

LAINIM LONG PLANIM RAIS LONG OL MODEL FAMAS

WANEM GUTPLA BLO PLANIM RAIS?

Rais I ken stap longpela taim, ino olsem ol arapla kaikai. Sapos yu putim na lukautim rais long gutpela hap, yu ken kaikai na planim rais bihain long wanpela yar. Yu ken katim rais I redi bihain long 4 o 5 mun taim yu planim, em sotpela taim long arapela gaden kaikai. Rais em swit na gutpela lo kaikai na em bai givim yumi strong. isi long katim, gutpela teist na givim gutpela kaikai long bodi.

Yu mas tanim giraun bihain lon yu havestim rais pinis

**(Yu mas senisim kaikai
yu planim lon gaden)**

WOK BLO PLANIM RAIS

Wok blo planim rais, yu mas igat rais sid, makim na stretim giraun, stretim na redim sid lo planim, rausim garas nogut na binatang nogut, katim rais, rausim bun na pipia, lo rais na putim rais sid lo planim bihain. Wok blo rais emi isi, emi wankain olsem planim arapela gaden kaikai. Kisim save na halivim long ol rais model fama na DAL rais offisa long taim yu laik stat planim rais.

1. Redim Giraun Bilong Planim Rais

A. DIGIM NA BRUKIM GUT GIRAUN

Digim na brukim giraun gut em i key lo wokim rais kamap gutpela. Stretim giraun gut pastaim wanpela mun bipo lo planim rais, Usim hoe o shovel na digim giraun igo daun lo mak blo 20-30cm. Digim na mixim giraun gut. Digim giraun aninit ikam antap na giraun antap igo daun na brukim na mixim gut.

B. GIVIM GRIS /KAIKAI IGO LONG GIRAUN

Givim gris/kaikai bilong giraun na wokim giraun kamap gutpela. Ol kaikai bilong giraun olsem, ol garas, ol lip, bun blo banana, ol hap pipia kaikai blo kichen na tanim gut wantaim giraun. Noken putim ol sid o flawa bilong ol garas or diwai igo long giraun. Putim ol lip tasol.

C. WOKIM BARET RAUNIM GADEN

Wokim baret lo kontrolim wara. Wokim baret raunim gaden, digim baret igo daun lo 10cm mak na putim ol giraun igo bek long gaden. Wokim gate long kona blo baret long kontrolim wara igo out na kam in long gaden. Sapos giraun igat inap wara, giraun bai paspas wantem taim u kisim sampela na filim lo han. Lukim poto namba 3 l soim long wokim baret.

D. BIHAIN LO WANPELA MUN

Bihain lo wanpela mun, olgeta pipia kaikai, ol lip, bun blo banana na ol arapela kaikai insait lo giraun bai sting na givim gris igo bek lo giraun. Gutpela giraun bai luk olsem lo photo namba 4. Stretim giraun wankain olsem long planim narapela ol gaden kaikai.

2. Kamapim Sidling lo Neseri na Planim lo Gaden

A. PLANIM SID LONG NESERI

Putim rais sid lo baket wara pastaim inap tripela (3) dei outsait lo sunlait na senisim wara olgeta dei bihain yu putim lo neseri bed. Putim diwai banism neseri bed. Wokim bed lo banana lip ananit na putim giraun go antap lo banana lip inap lo mak blo 2-3cm. Putim rais sid antap lo giraun na spredim gut lo olgeta hap. Noken putim sid paspas wantem. Karamapim wantaim liklik giraun na toromoi wara.

B. SIDLING I KAMAP NA REDI

Ol sid bai kamapim kuru namel lo 3-4 deis bihain lo taim yu putim lo neseri. Rausim ol banana lip behain lo dei namba 4 lo nupla kuru lo kisim sun lait. Yu mas givim wara olgeta moning na avinun. Sid wantem kuru bai kisim olsem (2)tupela wiks long kamapim tripela (3) lip (lukim poto 2). Em taim nau long rausim lo neseri na planim long gaden.

C. PLANIM OL SIDLING LO LINE

Usim rop na stik lo halivim yu planim sidling lo line. Stretim ol rop na stik na makim line blo planim sidling. Digim hul lo giraun igo 4-5cm(mak blong han finga) wantem stik na usim rop lo halvim yu wokim stretpela lain bilong planim sidling. Givim space namel long ol sidling em 20cm na 30cm namel long rais line lo givim inap space blong wokabaut na rausim ol garas na binatang nogut. Em spacing blong sotpela rice varieties.

D. PLANIM SIDLING LO GADEN

Taim bilong planim sidling, Kisim ol sidling wantaim planti giraun na putim lo hap klostu lo rais gaden. Kisim tasol ol gutpela sidling na planim wanwan o tutu hariap lo giraun na karamapim wantem giraun isi tasol. Planim olgeta seedling long line na pinis, givim sampela wara lo apinun.

3. Kontrolim garas na binatang nogut wantem wara

A. LUKAUTIM GADEN BILONG YU

Go long gaden olgeta taim na sekim wara long giraun. Kisim sampela giraun lo han na holim, Sapos ol giraun i pas pas wantem lo han em soim olsem giraun igat inap wara. Sapos nogat ,putim wara . Giraun I malum malum tumas, opim baret gate na larim sampela wara go outside lo gaden. Rausim garas nogut behain lo 1-pela mun taim yu planim. Usim hoe na digim garas nogut na larim namel long ol rais line, ol garas bai dai na givim gris go bek lo giraun.

B. RAIS BINATANG —STEM BORERS

Stem Borer em wapelbinatang nogut isave bagarapim rais na kamapim whitepela kala long het bilong rais. Kamautim rais igat whitepela het na sekim ol binatang. Pikim ol binatang lo han na kilim wantem leg. Long stopim binatang , toksave lo community olsem "noken planim rais na stap malolo inap 1-pela mun." na tu time rais I redi , "Katim olgeta rais 1-pela time tasol na noken larim sampela lo gaden".

C. RAIS BINATANG —RICE BUGS

Rice bugs em 1-pela binatang igat stronpela smell. Dispela binatang isave kamap lo rais taim rais I stap lo susu taim blo em na em save pulim susu blong rais na wokim rais kamap liklik or bai nogat rais. Em iken bagarapim olgeta rais, so sekim gaden lo monin na apinun na pikim ol na kilim lo han, usim nets o plastic bag na ketchim ol rice bugs. Long kontrolim rice bug, rausim ol garas nogut iluk wakain olsem rais lo gaden na arere long gaden.

D. RAIS BINATANG - BROWN PLANT HOPPER

Brown plant hopper em narapela binatag isave stap long rais tasol na kaikai rais .Em save kamapim wapel sik ol kolim "hopperburn " olsem sun I kukim rais olsem lo poto namba 4. Em save karim sik igo lo rais tu.. Usim nets or plastic bags na rausim ol. Sapos binatang I planti tumas , usim marasin blong binatang o katim rais ariap. Toksave lo community "noken planim rais na stap malolo inap 2-pela mun." na tu taim rais I redi , "katim olgeta rais 1-pela time tasol na noken larim sampela stap yet lo gaden ".

4. Katim Rais na Stretim Rais Bilong Kaikai

A. TIME BILONG KATIM RAIS

Taim rais i redi, 80% bilong ol grains long panicle bai kamap yellow. Before yu katim olgeta rice lo garden, kisim gutpela rais sids pastime blong planim behain time. Kisim rais sid pinis ok katim olgeta rais long ass blong em usim sickle or a knife. Tanim na brukim giraun gut taim yu pinis long katim olgeta rais.

B. SEPRETIM RAIS LO BUN

Separitim rais grains lo bun blo rais taim yu pinis katim rais. You can separitim rais lo bun wantem han/lek blo yu or yu can paitim antap lo wire mesh, drum or diwai. Sapos antap skin blo rais grain i wet yet, hangamapim long diwai na draim pastime o drai lo canvas na behain paitim.

C. DRAIM RAIS GUT

Draim gut rais grains. Em important long draim gut rais bai stopim sik lo kamap long rais na tu lo stopim ol binatang nogut na rat lo bagarapim rais grains. Draim antap lo canvas na tanim olgeta 30 minutes wantem rake o han. Noken draim tumas. Em bai takim hap day go more 3pela day lo draim gut rais.

D. RAUSIM PIPIA LO RAIS

Rausim olgeta pipia long rais na kamap wantem gutpela rais grain tasol. Usim wind lo rausim pipia taim you holim rais antap na kapsaitim kam daun lo canvas. Wokim 2-3pela taim o usim mambu basket. Sapos yu ino rausim pipia gut lo rais grain na karim go millim bai yu bagarapim rais blo yu wantem milling masin.

E. STORIM GUT RAIS

Taim yu redi long kaikai rais, yu ken kisim klinpela rais blo yu go millim. Sapos nogat, putim rais insait lo copra/rais bags o plastic conteners igat lid lo stopim wara, rat na binatang lo go insait. Rais bag imas noken tasim giraun. Yu ken lukatim rais na seeds gut go wanpela yar.