

STORI

TUMBUNA

baran i paia. Na em i go bek long man bilong em. Tupela ya i kukim kapiak, na tupela i kajkai pinis na i go long ples. Em tasol.

Gambiamu Minjwan,
Maprik,
Sepik.

G

SAVEMAN BAI KAUNIM OL TAUN PIPEL

Long mun. Me gavman i bin statim wanelpa stadi bilong ol sampela man i stap long 6-pela bikttaun bilong PNG. Em hia: Port Moresby, Lae, Rabaul, Alotau, na Mt. Hagen.

Man
i gat
kain
kain
skin

BAIM WANTOK

Sapos yu laik kisim WANTOK niuspepa i kam long yu stret olgeta wan wan wick bilong dispela yia, yu katim dispela tiket long sisim na salim i kam wantaim K8.00.

NEM BILONG YU:
ADRES BILONG YU:

Salim sek o mani oda inap long K8.00 wantaim dispela tiket i kam long.

WANTOK
BOX 1982
BOROKO

Sapos yu bilong wanelpa skul o misin o grup na yu laik kisim moa olsem 10-pela WANTOK wantaim long olgeta wan wan wick, orait yu rait na askim mipela long spesel prais mipela i gat long man i baim planti WANTOK olsem.

The Phantom

By Lee Falk and Sy Barry

*Ol soldia bilong Difens
Fos i raun nau long bus
bilong Madang Provins
na i glasim na mekim
wanpela ripot long 30
viles na samting olsem
1000 manmeri. Ol
soldia medikal odeli i
i laik save sapos ol
binatang bilong malaria i
save gro hariap insait
long bodi o nogat.*

Ami Foto

*Poto daunbilo i soim
Brigadia Jeneral Ted
Diro, bosman bilong ol
geta soldia bilong PNG i
welkam long tripela
wansolwara bilong Gilbert
Ailan, nau ol i insait long
ami bilong PNG na i
laik stadi long kamap
ofisa.*

