

Konikin pungun ran ren fansoun nakatam


Forian: Trisha Macomber

Tangukun fanipun mi tongeni kamonono fan sisin imw, an epwe wawa, napanapoch, me aura mechere-sumw ngeni konik.

Ekoch aramas wesewesen re fin nenier kewe mei fiti nenien konik pokiten mei ochuiti fonu, man, ira, me aramas pwan mei amecheresi manauan emon me emon.

- Anamota tufichin konik pwan akukunu kusunon
- Apochokuna aeaoch ika miritin aean konik
- Anisi kaoren konikin fanipun ngeni fonu
- Mei namwot ngeni atake pokiten e kukun son ewe mi weires ngeni ira
- Amecheresi nonomw ekoch kewe re mochen aea fifi seni tinen akar, konik, ika asapwan pwan konik ese ataeno fonu.
- Konikin ran mei ekinamwe, akukunu aean sop me ekewe nofit, ekisano nounoun moni, awpetete ngeni makak me mokur, me pwan ammot.

► Amwasangasangen parousen nenien sousoun pungun ran:

- Seni ewe year 2003, ina epwe 30% nin imwen non Hawaii County a wor ar nenien sousoun pungun ran
- Non ekoch kinikin, mei tori 60 ngeni 70%nin imw ra aea sousoun pungun ran
- Sousoun konikin pungun ran eu finata mei mecheres ren kaoren konik iwe mei aea non unusen founfan
- Sousoun konikin pungun ran mei atufichi imw, pisnis, me osupwangen atake
- Chomong anapanap me finin a fen wor
- Nenien sousoun konik mei nomw non ewe kinikin mei och a pwan auchea ngeni ewe angangen kekisinon/aea safan/for safan

Ponuan nenien sousoun konik:

Etiwok ngeni ei pekin Sousoun Konik


Ren sopusopun porausan kori:

University of Hawai'i, Mānoa

College of Tropical Agriculture & Human Resources

Hawai'i County

Cooperative Extension Service

808-981-5199

www.hawaiirain.org


Kinisou ngeni Hawaii County an aora ei pekin aninis Konikin pungun ran ren fansoun nakatam.


Eu nonopokun aninis/tufichin angangen kaeo men aora sokopaten aninis ngeni aramasen non Hawaii, esapw wor nifinifin ren sokofes-enin aramas, mwani ika fefin, ir, namanam, anuenun unuchan, weseten chon meni neni, neo, tufichingaw, sokosokun ar pupunu, fotek me taropwen kapung, an usa ika me tetenin non pekin soufiu.

Met ei nenien sousoun konikin pungun ran?

Chon souni konikin pungun ran seni won (napengeni won ungen imw), ra afatana non toi, ngeni ewe tanguk. Ewe konik a kokus ngeni ewe imw, napengeni epwe kusuunong non eu nenien enimelim ren aean iteiten ran ngeni tutu, sop, nimenim, kuk me un, mei pwan tongeni aea nukun. Ewe nenien enimelim mi tongeni nomw eweia ewe konik e tonong mei non ewe imw (nenien tonong) ika me non ewe nenian kok (nenien aea).


Chunga: Linus Chow

Seni imwom ngeni omw angang tori sopumw


Pwan sopusopun ngeni aean non imwom, nenien sousoun konikin pungun ran, ra pwan aea ngeni pisnis ika sop ren ekoch popun. Awewe mei pachenong pekin atake, sikun, pisnis, nenien wasona, kukunou, imw me an soufiu neni.


Mecheresin omw kopwe tori konik ren isoisen konikin pungun ran, epwe amecheresi forutan pwan aora ekoch auchean angangen non neni ururun esapw mecheres. Isoisen konikin pungun ran mei namwot ngeni konikin fansoun asapwan me nemenemem

kaukun konikin nonnoo. Nupwen epwe kochu ngeni anapanapan forun ochun fonu iososen konikin pungun ran mei tongeni for an epwe amorata konikin fanpun nge esapw nonnoo. Ei epwe epeti kewe nimengawen

non kewe nomw(lakes) me pupu nonganongun me nenien an aramas konik pwan matau.

Met upwe fori ika mei wor ai nenien sousoun konik?

Chon aea konik ropwe tumunu kewe ungen imw, paip, pwan nimeti tanguk. Moromor, "chemicals" ika pisekin nimenim usun en "UV" mei tongeni epeti ika sopweno ne tumunu ewe konik ren an epwe awata man mei ngaw mei tongeni afisata samau. Pokiten en ka pwisin tumunu omwe konik, men och kopwe sinei nonomun omwe nenian sousoun konik non fonsoun me fonsoun. Mecheresin pwan monginin pisekin chek a wor won ewe "website" www.hawaiirain.org, usunchok pwan ren sitowa mei amomo kei pisek pwan pisekin sousoun konik.


Chunga: Trisha Macomber

Mei och en Konik?

Ese or fatafatchun ponuan. "Och" napengeni wewen ese wor monungaw, samau, "chemicals" mei afeiengaw ika macha non ewe konik, usun mei afat seni ewe Safe Water Drinking Act an U.S. Environmental Protection Agency (EPA). Pungun ran mei nimonomoch nge epwe nimengaw mwirin an a so. Nesoponon, nimochun me ochun en konik epwe anonganong won foforum pwan tumunun kewe pisek, pachenong chon aea pwan tumunun inisir..

Met, Hawaii chok neni e wor chomongen nenien sousoun konikin pungun ran?

Apw. Ennetin, nenien sousoun konikin pungun ran ika angangan esapw menifo mei chok fis seni nom. Echok fis seni nom seni mecheres ngeni weiresin anapanap. Seni nom aramas ra pin aea non founu men nunusen pwas ika ekis pwas, ikanai, nenien sousoun konikin pungun ran a aea non chomong kinikin won ei fonufan, non sokofesenin pungun ran usun non India, England, Germany kinikinin non Africa, Middle East, China, Japan, Australia, pwan Autea Roa (New Zealand). Non United States, nenien sousoun konikin pungun ran a chou non tepetep neni kapachenong Ohio, Kentucky, Florida, Texax, California, Oregon, Washington, pwan Hawaii.