

Vugata ka küluni zira peta kabali ka
güki sasiva vele, kimaku, qiqiti, kapika,
bario, pavoma no kavia vile peta se,
ba kama kaku na saqa vo, kaku na
saqa ne ka kuluni babali. Zira vuqata
iati ka majala ri nupu to zira ta quana
se. Kaku na saqa kuru jolo ta quana.

Vugata are a special group of important trees. They include fruit trees such as Vele, Kimaku, Qiqiti, Kapika, Bario and Paboma and others. It doesn't include Kaku and Saqa, which are call Bababi. All these are found in Quana.

Vugata Important fruit trees

Bario / Bario Vudu

Artocarpus altilis (communis)
 Moraceae

Takodeke ka Guki

Pütia no bülia

Gadoe

Vuqata

Siniqa

Quana, Piara Muku, Sakapa

Luä

Komala, sare, Qu, Kanoni

Papala, Jajui and vamojae

Ka puki, ka qöle, ka nökö sada sa mae (musu)
 ka niqiti

Zakae

Karabete naua

Tabae ta Siniqa

Taba

Gadoe Bübülia

Sa nava nava ba tukutuko

Gadoe Bülia

Tutu, kukukulu

Vunea

Kupiki

Edible part

Fruit and seed

Plant type

Fruit tree

Vegetation types

Quana; secondary and primary forest

Landform

Any place

Height and size

20 fathoms (37 metres) or more

Availability in the bush

Common

Flower

Long

Fruit colour

Green and round

Harvesting, processing and cooking

If it is ripe, the whole fruit can be burned in the fire. The skin is then scraped off and the fruit broken open and eaten.

The flesh of the fruit can be baked on its own in the stone oven. It can also be cooked with coconut milk.

If the fruit is harvested off the tree (instead of when it falls) then the only way to cook is to burn it.

Cultivation

Seeds and root suckers

Lipiki bario sinani vamoja tanoko.

Cooked fruit of Bario split open after being baked in the fire.

Vurene bario ka juke ta sakapa qiqi. Zira salathiel Sore, Franklin Zilivole no Roman Pitakomuki ta vuru ni kolobanara.

Bario specimen being collected in Sakapa Qiqi by Salathiel Sore, Franklin Zilivole and Roman Pitakomuki at Kolombangara River.

Nöni Kavini Palea No Vanamae Bario

Bario ne köke vuqata, sa kuo vona ta nüni sa kui zira babali.

Ta komala ba ta zira nüni sa sare, supu se sa kui. Sada güi sa büli, ka puki ka pale ne, ka nökö ka güki to.

Tini sase ti makatae ne. Ba sada güi sa suru ,sa mae ne, ka pale kupikia. Kupiki ka vini ti pütia ne . Ka pale tini ka majala nökö ba niqiti se. Tini sase sa mae ne, pete ne sa mae ka vini. Bario mae ne ka niqiti sinani ka majala güki. Tini ka vini palea no vamojae se ti bario ne se.

How to harvest and prepare Bario

Bario is a fruit tree that we call vugata. We eat the fruits and the seed. When bario is ready we climb the tree and take the fruits.

How to cook unripe bario

Make a fire. When the fire dies down, put the full fruits in the fire and leave to cook. After a long time, turn the fruits over on the other side. Keep turning until the fruit is cooked on the inside. It is soft when it is cooked.

When the bario fruit is ripe you can take the seeds out of the fruit and cook the fruit pulp, wrapped in leaves, in the stone oven. You can cook the seeds seperately.

Sada sa noe bario ka puki. Ba qöte, ba ka pidiki.

When bario is ready we climb the tree and take the fruits.

Nököe, ne subo nako ma
katu le güi vala ta nako ma
moja vojaolo guki.

*Make a fire.
When the fire dies down,
put the full fruits in the
fire and leave to cook.*

Mala munini mako bitini
beto sada sa loloke,
tüni sa moja.

*After a long time turn
the fruits over on
the other side.
Keep turning until the fruit
is cooked on the inside.
When it is cooked it is soft.*

Lati koke güzu bario.

Bario.

Karukarunu

Barringtonia sp.
Barringtoniaceae

Takodeke ka guki

Bülia

Edible part

Fruit

Gadoe

Gazu vugata

Plant type

Tree

Siniqa

Sakapa

Vegetation type

Primary forest

Luä

Qu, Siqele

Landform

Found on mountain slopes

Papala, Jajui and vamojae

Sa siva to vele ti papalae, jajui, vanamae ne se

Height and size

7 fathom (13 metres)

Zakae

7 Nava kurisi

Availability in the bush

Common

Tabae ta Siniqa

Taba

Flower colour

Yellow

Gadoe Büulia

Duru

Fruit colour

Green

Gadoe Bülia

Tutu

Harvesting, processing and cooking

How to harvest and use this nut is the same as 'vele'. Split the fruit with a knife and eat the raw nut inside.

Vunea

Petea (Bülia)

Cultivation

Seeds/ seedlings

Kimaku vudu

Mangifera sp.
Anacardiaceae

Takodeke ka guki

Bülia

Gadoe

Vugata

Siniqa

Quana, Sakapa, Piara Muku

Lua

Quana

Zakae

5-10 ba sa tia vile se nava kürisi

Tabae ta Siniqa

Taba

Gadoe (voekea)

Duru

Gadoe Bülia

Tutu

Papala, Jajui and vamojae

Ka puki, ba ka juke musui sada sa suru, ka güki. Kavia sa rüü. Kavia sada ka siriki musui ka güki.

Vunea

Pütia

Edible part

Fruit

Plant type

Tree

Vegetation types

Quana, Primary and old secondary forests

Landform

Quana

Harvesting, processsing and cooking

Climb the tree and pick the fruit ripe or unripe. Fruit can also be collected on the ground. Eat the fruit fresh like a cultivated mango.

Height and size

5-10 fathoms (9 to 18 metres) or more

Availability in the bush

Common

Fruit colour

Green

Flower colour

Yellow

Cultivation

Seed

Season

February to May

Takodeke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Kajuke kimaku sa suru ta kute.

Collecting fallen kimaku fruits from a large tree.

Musui ka güki.

The ripe fruit is eaten.

Kimaku ta Sinipi

Mangifera sp.
 Anacardiaceae

Takodeke ka guki

Bülia

Gadoe

Vugata

Siniqa

Quana, Piara Muku

Luä

Quana

Zakae

5-10 nava kürisi

Tabae ta Siniqa

Kavia to/ siba

Gadoe (voekea)

Duru

Gadoe Bülia

Tutu

Papala, Jajui and vamojae

Ka puki, ba ka juke musui sada sa suru.

Ka guki. Ba sa poro rou.

Vunea

Pütia

Edible part

Fruit

Plant type

Tree

Vegetation types

Quana, Primary and old secondary forests

Landform

Quana

Harvesting, processing and cooking

Climb the tree and pick the ripe or unripe fruit. They can also be collected on the ground. Eat the fruit fresh like a mango. This type of kimaku has quite a lot of string so it is not eaten much.

Height and size

5 fathom (9 metres)

Availability in the bush

Rare

Fruit colour

Green

Flower colour

White

Cultivation

Seed

Season

February to May

Fruit

Iati sase turituria Kimaku ta Sinipi

Köke sada kavia bose ka saraka ta siniqa ta (siniqa) ni Vatizaka.

Sada zira ka zo ka me doka ta köke nüni. Ta nüni tuni sa kui köke sinipi sa güki ae kimaku. Sada güi (sinipi) sa ri zira bose kame sa patini to püti kimaku sa paki to.

Zira ka la juke püti kimaku ba kama ri dira ka güzüi kimaku. Zira ka gale ta komala ka me vune. Sada sa poto sa püu no sa büli se zira ka güki sa niro. Ba ta vudu ni Vatizaka kama kuivo ti gadoe ka kimaku ma siva ti kimaku sa güki Sinipi ne.

Lati sase nana ziae kimaku ne.

Güzüi sasiva to kimaku. Vöqea sa kumiluku jolo. Vurini sasiva vurini natu. Natu köke vugata ka güki. Bülia sasiva Bokovara kuku kului. Bokovara peta sasiva marato. Pete ne sada saba kubu sa ziziri sada sa musu ne sa mesara.

Ta kena ni Babatana no ta Viviru se kama zareo kimaku tüni ba kaba vune to se. Güi si ka külüni to Kimaku ta Sinipi ka vini se.

This is the story of Kimaku ta Sinipi

Once upon a time some men went for walk through the bush of Vatizaka. They came to a place where they saw a wild spirit who is known to people as Sinipi. Sinipi did not see them coming. They watched from the bushes and they saw sinipi eating a wild mango. When Sinipi saw the people watching him he dropped the seed and ran away.

So the men went there and picked up the seed of the fruit Sinipi was eating. When they looked around they could not find any mango tree growing in that area. So they took the seed back with them and planted it.

When the tree grew they saw it had leaves different from all the other wild mangoes. When it had fruit they found it was a very sweet mango. They knew there was not any mango like that in Vatizaka land.

The mango tree from Sinipi is different from others. The trunk is the same as other mangoes. The branches bend down. The leaves look like 'natu' leaves. The fruit is round like the fruit of a palm tree called 'bokovara'.

From Babatana to Viviru there are many of these types of mangoes now. It known as the mango of Sinipi.

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Bartimeus no Coralie Nodoro kuru dere ta kutea kimaku ta sinipi.

Bartimeus and Coralie Nodoro at the base of a kimaku ta sinipi tree close to Boe village.

Güzui kimaku ta sinipi sa kuo ta komala ni boe.

Kimaku ta sinipi tree at Boe.

Vele

Barringtonia procera
Barringtoniaceae

Takodeke ka Guki

Bülia

Gadoe

Vuqata

Siniqa

Quana, baku sa qisu sa poto lalu to taba nüni

Lua

Quana no ka nüni zito

Papala, Jajui no vamojae

Ka puki, ka qüle, sa suru ka juke. Ka taqa. Ka güki to.

Zakae

Kere - mano nava kürisi

Tabae ta Siniqa

Taba ta Quana

Gadoe Ruqae

Duru (Kavia gadoe sa mesara)

Gadoe Bülia

Sa tutu no mesara

Vunea

Pete, raratoe

Edible part

Fruit

Plant type

Fruit tree

Vegetation types

Grows in any place

Landform

Quana, ridges and others

Height and size

8-10 fathoms (15-18 metres)

Availability in the bush

Common in Quana

Flower colour

Yellow and red

Fruit colour

Green and red

Harvesting, processing and cooking

To harvest you can climb the tree, use a stick to knock down the fruits and harvest those that have fallen on their own.

To eat, you split the nut in half with a big knife. It can also be baked with coconut milk. in the stone oven.

Cultivation

Seeds or cuttings. Vele is found wild and is also cultivated. There are many cultivars and wild varieties of Vele.

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Kere gadoe vele köke sa tutu köpae köke sa mesara küpae
göi sa kuo ta karepa mörö. Gadoe kala ri sepa.

Two different types of 'vele'. One with green and another
with red skinned fruit. On the left are the leaves of the tree at
Sepa village.

Kere gado veke a vele. iato iata ti ka majala taqa ni vele ne.

Two different types of vele. A large bush knife is needed to split the nut.

Telima Sulumata sa tege vele.

Vele being split by Telima Sulumata of Sepa Village.

Taba gadoe vele. Kavia ka vune kavia ka poto to ta siniqa se. Pete sele sele ne ti ka güki ne.

Different shapes and types of vele fruit. Some are cultivated and some grow wild in the bush. The crunchy, white seed is eaten raw.

Vele ka güki to kama vamoja dira.

Vele cannot be baked but it can be boiled with coconut milk.

Takodeke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Talike ni karakone

Terminalia cattapa
Combretaceae

Takodeke ka guki

Pütia

Edible part

Nut / seed

Gadoe

Vuqata

Plant type

Nut tree

Siniqa

Tavelea Karakone

Vegetation types

Sand beach; close to sea

Zakae

10 fathom

Size

10 fathoms (18 metres) or more

Tabae ta Siniqa

Taba

Flower colour

Yellow

Gadoe Bübülia

Duru

Fruit colour

Green

Gadoe Bülia

Tutu

Harvesting and processing

The ripe fruit are collected from the ground and cracked open. The seed is eaten raw.

Papala, jajui no vamoja

Ka juke ka tüki ka güki to

Cultivation

Seed

Vunea

Bülia

Tako deke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Bülia talike ni karakone sa zoqa pütiria si katura güi bara
tuki pusikini bara pale pete se.

The fruit of Talke ni Karakone has a hard outer shell that has
to be cracked open with a stone to get to the seed inside.

Bulia talike kajuke ta gazui.

The fruit of talike is collected at
the base of tree where it falls.

Talike kamajala tukini katura. No sa majala dada tapukasa se.

Talike fruit is split using a stone. The nut is cracked long ways to reveal the edible seed inside inside.

Pete nesa nöe gakia. Köke gaki mara juke ta tavelea tikava maara vavariqoe.

The seed is eaten fresh. It is a nice snack collected from beside the sea.

Talike ni siniqa

Terminalia kaernachii
 Combretaceae

Takodeke ka guki

Pütia, pete

Gadoe

Vuqata

Siniqa

Piara Muku, Quana

Zakae

10 fathom

Tabae ta Siniqa

Taba

Gadoe Bübülia

Duru

Gadoe Bülia

Tutu, mesara

Papala, jajui no vamoja

Ka puki, ka juke, ka tüki ba teqeka güki to

Vunea

Bülia

Edible part

Nut / seed

Plant type

Nut tree

Vegetation types

Old secondary and primary forest,
 Quana

Size

10 fathoms (18 metres) or more

Flower colour

Yellow

Fruit colour

Green

Harvesting and processing

The ripe fruit are collected from the ground and cracked open. The seed is eaten raw. Talike ni Siniqa has larger fruit than Talike ni Karakone.

Cultivation

Seed

Small boy and talike fruit

ABEAIJO, PITANAPI
 SASAMUGA - COM.
 HIGH - SCHOOL
 FORM - TWO.

This is the fruit of a cultivated type of talike.

Fruit of *Talike ni siniqa*

Pavoma

Terminalia solomonensis
 Combretaceae

Takodeke ka Guki

Bülia

Gadoe

Vugata

Siniqa

Sakapa, Quana, Piara, Tavele Komala

Luä

Qu, volovo, sare, supu

Papala, Jajui and vamojae

Sa suru ta lua musui ka nökö petea. Ka majura ni vusamae kuda. Kavia sada ka küpana. Pütia ne ka tuki, ka pale vuarae, ka subo, ka niqiti. Subo ne, ma karaputa vanöe, no mota vanoe nuki se. Beto ka pakiti, ka pürü ta kuza no ka peke ta bi 3-4 tava, sinani ka pale me ka kupana, sa nama mara guki.

Sada kaba tuki ka niqiti no pakiti ne kasi tibe jope ba mate bose, sa paza. Sada ka kase ka vanöe sa nöeto. Rukusui ka peke sipa ta bi sa noe to.

Zakae

6 - 8 nava kürisi; gadoe bübülia – duru; gadoe bülia – duru / tutu

Tabae ta Siniqa

Taba

Vunea

Vunea

Note

Buravae ka guki to sada sa musu. Ka siriki, ka kupana, no ka noko se. Kavia sada ka noko sipa baka majura turinini kuda.

Edible part

Fruit

Plant type

Fruit / nut tree

Vegetation types

Old secondary forest,
 gardens and near villages

Landform

Ridges, flat areas, mountains

Harvesting, processsing and cooking

When ripe, the flesh part of the fruit is eaten raw. Sometimes, it is boiled with water or cooked in an open fire. It can also be cooked in an open fire and then mixed with grated coconut before eating.

The seeds are also eaten, with special preparation. They are cracked and cooked inside a 'neqoto' (stone oven). The fire on the 'neqoto' must be very hot, with plenty of leaves on top and around the pavoma parcel inside. It is left for two or more hours in the motu. Take the seed out of the motu and put in a string bag to be soaked in running water (in a small stream or river) for three to four days. Remove from the water. Parcel with leaves and put it on an open fire for cooking. When hot they can be eaten.

It is important to note that while processing and cooking the seeds, never touch or make contact with your hands and your mouth and eyes. Only after soaking in running water for a number of days is pavoma safe for eating and contact with the mouth. Hands must be washed properly after touching the cracked seeds.

Height and size

The plant is usually about 6 fathoms (11 metres) high. It has yellow flowers and green to yellow fruit when ripe.

Availability in the bush

Common

Cultivation

Seeds

Season

Pavoma has fruit two to three times in one year, usually early (February - March) and late in the year.

A young Pavoma tree
planted in Sepa village.

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Giata büravae ka güki vile.

The ripe flesh of pavoma is eaten raw and is very popular.

Ka tuki puti pavoma no mara niqiti.

Cleaning the seed of pavoma. Remove the fruit pulp and wash the seeds.

Pete ta loboro ne sa nüni ka
vini jujiniia güi baka majala
güki se. Puti ne sa paza sada
koraveta jujini dira tüki pusiki.
Kitae mkatam no kasi güki se.

The seed is poisonous and is
prepared in a special way to
make it edible. Crack the seed
open with a stone. Be careful
that it does not get in your
eyes or is eaten.

Qiqiti*Inocarpus fagiferia*
Fabaceae**Takodeke Ka Guki**

Pütia

Gadoe

Gazu, vuqata

Siniqa

Babatena, Barike, Piara Muku, Quana

Lua

Nabo, Karakone, sare, supu, siqele

Zakae

10 - 20 Nava

Tabae ta siniqa

Taba Varuka

Papala, Jajui no Vamojae

Ka puki ba sa suru ka juke. Ka nökö ba ka niqiti.
 Ka majala taqa no ka sirikise.

Vunea

Pütia

Edible part

Seed

Plant type

Tree

Vegetational typeSeaside forest,
plantation, primary
and old secondary
forest, quana**Landform**

Swamp, sand beach, salty areas, ridges and mountains

Size

10 - 20 fathoms (18-37 metres)

Availability

Very common

Harvesting, processing and cooking

The fruit is collected when it falls. Split the green fruits down the middle and remove the seed on the inside. Cook in a pot and eat the starchy seeds. You can also bake in the stone oven.

Cultivation

Seed

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Roselyn Kabu ta sarajole kute Qiqtiti ta komala ni Vavudu.

Roselyn Kabu underneath a Qiqtiti tree in Vavudu village.

Kudilia qiqiti sa kuota vöqe.

Unripe Qiqiti fruit hangs from tree.

Musa qiqiti.

Ripe fruit of Qiqiti.

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Pete qiqiti sa nama to. Qiqtiti ka püru ta sereke
to mara vamoja.

Qiqtiti fruit being prepared for cooking. The
split qiqiti is placed in a pot ready to be
boiled. It can also be baked in a stone oven.

Joan Savakana sa lipiki qiqiti.
No sa volo petea. Se mara
vamoja.

Joan Savakana and 'Qiqiti'
split in half. The seed is
removed from the shell ready
to be cooked.

Lanava

Inocarpus fagifer

Fabaceae

Lanava köke gadoe vuqata ba sa poto ta tavele loka pota ta tavele vuru se. Bülia sa siriki no niqiti to se. Taba Varuka.

Takodeke ka g ki

Bülia

Gadoe

Vugata

Siniqa

Sakapa

Luä

Sare, nabo

Zakae

8-10 nava kürisi

Taba ta Siniqa

Taba

Papala, Jajui, Vamoja

Sa suru ka juke ka niqiti ba ka nökö. Sa moja ka güki. Kavia sada ka taqa ka siriki ka güki to.

Vunea

Pütia /pete

*Zira lübea lanava no
rabia ta loka pota.*

*Buttressed trunk of lanava
in the front with 'rabia' and
other lanava trees in the
background, growing in a
swamp forest.*

Edible part

Seed

Plant type

Tree

Vegetational type

Primary forest

Landform

Flat areas and swamps

Size

8-10 fathoms (15-18 metres)

Availability

Common

Harvesting, preparation and cooking

The fruit is picked when it falls. The seed is then cooked in water or baked in a motu with or without coconut milk. This is an important seasonal food.

Cultivation

Seed

Natu

Burckella obovata
 Sapotaceae

Takodeke ka Guki

Bülia

Gadoe:

Vugata

Siniqa

Sakapa, Piara Muku

Luä

Sare ta karekone

Zakae

10-15 nava kürisi. Gadoe bülia: tutu

Tabae ta Siniqa

Taba

Papala, Jajui and vamojae

Sa suru güi ka juke, sada sa musu ka pale ka
 güki to

Vunea

Pütia

Edible part

Fruit

Plant type

Nut/ fruit tree

Vegetation types

Old secondary forest

Landform

Flat plain, beach or coastal ridge

Height and size

10-15 fathoms (18-27 metres). This is a very large tree. Fruit is light green to dark green.

Availability in the bush

Common

Harvesting, processing and cooking

Ripe fruits are collected and eaten. When unripe, fruit can be collected and stored until it ripens.

Cultivation

Seeds

Season

Approximately September to December

Ta kena iati sa va vutini ni zita kavia
gazu sa zare bülia dira no ka majala
güki se. Ba kama pete gakio zira gazu
iatи ne kama külüni dira vugata. Bata ka
poto lalu to ta zira siniqa.

This chapter is about all the edible fruits and flowers that we find in the forest. These are different from Vugata in that they are not usually planted, only found in the wild.

Bülia no bübülia

Fruits & flowers

Kobakete

Timonius sp.
 Rubiaceae

Takodeke ka Güki

Bülia

Gadoe

Gazu

Siniqa

Sakapa, Sakapa Ju, Sakapa Loboro

Lua

Qu

Zakae

Tulu nava kürisi

Gadoe Büilia

Sa selesele

Gadoe Bülia

Sa sele

Tabae ta Siniqa

Kavia to

Papala, Jajui no vamojae

Sada sa meqa (musu) kala pidiki, ka mojo pusiki, ka güki bülia (petea ne sava bira bira sa kuo ta loboroe bülia)

Vunea

Pütia

Edible part

Fruit

Plant type

Tree

Vegetation type

Primary and old secondary forest, reserve forest areas

Landform

On ridges

Height and size

3 fathoms (5.5 metres)

Flower and fruit colour

White flowers

Fruit is also white

Availability in the bush

Rare

Harvesting, processing and cooking

The fruit is collected from the tree when ripe. It is then pressed or squeezed with hands or fingers to open it. The soft part on the inside of the fruit is eaten raw.

Cultivation

Seed

Kapika Bana

Takodeke ka güki

Bülia

Gadoe

Gazu (Vuqata)

Siniqa

Piara

Lua

Siqele, supu, sare

Papala, Jajui and vamojae

Ka puki, qöle, juke, ka güki

Zakae

5-9 nava kürisi

Tabae ta Siniqa

Taba

Vunea

Pütia

Gadoe Sisiria

Mesara

Gadoe Bülia

Sele

Sadae

January na February

Edible part

Fruit

Plant type

Fruit tree/ nut

Vegetation type

Secondary forests

Landform

Flat areas on the ridge and ridges generally

Height and size

9 fathom (16 metres)

Availability in the bush

Rare

Flower colour

Red

Fruit colour

White

Harvesting, processing and cooking

Climb the tree or use a stick to knock down the ripe fruits. The sweet fruits are eaten raw when ripe.

Cultivation

Seeds

Season

January - February

Meaning:

Kapika means - time of flu

Tako deke ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Pete kapika ka qöle sada sa musu no ka juke sada sa suru ta
lua se.

Kapika fruit fall are knocked off the tree when ripe or
collected fresh on the ground.

Zira bose ka vazo gakia kapika.

People enjoy eating kapika fruits.

Musu musu ta qote

Melastoma affine
Melastomataceae

Takodeke ka Güki

Bülia

Gadoe

Gazu vasiki

Siniqa

Piara Perasi, Pole, Kobe

Lua

Sare, supu, siqele

Papala, Jajui no vamojae

Ka pidiki musui, ka güki lokae, ka patini popoe

Zakae

Bübülia sa sele bülia sa mesara

Tabae ta Siniqa

Taba

Vunea

Pütia

Edible part

Fruit

Plant type

Small tree

Vegetation types

Secondary forest, especially landslide areas or other forest disturbance

Landform

Ridges and landslide areas

Height and size

Vine that spreads up to 2 fathoms (3.6 metres)

Flower and fruit colour

White flower and red/purple fruit

Availability in the bush

Common

Harvesting, processing and cooking

Pick fruits when they are ripe. Chew them to get rid of the fleshy part. Drink the juice inside.

Cultivation

Seed

Season

Anytime

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Musu musu ta qote.

The small ripe fruit of *musu musu ta qote*.

Reggie Pitisopa sadere qae ta musumusu ta qote sa poto ta piara.

Reggie Pitsopa stands with *musu musu ta qote* growing in *piara*.

QIO - See following page
Qio sa poto ta piara Bevali iati.

Qio growing in Piara with Bevali from Panarui.

Qio

Hornstedia lycostoma
Zingiberaceae

Takodeke ka Güki

Bülia, bübülia

Gadoe

Pipiro

Siniqa

Piara

Lua

Siqele, kobe, sare, supu, malaku

Zakae

Kere navá

Tabae ta Siniqa

Taba

Papala, Jajui no vamojae

Ka pale, bübülia ka nuripi lokae, ka pidiki bosoe, ka palekisini kakadea. Ka pale bülia, ka vijiki patini vuia, baka güki pete sa kui püti.

Vunea

Toere, sopeke

Edible part

Fruit and flower

Plant type

Ginger

Vegetation types

Recent to two year fallow

Landform

Ridge, landslide area and valley

Height and size

2 fathoms (3.7 metres)

Availability in the bush

Common

Harvesting, processing and cooking

Collect flowers and drink the juice. Pick combs from the bottom of the plant, get rid of the covering from each section, split fruits open and chew or eat seeds.

Water extracted from Qio is used as a medicine for chicken pox.

Cultivation

Seeds

Körö koke pukisia, kutea qio, mara pale zira susua.

Drawing of fruit growing from base of Qio being picked.

Tako deke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Ta loboroë bülia ka pale kisini. Ka güki loka mea sa kou ta loboro.

The inside of the fruit is pulled apart. The sweet pulp and seeds are eaten on the inside of each segment.

Zira sua qole ni sepa ka vanama mara gaki petea qio.

Girl from Sepa with fruit of qio ready to eat.

Milton Pitakoe sa poso bulia qio. Ka pale ta siniqa ni Panarui.

Milton Pitakoe with fruit of Qio collected in the forest near Panarui.

Bütitujolo

Takodeke ka Güki

Bülia

Gadoe

Gazu

Siniqa

Piara, Piara Muku

Lua

Sare, Siquele, babarevana

Zakae

1-2 nava kurisi

Tabae ta Siniqa

Taba

Gadoe Bülia

Sele, Mesara

Papala, Jajui no vamojae

Ka pidiki sada sa musu ka güki

Vunea

Pütia

Edible part

Fruits/flower

Plant type

Tree

Vegetation types

Old secondary forests

Landform

Level place, ridges

Height and size

1 fathom (1.8 metres)

Availability in the bush

Rare

Fruit colour

The red fruit is actually the flower which is eaten. It is a fig species.

Harvesting, processing and cooking

Pick when ripe and eat

Cultivation

Seeds

William Vudeve collecting fruit of butitujolo.

Koloto

Alpinia sp.
 Zingiberaceae

Takodeke ka güki

Konae

Gadoe

Pipiro

Siniqa

Piara, Mulele

Lua

Paba pokae, siqele volovo, kobe

Papala, Jajui and vamojae

Puti ni lato, veko patini quita sa kode konae, pale konae ka majala güki.

Konae ka güki. Ka güki lokae no konae sa paza noni vasiki meresini.

Zakae

2-3 Nava kurisi

Tabae ta Siniqa

Taba varuka

Gadoe Bübülia

Sele

Gadoe Bülia

Tutu

Vunea

Pütia, Sopeke

Edible Part

Fruit

Plant type

Ginger

Vegetation types

secondary forests

Landform

Hillsides and side of rivers

Height and size

4 fathom (7.3 metres)

Availability in the bush

Plenty

Flower colour

White

Fruit colour

Green

Harvesting, processing and cooking

The inside part of the base of the stem is eaten. Split it with a knife and eat it raw. People eat this in the bush for a snack. It is also a medicine for coughs.

Cultivation

Seeds / Suckers

Pitu

Bruguiera gymnorhiza
Rhizophoraceae

Takodeke ka güki

Bülia

Gadoe

Gazu

Siniqa

Tavelea Tikava

Lua

Sa lumi ba nabo

Zakae

8-15 Nava kurisi

Tabae ta Siniqa

Kavia taba ba kavia nuni kizao

Gadoe Bübülia

Sele

Gadoe Bülia

Tutu, mukemuke

Papala, Jajui and vamojae

Ka juke

1. Ka vuri bülia.

2. Ka pale bülia. Ka vuri ka vuri kuda ka puqo
lokae ka siriki

3. Ka vamoja turinini miui kuda

4. Mimilini kuate

Vunea

Bülia

Edible part

Fruit

Plant type

Tree

Vegetation types

Swamp

Landform

Mangrove

Height and size

15 fathom (27 metres)

Availability in the bush

Rare

Flower colour

White

Fruit colour

Green

Harvesting, processing and cooking

1. Cut the fruit in half
2. Scrape out the fruits and squeeze in water until water is clean
3. Cook with coconut milk
4. Mix with fish

Cultivation

Seeds

Season

Can be collected any time

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Zira sua ka paletürü zira bulia pitu ka kou ta ruakadu ni kenani.

Children with pitu fruit and leaves on the bridge at Kenai.

Köke sua gole paletürü bulia, pitu ka pale.

Young girl with fruit of Pitu just harvested.

Pitu sa qoqolo nava gu zü sa siba to rejea siva zira pitu vile.

Pitu trees have a long and straight trunk with fewer aerial roots than some other types of mangrove tree.

Pitu preparation

Nuni kavini jujinia pitu. Sada kavamoja. Kenaka leve kere pitu. Ta kinado pürü bi sinani pale kupi vuri konge se.

1. Lipiki kere bülia pitu.
1. Split the pitu in half lengthwise.

2. Törö bi ta kidako sinani vure ni konae pitu ta uui kupi ma kui bi ta loborae kidako.
2. Scrape out the inside of the fruit with a shell into a bowl with water inside.

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

3. Puqu vovorae pitu vasivani vusamae kuda.
3. Pitu is split in half and then scraped into a pot. Leave the pulp in some water as you work on it.

4. Babatana needed.
4. The scraped pitu is then repeatedly squeezed, like coconut.

5. Puqo patini bi sa ko ta loborae kidako ka pöröni vovorae pitu 2-3 sada.
5. The water is then squeezed out of the pitu. This should be repeated a number of times.

Bario ni vaka

Annona muricata
Annonaceae

Takodeke ka güki

Bülia

Edible part

Fruit

Gadoe

Gazu

Plant type

Tree

Siniqa

Piara, Komala

Vegetation types

Secondary forest
and gardens

Lua

Sare, supu

Landform

Flat place

Zakae

Tulu Nava kurisi

Height and size

3 fathom (5.5 metres)

Tabae ta Siniqa

Taba

Availability in the bush

Not common except around villages

Gadoe Bübülia

Tutu, duru

Flower colour

White

Gadoe Bülia

Tutu

Fruit colour

Green

Papala, Jajui and vamojae

Ka puki musu ka güki to

Harvesting, processsing and cooking

Pick the fruit when soft and ready to eat. If under ripe, it can be left to ripen for a few days. The soft, sweet fruit is eaten.

Vunea

Pütia

Cultivation

Seeds

Season

Any time

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Mojo bario sada sa musu.
Sada sa kubu. Ne tūru
kavia tava se.

Pick the bario fruit when it
is soft to touch if you want
to eat it at the same time.
Hard fruit will ripen in a
few days.

Lipikini lato

Split the fruit with a knife.

Güki Pete sele. Kufae mo patini.

Enjoy the sweet white pulp inside the fruit.

Boboe

Paratocarpus venenosa
Moraceae

Takodeke ka Güki
Bülia no putia

Gadoe
Sa Gazu

Siniqa
Sakapa, Piara Muku

Lua
Sare, supu, siqele

Papala, jajui no vamojae
Ka juke musui ka güki to

Zakae
9-12 nava kürisi

Tabae ta Siniqa
Kavia

Vunea
Püti

Edible part

Fruit

Plant type

Tree

Vegetation types

Primary forest and old secondary forests

Landform

Flat areas, ridges and mountains

Height and size

A big tree. Fruit is large.

Availability in the bush

Common

Harvesting, processing and cooking

Pick the fruits when they are full size. The fruit is then left to ripen for up to one month. When the fruit turns soft it is ready to break open. Eat the soft yellow flesh inside. The seeds can also be cooked.

Cultivation

Seed

Güzü boboe Panaru.

Boboe tree at Panaru.

Dudului boboe.

Boboe fruit.

Hezelyn no Zaduko karu vatoro boboe.

Hazelyn and Zanduko show freshly harvested boboe fruit in the church at Panarui.

Zanduko ni Panarui sa vatoro boboe.

Zanduko from Panarui with a boboe fruit.

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

*Sore no Quremu kume
göle diake boboe.*

*Salathiel Sore and Quremu
use a bamboo stick to
collect boboe fruits.*

*Kere sua karu juke boboe
maru vanamani la göki ta
pade.*

*Two children pick boboe
fruits ready to eat.*

Gati köke güzü boboe.

The boboe tree.

Zira bose ka gate nanabio
boboe sada musa.

People can smell the
boboe fruit when it is ripe.

Boboe ka türü ta qolo.

Boboe can be stored for a
long time in a safe place.

Turituri ta Boboe

by Molton Piraköe

Kere zozoe nanana güi sa pijo. Köke ne, ne sada ka juke boboeta siniqa, kame türü ta qolo ne güi sa majala me kuo vamunini, kama roka vo , güi si lilio ta güi ne sa pijo se gati, ra ma kuo vamunini ta qolo, se zira bazuqu mara momotono dira nanana mara ri maka ra. Ma musu ra güi bara güki maka se. Güi si ra mara kuo vamuini ta qolo kasi qu dada musu sase tini köke nae lilio boboe ne.

Vakerea ne ne, sase vile gati. Sa noe ra ne ma nanabu ra, sase, se zira bazuqu mara gate nanabu qu mara pita maka. Ke bi sa kui güzü boboe se rami mami pale mami güki mara se, se güi si ra ma nanabu. Nanabu qu ra te ne mara gate zira bazuqu mara pita maka, se mara pale maka mara güki sase. Güi si sada zita kata zo la ta siniqa ne ne, kama vutinimu ti ka nüni sa kui güzü boboe ne ba nanabui boboe ne re mo gate güi, sinani sada zita kata pita kata majala la ri zita ti qüzu boboe ne. Sinani kata pale kata majala güki. Tini ti kere nae turituri boboe sase ti nae nanana ba nae vato vato se ne.

Kastom Story of Boboe

Story of Boboe - an old man who wanted to give food for his people:

"I smell strong so that my grannies will find me and eat me if they are ever hungry.

"I can last a long time in your kitchen after you harvest me.

"You can keep me at qolo (a storage place for food) for a long time. I will not let people be hungry."

Qio kaniki/musumusu

Passiflora sp
 Passifloraceae

Takodeke ka güki

Bülia

Edible part

Fruit / seed

Gadoe

Sisiu qaqara / kaniki

Plant type

Grass

Siniqa

Piara, Pole, Mamalo

Vegetation types

Young secondary forest, weeds in garden, recent garden fallow, garden being prepared for planting

Luä

Sare, Supu, karakone

Zakae

1-2 nava sapüki gazu tuko

Landform

Level areas, hills, sandy beach

Tabae ta Siniqa

Taba varuka

Harvesting, processing and cooking

Collect ripe fruits and eat the sweet pulp inside

Gadoe Büilia

Sele ba köre köre

Height and size

1 foot (0.3 metres). Climbs up other plants.

Vunea

Pütia

Availability in the bush

Plenty

Cultivation

Seed

Flower color

Yellow

Fruit colour

Green to yellow

Kukune

Morinda citrifolia
Rubiaceae

Takodeke ka güki

Loka ta bulia

Gadoe

Gazu

Siniqa

Piara, Sakapa

Lua

Sare, karekone

Papala, Jajui no Vamojae

Ka pidiki musui

Zakae

3 nava kürisi

Tabae ta siniqa

Taba

Gadoe bübülia

Duru

Gadoe bülia

Tutu

Vunea

Puti, raratoe

Edible part

Fruit

Plant type

Tree

Vegetation type

Seaside and forest

Landform

Beach

Height and size

3 fathoms (5.5 metres)

Availability in the bush

Common

Fruit colour

Green

Harvesting, processing and cooking

Squeeze into water and drink for medicine

Cultivation

Seed or small plants

Piraka

Spondias Dulcis
 Anacardiaceae

Takodeke ka Güki

Bülia

Gadoe

Gazu, Vugata

Siniqa

Piara Muku, Sakapa

Luä

Sare, supu, siqele

Papala, Jajui no vamojae

Sa suru musui ka juke ka güki to

Zakae

12-20 Nava kurisi

Tabae ta siniqa

Taba

Vunea

Püti

Gadoe Bübülia

Duru

Gadoe Bülia

Tutu (makata) Duru (musu)

Edible part

Fruit

Plant type

Tree

Vegetational type

Primary forest and old primary forest

Landform

Flat place, mountain, ridges

Harvest, processing and cooking

Pick the ripe fruits from the tree or from the ground

Size

12-20 fathoms (22-36 metres)

Availability

Common

Cultivation

Seed

Fruit colour

Green

Flower colour

Green and white

Ta kena gati sa va vutuni ni zita kavia
gazu ka güki vurenea na kavia sada ka
güki sülia se.

This chapter tells us about trees and
plants of which we can eat the leaves.

Vurenea Leaves

10

Kekoso / Jua

Gnetum gnemon
 Gnetaceae

Takodeke ka Guki

Vurinia no bulia

Gadoe

Vuqata/ gazu

Siniqa

Piara Muku, Sakapa, Mulele

Luä

Qu, supu, sare

Zakae

Gadoe zakae: kere nava kurisi

Gadoe bübülia: mesara

Gadoe bulia: duru no mesara

Tabae ta Siniqa

Taba varuka

Papala, Jajui no vamojae

Kiru mimilekea (vurini). Ka siriki turinini miua kuda noka kasakasa bulia ne ka noko no siriki se

NB: Bülia sa ba kubu ne ka majala to sirikise

Vunea

Putia

Jua sa nama mara güki
Jua ready to eat

Edible part

Leaf and fruit

Plant type

Nut tree

Vegetation types

Recent and old secondary forest

Landform

Hills and flat areas

Height and size

2 fathoms (3.7 metres)

Flower and fruit colour

Red flower. The fruit is yellow or red.

Availability in the bush

Plenty

Harvesting, processing and cooking

Collect the young leaves. Boil with water or with coconut milk. Fruits are also cooked in an open fire. Unripe and ripe fruits can also be boiled with water.

Cultivation

Seed

Jua ne köke gazu vasiki sa zare bülia. Pütia no vurinia se, ka majala güki se.

Jua is a small tree which has fruit, seeds and leaves that we can eat.

Pale turinüni vöqeä no vurinia.

Pick the young leaves from the bush with the stem.

Tako de keke Ka Guki Ta Siniqa Ni Lauru
 The Forest Foods of Lauru

Jua ka majala töro koke week, sinani güi kava moja se. Pürü ta kuza no mo türü ta pade vavamoja üni sa lulumu se.

Jua can be stored for up to one week before cooking if left in a kusa in a cool place in the kitchen.

Jua na kekoso kamajala vamoja turini miui kuda. Kamajala niqiti ta neqoto turini muia kuda

Jua and kekoso can be cooked with coconut in a pot. It can also be baked in a motu with coconut cream.

Zira mimileke no bülia ka kitu kisini ta vöqe.

The soft leaves and the fruit are removed from the stems.

Rumiti ba türü zira vurini. Vamoja konani miui kuda ba loka vila.

Chop or leave the leaves whole. Cook in the boiling coconut milk or in water.

Sada sa tatala miui kuda re ko majala püü la juu no kekoso.

Prepare the coconut. When the coconut milk is hot you can add the juu and kekoso.

Siriki ma bira vanöe mojae vuriñi ba niqiti ta raka.

Cook on the fire until the leaves are soft or bake in the motu.

Padani jus mo vutui sa moja. Vala keno ko majala vala vona kuate sada ko sökö.

Taste the juu to see when it is ready. Add salt. You can also add fish if you like.

Kulakula

Enjoy!*Ko majala gaki vona ni sisu, tika no noba se.*

Serve with kumara, taro or yam while it is hot.

Kekoso kamajala güki ta zira gaki vasiki se.

Kekoso can also be cooked and eaten on its own as a snack.

Sada ko güki kekose ne kenaka mo pale kisini köpae no puqae beto sinani mo guki petea sa kota lobroe se.

To eat the nuts inside kekoso you bite off the outside layer of the fruit and remove the thin skin on the seed. Eat the soft nut on the inside. The pulp on the fruit can also be eaten.

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Kekoso na jua ka pöru ta kusas no kava. Namani mara vamoja.

Kekoso and jua collected in a kusa. It is ready to be cooked.
(photo: Sepa village)

Bülia kekoso.

Kekoso fruit.

Taqala / Taqala Vuvune

Polyscias sp.
Araliaceae

Takodeke ka Guki

Vurenea

Gadoe

Gazu

Siniqa

Sakapa, Sakapa Loboro, Piara, Piara Muku

Lua

Qu, qu banara, siqeles

Papala, Jajui no vamojae

Ka nudu, mimilekea, ka kasakasa ba ka siriki turinini miua kuda. Sa moja ka guki to.

Ka küpana, loloso no niqiti ta sada tovari. Sinani ka vamoja turinini to miua kuda ba ka masimasi

Zakae

Gadoe zakae: 3 nava kürisi

Gadoe vurene: tutu

Tabae ta Siniqa

Taba varuka

Vunea

Guzue no putia

Edible Part

Leaf

Plant type

Tree

Vegetation types

Old and middle secondary forest

Landform

Ridge tops

Height and size

3 fathoms high (5.5 metres)

Leaf colour

The leaves are green

Availability in the bush

Plenty

Harvesting, processing and cooking

Young leaves are collected. Wrap with leaves and put on open fire. Put inside bamboo and put on open fire to be steamed inside Motu. Cook inside a pot with coconut milk. Cook with ngali nut inside motu.

Cultivation

Stems and seeds

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Zira vurini ne ka rumiti vasikini ka vamoja ka majala vamoja turinini miui kuda no kuate ba va majala niqiti turinini boko ba kuate se.

The leaves are chopped small and cooked. It can be cooked with coconut milk and fish or baked with meat or fish in the stone oven

Kiru vasiva mi rasa mimileke.

The young leaves and tips are harvested like slippery kabis.

Taba gado vekevekea taqala ka vune ba piru. Ba ka güki vapuni to.

There are many different types of cultivated and wild taqala. They can all be eaten.

Zuku

Cyathea vittata
Cyatheaceae

Takodeke ka Guki

Vurinia

Gadoe

Qoto

Siniqa

Sa poto ta taba gadoe siniqa

Lua

Qu, qu banara

Papala, Jajui no vamojae

Sada sa, mire, ka puti qutae mirea ka kiru, ka ruqu, ka siriki, ka kupanan, ka niqiti. Ka vamoja turinim miua kuda se. Ka zukuni boko ba buri se.

Zakae

Kere nava kurisi. Gaode vurenea – tutu.

Putia sa ko ta sarajolea vurenea. Kama varaviru vo zira gazu ta.

Tabae ta Siniqa

Taba varuka

Vunea

Puti

Edible part

Leaf

Plant type

Fern

Vegetation types

Common in all forest types

Landform

Ridge, hill slope and valleys

Harvesting, processing and cooking

Young leaves are separated from the leaf fronds for cooking in boiling water with salt added. Another method is to wrap in leaves and cooked on an open fire. They can be baked in motu with coconut milk. It is sometimes cooked with pig and possum in the motu.

Height and size

2 fathoms (3.7 metres). The leaves are green. Spores are found on the bottom of the leaf surface.

Availability in the bush

Very common

Cultivation

Spores

Takodeke Ka Guki Ta Siniqa Ni Lauru
 The Forest Foods of Lauru

Zuku preparation

Zuku sa poto ta piara.

Zuku is a tree fern that is found in piara.

Gati sada zuku sa nöe mara kiru. Sada sa mire valaka na balava karu kiru.

Harvest the young fronds and remove the side fronds.

Gati sada zuku sa nöe mara kiru. Sada sa mire valaka na balava karu kiru.

Harvest the young fronds and remove the side fronds.

Köde vurinia no mo gisu vagale ta komala.

Parcel the leaves to take home for cooking.

Zira vurini ka rüqü se mara. Vamoja ba sa majala kuo to ta gükuu bara rüqü se.

The leaves are stripped from the fronds for cooking or they can be left on and taken off when eaten.

☞ Qole ni sepa sa vatoro
zuku, mali ta köke kuza.

Woman from Sepa with
leaves of Zuku ready for
cooking.

☞ Zira vurini ka rüqu se mara.
Vamoja ba sa majala kuo
to ta gükua bara rüqü se.

The leaves are stripped
from the fronds for cooking
or they can be left on and
taken off when eaten.

☞ Lizi Amon sa dere kope zuku at komalani Wagina.
Lizi Amon with zuku at Wagina

Mali

Diplazium proliferum
 Athyriaceae

Takodeke ka Guki

Vurini

Gadoe

Qüta

Siniqa

Sa poto ta zira tavelea bi ba paba pokae vuru

Lua

Paba

Papala, Jajui no vamojae

Kiru qutae sa mire, ka ruqu. Vamoja turinini miua kuda ta sereke no ta neqoto ka kasakasa.

Zakae

Vonomo pidoko

Tabae ta Siniqa

Taba

Vunea

Kutea guzui

Edible part

Leaf

Plant type

Fern

Vegetation types

Riverside areas
and swamp

Landform

River banks

Height and size

1 fathom / 6 feet (1.8 metres)

Availability in the bush

Common

Harvesting, processing and cooking

Collect the young leaf fronds. Extract the leaflets from the stem. Cook with coconut milk inside a pot or on a motu. You can also boil it with water.

Cultivation

From the young plants that grow from the stem

Mali sa poto ta tavele vuru.

Mali grows along the side of river banks.

Mali ta majala vune zira tuti ka poto ta qütae.

Mali can be planted by the young plants that grow along the stem.

Rubu kiroro

Homalomena cordata
 Araceae

Takodeke ka Guki
 Vurini (mimileke)

Gadoe
 Zekata

Siniqa
 Sakapa, Piara, Volovo

Luā
 Paba, supu, siqele, babarevana, sare, kokole

Zakae
 Kere pidoko gadoe

Bubulia: siva vavaqu

Tabae ta Siniqa
 Taba varuka

Papala, Jajui no vamojae
 Ka kitu mimilekea, vamoja turinini miua kuda,
 sa moja gui ka guki to se

Vunea
 Katea

Edible part

Leaf

Plant type

Taro type.

Flower like taro.
 Leaves have white
 spots on them.

Vegetation types

Old secondary forest and
 fallow areas

Landform

All land forms - especially
 flat, wet areas

Height and size

Flower like taro. Leaves have white spots on
 them.

Availability in the bush

Plenty

Harvesting, processing and cooking

Collect young leaves. Boil with coconut milk.

Cultivation

Suckers

Rubu kiroro sa rasirasi sele vurinja.

Rubu kiroro has distinctive white spots on the leaves.

Rubu tutu

Homalomena alba
Araceae

Takodeke ka Guki

Vurini

Gadoe

Zekata

Siniqa

Sakapa, Piara Muku

Lua

Paba, sare, babarevana

Zakae

Kere pidoko

Tabae ta Siniqa

Taba varuka

Papala, Jajui no vamojae

Ka kira mimilekea, ka vamoja turinini miua
kuda, sa moja baka guki

Vunea

Ka rubu, ka vune jutea (Rarabu—Dupilia zira
zekata vasiki

Gadoe Bubulia

Sasiva vavaqu

*Mary Paju ni Tunoe sa pletürü vurini
rubututu mara vamoja.*

*Mary Paju from Tunoe with the leaves of
Rubu tutu ready for cooking.*

Edible part

Leaves

Plant type

Taro

Vegetation types

Old secondary forests

Landform

Riverbank and flat
places in the forest

Height and size

2 feet (0.6 metres)

Availability in the bush

Plenty

Harvesting, processing and cooking

Collect the tender young leaves and cook with
coconut milk or with water. It is cooked in the
same way as 'kade' or taro leaf.

Cultivation

Suckers

Qoto

Takodeke ka Guki

Vurini

Gadoe

Peta sa zare qutae

Siniqa

Qoto

Lua

Poba Poka

Papala, Jajui no vamojae

Ka kiru mirea, ka siriki ni miua kuda ba ka majala kupana to se

Zakae

5 pidoko

Tabae ta Siniqa

Taba varuka

Vunea

Qutae

Edible part

Leaves

Plant type

Fern

Vegetation types

Recent to two year fallow

Landform

Beside the river

Height and size

5 hands

Availability in the bush

Common

Harvesting, processing and cooking

Harvest the young shoots. Cook with coconut milk or parcel and cook in the stone oven.

Cultivation

Stalk

Qoto, woman and plant

Sarapa

Piper betel
Piperaceae

Takodeke ka guki

Vurini no kanikia (kasoko), bulia

Gadoe

Kaniki

Siniqa

Piara Muku, Piara, Bareke

Lua

Naqo/ sorobe, supu, siqele, sare, babarevana

Zakae

10 Nava

Tabae ta Siniqa

Taba varuka

Gadoe Bubulia

Tutu

Gadoe Bulia

Muke muke

Papala, Jajui no vamojae

Ka kiru vurinia, ka kitu bulia no kasoko vasikia,
ka puti kasoko puui, ka pisili (pisala) turinini
kasu na sarapa.

Vunea

Sobo ta kute (nuni sa majala mea vureketea)

Edible part

Leaf, stem/ stalk

Plant type

Vine

Vegetation types

Secondary forests

Height and size

Vine can climb up to
10 fathom (18 metres)

Availability in the bush

Plenty

Harvesting, processing and cooking

Leaf and vine are picked and eaten with kasu
(betel nut) and lime

Fruit colour

Brown

Flower colour

Green

Cultivation

Tip of plant / branch

Leko

Gnetum latifolia
 Gnetaceae

Takodeke ka guki

Bulia, vurini

Gadoe

Gazu

Siniqa

Piara, Sakapa, Mulele

Luá

Sare, Supu, Qu

Papala, Jajui no vamojae

Kiru mimilekea vurini, ka siriki turinini miua kuda no ka kasakasa. Bulia ne ka noko no siriki se.

Kopae varuqore ka jajini ni kusa.

Zakae

10 Nava kurisi

Vunea

Pütia

Edible part

Fruit and leaves

Plant type

Tree

Vegetation types

Old secondary forest

Landform

Ridges and flat areas and in the middle of the mountains

Harvesting, processing and cooking

Collect young leaves, boil with water or coconut milk. Fruit can be cooked in open fire. Unripe fruit can be boiled. Preparation is the same as for Jua/Kekoso.

The young bark is used to make string bags ('Kusa').

Height and size

10 fathoms (18 metres)

Cultivation

Seed

Leko vasiki sa poto ta
loboroe kuda kuda, ta
sa ra pokae komala ni
Lokalaji.

Young leko tree growing
inside a coconut plantation
above Lokalaji village.

Asina sa dere ta kute leko
sa vanama ni juke a pete
leko.

Asina Mija with the young
leaves of Leko ready to be
picked for eating.

Gözö leko varuqa sa vataqa ma böli.

A young leko tree which is ready to have fruit.

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Leko ka silo sipa sa bose sapini nanu.

The trees skins were removed to make a 'kuza' string bag before, but now the skin of the tree has grown back.

Kute leko sa silo ka jöjini kuza.

The bottom of a leko tree where they have been harvesting the skin for making ropes for string bag (Kuza).

Kanava

Ficus copiosa
Moraceae

Takodeke ka Guki

Vurenea and putia

Gadoe

Gazu

Siniqa

Piara Perasi, Pole

Lua

Paba

Papala, Jajui no vamojae

Kiru mimilekea vurinia sa moja ka guki.

Vamojae: ka niqiti turinini miua kuda. Kavia sada ka siriki nokakupana,. Petea ka siriki turinini miua kuda ba ka kasakasa.

Zakae

Gadoe zakae: three nava kurisis

Gadoe bulia: sele/ tutu

Tabae ta Siniqa

Taba varuka

Vunea

Putia

Edible part

Leaf and fruit

Plant type

Tree

Vegetation types

Recent fallow to secondary forest

Landform

River bank

Height and size

3 fathom (5.5 metres)

Availability in the bush

Plenty

Harvesting, processing and cooking

Collect the young leaves or new shoots. These are cooked on motu with conconut milk or they can be boiled with coconut milk. Sometimes, they are wrapped with leaves and cooked on an open fire.

Cultivation

Seed

Season

Anytime

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Nairy Pitakaka no Matana
kuru pidiki būlia kanava.

Nairy Pitakaka and
Matana collecting ripe fruit
of kanava.

Vurinia kanava no būlia sa kuo ta tevolo. Vurinia no bulia kanava ka pale ta komalani Sepa.

Harvest of kanava leaves and fruit at Sepa village.

Vurenea kanava ka polo.

Kanava leaf is a tasty green. The leaves are usually tied into parcels and then cooked or baked with or without coconut milk.

Mojae vurenea kanava.

Cooked kanava greens parcelled in leaf in the fire.

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

☞ Musui no kubui bülia
kanava ka pidiki. Ka siriki
turinini miui kuds ka güki.

The fruit of kanava are
collected ripe and green.
They are boiled with
coconut milk and eaten.

Bulia kanava sa paru ta
sereke. Mara vamoja
turiini miui kuda.

Mojae bulia kanava ka
supu.

Kanava fruit in pot ready to
be cooked with coconut milk. ☝ Cooked kanava fruit in milk.

Muta

Diplazium sp.
Athyriaceae

Takodeke ka Guki

Vurini

Gadoe

Qoto

Siniqa

Tavelea vuru ba bi

Lua

Sare, Supu, nabo

Zakae

Kake Nava

Tabae ta Siniqa

Taba varuka

Papala, Jajui no vamojae

Ka kiru mimilekea

Vunea

Raratoe

Edible part

Leaves

Plant type

Ferns

Vegetation types

Beside river and stream

Landform

Flat land, hill and swamp

Height and size

1 fathom (1.8 metres)

Availability in the bush

Very common

Harvesting, processsing and cooking

Collect young leaves, cook and prepare as other ferns

Cultivation

Spores

Season

Anytime

Muqa

Diplazium esculentum
 Athyriaceae

Takodeke ka Guki

Vurini

Gadoe

Qoto

Siniqa

Sa poto ta zira tavelea ba paba pokae bi vuru.
 Ba ta nuni sa va naboe.

Lua

Paba

Papala, Jajui no vamojae

Kiru quita sa mire ruqu vanama, siriki turinini miua kuda. Niqiti turinini miua kuda.

Zakae

1 nava kurisi

Tabae ta Siniqa

Sa taba varuka

Vunea

Kutea guzui

Edible part

Leaf

Plant type

Ferns

Vegetation types

Muqa is found growing by the side of rivers on the banks, and in swamp areas

Landform

Swamp and riverside

Height and size

1 fathom high (1.8 metres)

Availability in the bush

Plenty

Harvesting, processing and cooking

Collect young fronds. Extract the young leaflets from the fronds. Cook or boil with water or coconut milk. Can also be baked (motu) with coconut milk.

Cultivation

Bottom of the stem of young plants

*Mimilokoa vurenea muqa
ka keru ta vuru.*

*The young leaves of muqa
are harvested by the side
of the river where it is
usually found growing.*

*Muqa ta vuruni
Kolobanara*

*Muqa growing along the
banks of the Kolobanara
river.*

Tako deke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Mimilokoa vurenea muqa ka keru ta vuru.

The young leaves of muqa are harvested by the side of the river where it is usually found growing.

Ka kitu mimilokea no ka pürü ta sereke.

The soft leaves and stems are stripped off the main stem and put into the pot.

Muqa tabasada ka siriki turinuni miui kuda ta nako.

Muqa is usually cooked on the fire with coconut milk.

Gama

Acrostichum aureum
 Pteridaceae

Takodeke ka Guki

Vurini

Gadoe

Qoto / nokoso

Siniqa

Piara, Nabo

Lua

Sare, supu

Papala, Jajui ano vamojae

Papala: ka kiru quita mimilekea

Vamojae: ka siriki ba niqiti turinini miua kuda

Zakae

Sa poka no sa qaqla ta lua

Tabae ta Siniqa

Sa taba varuka

Vunea

Raratoe

Edible part:

Leaf

Plant type

Fern

The vine creeps
on the ground or
climbs trees

Vegetation types

Recent secondary forest

Landform

Flat areas, hill, ridge and valleys

Availability in the bush

Plenty

Harvesting, processing and cooking

The young shoots or tops are boiled. They can also be baked in motu with coconut milk.

Cultivation

Spores or small plants

Gama growing up a coconut.

Lalapu / Moke

Cyathea solomonensis
Cyatheaceae

Takodeke ka guki

Vurenea no Konae

Gadoe

Qoto

Siniqa

Piara, Piara Vasiki, Piara Muku

Luā

Baba revana

Papala, Jajui no vomae

Ka nudiri vale, kere to qutae ma ko tia ta guzui
bara pale

Jajui: ka qeto

Vanamae: ka taqa , ka puti vatuko, ka qulu
moke,

Vamojae: ka niqiti

Gadoe

2 - 4 Nava

Tabae ta siniqa

Taba

Edible Part

Leaf and inner stalk

Plant type

Fern

Vegetation types

Secondary forests

Landform

Any place — flat or on hills

Harvesting, processing and cooking

Leaves: prepared the same as Zuku (see page 189)

Inner part of stem

Cut the growing tip of the palm and leave the leaves to die — this usually takes about two to three weeks. Cut down the trunk and remove the inside part of the tip of the trunk where it is soft and white. Bake this in the stone oven.

It is important to leave the palm to dry so that there is not too much water in the inside part.

Size:

2-4 fathoms (3.7-7.3 metres)

Availability

Common

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

*Nudiri vale mimilekea male mako vamunini nöni vasiki,
kere vuvune mako tio sinani mara pale.*

Cut out the growing tip of the fern and leave the fern for a few weeks until the leaves have died.

*Kere vurene sako tia sinani puti taqa patini köpae pale
konae sinani bara vamoja (niqiti).*

To harvest 'moke' remove the soft middle part of the trunk close to the growing tip (after the leaves have died). This is the edible part that can be cooked, following the instructions on the following pages.

Vanamae nuni mara rüsini moke.

Cleaning the skin of the fresh moke for cooking.

Moke ka rüsi sipa roke.

Cut the moke into pieces.

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Giati ka rüsi moke.

This photo shows how to scratch moke.

Sanama to moke mara vala ta neqoto.

Moke ready to cook in the stone oven.

Moke ka niqiti ta neqoto.

The moke is placed on leaves in the stone oven.

Giasi sada ka pakiti moke.

*Moke cooked and ready
to be removed from the
oven.*

Tako deke Ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Mr and Mrs Bevarly Karu poso takodeke moke.

Mr and Mrs Bevarly Karu eating the cooked moke.

Giati loboro ka toke mojae.

Close up of the baked moke ready to eat.

Doris sa vatoro takodeke moke sa moja

Doris cooking moke

Loda
Mushrooms

11

Loda pokakeno

Takodeke ka Guki

Loda güzü vurini

Gadoe

Loda

Siniqa

Piara Perasi, Sakapa

Luä

Paba

Zakae

Sa tuko varuka to

Papala, Jajui and vamojae

Kala kitu vurinea ta veqolo, sa poto sada sa korodoko no sada kadavana se. Ka kupana no siriki.

Tabae ta Siniqa

Kavia to

Vunea

Edible part

Mushroom

Plant type

Mushroom

Vegetation types

Recent fallow

Landform

Flat area

Height and size

Very short

Availability in the bush

Rare

Harvesting, processing and cooking

Collect mushrooms from logs on the ground. The mushroom grow in the dark period between end of full moon and before first quarter of moon. Wrap the mushroom with leaves and cook in an open fire. Can also be boiled with water.

Cultivation

Spore

Loda mijukulu

Takodeke ka Guki

Loda

Edible part

Mushroom

Gadoe

Loda

Plant type

Mushroom

Siniqa

Piara Muku, Sakapa

Vegetation types

Old secondary forest and primary forest

Luá

Sare

Landform

Level area

Papala, Jajui no vamojae

Ka kiru, la vamoja ka kopanoka nako. Baka saridea.

Height and size

Very small

Zakae

Sa tubo varuka to

Availability in the bush

Common. Only grow when raining and when the moon comes up.

Tabae ta Siniqa

Taba

Harvesting, processsing and cooking

Pick the fruit. Cook in the fire in leaves or bamboo, or cook in a pot with coconut milk.

Vunea

Kama vune dira ne, sa poto ta sada miqa no ta sada kadavae vokene

Cultivation

Spore

NB: Sa poto poto
ta zira veqolo
mumuqutu, sa siva
gazu loe, modo no
vuraka

This mushroom
grows on rotten
logs in the forest

Loda mijukulu cooked

Loda zikini qote

Takodeke ka Guki

Loda

Gadoe

Loda vurini

Siniqa

Sakapa, Piara Muku

Luá

Supu, siqele, sare

Papala, Jajui no vamojae

Ka kiru, ka qulu, ka siriki ba ka kupana

Zakae

Tabae ta Siniqa

Taba

Vunea

Kama vune dira, sa poto lalu to ta zira gazu
 (veqolo) mumuqutu ta siniqa.

Noini sa majala potoe ta neqoto jaju kas to no
 gazu loe kutu mu muqutu.

Edible part

Mushroom

Plant type

Mushroom

Vegetation types

Old secondary forests

Landform

Flat areas, hills

Height and size

Very small

Availability in the bush

Common

Harvesting, processing and cooking

Collect, clean, boil in pot or parcel in the fire

Cultivation

Grow on two types of tree called 'Kato' and
 'Loe'

Loda kokoroto

Takodeke ka Guki

Loda güzü vurini

Gadoe

Loda

Siniqa

Sakapa, Piara

Luä

Sare, siqele

Papala, Jajui no vamojae

Ka kiru , ka siriki, ka kode ni suata ba pipiro ka kupana

Zakae

Pidoko tutuku

Tabae ta Siniqa

Kavia to/siba

Gadoe

Muke muke

Edible part

Mushroom

Plant type

Mushroom

Vegetation types

Primary and old secondary forests

Landform

Flat areas and hills

Height and size

One finger

Availability in the bush

Rare

Fruit colour

Brown

Harvesting, processsing and cooking

Pick the mushrrom and cook in a pot or burn in leaves in the fire

Cultivation

Is found growing on dead 'Pusaka'. Need to be carefull because the bark of this tree can burn peoples skin when alive.

Loda kurumeme

Takodeke ka guki

Loda güü vurini

Gadoe

Loda

Siniqa

Piara, Pole

Lua

Sare

Papala, Jajui no vamojae

Ka kiru , ka qulu,ka siriki ba ka kupana

Zakae

1 -2 Pidoko

Tabae ta Siniqa

Taba

Gadoe Bulia

Muke muke

Vunea

Sa poto lalu, kama vune dira, sa poto ta kute kalo,siku, nive lenae, no kute suata se. Ba ta zira gadoe siniqa no lua ka kui zira peta gati.

Edible part

Mushroom

Plant type

Mushroom

Vegetation types

Secondary forests

Landform

Flat land

Harvesting, processsing and cooking

Collect and clean the mushrooms from the rotting 'nive' trunks. Parcel the mushrooms in the fire or boil in a pot.

Height and size

One to two hands

Availability in the bush

Common

Fruit colour

Brown

Cultivation

Can be grown on rotting sago palm trunks, culivate by spore

Season

Waning moon and new moon is the best time

Loda vide sa poto ta Gazu loe sada sa mumuqutu. Ka majala siriki no küpana ka göki.

Loda vide grows on the rotten log of a tree called 'loe'. You can cook the mushroom with boiling water or parcel it in bamboo or leaves and burn it in the fire.

Nairy sa poso loda kurumeme. Loda Kurumeme sa poto ta nubui gözö niue no nabui qötæ kalo se.

Nairy holding up mushroom in her hands.

Loda vide

Takodeke ka guki

Loda

Edible part

Mushroom

Gadoe

Loda

Plant type

Mushroom

Siniqa

Piara Muku

Vegetation types

Fallow long time

Luá

Siqele, sare

Landform

Flat area and slopes or ridges

Papala, Jajui no vamojae

Ka kiru, ka qulu, ka siriki ba ka k upana. Ka pale sada sa mumuku (poto varuqae loda).

Harvesting, processsing and cooking

Pick the mushrooms. Boil in a pot or burn in a leaf parcel in the fire. Young ones are the best for cooking in a pot.

Zakae

1 pidoko

Height and size

Very small

Tabae ta Siniqa

Taba

Availability in the bush

Common

Vunea

Sa poto ta gazu, ta nuni sa nabo ba mumuqutu sa kui gazu vuraka ba loe.

Fruit Colour

White

Gadoe Bulia

Sele

Loda nanako

Takodeke ka guki
Loda güzü vurini

Gadoe
Loda

Siniqa
Piara Perasi, Piara Muku

Luá
Paba poka

Zakae
1-2 pidoko

Tabae ta Siniqa
Kavia to/ siba

Papala, Jajui no vamojae
Ka Kiru vurinia, ka qulu, ka siriki ba ka kupana.
Ka pale sada sa mumuku. Loda sa poto ta koko
gazu ka kölöni burubobae. Sa tabu mare gade
goki sade ka va vaza ni.

Vunea
Kama vunevune dira, sa poto ta zira gazu
mumuqutu ka la pale

Edible part
Mushroom

Plant type
Mushroom

Vegetation types
Recent
fallow,
secondary
forests

Landform
Flat land

Height and size
About one finger width

Fruit Colour
White

Availability in the bush
Rare

Harvesting, processsing and cooking
Cook in the pot or on the fire in a leaf parcel

Cultivation
Suru boboe is the name of the tree it grows
on. The tree turns black when it is rotting. The
mushroom grows on it.

Turituri ta nanako

Koke sole sa zisu sua sale sa ta bironoe suru boboe. Suru boboe tuni ne sa potoe loda nanako.

Gazu suru boboe funi ne kama vanako dira. Suru boboe ne gazu lele sa pito pito sa bikolo lalu to ta lua.

Story of nanako

A woman who died with a child in her belly has a spirit that lives in this tree. Her spirit lights up at night. It is tabu to use this tree, but to collect *loda nanako* growing on her is alright.

You must not use this tree to burn the mushroom on the fire. Instead, use a different tree for firewood. If you tried to use this stick then the mushroom would not cook in the pot.

The tree is a light black wood that is dry. But people do not know what tree this wood comes from. But it is tabu to use it for firewood.

(Story source: Ikan)

Loda kurumini boko

Takodeke ka guki

Loda gözü vurını

Edible part

Mushroom

Gadoe

Loda

Plant type

Mushroom

Siniqa

Piara Muku

Vegetation types

Long fallow

Lua

Babarevana, Malaku

Harvesting, processsing and cooking

This mushroom grows on the ground. You should make as sound like a pig when harvesting as this is a food of wild pigs.

Harvest, clean and cook in a parcel on the fire, in bamboo or in a pot with water.

Tabae ta Siniqa

Taba

Height and size

Very small

Papala, Jajui no vamojae

Ka kiru, ka qulu, ka siriki ba kupana. Ka pale sada sa mumuku.

Availability in the bush

Common

Vunea

Sa poto ta lua. Kama ko vo ta zira gazu mumuqutu siva kavia vile zira loda. Kama vune vune dira se. Zozoe loda gati (loda kumini boko). Mana sa guki boko ba mana sada ka la ri koke ba kavia ta siniqana ka kurumu siva boko se ma taba kase bapisi se.

Cultivation

Spores

Season

New Moon

Loda nuna / nana

Takodeke ka guki Loda vurini	Edible part Mushroom
Gadoe Loda sele	Plant type Mushroom
Siniqa Piara Muku, Sakapa	Vegetation types Primary and secondary forest
Luá Supu, sare. Mumutui gazu.	Landform Hills and level areas
Zakae 2 inches	Harvesting, processing and cooking The same as for other mushrooms mentioned
Tabae ta Siniqa Taba	Height and size 2 inches (5 centimetres)
Papala, Jajui no vamojae Kiru köpana siriki	Availability in the bush Common
Vunea Kizao	Cultivation Unknown
	Season We find this mushroom in the rainy season when the logs are very wet.

Pütia
Seeds and nuts

12

Pipiro

Alpinia oceanica
 Zingiberaceae

Takodeke ka Guki

Putia

Edible part

Seed

Gadoe

Pipiro

Plant type

Banana/ginger

Siniqa

Tabae to Gadoe Siniqa

Vegetation types

Almost all vegetation types

Lua

Tabae to gadope lua

Landform

All landforms

Zakae

Koke nava kurisi

Height and size

One fathom (1.8 metres) high

Tabae ta Siniqa

Taba varuka

Availability in the bush

Plenty

Papala, Jajui and vamojae

Sada sa musu, ka pidiki ka guki, sa niro siva
 musumusu

Harvesting, processing and cooking

Picked when it is ripe. The fruit is split open with a knife and eaten raw. It is sweet to eat.

Vunea

Putia

Cultivation

Seeds

Season

Anytime

Soreke/sisapa

Artocarpus communis
Moraceae

Takodeke ka Guki

Putia and bulia

Gadoe

Gazu

Siniqa

Piara Muku, Sakapa, Nabo

Lua

Baba revana, supu, sare

Zakae

20 Nava

Tabae ta Siniqa

Taba Varuka

Papala, Jajui and vamojae

Sa suru, ka juke, ka pale sisapa kavini.

Jajui: kaqulu

Vamojae: ka noko, ka siriki, no ka niqitil

Vunea

Putia

Edible part

Seed

Plant type

Tree

Vegetation types

Long fallow, primary / secondary forest

Landform

Ridge, flat area, valley

Height and size

20 fathoms (37 metres)

Availability in the bush

Common

Harvesting, processing and cooking

Pick the fruit after it has fallen to the ground. It can be cooked on an open fire, baked in motu or boiled in water. Only the seed is eaten. Do not eat the flesh. The seed is called 'Sisapa'.

Cultivation

Seed

Samu

Pandanus compressus
Pandanaceae

Takodeke ka guki

Bulia, butia

Edible part

Fruit and seed

Gadoe

Gazu

Plant type

Tree

Siniqa

Babatena, Piara, Sakapa

Vegetation types

Forest by the sea

Lua

Karakone, Sare

Landform

Sandy beach and level areas close to sea

Zakae

Tulu Nava

Harvesting, processing and cooking

Split the growing seed in half and eat the inside like a grown coconut. Tastes similar.

Tabae ta Siniqa

Taba

Size

3 fathoms (5.5 metres)

Vunea

Putia

Availability

Common

Cultivation

Seed

Rabia

Nypa fruticans
Arecaceae

Takodeke ka guki

Putia

Gadoe

Zira peta sa zare qutae

Siniqa

Tavelea vuru ba loka pota

Lua

Sare, nabo, lumi

Papala, Jajui no vamojae

Ka lipiki bulia, ka volo, ka guki borae ba petea

Tabae ta Siniqa

Kavia to / siba

Vunea

Putia

Gadoe Jamurui

Mukemuke

Gadoe Bulia

Qiso (pito), petea sa sele

Edible part

Inside of growing seed

Plant type

Palm

Vegetation type

Beside river or lakes

Landform

Flat land, swamp, mud

Harvesting, processing and cooking

The inside part of the seed is eaten raw like a grown coconut

Height and size

4-8 fathoms (7.3-15 metres)

Availability in the bush

Rare

Cultivation

Seeds

Flower colour

Brown or grey

Fruit colour

Black (nut is white on the inside)

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Zira pori rabia ka juke kuani se mara güki.

Rabia seedlings collected, ready to be split to eat.

Iati Joan sa Lipiki poti rabia.

Joan with the split seed of Rabia.

Sadaka ka lipiki rabia ne.
Pete sa sele ta loboroë ka
güki.

Close up of rabia fruit. The
white inner part can be
eaten raw.

Kanokele

Finschia waterhausia
Proteaceae

Takodeke ka Guki

Putia

Gadoe

Gazu (vugata)

Siniqa

Sakapa, Piara Muku

Lua

Kokole, qu, supu, sare

Papala, Jajui and vamojae

Sa suru ka juke ka tuki, ka guki to

Zakae

Mano lima nava kurisi

Gadoe bulia: duru

Tabae ta Siniqa

Kavia to/ sa siba sa poto lalu ta siniqa si kavia
nuni sa tabae, kavia nuni sa sibae

Vunea

Putia, Raratoe

Edible part

Seed/nut

Plant type

Nut tree

Vegetation types

Old secondary forest

Landform

Grows over all different types of landforms

Height and size

15 fathoms high (27 metres)

Fruit colour

The fruit is yellow

Availability in the bush

Grows throughout the forest. It may be common in some places and uncommon in others.

Harvesting, processsing and cooking

Fallen nuts/fruits are collected and cracked.
Seed inside is eaten raw.

Cultivation

Seed and young seedlings collected in the forest

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Pöki sake taloboro tini ti
sanoe ka güki ne.

The small seeds of kanokele
is a tasty nut.

Kanokele ka tuki vasivani
saqa katuki ta katura.

Kanokele nuts are cracked
using a stone.

Tinaru

Pangium edule
Salicaceae

Takodeke ka Guki

Putia

Gadoe

Gazu (Vaqata)

Siniqa

Piara Muku, Sakapa

Lua

Qu, sare, supu, babarevana

Papala, Jajui and vamojae

Papala: Sa suru ta lua, ka juke

Vanamae/Jajui: Ka pale putia, ka subo, marava mota la nuki. Se kasio katu. Sa kere sadae ma poto ne sa moja. Ka pale ka tuki vuara. Ka viliki lomea sa ko ta loboro. Ka mide kere petea, ka puni ta kuza ka la peke ta bi nuni sa totoloe. Sa vurikini gui, ka va vusiri, ka kupana ka guki.

Zakae

Mano lima nava kurisi gadoe bulia tutu

Tabae ta Siniqa

Kavia to

Vunea

Putia

Edible part

Seed/nut

Plant type

Fruit tree (nut)

Vegetation types

Long fallow and old secondary forest

Landform

Almost all landforms.

Height and size

15 fathoms (27 metres) high

Availability in the bush

Rare

Harvesting, processing and cooking

Fallen ripe fruits are collected from around the tree. Remove the seed from the fruit.

Prepare motu.

The leaves for storing the fruit in the motu must be thick. In the motu, the seeds burst open twice with a cracking sound.

Open motu and remove the tongue part of the seed. Extract seed from the pod.

Put it into a string bag and leave it inside running water for two to three days. Collect it and wrap it with leaves. Warm it on an open fire. It is now ready to eat.

Cultivation

Seeds

Tinaru

Tinaru koke Vugata, gui koke petanigaki noe se. Sada sa gave Tinaru zira bose ka zo kala juke Tinaru ta dira kuza. Zira ka qisu vagale Tinaru, ka vanama raka ka suboni Tinaru. Zira ka niqiti Tinaru sa tia kavia hour Tinari (sa poto) 2 ba 3. Zira ka vutini sa moja ka pakiti. Ba Tinaru saba paza koroveta guki dira, kama tibe dira mate ba jope dira, ka pale Katura ka tuki vuara. Ka toro veke Lome sa kuo ta loboro. Zira susua, Pusi, Vasi, Korako no Boko se kama vatini dira no sada mara guki.

Ka pale zira ka qisu lata Bi kala puti, kala puti ta vilu, ta viluta vilu belanae ka pale kala turu ta Marisasa. Sada ka pale sinani ka kiru vurini Pipiro ka kode ka Kopana se. Sinani sa noe Tinaru baka guki se.

Story of Tinaru

Tinaru is a food called Vugata. When it ripens, people go into the bush with their string bags to collect it. Villagers arrived home with their Tinaru, start the fire and prepare Tinaru in a local oven (raka).

Tinaru is baked for a few hours. When it is cooked it bursts, making a noise. However, it should not be eaten or allowed to touch the eyes or even your mouth when it is bitter (sour).

Tinaru can be cracked with two stones. Inside is its tongue (Lome), which should be kept away from children. Animals like cats, dogs, poultry and pigs should not consume it when it is not cooked.

After baking, cooked Tinaru is put in string bags and soaked in water in the evening, at least overnight. The next day it is taken out.

Later, after soaking, local leaf (Pipiro) is collected and parcelled with the food. At this stage it is safe to eat. If we want warm food it is then grilled for better taste.

After all this is done, Tinaru is at its delicious stage.

Tinaru sa nava sante mara vadötö zinani maka vajaju

Cleaned Tinaru seeds ready to begin the long preparation process to make them edible.

Masala

Takodeke ka guki

Putia

Edible part

Seeds

Gadoe

Gazu

Plant type

Tree

Siniqa

Piara Muku, Sakapa, Sakapa Qiqi

Vegetation types

Long fallow

Lua

Kokole, siqele, supu , malaku, bakata volomo

Height and size

22 fathom
(40 metres)

Zakae

22 Nava kurisi

Availability in the bush

Common

Tabae ta Siniqa

Taba

Fruit

Small, long fruit

Gadoe Bubulia

Muke Muke

Flower colour

Brown

Gadoe Bulia

Vasiki sa nava nava

Harvesting, processsing and cooking

The oil from masala is used to rub the body.
The seed is eaten raw.

Papala, Jajui and vamojae

Kajuke tuki vuara kava tala (lumu)

Cultivation

Seed

Vunea

Putia

Lanava

Inocarpus fagifera

Fabaceae

Takodeke ka g ki

Bulia (pete)

Gadoe

Gazu

Siniqa

Nabo

Luá

Sare

Zakae

18 nava kurisi

Tabae ta siniqa

Taba

Gadoe Bulia

Tutu

Vunea

Putia

Edible part

Seed

Plant type

Tree

Vegetation types

Beside river on the lake

Landform

Flat land and swamps

Height and size

15 to 20 fathom (27-37 metres)

Availability in the bush

Very common

Harvesting, processing and storage

Fallen nuts are collected and cooked in the same way as the larger sized Qiqiti (in Vugata)

Cultivation

Seed

Tikae
Tubers

13

Komeqe/qusu

Dioscorea sp.
 Dioscoreaceae

Takodeke ka Guki

Tikae

Gadoe

Kaniki

Siniqa

Sakapa, Sakapa Ju/Nabo, Piara Muku

Lua

Qu/qu banara, sare, supu

Zakae

Sa qara ta lua,Sa tika ta lua. Sa mukemuke.

Tabae ta Siniqa

Sa taba varuka ta siniqa

Papala, Jajui and vamojae

Para vasivani noba, niqiti, siriki, nanako se sa moja ka guki to

Vunea

Butia siva noba. Mana sa taba to ta siniqa bapsi si kama poro vune dira ne.

Edible part

Tuber

Plant type

Vine

Creeps across the ground and climbs. The tubers are brown in colour.

Vegetation type

Old secondary forest, primary forest, swamp

Landform

Ridge top

Availability in the bush

There is plenty in the bush

Harvesting, processsing and cooking

Remove tuber from the ground. Bake in motu, boil in a pot or cook on an open fire. When cooked it is eaten.

Cultivation

Top part or head of the tuber is used for propagation.

Ta workshop Sepa kala pita komeqe ta siniqa kala ri.

A Sepa workshop participant finds Komeqe in the bush.

Zira ka puru komeqe ta kusa

Putting the komeqe in the string bag after digging up.

Iati zira kala para komeqe.

Digging up Komeqe.

Kavatoro komeqe ka quisu vagale me.

Showing the komeqe to the workshop participants.

Noba jolobangara

Dioscorea sp.
 Dioscoreaceae

Takodeke ka Guki

Tikae

Gadoe

Kaniki

Siniqa

Sa poto ta tavelea bi ba paba pokae vura

Luā

Paba

Papala, Jajui and vamojae

Papala: ka para

Vanamae: ka qulu ta bi ka rüsiu no ka vamoja turinini to kupae se

Vamojae: ka noko, ka siriki turinini miua kuda, ka kasakasa, ka niqiti se

Zakae

Tikae sa jolo ta luā künikia sa qara ta sarapokae luā no sa puki zira gazu se

Tabae ta Siniqa

Taba

Vunea

Tikae

Edible part

Tuber

Plant type

Vine — a yam.

Tuber grows deep underground. Stem of the vine spread across the ground and climb.

Vegetation types

Grows along the side of streams and rivers

Landform

Plains and riverside

Availability in the bush

Common

Harvesting, processing and cooking

Dig the tuber. Wash with water. It can be cooked with the skin or the skin removed. Cook with coconut milk on an open fire or boil with water or motu.

Cultivation

Same as yam

Vüka

Dioscorea sp.
Dioscoreaceae

Takodeke ka Guki

Tikae

Gadoe

Kaniki

Siniqa

Paira Muku, Sakapa, Sare

Lua

Baba revana, supu, sare, paba poka

Papala, Jajui and vamojae

Ka para

Jajui: ka qulu

Vanamae: ka rusi ba kava moja turinini top
kupae

Vamojae: ka nmiqiti, ka noko, ka siriki

Ka güki makatae.

Zakae

10 -20 Nava

Tabae ta Siniqa

Taba

Vunea

Butia

Edible part

Tuber

Plant type

Vine

Vegetation types

Secondary forest
and long fallow

Height and size

10-20 fathom (18-
37 metres)

Availability in the bush

Common

Harvesting, processing and cooking

Dig tuber, wash. Cook peeled or unpeeled. Cook
in motu, on open fire or boil in a pot. Can be
eaten raw by some people

***does this need
explanation???

Cultivation

Top/ head of the tuber

Tika noba vöka.

The tubers of Vüka.

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Women from Sepa with
cooked vuka

*Vuka sa koke petanigaki
ba sa kere gadoe, koke sa
jolo, koke sa kopoka se,
tikae diru. Parae sasiva to
parae noba.*

*Vuka has two types, one
requires deep digging and
the other does not.*

Vurumokoso (noba)

Dioscorea sp.
Dioscoreaceae

Takodeke ka Guki

Tikae

Edible part

Tuber

Gadoe

Kaniki

Plant type

Vine — a yam

Siniqa

Piara

Vegetation types

Recent secondary forest

Luā

Siqele

Landform

Ridge

Zakae

10 - 20 Nava

Height and size

Can climb up to 10 - 20 fathoms
(18-37 metres)

Tabae ta Siniqa

Taba

Availability in the bush

Common

Papala, Jajui and vamojae

Ka para sada sa dukumodo potoe.

Harvesting, processsing and cooking

Dig up the tuber when the vine has stopped growing. It is washed and can then be peeled or cooked with its skin. Can also be baked on motu or cooked on an open fire.

Jajui: ka qulu.

Vanamae: ka rusi ba kavamoja turinini to kupae.

Vamojae: ka siriki, ka niqiti ka nökö.

Cultivation

Some people plant this yam. It is also found growing wild.

Vunea

Büti / tikae

Susui pato

Takodeke ka Guki

Tikae

Edible part

Tuber

Gadoe

Kaniki

Plant type

Vine

Siniqa

Piara

Vegetation types

Secondary forest and river banks

Lua

Sare, pabae vuru ba bi

Landform

River banks

Papala, Jajui and vamojae

Ka para, ka qulu, ka siriki vulimi ba ka siriki turinini miua kuda.

Height and size

Vine is 6 fathom (11 metres)

Susui pato sa köke petanigaki. Sa köke gaki takabola tikae ta künikia sa majala poto ta nöni sa piara, ta zira pabae bi no vuru.
 Palea ka para qulu no sirikia.

Availability in the bush

Common

Zakae

Vonomo nava kurisi

Fruit colour

Brown

Tabae ta Siniqa

Taba

Harvesting, processsing and cooking

Dig the tubers. Clean them and then boil or cook in a stone oven with coconut. Susui pato usually has lots of small tubers.

Vunea

Buti (ka vuti butia)

Cultivation

Same as yam

Gadoe Bulia

Mukemuke

Note: 'pato' in the name 'susui pato' means 'plenty stay together in the same place'

Noba soqonoto

Dioscorea sp.
Dioscoreaceae

Takodeke ka Guki

Tikae

Gadoe

Kaniki

Siniqa

Pabae Vuru

Lua

Sare, pabae bi ba vuru

Papala, Jajui and vamojae

Ka para, ka qulu to, ka siriki, sada ka nökö ne
kama qulu dira se

Zakae

2 nava

Tabae ta Siniqa

Taba

Vunea

Butia

Edible part

Tuber

Plant type

Vine

Vegetation types

Secondary
forests

Landform

Flat areas and
river banks

Height and size

2 fathom (3.7 metres)

Availability in the bush

Plenty

Fruit Color

Brown

Harvesting, processing and cooking

Dig out the tuber. If you want to burn it in the fire, there is no need to clean it. If you cook it in a pot then clean and take off the skin.

Cultivation

Head of tuber

Susui tuko /Susui vua

Takodeke ka guki

Tikae

Gadoe

Kaniki

Siniqa

Piara Perasi, Piara

Lua

Babarevana, sare, pabae bi ba vuru

Zakae

2 Nava kurisi

Tabae ta Siniqa

Taba varuka

Papala, Jajui and vamojae

Ka para, ka qulu, ka siriki vulimi ba ka siriki turinini miua kuda

Gadoe Bulia

Muke muke, sele

Vunea

Buti (ka vuti butia)

Edible part

Tuber

Plant type

Vine

Vegetation types

Recent fallow,
secondary
forests

Height and size

2 fathom
(3.7 metres)

Availability in the bush

Plenty

Fruit colour

Brown and white

Harvesting, processing and cooking

Dig out the tuber. Clean, then boil with coconut milk. Has only one big tuber.

Cultivation

Tuber

Susui koke noba kama vune dira basa sa kere gadoe vurene no pete diru. Lati ka kölöni susui tuko (Susui pato). Gui sa koke nokoso ka kölöni zira peta sa kaniki. Sada sa noe ne zira jurene ne sa lele. Gakia ne sasivato pana. Majoe sasiva to noba ba pana. Noni ka majalo poro rini ne bareke piara.

There are two types of *Susui*, this one called *Susui tuko* and the other called *Susui pato*. The harvest time is when the leaves die and the colour turns yellow and brown. It tastes like pana to eat. The plants are found in plantations in the secondary forest and fallow forest.

Luti / Kakake

Cyrtosperma chamissois
 Araceae

Takodeke ka guki

Tikae

Edible part

Tuber

Gadoe

Zekata

Plant type

Taro

Siniqa

Piara Püu/Sakapa/Nabo

Vegetation types

Recent fallow

Lua

Quana/nabo, tavele bi

Landform

Swamp

Papala, Jajui and vamojae

Ka para tikae, ka qulu, ka rusi, ka niqiti vulimi to no ka niqiti turinini miua kuda ba ka siriki turinini miua kuda.

Harvesting, processing and cooking

Dig out the tuber. Remove a thick layer of skin. Bake in the stone oven with coconut milk. It can also be boiled.

Zakae

1 Nava kurisi

Height and size

1-3 fathoms (1.8-5.5 metres)

Tabae ta Siniqa

Taba varuka

Availability in the bush

Plenty

Vunea

Jote

Fruit colour

Brown

Gadoe bubulia

Kore

Flower colour

Purple

Gadoe Bulia

Muke muke

Cultivation

Sucker

Season

Anytime

*Nuni kavini parae kakae ko pale gazu bika no ka pale lato
ka putini riuröe se.*

*To dig the kakake tuber a large stick is used to dig and lever
out the root.*

Sinani ka puti vanoe riutöe no kavadolo vanoe.

When the tuber is pulled, the roots and skin are removed.

Tako deke Ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Ka pale kuza ka pörö la
kakake. Ka qisu vagale kuza
kakake.

Carry the kakake home in a
string bag.

Kavanama ka kake mara
vamoja. Ka rösi putini lato
vanama ta sereke. Mala ta
nako.

Preparation of kakake for
cooking. Peel the skin. Cut or
slice into small pieces. Place in
a pot and cook on the fire for
1 1/2 hours or in the motu with
coconut cream.

Zekata lumi

Takodeke ka guki

Tikae and vurini

Gadoe

Zekata

Siniqa

Lumi

Lua

Lumi

Papala, Jajui and vamojae

Mola dupili, movadolo mo puti kudiki. No mo poro ta kuza mo gisu la ta pade. Mo rosi. Beto mo niqiti. Ba mo siriki se. beto güi mo güki.

Zakae

1-3 nava kurisi

Tabae ta Siniqa

Taba

Vunea

Jote

Edible part

Tuber

Plant type

Taro

Vegetation types

Any place where it is muddy and wet all of the time.

Landform

Swamp

Harvesting, processing and cooking

Collect the leaves and cook (see leaf print below). Collect the tuber and prepare in the stone oven as for taro.

Height and size

1-3 fathoms (1.8-5.5 metres)

Availability in the bush

Common

Cultivation

Sucker

Season

Anytime

zera Lukis

Kalaka vuvune

Dioscorea sp.

Dioscoreaceae

Takodeke ka guki

Balia

Gadoe

Noboso

Siniqa

Baroe/Komala

Luā

Supu sare paba

Papala, Jajui and vamojae

Ka pidiki ka siriki Ka supu runini kuda

Zakae

Saqa qara

Tabae ta Siniqa

Kama puro tabavo

Vunea

Pete kukutue

Edible part

Fruit

Plant type

Taro

Vegetation types

Garden fallow

Landform

Flat plain

Harvesting, processing and cooking

Boil in water in a pot or with coconut milk in the oven

Height and size

Vine

Availability in the bush

Rare

Cultivation

Sometimes grown in gardens, plant aerial tubers

Season

Anytime

Kalaka vuvune

Aerial tubers and root tuber

Sike

Calamus hollrungii

Arecaceae

Takodeke ka guki

Tikae

Edible part

Fruit

Gadoe

Kaniki

Plant type

Vine

Siniqa

Piara muku

Vegetation types

Bush on top of hill

Luā

Saka pa sare

Landform

Secondary forest

Papala, Jajui and vamojae

Ka para. Qula ta bi nökö

Harvesting, processsing and cooking

Dig it, burn it, drink the liquid

Zakae

Tulu nava

Height and size

3 fathoms (5.5 metres)

Tabae ta Siniqa

Taba

Availability in the bush

Common

Vunea

Kama vune dira

Cultivation

Not planted

Are you sure this
 is right - there
 is another plant
 called Sk-ku on
 page 280 with the
 same botanical
 name which is a
 palm rather than a
 vine?

Konae
Inside of stem/trunk

14

Kasu

Areca catechu
 Arecaceae

Takodeke ka Guki:

Pipiroe, bulia

Gadoe:

Peta sa zare qutae

Siniqa

Piara, Piara Muku, Piara Perasi, Quana

Lua

Qu, sigele, sare, supu, kokole

Papala, Jajui no vamojae

Ka qeto, ka piro pipiroe, ka guki, no ka pisalae bulia, (? Ka kakadea vurenea se)

NB: papala: ko qeto, ka piro ka guki pipiroe. No bulia ka sole, puki, vane no ka pidiki ba julu tikae

Vanamae: ka pisili (guki) turinini sarapa na kidaka se

Zakae

Four nava kurisi. Jamurui sa duru ba sele bulia sa tutu. Sada sa meqa sa turu ba mesara. Sada meqa sa duru.

Tabae ta Siniqa

Sa taba varuka

Vunea

Bulia

Edible part

Nut and leaf shoot/growing tip

Plant type

Palm

Flowers are usually yellow or white. Fruit is green when unripe. When ripe it is yellow to red.

Vegetation types

Old secondary forest

Landform

Ridge, flat plain, valley

Availability in the bush

Plenty

Harvesting, processing and cooking

Harvesting: Cut the palm down. The tip is cut open and the inside of the leaf shoot is eaten. The inside of the flesh where it is soft. It is eaten raw. The leaves can be used for wrapping foods.

Harvesting of nut: The palm can be climbed to harvest the fruits which hang in a large bunch. They can also be knocked down with a bamboo pole or a long stick or stones can be thrown at them to knock them down.

Kasu can also be used with betel nut.

Cultivation

Seed

Bose sa puki kasu su sajuli.
Man climbing kasu and pulling off a bunch of fruit (called 'juli').

Ka pole kasu ka guki tureneni sarapa.

Kasu fruit is split and the seed is chewed with 'sarapa' leaf.

Ka guki vile kidaka. Kidaka ka pale laji ta tikava ka noko ka pale kaua.

Eat the fruit and leaf with lime.
The lime is made from burning of coral.

Marato

Hyriastele hombronii
 Arecaceae

Takodeke Ka Guki

Putia no Konae

Gadoe

Zira peta sa zare gutae

Siniqa

Piara no Sakapa

Lua

Qu / Qu Banara, siquele, supu

Papala, Jajui no vamojae

Ka qeto guzoi, ka piro, ka goki pipiroe se

Zakae

20 - 30 Nava

Tabae ta Siniqa

Common

Vunea

Putia

Edible part

Seed / nut and stalk

Plant type

Palm

Vegetation types

Primary forest

Landform

Ridges and high sides of valleys

Harvesting, processing and cooking

Cut down the tree and take out the inside of the growing tip. Eat the soft part on the inside of the growing tip raw.

Height and size

20 - 30 fathom (37-55 metres)

Availability in the bush

Common

Cultivation

Seeds

Henderson Takumbala sa
 vatoro marato ta loboro
 Sakapa.

Henderson Takumbala
 showing a marato palm in
 primary forest.

Nuni ka vini ka pale konae.

How to take out the heart of the palm.

Ka qeto guzui.

Cut down the palm.

*Ka puti buti bokoe. Ka piroe
no ka pale konae.*

*Cut open the tip of the palm
and remove the inside part.*

*Pötia marato, pale kizini köpae
no petea sakou la ta loborde*

*The edible part is on the inside of
the tip of the palm. Remove all the
outer layers until you reach the
soft white substance on the inside.*

Tako deke ke Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

*Ka pale konae ka guki.
Sada ka saqo ta siniqa
kizao gaki ta siniqa
komajala guki.*

*Remove the 'konae' on the
inside and eat it raw. It has
a nice flavour and is good
to eat when staying in the
bush for hunting and when
you don't have any other
food.*

*Rivogani Poloso sa poso
konae Marato. Gui nuni ka
guki.*

*Rivogani Poloso holding the
edible part of Marato. This
is ready to eat.*

Kage

Ptychosperma salomonense
Arecaceae

Takodeke ka Guki:

Bulia

Gadoe

Zira peta sa zare qutae

Siniqa

Sakapa no Piara Muku

Lua

Qu /qu Banara, siqele, nabo

Zakae

10 Nava

Tabae ta Siniqa

Taba varuka

Gadoe Jamurui

Sele

Gadoe Bulia

Sa tutu no sa mesara sada sa meqa

Papala, Jajui and vamojae

Sa mega sa suru, ka juke, ka zipi ka guki
petea

Vunea

Putia

Edible part

Fruit

Plant type

Palm

Vegetation types

Primary and secondary forests

Availability in the bush

Plenty

Flower colour

White

Fruit colour

Green and red when rip

Height and Size

10 fathom (18 metres)

Harvesting, processsing and cooking

Fell when the palm is fully grown. Cut out konae.
Remove the outside skin, eat.

Cultivation

Seeds

Jariu

Rhopaloblaste elegans
 Arecaceae

Takodeke ka Guki

Pipiroe

Gadoe

Zira peta sa zare quatae

Siniqa

Sakapa, Piara Muku

Lua

Siqele, Sare

Zakae

10 - 20 Nava

Tabae ta Siniqa

Taba

Gadoe Jamurui

Sele

Gadoe Bulia

Sa tutu no sa mesara sada sa meqa

Papala, Jajui and vamojae

Ka qeto, ka piro, ka guki

Vunea

Putia

Edible part

Stalk

Plant type

Palm

Vegetation types

Old secondary forests

Landform

Ridge and level place

Height and size

10 - 20 fathom (18-36 metres)

Fruit Colour

Green and red when ripe

Flower colour

White

Availability in the bush

Common

Harvesting, processsing and cooking

Cut down the palm. Take out the inside of the tip ('konae'). Eat the soft part inside.

Cultivation

Seeds

*Curl ta kudeke ka guki
Jariu.*

*Curl from Sepa with the
edible part of Jariu.*

*Jariu ka majala jajunini
pade vuku ta siniqa.*

*Jariu is used to make
bush house for camps
when hunting in the bush
(Reggie).*

*Leke in Sepa sa dere ta
Jariu ta loboro siniqa.*

*A boy standing next to
Jariu in primary forest.*

Kasu paza

Areca macrocalyx
 Arecaceae

Takodeke ka Guki

Petea no pipiroe

Gadoe

Peta sa zare qutae

Siniqa

Sakapa, Piara Muku, Quana

Luä

Nabo, sare, malaku, babarevana, paba ta pokana
 vuru

Gadoe Jamurui

Sele

Zakae

10 - 15 Nava

Tabae ta Siniqa

Taba

Gadoe Bulia

Sa tutu, sa duru sada sa meqa

Papala, Jajui and vamojae

Ka qole, ka qeto, ka zipi, ka guki turinini sarapa
 na kidaka (pisala)

Vunea

Putia

Edible part:

Nut and stalk

Plant type

Palm

Vegetation types

Quana, primary
 forest, secondary
 forest

Height and size

10-15 fathoms (18-27 metres)

Availability in the bush

Common

Flower colour

White

Fruit Colour

Green and yellow when ripe

Cultivation

Seeds

Kasu Paza
 Evelyn Noste
 Bob Kuhns-Garten

Kasu ni java

Areca sp

Arecaceae

Takodeke ka guki

Bulia, putia

Gadoe

Peta sa zare qutae

Siniqa

Piara

Lua

Quana

Gadoe jamurui

Duru

Gadoe Bulia

Tutu no sa duru sada sa meqa

Papala, Jajui and vamojae

Ka qole, ka zipi, ka pisili (pisala) turinini sarapa na kidaka

Zakae

1.5 Nava kurisi

Tabae ta Siniqa

Kavia to/ siba

Vunea

Putia

Edible part

Fruit, seed and nut

Plant type

Palm

Vegetation types

Old secondary forests

Height and size

1.5 fathom (2.7 metres)

Flower Colour

Yellow

Fruit Colour

Green and yellow when ripe

Availability in the bush

Rare

Cultivation

Nut / fruit

*Elisabeth Lumuleke sa dere
tatavele kasu ni java ta siniqa.*

*Elizabeth Lumuke stands
behind Kasu ni java in the
bush.*

*Se gui ka koloni kasa ni java
ne, batikasus iati sa tae me
Java Bilua.*

*This bettlenut was brought
from the people of Java
Vellalavella.*

Piku

Kastom story of Piku

Piku na kuda karu kere. Peta ka koloni ziru güta karu varakitaki vanoe. Piku sa tanani kuda, sada ve ko büli ne biko kutini ne? Likagu, savini. Kuda sa togeni, rako kuti zaka kojolo. Piku sase zituru maturu varaviru. Maturu kuti zaka maturu zojolo. Kuri ta sada tüni Piku sa kuti zaka sa zojolo bülia. Ba gui kama majalao. Ma büli ta güzü sakae batikuda sava gölö göi ta zuka sa veke.

Piku and coconut were both palms and were good friends. Piku asked coconut "When you have fruit, where do you start"? Coconut replied "I start at the top and then work my way down" Piku said. "So we will both be the same. Start from the top and go down to our fruit".

But the coconut lied to Piku. From that time on, Piku has fruit that starts at the top and goes down. But it does not usually get fruit lower down, because coconut tricked it to fruit in the wrong direction.

Piku

Caryota rumphiana
Arecaceae

Takodeke ka Guki

Pipiroe

Edible part

Young leaves

Gadoe

Zira peta sa zare qutae

Plant type

Palm

Siniqa

Sakapa, Piara Muku

Vegetation types

Old secondary forest

Lua

Supu, barevana, siqele, paba

Landform

Mountains, valley floor and river banks

Zakae

8 nava kurisi

Height and size

8 fathoms (14 metres)

Gadoe jamurui

Sava duruduru ba kama duru varukao

Flower colour

Light yellow

Gadoe bulia

Sa muke muke, sa duru duru sada sa mega

Fruit colour

Brown and yellow when ripe

Papala, Jajui and vamojae

Jajui: ka qeto, ka piro. Vanamae: ka guki pipiroe.
Vunea: putia

Harvesting, processsing and cooking

Pick young leaves and cook

Vunea

Putia

Cultivation

Seeds

NB: Kuda ta Qiqiqi (koke roroko ni ta karakone ta vanavana, sa vatana siva roroko su, garana no tupitupi se goi ba sa tuko zikinia). Mana gati ne bulia to Plku bapisi se. Gati nanana ta Reggie Pitisopa. Ta zira sada sokoro ne sa zale zale la ta karakone ta zira vanavana ka la juke ka kukiti ka guki.

NB: Qiqiqi is one type of bird that lives by the seaside. It has long legs. This bird looks like a wild duck.

Revoqani Poloso sa lipiki mara
guki konae piku.

Revoqani Poloso splitting open
the tip of Piku to take out the
heart to be eaten.

Koloto

Story of Koloto

Koloto koke peta ka majala güki lokae vatore
ka güki ne konae, gadoe ka pale ka majala güki
sopeke koroveta tabavo vurene.

Koloto sa majala vanoe moro se. Vurene, a
loborae (konae) ko majala lipiki ba veko ko
majala to nürö güki lokae se.

Koloto can be eaten or can be drunk. The outside
part can be removed and the white part can be
squeezed for water or you can chew it. It can
also be used for medicine for some types of
illnesses.

Suata

Heliconia solomonensis
Heliconiaceae

Takodeke ka Guki

Vurini mimilokoe

Gadoe

Siku

Siniqa

Piara Muku, Sakapa, Sarea Vuru

Lua

Pabae vuru, sare

Zakae

Kere nava kurisi. Bulia sa duru.

Tabae ta Siniqa

Taba varuka

Papala, Jajui and vamojae

Ka puti ka veko ka pale mimilokoe, ka rumiti vasikini, ka siriki turinini miua kuda

Vunea

Sopeke, putia

Edible

part:

Inside part of young leaf shoot

Plant type

Banana

Vegetation types

Secondary forest – most types

Landform

Flat plain and riverside

Height and size

2 fathom (3.7 metres)

Fruit colour

Yellow fruit.

Availability in the bush

Plenty

Harvesting, processsing and cooking

Cut and extract very young leaves from each leaf frond. Chop them into a smaller size. Boil with coconut milk.

Cultivation

Suckers and seed

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

*Naola Bua sa piro konae suata
sa va nama mara vamoja.*

*Naola Bua takes out the soft
inside part of the young leaf.
This can be cooked and eaten.*

Nive (Karamao/Bia)

Takodeke ka guki

Konae

Gadoe

Zira peta sa zare qutae

Siniqa

Piara Muku

Lua

Nabo

Zakae

9 Nava kurisi

Tabae ta Siniqa

Taba varuka

Gadoe jamurui

Mukemuke

Gadoe Bulia

Tutu

Papala, Jajui and vamojae

Sa varaviru kuate karamao sa poro puda ti se
gui ka kuluni karamao, ba mara tana vutini ti
bi sa pale kenaka zitono ne, kuate ba nive? Sa
poro puda?

Vunea

Putia / bulia

Edible part

Stalk

Plant type

Palm

Vegetation types

Long fallow

Land Form

Swamp

Height and size

9 fathom (16 metres)

Availability in the bush

Plenty

Flower colour

Brown

Fruit colour

Light green

Harvesting, processsing and cooking

Cut down the sago palm tree, cut back the bark.
Then take out the soft part of the sago palm with
a stick to make Bia. Cook the Bia in a motu.

Cultivation

Seeds / nuts

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Dudulu iati sa valōro bose sa pale gazu sa quru vamumu ni konae vive mara puqoni Bia.

A stick is inserted into the soft part of the sago palm to extract the Bia.

Dudulu iati sa valoro zira takodeke makatae Karamao.

Karamao is being collected for cooking.

Karamao ka lürü ta neqoto.

Karamao ready for cooking in the motu.

Dudulu iati ka vini vusui neqoto Karamoa ba Bia.

Covering Karamao or Bia with banana leaves in the motu.

Dudulu iati sa valoro ka vusu neqoto Karamao.

Ready to cook, the Karamao is covered with banana leaves in the motu.

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Dudulu iati a valoro neqoto Bia ka majura ni kuda.

Bia cooked in coconut milk in the motu.

Dudulu iati sa valoro mojae neqoto Karamao ka pakili.

Cooked Karamao being uncovered in the motu.

Bi
Water from stems

15

Si-ku

Calamus hollrungii

Arecaceae

Takodeke ka Guki

Loka ta guzui

Edible part

Water from stem

Gadoe

Peta sa zare qutae (kaniki)

Plant type

Palm (lawyer cane)

Siniqa

Sakapa, Sakapa Qiqi, Piara, Malaku

Vegetation types

Old forest and primary forest

Luá

Supu, malaku, nabo, sare

Landform

Any place

Papala, Jajui and vamojae

Ka puti to kanikia ka guki loka sa soqa me ta loboroe

Height and size

Grows very high into the canopy

Tabae ta Siniqa

Sa taba ta sakapa

Availability in the bush

Common in old forest

Zakae

sa zakae varuka

Harvesting, processing and cooking

Cut the stem and drink the water that comes out

Vunea

Putia

Cultivation

Seeds

Note: Young seedlings/ juvenile siku at a very young stage of growth Pelo does not have a stem that contains water.

Papakutu

Uncaria appendiculata
Rubiaceae

Gadoe

Kaniki

Siniqa

Sakapa, Piara Muku

Lua

Paba poka, sare, nabo, siquele, babarevana

Zakae

7 nava kurisi

Tabae ta Siniqa

Taba

Papala, Jajui and vamojae

Ka puti kanikia, ka guki lokae

Vunea

Kama vune dira ba putia bapsi tika majala
vune ne

Plant type

Vine

Vegetation types

Secondary forests

Height and size

7 fathom
(13 metres)

Availability

in the bush

Common

Harvesting, processing and cooking

Cut the vine and drink the water that comes out

Cultivation

Seeds

Tako de kee Ka Guki Ta Siniqa Ni Lauru
The Forest Foods of Lauru

Milton Pitakoe, William Vudeve no Asher Kula kalari papakutu ta siniqa.

Milton Pitakoe, William Vudeve and Asher Kula looking at Papakutu in the bush.

Reggie Pitisopa sa puti kaniki papakutu no sa zupu. Sa zupu bia.

Reggie Pitisopa cutting the vine of Papakutu and then collecting water from the vine.

Bakoto

Takodeke ka guki

Loka ta pitia

Gadoe

Siakale

Siniqa

Sa kota zaka zakae gazu

Luá

Sa poto ta voqea gazu pitu

Papala, Jajui and vamojae

Ka tojo purikini gazu, ka guki loka ba bi miqa
sa kota loboroe

Zakae

1-2 Pidoko

Tabae ta Siniqa

Kavia to/ siba

Vunea

Kama vune dira bati kama poro guki dira. Ba ka
majala roto no va tunini ta kutea ba guzui ba
voqe gasu se ma poto.

Gadoe Bubulia

Sele

Gadoe Bulia

Tutu, duru, mesara

Edible part

Water from
stem

Plant type

Orchid /
epiphyte

Vegetation

types

Grows in trees in any
type of forests

Landform

Forest

Availability in the bush

Rare

Fruit colour

Green, yellow, red

Flower colour

White

Harvesting, processsing and cooking

Remove the base of the plant with a stick. when
it breaks the water will run out. Collect the water
and drink.

Afterword

This book has described some of the forest foods and useful plants of the Babatana language area of Lauru/Choiseul island in the northern Solomon Islands.

The documentation of the forest foods, their preparation and cooking, as well as traditional concepts of ecological zoning, has been made at a time when traditional knowledge around the world is disappearing. This is a loss not just to the people who have made use of it, but to all humankind as it represents part of the collective human experience.

There is no reason that traditional knowledge cannot be used in a society that is a part of the modern world. Local plants, foods, materials and knowledge can form important resources in such a society. That this is already happening to some extent in the industrialised world suggests that it can also be accomplished in developing countries like the Solomon Islands.

Traditional foods and other materials, and the knowledge of how to use them, is also important in times of emergency when natural and human-caused disaster prevent the importation of foods and materials from outside the region. Then, it is important that people have the knowledge and confidence to look to their own wellbeing.

The forest foods in this book have sustained the people for thousands of years and it is the hope of those who have contributed to and supported this book that it will be used as a reference in maintaining the forest foods in regular use.

Contributors and donors show foresight

The information in this documentation was collected with the active participation of people living in the villages of the Babatana-speaking region. It was supported by a number of

agencies that saw value in preserving traditional forest food knowledge and encouraging its continued use.

These include AusAID, part of the Department of Foreign Affairs of the Australian Government, the Solomon Islands Government's Department of Forests, Environment and Conservation, the Australian non-government organisation, APACE, and the Worldwide Fund for Nature.

Closely involved was local non-government development agency, Kastom Gaden Association (customary gardening association, when translated from Solomon Islands Pijin), an organisation that has done much to develop the food security and livelihoods of rural villagers in the Solomons.

The TerraCircle team — a regionally-based community development and food security consultancy, were also closely involved throughout the project. TerraCircle has a long history of cooperation with Kastom Gaden Association.

Towards a positive future

If we are to face our future global challenges together, the peoples of the Australia-Pacific region can only benefit through projects such as this documentation of traditional knowledge, especially where it has been passed orally through the generations and could thus become lost.

The production of this book, and the participatory processes that made it possible, stand as an example of the type of regional cooperation that has the most immediate and long term value to the peoples and to the development of resilient communities in the region.

...Russ Grayson, TerraCircle team, Australia

Buka iati sa vatakobola zira taroe majala ta zira
kajikaji ta zozoea siniqa no lua se, no sa majala tavisi va nuni
turuni, no va karaputa se bose. Ta sada sinani te no ta
zira sada saba la kuo me se.

Buka iati ka jujini zira bose ni Lauru ma dira zira bose ni
Lauru. Puui nananae buka gati ne, ka koro mikini zira dia sua,
se mara guki zira petanigaki ka kuo ta siniqa, no mara rituki
zira dira lua, se ma masuru taru mikini zira taba sada.

Punia dira zira taroe, nunivutini no vatana se ka kuo
ta buka iatine, ka tunini zira bose ni Lauru.

This book has been written to promote continued use
of the rich knowledge of the forest and the land that has
sustained our people through time. We hope it may inspire
others to revive and strengthen their traditional
knowledge for today and for the future.

This book was produced by the people of Lauru for the people
of Lauru. Most of all, this book is written for our children in the
hope that they, too, will eat from the forest and look after
it so that the land can always provide for them.

Ownership of all intellectual property rights is asserted
by the people of Lauru over the knowledge and
information contained inside this book.

