

wantok

Niuspepa bilong ol Papua Niugini stret

NESENEL

Namba 241

Bilong wik i stat long Sarere, 21 Oktoba 1978

Prais 10t.

Published by Wantok Publications, P.O. Box 1982, Boroko. Phone: 25-2214. — Printed by Nirui Press, Wewak.
Registered at the General Post Office, Port Moresby, for transmission by post as a Qualified Publication.

Australian Information poto . . . Douglas McNaughton i kisim.

Poto daunbilo i soim man i makim PNG long Englan, em Mista Fred Reiher, em tu i makim PNG long kantri Jemani. Na hia em i sanap wantaim sampela bikpela man bilong Jemani, em Presiden Walter Scheel, na bikpela seketeri bilong opis bilong Foren Afeas bilong Jemani, em Dokta Peter Hermes.

Kirap long lephan yumi lukim Mista Reiher, Mista Walter Scheel, na Dokta Peter Hermes.

Poto long lephan i soim tupela man bilong PNG i sapim sampela kaving long Australia wantaim sampela tamiok ston. Tupela i save wok long bikpela Museum long Port Moresby na hia tupela i stap insait long wanpela bikpela miting wantaim sampela lokai pipel bilong ol arapela kantri.

Tupela man ya i Mista Kapusa Sali (lephan) bilong Port Moresby na Mista Arnold Koski bilong Angoram long Is Sepik.

Tripiela pipel i sanap lukluk, tripiela i retpela Indian, em ol lokal pipe. triu bilong Amerika na Kanada.

wantok
Newspaper Editing of Papua Newguinea Islands

National weekly in
Melanesian Pidgin.

Editorial Offices:
P.O. Box 1982
Boroko

Phone: 25.2214
25. 2552
Telex: NE 22213

Branch Offices:
Wewak
Phone: 86.2479

Wabag
P.O. Box 111
Phone: 57.1018

Advertising:
In P.N.G.
Penny Donald
Phone: 25.2214

In Australia:
Peter Halse Associates
King York House
32 York Street
Sydney (2000)
Phone: 29.7527
Telex: 21. 409

Subscription Rate:
Annual: K8.00.

1979 – YIA BILONG OL PIKININI – 1979

Stat long de namba 19 bilong mun Oktoba olgeta 150 kantri i stap insait long Yunaitet Nesens bai statim Yia bilong Pikinini. Yia 1979 bai yumi kolim Yia Bilong Pikinini.

Long dispela yia bai yumi mas tingting na toktok na wok gut long helpim ol pikinini. I gat 1,600,000,000 pikinini i stap tude long graun. Yu inap ritim dispela namba? Sampela i orait, i sindaun gut. Tasol planti planti moa long planti kantri i painim taim nogut tru. Olsem long dispela yia Yunaitet Nesens i askim olgeta bikpela manmeri long mekim samting tru long helpim wan wan pikinini. Na i no ol pikinini i stap longwe tasol. Nogat. Ol pikinini i stap long kantri na viles na taun na famili bilong yu yet.

Ol pikinini ol i pipel tru. Na olsem ol i gat rait. Ol pikinini ol i bikpela manmeri bilong tumor. Papua Niugini bilong 1990 i hangamap long ol manmeri i pikinini nau.

Long tingting bilong olgeta 150 memba bilong Yunaitet Nesens, olgeta pikinini long graun i gat rait long dispela ol samting:

- (a) i gat rait long laip bilong em
- (b) i gat rait long stap long wanelia famili
- (c) i gat rait long man i laikim em
- (d) i gat rait long kisim kaikai
- (e) i gat rait long kisim marasin sapos em i gat sik
- (f) i gat rait long go long skul fri
- (g) i gat rait long pilai
- (h) i gat rait long kisim nem
- (i) i gat rait long stap sitisen bilong wanelia kantri.
- (j) i gat rait long helpim, sapos em i han lek nogut
- (k) i gat rait long kisim namba wan helpim sapos wanpela asua o birua i kamap.
- (l) i gat rait long sindaun longwe long woa
- (m) i gat rait long kisim ol dispela samting - maski em i man o meri, em i bilong wanem kala skin, em i bilong wanem kantri, em i bilong wanem lotu.

Olgeta wan wan yia Yunaitet Nesens i save stiaim tingting na laik bilong yumi long wan wan kain wari o samting. Orait, long dispela yia olgeta kantri i tingting long ol pikinini. Long dispela yia - ol pikinini i mas stap long ai na tingting bilong yumi. Yumi mas traum helpim ol, helpim laip bilong ol.

Olsem yumi lukluk nabaut long hap yumi stap long en. I gat pikinini i wanpis, i lusim papamama pinis? I gat pikinini i no gat papa, na mama i rausim em pinis? I gat pikinini i raus pinis long viles long wanem em i han lek nogut, o aipas, o iapas? I gat pikinini i gat kas-kas na grile? I gat malaria? I gat sik bun nating?

Wantok niuspepa i jaik insait tru long dispela tingting bilong Yunaitet Nesens. Olsem na olgeta wok inap long yia nau, mipela bai gat wanelia spesel pes bilong ol pikinini tasol.

YUNAITET NESENS DE

Godfrey Wippon - Yunaitet Nesens Tok Save Dipatmen

Oktoba em i wanpela spesel mun bilong Yunaitet Nesens. Olgeta yia, Yunaitet Nesens i save holim sampela samting long amamas na makim de taim ol i kirapim Yunaitet Nesens namba wan taim tru. Dispela em i 33 yia i go pinis long 24 Oktoba 1945.

Yunaitet Nesens nau i agat 150 memba olgeta. Las kantri long go insait long Yunaitet Nesens, em long Solomon Ailans. Papua Niugini i bin joinim Yunaitet Nesens long 1975. Olsem yu ken lukim planti bilong ol i nupela memba bilong Yunaitet Nesens, em ol yangpela kantri. Ol i kisim independens bilong ol i no longtaim i go pinis. Yunaitet Nesens tasol i bin was na lukim olsem ol dispela kantri i kamap na kisim gut independens.

Tude planti kantri i resis long wokim planti samting nogut bilong pait olsem bom kates, gan masin, balus na sip, kirapim bikpela ami na nevi, toktok kros na tingting nogut i kamap namel long ol kain kain kala skin pipel, ol pipel i hangre na sot long kaikai samting, na planti moa olsem.

Long traum daunim ol dispela kain wari olsem, Yunaitet Nesens i bin kirapim moa long (30) ejensi o lain olsem Yunaitet Nesens i Developmen Program (UNDP), Fud na Egikalsa Ogenaisese (FAO), Wol Helt Oganaisesen (WHO), Wol Beng,

UNESCO, ILO na ol arapela moa. Plantii long ol dispela han bilong Yunaitet Nesens i wok nau insait long Papua Niugini na helpim gavman long olkain wok bilong kirapim PNG.

Plantii kantri long olgeta hap bilong wol nau i bung na mekim bikpela Yunaitet Nesens de. Ol pipel i bung long mekim amamas long dispela de em ol kain kain pipel: ol presiden na ol praim ministra, ol skul pikinini, ol wokmanmeri long faktori na tu ol fama insait long ol bus. Ol i mekim dispela long wanem ol i save olsem Yunaitet Nesens em i bikpela samting bilong yumi olgeta. Em i no piksa o samting nating. Yunaitet Nesens i gat ol pipel i wok long en na i sanap strong yet, na wok bilong em i kamap long helpim olgeta pipel long wol. Tasol taim i gat sampele bikpela samting i kamap long wol olsem trabbel bilong stretim, o bilong kamapim gutpela sindaun, Yunaitet Nesens i mas kisim helpim bilong olgeta gavman, kantri na pipel.

Olsem na Yunaitet Nesens De em i wanpela gut-

pela taim bilong soim olsem yumi olgeta i ran long wanpela trak tasol bilong Yunaitet Nesens. Olsem na husat long yupela i holim sampela samting long amamas na makim dispela de long PNG nau, mipela i laik tok amamas long yupela na mipela i ting olgeta samting i ran gut tasol. Na no ken lusim tingting, Yunaitet Nesens em i wanpela Organaisesen i bilong yumi olgeta."

Na tu no ken lusim tingting long (Bikpela De bilong ol Pikinini). Dispela Yunaitet Nesens i makim long tingim ol pikinini long olgeta hap bilong graun.

Las toktok tru i go long ol tisa long olgeta hap bilong kantri, no ken lusim tingting, neks yia (1979) em i Intensenel Yia bilong ol pikinini. Dispela em i taim bilong onaim na tingim ol pikinini. Olsem na tingting nau long wanem kain samting em yupela i ken holim long tingim ol pikinini long wol na bilong yumi long PNG. Bikos dispela pikinini bai kamap manmeri bilong Papua Niugini long bihaintaim.

PASIKAM LONG OL PIPEL

WATPO OL TAUN I PAUL PINIS?

Dia Edita - Long yia 1954 - 1955 mi bin stap long Rabaul. Pot Mosbi, Lae, Madang, na mipela i bin stap amamas tasol. I no save pret na sori, na pipel i dai long rot. Na tu mipela wan wan man i save wokabaut long nait. I no gat man i pret long kilim man o dai. Taim Not Solomon provins i gat 3-pela waitman, namba wan kiap, namba tu kiap, na kuskus long Kieta slip long haus saksak.

Tasol nau olgeta taun mi bilip man i no ken wokabaut wanpela long nait taim. Sapos man i wokabaut wanpela long nait, man ya i no ken kamap tru long ples we em i go. Em i mas dai pinis long rot. Nau long Not Solomon Provins i gat bikpela ol hap taun nambaut long hap bilong Kieta yet, Toniva, Arawa, Loloho, moa yet em Panguna.

Long taun hia yumi no malolo yet long mekim manmeri na pikinini i dai long rot, wara, solwara, na long nambis, olgeta hap o wanem, wanem hap. Long nait em i taim nogut tru, man i no ken wokabaut wanpela, sapos yu laik bai yu stap laip.

Namba tu taim mi bin go raun gen long ol taun long PNG olsem tu long Isten na Westen Hailans, Goroka na Maun Hagen, Lae, Madang, Wewak na gen long Rabaul long yia 1966.

Namba tri taim gen long yia 1971. Long ol dispela taim hia mi no bin pilim wanpela samting nogut. Tasol 1972-78 ol pasin nogut long stil, na kilim man, kar i kilim, o man i kilim man long pason nogut, o manmeri stap i go long ka. Dispela wok long kamap i go bikpela moa moa yet. As bilong dispela em long BIA tasol.

Taim man i bin statim dring hia long taim em i no lida bilong yumi i laik putim lo long bia. Ol i mas putim lo long tambuim man i no winim yet 20 yia bilong em. Long wanem, sapos yangpela man inap 15-17-19 yia i dring bia

winim 20 krismas yet bi-long em. Em ol dispela kain lain man tasol i kirapim olkain trabel. Sapos ol pinis i no inap long lusim gen dring. Dispela kain lain man tasol i mas kamapim trabel.

Na sapos em i ova 25-30 yia na moa, trabel bilong em i no ken lus long ting-ting bilong em. Bikos bodi na masel o bun bilong em i bin paul pinis long taim em i dring spak long taim ol yi bilong em i no inap yet.

Bilong wanem mi toktok strong yet i go bikos mi save mi yet. Mi man bilong dring tu ya wantaim ol lain bilong mi na mipela i no mekim yet wanpela samting i kranki long taim mipela i dring na spak.

Ol taun bilong yumi long PNG i no moa taun bilong amamas. Em taun bilong pret wokbaut, sori, na kros nating nabaut. I no gat gutpela o bikpela as bilong kros na pait. Askim waitman em papa tru bilong bia, ol ibihainim wanem lo tru long dring, na i no ken trabel i kamap?

Charlei Takun,
Arawa/N.S.P.

KAUNSIL HELPIM WANTOK LONG TAKIS

Dia Edita - Plis yupela givim hap liklik spes long putim hap tok bilong mi.

Taim bilong kisim takis ol kaunsil i helpim ol wantok bilong ol i stap long misin skul olsem katekis skul long Bak, Pumakos na arapela nogat. Dispela pasin em stupit pasin bilong olgeta kaunsil long Enga.

Sapos yu laik helpim ol tren katekis long katim takis bilong ol long tu yia. Yu mas katim bilong olsem tren katekis. Yu mas tingting long wantok bilong yu. Dispela em pasin bilong wanpela kaunsil tasol mi putim hevi long Enga Kaunsil.

Husat kaunsil bilong Enga yu kros yu salim pas i go long Wantok. Mi ken lukim. No gat yu salim pas i kam long.

C.T.C. Tsak Pumakos,
Box 182, Wapenamanda.
Enga.

BAIM MARASIN

Dia Edita - Inap yu givim mi liklik spes long mi laik bekim pas bilong wanpela man. Tasol mi lus tingting long nem bilong em pinis. Em i bin tok olsem Haus sik em i ples bilong kisim marasin tasol. I luk olsem haus sik i kamap olsem tret stua. Long wanem sikmanmeri i go long kisim marasin bai ol dokta na nes i tok long em i mas baim pastaim, orait kisim marasin. Na dispela tok em i tru. Sikmanmeri i mas baim marasin pastaim na em i ken kisim marasin.

Yu ting olgeta dispela marasin mipela save kisim i no gat pe, a? Yu ting mipela save kisim nating? Olgeta marasin i gat pe. Orait sikmanmeri i ken putim liklik mani bipo em i kisim marasin. Yu ting yu save baim marasin na dispela mani bilong yu mipela ol nes na dokta save kaikai?

Sapos yu kisim marasin nating no gat pe na sapos marasin i pinis, bai bek bi-long ol dispela marasin bai i kam olsem wanem? I luk olsem yu no klia long dispela rot bilong marasin. Olgeta marasin i mas i gat pe yet. I no inap long yumi kisim nating. Em tasol.

Mis Kasai Leah,
Siassi/Morobe

Salim ol pas
i kam long:
WANTOK
BOX 1982
BOROKO

ASKIM

Dia Edita - Yes plis mi laik putim liklik wari bi-long mi i go insait long Wantok Niuspepa. Wari bilong mi i go olsem long 16 de long mun Septemba, 1978. Mi lukim olgeta hap publik ba na taven na hotel long Wewak i bin klos. Long wanem i independens de.

Tasol long ol man long fos olsem plis na ami ol i

wok long dring long klap o Difco bilong ol. Em olsem wanem? Mi ting dispela kain pasin i no gutpela. Sapos ol man long fos ol i dring olsem, orait, mipela ol man nating long ausait mas dring tu. Em dispela kain pasin mi ting i no gutpela.

Sapos mi man nating i dring long bikpela de olsem bai plis i kisim mi. Na plis i dring olsem long dispela bikpela de mi ting i no gutpela. Long wanem ol man bilong ol.

Na tu em i bikpela de bilong yumi manmeri bi-long dispela kantri PNG. Dispela kain samting i mas stat long ol bikman antap na kam daun long mipela olgeta pipel. Yumi olgeta i mas wankain. Plis mi laik ol man long Ombudsman Kmisin i mas lukluk gut long dispela samting. Long wanem mi lukim dispela samting long Wewak na mi no amamas tumas.

Em tasol liklik wari bi-long mi. Sapos husat rida i laik lukim pas bilong mi. O i laik helpim mi na putim moa toktok, orait, rait i go stret long Wantok Niuspepa. Bai mi amamas long ritim.

Nicademus Wanesawo,
Wewak.

KAUNSIL NO WOK GUT

Dia Edita - Hia mi gat bikpela wari tru long ol kaunsil bilong Wes Nu Briten long lukluk bilong mi. Mi lukim ol kaunsil bilong Talasea na Hoskins Kaunsil ol i kisim takis long ol lokal pipel na tu long ol setelmen pipel.

Na taim ol i kisim dispela mani ol kaunsil i no wokim wanpela wok. Hoskins i no gat gutpela maket ples. No gat gutpela haus kaunsil na tu taun i bus. Long Talasea kaunsil ol i no gat gutpela maket haus na i no gat gutpela kaunsil semba. Kimbe maket pipia i pulap na ples i bus.

Em tasol wari bilong mi het pen, orait, rait i go long Wantok Niuspepa. Em tasol.

Robert Dinkamla,
Kimbe.

BIA PAULIM SANDE

Dia Edita - Mi laik autim sampela wari bilong mi long Wantok Niuspepa. Wari bilong mi i go olsem. Insait long kantri bilong yumi long PNG. I gat planiti sios tru i stap. Wanpela samting mi bin lukim em i no stret tru long mi. Taim bilong amamas em long Mande na i go inap Sarere. Sande em i taim bilong kisim gutpela tingting na i go long lotu na harim tok bilong God.

Tasol ol man i no save tingting tru long dispela. Long Sarere ol i spak tasol long Sande moning, ol i kirap kisim ka bilong ol o motobaik na pairapim long rot na painim bia. Na ol i no save tingting long i go lotu. Ol i tingting olsem ol i stap long nem bilong ol yet long dispela graun na ol hambak tru. Mi bin raun long olgeta taun na mi lukim dispela kain na i no stret tru long mi. Sampela tasol ol i tingting long Sande na ol i go lotu. Na ol biklain em ol i tingting long i go lotu wantaim grimpela meri long ol hotel taven na long klab.

Na tu sampela haus lotu klostur long bikrot. Oltaim mi lukim ol ka na motobaik. Sapos long Sande ol go lotu i stap. Ol draiva bi long ka na motobaik i no ting olsem ol i lotu i stap. Orait mi mas ron isi isi i go abrusim ol, orait bai i pairapim motobaik o ka bilong mi. Ol i no save tingting tru long dispela. Ol i kam harim ol pipel lotu i stap o singsing taso spitim ka o motobaik tin long hap i kam long hap.

Nau long PNG grimpel botol i rongim ol man na go longlong olgeta. Dring im wanpela tasol i kira pait na kisim tamiock n em wanem samting. Asu long i no save go long lotu Dispela kain yu bringir pait i kam long kantri b long yu. Mi wanpela be long lotu Luteran n lukim dispela pasin i n stret. Yu husat ritim dispela na bel kaskas, orait, raitasol i go long Wanto Niuspepa. Em tasol.

Klark Taber
Karkar Ailan/Madang

NIUSIKAM LONG PROVINS

Is Nu Briten

Kerevat

gat 50 yia

Bikpela stesin bilong mekim olkain wok egrikalasa na didiman long Kerevat i winim 50 yia nau.

Dispela em i bikpela stesin tru bilong traimek olkain nupela samting long wok didiman na wok bulmakau. Ol i gat wanpela dispela fam i bin stat long 1928, na hia ol i save groim olkain nupela samting.

Nau ol i hatwok long painim wanpela nupela kain kokonas i save karim planti moa. Na tu ol i save painimaut we bilong pinisim kain kain sik i save kamap long olkain kakao na kokonas na kopi na kain kain kaikai bilong gaden.

Nu Ailan.

Pasim rot

bilong dring

Nu Ailan Provinsal Ekseyutiv Kaunsil i laik mekim sampela strongpela lo bilong pasim rot bilong ol man i laik kisim laisens bilong salim strongpela dring long provins.

Ol viles klap laisens bai go tasol long ol klap we ol memba i soim ol i save helpim ol yet . . . na i wok tru long bihainim tingting bilong klap . . . na klap i no ples bilong dring tasol. Ol i laik stapim ol stuakipa laisens bilong salim strongpela dring insait long Kavieng na Namatanai. Na sapos ol pipel i laik kisim wanpela viles laisens, stua i mas 20 kilomita longwe long neks stua bilong baim dring.

Ol pipel i laik kisim laisens bilong salim strongpela dring i mas soim komisin bilong bosim strongpela dring olsem, ol i gat strongpela nid long salim dring.

Ol sios na ol kain kain asosiesen bilong ol meri i bin tok strong moa egens long dring, na olsem ol i putim hevi long Provinsal Kaunsil.

Mista Mark Yere, bosman bilong bosim ol strongpela dring, i kirap nogut long lukim planti eplikesen moa i bin kamap long Is na Wes nambis bilong Nu Ailan long salim ol strongpela dring. Tude i gat 41 kain kain laisens bilong salim strongpela dring long Nu Ailan Provins.

Morobe

**Hap bus
mas go het**

Membu bilong Kejema, Mista Aron Noaoi, i tokim provinsal gavman bilong Galp na Morobe na Isten Hailans Provins ol i mas mekim go het hap bilong Aseki na Menyamya na Marawaka.

Dispela hap i statim nau wanpela grup ol i kolim ANGA bilong mekim go het dispela hap bilong PNG. Ol pipel long dispela hap i stap insait tru long bus na ol i gat nem busman long ai na tingting bilong ol arapela pipel. Tasol em i no asua bilong ol.

Dispela hap kantri i stap long kona bilong tripela provins, na olsem tripela i no ting long ol pipel ya.

Madang

**Nupela kain
kokonas win**

Mista Julius Chan, Minista bilong Praimeri Industri, i bin tok save na givim gutpela nius long ol 300,000 manmeri long nambis i save winim wan siling bilong ol long pasin bilong ranim plantesin bilong groim kokonas.

Tude wok kopra i go daun, long wanem planti ol tri moa long ol plantesin i lapun pinis - na i bilong

bipo tru . . . na i no save karim gut. Olsem na dipatmen bilong praimeri industri i bin wokim wanpela nupela kain kokonas inap long dabolim namba bilong drai wan wan tri i save karim.

Ol i bin maritim bikpela kokonas tri wantaim liklik tri kokonas bilas ol i gat nabaut long ol ples - i sanap olsem bilas bilong ples na i save karim planti kulau moa.

Dispela nupela kokonas i sotpela na olsem i isi long bungim ol drai. Gavman i bin groim sampela long Kerevat (Is Nu Briten), na Bubia (Morobe), na nau tasol ol i stap long karim. Ol fama i laik kisim dispela kain nupela kokonas ol i mas kisim long wanpela spesel gaden bilong Omuru klostu long Madang, we ol i save groim. Hia ol i gat 40 hekta pulap long kokonas na ol i ting bai ol inap karim 500,000 drai long wan wan yia.

Sapos sampela fama i laik kisim sampela dispela

Poto hia i soim ol Kukukuku pipel bilong dispela hap bilong bus i no go het gut, long tingting bilong memba bilong palamen bilong Kerema.

kain spesel drai bilong planim long lain bilong ol, ol i ken kisim sampela long Omuru Hyorid Coconut Centre

P.O. Box 295, Madang. Yu ken kisim drai nating, tasol yu mas baim balus o sip o pos opis i bringim em i kam long yu.

Simbu

**Laikim
bikpela
tret skul**

Mista Siwi Kurondo, interim primia bilong Simbu, i laikim gavman i mas tingting moa yet long statim wanpela tret skul, olsem ol primia long bikpela kibung long Kavieng i bin tok orait long en pinis.

Mista Kurondo i ting dispela kain tret skul i ken helpim kantri moa yet, long wanem em i ken skulim ol yangpela studen long pasin tru bilong mekim tru olkain wok, em ol i bin stadi na rit long en tasol.

Sentral Provins

Wara pawa

Ol lain man bilong wokim na droim ol mep o piksa bilong graun, i wok nau long hap bilong Angabunga Riva, insait long ol maunten i no longwe long Port Moresby.

Ol i laik save moa long dispela Angabunga Riva, long wanem gavman i laik kirapim wanpela moa pawa stesin - we ol i save wokim lektrik pawa long strong bilong Rouna Riva, na sapos ol i ken yusim Angabunga Riva tu, bai ol inap dabolim olgeta lektrik pawa i kam long Port Moresby.

Elcom (Lektrisiti Komin) i wok nau long glasim na skelim gut 13 kain kain ples long kantri we ol i ken statim dispela kain wara pawa.

Aveling Barford Pacific Pty. Ltd.

Representing the world's leading automotive manufacturers.

Ume St. Gordon, Port Moresby. Phone 257166, 257908
 Morobe Ave. Lae. Phone 424188, Mt. Hagen. Phone 521015
 Stones Automotive Services, Kieta. Phone 956093
 Malaguna Motors, Rabaul. Phone 921751

RYCO-FLEX

Hydraulic hose, assemblies,
couplings, adaptors.

NACHI

Bearings—automotive industrial machinery. Roller, ball, taper bearings.
 Extra small radial ball bearings.
 Single row deep-groove ball bearings.
 Double-row self-aligning ball bearings.
 Tapered roller-bearings.
 Cylindrical roller-bearings.

RANGE ROVER

Land Rover

THE INVESTMENT CORPORATION OF PAPUA NEW GUINEA

SAPOS YU SMAT, YU BAIM SEA LONG INVESMEN
 KOPORESEN BILONG PAPUA NIUGINI

Bai yu kisim winmani bilong planti kampani wantaim.

Sapos yu laik save moa, o yu laik kisim fri wanpela kala buk i soim wok
 bilong mipela, yu rait long: Investment Corporation
 P.O. Box 155
 Port Moresby

Nem bilong yu:
 Adres bilong yu:

*Wanpela opisa bilong Invesmen Koporesen i kaunim bikpela hip mani
 wanpela papa bilong tretstua long bus i bin bringim bilong baim 1500 sea
 long Invesmen Koporesen.*

PES BILONG OL MERI

Watpo No| Gat Meri Long Nesenel Yut Kaunsil

Sampela bikpela manmeri i bin kirap nogut na tok egens long Minista bilong bosim olgeta wok wantaim ol yangpela pipel, em Mista Pato Kakarya, long wanem em i bin makim nupela Nesenel Yut Kaunsil na ol memba bilong em i man tasol.

Misis Nerrie Tololo, presiden bilong YWCA, na Mis Kala Kila, nesenel komisina bilong ol gel gait - tupela tupela i bin tokaut egens long minista.

Misis Tololo i tok olsem: Long olgeta bikpela grup insait long gavman, we ol i save, toktok long ol wari bilong olgeta hap bilong kantri, oltaim ol i gat sampela meri i-stap. Na sapos yumi gat tok long ol wari na trabel bilong ol yangpela pipel, ol mama i winim ol papa long save long helpim ol.

Na Mis Kila i tok: Sapos Mista Kakarya i bilip tru long 8 poin plen bilong gavman na namba 7 bilong em i tok ol meri i mas insait long gavman wankain long ol man, orait, mi no laik lukim 11-pela man tasol i stap long dispela Nesenel Kaunsil; mi laik lukim 5-pela o 6-pela meri i mas stap long dispela kaunsil.

Mista Kakarya i bekim tok olsem long ol dispela hevi. Mi bin askim 3-pela meri long joinim dispela kaunsil tasol ol i no bin bekim tok long mipela. Ol 11-pela man i stap nau long dispela kaunsil, ol i bin bekim tok.

Poto i soim Misis Ajung Yalu (em i holim rop wantaim sospen), em i bin ranim wan-pela woksap bilong ol meri long Lae. Misis Yalu em i save wok long Lae YWCA.

Dispela woksap i go inap wan wok stret na samting olsem 30 meri i bin kam long en na kisim kain kain save long pasin bilong samapim klos, long wokim pinat bata, long pasim ol string bilong hangamapim bilas sospen bilong holim olkain plaua (olsem yu ken lukim ol i mekim long poto). Long graun bilong YWCA bipo ol i bin wokim wan-pela aven long wanpela emti dram. . . na nau ol meri i bin kukim bret insait long en. Ol i toktok tu long famili plening, na long pasin bilong wokim wel bilong kerosin lam i kam long kokonas. Ol meri i laikim tru dispela liklik skul.

Misis Yalu i bin go long bikpela woksap bilong ol meri long Popondetta long mun Me yet. . . na em i bin kisim save long planti kain samting nau em i skulim ol meri long en.

Poto daunbilo i soim ol kwaia grup singsing long Martin Luther Seminai long Lae, taim ol i opim Kristen Redio long Seminari yet.

SINGER

SIN

**PREN
BILONG YU
INAP OLTAIM**

The Singer Company

Maxell Helpim OI

Maxell bateri i stap long olgeta hap.
Taim yu go long stua yu mas askim long Maxell tasol.
Maxell i no inap pinis kwik. Em bai i stap longtaim tru
...Maxell

Kisim Maxell bateri tasol

GSHM03

ASKIM NA BEKIM

PLANTI ASKIM HUSAT INAP BEKIM?

Dia Wantok - nau mi luk-save pinis, em olkain wari bilong kantri bilong yumi long Wantok niuspepa. Na tu harim lonf redio brot-kas i kamap long yau bilong mi. Na nau mi laik putim wanpela toktok i go insait long han bilong "Askim na bekim". Dispela askim i mas i go ol-sem:

(1) Yumi ol PNG i ken kamap wanem kain man tru, sapos waitman i no bin kam sindaun wantaim yumi?

(2) Yumi bagarap olgeta long tingting, long save, long kaikai, long graun, o long ol samting-bodi bilong yumi save nitim?

(3) Ating sapos sampela handet yia i go pinis yumi ken kamap olsem ol long-long man o nogat?

(4) O yumi ken joinim sampela nupela tingting bi-long ples bilong yumi yet i kam long God?

BIPO NA NAU

(5) Bilong wanem tru tumbuna i bin gat paia, haus, gutpela kaikai, graun sospen, ston akis, wokim kanu na spia, banara, samapim saksak bilong haus, na planti samting moa, tumbuna i bin i wok long wokim i go yet na husat man i kama?

(6) Nau waitman i bring-im laplap, naip, akis, sos-pen, masis (paia), kaikai na mit long tin, o bokis ais, na bek samting, mani bi-long baim ol samting hia: bia, motobaik, haus kapa. Sapos ol dispela samting i no kam kamap, pipel long PNG i ken nitim wanem samting tru?

PLANTI SAVE

(7) Mi save tru, pipel i lukim moa save long rit, rait. Na i laik kisim moa planti kain kain buk i kam long ol narapela kantri.

Em ol buk bilong misin (baibel), komik, woa, o pait, stil, kilim man, brukim haus, o stua. Wantok, bilong wanem tru ol narapela kantri ol i wok long printim na salim olkain buk olsem long PNG? Yu ting bai yumi wanem samting tru?

OL BUK STORI I TRU?

(8) Olgeta kain kain buk i gat stori bilong man bikos man yet i raitim ol tingting bilong em. Em i laik ol narapela i mas baim na raitim ol stori long en. Bihain man i mas bilipim stori hia, na man i mas mekim samting tru, em i lukim pinis long buk.

Tasol dispela stori man hia i lukim pinis long buk hia, em i no bin lukim long ai bilong em. Em i bilipim stori tasol samting i stori wantaim sampela piksa nating, em man i bin wokim long tingting bilong em. Mi save tu long Baibel, tasol i bin raitim hia. Olsem wanem tru yumi no gat sampela mansave long tumbuna taim. Na long taim yumi nau hia?

em wanpela buk, em ol tumbuna bilong waitman i bin raitim long olgeta stori bilong God.

Tasol mi no bin ritim na harim wanpela Baibel God yet i raitim long han bi-long em, na em i givim ol tumbuna bilong waitman. Nogat tru. Em ol mansave tasol i bin raitim hia. Olsem wanem tru yumi no gat sampela mansave long tumbuna taim. Na long taim yumi nau hia?

SAVEMAN TUDE

(9) Nau yumi gat planti mansave long ritim buk na wok mani. Dispela kain lain mansave bilong nau i wok nau long bihainim save bilong yumi wantaim wok mani i go i kam, i go i kam long ol provins nam-baut insait long kantri yia. Wantaim tu stil na kilim man. Tumbuna i no save stil na kilim nating man taim i no gat gutpela as bi-long en. Man i stil, i bilong dai tasol long tumbuna taim. Na man i kilim man i

bilong dai tu. I no gat kot samting.

Tumbuna i bin longlong o yumi bilong nau i long-long pinis wantaim bikpela save bilong rit na rait?

Em tasol pastaim, nau mi laik kisim gutpela bekim long ol wari mi autim pinis long Wantok long Askim na Bekim.

Charlei Takun,
Arawa.

Bikpela dokta bilong di-patmen bilong helt long Yunaitet Nesens, em Dokta Paik, i tok save olsem: PNG i winim planti nupela kantri long wok helt bi-long em. Longplanti nupela kantri long graun 80 bi-long olgeta 100 pipel (em ol i raitim olsem 80%) i stap long ol fam na long ples i no gat et pos o mara-sin samting. Bikpela sam-ting bilong helpim wok helt em i gutpela wara, gutpela kaikai, na gutpela save. Dokta Paik i laik bai wok bilong etpos odeli i mas go het moa moa yet long PNG.

TOM PIPER MIT i klostu moa, i gutpela tru

Sapos yu laikim kaikai i swit moa na i redi hariap tru, baim wanpela tin Tom Piper mit. Sapos stua i klostu, Tom Piper tu i klostu.

Mipela i statim ol poto bilong ol pikinini bilong olkain kantri wantaim wanpela liklik meri Hagen. Bilas bilong em i soim olsem papa bilong em i gat planti pik, olsem ol liklik stik bilas i soim. . . Em i sekruk bilong meri. Tarangu, taim dispela meri i go bikpela bai prais bilong em i antap moa moa yet. . .

Poto long raithan i kam long kantri Kolombia long Saut Amerika. Meri ya i gat kandel tasol olsem lait bilong ritim buk. Plantii pikinini moa i no gat haus i gat lait long nait.

Poto daunbilo long lephan i kam long kantri Afghanistan long hap bilong Esia. Dispela kantri i gat planti wesan na liklik wara tumas, olsem dispela pasin bilong lukim wara i kamap nating long tep, em i nupela samting tru long laip bilong ol pikinini.

Poto long raithan i soim tupela patpela pikinini bilong nambis bilong PNG. Tupela i laki, tupela i gat gutpela kaikai. PNG i no kantri i sot long kaikai liklik. Plant samting i kamap nating.

Poto long raithan daunbilo i kam long kantri India na i soim wanpela liklik sumatin' meri i lukautim sampela nupela bin i kamap long skul gaden bilong em. Hai planti skul i groim ol kaikai bilong ol yet. . . Ol i save bungim gutpela graun bilong riva na putim long ol basket na groim olkain samting olsem tasol.

Poto daunbilo i soim ol skul pikinini long kantri Chad long Afrika i skul long dringim susu. Susu em i namba wan kaikai tru.

'9 PIKININI

Dispela haus bai stap olsem tasol inap planti yia moa, long wanem, ol anis i no inap kaikai Hardiflex faibro.

Hardiflex simen faibro i no save krungut, i no save sting, na i no save bruk isi, na yu no mas pentim.

Hardiflex faibro em i isi long yusim, i luk nais, na i no kostim planti mani. Em i samting tru bilong wokim olkain gutpela haus long Papua Niugini.

HARDIFLEX building board.

Burns Philp (NG) Ltd. All Branches Steamships Trading Co. Ltd. All Branches Carpenters Hardware, Port Moresby New Guinea Co. Ltd. All Branches Gabriel Chow Sing Yip & Co. Rabaul. Bowmans (PNG) Pty. Ltd. Port Moresby & Lae. Bowmans Bodeco—Kieta

Pablik Sevis Asosiesen i sambai nau long ol nes na manmeri i wok long ol haus sik, ol i laik insait long leba yunion nau, em ol i kolin pablik sevis asosiesen. Na dispela asosiesen nau i givim wanpela lain kwesten ol i laik helt dipatmen i mas mekim:

Ol nes na manmeri i mekim kain kain wok long haus sik na i stap long asosiesen i laik bai ol bosman bilong ol i mekim olsem:

- (1) Makim 15 kain kain lain wokman long wok helt.
- (2) Wan wan wok i mas gat kain pe bilong em stret.
- (3) Ol manmeri i mas wok nait, ol i mas kisim moa pe.
- (4) Manmeri i wok ovataim, i mas kisim moa pe.
- (5) I mas gat trening bilong kain kain wok
- (6) Trening bilong yusim nupela masin samting

Ol i laik bai olgeta manmeri i wok insait long wok helt i mas wankain olsem ol arapela pablik sevan, o man i wok long kain kain gavman opis. Long wok helt oltaim i gat planti wok moa na ol i nidim planti wokman.

Inap nau i gat straik long wan wan haus sik long wanem ol nes na odeli na nes et, planti taim i no kisim pe i skel wantaim ol arapela manmeri i wok long gavman na olsem ol i bel nogut.

KAUNTIM OL PIPEL LONG MORESBY

Stat long de namba 14 bilong Oktoba inap long de namba 31, wanpela dipatmen bilong gavman bai salim wanpela grup opisa bilong em i go raun long 700 haus long Port Moresby bilong askim kain kain samting.

Ol i laik save hamas manmeri i stap long haus, hamas i gat wok, hamas i stap nating. Ol i laik painimaaut i gat moa man nau i no gat wok olsem bipo o nogat.

Strong Tru.

HUSKY
DYNA

Niupela trak bilong Toyota i save wok hat tru.

Yu laik karim kago o pasindia – long biktaun
o rot nogut long bus – dispela trak em inap.

TOYOTA

BRANCHES PORT MORESBY LAE MT. HAGEN
AT: 25 4088 42 2322 52 1888

ELA MOTORS LIMITED

MADANG
82 2188

RABAUL
92 1988

KIETA
95 6083

WEWAK
86 2255

GSP ET 013P

PAPUA NEW GUINEA BANKING CORPORATION

PUTIM MANI BILONG YU LONG BENG BILONG PAPUA NIUGINI STRET
EM NAMBawan HAUS MANI BILONG YU

WINMANI BILONG OL MANI YU PUTIM LONG BENG

Yu mas putim moa long K300 long beng bipo em i ken wokim winmani. Sapos yu larim i stap sotpela taim tasol, bai winmani i no planti. Tasol sapos yu larim longtaim, bai profit i go antap.

Sapos mani i stap.

Winmani bilong yia em i:

3 mun	4½% (pesen)
12 mun	6% (pesen)
2 yia	6½% (pesen)
3 yia	6½% (pesen)

(Pesem em i min hamas toea winmani yu kisim long wan wan kina. 6% i min, yu winim 6 toea long olgeta K1 i stap long beng. Olsem man i gat K300 em bai winim K18 kina winmani long yia.)

**SAPOS YU LAIK PUTIM MOA OLSEM K100,000 INSAIT LONG BENG, BAI YU
KISIM SPESEL WINMANI**

(Ring long Mista Mangelsdorf 21.1999 na bai em i tokim yu.)

ASKIM NAU. MIPELA I GAT 33 HAN BENG NABAUT LONG PNG.

LONG PNG BENG MANI BILONG YU NO KEN LUS OLTAIM EM I WIN

IRIAN JAYA LIDA KALABUS

Mista Jakob Prai, lida bilong ol Wes Irian paitman, wantaim wanpela leptenan bilong em Otto Ondawawe, tupela i stap kalabus inap tu mun. Gavman i tok, as bilong kot bilong tupela em hia: tupela i bin kalapim mak bilong PNG na i no bin kisim tok orait bipo ol i kam insait.

long han bilong gavman bilong Indonesia bai tupela inap dai.

Ol studen bilong Yunesi i putim hevi long gavman bikos tupela man i stap nau long kalabus. Ol i tok, olsem wanem na sampele handet arapela Irian Jaya i bin kalapim mak bilong PNG na kam insait long hait. . . . na gavman i no bin kalabusim ol? Olsem wanem nau long Jakob Prai? I gat sampela grup pipel nau i bungim mani long helpim tupela long kot, long wanem ol i pilim kot bilong tupela i no stret. Tupela tu i bin askim gavman long larim tupela i stap long PNG bi-hain tupela i pinisim kalabus. Gavman i wet yet long dispela.

Tupela man i kalabus nau long Bomanana Klostu long Port Moresby. Sampela man i ting Indonesia bai askim PNG long putim tupela man ya long han bilong ol, bai ol i ken go kot aninit long lo bilong Indonesia, long wanem tupela i bin brukim lo bilong Indonesia na i sanap olsem birua bilong kantri. Tasol inap nau Indonesia i no bin askim. Planti pipel i pret sapos tupela i kamap

Sampela man i tingting planti tu, watpo dispela waitman i bin helpim tupela, em i bin kisim 6 mun kalabus, na tupela yet i kisim 2 mun tasol.

Ol man i pait yet long Irian Jaya ol i bin makim narapela lida bilong ol.

BOROKO MOTORS

SAPOS YU GAT WOK-TINGIM FORD

Tractors
Equipment

Yu ken lukim nupela FORD TRAKTA long BOROKO MOTORS long olgeta hap bilong Papua Niugini. Na tu yu ken baim long Arawa Motors, na Sepik Engineers, na long Kimbe Bay Shipping, na Highlands Heneni Goroka, na Higatura Motors Popondetta.

**OL MEKENIK BILONG
MIPELA INAP FIKSIM
FORD
LONG OLGETA HAP**

Mipela i gat planti spea pat na mekenik.

OKUK I TOK: YUMI GAT TUMAS GAVMAN

Mista lambakey Okuk, Lida Bilong Oposisen, i bin tokaut olsem: Long tingting bilong mi yumi gat planti gavman tumas. Yumi gat tumas man bilong wok politik. Yumi gat planti opis bilong gavman tumas.

Yu lukim: Long PNG yumi gat 3 milion pipel na 600 man i kisim pe bilong wok politik. Australia i gat 14 milion pipel, na em tu i gat samting olsem 600 man bilong politik. Tasol ol Australia i wok inap 100 yia long dispela namba. Yumi mekim insait long 3 yia tasol. Englan i gat 40 milion pipel - em tu i gat 600 man bilong politik.

Long tingting bilong mi yumi ran kranki, yumi ran olsem wanpela ka, as bilong i ran i go pas. Yumi mekim olsem, bai yumi painim birua.

Planti gavman tumas i kostim planti mani tumas. Dispela kantri i nupela yet na i no save gut long independens, na yumi bin putim wanpela kain gavman antap long ol pipel gen. Olsem na ol i kamap longlong. Watpo yumi no bihainim pasin bilong bipo long lokal gavman? Nau provinsal gavman i tekewe independens bilong ol lokal gavman - em ol i stap klostu tru long ol pipel.

FANTA IS A REGISTERED TRADEMARK OF THE COCA-COLA COMPANY

KRISTEN REDIO STORI

(i kam long pes 13)

wanpela rum na toktok. Jisas i bin givim kaikai long 5 tausen i saun olsem stori i kamap insait long wanpela liklik rum. Na tu ol Juda i amamas long Jisas long Pam Sande i saun olsem kamap long liklik rum.

dispela na bai i no inap kisim bagarap kwik.

I kam inap nau spes long ofis i liklik tumas long ol wokmanmeri i sindaun long wok. Spes i mekim hat long ol wokmanmeri i wok gut wantaim. Long nupela ples kain liklik hevi olsem bai senis. Bai i gat planti spes long olgeta i mekim wok bilong ol.

Bai i gat planti spes tu long ol nupela treni long wok na kisim save. Ol masin bilong pulim win bai mekim kol long mipela wok.

Taim ol dispela samting i kamap tru, em i no olsem. Na redio inap long kamap-im dispela trupela stori na yu ken harim olsem tru.

Long nupela ples bai i gat kain kain masin na samting bilong helpim ol wokman long kamapim stori bilong ol manmeri i harim olsem trupela samting i kamap. Nupela ples bilong Kristen Redio i bringim dispela kain gutpela senis.

Long go aut long de taim.

Long go aut long de taim.

Long go aut long de taim.

Nem, luksave, sanap long lek bilong em yet. Olgeta dispela na ol senis i laik kamap long ol wokmanmeri, Kristen Redio i tenkyu long God long mani i bin kam long Amerika Lutheran Church. Kaikai bilong dispela bai kamap-im biknem bilong God.

5 MARITMAN KAMAP DIKON

(i kam long pes 18)

I luk olsem dispela 5-pela maritman i namba wan tru long Papua Niugini long holim wok dikon long mekim wok pasto na long helpim ol pipel long baptais na long marit.

Wewak daiosis i bin kisim dispela 5-pela dikon long lain bilong ol katekis. Na 8-pela arapela katekis i redi long kisim mak bilong dikon. Bisop Arfeld i bin tok Wewak daiosis i mas painim tu sampela man long lain bilong ol tisa long kisim namba bilong dikon.

BAIM WANTOK

Sapos yu laik kisim Wantok niuspepa olgeta wok inap long wan yia stret, yu salim nem na adres bilong yu wantaim K8.00 i kam long:

WANTOK BOX 1982 BOROKO

Long go long Australia em i K14.00.

Long Yurop na Amerika: K18.20 (long sip)

K 24.00 (long balus)

KRISTEN REDIO STORI

J. Frerichs i raitim.

Gutpela na Bikpela senis i kamap long Kristen Redio long Lae taim em i muv i go insait long nupela ples bilong wok long Sande, Oktoba 1.

Long wok redio man i mas wok wantaim masin. Sapos no gat masin, man i no inap wok. Na tu, no gat man, masin yet no inap wok. Tupela mas i go wantaim. Tok piksa: Senis i kamap long Kristen Redio long olpela i go long nupela i wankain tru olsem nupela rot i senisim olpela rot. Taim nupela rot bilong ka i kamap namel long tupela ples, em i daunim kain kain hevi bilong olpela rot. Long olpela rot ol manmeri i wokabaut, na i gat hevi long karim kago i go i kam; i gat hevi long man meri i lusim planti aua long wokabaut long rot. I hat-wok long ol manmeri i kirap long wanpela ples na i go long narapela. Taim nupela rot bilong ka i kamap, planti hevi i pun-daun na mekim isi long ol manmeri. Dispela em i gutpela na bikpela senis. Wan-kain senis olsem i bin kamap long Kristen Redio.

I kam inap nau, wokman-meri bilong Kristen Redio i rekodim o katimdaun tok long wanpela liklik masin. Bihain long narapela masin ol i bungim song na kain kain nois wantaim tok. Ol i wok long putim wantaim kain kain hap hap isi isi i go na kamapim program. Ol i lusim plantim taim long dispela wok. Wanpela hap aua program ol i save kisim olsem tri aua long kamapim.

Nau long nupela ples bi-

long wok, wantaim nupela masin bilong em, wanpela hap aua program ol inap pinisim long wan aua tasol.

Kristen Redio bipo i gat wanpela masin i save mek-im. tupela wok wantaim. Pastaim bungim olgeta toktok na kamapim pro-gam. Na bihain namba bilong ol Redio stesin. Ol-sem na dispela wanpela masin i no inap long mek-im tupela wok long wan-pela tasol. Em i mekim wanpela wok, orait narapela i wet na dispela i min olsem westim taim.

Long nupela ples wanpe-la masin bai mekim wok bilong kamapim program na narapela i kamapim i go planti olsem na long nupela ples tupela wok i ken kamap long wanpela taim tasol. Em i daunim hevi bilong wet na westim planiti taim bilong wok.

Long taim bilong katim tok long studio, taim balus, ka, trakta o ol man i bik-maus long ausait, orait ol i mas wet long dispela nois i pinis pastaim na bihain go het long katim daun tok-tok. Long wanem i no gat gutpela ples bilong stopim ol dispela nois i kam long ausait na i go insait long masin taim em i katim tok-tok. Long nupela ples bilong wok, bai no gat wari long ol dispela kain nois. Maski kain kain nois i ken kamap long ausait tasol dispela i no inap i go insait na bagarapim wok. Long wanem nupela ples em ol kamapim narakain long

sakim kain nois olsem. Inap nau yu ken harim long program bilong Kris-tien Redio, man i autim Gut Nius na kain nois ol-sem, trakta o balus i kamap long baksait long en. Dispela bai pinis na ol program bai kamap gut-pela na kliapela moa.

Kristen Redio i save kamapim Redio Ple, na yu ken harim ol manmeri i toktok long dispela ple olsem ol i stap insait long (i go moa long pes 14)

Poto long raithan i soim Mista Geoff Basket, em man i bin kirapim tru Kris-tien Redio moa olsem 15 yia bipo.

Daunbilo em i poto bi-long nupela studio o woksap bilong wokim olkain program.

TAMBU TORO

Kutubu Nupela Testamen

Long namba 30 de bilong mun Septemba, ol i mekim wanpela bikpela lotu bilong blesim Nupela Testamen i kamap namba wan taim long tok ples Foe, long liklik ples Kabugi insait long Saten Hailanes Provin.

Dispela em i kaikai bilong bikpela hatwok ol lain misinari bilong Esia Pasifik Misin i bin mekim inap long planti yia.

Bipo yet long yia 1950, as bilong dispela stori i kamap. Ol namba wan lain misinari bilong Esia Pasifik Kristen Misin i kamap long raunwara Kutubu. Long yia biahain misin hia i salim tupela man save long tok ples, Mista na Misis Murray Rule, i go long lainim tok ples bilong dispela hap na tanim Buk Baibel i go long dispela tokples. Ol i stat long tanim ol liklik stori insait long Nupela Testamen i go long tokples Foe.

Wanpela de, namba wan man long dispela hap long kamap Kristen i tokim ol misinari olsem: "Oltaim yupela i laik stori long toktok bilong Bikpela antap, yupela i save opim buk na lukluk insait. Wanem taim bai yupela i givim mipela dispela buk?"

Ating dispela hap tok nau i givim strong long statim wok tru bilong tanim Nupela Testamen i go long tokples Foe. Ol i wok.

Long yia 1971, ol tanim pinis Nupela Testamen i go long tokples hia. Tasol em i namba wan traum tasol. Faiv yia i biahainim dispela ol lain Komiti i wok long tanim Buk Tambu hia i wok hat tru.

Em nau long 1976, ol komiti hia i sindaun wan de na harim wanpela i ritim las hap bilong Nupela Testamen long tok ples Foe i go long ol. Ol i amamas na givim tenkyu long God.

Long mun Oktoba 1977, ol i kisim Nupela Testamen ol i tanim pinis long tok ples Foe i go long Hong Kong bilong paitim long masin. Na long mun Jun 1978, Nupela Testamen long tok ples Foe i buk nau na kamap long Papua Niugini long dispela taim.

Toktok bilong God i olsem paia, hama, naip, lait, na kaikai.

Olsem na long namba 30 de long mun Septemba, long dispela yia yet ol lain Esia Pasifik Kristen Misin i mekim bikpela lotu bilong blesim Baibel hia long tok ples Foe.

Ol pipel yet bilong dispela hap i redim program bilong ol pilai na singsing i kamap long makim dispela taim. Faivpela lain sios senta i mekim kamap ol liklik pilai na singsing.

Pasta Hoya'adi i opim program long prea na biahain pasta Sesemena i givim tok welkam long ol biklain husat i kam long planti hap long Papua Niugini long dispela taim.

Ol i primum 1000 Nupela Testamen olgeta na ol i ting bai ol pipel i baim kwik ol dispela. I gat samting olsem 3000 pipel olgeta i save tok ples Foe.

Mista John Hitchin,

bilong Kristen Lidasip Trening Kolis long Banz i givim toktok. Em i tok, toktok bilong God i olsem paia, hama, naip, lait, na kaikai.

Poto antap i soim ol pipel bilong Kabugi viles klost long raunwara Kutubu long Saten Hailans long kisim Nupela Testamen long tok ples bilong ol, em Foe tasol.

Poto daunbilo em i soim seketeri bilong Baibel Sosaiti long PNG, Pasta Joshua Daimoi, i holim nupela Foe Nupela Testamen na i toktok amamas long 1500 pipel. Klostu long em, em Pasta Sesemena - em namba wan man bilong helpim ol saveman long tanim dispela hap bi-long Baibel long tok ples bilong em.

Poto long lephan daunbilo i soim Misis Joan Rule i helpim man bilong em Mista Murray Rule long holim Nupela Testamen... em tupela yet i bin wok inap 18 yia stret long tanim long tok ples Foe.

STORI BILONG TUMBUNA

Meri karim pikinini snek

Wanpela meri i bin karim pikinini meri. Na nem bilong dispela pikinini meri Korikuku. Na mama bilong em i save kisim em i go long wara na i wok long wasim em. Tarantu Korikuku i wok long krai. Na masalai man nem bilong em Tomaiang.

Tasol Tomaiang i tanim olsem liklik pisin. Na i wok long krai na mama bilong Korikuku i bekim na i tok: mi wasim meri bilong yu. Taim ol meri i go painim pis long wara. Na Korikuku i save kisim planti pis na sampela meri, tarantu ol i no save kisim planti pis i go i go na dispela meri ya Korikuku i pilim kol na em i kirap i go sindaun antap long dispela ston masalai. Orait dispela ston nau i holimpasim Korikuku pinis. Em i no inap long bihainim ol narapela meri long i go bek long ples.

Taim olgeta meri i go pinis long ples. Masalai i tanim olsem man na i kam kamap na i kisim meri. Na tupela i go daun long ples bilong Tomaiang. Em i olsem man bilong Korikuku. Orait man bilong Korikuku i bin tok olsem. Taim mitupela i go bai ol brata bilong mi bai ol i kamap na yu singautim ol.

Orait taim Korikuku i kukim kaikai bai em i putim bilong olgeta brata bi-

long Tomaiang. Na tarantu Korikuku bai dringim sup tasol: Na skin bilong em i go bun nating. Orait em i tok save long man bilong em na em i go long ples tru bilong em. Na taim meri i go long ples, Tomaiang i bin salim wanpela brata bilong em long bihainim meri i go long ples.

Dispela liklik palai ya yupela i save lukim i gat blupela tel long en. Dispela nau em i bin bihainim meri i go long ples. Tasol meri i bin karim pikinini snek na karim i go long ples wantaim em. Na mama bilong Korikuku nau i tokim pikinini bilong em olsem ni laik lukim pikinini bilong yu.

Na mama i lukim na em i lap. Em i no pikinini em i snek na mama i tromoi. Na Korikuku i go kisim bek pikinini bilong em.

Taim mama bilong Korikuku i tromoi pikinini snek na liklik bilong Tomaiang i lukim na i go bek na tok save long brata bilong em. Na brata bilong em i tok larim em bai em i kam.

Na taim Korikuku i laik i go na em i taim, mi go na yupela harim bikpela win na ren em yupela i save olsem Tomaiang i katim mi pinis. Na em i tokim

papa bilong em. Long moning taim tru bai yu mas go lukim gras bilong mi bai i pas long kanda na yu mas kisim na i go putim long sospen graun. Na lukautim mi.

Na papa bilong Korikuku i pasim gut na taim em i kamap liklik meri na papa bilong em i save putim em i save i stap insait long haus tasol. Na em i go kamap bikpela meri tru.

Tomaiang i lukim em gen na i go sanap antap long tupela ston. Na singaut Korikuku, Korikuku, "Taribusne" em i olsem singautim ol man long bihainim Korikuku i, mas kam bek long Tomaiang.

Tasol ol man long ples i giamanim em na ol i tro moi trip bilong kokonas. Tasol em i tok mi laikim yupela mas salim meri bilong mi i kam.

Orait ol man long ples i mekem wanpela bikpela banis ol i putim o sanapim spia insait long ol. Na ol man i giamanim Tomaiang na putim kambang na buai na daka long dispela bom bom mat. Na ol i singautim em i kam na sindaun long dispela mat.

Tarantu bai ol man i singautim Korikuku i kam sindaun long mat. Na ol i singautim Tomaiang i kam

Tarantu bai ol man i singautim Korikuku i kam sindaun long mat. Na ol i singautim Tomaiang i kam. Man, em i amamas tru na i laik sindaun, nogat. Em i pundaun i go daun long hul na ol i kisim wara na kapsaitim antap long em. Orait nau em i ranawe i go na i stap long GilaGila nau.

Na dispela storit nating mi i no inap pinisim. Tasol mi marit long dispela ples. Tasol mi i no bilong dispela ples. Mi bin maritim meri long ples masalai i bin wokabaut long en.

Peter K. Kiwari,
Coltba Ent.
Mt. Hagen.

TULTUL TITAN

BILISO

MIPELA LONG ARC-TITAN I GAT PLANTI KAINAIN WAIA LONG WOKIM BANIS. SAPOS YUPELA I LAIK SAVE RAITIM PAS TASOL I KAM. SAMPELA TAIM, DISPELA MAUSGRAS MAN SAM KAIMA I SAVE RAUN LONG HAILANS NA SAPOS YUPELA IGAT KARI LONG WAIA O NIL, EM I KEN STRETIM

ARC-TITAN Pty. Ltd. P.O. Box 1026, LAE. Tel. 42.3988

5 MARITMAN KAMAP DIKON

Poto antap i soim dairekta bilong Tangugo Pastoral Senta long Wewak, em Pater Wim Valcks, i mekim Misa wantaim 4-pela nupela dikon. Kirap long lephan em i Luk Ambu (bilong Kamanabit), Dominik Ulimban (bilong Wombun), August Apwangi (bilong Tongunjamb), na Tino Kante (bilong Wombun).

Poto daubilo i soim ol dikon wantaim famili bilong ol long Tangugo Trening Senta. Nau ol i trenim 8-pela dikon moa.

Long de namba 21 bilong Septemba 5-pela maritman bilong Is Sepik i kamap dikon long Katolik Sios long han bilong Asbisop Arkfeld. Em i namba wan taim wanelo maritman long PNG i kamap dikon insait long Katolik Sios.

Inap long planti yia ol katekis i bin karim bikpela wok insait long Katolik Sios. Sampela katekis i mekim wok prealida tasol. Sampela katekis i bin wok long skulim ol katekumen na ol sumatin. Tasol sampela katekis i bin karim bikpela wok tru long lukautim Kristen komyuniti na ol i bin holim wok pasta.

Ol i lukautim ol Katolik long gutpela sindaun; ol i redim ol long baptais, long marit. Ol i lukautim ol sikman na ol pipel i laik i dai. Ol i wokim lotu penens na lotu komyuniti. Ol i stretim pait insait long ples na ol i wokin draipela lotu bilong Ista, Krismas na konfirmasio. Ol i lidim wok sios lida na planti wok moa. Dispela wok pasta i no bin kisim trupela mak yet insait long katolik sios, inap long nau.

Nau ol Katolik bisop bilong Papua Niugini na Solomon Ailans i bin orait long givim namba tru long ol sampela katekis i bin holim dispela wok pasta. Na olsem long de 21 bilong mun Septemba Asbisop Leo Arkfeld i bin givim mak bilong dikon long:

Luk Ambu bilong Kamanibit
August Apwangi bilong Tongunjamb
Tino Kante bilong Wombun
Otto Mey bilong Yesimbit
Dominik Ulimban bilong Wombun

Ol i mekim bikpela lotu long bikpela haus lotu long Wewak. Ol meri bilong ol dispela 5-pela man i bringim ol man bilong ol i go klostu long sia bilong Bisop. Faivpela man i mekim promis long harim tok bilong Bisop bilong Wewak inap long taim ol i dai.

Promis pinis, nau Bisop Leo i pre na i putim han antap long het bilong ol 5-pela wan wan na em i makim ol i kamap dikon long katolik sios. Long taim bilong mekim redi ofa, ol pikinini bilong dispela 5-pela nupela dikon i bringim ol presen i go long alta. Ol pipel i amamas tru long dispela.

(i go moa long pes 14)

NGI STEEL

[A Division of New Guinea Industries Pty.Ltd.]

Telipon: 42-3110 42-3599

- MIPELA WOKIM OLKAIN HAUS AIN
- MIPELA I GAT OLKAIN BIKPELA POS AIN
- MIPELA SAVE WELDIM OLKAIN SAMTING
- MIPELA SAVE FIKSIM HAP AIN I BRUK
- MIPELA SAVE WOKIM OL TANG WARAS
- MIPELA I GAT OL BIKPELA WINIS

BONEO PIKSA

Yu laik memba bilong Boneo Piksa?

Yu kamap memba pinis, orait yu no ken baim moa blak/wait o kala film. Yu kisim fri film long taim yu salim wanelo film i kam long Boneo Piksa bilong wasim na pririm.

Na tu pe bilong Boneo Piksa i gutpela tru!

Yu no gat kamera?

Boneo Piksa i gat, na pe bilong em i no bikpela.

Yu laik kamap memba bilong Boneo Piksa?

Salim K2.00 i kam na yu kisim namba wan kala film.

Yu laik kisim save moa long wok bilong Boneo Piksa?

Salim pas i kam long Boneo Piksa
P.O. Box 217
Finschhafen.

OL TESTAMEN STORI

Used by permission of the
David C. Cook Foundation.
Copyright 1973, David C.
Cook Publishing Co. All
rights reserved.

AMI BILONG OL FILISTIA I
REDI LONG RAN I GO PAIT
LONG ISREL. OL ISREL I BUNG
LONG MAUNTEM MISPE NA
SAMYUEL I MEKIM OFA NA
BETEN LONG GOD BAI I
HELPIM OL.

NAU BAI
OL AMI BILONG
MI'I MEKIM
SAVE LONG OL.
BIHAIN BAI OL I
PRET TUMAS LONG
MIPELA.

Wanpela
Profet I
Autim
Tok
1 Samyuel
7:10 - 9:20
Hap namba 1

TASOL TAIM OL
FILISTIA I KAM
KLOSTU PINIS,
WANPELA BIKPELA
REN NOGUT I KAM
DAUN NA KLAUT I
PAIRAP NA I LAIT.

YUMI INAP PAIT WANTAIM
OL ISREL, TASOL WIN WANTAIM
REN NA KLAUT I STRONG
TUMAS. DISPELA
GOD I WINIM YUMI.

WANTOK SPOT PES

Tupela poto antap i soim sampela meri bilong tupela tim Abau na Tarangau i pilai ragbi. Abau i win long 15 poin.

Poto long raithan i soim wanpela bikpela meri tru, em i Veronika Kawagi bilong Simbu. Em i woda meri. Na i luk olesem arapela meri ya i no inap long tromoim em i go daun long graun.

Ol man daunbilo i pilai soka, em ol i bilong tupela tim Elcom na Chebu . . . Elcom i win.

Daunbilo em i sampela bilong tim Taurama na Waria.

Yu inap painim wantok bilong yu?

