

The NEW LIGHT OF MYANMAR

Volume XIII, Number 205

7th Waxing of Tazaungmone 1367 ME

Monday, 7 November, 2005

Four political objectives

- * Stability of the State, community peace and tranquillity, prevalence of law and order
- * National reconsolidation
- * Emergence of a new enduring State Constitution
- * Building of a new modern developed nation in accord with the new State Constitution

Four economic objectives

- * Development of agriculture as the base and all-round development of other sectors of the economy as well
- * Proper evolution of the market-oriented economic system
- * Development of the economy inviting participation in terms of technical know-how and investments from sources inside the country and abroad
- * The initiative to shape the national economy must be kept in the hands of the State and the national peoples

Four social objectives

- * Uplift of the morale and morality of the entire nation
- * Uplift of national prestige and integrity and preservation and safeguarding of cultural heritage and national character
- * Uplift of dynamism of patriotic spirit
- * Uplift of health, fitness and education standards of the entire nation

Commander Lt-Gen Myint Swe opens three-storey 120-bed hospital for the aged

YANGON, 6 Nov — To be able to provide health care services to older persons, a three-storey hospital for the aged was opened at Hninzigon Home for the Aged on Kaba Aye Pagoda Road in Bahan Township this morning.

At the opening ceremony, Chairman of the Home Administrative Board U Maung Tin extended greetings.

Deputy Minister for Social Welfare, Relief and Resettlement Brig-Gen Kyaw Myint, Chairman of the Administrative Board of the Home U Maung Tin, Vice-Chairman Lt-Col Kyaw Shein (Retd) and

Commander Lt-Gen Myint Swe unveils signboard of three-storey hospital for the aged at Hninzigon Home for the Aged. — MNA

wellwisher U Ko Ko Htoo cut the ribbon to open the hospital.

Chairman of Yangon Division Peace and Development Council Com-

mander of Yangon Command Lt-Gen Myint Swe pressed the button to unveil the signboard of the hospital.

After the opening cer-

emony, the commander and officials visited the hospital and asked after the patient older persons.

The construction of the hospital (120-bed)

started on 1 November 2004. The three-storey hospital measuring 90 feet by 70 feet is of reinforced concrete. One lift is installed at the hospi-

tal. Those wishing to donate cash to the funds of the hospital may contact the Hninzigon Home for the Aged Administrative Board. — MNA

Second Myanmar Junior World Ranking Grade 5 Tennis Tournament commences

YANGON, 6 Nov — The 2nd Myanmar Junior World Ranking Grade 5 Tennis Tournament was

opened on a grand scale at Theinbyu Tennis Centre, here, this morning. Chairman of

Myanmar Olympic Committee Minister for Sports Brig-Gen Thura Aye Myint delivered an open-

ing speech.

Chairman of Yangon Division Peace and Development Council Com-

mander of Yangon Command Lt-Gen Myint Swe, Minister for Sports Brig-Gen Thura Aye Myint

and Asia Development Officer Mr Suresh Menon of International Tennis Federation formally opened the 2nd Myanmar Junior World Ranking Grade 5 Tennis Tournament.

After that, the opening matches were held at the designated places.

Players of Myanmar, Canada, Croatia, Germany, India, Hong Kong, Indonesia, Japan, the Philippines, Singapore, the Republic of Korea, Thailand and Britain are taking part in the tournament which will be held up to 11 November.

MNA

MOC Chairman Minister for Sports Brig-Gen Thura Aye Myint addresses opening ceremony of 2nd Myanmar Junior World Ranking Grade 5 Tennis Tournament. — MNA

Emergence of the State Constitution is the duty of all citizens of Myanmar Naing-Ngan.

PERSPECTIVES

Monday, 7 November, 2005

Work in concert for success of ACMECS work programmes

The opening of the Ayeyawady-Chao Phraya-Mekong Economic Cooperation Strategy (ACMECS) Summit was held at the Yellow Room of the Santi Maitri Building in Bangkok, Thailand, on 3 November morning.

Prime Minister of the Union of Myanmar General Soe Win, Thai Prime Minister Dr Thaksin Shinawatra, Cambodian Prime Minister Mr Samdech Hun Sen, Laotian Prime Minister Mr Bounnhang Vorachith and Vietnamese Prime Minister Mr Phan Van Khai attended the meeting and made speeches on the occasion.

In his address, Prime Minister General Soe Win said that encouragement is to be given to government organizations and private sector to participate in the tasks for successful implementation of the objectives; that partner countries are to be invited to take part in the tasks; and that regional cooperation and national level cooperation are effective ways to narrow the development gap among the nations.

The Ayeyawady-Chao Phraya-Mekong Economic Cooperation Strategy (ACMECS) Summit was held in Bagan, Myanmar in November 2003. The meeting adopted the Bagan declaration and future work programmes to widely and effectively carry out the tasks in the region.

In the process, the tasks should be launched through cooperation and effective use of particular qualities and natural resources of each member nation. Myanmar, being a ACMECS member nation, has to take responsibility for successful implementation of agricultural and industrial cooperation as a leading coordinator.

After the opening ceremony of the ACMECS, the Second Informal ACMECS Summit followed. At the Summit, the Prime Ministers of the ACMECS member nations discussed promotion of trade and investment, cooperation in agricultural and industrial sectors, extension of transport services among member nations, enhancement of tourism industry, energy efficiency, extended production of bio-fuel, development of human resources, cooperation in prevention against bird flu and other infectious diseases, exchange of views on organizing the Third ACMECS Summit, and preparations for issuing the declaration of the Second ACMECS Summit.

Next, the Prime Ministers of Cambodia, Laos, Myanmar, Thailand and Vietnam signed the declaration of the Ayeyawady-Chao Phraya-Mekong Economic Cooperation Strategy (ACMECS) Summit, and declaration on Partnership in Combating Avian Influenza and Other Infectious Diseases.

All in all, we firmly believe that all the ACMECS member nations will work in concert for successful implementation of future work programmes laid down by the Second ACMECS Summit through regional cooperation and national level cooperation.

MWEA Executive Daw Khin Swe Myint seen at the airport before her departure for Manila.—MWEA

People's Desire

- * Oppose those relying on external elements, acting as stooges, holding negative views
- * Oppose those trying to jeopardize stability of the State and progress of the nation
- * Oppose foreign nations interfering in internal affairs of the State
- * Crush all internal and external destructive elements as the common enemy

PPE and MMPE offer Kathina robes to Saydaws

YANGON, 6 Nov— A communal Kathina robes offering of Printing and Publishing Enterprise and Myanmar Motion Picture Enterprise was held at the Yadana Beikman Pariyatti Sarthintaik in Ward 5, Mayangon Township this morning.

The Five Precepts were taken from Agga Maha Saddhammajotikadhaja Maha Saddhammajotikadhaja Yadana Beikman Sayadaw Bhaddanta

Çandobhasa.

Heads of PPE and MMPE presented Kathina robes and offerings to members of the Sangha.

Zeyatu Sayadaw Bhaddanta Kesara of Yadana Beikman Pariyatti Sarthintaik delivered a sermon, followed by sharing of merits.

Officials concerned donated 'soon' to members of the Sangha.

MNA

Officials of Myanmar Motion Picture Enterprise donate Kathina robes to a Sayadaw.—MNA

Cash donated for paying respects to doyen literati

Executive of MWEA leaves for the Philippines

YANGON, 6 Nov — Executive of Myanmar Women Entrepreneur's Association Daw Khin Swe Myint flew to Manila, the Philippines this morning to attend Gad-Based Entrepreneurship Development in Technical-Vocational Education and Training (TVET) to be held from 7 November to 2 December, 2005 in Manila this morning. She was seen off at Yangon International Airport by Executives of MWEA. —MNA

Dr Tin Tun Oo-Dr Khin Moe Moe (Thuta Sweson Literary House) donate K 200,000 to MWJA Chairman U Hla Myaing (Ko Hsaung).

MNA

YANGON, 6 Nov — To commemorate the Sasodaw Day, a cash donation ceremony for paying respects to doyen literati, organized by Myanmar Writers and Journalists Association, took place at Dolphin Restaurant, Kandawgyi, yesterday evening. It was attended by Chairman of MWJA U Hla Myaing (Ko Hsaung), U Tin Kha (Takkatho Tin Kha), CEC members and wellwishers.

Chairman of MWJA U Hla Myaing (Ko Hsaung), U Tin Kha (Takkatho Tin Kha) and CEC members accepted K 200,000 donated by Dr Tin Tun Oo-Dr Khin Moe Moe (Thuta Sweson Library) who received a certificate of honour.

Writer Ma Hnin Phwe also donated K 30,000, U Than Htay of Yankin Township and CEC member of MWJA Daw Khin Than Win (Kyu Kyu Thin), K 10,000 to MWJA. Officials presented certificates of honour to them.

Those wishing to donate cash and kind may contact MWJA, No 529/530, First Floor of Sarpay Beikman, corner of Merchant Street and 37th st, Tel-252417.

MNA

UMFCCI PERSONNEL LEAVE: UMFCCI Vice-President U Aung Lwin, CEC member U Khin Myint and Executive U Aye Lwin left for Vietnam on 3-11-2005 to attend Third Myanmar-Vietnam Joint Trade Committee Meeting in Hanoi. UMFCCI President U Win Myint and officials see them off at the airport.—UMFCCI

Hu Jintao calls for further cooperation between China, Russia

BEIJING, 5 Nov— Chinese President Hu Jintao on Friday called for more and better cooperation between China and Russia, in a bid to further enhance the Sino-Russian strategic and cooperative partnership.

Hu said that while meeting Russian Prime Minister Mikhail Yefimovich Fradkov, who is here for the 10th regular meeting between Chinese and Russian prime ministers.

"The Sino-Russian strategic and cooperative partnership kept growing this year and showed great vigour," Hu said. Chinese and Russian leaders met four times and reached consensus on major issues this year, he said.

The two countries signed a joint statement on international order in the

new century and launched strategic security consultation, according to Hu.

The two countries have also carried out sound cooperation in politics, trade, economy, energy, investment and military sectors, and coordinated closely on international and regional affairs, he noted.

The President urged the two sides to further utilize the regular meeting between Chinese and Russian prime ministers and strive for more fruits.

Fradkov said that Russia and China have done a lot of fruitful work in im-

plementing the consensus reached by the two countries' leaders.

The two sides enhanced mutual-understanding and mutual-trust, enriched the strategic and cooperative partnership, and coordinated soundly on major international and regional issues, he said.

Russia and China share common points of view on the goal and measures in the next stage of cooperation, he said, appealing to the two sides for implementation of all the proposed projects.

MNA/Xinhua

ထိုင်းကုန်သွယ်ရေး ဝန်ကြီးဌာန

South Korean special police officers with sniffing dogs patrol on the platform at the Seoul Railway Station on 4 Nov, 2005.—INTERNET

Bush faces new hurdle of falling integrity rating

WASHINGTON, 5 Nov — A poll showing rising doubts among Americans about President George W Bush's integrity has raised a new hurdle to the fresh start he is seeking after the indictment of a senior White House aide and other political woes.

A week after vice-presidential aide Lewis Libby resigned and was indicted on charges related to the leaking of a CIA operative's identity, an ABC News/Washington Post poll showed that fewer than half of Americans viewed Bush as trustworthy and honest. The President's overall approval rating dropped to a new low of 39 per cent.

"That's a very ominous sign for Bush," Ross Baker, professor of political science at Rutgers University, said of the integrity rating. Bush ran for office in 2000 with a pledge to uphold "honour and dignity" in the presidency after former President Bill Clinton's impeachment scandal.

A CBS poll on Wednesday put Bush's job approval rating at 35 per cent, his lowest since taking office in 2001.

Baker said such numbers could portend difficulties for Republican congressional candidates in the

2006 mid-term elections as well as for Bush's effectiveness in pushing his second-term agenda.

Virginia's Republican candidate for governor, Jerry Kilgore, refused to

attend a Bush speech in his state last week, but the White House said Bush would make an election-eve stop next Monday in the tight race seen as a potential national bellwether.

MNA/Reuters

Venezuelan President says US free trade proposal "dead"

MARDEL PLATA (Argentina), 5 Nov — Venezuelan President Hugo Chavez said on Friday that the US-proposed Free Trade Area of the Americas (FTAA) is "dead" as it only helps large US companies at the expense of Latin American workers.

The FTAA "is dead and I didn't come here to talk of the dead", Chavez, an out-

spoken critic of US President George W Bush, told reporters outside his hotel in the beach resort city in southern Argentina.

Chavez said that he will seek to boost his own trade initiative at the Summit of the Americas due to open on Friday afternoon.

Chavez has said that he plans to lead a "final burial" of the US proposal for the

giant free trade area that would encompass all countries in the Western Hemisphere except Cuba.

President Bush, who arrived here on Thursday for the summit, has insisted that jobs can be created and poverty reduced through free trade.—MNA/Xinhua

80 feared dead as boat capsizes in southern Pakistan

ISLAMABAD, 5 Nov — About 80 people feared dead as a boat capsized in southern Pakistan on Friday while four people travelling in the boat swam to the land after the incident.

According to local Press reports, the ferry sank near the southern Pakistani town of Thatta, some 70 kilometres east of the port city of Karachi.

The reports said that over 80 people from Dars and Soomro clans including women and children were travelling in a boat from Khalifa Goth to Ali Mohammad Dars Village to attend a funeral.

The boat capsized in the

Al-Qaeda in Iraq threatens more attacks on foreign diplomats

CAIRO, 5 Nov— The al-Qaeda terror network in Iraq threatened on Friday to mount more attacks on foreign diplomats if they fail to heed the warning and leave the country, according to an Internet statement.

"We are renewing our warning to all the diplomats who are still staying in Baghdad and have not realized the consequences of going against our will," said the statement, posted on a website often used by the al-Qaeda's group in Iraq.

The statement also said the group would not differentiate between high-ranking diplomats and the lowest-level in tracking them down and carrying out merciless revenge.

The authenticity of the

statement, allegedly signed by the spokesman of the al-Qaeda group in Iraq, cannot be immediately verified.

The Friday warning came after another Internet statement said on Thursday that Iraq's al-Qaeda would kill two Moroccan Embassy employees, who were kidnapped last month.

The al-Qaeda network has masterminded and carried out some of the most gruesome kidnappings and killings in Iraq.

It has vowed to kill all the foreign diplomats in Iraq, accusing them of being "collaborators" with the US-backed new Iraqi Government.

MNA/Xinhua

Road accidents kill 6,000 Egyptians annually

CAIRO, 5 Nov— Road accidents kill some 6,000 Egyptians and injure 30,000 others annually during the past decade, the second most serious cause of death in Egypt after heart diseases, the official MENA news agency reported on Friday.

A report issued by the Ministry of Transportation said that bad driving and inappropriate manners on the road are main reasons of road accidents.

Road accidents cost Egypt three billion Egyptian pounds (522 million US dollars) per year, about 2 to 3 per cent of its GNP, and some 57 per cent of road accidents are caused by people in 17-45 age group, the report said. Some 1.26 million people are killed in road accidents every year worldwide, while six million are injured. —MNA/Xinhua

People walk among the rubble of a destroyed house in Baqouba, Iraq, on 5 Nov, 2005. According to local residents the house was destroyed by US troops after a roadside bomb exploded near a US convoy patrolling the area.

INTERNET

Mothers of Plaza de Mayo protest against Bush's visit

MAR DEL PLATA (Argentina), 5 Nov—Members of the human rights group, Mothers of Plaza de Mayo of Argentina, protested against the arrival of US President George W Bush in the country on Thursday.

They held a banner which read "Bush out" in Spanish near the venue of the 4th Summit of the Americas at the tourist resort of Mar del Plata, 400 kilometres south of the capital Buenos Aires.

"Bush is repugnant, and we are here in a show of repudiation for his government," said Hebe de Bonafini, leader of the human rights group, wearing the trademark white scarf.

She described Bush as a murderer, miserable hypocrite and terrorist.

The aging mothers, now embracing a variety of causes, have been marching every week for 28 years to demand the punishment of those who are accountable for the disappearance of their sons and daughters during the military dictatorship of 1976-1983 in Argentina. The group is expected to join an organized large-scale demonstration on Friday to protest globalization and US-backed free market economic policies.

The demonstration will bring in anti-Bush celebri-

ties like Argentine Nobel Peace Prize winner Adolfo Perez Esquivel, Argentine soccer legend Diego Maradona, Bolivian presidential front-runner, indigeneous leader Evo Morales, and Cuban singer-songwriter Silvio Rodriguez.

The Argentine authorities have turned Mar del Plata into a fortress, deploying some 9,000 police forces there, restricting movement of local residents and closing the air and sea space so as to prevent possible attacks.—MNA/Xinhua

ဝက်စုမ်းအား ခေတ်တော်လှန်ရေး

Members of a numerous Cuban delegations participate in a demonstration against the presence of US President George W Bush at the 4th Summit of the Americas in Mar del Plata, Argentina, on 4 Nov, 2005. —INTERNET

India to give free treatment to 20 more Pakistani children

NEW DELHI, 5 Nov — India on Thursday said it would give free medical treatment to 20 more children from Pakistan, raising to 60 the number of such patients receiving the treatment here.

"The Government of India has sanctioned free medical treatment of another batch of Pakistani children," External Affairs Ministry spokesman Navtej Sarna said here.

This scheme enables needy and seriously ill children of Pakistan to get quality medical treatment free of cost in India.

Under the scheme launched early last year, the Indian Government pays the air fare and accommoda-

tion for the child and one guardian. Most of the Pakistani children treated so far were heart patients who were treated at Narayana Hrudayalaya

Hospital in Bangalore and Escorts Hospital in Delhi.

The scheme is being implemented through the Indian High Commission in Islamabad.—MNA/PTI

Four US soldiers killed in Iraq fighting

BAGHDAD, 6 Nov—Three US soldiers were killed in separate incidents across Iraq on Friday and a fourth died in a traffic accident on Saturday, the US Army announced.

A soldier was killed when a bomb exploded as his patrol passed on Friday in the east of Baghdad, and

a second one "was killed by small-arms fire" south of Baghdad.

Both soldiers belonged to Task Force Baghdad, the military command in charge of operations in and around the capital.

And a soldier assigned to the marine force in charge of operations in the western province of Al-Anbar "died of wounds after his vehicle hit a mine"

near the town of Habbaniyah, just west of Fallujah, some 50 kilometres (30 miles) west of Baghdad. On Saturday, a US service member was killed and three others injured "in a non-combat related vehicle accident" at Ali Base, an air base near the southern city of Nasiriyah, 350 kilometres (220 miles) south of Baghdad.—Internet

dom was even found inside the van, *Philippine Daily Inquirer* quoted Subic Bay Metropolitan Authority (SBMA) administrator Armand Arreza as saying.

Charges have already been filed against the US servicemen on Thursday afternoon, Arreza said, with the preliminary hearing set early next week, possibly

Monday. "We have requested that the case be expedited in the interest of both parties," he said.

The complaint filed with the local prosecutor's office identified the US servicemen as Keith Silkwood, Daniel Smith, Albert Lara, Dominic Duplantis, Corey Barris and Chad Carpenter.

MNA/Xinhua

Philippine authorities hold evidence on US military rape case

MANILA, 5 Nov — Philippine authorities said that the evidence is strong against six US servicemen accused of gang-raping a 22-year-old Filipina at Subic Bay north of Manila, a local newspaper reported on Friday.

There were witnesses, including the Filipino driver of a rented van where the alleged rape took place after an annual US-Philippine joint military exercise, and a con-

dom was even found inside the van, *Philippine Daily Inquirer* quoted Subic Bay Metropolitan Authority (SBMA) administrator Armand Arreza as saying.

Monday. "We have requested that the case be expedited in the interest of both parties," he said.

The complaint filed with the local prosecutor's office identified the US servicemen as Keith Silkwood, Daniel Smith, Albert Lara, Dominic Duplantis, Corey Barris and Chad Carpenter.

MNA/Xinhua

Thailand to become world's 7th largest automobile exporter

BANGKOK, 5 Nov—Thailand will become the world's 7th largest automobile exporter later this month when the country's annual automobile production reaches one million units for the first time.

When the ambitious

target is reached, which is due between November 17-24, the Thai kingdom will also become the world's 14th largest automobile producer, according to the Federation of Thai Industries (FTI).

"A real time on-line monitoring system is being launched 24 hours within these two weeks, linking all local automobile manufacturing plants, to find out the one millionth locally produced automobile," Deputy Prime Minister and Industry Minister Suriya Jungrunreangkit was quoted by the *Thai News Agency* as saying on Friday. He said he believed that the country's automobile production would reach 1.15 million units by the end of this year the annual automobile production would reach two million units over the next five years.—MNA/Xinhua

Malaria kills 400 Ugandans daily

KAMPALA, 5 Nov—A new research report on the use of dichloro diphenyl trichloroethane (DDT) to control malaria has said that the disease kills about 400 Ugandans daily. The report which was quoted by local Press on Friday indicated that those killed by the disease are mostly children and pregnant women.

According to the Ministry of Health, malaria remains the number one killer disease in the country and consumes 10 per cent or 34 million US dollars of the ministry's annual budget for the drugs and services. The research was carried out between May and August 2005 in areas which were spread with DDT. It examined the effects of DDT on humans and the environment and also recommended the control use in fighting malaria.

Gabriel Bimenya, the chief researcher and lecturer at Makerere University said that whereas allegations have come up against the use of DDT, results have shown no direct association between DDT and human defects like impotence, infertility, neurological deficits, congenial abnormalities or cancer.

He said that the contrary, the results showed a very fecund society in areas where the chemical was applied in the country about 45 years ago.—MNA/Xinhua

US soldiers climb between rooftops during a patrol of western Baghdad on 5 Nov, 2005. —INTERNET

Zimbabwe attacks Britain for dragging UN into dispute

HARARE, 5 Nov— Zimbabwe on Friday attacked Britain for dragging the United Nations into its "bilateral differences" over land reform with the country.

This follows this week's attempts by Britain to pressure the United Nations to condemn Zimbabwe over a clean-up campaign the country carried out early this year to rid cities of slum, in which thousands of illegal housing structures were demolished.

United Nations Secretary-General, Kofi Annan issued a statement, following "pressure" from British Foreign Secretary Jack Straw and Prince Charles, expressing concern over the plight of people affected by the clean up campaign, according to the Zimbabwean Government.

In response, Foreign Affairs Minister Simbarashe Mumbengegwi said it was most regrettable that Britain was continuing to "abuse" the UN framework to try and settle scores with Zimbabwe.

"Over the years, Britain

has tried to drag her bilateral dispute with Zimbabwe onto the agenda of the United Nations even at the expense of the rules and procedures governing the conduct of business in the world body," the minister said.

Zimbabwe, the minister said, was already working

with a UN country team on a cooperation framework to assist people affected by Operation Restore Order, and had since indicated to the world body that it only required "complimentary assistance". He said the government was developing a cooperation framework under its housing delivery

programme based on lasting shelter solutions and not on some "fictitious humanitarian crisis".

"Zimbabwe is committed to producing a lasting solution to the shelter requirements of all its citizens under the clean up campaign," he said.

MNA/Xinhua

US military deaths sharply rise to 2045 in Iraq

WASHINGTON, 5 Nov— As of Saturday, 5 Nov, 2005, at least 2,045 members of the US military have died since the beginning of the Iraq war in March 2003, according to an Associated Press count. At least 1,590 died as a result of hostile action, according to the military's numbers. The figures include five military civilians.

The AP count is 10 higher than the Defence Department's tally, last updated at 10 am EDT on Friday.

The British military has reported 97 deaths; Italy, 27; Ukraine, 18; Poland, 17; Bulgaria, 13; Spain, 11; Slovakia, three; Denmark, El Salvador, Estonia, Netherlands, Thailand, two each; Hungary, Kazakhstan, Latvia one death each.

Since 1 May, 2003, when President Bush declared that major combat operations in Iraq had ended, 1,906 US military members have died, according to AP's count. That includes at least 1,481 deaths resulting from hostile action, according to the military's numbers.—Internet

Holiday maker's vehicle are jammed in a winding slope as fall colour paints the mountainside of Nikko City, north of Tokyo on 5 Nov, 2005.—INTERNET

Top 10 Chinese young farmers awarded

BEIJING, 5 Nov— Ten Chinese farmers received the title of "Outstanding Chinese Young Farmers" at a ceremony held at the Great Hall of the People in central Beijing on Thursday.

Vice-Chairman of the National People's Congress (NPC) Standing Committee Wang Zhaoguo and Vice-Premier Hui Liangyu attended the ceremony and granted the certificates to the awardees.

Zhou Qiang, the first secretary of the Secretariat of the Central Committee of the Chinese Communist Youth League (CCYL), presided over the ceremony.

Hui addressed the gathering, urging all young farmers in the country to contribute their youth, wisdom and power to help resolve major problems in rural areas and the agricultural sector and build up a new socialist countryside.

MNA/Xinhua

Cuba has no need for Venezuelan "F-16s"

SANTA CLARA (Cuba), 5 Nov— Communist Cuba said on Friday it had no need for F-16 fighter jets offered this week as a gift by leftist ally President Hugo Chavez of Venezuela.

"We do not need the planes, and he (Chavez) has not made a formal offer," said Cuban Foreign Minister Felipe Perez Roque.

Chavez said on Tuesday his government may give its US-made F-16 fighters to Cuba or China and replace them with Russian or Chinese aircraft after accusing Washington of blocking purchases of US military parts. A fierce critic of the Bush Administration, Chavez has

rattled Washington by strengthening ties with anti-US states like Cuba and promoting his self-described socialist revolution as a counterweight to US regional influence.

Chavez has become the closest ally of Cuban President Fidel Castro, whose Air Force is equipped with Soviet-built MiGs.

"The idea sounds legitimate, because Chavez is quite right in rejecting the United States for refusing

to sell spare parts," Perez Roque told reporters.

If Chavez did supply the jets to Cuba, he would be breaking an agreement with Washington on the transfer of technology without US permission and further strain ties between the United States and Venezuela, one of its main oil suppliers. The Cuban minister said Venezuela was not a military threat to the United States.

"The US Government does not have the moral

authority nor the legitimacy to demand arms control by other countries: it is spending no less than 500 billion US dollars this year on weapons," he said.

MNA/Reuters

Panamanian freighter breaks down on South China Sea

GUANGZHOU, 5 Nov— A Panamanian freighter has died on the South China Sea and its 15 sailors have been saved, after nearly 40 hours of drifting, by Chinese rescuers, authorities said on Thursday.

The incident took place at around 8 am on Monday in the seawaters approximately 110 sea miles south of the Yongxing Island of the Xisha Archipelago, when the steering machine of the VERA777 freighter suddenly broke down and the sailors sent signals for

help, according to the South China Sea Rescue Bureau of China's Ministry of Communications.

The freighter, sailing from Shanghai to Singapore, had to be driven by the strong current of wind and drifted about on the sea at a speed of six sea miles per hour, the

bureau said.

The bureau received the signals for help and immediately sent a rescue team at 7 pm on Monday, but it did not reach the scene until Wednesday noon due to strong wind and the long route of approximately 450 sea miles.—MNA/Xinhua

Indiana tornado kills at least 11, injures dozens

KANSAS CITY, 6 Nov— A powerful tornado tore through southern Indiana and parts of Kentucky early on Sunday, killing at least 11 people and injuring more than 100, according to emergency officials.

Four people were confirmed dead in Warrick County and seven were reported killed in Vanderburgh and hospitals reported taking in at least 160, said Newburgh assistant fire chief Chad Bennett.

"We've had severe damage," Bennett said. "Homes were totally devastated."

Bennett said the death toll could climb as rescue workers pick through rubble. The storm came through around 2 am local time (0800 GMT) with little warning. Alarm sirens sounded only about 10 minutes before the tornado hit.

"Most people were asleep. They probably didn't hear the sirens," Bennett said.—MNA/Reuters

Mexican firemen battle a blaze in a large warehouse of a detergent manufacturer in the south of Mexico city on 5 Nov, 2005. It took the fire fighters two hours to bring the fire under control.—INTERNET

View acts and movements of neo-colonialists with farsightedness

Aung Thein (Dawei)

Recently, I paid a visit to Bagyi Phyo to have a chat with him.

Phyo: Hello, long time no see. Where have you been lately? Have durian and green tea.

Author: Thank you. My youngest son has gout since he was born. His knee is getting worse, and now he can't walk well. He'll study matriculation this year. So, I had to earn extra money for his medical treatment. He'll have to undergo an operation in Dawei Hospital before school. That's why I haven't visited you these days.

Phyo: You're right. You have to earn enough money in advance to cover all the costs. But, the Ministry of Health is implementing a motto for needy patients to receive medical treatments at low costs. If a needy person is to be hospitalized, he should let the officials know his financial situation. And they will provide assistance for him as much as they can.

A: I've heard of it, too. The cost-sharing system means needy patients just need to contribute whatever cash he can.

Phyo: We Myanmar people have a fine tradition of extending cooperation when the nation is being constructed in various aspects. By the way, the conference of World Health Organization held in Geneva, Switzerland, on 21 June 2000 issued the World Health Report 2000. It incorrectly stated the health standard of Myanmar was poorer than other nations.

A: I think it was due to the instigation of the big power.

Phyo: You're right. WHO said the big power was interfering in the affairs of UN agencies and it later knew that the report lacked true facts.

A: It's no longer secret. The Ministry of Health of our nation won the World No-Tobacco Day award in 2004 that WHO awarded. That went down in the annals of our nation.

Phyo: The truth will come out one day. By the way, I learnt at the press meet 4/2005 held at the Ministry of Information in Yangon on 15 May 2005, Minister Brig-Gen Kyaw Hsan clarified that a well-known organization of a big nation conducted a course on explosives for some members of armed insurgent groups in border areas starting from the second week of December 2004, and the well-known organization provided 100,000 US dollars for expatriate Sein Win of NCGUB under the heading of assistance for refugees.

A: So did I.

Phyo: The Myanmar Language programme VOA aired at 6 pm on 19 May that Myanmar people knew a super power meant the US and the well-known organization meant CIA.

A: That's their guess. They can think as they like.

Phyo: May-7 bomb blasts of terrorists left many innocent people dead and wounded. According to the list of casualties on 12 June, the bomb blasts killed 23 people and wounded over 100. Do you know why the terrorists launched vicious attacks on a small nation like Myanmar? If you do, tell me something about that.

A: Our nation is situated between South Asia and Southeast Asia as well as between the two heavily populous nations. After the cold war, West bloc was interested in Myanmar located in strategic area as it wanted to keep the regional nations under its domination. In 1988, Myanmar saw many changes, and the Tatmadaw had to take up State's duties. NLD that won the 1990 election stuck to the policy of confrontation against the government before the launch of writing a draft State Constitution instead of

cooperating with the government. As you know, the West bloc provided various forms of assistance for their lackeys to come into power with the intention to overthrow the Tatmadaw government because it understood that to gain its self interests, the government that would come into power must be a puppet one. However, now it's virtually hopeless attempting to install a puppet government, therefore, as the saying that goes "One sprinkles sand on the morsel of meat for which one has no share to eat", it committed such a ruthless act to tarnish the image of the government, to create a public panic and to instigate mass demonstration resulting from poor basic needs and general discontentment.

Phyo: You're right. Myanmar plays a strategic role in the regions of ASEAN, East Asia and the Pacific and BIMSTEC. If Myanmar is totally under the domination of a big nation and its puppets come into power in the country, that will threaten regional nations including neighbours that have already gained unity, and that also poses a grave danger to peace and stability of the region. The West bloc nations must have destructive tactics to topple the governments of the nations that refuse to follow them and that don't get along with the West bloc.

A: Certainly, I have read the book "Political Warfare" by American median John Scott that features so many political tactics such as diplomatic means, economic sanctions, media propaganda, instigating mass demonstrations, destructive acts, intimidations, violence, and isolating them from their friendly nations and supporters for weakening the power of enemies, and destroying them if possible.

Phyo: I see. Neo-colonialists are applying the destructive tactics of West bloc against our nation.

A: Elaborate it, please.

Phyo: In 2003, the US Congress approved the Burmese Freedom and Democracy Act 2003 under the Senate and House of Representatives to impose economic sanctions against Myanmar. The EU also imposed economic sanctions against the nation. These acts are like the destructive tactics, aren't they?

A: Yes, they are.

Phyo: I think you have also heard that the previous successive press conferences clarified that our nation is gaining development momentum in economic and political sectors for transforming into a discipline-flourishing democratic one without directly copying the Western democracy. But, internal and external destructive elements are launching three-pronged attacks from underground, aboveground and from abroad to disrupt the national development.

A: You're right. I notice that their attacks on our nation have got more frequent since the National Convention resumed.

Phyo: Those are some of their destructive tactics. Recently, BBC aired a false news story imminent on change in the State leadership to create public panic and to cause inflationary effects of price rises. They also organized ASEAN countries to be their followers and instigated the nations to put pressure on Myanmar. But, it was unsuccessful. So, again they drove a wedge between UN agencies and the nation. They instigated UN agencies to leave Myanmar, and then put all the blame on the nation.

A: The US 2005 report stated that Myanmar was at the bottom of the list of the nations of human trafficking campaigns. It also accused the nation of failing

to make effective efforts to combat narcotic drugs. The Ministry of Foreign Affairs rejected that statement. As a matter of fact, those were just exaggerations based on false news.

Phyo: Their last attack on our nation was that they instigated well-known Vaclav Havel and Desmond Tutu to submit a report of accusations against Myanmar to the UN Security Council.

A: In accordance with the political warfare, they regarded Myanmar that is opposed to alien domination, as their enemy nation. And they are isolating our nation from friendly nations and supporters. So, we Myanmar need to be vigilant against their wicked tactics.

Phyo: Yes, we will have to be aware of the dangers of their acts.

A: Now, the government, the people and the Tatmadaw are cooperating in building a modern developed nation to catch up with world nations in line with the motto "The strength of the nation lies within". And the seven-point Road Map is being implemented and the National Convention is being convened for democratic transition. But, internal and external destructive elements who cannot bear to see national progress are resorting to a broad variety of wicked means to interfere in the internal affairs of our nation. In this regard, what should national people do for perpetuation of our nation?

Phyo: In my opinion, we national people must uphold the national policy or Our Three Main National Causes namely "Non-disintegration of the Union, Non-disintegration of national solidarity, and perpetuation of sovereignty". We must try our best to be fully equipped with Union Spirit. And we must wipe out the dangers of internal and external saboteurs through the might of national unity, in case our nation will fall into the servitude again. Only then will our nation exist as long as the world does.

A: Thanks for your elaboration.

Phyo: No need to mention it. May I continue my conversation. I still remember it might be in the time of the AFPFL government. At the UN General Assembly, the permanent UN resident representative of Myanmar and also the ambassador presented Myanmar's opinion on the bloc of Soviet Union and the bloc of the US vying each other for the political and military gains. He used a Myanmar saying "Men of the same trade know each other's secrets" to compare it to the mounting tension between the two blocs. Then, the delegates from world nations applauded the simile. The destructive tactics of the neo-colonialists are no longer secret in the world. So, we need to be constantly vigilant against all their acts and movements.

A: Yes, it's high time we national people were constantly vigilant against destructive acts and movements.

Phyo: According to Loka Niti (Buddhistic instructions in ethics), a wise man shall stay far away from forthcoming dangers, and shall bravely tackle the dangers at hand. So, I would like to call for collaborated and harmonious cooperation of the government, the people and the Tatmadaw to adhere to the teaching of Loka Niti so as to see the acts and movements of neo-colonialists in overcoming the destructive acts of lackeys of neo-colonialists.

A: What a proper exhortation it is, Bagyi Phyo.

Translation: MS

Kyemon: 6-11-2005

Government Computer College in Kengtung, Shan State (East).

Education sector witnesses sustained progress

Development of higher education in the time of Tatmadaw Government

Newly emerged universities and colleges

In the time of the Tatmadaw government, roads and bridges, factories, hospitals, schools, universities and colleges that will serve the interests of the nation and its people have been built the length and breadth of the nation.

In the Union of Myanmar, uplift of the education of the entire nation has been laid down as national objective and every effort has been made to put the objective into reality in order that the nation and the race will be able to stand tall among nations of the world.

In the drive to uplift the education standard,

infrastructures in the education sector have been built throughout the country. In the past there were only 27 universities and colleges but now the number has reached 64.

The objective of building universities and colleges throughout the country including border areas is enabling the youth to pursue higher education within their arm's reach.

Nowadays, Myanmar's education is developing significantly. There is no limit in pursuing higher education, and learning opportunities have been opened up to all youths along with regional and national

development.

With the aim of turning out intellectuals and intelligentsia who are prerequisite for emergence of a modern and developed democratic nation, the government with farsightedness is building infrastructures in the education sector.

The table shows increase in the number of vocational education institutes, Arts and Science Universities, Degree Colleges and Colleges in the time of the Tatmadaw government.

Universities and colleges in states and divisions

The objective of building universities and colleges throughout the country including border areas is enabling the youth to pursue higher education within their arm's reach.

Mohnyin Government Technological College in Mohnyin township, Kachin State.

Sr	State and Division	1988	2005	Progress
1	Kachin	1	4	3
2	Kayah	-	1	1
3	Kayin	1	2	1
4	Chin	-	1	1
5	Sagaing	2	6	4
6	Taninthayi	1	3	2
7	Bago (East)	1	3	2
8	Bago (West)	1	2	1
9	Magway	3	5	2
10	Mandalay	3	10	7
11	Mon	1	2	1
12	Rakhine	1	2	1
13	Yangon	8	12	4
14	Shan (South)	1	3	2
15	Shan (North)	1	1	-
16	Shan (East)	-	1	1
17	Ayeyawady	2	6	4
Total		*27	**64	37

Botahaung Basic Education High School No 1 facilitated with multimedia classrooms

YANGON, 6 Nov — A ceremony to put the multimedia classrooms into service was held at No 1 Basic Education High School in Botahtaung Township this morning, attended by Chairman of Yangon Division Peace and Development Council Commander of Yangon Command Lt-Gen Myint Swe.

Deputy Minister for Education Brig-Gen Aung Myo Min, Headmistress Daw Khin San Myint and Chairman of School Board of Trustees Dr Tun Aung Zan formally opened the multimedia classrooms.

The commander unveiled the signboard of

Commander Lt-Gen Myint Swe unveils signboard of multimedia classrooms at Botahtaung BEHS No 1.— MNA

the multimedia classrooms, and inspected the study room, the computer-aided instruction room, the language lab, the electronic (video) room, the domestic science room and the art studio.

At Thazin Hall, the commander delivered an address, saying that the Government is nurturing the students to become indispensable resources of human beings by implementing the 30-year

national education promotion plan in accord with the motto according to the modern and developed nation will be built through education. Thanks to opening of the multimedia classrooms, the students will have the opportunities to apply modern teaching aids in learning the education, he added.

He called on teachers to polish their pupils through multimedia teaching methods to become qualified intellectuals and intelligent-sia. In conclusion, he thanked wellwishers for their donations and contributors for their performance for the emergence of the multimedia classrooms, and he urged all to maintain its durability.

Headmistress Daw Khin San Myint and Chairman of SBT Dr Tun Aung Zan explained matters related to the multimedia classrooms.

The cash donation ceremony for the multimedia classrooms followed. The commander, the deputy minister and the director-general of Department of Education Planning and Training accepted K 3,141,000 — three sets of computers and accessories worth K 1,650,000 donated by U Thein Win (Patron of Shwe Thanlwin Co); K 571,000 by Patron of SBT U Aung Than and Chairman of Parent-Teacher Association U Wai Lin; K 120,000 by U Kyi Htwe-Daw Nan Hla Tun and old students; K 100,000 by U Kan

Shwe-Daw Than Than Aye, Managing Director U Hla Win of Grand Wynn Co, U Myint Thein-Daw Myint Myint Aye and U Ko Gyi, U Tun Oo-Daw Aye Aye Win and No 3 Ward PDC, U Kyee Maung-Daw Sanda Oo, U Aung Maw-Daw San San Maw (Htet Restaurant), U Kyi Win-Daw Yin Kyi and Daw Thida Khin, U Mar La (Top Car Parts Shop) and U Kalar-Daw Tin Tin Win, U Maung Maung Aung (Managing Director of Thiri Win Ltd) and Internet journals by U Aung San Myat of Loyan Construction Group.

Later, the ceremony ended with a speech by the Deputy Minister for Education. MNA

Commander Lt-Gen Myint Swe views multimedia classrooms of Botahtaung BEHS No 1.— MNA

Cash donated for tube-wells

YANGON, 6 Nov — The ceremony to donate cash for 16 tube wells took place at the office of Mandalay Division Maternal and Child Welfare Association Supervisory Committee on 29 October morning.

Mandalay Devesion Peace and Development Council Chairman Central Command Commander

Family of Commander Maj-Gen Khin Zaw and wife Daw Khin Pyone Win present cash donation to an official for sinking 16 tubewells. — MNA

Chairperson Daw Khin Pyone Win speaking at work coordination meeting of Mandalay Division Maternal and Child Welfare Supervisory Committee.— MNA

Maj-Gen Khin Zaw and wife Daw Khin Pyone Win family donated cash for a tube well, Mandalay Division PDC K 10 million, U Tin Maung-Daw Nan Hla Sein (Great Wall Co) K 2.6 million, U Aik San-Daw Yan Shin May K 1.3 million, Palace Specialist Clinic K 1.3 million, U Tin Myin-Daw Shu Yin K 3.26 million, U Yan Aung-Daw Yin Shwe (New Star Goldsmith) K 1.3 million, Daw Tin Tin (Aungmyinthu Trading) family K 1.2 million and U Aung Thu (Gyophyu Vehicles Association) donated K 500,000

to Mandalay Division MCWA Supervisory Committee. After the donations, work coordination meeting of the supervisory committee continued and Chairperson of the committee Daw Khin Pyone Win made a speech.

On 30 October, Mandalay Division MCWASC and party went to Myin Wun Mingyi Taik Khettaya Monastery in Maha Aungmyay Township and Pepin Monastery in Yhanlyet Maw and donated provisions. —MNA

Commander Lt-Gen Myint Swe, Minister for Sports Brig-Gen Thura Aye Myint and Asia Development Officer Mr Suresh Menon of ITF formally open 2nd Myanmar Junior World Ranking Grade 5 Tennis Tournament. (News on page 1) — MNA

Commander, Mayor inspect sanitation tasks in Yangon city

YANGON, 5 Nov — Chairman of Yangon Division Peace and Development Council Commander of Yangon Command Lt-Gen Myint Swe and Chairman of Yangon City Development Committee Mayor Brig-Gen Aung Thein Lin inspected sanitation tasks being undertaken around the city. The commander and the mayor inspected paving of Myanma Gonyi Road in Mingala Taungnyunt Township in the morning. They then oversaw paving of the roads with asphalt in Mingala Taungnyunt and Mingaladon Townships, and also inspected un-

blocking of the drains and paving of Station Road with tar in Nantthakon Ward in Insein Township where the officials conducted them around. The commander and the mayor gave necessary instructions to the officials and attended to the needs.—MNA

Talks on liver disease and liver transplant given

Liver Surgeon Dato Dr Kc Tan gives a lecture on liver transplant.—MNA

YANGON, 5 Nov — Talks on liver disease and liver transplant, organized by Myanmar Medical Association and Win Myanmar Co Ltd, were given at Traders Hotel, here, this afternoon. It was attended by specialists, doctors and guests.

First, Liver Surgeon Dato Dr Kc Tan gave a talk on liver transplant and Miss Marry Lye clarified medical

treatment of the hospitals under PGH Co Ltd and that everyone can have contacts with Win Myanmar Co Ltd, and the ceremony ended.—MNA

Cane weaving, singing and tailoring contests to be held for the disabled

YANGON, 6 Nov — To hail the International Day for the Disabled which will fall on 3 December, skill demonstrations of disabled persons will be held on 23 and 24 this month. Open cane weaving contest for blind persons will be held at Khawechan school for the blind, No 165, Baho Road, Mayangon Township; open singing contest for blind persons at Kyimyindine school for the blind, No 132, Panbingyi

Street; and open tailoring contest for those who are physically handicapped at the school for the disabled, No 65, Kyaikwaing Pagoda Road in Mayangon Township.

Those wishing to take part in the contests are to contact the schools not later than 15 November. Prize winners will be awarded at the International Business Centre on 3 December. —MNA

Chairman U Pe Myint Oo speaking at workshop of Myanmar Photographic Society.—MNA

Rules on 61st Anniversary Armed Forces Day Commemorative Painting and Sculpture Contests announced

YANGON, 6 Nov — As a gesture of hailing the 61st Anniversary Armed Forces Day which falls on 27 March 2006, the Painting and Sculpture Contests and Exhibition Organizing Sub-committee, under the Poem and Arts Competitions Organizing Work Committee chaired by Deputy Minister for Culture Brig-Gen Soe Win Maung, announced rules on the Painting and Sculpture Contests.

The Painting Contest will be divided into six categories — the pre-primary level (school children from Pre-Primary School, the primary (junior) level (KG, first and second standards), the primary (senior) level (third and fourth standards), the middle school level (fifth to seventh standards), the high school level (ninth and tenth standards and technical and agricultural schools), and the open level (university, college and institute, State Schools of Fine Arts and Drama), and amateur and professional level contests.

The Sculpture Contest is open to all. But, contestants may take part in the two events —the open class (plaster) and the open class (wood). All the contestants including amateurs, professionals and students may take part in both contests.

In the pre-primary and all basic education levels of the Painting Contest, the size of the entry must be 20" by 15" created by any colour and system. The entry must be endorsed by respective principals with the name of contestants, standard, school, township, date of birth, father's name, full address and two passport size photos which must be sent to Education Planning and Training Department, No-123 Natmauk Road, Bahan Township, Yangon not later than 23-2-2006 and the entries must be sent to organizing sub-committee, Tatmadaw Convention Hall, U Wisara Road, Yangon, not later than 1 March 2006.

The entries of the open division painting and sculpture contests must be sent to the Secretary of Myanmar Traditional Artists and Artisans Asiayon (Central), 187, East Wing of Bogyoke Market, or the secretary of the organizing sub-committee, Tatmadaw Convention Hall, U Wisara Road, Yangon, not later than 1 March 2006.

Apart from the other entries, other paintings and sculptures may be sent to be displayed at the 61st Anniversary Armed Forces Day Exhibition. They must also reflect the 12 Objectives of the State, objectives of the 61st Anniversary Armed Forces Day, and 12 fine traditions of the Tatmadaw.

In addition, the works may reflect the ancient Myanmar Tatmadaw, historic events of the Tatmadaw which occurred during the periods of Pre-Independence and State Peace and Development Council, and its endeavours in safeguarding the State. The other paintings and sculptures are to be sent directly to Tatmadaw Convention Hall on U Wisara Road from 1 to 5 March 2006.—MNA

Prizes presented to winners in Mandalay Division Aerobic Contest

YANGON, 6 Nov — The ceremony to present prizes to winners in the 2005 Myanmar Women's Affairs Sports Federation Patron's Shield Women's Aerobic Contest was held at the city hall in Mandalay on 31 October evening.

First, 108 athletes from nine teams performed skill demonstration.

Vice-Chairman of the Mandalay Division Women's Sports Association Dr Daw Tin Aye Kyi presented prizes to Ma Shwe Yin Mar of Mandalay District-1, Ma Thuza Win of Mandalay District-2 and Ma Hsu Handa Bo of PyinOoLwin District who stood first, second and third in the individual event.

Chairperson of the association Daw Nan Aye Mya gave away first, second and third prizes to Mandalay District-1, Mandalay District-2 and PyinOoLwin District respectively.

Patron of the association Daw Khin Pyone Win awarded first, second and third prizes to the respective winning teams, and presented best player award and cash prize to Ma Shwe Yin Mar of Mandalay District-1 and championship shield to Mandalay District-1 team. —MNA

Yangon Station holds Kathina robes offering ceremony

YANGON, 6 Nov — Family of Yangon Station held its Kathina robes offering ceremony at the Dhammayone in the Sta-

tion this morning. It was attended by Yangon Station Commander Brig-Gen Myo Myint and wife, officers and their families.

They offered the Kathina robes and provisions to the Sayadaws and shared merits gained. *MNA*

Customs Department offers Kathina robes

Director-General U Khin Maung Lin of Customs Department offers alms to a Sayadaw.— *MNA*

YANGON, 6 Nov — Customs Department of the Ministry of Finance and Revenue held its 27th Kathina robes offering ceremony at Dhamma Thukha Yeiktha on Shwedagon Pagoda Road in Bahan Township this morning. It was attended by Vice-Chairman of State

Sangha Nayaka Committee Thayet Sayadaw Aggha Maha Pandita Agga Maha Saddhamajotikadaja Aggha Maha Kamathanaciriya Bhaddanta Kesara and members of the Sangha, Director-General of Custom Department U Khin Maung Lin and wife, staff

and their families. The Director-General and staff offered Kathina robes and provisions to the Sayadaw and members of the Sangha. They also paid respect to 170 doyen staff and presented gifts to them. *MNA*

Deepcut Army barracks deaths probe criticized

LONDON, 6 Nov — A review has criticized how police investigated the deaths of four young soldiers at an Army barracks in Deepcut, Surrey.

Devon and Cornwall Police, called in to examine Surrey Police's own investigation into the deaths, said on Friday the probe had been poorly led and lacked focus. But the review cleared Surrey detectives of any suggestion of collusion with the Army in reaching their conclusion that no one else was responsible for the deaths of the soldiers. The recruits all died from gunshot

wounds at the Princess Royal Barracks at Deepcut between 1995 and 2002. The families of the recruits do not believe the soldiers killed themselves and on Friday repeated their calls for a public inquiry. Devon and Cornwall Police said they had found "confusion of roles and responsibilities" in the Surrey probe, and said it had been difficult to identify who was in charge of the investigation.

It said the investigative focus of the inquiry may have also been reduced in the early stages of the probe be-

cause of a decision to widen the inquiry to include causes of suicide within the military. Surrey Police said many of the criticisms in the report were over procedural issues and that their investigation was "safe and sound". "The bottom line is that after an intensive two-year review of our re-investigation, Devon & Cornwall Constabulary has assured us that they did not find any new lines of inquiry or evidence that we have missed," said Surrey Police Deputy Chief Constable Brian Moore.

MNA/Reuters

Newly-opened three-storey hospital for the aged seen at Hninzigon Home for the Aged. (News page 1)— *MNA*

Dutch Customs make huge haul of fake sportswear

AMSTERDAM, 6 Nov — Customs officials at Rotterdam, Europe's biggest port, have seized more than one million items of counterfeit branded sportswear since June and will destroy or recycle the clothes and shoes, the government said on Friday.

Customs found the goods in about 80 containers from China that were destined for Russia and were mainly carrying sports clothes and

shoes bearing counterfeited brand names. "This is the first time that Customs has exposed such a large case of imitation goods," the Finance Ministry said in a statement. "More than one million items of clothing will be destroyed or recycled."

"The inferior quality was the main thing that attracted attention. The clothes and shoes were also packed in an unconventional way in

compact bundles." The ministry said the trademark holders had been informed. A ministry spokesman said copies of all the main sports brands were included in the haul, but declined to name specific

firms. In the whole of 2004, the Dutch Customs seized about 8.6 million counterfeit goods, including about 217,000 items of clothing and accessories.

MNA/Reuters

All this needs to be known

- * Do not be frightened whenever intimidated
- * Do not be bolstered whenever flattered
- * Do not be softened whenever appeased

စိတ်ကြွေးသွပ်ဆေးဝါးအန္တရာယ် နှိုးဆော်ချက်

စိတ်ကြွေးသွပ်ဆေးသည် လူ၏စိတ်ကို ပြောင်းလဲစေသော ဆေးဝါးတစ်ခုဖြစ်ပြီး ၁၉၇၀ ခုနှစ် မူးယစ်ဆေးဝါးဆိုင်ရာ ကုလသမဂ္ဂ ညီလာခံ၏ ထိန်းချုပ်ကွပ်ကဲမှုအရ တားမြစ် ထားသော ဆေးဝါးတစ်ခု ဖြစ်သည်။

စိတ်ကြွေးသွပ်ဆေးကို သုံးစွဲပါက အောက်ဖော်ပြပါ ရောဂါ လက္ခဏာများ ဖြစ်ပွားနိုင်ပါသည်။

- ✦ နှလုံးခုန်မြန်ခြင်း၊ သွေးတိုးခြင်း၊ ဆေးအလွန်အကျွံ သုံးစွဲပါက တက်ခြင်းနှင့် ရုတ်တရက်သေဆုံးတတ်ခြင်း။
- ✦ ကိုယ်ပျက်တက်ခြင်း၊ ချွေးထွက်မှုများခြင်း၊ အပူလွန်ကဲခြင်းဖြစ်ပြီး သေဆုံးတတ်ခြင်း။
- ✦ စိတ်ကြွေးဆေးကို စွဲလန်းသွားပြီး မသုံးစွဲရလျှင် မနေနိုင်ဖြစ်လာခြင်း။
- ✦ အဆိပ်အနေနည်းလာခြင်း၊ မည်သူတစ်ဦးတစ်ယောက်မှ ပြောဆိုခြင်း မရှိဘဲ နားထဲတွင် ခြိမ်းခြောက်သော အသံများ ကြားလာတတ်ခြင်း။
- ✦ ဂဏာမငြိမ် ယောက်ယက်ခတ်လှုပ်ရှားမှုများခြင်း၊ သည်းမခံနိုင်ခြင်း၊ မထင်မှတ်ဘဲ ကြမ်းတမ်းသော အမှုအရာဖြစ်တတ်ခြင်း၊ ပတ်ဝန်းကျင်ရှိ လူများက မကောင်းကြံစည်နေသည်ဟု ထင်ယောင်ထင်မှား ဖြစ်ကာ ရာဇဝတ်မှုများ ဖြစ်ပွားနိုင်ခြင်း။
- ✦ ရေရှည်သုံးစွဲရာမှ သုံးစွဲမှုကို ရုပ်ဆိုင်းလိုက်လျှင် စိတ်ဓာတ်ကျ၍ သတိမသေချင်စိတ်ဖြစ်ခြင်း စသည့် ရောဂါများ ဖြစ်ပွားနိုင်ပါသည်။
- ✦ လူမှုရေးပြဿနာများအနေနှင့်

- မူးယစ်ဥပဒေအရ အရေးယူခံရခြင်း။
- ပတ်ဝန်းကျင်၌ သိက္ခာကျဆင်းခြင်း။
- မိသားစုအတွင်း ဆက်ဆံရာတွင် အဆင်မပြေခြင်း၊ မိသားစုများ စိတ်ဆင်းရဲခြင်း။
- မိမိ၏ လုပ်ငန်းဆောင်တာများတွင် မှားယွင်းသော ဆုံးဖြတ်ချက် များ ပြုလုပ်တတ်ခြင်း။
- ရာဇဝတ်မှုမကင်းသည့် အပြစ်အမှုများ ပြုလုပ်တတ်လာ ခြင်းစသည့် ပြဿနာများနှင့် ကြုံတွေ့ရမှု ဖြစ်ပါသည်။

သို့ပါ၍ စိတ်ကြွေးသွပ်ဆေး သုံးစွဲမှုကြောင့် ဖြစ်ပွားနိုင်တဲ့ ရောဂါများ၊ လူမှုရေးပြဿနာများမှ ကင်းဝေးစေရန် စိတ်ကြွေးသွပ်ဆေးကို လုံးဝရှောင်ကြဉ်ပါ။

စိတ်ကြွေးသွပ်ဆေးကို သုံးစွဲမိနေပါကလည်း ဆေးဖြတ်ရန် ကြိုးပမ်းပါ။ သတိမတတ်ထားသော ဆေးရုံများတွင် မှတ်ပုံတင်၍ ဆေးဝါးကုသမှု ခံယူပါ။

ကျန်းမာရေးဝန်ကြီးဌာန

Hu's visit to four nations designed to increase mutual trust

BEIJING, 5 Nov — Chinese President Hu Jintao's upcoming visits to Britain, Germany, Spain and South Korea are designed to increase mutual trust, expand common understanding, promote cooperation and strengthen friendship with the four countries, Foreign Minister Li Zhaoxing said here on Friday.

Hu will visit the four nations from 8 to 19 November at the invitations of Queen Elizabeth II of Britain, German President Horst Koehler, Spanish King Juan Carlos I and South Korean President Roh Moo-hyun.

China attaches importance to the friendly relations with the four countries. During Hu's

current visit, he will meet top leaders of the four countries and discuss development of bilateral ties in a bid to promote all-round exchanges, said Li who briefed reporters on Hu's trip at a Press conference in Beijing on Friday.

Referring to Hu's visit to Britain, Li said since China and Britain

established the all-round strategic partnership in 2004, the two sides have maintained close contacts between parliaments, political parties and non-governmental organizations. Progress has been made in cooperation in the fields of trade, investment, finance, energy, science and technology, education and culture.

Hu's visit will be conducive to strengthening mutual trust and expanding exchanges and cooperation, Li noted.

On Sino-German relations, Li said China and Germany have witnessed an increasing expansion of political mutual trust and economic cooperation. The cooperation in education, technology, environmental protection and legislation has achieved fruitful results.

The two sides keep good communications and coordination on major international and regional issues. Hu's visit to Germany will help promote the Sino-Germany strategic partnership.

MNA/Xinhua

East Asia's economies to grow 6.2% in 2005, 2006

WASHINGTON, 5 Nov — The World Bank said Thursday that East Asia's economies should grow 6.2 per cent this year and next, compared with 7.2 per cent last year.

In its twice-yearly report on East Asia's economies, the Bank forecast that China's gross domestic product (GDP) would slow down to 8.7 per cent in 2006 from a likely 9.3 per cent this year.

Japan is showing signs a robust economic recovery, the Bank said. It estimated Japanese GDP growth at 2.3 per cent in 2005, up 1.5 percentage points from an April forecast.

According to the Bank, East Asia's exports growth had slowed to about 16-17 per cent by mid-2005 from 30 per cent in mid-2004. That and the soaring oil prices were the main reasons for slower Asian growth.

Meanwhile, the Bank said that oil prices would average 54 dollars per barrel in 2005 and 56 dollars per barrel in 2006.

The Bank said that East Asia's economies in 2005 countered a series of threats, including rising oil prices and interest rates, the high-tech slowdown, and the end of preferential export quotas for garments.

"Economies in the region have adjusted well to some fairly serious shocks since the end of 2003, not least of which was the doubling of global oil prices," said Jemal-ud-din Kassum, Vice-President, East Asia and Pacific Region of the World Bank. — MNA/Xinhua

A member of the Alpine rescue team lets himself down from an helicopter as he tries to reach a chair-lift during a rescue drill in Pragelato, Italy, on 5 Nov, 2005. —INTERNET

US Govt defends nuke cooperation agreement with India

WASHINGTON, 5 Nov — The Bush Administration has said that it would not ask the US Congress to take legislative action that would end India's nuclear isolation unless New Delhi act to fulfil its commitments, particularly separating its civilian and military facilities.

"Our judgement is that it would not be wise or fair to ask the Congress to make such a consequential decision without evidence that the Indian Government was acting on what is arguably the most important of its commitments — the separation of its civilian and military facilities," Under Secretary of State for Political Affairs Nicolas Burns told the Senate Foreign Relations Committee on Wednesday.

The administration believed that it was better to "wait" before it asked Congress to consider any required legislative action "until India is further along in taking the necessary steps to fulfil our agreement", he said.

Under the Agreement, reached between President George W Bush and

Prime Minister Manmohan Singh on 18 July, the US would lift restrictions on the supply of reactors and fuel for

India's civilian nuclear programme provided New Delhi fulfilled a series of obligations.

MNA/PTI

China to become world's No 1 tourist destination in 2017

NINGBO, 5 Nov — China will become No1 tourist destination country in the world in 2017, three years earlier than the forecast by the World Tourism Organization (WTO), according to a Chinese tourist official.

The WTO has predicted that China will receive 137 million overnight inbound tourists in 2020, thus becoming world's largest tourist destination.

"But the goal may be achieved in advance by three years, according to the calculation by the National Tourism Administration (NTA) based on the booming industry of tourism in China," said Zhang Jilin, deputy director of NTA's Planning, Development and Financial Department, at an investment fair for tourism held in Ningbo, a city in east China's Zhejiang Province, three days ago. Official statistics show that China received 41.76 million overseas tourists who spent at least one night on the Chinese Mainland last year, ranking fourth in the world. Tourism revenue hit 25.7 billion US dollars, ranking seventh in the world, according to a report about China's tourism investment issued by NTA in Ningbo. — MNA/Xinhua

Basque leader sentenced for insulting Spanish King

MADRID, 5 Nov — Spain's Supreme Court sentenced the leader of an outlawed Basque party to a year in prison on Friday for calling King Juan Carlos the "leader of the torturers".

The court found that the comment by Batasuna leader Arnaldo Otegi at a news conference in 2003 broke a law prohibiting serious insults against Spain's King.

Batasuna, accused by Spanish authorities of being the political wing of armed Basque separatist group ETA, was outlawed in 2003 for failing to condemn terrorism.

"We sentence Arnaldo Otegi, as criminally responsible for a crime of serious insults against the King ... to the penalty of one year in prison," the Supreme Court's written ruling said.

Otegi is unlikely to serve his sentence because the offence is legally his first conviction, and is below the two-year minimum sentence required for a first offender to go to prison under Spanish law.

Otegi served a three-year jail term from 1987 to 1990 for participation in an ETA kidnapping, but that has been expunged from his record because it was more than 10 years ago. — MNA/Reuters

Two charged with planning terrorist attack on Britain

LONDON, 5 Nov — Two men were charged on Friday under anti-terrorism laws with planning to carry out an attack in Britain, possibly on a hospital, police said.

Waseem Mughal and Younis Tsouli, both British and aged 22, were accused of conspiracy to murder and conspiracy to cause an explosion, along with other offences. A third man, Tariq Al-Daour, was also charged with offences relating to the possession of money and fundraising for terrorist purposes.

The men, who were arrested last month, will appear before magistrates in London later on Friday.

MNA/Reuters

A British soldier (R) looks through his scope as his patrol position themselves next to a wall in Basra recently. —INTERNET

ADVERTISEMENTS

Ministry of Information
228, Theinbyu Street, Yangon

Invitation to Tender

- 1. Sealed tenders are invited for the supply of the following printing machines and equipments.
(a) Printing and Publishing Enterprise
(1) Four Unit Web-offset Printing Machine - 1 No
(2) Colour Separation System - 1 Set
(b) News and Periodicals Enterprise
(1) Four Unit Web-offset Printing Machine - 1 No
(2) Colour Separation System - 1 Set
(3) Auto Plate Processor - 1 No
2. Tender documents are available at Procurement Committee, 228, Theinbyu Street, Yangon. Closing date of bid will be on 25th November, 2005 at 16:30 hrs.
3. Further details can be inquired at the office of Ministry of Information 228, Theinbyu Street.

Ministry of Information
Procurement Committee
228, Theinbyu Street, Yangon
Tel. 245624, 245631, 245645

127 Malaysians killed in road accidents during festival season

KUALA LUMPUR, 5 Nov— A total of 127 people have been killed in road accidents in Malaysia over the past eight days as of Thursday, slightly more than the figure recorded during the same festival season last year, police said.

The fatal road accidents mainly occurred when the drivers lost control of their vehicles and rushed them into trees, or lamp posts, according to statistics by the traffic police.

MNA/Xinhua

TRADE MARK CAUTION
SRI Sports Limited, a Company incorporated in Japan, of 6-9, 3-chome, Wakinabata-cho, Chuo-ku, Kobe-shi, Hyogo, Japan, is the Owner of the following Trade Marks:

TOUR SPECIAL
Reg. No. 1727/1997

PRO SPECIAL
Reg. No. 1728/1997

in respect of "Bags, pouches, vanity cases, trunks, umbrellas and parasols; Clothing, footwear and headgear; Gymnastic and sporting articles".

HI-BRID
Reg. No. 3921/2005

xxio
Reg. No. 3154/2005

in respect of "Golf balls, golf clubs, golf gloves, golf bags, and other golf equipment and gears".

Fraudulent imitation or unauthorized use of the said Trade Marks will be dealt with according to law.

Win Mu Tin
M.A., H.G.P., D.B.L.
for SRI Sports Limited
P. O. Box 60, Yangon
Date: 7 November 2005

(၂/၂၀၀၅-၀၀) ကြိမ်မြောက်
(ဂဟေဆက်အဖွဲ့ ငှားရမ်းခြင်း)အတွက် ချိပ်ပိတ်တင်ဒါခေါ်ယူခြင်း

- ၁။ မြန်မာ့ရေနှင့်သဘာဝဓာတ်ငွေ့လုပ်ငန်းမှ ဆောင်ရွက်လျက်ရှိသော ဂြိုဟ်လေ(ကရင်ပြည်နယ်)-ရန်ကုန်၊ အချင်း ၂၀၀လက်မရှိ သဘာဝဓာတ်ငွေ့ပိုက်လိုင်း ဆက်သွယ်ရေးလုပ်ငန်းတွင် ဂဟေဆက်ဆက်သွယ်မည့်အဖွဲ့များအား ငှားရမ်းဆောင်ရွက်လိုပါသည်။
၂။ ဂဟေဆက်ဆက်သွယ်မည့်အဖွဲ့များသည် ပိုက်လိုင်းတစ်လျှောက် သတ်မှတ်ထားသည့် နေရာများတွင် စံချိန်စံညွှန်းနှင့်အညီ တစ်နေ့လျှင် ပြီးစီးရမည့် စံနှုန်းအတိုင်း ပြီးစီးအောင် ဆောင်ရွက်ပေးရမည် ဖြစ်ပါသည်။
၃။ သို့ဖြစ်ပါ၍ ဂဟေဆက်ဆက်သွယ်ရေးလုပ်ငန်း ဆောင်ရွက်လိုသူများထံမှ ချိပ်ပိတ်တင်ဒါများကို ခေါ်ယူပါသည်။
၄။ ချိပ်ပိတ်တင်ဒါစည်းကမ်းနှင့် ဈေးနှုန်းတင်သွင်းလွှာ - (၄-၁၁-၂၀၀၅)နေ့မှ(၁၄-၁၁-၂၀၀၅)နေ့ ပုံစံရောင်းချမည့်နေ့ နံနက် ၁၀:၀၀နာရီအထိ ရုံးချိန်အတွင်း။
၅။ တင်ဒါလျှောက်လွှာဈေးနှုန်း - တစ်စောင်လျှင် သွပ်/(ကျွန်ုပ်တို့ထုတ်ပြန်ထားသည့်)
၆။ ချိပ်ပိတ်တင်ဒါဈေးနှုန်းတင်သွင်းလွှာနောက်ဆုံး - (၁၄-၁၁-၂၀၀၅)နေ့ (၁၀:၀၀)နာရီတိတိ။
၇။ ချိပ်ပိတ်တင်ဒါဖွင့်မည့်နေ့/အချိန်/နေရာ။ - (၁၄-၁၁-၂၀၀၅)နေ့ (၁၂:၀၀)နာရီတိတိ။ လုပ်သားခန်းမ-မြေညီထပ်။ မြန်မာ့ရေနှင့် သဘာဝဓာတ်ငွေ့လုပ်ငန်း၊ အမှတ် ၆၀၄၊ ကုန်သည်လမ်း။ ရန်ကုန်။
၈။ ချိပ်ပိတ်တင်ဒါစည်းကမ်းနှင့် ဈေးနှုန်းတင်သွင်းလွှာ ပုံစံရောင်းချမည့်နေရာ - တဏှာရေဌာန၊ မြန်မာ့ရေနှင့်သဘာဝ ဓာတ်ငွေ့လုပ်ငန်း၊ အမှတ်(၆၀၄)၊ ကုန်သည်လမ်း။ ရန်ကုန်။
၉။ ချိပ်ပိတ်တင်ဒါတင်သွင်းရမည့်နေရာ - အထွေထွေလုပ်ငန်းဌာန၊ မြေညီထပ်။ မြန်မာ့ ရေနှင့်သဘာဝဓာတ်ငွေ့လုပ်ငန်း၊ အမှတ် ၆၀၄၊ ကုန်သည်လမ်း။ ရန်ကုန်။
၁၀။ အသေးစိတ်အချက်အလက်များ သိရှိလိုပါက အောက်ဖော်ပြပါ တယ်လီဖုန်းနံပါတ်များသို့ ဆက်သွယ် ပေးမြန်းဆွဲခံနိုင်ပါသည်။ ၀၁-၂၅၄၀၀၄/ ၀၁-၃၄၀၉၉၉/ ၀၁-၂၄၆၈၉၉

ချိပ်ပိတ်တင်ဒါဖွင့်ပေးကတ်စံစာရေးရေးအဖွဲ့
မြန်မာ့ရေနှင့်သဘာဝဓာတ်ငွေ့လုပ်ငန်း

TRADE MARK
CAUTION NOTICE
OBEROI HOTELS
PVT. LIMITED, a company organized under the laws of INDIA and having its Principal office at 4, Mangoe Lane, Calcutta, 700 001, India is the Owner and sole proprietor of the following Trademarks:-

Reg. No. 4/3251/2000

Reg. No. 4/3252/2000

Used in respect of:-
"Hotel services; restaurant services; beauty salons; health clinics; hotel reservation and accommodation services; accommodation services;"
Any unauthorized use, imitation, infringements or fraudulent intentions of the above marks will be dealt with according to law.

Tin Ohnmar Tun
B.A (LAW) LL.B, LL.M (UK)
P.O.Box .109,
Ph: 248108/723043
(For. Domern Somgiat & Boonma Attorneys at Law)
Dated. 7 November 2005

Drive safely

Ministry of Industry (1)
Myanma Ceramic Industries
192, Kaba Aye Pagoda Road.
Yangon, Myanmar
INVITATION TO TENDER NOTICE
Sealed Tenders are invited by Myanma Ceramic Industries for Thanlyin Bottle Glass Factory.
Sr. No. Description Closing Date
1. Cold Repair of Household Galls Furnace of Capacity (15) tons.day 9-12-05 (15:30) hr
2. Refractory Materials for Sodium Silicate Furnace of Capacity (15:30) day (15:30) hr
Please contact Phone No. 562036, 566074 for detail information.
Managing Director
Myanma Ceramic Industries

ပြည်ထောင်စုမြန်မာနိုင်ငံတော်
ရန်ကုန်မြို့တော်စည်ပင်သာယာရေးကော်မတီ
ဖွဲ့စည်းဝယ်ယူရောင်းချရေးအဖွဲ့
ချိပ်ပိတ်တင်ဒါခေါ်ယူခြင်း
ရက်စွဲ၊ ၂၀၀၅ ခုနှစ် အောက်တိုဘာလ ၃၁ ရက်
ရန်ကုန်မြို့တော်စည်ပင်သာယာရေးကော်မတီ၏ လုပ်ငန်းသုံးအတွက် အောက်ဖော်ပြပါပစ္စည်းများကိုဝယ်ယူရန် ချိပ်ပိတ်ဈေးနှုန်းလွှာများ စိတ်ဝင်ပါသည်။
(က) မြေအောက်လျှပ်စစ်ကြိုး (၂၂၃၅) မီတာ
(3 C x 150mm² CU/XLPE/SWA 7.2 KV
Underground Cable) (C&F/Yangon) (US\$)
(သို့မဟုတ်) ဌာနအရောက်ကျပ်ငွေကြိုး ဈေးနှုန်းတင်သွင်းရန်)
(ခ) ကျောက်စိစက်သုံးကျော (၃၀) ချပ်
(ဌာနအရောက်ကျပ်ငွေကြိုးဈေးနှုန်းတင်သွင်းရန်)
ဈေးနှုန်းလွှာပို့စက်ရက် (၁၆-၁၁-၂၀၀၅)နေ့ (၁၆:၀၀)နာရီ ဖြစ်ပြီး ဈေးနှုန်းတင်သွင်းလွှာပုံစံစံချမှတ် ကျပ် ၁၀၀၀/- (ကျပ်တစ်ထောင် တိတိ) နှုန်းဖြင့်ဘတ်ဂျက်နှင့် ငွေစာရင်းဌာန၊ ပစ္စည်းဝယ်ယူရေးအဖွဲ့ဌာနတွင် ဝယ်ယူနိုင်ပါသည်။ အသေးစိတ် အချက်အလက်များကို ဖုန်းအမှတ်-၂၈၂၅၃၄၊ ၂၄၈၁၂၂ လိုင်းနံ(၂၃၅)တို့သို့ ရုံးချိန်အတွင်း ဆက်သွယ်မေးမြန်းနိုင်ပါသည်။
ဥက္ကဋ္ဌ
ပစ္စည်းဝယ်ယူရေးအဖွဲ့

Four charged with stealing US military secrets

LOS ANGELES, 5 Nov— An engineer at a California defence contractor and three others who authorities say are "foreign intelligence officers" for China have been arrested and charged with stealing US military secrets, according to court documents.

Federal prosecutors declined to comment on Friday on the arrest a week earlier of the two married couples, who were taken into custody at Los Angeles International Airport as they prepared to board a late-night flight for China.

An FBI affidavit unsealed this week showed Chi Mak and his wife, Rebecca Laiwah Chiu, were charged in US District Court along with Chi's brother, Tai Wang Mak and Tai's wife, Fuk Heung Li, with theft of government property, conspiracy and transportation of stolen goods.— MNA/Reuters

(၁/၂၀၀၅-၀၀) ကြိမ်မြောက်
ဂိုက်သယ်ယူပို့ဆောင်ခြင်းလုပ်ငန်းအတွက် ချိပ်ပိတ်တင်ဒါခေါ်ယူခြင်း

- ၁။ မြန်မာ့ရေနှင့်သဘာဝဓာတ်ငွေ့လုပ်ငန်းမှ ဆောင်ရွက်လျက်ရှိသော ကရင်ပြည်နယ်(မြိုင်ကလေး)မှ ရန်ကုန်သို့ အချင်း ၂၀၀လက်မရှိ သဘာဝဓာတ်ငွေ့ပိုက်လိုင်း ဆက်သွယ်ရေးလုပ်ငန်းအတွက် သံမဏိပိုက်လုံး (၄၀)ပေ အရှည် စုစုပေါင်း (၂၄၅၅)ပေကထိတန်ခန့်အား ကမ်းလှန်ရန်မြေအခြေစိုက်စခန်း(သဘာဝဓာတ်)မှ ပိုက်လိုင်းလမ်းအကြောင်းအတွင်းသို့ ပို့ဆောင်ရန်အတွက် ချိပ်ပိတ်တင်ဒါတင်သွင်းရန် ဖြစ်ပါသည်။
၂။ ပိုက်များကို ပိုက်သယ်ယာဉ်ကြီးများဖြင့် ပိုက်လိုင်းအကြောင်းအတွင်းသို့ ပို့ဆောင်ခြင်း၊ ပိုက်များကို ပိုက်လိုင်းအကြောင်းတစ်လျှောက်၌ စီတန်းချပေးခြင်းများကို လုပ်ဆောင်ရန် ဖြစ်ပါသည်။
၃။ သို့ဖြစ်ပါ၍ အထက်ပါလုပ်ငန်း ဆောင်ရွက်ရန် ဤချိပ်ပိတ်တင်ဒါကို ခေါ်ယူခြင်းဖြစ်ပါသည်။
၄။ ချိပ်ပိတ်တင်ဒါစည်းကမ်းနှင့်ဈေးနှုန်းတင်သွင်းလွှာ - (၄-၁၁-၂၀၀၅)နေ့မှ(၁၄-၁၁-၂၀၀၅)နေ့ နံနက် ၁၀:၀၀နာရီတိတိအထိ ရုံးချိန်အတွင်း။
၅။ တင်ဒါလျှောက်လွှာဈေးနှုန်း - တစ်စောင်လျှင် ၃၀၀၀/- (ကျပ်သုံးထောင်တိတိ)။
၆။ ချိပ်ပိတ်တင်ဒါဈေးနှုန်းတင်သွင်းလွှာနောက်ဆုံး - (၁၄-၁၁-၂၀၀၅)နေ့ (၁၀:၀၀)နာရီတိတိ။ တင်သွင်းရမည့်နေ့/အချိန်။
၇။ ချိပ်ပိတ်တင်ဒါဖွင့်မည့်နေ့/အချိန်/နေရာ။ - (၁၄-၁၁-၂၀၀၅)နေ့ (၁၂:၀၀)နာရီတိတိ။ လုပ်သားခန်းမ-မြေညီထပ်။ မြန်မာ့ရေနှင့် သဘာဝဓာတ်ငွေ့လုပ်ငန်း၊ အမှတ် ၆၀၄၊ ကုန်သည်လမ်း။ ရန်ကုန်။
၈။ ချိပ်ပိတ်တင်ဒါစည်းကမ်းနှင့် ဈေးနှုန်းတင်သွင်းလွှာ ပုံစံရောင်းချမည့်နေရာ - တဏှာရေဌာန၊ မြန်မာ့ရေနှင့်သဘာဝ ဓာတ်ငွေ့လုပ်ငန်း၊ အမှတ်(၆၀၄)၊ ကုန်သည်လမ်း။ ရန်ကုန်။
၉။ ချိပ်ပိတ်တင်ဒါတင်သွင်းရမည့်နေရာ - အထွေထွေလုပ်ငန်းဌာန၊ မြေညီထပ်။ မြန်မာ့ ရေနှင့်သဘာဝဓာတ်ငွေ့လုပ်ငန်း၊ အမှတ် ၆၀၄၊ ကုန်သည်လမ်း။ ရန်ကုန်။
၁၀။ အသေးစိတ်အချက်အလက်များ သိရှိလိုပါက အောက်ဖော်ပြပါ တယ်လီဖုန်းနံပါတ်များသို့ ဆက်သွယ် ပေးမြန်းဆွဲခံနိုင်ပါသည်။ ၀၁-၂၅၄၀၀၄/ ၀၁-၃၄၀၉၉၉/ ၀၁-၂၄၆၈၉၉

ချိပ်ပိတ်တင်ဒါဖွင့်ပေးကတ်စံစာရေးရေးအဖွဲ့
မြန်မာ့ရေနှင့်သဘာဝဓာတ်ငွေ့လုပ်ငန်း

မူလတန်း၊ အလယ်တန်း၊ အထက်တန်း အင်္ဂလိပ်စာ
အထောက်အကူပြု Student's Companion
စာစဉ် အမှတ်စဉ် (၅) ထွက်ပါပြီ
နယူးလိုက်အော့ဖ်မြန်မာသတင်းစာ၊ စာတည်းအဖွဲ့က ပြုစုသည့် မူလတန်း၊ အလယ်တန်း၊ အထက်တန်း စာသင်သားများအတွက် အင်္ဂလိပ်စာ အထောက်အကူပြု Student's Companion စာစဉ် အမှတ်စဉ် (၅) ထွက်ပါပြီ။
ရန်ကုန်မြို့၊ နယူးလိုက်အော့ဖ်မြန်မာသတင်းစာတိုက်၊ မြန်မာ့ရေဌာန၊ အမှတ် ၂၂/၃၀ ကမ်းနားလမ်း၊ ဖုန်း ၂၉၄၀၉၃ သို့ဖြစ်စေ၊ သတင်းစာကိုယ်စားလှယ်များမှ တစ်ဆင့်ဖြစ်စေ ဆက်သွယ်ဝယ်ယူနိုင်ပါပြီ။

ပညာရေးနှင့် သတင်းပို့ပေးတိုးတက်သော နိုင်ငံတော်ကြီး တည်ဆောက်ဖို့

Scientists slow light using crystal waveguide

LOS ANGELES, 5 Nov—Using a tiny silicon device, scientists with IBM successfully slowed down light to 1/300th of its ordinary speed.

This device, called crystal waveguide, may help develop future computers using light instead of electricity for communications, reported scientists in Thursday issue of the journal Nature. These computers will use only a fraction of the energy of current machines.

Light moves at 300,000 kilometres per second, but it can be slowed down in dispersive materials near resonances. In earlier experiments, scientists designed different machines to decelerate the light in laboratories.

These experiments, "cooling" the light using clouds of ultra cold atoms, needs huge equipments. IBM scientists said that their light-slowng device is the first to be manufactured with industrial material, and has the potential of being commercialized.

The so-called crystal waveguide, less than half-thousandth of a centimetre across, was made of silicon using conventional chip-manufacturing processes, according to the researchers.

Heating the photonic crystal waveguide with a two-milliwatt integrated micro-heater, scientists could also control the

velocity of light efficiently in about 100 nanoseconds. A nanosecond is one billionth second. The light can be further slowed by applying an electric field to the waveguide, the Nature paper said.

This achievement may one day help realize the envision of optical computer, said Yurii Vlasov, physicist at IBM's

Watson Research Centre and first author of the Nature paper.

In a computer system, orderly moving slower light pulses could carry data rapidly. Exploitation of slow light phenomena has potential for applications ranging from all-optical storage to all-optical switching, he explained.—MNA/Xinhua

5,000-year-old necklace unearthed in central China

ZHENGZHOU, 5 Nov— Archaeologists recently unearthed a dainty necklace at an archaeological site dating back 4,000 to 5,000 years in central China's Henan Province.

Unlike today's necklaces of gold or jewellery, or primitive ones of animal teeth, this one was made of white porcelain, said Jin Yindong, director of the cultural heritage bureau in the ancient city of Dengfeng.

The necklace was found among several other white porcelain wares and some implements made of stone and animal bones, at Nanwa archaeological

site in Junzhao Village of Dengfeng, Jin said.

Never before had Chinese archaeologists found so many pieces of white porcelain at one site, said Professor Zhang Guoshuo, an archaeologist at Zhengzhou University in the provincial capital. "Probably there used to be a white porcelain workshop here."

MNA/Xinhua

Gold bars commemorating "Shenzhou-6" space journey sold

BEIJING, 5 Nov— More than 600 sets of gold bars commemorating the recent successful journey of China's Shenzhou-6 spacecraft have been sold, the National Museum of China announced on Thursday.

The National Museum on 24 October started to issue 1,000 sets of gold bars to commemorate the successful manned space tour of Shenzhou-6. One set includes two pieces of gold bullions, weighing 100 grammes each. The selling

price of each set is 32,000 yuan (3,951 US dollars).

About 200 sets were sold out in Beijing, and another 300 sets were sold to local dealers in other parts of China, according to the National Museum.

MNA/Xinhua

Toyota reports record-high sales, lower profit

TOKYO, 5 Nov— Toyota Motor Corp logged new high sales in the first half of fiscal 2005, but its profit in the same period suffered the first drop in four years, according to its interim report released on Friday.

The world's second largest carmaker after General Motors Corp. of the United States sold 3.83 million vehicles for the six months through September 30, rising 266,000 vehicles from the same period of last year. On a consolidated

basis, net revenues rose 10.3 per cent to a record 9.95 trillion yen (85.04 billion US dollars).

However, its operating profit dropped 6.6 per cent to 809.49 billion yen (6.92 billion US dollars). Pretax profit slipped 6.3 per cent to 856.00 billion yen (7.32 billion US dollars).

Toyota expected that the sales volume is expected to reach 8.03 million vehicles for the full year through next 31 March, up from 7.41 million the previous year.

Its group net profit for the current fiscal year is likely to top one trillion yen (8.55 billion US dollars) for the third year in a row, the company said.

Toyota's Executive Vice-President Mitsuo Kinoshita said, "We attained a high level of profit while expanding production capacity and developing advanced technology and future products in response to strong demand worldwide."

MNA/Xinhua

A parachuter prepares to land after jumping off from a TV transmission tower in Beijing, on 4 Nov, 2005. A total of 20 top parachuters from 10 countries are competing in the low altitude parachuting competition in Beijing. —INTERNET

India to contribute technological expertise for new telescope

PUNE, 5 Nov— India will provide specific hardware and software expertise for a state-of-the-art telescope named "Square Kilometre Array" (SKA), that will be capable of reaching deeper into the space than any other now operational across the globe.

The giant telescope is to be constructed by an 18-country Consortium of Institutions, of which India is a member, at a cost of one billion US dollars in the next ten years.

"India has gained technological expertise by setting up the Giant Metrewave Radio Telescope (GMRT) at Khodada in Pune District. Now that expertise is proposed to be used for building cost-effective 12-metre dishes (antennas) for the SKA," CH Ishwara Chandra, senior scientist of National Centre for Radio Astrophysics, told PTI.

Around 100 scientists of the consortium are engaged in deliberations at a three-day conference here since October 31 to give shape to their plans to set up the SKA, which will have sensitivity 50 to 100 times more than any existing telescope in the world and a net collecting area of one million square metre.

The radio astronomers Thursday visited the GMRT observatory at Khodada Village, about 100 kilometres from Pune, before a small group called the International SKA Steering Committee meets here for two days from Friday.— MNA/PTI

Beijing lowers thermostats to avoid energy crunch

BEIJING, 5 Nov— China's capital will keep thermostats at a maximum 20 degrees Celsius (68 Fahrenheit) this winter to avoid another energy crunch, the Beijing News said on Friday.

Last winter, Beijing halted gas supplies to some industries and homes and asked hotels and office buildings to lower their heating dials after demand outstripped supply from Beijing's only source, PetroChina. The city has 300,000 tons of coal in store for this winter, but heating systems in most modern office and apartment blocks are gas powered.

"Indoor temperatures will be above 16 degrees Celsius but no higher than 20 degrees this winter," the newspaper quoted an official of the Beijing Heating Group as saying.— MNA/Reuters

Girls in traditional Bavarian clothes sit in a carriage during the so-called Leonhardi-Ritt in Bad Toelz, southern Germany, on 5 Nov, 2005. —INTERNET

SPORTS

Russian youngster wins first position at China Grand Prix

BELING, 5 Nov — Andrei Griazev of Russia won the first position of the men's single dance at the China ISU Grand Prix here on Friday.

The Russia youngster Griazev scored a total of 71 points to lead the 12 skaters, followed by Chinese Li Chengjiang with 70.25.

The third place went to the 2005 world champion Stephane Lambiel of Switzerland.

Griazev, who only managed 11th place in the 2005 World Championships, said he is satisfied with the performance.

"This is a good performance and I am looking forward to tomorrow's free skating," said Griazev.

Li, the silver medallist of the 2005 World Championships, also expressed his satisfaction on Friday's performance.

"I am satisfied with my performance today," said Li, who changed his music to Song of Love. "This is the beginning of the season. I want to change something to find what suit me more. I am glad to see I scored a satisfied the score today." Li, who placed fourth in the 2003 World Championships, said he wants to go forward in the upcoming 2006 Turin Olympics.

"A medal of Olympis is a long-time dream for me. I wish I could reach my dream in Turin," said 26-year-old.

Li ranked ninth at the 2002 Salt Lake Olympics.

Early on Friday, reigning World Champions Tatiana Navka/Roman Kostomarov of Russia danced to the lead after the original dance with 95.33 points, 5.29 more than second place Italian Federica Faiella/Massimo Scali.

MNA/Xinhua

Blackburn Rovers' Paul Dickov, centre left, heads the ball home to score his side's second goal against Charlton Athletic during their English Premier League soccer match at Ewood Park Stadium, Blackburn, England, on 5 Nov, 2005.—INTERNET

Ferguson threatens to ban England action

LONDON, 5 Nov — Manchester United manager Alex Ferguson has threatened to pull his players out of the November friendly between England and Argentina in order to prevent meaningless injuries.

He told the club magazine: "I've never had problems with competitive games but I'll not risk my players in a friendly."

"I do not like friendly internationals. England have one this month and you can bet that Chelsea and Arsenal will be pulling their players out."

"And if I have the injury problems I have at the moment, I will be too."

Wayne Rooney, Rio Ferdinand,

Kieran Richardson and Alan Smith are all expected to be in Sven-Goran Eriksson's squad for the match in Geneva on Saturday 12 November.

It is the first of only four internationals England will play before they head to the World Cup in Germany next June and Eriksson sees it as a vital part of the preparation process.

MNA/Xinhua

Wenger will not be silent on Chelsea

LONDON, 5 Nov — Arsenal manager Arsene Wenger claimed on Friday he is sick of his war of words with Jose Mourinho, but will talk about Chelsea if he chooses to do it.

The pair have exchanged words all week in a row started on Monday by Mourinho, who said Wenger was obsessed with Chelsea and called him "a voyeur".

Now the Gunners chief was quoted by BBC as saying: "I will still give my opinion about Chelsea if I want to. Nothing will stop me doing that. We are not in a dictatorship."

"It was a personal attack (by Mourinho) and it was not involved with football."

Mourinho has claimed his comments about Wenger are not personal, but said he attacked the Frenchman after Chelsea compiled a 120-page dossier containing his comments about the Premiership champions.

Wenger said on Friday that he was "amazed" such a dossier existed.

"I'm quite amazed. We have no file about anybody," Wenger said.

Mourinho has offered to apologize if Wenger does the same but the Arsenal boss, who has threatened to take some kind of "action" against his counterpart, shows no sign of wanting to do that. "For me, the story is now over. I don't want to speak about it any more," Wenger said in the London Evening Standard on Friday.

"I will take action if I want to take action. I have not decided yet."

"If people say my team plays bad football or they don't like it, I can take that. When I speak sometimes, I can say words that somebody else does not like, but I have never meant to offend anybody.— MNA/Xinhua

Aston Villa's Milan Baros, left, shields the ball from Liverpool's Jamie Carragher during their English Premiership soccer match at Villa Park in Birmingham, England, on 5 Nov, 2005. Liverpool won the match 2-0.—INTERNET

Mourinho dismisses Robben row claim

LONDON, 5 Nov — Chelsea manager Jose Mourinho has dismissed rumours which alleged that he had a bust-up with Arjen Robben after the Dutch winger was substituted in the loss at Real Betis.

Robben, 21, was taken off with pain in his hamstring due to a problem which is thought to stem from his spine. "This situation is not easy and the boy is playing sometimes not feeling 100%."

"The reality is he is not playing well or feeling confident and this bad feeling in the hamstring coming from the spine is not good," Mourinho said.

"It's quite a strange

situation, not a typical muscular injury."

"We feel it's not an injury that can become worse if he plays so sometimes we say 'okay let's go and try'." Although Chelsea's doctors have diagnosed the problem, even Mourinho admits that "solving it is quite difficult as there is no miracle". And the Portuguese stressed reports indicating the pair had fallen out after the 65th-minute

substitution against Betis were wide of the mark.

"I understand what it looks like but he was injured again," he added.

"I would say to you if he was disappointed because I changed him, but he was disappointed because he was injured."

"He was making a sign from the pitch saying he couldn't carry on. He was running a little bit out of control and disappointed because of the injury."

MNA/Xinhua

Celebrities to meet in Kenya over environmental progress

NAIROBI, 5 Nov — World's leading sportsmen and women are due to meet in Kenya next week to discuss progress made in sport and environment, the

United Nations environment body announced here Friday.

The Sixth World Conference on Sport and Environment to be held in Nairobi on November 9-11 will be attended by leading sports and environment specialists among them athletes, footballers and cricketers, the Nairobi-based United Nations Environment Programme (UNEP) said.

The conference organized by UNEP and International Olympic Committee (IOC) will also outline priority issues on sport and environment and address relevant strategies and policy guidelines for the following two years.

"The purpose of the conference will be to analyze

progress made in sport and environment generally, and in the Olympic Movement in particular. It will discuss major themes related to policy support, strengthening of partnerships, developments and research," the statement said.

The conference will be attended by representatives of governmental and nongovernmental institutions dealing with sustainable development, the UN system, and the Olympic family.

The statement said academic institutions and environmental organizations will also attend the three-day meeting which will be officially opened by Kenyan President Mwai Kibaki at the UN Headquarters in Nairobi.—MNA/Xinhua

Manchester City's Kiki Musampa of Congo, right, challenges Fulham's Steed Malbranque of France for the ball during their English Premier League soccer match at Cravens Cottage in west London, on 5 Nov, 2005.—INTERNET

Answers to yesterday's Crossword Puzzle

S	P	E	C	K	N	T	I	C	K	L	E	S
U	S	R	E	E	I	S	A	S	A	S	M	
P	A	R	A	S	O	L	D	P	A	N	D	A
P	E	T	L	E	C	R						
O	R	D	E	R	R	E	A	R	N	E	S	T
R	E	E	A	R	L	D	R	R	Y			
T	U	M	U	L	T	L	E	S	S	O	N	
H	S	I	R	O	N	Y	X	X	X	O		
C	O	S	T	U	M	E	U	C	A	S	K	S
H	S	S	N	E	S	U	T	E				
E	V	I	C	T	O	D	A	S	H	I	N	G
A	S	V	I	L	E	L	A					
P	R	E	C	E	D	E	D	E	L	A	Y	

Thai PM says no transmission of bird flu from human to human

BANGKOK, 6 Nov— Thai Prime Minister Thaksin Shinawatra confirmed here on Saturday that there has been no transmission of bird flu virus from human to human.

The Prime Minister said during his weekly radio address that so far 12 areas in Thailand's six provinces, most of which are in the central region, have been found

to be hit by avian influenza. Fowls which were suspected of having contracted the disease had been culled and public health officials are now

watching closely to determine whether the areas remain infected with the disease, Thaksin added.

Meanwhile, a senior medical doctor said that 11 patients suspected of having contracted the deadly avian influenza in the country's northern province of Chiang Rai earlier are not infected with the virus after all.

The medical expert, Dr Surin Sumnapun, assistant public health official in Chiang Rai, also told a Press conference on Saturday that tests on the 11 patients suspected of having contracted the disease were carried out and that it was determined that none of them suffered from avian influenza.

MNA/Xinhua

Motorists and cyclists pass through a heavy haze on a street in Beijing on 5 Nov, 2005. The Chinese capital and several provinces in the north and east were blanketed by dense fog, causing traffic accidents and delays and forcing authorities to close many expressways.—INTERNET

WEATHER

Sunday, 6 November, 2005

Summary of observations recorded at 09:30 hours MST: During the past 24 hours, rain or thundershowers have been scattered in Mon State, isolated in Shan State, Bago, Yangon, Ayeyawady and Taninthayi Divisions and weather has been partly cloudy in the remaining areas. Night temperatures were (3°C) below normal in Chin State and Bago Division, (3°C) to (4°C) above normal in Mon and Kayah States, Mandalay and Magway Divisions, (5°C) above normal in Kachin State and about normal in the remaining areas. The noteworthy amounts of rainfall recorded were Ye (0.74) inch, Kyaikkami (0.59) inch, Dawei (0.55) inch and Taunggyi (0.47) inch.

Maximum temperature on 5-11-2005 was 87°F. Minimum temperature on 6-11-2005 was 69°F. Relative humidity at 09:30 hrs MST on 6-11-2005 was 92%. Total sunshine hours on 5-11-2005 was nil.

Rainfalls on 6-11-2005 were nil at Mingaladon and Kaba-Aye and (0.40) inch at central Yangon. Total rainfalls since 1-1-2005 were (101.50) inches at Mingaladon, (100.83) inches at Kaba-Aye and (105.79) inches at central Yangon. Maximum wind speed at Yangon (Kaba-Aye) was (5) mph from Northwest at (15:30) hours MST on 5-11-2005.

Bay inference: According to the observations at (06:30) hours MST today, yesterday's low pressure area over Andaman Sea still persists. Weather is partly cloudy to cloudy in the South Bay and Central Bay and fair elsewhere in the Bay of Bengal.

Forecast valid until evening of 7-11-2005: Rain or thundershowers will be widespread in Yangon, Ayeyawady and Taninthayi Divisions, scattered in Mon and Kayah States, isolated in Shan and Rakhine States, Bago Division and weather will be partly cloudy in the remaining areas. Degree of certainty is (80%).

State of the sea: Occasional squall with moderate to rough seas are likely Gulf of Mottama, off and along Mon-Taninthayi Coast. Surface wind speed in squalls may reach (35) mph. Seas will be moderate elsewhere in Myanmar waters.

Outlook for subsequent two days: Continuation of rain or thundershowers in Low Myanmar areas.

Forecast for Yangon and neighbouring area for 7-11-2005: Some rain or thundershowers. Degree of certainty is 80%.

Forecast for Mandalay and neighbouring area for 7-11-2005: Partly cloudy.

အလ္လာအရှင်မြတ်အိမ်နိတ်တော်ခံယူခြင်း စဉ်သူ့ သရေစဉ်သူ့ ဦးကျော်ညွန့် B.Sc. (Hons) BCS
 ကနေဒါနိုင်ငံသို့ရောက်ရှိပြီး မြန်မာ့အလင်းတိုင်း (ဇီဝိမ်) အဖွဲ့ဝင်၊ ပါတီနိမိတ်ကရော် အထွေထွေရွေးကောက်ပွဲ ကျင်းပရေး ကော်မရှင် အသက် (၉၀)နှစ်

မော်လမြိုင်မြို့၊ မောင်ရင်နေ (ဦးကိုမန်-ဒေါ်တာရာ)တို့၏သားကြီး၊ စက်ဝင်တရားသူကြီး (ဦးစံအောင်-ဒေါ်အိအိ)တို့၏ သားသမီး၊ ရန်ကင်းမြို့၊ ၇-ကုန်းမြင့်မိုင်သာ၊ ၇-မိုင်၊ ပြည်လမ်းနေ (ဒေါ်ခင်စန်းအေး)၏ ဝင်းပွန်း (ဦးနိုးညွန့်)-ဒေါ်မြင့်မြင့်လွင် (ဒေါ်ခင်မေညွန့်)-ဦးအေးမင်း (မြန်မာ့စာပေ-ဦးမြင့်)၊ ဒေါ်ခင်နုနုညွန့်-ဦးအောင်ဘွား (နိုင်ငံခြားရေးဝန်ကြီးဌာန)၊ ဦးကျော်ညွန့်-ဒေါ်သန်းသန်းညွန့်-ဦးခင်မောင်ညွန့်-Dr သစ်သစ် (ဒေါ်မြင့်မြင့်ဝင်း)၊ ဒေါ်စုစုဝင်း-Dr သီဝီဝင်း-Capt-ဝင်းအင်း၊ ဒေါ်ခင်ညွန့်ဝင်း (ပြင်သစ်စီးပွားရေးဌာန)-ဦးညွန့်လင်းအောင်တို့၏ မောင်ကြီး၊ မြေ(၃)ယောက်၊ မြေ(၂)ယောက်တို့၏ သို့မဟုတ်ကြီးသည် နေအိမ်၌ ၅-၁၁-၂၀၀၅ (နေ့နေ) နံနက် ၇:၃၀ နာရီတွင် အလ္လာအရှင်မြတ်အိမ်နိတ်တော် ခံယူသွားပါ၍ ယင်းနေ့အထွေထွေအပြီးတွင် ရေဝေး ကတတ်စေတန်၌ ဝါဒနာပြုစီမံပါကြောင်း။

ကျော်စွာသိသာစွာ

TV Myanmar

Monday, 7 November
View on today

7:00 am
1. Recitation of Partittas by Missionary Sayadaw U Ottamathara

7:25 am
2. To be healthy exercise

7:30 am
3. Morning news

7:40 am
4. Nice and sweet song

7:50 am
5. Song of national races.

8:00 am
6. အတီးမြိုင်ပွဲ

8:15 am
7. Cute little dancers.

8:30 am
8. International news.

8:45 am
9. Grammar Made Easy.

4:00 pm
1. Martial song

4:15 pm
2. Song to uphold National Spirit

4:30 pm
3. Practice in Reading.

4:45 pm
4. Musical programme

5:00 pm
5. အေးသင်တက္ကသိုလ်ပညာရေး ရုပ်မြင်သံကြား သင်ခန်းစာ ခုတ်ယူနစ် (ရုက္ခဗေဒ အထူးပြု) (ရုက္ခဗေဒ)

5:15 pm
6. Dance variety.

5:25 pm
7. မြန်မာစာ၊ မြန်မာစကား

5:35 pm
8. Song and dance of national races.

5:40 pm
9. Industrial achievement.

5:50 pm
10. Musical programme. (The Radio Myanmar Modern Music Troupe)

6:00 pm
11. (၂၃)ကြိမ်မြောက် အရှေ့တောင် အာရှ အားကစား ဖြိုင်ပွဲဝင်မည့်

မြန်မာ အားကစားအဖွဲ့များ၏ ဖြိုင်ပွဲဝင် မြင်ဆင်ပွဲများ (အလေးမ)

6:10 pm
12. နိုင်ငံခြားဇာတ်လမ်းတွဲ "ရယ်စွင်ဆော့ပြေးပုရွတ် ဆိတ်လေး" (အပိုင်း-၃၆)

6:30 pm
13. Evening news.

7:00 pm
14. Weather report

7:05 pm
15. နိုင်ငံခြားဇာတ်လမ်းတွဲ "အချစ်လျှောက်ကားထစ်လေးများ" (အပိုင်း-၁၀)

7:35 pm
16. Musical programme.

7:45 pm
17. သာကြောင်း၊ မာကြောင်း၊ ရွာအကြောင်း၊ ပြောလိုက်ပုံက

8:00 pm
18. News.

8:15 pm
19. International news.

8:30 pm
20. Weather report

8:45 pm
21. နိုင်ငံခြားဇာတ်လမ်း "ချစ်သူလက်ဆောင်" (အပိုင်း-၇)

9:00 pm
22. The next day's programme.

Radio Myanmar

Monday, 7 November
Tune in today

8:30 am Brief news
8:35 am Music: - Shine... Aswad

8:40 am Perspectives
8:45 am Music: -Girls & Boys... Blun

8:50 am National news & Slogan

9:00 am Music:
9:05 am International news
9:10 am Music -Just a step from Heaven... ..Eternal -Take the key

1:30 pm News/Slogan
1:40 pm Lunch time music -Careless whisper... George Michael -Anything for you... Gloria Estefan

9:00 pm Beautiful Kayin State
9:15 pm Article
9:35 pm Vocal gems -Your love is king...Scale -Danceaway... Roxy Kay

9:45 pm News/Slogan
10:00 pm PEL

Commander inspects regional development tasks in Kyaikmaraw Township

YANGON, 6 Nov — Chairman of Mon State Peace and Development Council Commander of South-East Command Maj-Gen Soe Naing together with officials concerned inspected thriving monsoon paddy fields, rubber plantations and cultivation of summer paddy in Kawwan village in Kaikmaraw Township on 2 November.

The commander and party then oversaw two-storey new school building 150 feet by 30 feet of Kawwan village Basic Education Middle School and fulfilled the requirements.

The commander also contributed K 50,000 and 100 corrugated iron sheets to the school funds.

Commander Maj-Gen Soe Naing proceeded to Shwe Wah Chaung Basic Education Primary School

and donated K 350,000 and school furniture to the school and K 50,000 to WAO and MCWA.

He also offered provisions and 25 gallons of diesel to Sayadaw U Candima who is the abbot of Shwe Wah Chaung Monastery.

The commander also met with members of Village Union Solidarity and Development Association and contributed K 50,000 to the development tasks of the village.

He then inspected Whapyankone village BEPS and donated a TV set, a DVD set, a radio cassette, a 3K battery and inverter and K 40,000 to the school.

On arrival at Kyaikhtaw BEPS, the commander donated K 2.7 million for constructing the new school building and K 30,000 to the school.

Commander Maj-Gen Soe Naing and party also inspected cultivation of paddy on either side of Pha Baung Creek.

At Phathein Village BEMS, the commander met with local people, the teachers and health staff, and attended to the needs. He also donated K 400,000 for rural health care centre, K 2.5 million for water supply project and K 50,000 to the school funds.

On arrival at Popbayone Shwe Monastery, the commander offered K 50,000 and provisions to the Sayadaw U Tejinda.

The commander also looked into TadaU Village BEPS and contributed K 50,000 to the school funds.

Commander Maj-Gen Soe Naing then viewed Kyokwe village BEPS and donated K 300,000 and 60 pieces of furniture for the school and K 50,000 to the school funds.

The commander and party arrived at Chaung Hngakhwa Village and met with local people, the teachers and members of social organizations and presented K 50,000 to the officials for constructing rural tar road.

After inspecting Shanywalay village BEPS, the commander contributed K 30,000 to the school funds. He oversaw the cultivation of paddy in Beinbyaw Village and gave necessary instructions to the officials.

MNA

Rural development tasks undertaken

Cash donated, furniture provided and teaching aids supplied for Basic Education Middle and Primary Schools and health care centre in villages in Kaikmaraw Township.

SWRR Minister tours Mandalay Division

YANGON, 6 Nov — Minister for Social Welfare, Relief and Resettlement Maj-Gen Sein Htwa inspected classrooms and practical works of students of the School for the Deaf in Mandalay on 4 November morning.

In the afternoon, the minister visited Zeebingyi Pre-Primary School and Vocational Training School in PyinOoLwin Township. At the Central Fire Services Training School, the minister gave instructions on agriculture and livestock breeding tasks and matters related to the training courses to officials.

On 5 November, the minister proceeded to Women's Care Centre in Patheingyi Township and

Minister Maj-Gen Sein Htwa meets with officials and trainees in PyinOoLwin.—MNA

provided necessary assistance to the centre. In the afternoon, the minister met with staff of Immigration and National Registration Department, Fire Services Department, Social Wel-

fare Department, Relief and Resettlement Department and members of Auxiliary Fire Brigade at Mandalay Division SWD.

On 6 November, the minister met with on offi-

cial of Central Fire Services Training School, Immigration and National Registration Department and trainees at the training school and gave necessary instructions. Next, he in-

spected seasonal and perennial crops in the compound of the PyinOoLwin District INRD.

In the evening, the

minister looked into the supervision of arrival and departure of passengers at Mandalay International Airport.—MNA

INSIDE

Myanmar plays a strategic role in the regions of ASEAN, East Asia and the Pacific and BIMSTEC. If Myanmar is totally under the domination of a big nation and its puppets come into power in the country, that will threaten regional nations including neighbours that have already gained unity, and that also poses a grave danger to peace and stability of the region. The West bloc nations must have destructive tactics to topple the governments of the nations that refuse to follow them and that don't get along with the West bloc.

Noteworthy amounts of rainfall recorded

(7-11-2005)

Ye	(0.74) inch,
Kyaikkhami	(0.59) inch.
Dawei	(0.55) inch.
Taunggyi	(0.47) inch.