

TAPAK 9

L K Advani Tir mekümdaktsütsü atema Ayodhya ken o asentenshir

TAPAK 7

Ayushmann Khurrana-i train nungsa kentena liasü

VOL. XIV NO. 180 (ADOK 180)

DIMAPUR

THURSDAY

APRIL 20, 2017

5.00

May 1 nungi beacon light memelatsü

New Delhi, April 19 (Agencies): May 1, 2017 nü nungi tenzüka linük Tir, Ato kilonser, Chief Justice aser Chief minister tem densema tongtibang nisungtem (VIPs) gari nung beacon light temerem amshiba memelatsü.

Beacon light temeremji rongdak (emergency) garitem aser enforcement agency tem gari nung dang melatsü.

Iba telemetba ya putiotsü asütsüsa ka lir, ta shia Road Transport Union Minister, Nitin Gadkari-i, "Tashi alirtem aser tangartemi parnok gari nung light temerem amshiba atema nüburtemi mepelai liasü. Iba ya democratic telemetba ka lir," ta ashi.

Paisa, nisung aikati tim masüba nung asüküma red beacons amshir, ta ashi.

"Public hearing sülen onoki iba telemetba benoka inyaktsü.

Ajisüaka ni ajak dang item beacon ji peisasa agientsü mepishir," ta Gadkari-i osangbener dang ashi.

Tongtibang ketdangsertem gari nung beacon light temerem mamshitsü atema Cabinet-i telemetba agiba sülen Gadkari-i pa indang official garitem nungi light temerem agiena liasü.

Linük nung Aam Aadmi Party-i tama Delhi minister temi gari nung red beacons amshiba nokdanga liasü, iba sülen Punjab nung Amarinder Singh-i aniba Congress sorkar aser Uttar Pradesh nung Yogi Adityanath-i aniba BJP sorkaria peipei state nung red beacon nokdanga liasü.

Tanü Cabinet-i iba telemetba agiba sülen Ato kilonser, Narendra Modi-i twitter ajanga, "India nungur ajakji kasa dang. India nungur ajakji VIP kaka lir" ta ashi.

China-i AP nung tesem trok par nungja jaloktsü

Itanagar, April 19 (Agencies): India-i temelaba agüja Tibet nungur lenir, Dalai Lama-i Arunachal Pradesh semdangba atema China jashiba mapang ka nung China-i 'South Tibet' ta ajaba, Arunachal Pradesh nung tesem trok nem par nungja jaloktsüogo.

April 14 nü Ministry of Civil Affairs-i parnok indang websites nung, tesem trok nemji China, Tibet aser Roman alphabet nung tentung agütsüogo, ta sangdong.

Tenung trokji- Wo'gyainling, Mila Ri, Qoidëngarbo Ri, Mainquka, Bümo La aser Namkapub Ri lir. Ajisüaka iba osang nungji Arunachal nung tesem trokjibo metetdakja mali.

Beijing nung Minzu University of China professor, Xiong Kunxin-i, "China-i South Tibet (Arunachal) indang geography angatetba aser agizüketba mapang ka nung item tenung jaloktsür. Item tesem nungja jaloktsüba ya South Tibet nung China litsü tashi atema agiba mera ka lir," ta metetdaktsü.

"Item nungja ya akhidang

nungi liasü saka tamalen mebeteti liasü. Anungji item nungja sangdongbaji tai metongshiba ka mesüka lir," ta Tibet Academy of Social Sciences nung researcher, Guo Kefan-i ashi.

Paisa, "Sobaliba aser geography nung ajemdaker nungja bentetbaji ajanga tarutü nung India aser China tsungda arrtsü onük jembidang süoksema jembitsü," ta ashi.

Arunachal Pradesh semdangtsü atema India-i Dalai Lama nem temelaba agütsüba ashishia April 5, 2017 nü China Foreign Ministry-i India aija liasü.

China Foreign Ministry nung otongdar rongnung ka, Hua Chunying-i, "Dalai Lama-i Arunachal Pradesh semdangba ajanga China onüktem kongshir aser China-India tesendaktep kongshir," ta ashi.

Hua-isa, China aser India na tsungda mangatetep aloiba tesem ka nung pa jaokba ajanga India-i Tibet dak sentakaba onüktem raksatsüba dang masü saka arrtsü mangatetep tamajungba kümdaktsür, ta ashi.

Dimapur Police-i kümdangtsü metetdaktsür

Dimapur, April 19 (TYO): Dimapur nung aliba Printing Press, Rubber Stamp vendors aser iba dak sendaka aliba dokan kiburtemi Government Office aser Officer nungi temelaba melii Official letter pad aser Seal tem yanglutsü memelar, ta Addl. Dy Commissioner of Police/PRO Dimapur-i sangdong ka nung metetdaktsüogo.

Iba tetuyuba sülen manidakertem aser ozüngi memelai yangluba Official letter pad aser Seal tem tim mesüi amshiba putetra ozüng kübok temerenshi alitsü, ta sangdong nung shia lir.

Maneni, nübortemi dokan, store aser shi ayokba tesemtem nung non-certified weights &

measures amshia külakoktsüba nungi jenbua alitsü metetdaktsür, ta Dimapur Police sangdong nung shia lir.

Dokantem nung weights & measures tim mesüi amshiba osang police nem metetdaktsüsüla. Dokantem aser talisa shi ayokba tesemtem nung lijaliyongertemi iba inyakyim amshiba putetba osangtem angazüker, saka parnok police den ken o mebenoker.

Iba dak sendakba nung Dimapur Police nung Zone-II kübok April ita ya "Weight & Measure" ita ta ser amunger aser aibelenertem aika pua ozüng tapet kübok temerenshi agütsüogo, ta Addl. Dy Commissioner of Police/PRO-isa metetdaktsü.

Temjen Toy-i FONSESA dang Nagaland renloktsü atema inyaktsü ayongzük

Kohima, April 19 (TYO): Additional chief secretary & finance commissioner Temjen Toy-i Confederation of Nagaland State Engineering Service Association (FONSESA) dang tim teinyaktsütem indang alizüng ayutsü aser state renlokba nung shilem agitsü ayongzük.

Kohima nunug FONSESA indang lokti senden nung o jembidang Temjen Toy-i ashiba agi, tanga service associations den medemdangra FONSESA-i kanga dang tashi ita maparen inyaksangshia aruba angur aser iba asoshi tenügang agütsür.

Züngsemtem aser department balala nung ketdangsertemi loktiliba aser state sorkar den yariteptsü atema FONSESA-i mapa inyaktsüla. Nenok koba tesem nung mapa lemezükjaka, nenoki

technical mapa nung mapang endoktsüla, ta paisa ayongzük.

Paisa, engineer tem dang mapa inyaker tem asütsü aser mapa inyakba den külemi maparen ketdangtsü aser reprangshimtsü ayongzüka liasü.

Sentong nung Engineer-In-Chief, NPWD, Er. Khupi Natsoia o jembidang, linük yangerba mapa nung engineers aser technocrats ajanga tongti mapa inyaker aser asen state renlokba nunga engineer tem indang tebilemstü tulu lir, ta ashi.

"Terenlok atema atongba sentong nung technical back up medenra, amajok dang lir. Sentongtem takok ngua inyaktetsü atema policy, planning & designing shitak alitsüla" ta Er. Khupi-isa ashi.

FONSESA president Er. R.

Temsutemjen Aier-ia o jembidang, Nagaland nung technical department balala nung inyakba engineer temi roads & transportation, power, public health, mining amala wadang balala nung tongtibang shilem agir, ta ashi.

Sorkar aser nübortemi asenok dang nungi tuluka imlar, anungji asenoki ibaji tongteta inyaktsüla. Mapa takok ngua inyaktetsü atema asenoki tamasa bendanga agütsütsü aser asen mapang aser tashi ajunga agüja mapa inyaktsüla, ta Er. R. Temsutemjen-isa ayongzük.

Sentong nung mendenji FONSESA vice president Er. Shikato Sema liasü aser FONSESA joint secretary Er. Wapangnaro Imchen-i anküp tepela o jembi.

France nung Naga Labour Corps küm 100 ajungba bilemteta amungtsü

Dimapur, April 19 (TYO): Naga Labour Corps-i France nung shilem agiba sülen taküm küm 100 ajunger aser iba tenung nung April 21, 2017 nü sentong ka agitsü.

Iba mapang Naga nungur 2000 shi shim aser parnok nem Naga Labour Corps ta tenung jaloktsü.

(Naga) Labour Companies 35th, 36th, 37th aser 38th ta lemsatsüba sülen parnok Mametz, Le Transloy, Haute

Avesnes, Contalmaison aser Guillemont tesemtem nung mapa lemezüktsü.

Talisa, April 21, 1917 nü 35th Coy pur Labour Corps nung shilem ka ama Naga Hills toktsü aser April 26 nü France-i aotsü apuso. Rara tembangba sülen April 1918 nung 35th Coy pur Marseille-i ao aser idak nungjagi May ita tatemlen India-i apusoba June 1918 nung tonga aru.

WW I nung shilem agiba ajanga Naga nungertemi telok

akümtsü aser longjemtsü angatet aser France nungi meyipa aruba sülen, 1918 nung Naga Club ta ser socio-political association ka tentet aser Kohima o Mokochung nung kongsangtem lapok.

1929 nung Naga Club-i Simon Commission dang British nungeri India toktsür ora, Naga nungeri pei saka ketdangtsüa aotsü temeten agütsüsüla ta shidi ka nung metetdaktsü.

(Maneni tapak 12 nung...)

IFFCO Hon Jubilee nungtem nung sentong ka agi

Bodbarnü Niathu Resort nung IFFCO Hon Jubilee sentong nung Managing Director, IFFCO Dr. U.S. Awasthi-i stall tem sema senzüdang agiba noksa angur.

Dimapur, April 19 (TYO): Indian Farmers Fertilizer Co-operative Ltd (IFFCO) küm 50 ajungba küm nungtem nung Bodbarnü Niathu Resort, Chumukedima nung sentong ka ayongzüka agi.

Iba sentong nung tongti tesemdangerji Managing Director, IFFCO Dr. US Awasthi liasü aser pai o jembidang ashiba agi, IFFCO ya aluyimertem atema telok ka lir aser linük nung yimtsung tia

nung aliba nisungtem aser aluyimertem ajungkettsü atema mapa jenti inyaka arur.

Küm 50 ajungba jubilee tentung nung, November 3, 2016 nungi Kalol nung benjungmung tenzüker aser linük kübok tesem ajungalen aluyimer aser teyaritepertem den ajurutepa sensaksemstü. Benjungmung nung agriculture aser cooperation dang masü saka art & culture nunga temulung agütsütsü, kechiyong IFFCO-i art & culture ajungkettsü atema-a

mapa inyaker, ta Dr. Awasthi-isa shisem.

Iba sentong nung IFFCO-i iffcoyuva.in ta ser portal ka tenzüker aser iba ya yimtsung nung aliba lanurtem tashi itdaksütsü atema lir. Iba sabang ajanga lanurtemi parnok skill metetstü aser ajungkettsü atema maongka angutsü.

Tanü agiba sentong nung tongti tesemdanger Dr. Awasthi-i aluyimer 5 aser cooperative 6 nem sempettem lema agütsü.

Sentong nung Secretary, Department of Horticulture, Alan Gonmei, IAS-i aluyimertem ayongzüka jembidang, chemical fertilizers melena bio fertilizers amshitsü ashi.

Sentong nung Managing Director, Nagaland State Cooperative Bank Imtilemba Longkumer, General Manager, NABARD Ashok Chakraborty, Joint Director, Department of Agriculture Bendang Yanger, aser Department of Cooperative Societies Joint Director Lemba Chang nungertemia o jembi.

Kohima nung (NVBDCP) Review senden amen

Kohima, April 19, 2017: April 19, 2017 nü Health & Family Welfare Directorate, Kohima nung National Vector Borne Disease Control Programme (NVBDCP) State Review senden amenba noksa nung angur. District nung iba programme benoka inyaksü atema ayongba senden nung state ketdangsertem den District Vector Borne Officers, District Consultants, Entomologists, Epidemiologists aser IDSP ketdangsertem dena liasü.

Kohima, April 19 (TYO): April 19, 2017 nü Health & Family Welfare Directorate, Kohima nung National Vector Borne Disease Control Programme (NVBDCP) State Review senden menogo.

Iba senden ya state Programme officer, Dr. Kevichusa Medikhru leniba nung amen aser Director (Family Welfare), Dr. Meguosilie Kire-i lokti pelaa agizükba den külemi state nung malaria tensa melenshiba indang metetdaksü.

Kire-isa, malaria tashidak ya azüoktsü mesüra nokdangtsü

atema masü saka 2030 küm tashi nungbo meshimeshia samatsütsü nükjidong nung inyaker, ta metetdaksü.

"Iba nükjidong ya tasak ama bilemstüa akok, saka staff temi temelungtetba yur meranga inyak nungbo takoktsü mapa ka lir," ta paisa ashi.

Paisa tesentepertem dang, iba nükjidong ataloktsü atema pei mapa lezmüka aliba tesem nung kanga nendaka inyaksü ayongzük.

Kasa senden nung Senior Entomologists, Atu Longkumer-i vector control, merla yimya

aser state nung vector tensa indang presentation ka agütsü.

Ano shilem agiba districts ajaki NVBDCP mapatem aser peipei district nung malaria tensa osang metetdakja liasü.

Regional Director, Regional Office Health and Family Welfare, Imphal, Dr.L.A.Singh-i anküp o jembia iba senden tembang.

Iba senden nung state ketdangsertem den District Vector Borne Officers, District Consultants, Entomologists, Epidemiologists aser IDSP ketdangsertem dena liasü.

State-i Civil Services Day April 21 nü amungtsü

Dimapur, April 19 (TYO): Personnel & Administrative Reforms Dept.-i sangdong ka ajanga, linük den liromedema state sorkari Civil Services Day April 21, 2017 nü ATI, Kohima nung ayongzükka amungtsü, ta ketdangsertemi metetdaksü.

Iba sentong tetenzük nung tongti tesemdangerji Nagaland Chief Minister, Dr. Shurhozelie Liezietsu autsü.

Iba sentong nungsa Nagaland Chief Secretary, Pankaj Kumar, IAS-i okila jembitsü aser Addl. Chief Secretary & Development

Commissioner, R.B. Thong, IAS-i lokti pelaa agizüktsü.

Iba anogo anepdang tetenzük sentong ka akatsü iba sülen nikongdang Technical Session akatsü aser iba mapang nung tongtibang department temi osang agütsütsü.

Kohima nung Army recruitment rally kaogo

Dimapur, April 19 (TYO): April 19, 2017 nü local Ground, Kohima nung Army aser Paramilitary force Pre-recruitment Guidance Rally kaogo.

Army mapai aitsü janrar candidate tem ajungshia, Assistant Commandant, 78 Bn. CRPF, Zubza, R. Saravana-i candidate ajak dang pei temang aser tanela naprong

anema alitsü ajungshiba den külemi ozüing alema inyakba records malitsü metetdaksü.

Paisa, general knowledge aliba den külemi candidate kati meta talang asemteptsüa tashi itta alitsüla, ta ashi.

Paisa candidate tem dang tashi aittsü atema 'lemonade' tzü mesüra tzü ajemtsüla aser teni agi masü saka tebang agi

tangu sashitsüla, ta ashi.

Pre-recruitment Guidance Rally nung ya candidate 25 dena liasü.

Paisa candidates dang kulikaket taila bener marutsüla, ta metetdaksü.

Shilem agirtem dang metetpelatsü atema DC office Kohima den tongtepratepang ta metetdaksüogo.

Mokokchung, April 19 (TYO): Bodhbarnü Mokokchung town kübok Kumlong Baptist Church nung Swachh Bharat Mission kübok jana intoktsü atema pickup truck ka Pastor Rev. Lima-i meshitettsüba sülen tangokba noksa nung angur. Kasa noksa nung Kumlong Ward Chairman, Lanu Imchen aser Kumlong Ward Sanitation Committee züngsemtema angur. Mokokchung municipal kübok ward 18 nungi ward 6 nem Swachh Bharat Mission kübok pickup truck kaka agütsüogo, aser item ward rongnung Kumlong Ward dena lir.

SDO (SADAR) Kohima-i metetdaksür

Dimapur, April 19 (TYO): Tanü Sub-Divisional Officer (Sadar) Kohima, Kethosituo Sekhose-i sangdong ka ajanga, taküm January 2 aonung anguba osettsüsettem tim office aser department temi agizüktsü atema Deputy Commissioner Kohima office ket nung agüja liasü, ajisüaka tang tashi item osetji magizük

aser kasa office nungsa yua lir, ta metetdaksü.

Kasa sangdong nungsa ketdangseri tim departments mesüra offices-i iba sangdong agütsüba anogo nungi tenzüka anogo 15 tsüngda Kohima Deputy Commissioner office nungi item oset agizükang, ajimesüra iba sülenbo magütsütsü ta metetdaksü.

OSETSÜSETTEM:

1. Monitor	:	4 (pezü)
2. Keyboard	:	3 (sem)
3. Speaker	:	2 (ana)
4. Mouse	:	1 (ka)
5. UPS	:	1 (ka)
6. Printer	:	1 (ka)
7. CPU	:	1 (ka)
8. Electric Heater	:	2 (ka)

AR-i sen lakh 3 jenjang yi apu

Dimapur, April 19 (TYO): April 18, 2017 nü Foot Hill Road Junction nung mita aodang HQ IGAR (North) kübok 28 Assam Rifles sepaitemi Nagaland-i belenba yi, Illegal Indian Made Foreign Liquor (IMFL) aika puogo.

Yiji Bolero gari ka nung bena liasü aser ibaji Humtose village nung alir arishi küm 34, Wt. Khom aser Wokha district kübok Rhyphim village nung alir arishi küm 35, Vanremo na meyong lir ta tai tonglokja lir, ta

Lt Col Amitabh Sharma PRO, HQ IGAR (North)-i sangdong ka nung metetdaksü.

Sen lakh 3 shi jenjang yi rongnung McDowell Rum yi pongdang 996, Officer's Choice Whisky pongdang 96 aser Foster beer pongdang 308 liasü.

Tai tonglokja aliba yi kibur anapronglaji April 18, 2017 nü Bhandari Police Station ket nung agütsüogo aser Bhandari Police Station nung tena anema FIR benokogo, ta sangdong nungsa shia lir.

ASTD-i Moatsü atema renemer

Dimapur, April 19 (TYO): Ao kin benjungmung, Moatsü atema renemshiba mapang ka nung Ao Senso Telongjem Diphupar (ASTD)-ia May 2, 2017 nü Local Ground, Diphupar Village nung iba benjungmung amungtsü atema renemdar.

ASTD Tir, Latong Pongeni, "Lanurtem nem iba benjungmung teratet rajemdaksütsü nükjidong nung Moatsü benjung yongyaa atar aser ajak adentsü jaoker," ta metetdaksü.

Iba benjungmung ya "Envisioning today's cultural values for tomorrow" omen nung ajemdaker ayonga amungtsü aser Planning Committee Convenor, A Akum Longkumer-i, lanurtemi pei kin sobaliba indang junga rajema akumtsü imlar, ta ashi.

Iba dak alia tesendaktep aser amalitep tajungba akumtsü nükjidong nung iba benjung nungsa Ao kin tzükong balala aser Diphupar Village nung tentet balalai sobaliba 'arr atsütep" nung shilem agütsü.

Guwahati, April 19 : Bodhbarnü tzunglu tashi-i aruba sülen Guwahati nung ki ka tzü agi metsüngbanger aliba noksa nung angur. Metrological department ajanga ashiba agi, iba hopta Meghalaya aser Assam tesem kar nung tzunglu tashi aruba den külemi rulong tsüksü imlar.

Cachar nung mejangjaba tashidak ka adoka ajak aoksatep

Silchar, April 19 (Agencies): Cachar district kübok Sonai circle nung mejangjaba tashidak ka ajanga keket reju asem nung class agiba mapang taoba anogo ishika tsüngda nung kaketshir 102 dak kongshiogo. Kaketshirtem ya timba tetsür lir.

Swadhinbazar Abid Raja ME school, Swadhinbazar High school aser 478 No. Durbikandi LP school nung taoba ita hopta 3buba nung kaketshir 79 shiranga aitba sülen iba tatalokba mezüng jangja metet, ta osang ka ajanga ashi. Maneni item kaketshirtem nung taoba Hokolbarnü tashi nung kaketshir 23 tashi class agiba mapang shiranga aitba osang agüja liasü.

Mongolbarnü osangbenertem-i kaketshirtem

den sensaksemba mapang tetsür kaketshir ka süjia oadok. 478 No. Durbikandi LP school nung tesayur Hasan Ahmed-a Hombarnü temang meshidaki küma süjia oadok, ta kasa osang ajanga metetdaksü.

"Class tagidak nung kaketshirtem süjia oa liasü, aser iba kasa ya taoba Hokolbarnü nungi tenzüka maneni ataloka arudar. Mongolbarnü tetsür ka süjia ao. Iba tatalokba ya asadanger ngutetba agi, campus kasa nung aliba kaketshirtem nung ya kaketshirtem parnok 102 dak iba ya atalokogo," ta Swadhinbazar High school, Headmaster, Joynal Abedin Barbhuiya-i ashi.

Maneni pai ashiba agi, kaketshirtem kar mozüki-i yok

asertemene tanüla tamajung aridoktsü asoshi arasenertemi mapa inyakdar. "Hombarnü anogo kaketshirtem nung 'Milad Mahfil' ka ayongzüka agiogo," ta Headmaster-isa ashi.

Sonia government mozüki nung doctor kati ashiba agi, 'mercury' ajungbena ajungketba ajanga kaketshirtem süjia aoer. Pai kaketshirtem dang tzü peria ajemtsü asoshi ajungshi.

Kaket reju ajanga ashiba agi, parnok iba osang ketdangsertem nem metetdaksüogo, saka tang tashi nung medical team kecha meyok. Ketdangsertemi school maneni agia aotsü asoshi tetuyuba agütsü. Kasa mapang nung iba timtem ajanga kaketshirtem school nung madener aika kümdar.

Tripura-i 'Krishi Karman Award' agizüktsü

Agartala, April 19 (Agencies): Union Ministry of Agriculture & Farmers Welfare-i 2015-16 küm atema 'Krishi Karman Award' Tripura nem agütsütsü asoshi shimtetogo.

Tripura-i iba national award kümnabuba agizüker asütsü. 2009-10 financial year nung Tripura-i iba sempet agizüka liasü. Northeast state tem rongnungi iba sempet agizükerji Tripura ya mezüngbuba asütsü. "2015-16 küm atema Krishi Karman Award asoshi Tripura shimtetba osang Union ministry nungi angazükogo," ta Tripura Agriculture Minister,

Aghore Debbarna-i ashi. Chiyongtsü adokdaksübaren nung chiyongtsü ton million 10 dak nungi tali adokdaksüba rongnungi Tamil Nadu, chiyongtsü ton million 1 nungi 10 tashi adokdaksür rongnungi Himachal Pradesh aser chiyongtsü ton million 1 majung adokdaksür rongnungi Tripura ta shimtetba, Ministry nungi aruba shidi nung aliba osang, Tripura Agriculture Department nung ketdangser kati metetdaksü.

Ketdangsertem ajanga ashiba agi, 2016 küm Tripura-i chiyongtsü ton 825,000 adokdaksüba liasü aser taruba

kümtem nungbo item chiyongtsütem rizünga ayutsü atema sentong yangludat.

"Tripura state anguba mapang (1972) tashi nung Tripura-i chiyongtsü ali hectare shia sert 973 adokdaksüba liasü aser 2016 tashinungbo ali hectare shia chiyongtsü sert 2,946 adokdaksüdar," ta ketdangser-isa ashi.

Delhi nung sentong ka ayonga akadang sempet angurtem ajak nem takok marok den külemi sen crore pongungu agütsütsü.

Tripura den külemi Meghalaya-a Krishi Karman Award kübok senpet sen crore 1 agizüktsü.

Arunachal nung 'Railway Line' tasen 8 amenloktsü

Itanagar, April 19 (Agencies): Tawang, Aalo aser Pasighat-Roing-Tezu densema train lenmang tasen 8 yanglutsütsü asoshi Centre sorkari temelaba agütsüba asoshi Arunachal Pradesh Chief Minister, Pema Khandu-i pelashishia agizükba osang ka sangdongogo.

Chief Minister-i state nung train lenmang tasen amenloktsü asoshi asüngdangba ama Itakhola-Seijosa (18 km), Doomdooma-Namsai-Wakro (96 km), Dangri-Roing (60 km) Naharkatia-Deomali (20 km), Lekhapani-Nampong-New Khamlang-Deben (75 km) aser Tinsukia-Pasighat-Kanubari (300 km) lenmangtem yanglutsü atema Ministry of Railway ajanga sanction süogo.

Northeast Frontier Railway (Construction) indang General Manager, HK Jaggi den ketdangsertemi Khandu ya Bodhbarnü pa indang office nung ajuruba mapang, "Bongmang ka asangsang akümba amai iba sentong tenzüksü," ta Chief Minister-i ashi.

"Railway Ministry ajanga iba ama telemtet agiba asoshi kanga pelar. Onoki asüngdangba ama Centre-i taochi tulu sayuogo aser Ato Kelonser, Narendra Modi-i iba train lenmang arrtsülen aliba district, Tawang

tashi yanglua aotsü asoshi molungtetba ya temolung tulu mapa lir," ta WDR Minister, Kamlung Mossang densema aliba senden ka nung Pema Khandu-i ashi.

Item train lenmangtem yanglutsü asoshi tang 'survey' agiba mapang repringshiyimtsü asütsü asoshi Chief Engineer (Survey) tajung ka yoktsü atema Chief Minister-i railway ketdangsertem dang mepeshia ashi aser pai ashiba ama yoktsü asoshi railway ketdangsertemi molungsoa agizükogo.

Railway lenmang asem rongnung Bhalukpong-Tenga-Tawang lenmang ya tongtipangtiba lir aser iba lenmang yangluba nung sen crore 40,000 junga indoktsü. Iba lenmang nung ya apu 21 aser longpok kilometre 145 atutsü lir.

Dirang aser Tawang tsüngta longpok kilometre 29 atutsü asoshi Indiang Railway ajanga sentong yangluba mapang ka lir aser iba lenmang renemba ajanga tang jejaba lenmang kilometre 285 nungi kilometre 166 dang akümtsü, ta Railway osang ka nung ashi.

Pasighat-Tezu-Parashuram Kund-Rupai lenmang yanglutsü asoshi survey agiba ya tekeraba nung atemtsü, kechiyong iba tesemtem ya lenden dang lir aser tenem mali, ta kasa osang ajangasa metetdaksü.

Lanur kati par kinunger tasü mang cycle nung bener ao

Guwahati, April 19 (Agencies): Assam Chief Minister, Sarbananda Sonowal-i Directorate of Health Services dang Majuli-i oa lanur kati par kinunger ka tasü mang bicycle ka nung mozüki nungi kidangi bener aoba ken o asadangtsü asoshi tetuyuba agütsüogo.

Lanur sangi par kinunger tasü mang bicycle nung inoker Garamur mozüki nungi Majuli kübok par yim, Balijan-i bener aoba noksa television channel tem nung sayuba sülen CM-i iba tetyuyba ya agütsü. Iba nisungbai osangbenertem dang ashiba agi, pai par kinungersang ya bicycle ajanga dang temang anepalutsü asoshi mozüki-i anir ao saka tia maka pa mozüki tonger idakji süadok.

Maneni pai ashiba agi, par yimdaki aotsüba lenmang nung au aputem aika aliba aser leman majungba ajanga van nung tasü mang bener aotsü

asoshi kanga tasak, anungji pa tasü mang cycle nung dang aben. Majuli ya Assam nung ayong nung aliba asetkong ka lir aser state assembly nung Chief Minister, Sonowal iba tesem nungi adok. Iba constituency ya Lakhimpur Lok Sabha constituency nung shilem ka lir aser CM iba constituency nungi MP menden tokteba adok. 2016 küm state Chief Minister akümba sülen pai iba menden azüngtettsü.

"Shirangsang mozüki-i Mongolbarnü par kinungertemi anir aru. Ajisaka pa oxygen agütsür temang anepalu tenzüksü lia süadok. Onoki temang bener aotsü atema ambulance renemtsütsü asoshi ataliang ta ashi saka kinungersangi tashi mangai tasü mangji cycle nung arakloker bener ao," ta mozüki Superintendent Manik Mili-i osangbener dang ashi.

Itanagar, April 19 : Mongolbarnü Parliamentary Affairs Minister, Bamang Felix-i Itanagar nung tang teyangludak Assembly Building complex tesenba semdangba mapang tangokba noksa nung angur.

TIR YIMYIM YIMOBILEM (EDITORIAL)

DIMAPUR THURSDAY, APRIL 20, 2017

Longkak ait ataba sobaliba

Kinü tanur majep tashibo mama meyongdaksüba tetsü amato nübortem longkak mait tashibo tagütsütsü aser inyaksütsü tim asüyonga kecha magütsü aser meinyaksüi timtemdaksüba sobaliba tamajung ka Nagaland nung tentetogo. Iba sobaliba tamajung ya tentetba ajanga nübortem dang masü saka government-a kanga akoksar. Aji oda, nübortem longkak mait tashibo government-i lenmanga meyanglutsütsü, mozü kidang doctortema shitak meyoktsü aser tesayurtem nem ita sena magütsütsü ta asüba sobaliba yabo anentsüla aser longkak maityonga government-i nübortem asoshi teinyaksübo inyaksüla. Taküm 2017 küm ya balaka longkak aitba küm ta janütsüka January ita nungi tang tashi telok-telok longkak ait manener. Aji oda, January o February na ULB election dak sendakba maparen nung nübortem longkak aitba mapang liasü. Aji oda, ULB election-a nübortemi taküm agi tenlaa longkak ait nung dang magii thitemogo. Ano, iba sülen Hindi tesayurtem nem ita sen magütsüba ajanga anogo aika longkak aitba asenoki nguogo. Parnoka longkak aitba agi ajak mesüaka ita sen angu tenzükogo. Ano, National aser state highway repranger kibur mali amato küm aika meyanglushii gari lenmang agi ayong ama küma aoba timtem aser takoksa maremteti Mon district len Tizit Area kaketshirtemi aser külen Kohima o Wokha na tsüngda National Highway lenmanga tulerter alu lenmanga memeyong kümdaksüba tia nung Rengma aser Lotha nungertemi longkak aittsü ta government amokmerenba sülen dang government-i item lenmangtemji yanglutsü ariteper amai angur. Ibaji dang masü saka ano Phom kaketshirtemi Longleng District mozü kidang doctor shitak maliba anema longkak aittsü ta metetdaksüba sülen tang government-i Longlengia doctor yokogo ta angazüker. Atangji, state government mapa nung inyakertemia parnok nem ita sen tutsütsü anendaka aliba metutsüba ajanga anogo ishika longkak aita office nung mapa meinyak amongba sülen dang governmenti parnok taginüba ataloktsüogo. Ano, yakanü nungi tenzüka Nagaland nung RMSA tesayurtem nem ita sen magütsüba ajanga parnok longkak aitdagi. Iba denji ano All Nagaland Pre-Service Teachers' Association purtemi anogo 30 tsüngda primary school nung tesayur 532 shimtsü mapa tazung liaka meshimi aliba nungji parnok shimtsüla ta takangba agüja lir. Ibaji mataloktsüra parnoka longkak aittsü aser ashiko tanü government sobaliba dak keta aliba ama longkak anogo ishika aitdaksür külen parnoki bilemba ataloktsütsü südi. Aji oda, longkak mait tashibo inyakertem nem taa magütsüra koda asütsü? Nagaland nungbo nübortem longkak maitra National aser State Highways meyanglushitsü asü? Nübortemi longkak aita meshi nung dang mozü kidang doctor aser school nung tesayur agütsütsü asü? Nagaland jungnura government-i nübortem longkak ait matai kechi inyaksü tim itemjibo mapang shitak-shitak nung inyaka aotsüla. Nübortem longkak aitbaji aitnüseta aiter masü mesüra government laodaksütsü bilema inyaker masü saka government-i parnok tangutsü tim magütsüba agi tejashi marem longkak aiter. Government nung alirtemi nübortema chiyongtsü aser kibong nungdak asoshi sen nungdaker ta bilemstsüla. Aji oda, nübortema shirangdang government mozü kidang taneptsü angutsü atema doctor nungdaker ta bilemstsüla aser government school nunga kiojen aser tesayurtem shitak nungdaker ta bilemstsüla. Tanü government nung alirtem jakla ya reprangdangra, nübortembo chi mechiyongaka mayatsü amai parnoki bilemer südi. Aji oda, nübortembo meshiranger amai, nübortembo private school nung angati azünger amato, nübortembo government-i magütsüyonga senotsü peria angur amato government nung alirtemi bilema alitsü akok. Iba ama bilemba jagi tanurtem long agi asayadang awatsung nung alutembo yiruyiponga asü ama, tanü government nung alirtem asayadang nübortembo temang nung sentsüa melena kongrasükdagi!

OLEMSABANG

Asen tsürapur tekülemba aser sobaliba balala ratet

I. Temsü Jamir.
Landmark Colony, Dimapur.

Tir Yimyim olemsabang azünger ajak temoatsü ngua aruba sabang nung nia kü tangatetba lemsateptsüsa maongka angu nung kanga dang pelar, aser Tsüngrem tenüng sanga lemsateper. Tanü asen putu nung tsürapur tekülemba aser sobaliba balala penteta tejangja mekai, ajak meyokteper amshiba ajanga, Sobaliba ta astüandang Sobaliba ajak temenen amai bilemer. Ano aikati Sobaliba dang temenen ajar. Anungji sobalibaji kechi, Tekülemba aser Anempong temenenji komalaka külemba dangajar, iba ratet indang lemsateper.

Asen Aolimai Tsüngrem osang tajung 1872 küm nung aruaka, 2005 küm tashi ka nung Aor Yimtsüng aika nung limapur lia aru. Anungji parnok Limapur ali tashi Tsürapur tekülem aser anempong ajak amshia aru. Ano tang shirnoksa arishi küm 70 tema lir, parnokibo tekülem aser anempong ajak ngua dang aru. Ano karbo Limapur süa tekülem aser anempong ajak nung amdaka arurang amangbapur lir. Yamaji nia ajakji ngua aru, saka tanü asen putu nung ajak meyokteper amshiba angudang ibai Sobaliba, aser tekülem, anempong, jangja-a mangatetba ajanga akümer. Anungji ibai ajanga asen tamangba yimsü den libaliro ajak pongpadaktsür, ta iba tangatetba nung Tsürapur temenen tekülemba, aser anempongji kechi aser Sobaliba koba dang ajar, iba teratet balala ni ngua aruba tatsü agi lemsateper.

TEKÜLEM ASER ANEMPONG RATET

Asen tsürapur zülu maliba den asen atema Tsüngrem ka lir ta sayur shinga mali nungji tapi agi amanga külema aru. Ano parnoki shisatsü agi madongba ajakji arasentsür aser mangdang dang asüngdanga aru, aser parnoki temenen Tsüngrem külemtsü koba tuyur, yamaji külema aru. Parnoki agütsüba tekülemji agütsüba dang nungi tarongba teronem menemjiang tongtipang süa liasü. Parnoki agütsüba ajakji tzü inoka soroba masü, saka mi nung dang rongga agütsü, aser tekülem ajak nung süki tila ka yanglu (koba dang Aphu ta ajar).

Ano süki nung tepsetba shiruru azüji süki nung rükshia liasü, ano mokozi medongmedonga anüngleni atubaji tsüngremi agizüker ta takzua liasü. Anungji asen tsürapur tekülem shia nükjidong balala yur tekülem aser anempong aika dang lia aru. Küm ka nung yimer ajak süngküm shibanga yur monga aruba Yimkülem, Lijaba külem, Talen meshi, etc yamaji aika lir. Ano nija tekülemba, Araki asüba, puppet, Kimong külem, Shishi arungba, etc aika dang lir. Item rong nung tekülem aser Anempong angatetsü atema tatishitsü, nija tekülem Araki asüba tekülem indang lemsateper.

Araki asüba tetezü Temeneni nisung taküm alena yur shirangdaksüba tapu balala nungi kümzüksü atema nisung melena taküm shiruru temenen tsüngrem (Satan) nem agütsüba. Araki asüandang Arasentsüri koba temenen külemtsü tuyur, yamaji taküm shiruru ajak bendena alena yua atar. Ano koba taküm shiruru shirangsang taküm melena parnok tsüngrem{satan} nem agütsütsü Ak, An, azü bener yoker, shirangsang tepang nungi metsü agizüka taküm shiruru ajak nungji nüluker bener yoker. Tetezü ibaji pa shi aser azü den kütsa bener yoker ta takzua liasü. Anungji iba shi parnoki chir tanungba meyipa kidangi bener aruba shiji shirangsang atemabo pa shi aser azü ama kümadoknungji shirangsang nembo magütsü. Yamaji Araki asüba tekülem ajak nungji parnok tsüngrem nem akhümtsüba agüja tetsür süli anogo 5, tebur süli anogo 6 nü ta, atakzuka kiküm nung süngo tejung ka melepdaka ayur, aser ibajagi par ki anemponger ta sayur. Ano par kidangi tangar shinga marudaktsütsü aser pa-a, tangar kidangi maotsü aser tangari agütsüba chiyungtsü kecha mechii anogo atakzuka aliba ama anemponger, Yamaji asen Tsürapur arasentstü aser mangdang ajanga temenen tsüngrem tenüng aika jateta külema aser anemponga aru. Anungji parnok tekülemba ajakji aseni amangba Yisu Khrista anema aliba aser tanüla makaba (satan) temenen Tsüngrem külemer ta tangatetba nung asen Tsürapur Yisu yimsü amangba pur nungi indoka aru, aser tanüa itemji temenen mapatem lir ta iba Araki asüba tekülem aser anempong ajanga jangjashitsür.

SOBALIBA RATET

Sobalibaji asen tsürapur lipok nungi meimchir sobaliro tajung nung temzüng ozüing amshia timi azüoka nübür ajak arakmoka yur sobaliro aruba, ochi aser temeshi mapatem lir Tatishitsü agi putumenden yimsüsüba, yimden mapa balala timi azüoka amshiba, jayajako balala ajadang kin kidong tesendaktep ratetsüba, teptsü aser süpeti ajanga jungli mongsen teratet sayuba. Lanurtemi Tantsü, Tampu, akhümtsüba amshiba yimya, Kiba kieba nung kin kidong teratet asüngteta amshiba, zünga balala teratet den lokti balala tenteta yur ochi nung mapa tajung inyakba Lipok nungi kin kidong balala soyapokya-a aruba otsü bushiba. Yim o Yim na tsüngta nung Ak sü agütsütepa yimjung yanglua tsürapur sobalirua aruba otsü bushiba balala. Achiajamba nung asüngteta aliba, inyakba aser awashi yimya balala, bilemba jempiba ajak nung ashibanga aliba, pei sasa-a azüokba, iba mesükba mapa aika lir, aser iba dangji sobaliba ta ajar. Anungji item sobaliba mapa tajung inyakba nungji tanü asen libaliro aser aseni amangba yimsü den mapetba temenen ta ajatsüsa kecha mangur. Anungji Tsürapur Tekülebaji Sobaliba den khenyongi balala aser Sobaliba nungbo temenen mali ta ni ngua aruba aser angazüka aliba yari lemsateper.

(Maneni asüing adok nung...)

Iba Olemsabang nung lemsaba ken-o aser shisatsü ya iba ocet zülur-i bilemba ken-o ama tazünger-i angateta agitsü mepishir

Franklin Graham-i Iraq tenlaki ka semdangdang lai tekong ka angu

Baghdad, April 19 (Agencies): Iraq nung ISIS-i rongdoktsüba tenlaki ka semdangdang Franklin Graham-i Lashiba ka nungi tapaktem angu aser iba nung tekong tajung ka liasü ta metetdaksü.

Deobarnü Franklin-i Facebook nung ashiba agi, pa den külemi par teloki Iraq nung Qaraqosh yimti semdang. Pa ya Samaritan's Purse nung tekolaksang lir.

Iba yimti nung Khristan 50,000 shi liasü, saka 2014 küm ISIS-i iba yimti makdokba sülen tamanger teimbaka yimti

toktsür jena ao. Tang iba yimti nung Khristan ishika dang anünga lir.

Easter Sunday atongtsü anogo ka lia, Franklin-i ISIS puri raksatsüba tenlaki ka semdang aser sannüker den ajurutep.

"Mitsü aser jana nung, onoki agütsüba Samaritan's Purse Operation Christmas Child shoebox ka angu aser Laishiba nungi tapak kar rongtor aliba angu" ta Franklin-i ashi.

Mi agi rongtor aliba Laishiba tapaktem ni bena arua reprangdangdang, Yohan 20:27 aliba tapak ka angu. "Idangji pai Toma dang ashi, 'yangi nü temeyong asenokang, aser kü tekabu ajiang, aser nü teka songtoka kü tesa nung amuokang, aser mamangi teli. Saka amangangma'" ta zülua lir. Tanü Yisu-i alima dang iba kasaji ashir aser tan Easter Sunday nung amangang, ta paisa metetdaksü.

Easter Sunday nü Franklin

Graham-i Erbil nung aliba Christian & Missionary Alliance Church nung o jembidang iba onük jembidi.

"Iba tenlaki nung adenshia alir aika reshikangshi tia ajuruogo. ISIS-i iba tesem makdokdang nisung karbo pei talidak toktsür jena aotsüsa tensa ajuruogo aser kar meyipa maruteti lir" ta pai ashi.

Iba ama timtem tuoshi ajuruaka, nenoki Yisu Khrista dak tamang mesama. Tanü asenoki Easter benjungdang, asen Kümtetdakba leper nungi shia aruba atema benjungtepang. Pa taküm lir aser pa ajanga temulungjang meyipdaksütsü aser temelenshi angutsü ta asenok tamang yudi, ta Franklin-isa ayongzük.

Iraq nung aliba tenlakitem nung Army aser police tem mapa lemkükja nükdaksür. Palm Sunday nunga sepaitemi nüka tamangertemi sentong tuluka ayongzüka agi.

Selena Gomez-i la indang tamang osang metetdaksü

Los Angeles, April 19 (Agencies): Actress aser kentener Selena Gomez-i ashiba agi, lai Hollywood medemertem den masü saka lar arogo nung medemertem den mapang teimba endoker.

La indang Instagram nung aliba bio nung "Taochi agi tamang ajanga" ta zülua lir aser iba ya Efesa 2:8 nungi agitetba olen ka lir.

Arishi küm 24 tain Selena-i tawa tu Vogue magazine den sensaksem dang, la indang

taküm libaliro aser lai mapang endokba indang ashi.

"Selena Gomez tang Vogue magazine ka nung alir aser la kimai kangabo maoer. Lar tetsür medemertem aser lar arogo nung medemer kar den khenkhen lai gari nung senzür" ta Vogue-i osang metetdaksü.

Lar arogo nung la tera kanga junga yanga aliba aser sentep senshir chiyungtsü renema chitepba mapangtem lai sorochioktsü angaziükba indang lai ashi, ta parnokisa ashi.

Tawa lai arogo kar aser sannükertem den tesentaktep yua lir. Laisa Los Angeles, California nung aliba City Church Pastor Judah Smith-i jembiba onük ka nung ajemdaker la tamang akangshiba indang ashi, ta Vogue-isa shisem.

Selena Gomez-i Hillsong arogo kanga sapur aser 2016 küm Los Angeles nung Hillsong Church indang Young & Free Revival Concert nung lai tadenerkem süngmangdakja ken ka aten.

"Ni züluba tekülem ken mezüngbuba atentsü maongka angu. Iba ta Pa taochi aser tangatetba ajanga lir aser iba atema kanga pelar" ta Selena-i la indang Instagram post nung zülü.

Iba kenten sentong nung lai "Nobody" ken aten aser aser lai sensaksem ka nung Hillsong United kentener, Brooke Fraser kanga sapur ta metetdakja liasü.

Mokokchung town kübok Artang Ward nung aliba Nagaland Bible College pur 36 buba graduation sentong 19th April, 2017 anogo takok ngua agir külen, graduate asürtem den tongti o jembir Rev. Vanpong Phom, yangji inyakerkem aser sentong nung shilem agirtem külemi tangokba noksa nung angur. Taküm kaketshir 14-i degree balala nung graduate süogo. (Mokokchung, April 19, 2017)

ANOGO ABEN TSÜNGREM DEN

HEROD CHUBA ASOBA

Idangyongji Kibuba Kotak tenyari pa dak azük, kechiaser pai Tsüngrem nem sentsüwangshi magütsü. Aser pa mesen agi ruseta asü.

-T. Mapa 12:23.

Alima nung tasüba yimya balala agi meimchir asür, Mi, tzü, tashidak, accident agi asür. Ajak dang nungi balaka agi asüba Herod chuba, ibaibo tangar dang nungi balaka agi asü. Lai nungjangja-jangja ashir, Kibuba tenyari azük aser mesen agi ruseta asü.

Tsüngrem akhüm metsübu, alima konang, tetushibo aginür, pa dang aginür ashi teyanglurbo mebilemer. Tetenzük nung Tsüngrem anemer Yisu asoba anogo nungi Yisu tepsettsü bushiba nisung, chuba pa-sa tuluba ta pai bilem saka pa dang tuluba Tsüngremi tenyar yok aser azük. Chuba anepalur mali mesen agi ruseta asu. Ya atangji taküm Tsüngrem O, kodanga memelenshiba ochi tanü taküm lir. Pai tesüba nunga inyak, tang-a inyaker aser tarutsü nunga inyaksü. Iba dak amangdi aser tsüngchirsa lidi.

SARASADEM

Ajak nung dena alisang, metetsang aser takoksang Tsüngrem, Nü dang tsüngchirsa alitsü ni yariang. Amen.

Russia Tir Putin atema Adviser kati Yisu tetuyuba sülen anidaksü ayongzük

Moscow, April 19 (Agencies): Russia-i Yisu anidakra aser tanüla asüngteta Khrista tesayuba sülen Sergei-i television channel anidakra, rongsenkettsüng aser technology tsütsü kanga renloktsü ta Russia Tir Vladimir Putin atema adviser, Sergei Glazyev-i ashi, ta Christian Telegraph-i metetdaksü.

"Asenoki Yisu-i tuyuba ama, katika meiemra, mapa tajung inyakra, Mosa ozüngtem sülen "Tsargrad" den sensaksem dang ashi. "Tang sorkari mongutetaka asen linük rongsenkettsüng tsütsü renloktsü aser scientist temi teti jembia aruba technical maparen nung tajangzük tulu angutsü" ta paisa shisem.

Violet Mosse-Brown: Alima nung tantsütila

Kingston, April 19 (Agencies): April 15, 2017 nü Italy tsür Emma Morano sülen sülen, arishi küm 117 tain Violet Mosse-Brown alima nung tantsütila kümogo, ta Christian Telegraph osang a j a n g a metetdaksü.

Violet Mosse-Brown ya arishi küm 13 asüdag tzüsen aser la ya arogo nung züngsem tajung ka lir, ta Jamaica Baptist Union indang Jamaica Baptist Reporter-i ashi.

Mosse-Brown ya March 10, 1900 nü Jamaica kübok Duanvale nung aso.

"Tsüngrem taochi ajanga ni alir aser arishia aliba atema kanga asükuma bilemer" ta Mosse-Brown-i Jamaica Observer osangbener Jean Lowrie Chin den sensaksem dang ashi.

Mosse-Brown'er jabaso arishi küm 96 tain Harold Fairweather-a tetsü den külemi alir aser alima nung tsürabur den külemi alir rongnung tambusangji pa asütsü akok, ta Chin-isa metetdaksü.

Mosse-Brown ya küm aika Duanvale nung aliba Trittonville Baptist Church nung züngsem

tajung ka lir aser lai The Gleaner osangkaket den sensaksem dang, "Ni arogo kanga meimer" ta ashi.

Yaküm la arishi küm 116 ajungba atema Waldensia-Trittonville Circuit of Baptist Churches-i la nem tetushi agütsü. Arogopurtemi la dang Sister Vie mesüra Sister Brown ta ajar, ta Jamaica Baptist Reporter ajanga ashi.

"Mosse-Brown-i küm 80 dak tema lar arogo nung mapa balala nung tenzüka aruba atema la nem tenüngsang agütsür. La ya tatishitsü tajung akaba nisung ka aser kanga dang bendanga agütsüba Tsüngrem tenzüker ka lir" ta Jamaica Baptist Reporter-isa shisem.

"La ya shisalen sayur, putiotsü meteter, tashi angar, shishilembar, arogo aser lokti nung lennir tajung ka lir" ta parnokisa metetdaksü.

OLONG PAITEP # 4397

1								2						
3		4						5						
						6							7	
8														
										9				
			10		11									
			12											
	13							14						
			15											

TIPIEN

- 1. Kelakoktsü - (9)
- 3. Tetsüng-teben agi kongshi - (5)
- 5. Ne sasa - (3)
- 6. T _ _ _ m - (3)
- 8. Kidong ka tenüng - (6)
- 11. Yarisem - (6)
- 12. T _ _ _ pang - (3)
- 13. Tebur oset ka - (3)
- 14. Tamangbaren - (5)
- 20. Takoker nem jong sempet agütsüba - (9)

LANGTSÜNGLEN

- 1. Atsüa talang kümdaktsü - (8)
- 2. Menjendi telok - (5)
- 4. Mejangjai aküm - (4)
- 6. Süngrangtsü agi _ _ _ _ _ - (5)
- 7. Tzü atsüngtendak - (8)
- 9. Per tulu ka - (4)
- 10. Aonung chiyimba ozü ka - (5)

OLONG PAITEP # 4396 TELANGZÜBA

TIPIEN

- 1. Ashioktsü, 3. Sotak,
- 5. Nai, 6. Ate, 8. Lemtur,
- 11. Nungit, 12. Ong, 13. Nok,
- 14. Yimsü, 15. Noksajong.

LANGTSÜNGLEN :

- 1. Atsulang, 2. Sanen, 4. Rama,
- 6. Arang, 7. Awatsüng,
- 9. Ngüm, 10. Pokpo.

ALOKBA'ER KIDANGI AUER ATUA OSET AJAK AUYA

Tebu : Hi !! Alok, asen kidangi auer atua kidang aliba oset ajak bener oadokogo, nai kecha mangashi südi?

Alok : Oba, nibo auer kidangi atubajia ngur aser angashiogo saka nai kü dang teti ola madoki ajemajema liang ta ashiba tu agi ni ajemajema dang repranga liasü!!!

Tebu : Oh!! Alok!! Na ya sowar.....

Lilir : SMS

TANÜBO NAI LANGZÜANG

Q. Shiba nem Dr. Paduru Gururaja Bhat Memorial Award 2017 agütsü?

- [A] A V Narasimha Murthy [B] N Jayaram
- [C] B K Chandrashekhara [D] P Sripathi TantryAns: A V

(Taruba adok nung onoki langzüsü)

YASHIADOK TELANGZÜBA : April 17, 2017

Happy Birthday

TENÜNG : LIMATOSHI

Tasoba anogo : April 20
Küm : 3
Talidak : Chennai, Tamil Nadu

Na asoba anogo nungi tanü tashi anema doktsüba den arishi moaja anir aruba atema Tsüngrem tenüng asanger. Tsüngremi maneni moajangma.

- Temeim Otsü, Obou, Tsürabur aser Kinungertem ajaki.

TENÜNG : IMSUNOK.AIER

Tasoba anogo : April 20
Küm : 2
Talidak : Longpayimsen.

Jabaso Noknok arishi kum ana tashi takum tajung nung toktsüba asoshi Tsungrem tenung asanger aser ano pa takum liyyonga aodang areshi,takum tajung,shisatsu maneni Teyanglur tsungrem-i moajangma ta oja,oba,odi,oyya,otsu,obou,aser kinungertem ajaki temoatsu meshitsur HAPPY BIRTHDAY Noknok

NAIA YA METETER MA

Kinünger, medemer aser adianu tsüngda azütepba ajanga azüngmeyakba, tetsüba aser tejashi süngjemdaktsür iba den külemi Blood Pressure ajema kümdaktsür. Second 10shi azütepba ajanga nü temang jenjang tajungba kümdaktsüsü. (Source Internet)

SUDOKU # 3510

	5				1	2			
9				5			8		
	3	1	2	8	7	5		6	
		3	5			9	2	4	
		4					3		
	8				9			7	
3		8	9	7		4		2	
	4		8	3	2	1		9	
	7	9	1	6				8	

TELANGZÜBA # 3509

5	1	7	3	2	4	8	9	6
4	6	9	8	1	5	7	3	2
8	3	2	7	9	6	1	5	4
3	9	8	2	7	1	4	6	5
7	2	5	6	4	9	3	1	8
1	4	6	5	3	8	2	7	9
6	7	3	4	5	2	9	8	1
9	8	4	1	6	7	5	2	3
2	5	1	9	8	3	6	4	7

OJANG LUTEP # 4003

- UNNISG : □□□□□□
- AIJAK : □□□□□
- ANTEMGBO : □□□□□□□□
- AANEM : □□□□□
- LRINÜ : □□□□□
- ASKA : □□□□
- ATIKAI : □□□□□□
- AJACHIEM : □□□□□□□□
- UNNG : □□□□
- ÜOKMAZER : □□□□□□□□

OJANG LUTEP TELANGZÜBA # 4402

PEI SASA TAKÜMAZÜOKA MALIRTEMJI ATEM NUNG MERA MAKET TEMBANGER

Anü ita petinu ajanga alima nung tsüngsang mopung melenshidaksüba ama nisunger tia-a melenshidaksür ta anü ita petinu tetzürtemi ashir, parnoki ashibaji shidak asü tai'ar nai-a na asoba ita anogo den tanü nü tia medemdangang (Horoscope):

Aries
21/3-19/4

Nü dak temolung alemba aser tejangraba aliba ajanga mapa tenzük dang jangratema tenzük teter. Saka nai maköksü mapa bo inyaksü temerang.

Taurus
20/4-20/5

Nü taküm liyonga aotsü aser dangar asoshi inyaksüba mapatem mesükteba alitsü. Mapa ajunga molungsoa inyakang aser iba ajanga tanü nü mapa mela mela inyaktetsü.

Gemini
21/5-20/6

Nü dak lokdi tenzüksü sempet alibaji yimden yimsüsüba nung amshira tajangzük angutsü. Saka nai nü temeli mazüokra lendongi ayitsü ana nung lir.

Cancer
21/6-22/7

Nü temolung memelenshira tanü nai mapa tajung kar inyaktetsü. Saka nai lokdi asoshi tali bilemdang item sentong meinyaki yutsütsü südi.

Leo
23/7-22/8

Nai aginüba mapa tem yutsütsü kanga tasak lir. Anungji lokdi aser yimden yimsüsüba nung shilem agitsüsa kümra nü tetsüng kanga kümdanga ajemokang.

Virgo
23/8-22/9

Tanü nai inyaksü bilemba mapa ji tajung asütsü saka na yaritsü nisung aika malitsü. Mapa nung takok ngunüra kinunger nungi teyari meshiang.

Libra
23/9-22/10

Nai teti inyakba yimya nungi mera tasen ka meraloker inyakang. Nai mapa tajung inyakba angazüka nür medemertemi tanü mapa tajung inyakba nai angutsü.

Scorpio
23/10-21/11

Nüden aliba nisungtem tajungba kümdaksütsü asoshi nai kanga meranger. Anungji nü dak taremsük aser ariabilemba shisatsü lira item ajak nung terenlok tajung alitsü.

Sagittarius
22/11-21/12

Moromoru molungsentsü keter mapa inyakra iba ajanga medemertem aser kinunger tsungda nung mangatettep adöksü südi. Nai akokba mapa dang inyakang.

Capricorn
22/12-19/1

Nü indang nükjitung tongtetsü asoshi nai lokdi aser yimden yimsüsübaren nung shilem agitsüla. Aser nai iba ama mapa nung shilem agitsü asoshi tanü maongka angutsü.

Aquarius
20/1-18/2

Tanü nai tangar teyari meteni mapa inyaksü bilemtsü. Aser nü dak taremsük shisatsü lir inyakra nai takok tulu angutsü südi.

Pisces
19/2-20/3

Nai tangar yimya kanga mela angazüksü aser iba ajanga nü mapa nung tajangzük lir. Saka nai temolung agüja meinyakra nü mapa nung tamakok alutsü.

Ayushmann Khurrana-i train nungsa kentena liasü

Mumbai, April 19 Mumbai nung taruba film Meri Pyaari Bindu nung ken 'Ye Jawaani Teri' sayaba sentong nung co-star Parineeti Chopra den külemi arua aten. Iba ken ajanga film nung tongtishilem, Abhi aser Bindu na Ayushmann Mongolbar nü

indang tentsür.

College azünba mapang nung tetsürtem puatsü mechi nung ken aten maten ta asüng dang Ayushmann-i langzüba agi, "Ni college azüngba mapang nung theatre, live shows, street plays amala nung kanga shilem agia liasü anungji tetsür sülen anishitsüba mapang kangabo meliasü."

"Ni nenok den onoki train tem nung 'perform' asüba indanga shiner. College azüngba mapang nung Delhi nungi Mumbai aoba train 'Pashchim Express' taser ka liasü. Ni aser medemertem iba train jagi atutsü aser coach ajak nung kentena aotsü. Iba sülen passenger temi sen agütsübatem saruasa liasü. Onoki iba ajanga sen aika aazük aser Goa-i aotsü asoshi sen bendentet, anungji ni train nung kentener ka ta shitetsü," ta Vicky Donor actor-i ashi.

Ayushmann-i osangbener tsüng dang 'Haareya' ken tena press conference tenzük.

Meri Pyaari Bindu ya Yash Raj Films-i produce asü aser May 12 nü sayatsü asoshi renema lir.

Ivor Novello nomination tem sangdongogo

April 19, 2017 (Agencies): Coldplay, Laura Mvula aser Michael Kiwanuka nung 2017 Ivor Novello Awards nung nomination anana süogo.

British rock group - Chris Martin, Guy Berryman, Jonny Buckland aser Will Champion nung 'PRS for Music Most Performed work' atema 'Adventure of a Lifetime' aser 'Hymn for the Weekend' sempet atema nominate süogo. Taruba ita agütsütsü aliba sempet atema tanga nomination tem den külemi Adele indang ken 'When We Were Young' den kasa jenjang nung tokteptsü.

Arishi küm 30 tain, Laura aser Nile Rodgers külemi yangluba 'Overcome' ken ya 'Best Song Musically & Lyrically' nung aser la ken 'The Dreaming Room' Album Award atema nominate süogo.

'Green Garden' kentenla ya Michael Kiwanuka indang 'Love & Hate' aser Nick Cave indang 'Skeleton Tree' nung den tetushi Album award atema tokteptsü.

Kiwanuka maneni 'Best Song Musically & Lyrically' atema 'Black Man in a White World' ken nominate süogo.

Best Contemporary Song nung nominate asürtemji;

'Love\$ick' ken atema A\$AP Rocky, Skepta aser Josh Homme 'Man' aser 'Sexual' ken atema Dyo ta alitsü.

Best Original Film Score atema Clint Mansell; 'High-Rise', Dario Marianelli; 'Kubo and the Two Strings' aser Dan Jones; 'My Scientology Movie' nung shimogo.

Dominik Scherrer; 'The Collection', Paul Englishby; 'The Witness for the Prosecution' aser Martin Phipps; 'War and Peace' nung Best Television Soundtrack atema shimogo.

Iba sentong nung tanga sempettemji; International Achievement, Lifetime Achievement, Outstanding Song Collection, PRS for Music Outstanding Contribution to British Music, PRS for Music Special International Award aser Songwriter of the Year alitsü.

62buba Ivor Novello Awards ya May 18 nü London, Park Lane, Grosvenor House nung akatsü.

2017 Ivor Novello Award nomination yamai alitsü:

Best Song Musically and Lyrically:

* 'Black Man in a White World' - Michael Kiwanuka
* 'Overcome' - Laura Mvula

& Nile Rodgers.

* 'Telomere' - Mystery Jets.

Best Contemporary Song:

* 'Love\$ick' - A\$AP Rocky & Mura Masa

* 'Man' - Skepta & Josh Homme

* 'Sexual' - Dyo

Album Award:

* 'Love & Hate' - Michael Kiwanuka

* 'Skeleton Tree' - Nick Cave

* 'The Dreaming Room' - Laura Mvula

PRS for Music Most Performed Work:

* 'Adventure of a Lifetime' - Coldplay

* 'Hymn For The Weekend' - Coldplay

* 'When We Were Young' - Adele

Best Original Film Score-----:

* 'High-Rise' - Clint Mansell

* 'Kubo and the Two Strings' - Dario Marianelli

* 'My Scientology Movie' - Dan Jones

Best Television Soundtrack:

* 'The Collection' - Dominik Scherrer

* 'The Witness for the Prosecution' - Paul Englishby

* 'War and Peace' - Martin Phipps.

TAN HOPTA ATEMA - KOMA SÜLA ?

Q. Nagaland nung national aser state highways ya PWD-i masü private company - tem nem reprangdaksü nunga koma süla?

Olong 20 shi nung April 21, 2017 tashi nung iba telangzüba ya onok dangi

e-mail - tiryimiyim@gmail.com mesüra SMS - 9856121232 / 9436072422 mesüra Tir Yimiyim Facebook account ajanga yokang. Telangzübatemji taruba Hokolbar nü adöksütsü.

Mumbai, April 19: Mongulbarnü Mumbai nung Hair care brand Richfeel aser Nargis Dutt Foundation ajanga 'My Hair for Cancer' sentong ka ayongzükba mapang cancer tashidak nungi kümzükter tanurtem den Bollywood actor, Manisha Koirala-i salemba noksa nung angur.

Akshay Kumar-i asür kibongtem yaritsü asoshi mepeshi

New Delhi, April 19 (Agencies): National Award agizüksang actor Akshay Kumar-i lokdi ajungtsü atema mapa tajung aika inyaka arudar. Tawa pai App ka amenlokogo aser iba ajanga nüburtemi duty mapang pei taküm bendanga agütsüba mitkar kibongtem atema sen tenla agütsütetsü.

Akshay-i video ka dena Twitter nung yamai tweed

sütsü, "Asenok taküm lidaktsütsü mechi nung parnok taküm bendanga agütsür.. Anungji parnok kibongtem anepalutsübjibosa asenoki inyaktetsü. <http://bharatkeveer.gov.in> nung lemsateptsü asoshi mepishir."

CRPF anogo (April 9, 2017), nung Home Minister, Rajnath Singh-i Vigyan Bhawan nung 'Bharat Ke Veer' amenlokja liasü aser iba

sentong nung Akshay Kumar densema liasü. Nisung mashi kati CAPF tem asür mitkartem kibong atema sen lakh 15 tashi tenla agütsütetsü.

Akshay Kumar-i tawa ang Sukma nung Naxal telungpurtemi CRPF mitkar khasetba kibong 11 nem sen crore 1.09 tenla agüja liasü. "Ni tanü nenok den actor ka ama masü saka Army officer chir ka ama nokdaker," ta Akshay-i ashi.

India nung Samsung Galaxy S8 aser S8+ sayaogo

New Delhi, April 19 (Agencies): Sen 57,900 jenjang Samsung Galaxy S8 aser sen 64,900 jenjang Galaxy S8+ phone tem India nung sayaogo. Iba smartphone ana nung ya 'Infinity Display' kasa keta lir saka screen tasazük aser battery tashi balala lir.

Galaxy S8 tuozük gram 155 aser S8+ tuozük gram 173 lir.

Samsung Galaxy S8 ya 5.8-inch Quad HD+ Super AMOLED curved display lir. Iba smartphone indang display ya 1440x2960 pixel resolution

aser 18:9 aspect ratio lir.

Galaxy S8+ display ya 6.2-inch lir aser S8 ama Quad HD+ Super AMOLED curved display aser 1440x2960 pixel resolution lir.

Phone anaprong nung Corning Gorilla Glass 5 inoka lir.

Samsung Galaxy S8 aser S8+ na prong nung Samsung indang Exynos 8895 SoC (2.35GHz Quad + 1.9GHz Quad) processor inoka lir.

Smartphone anaprong nung RAM ya 4GB aser internal storage 64GB lir aser microSD card nungi 256GB tashi inoka amshitetsü.

Phone anaprong nung tesülen camera ya 12-megapixel aser 'Dual Pixel' technology dena lir. Iba phone camera nung ya 'optical image stabilisation' aser f/1.7 aperture keta lir.

Tejaklen aliba camera ya 8-megapixel aser autofocus keta

lir.

Samsung Galaxy S8 aser Galaxy S8+ anaprong nung 4G LTE, Wi-Fi, Bluetooth v5.0, USB Type-C, NFC aser GPS ajak keta lir.

Iba smartphone anaprong nung accelerometer, barometer, gyroscope, ambient light sensor, magnetometer, heart rate sensor aser proximity sensor keta lir.

Phone anaprong nung Samsung Pay aser MST amshiteter.

Samsung Galaxy S8 indang battery tashi ya 3,000mAh aser S8+ indang battery tashi ya 3,500mAh lir aser iba den 'wireless charging' aser 'fast-charging' dena lir.

Samsung Galaxy S8 aser S8+ ya Flipkart nung May 5 nungi angutsü aser April 19 nungi tenzük 'pre-order' süteter. 'Pre-booking' süra wireless charger angati agütsütsü.

Guwahati, Apr 19 : Bodhbarnü Guwahati nung Ford India indang Country Director, Shripad Bhat, (abelen)-i 'Ford Figo aser Aspire Sports Edition', sayatsüba mapang tangokba noksa nung angur.

Sonu Nigam-i kou sütok

April 19, 2017 (Agencies): 'Azaan' dak sendakba nung Sonu Nigam-i tweed asüba nung mepetmesü adokba sülen, Kolkata nung amenloker aliba tamangba yimsü nung lenir kati Sonu Nigam kolak nung kou sütoktsü asoshi jazüka liasü. Bodhbarnü osangbenertem den jembidang nungtugu kenteneri iba tweed dak sendakba nung pa tebilemba lemsatepa. Pai ashiba agi, pai Islam anema kodanga mejembi saka loudspeaker tem amshiba anemadang jembi.

West Bengal Minority United Council nung tatongtir, Syed Sha Atef Ali Al Quaderi-i Nigam anema 'fatwa' ka agütsüba sülen pai iba ken o dak sendakba nung telangzüba tapet agütsüogo, ajisüaka pa kolak sütoktsüba ken o nung Syed Sha dak meinperonga bilemba kecha majitet.

Nigam-i zülutsüba nung mepelai Quaderi-i, nisung shibai Nigam kou sütoktsür, tsüngsem tejen agi azük yanglua azüktsür linük süa anir senzütetdir, sen lakh 10 sempet agütsütsü asoshi nangzükba liasü.

Quaderi-i telangzüba dak

ajemdaker Nigami-i tanep Twitter ajanga pa tebilemba maneni lemsatepa liasü.

Osangbenertem den jembidang pai ashiba agi, pai tamangba yimsü kecha manemer, saka pa indang tweed ji mashileni angatet. "Ni secular nisung ka lir, iba olenji azaan anema masü saka ola speaker nungi tulu adokba anema liasü." ta pai zülutsü.

Kenteneri maneni ashiba agi, pai tweet tem nung Gurdwara aser Temple tem nung loudspeaker tamshiyim shidak mamshiba atema shisema liasü saka shingiaia ibajibo mangu. "Ni twitter nung essay ka mezülutetsü. Ni Temple aser Gurudwara indanga zülusemogo, saka shingiaia iba nungjibo temolung agüja masadang," ta paisa ashi.

Snapdragon 835 processor aketba Xiaomi Mi 6 smartphone sayaogo

New Delhi, April 19 (Agencies): China nung smartphone yangluba company, Xiaomi indang Mi 6 smartphone Bodhbarnü China nung sayaogo.

China nung anguba Mi 6 phone nung ya Snapdragon 835 processor keta lir aser iba processor ya 'cutting edge 10nm processor' ama lir.

Mi 6 phone nung RAM ya 6GB lir aser dual camera keta lir. Iba smartphone indang display ya 5.15-inch aser phone tejaklen ya 'under-glass fingerprint sensor' keta lir.

Mi 6 phone ya tzü agi metentsü makok aser iba phone

nung SIM inokba ya tzü agi meraksatsütsü sa jungjunga shibanga lir.

Iba smartphone tuozük ya gram 168 aser dual SIM amshiteter. Iba phone display ya 1080 x 1920 pixels IPS LCD lir.

Mi 6 phone tesülen aliba camera ya Dual 12 MP (27mm, f/1.8, OIS 4-axis & 52mm, f/2.6), phase detection autofocus, dual-LED (dual tone) flash aser tejaklen aliba camera ya 8 MP lir.

Mi 6 smartphone indang battery ya 'Non-removable Li-Po' 3350mAh lir aser India nunger sen 34,999 agi angur.

Paytm-i SoftBank den sentong yanglur

April 19, 2017 (Agencies): Electronic ajanga senotsü tsütateper, Paytm ya sen billion \$1.2 nungi \$1.5 tashi tutsütsü asoshi Japan indang SoftBank Group den sentong ka yangluba mapang lir aser iba ajanga Paytm nung SoftBank indang shilem tuluba akümtsü, ta osangkaket ka nung Bodhbarnü agütsü.

Iba maparen ya tempangba ajanga Paytm indang jenjang sen billion \$7 nungi billion \$9 tashi agi timba akümtsü aser Paytm nung tang sen 'invest' süa alir telok, SAIF Partners indang shilem-a kar SoftBank ajanga

alizüktsü.

Flipkart nung shilem kar den melenteptsü asoshi Snapdeal indang shilem kar SoftBank ajanga yoknür ta tawa osang ka ajanga ashi. Aser iba sentong ajanga Paytm-i Snapdeal indang Freecharge alizüktsü südi, ta kasa osang ajanga ashi.

India Ato Kelonser, Narendra Modi sorkari taoba küm November ita nungi tenzük shidi sen tejenba amshitsü nokdangba sülen linük nung Digital paymen amshia senotsü tsütatepba nung terenlok kanga arudagi.

New Delhi, April 19, 2017: Bodhbarnü New Delhi nung aliba Air Headquarters (Vayu Bhavan) nung Union Defence Minister, Arun Jaitley aser Air Chief Marshal, Birender Singh Dhanoa (abelen) na Air Force Commanders' Conference nung adenba noksa nung angur.

2019 Elections nung VVPATs amshitsü: EC

Delhi, April 19 (Agencies): Bodhbarnü Election Commission (EC)-i, 2019 küm General elections matongdang Voter Verifiable Paper Audit Trail (VVPATs) peria amshitsü atema jelia inyaksü, ta metetdaksü.

"Supreme Court-i tuyuba ama Commission-i inyaksü aser 2019 küm elections nung polling station ajak nung EVM shia nung VVPATs amshitsü atema inyaksü," ta Election Commission-i metetdaksü.

EC-i paper trail machine densema Electronic Voting Machines alitsü atema mepishia liasü aser tanü Union Cabinet-i ibaji agizük.

Congress, Bahujan Samaj Party aser Aam Aadmi Party (AAP) densema party aikati, EVMs ji tamper sütettsü ta shia opposition party temi tarutsü

mapang nungbo election nung EVMs den paper trail machine amshitsüla ta takhangba agütsüba nung ajemaker EC-i iba mera ya agia liasü.

Paper-trail Machines alitsü atema Election Commission-i mepishiba ama sorkari sen crore 3,174 agizükogo.

O tatsüka lemtepba sülen Ato kilonser, Narendra Modi leniba nung Cabinet-i iba temepishibaji agizük.

Linük tesem ajungalen amshitsü atema Paper trail machines alitsü asoshi EC-i sen crore 3,174 cabinet dang meshia liasü.

2014 küm June ita nungi Commission-i 11 ben tashi Centre dang VVPAT machines alitsü atema mepishia arua liasü.

Yaküm Chief Election Commissioner, SNA Zaidi-i shidi ka ajanga Ato kilonser,

Modi dang paper trail machines alitsü atema senotsü nungdaker, ta metetdakja liasü.

Supreme Court-ia Commission dang, koba mapang nungi polling station ajak nung VVPAT machines amshitetsüar iba mapangji metetdakjang ta tuyuogo.

VVPATs lakh 16 dak tema atema PSUs ana- ECIL aser BEL-i ita 30 nungdaksü, ta EC-i metetdaksü.

VVPAT gol ya nisung kati vote agütsüba sülen pai vote agütsüba party indang slip ka gol nungi aludaksüba machine ka lir.

Iba slip ji 'box' ka nung tsütsü, saka vote agütsüsang jagi ibaji kidangibo bener moutettsü.

Vote agütsüsangjagi iba slip ji second 7 shi dang reprangtetsü akok.

Ato kilonser, Modi-i taruba ita Sri Lanka semdangtsü

New Delhi/Colombo, April 19 (Agencies): Taruba ita Ato kilonser, Narendra Modi-i Sri Lanka linük semdangtsü aser Buddhist calendar nung tongtibangtiba benjungmung UN 'Vesak Day' sentong nung shilem agitsü, ta tanü Sri Lanka nung tongti minister kati metetdaksü.

May ita tanabuba hopta nung Ato kilonser, Narendra Modi-i Sri Lanka semdangtsü

aser pai ibaji tang agi tanabenbuba linük semdang asütsü, ta Sri Lanka Justice Minister, Wijeyadasa Rajapakshe-i metetdaksü.

Modi-i semdangba mapang pai May 12-14 anogotem nung ayongzükba UN 'Vesak Day' benjungmung nung shilem agitsü.

"India Ato kilonseri linük semdangtsü ta shiogo," ta Rajapakshe-i osangbenertem dang metetdaksü.

2015 küm nunga Modi-i Sri Lanka semdanga liasü.

Buddhist nung timba aliba linük, Sri Lanka-i Lord Buddha asoba, temeshi nisung akumba aser asüba anogomung nungtem nung 'International Day of Vesak' ya ayongzükba aser iba mapang nungsa International Buddhist Conference-a alitsü, kong alima linük 100 nungi tejaoker 40 shi adentsü.

New Delhi, April 19, 2017: Bodhbarnü Delhi Chief Minister aser AAP tongti, Arvind Kejriwal aser Deputy Chief Minister, M Manish Sisodia den AAP lenirtemi osangbenertem senden ka nung MCD elections atema Aam Aadmi Party manifesto sayaba noksa nung angur.

L K Advani Tir mekümdaktsütsü atema Ayodhya ken o asentenshir

Patna, April 19 (Agencies): Bodhbarnü Rashtriya Janata Dal (RJD) tongti, Lalu Prasad-i, Ayodhya nung Babri Masjid raksatsüba ken o asentenshibaji L.K. Advani India Tir mekümdaktsütsü nükjidong nung inyaker, ta ashi.

"CBI ya sorkar indang kongsang ka lir; sorkari kechi tuyudir parnoki ibaji inyaker. Iba ya yimtenren nung tasa tamajung ka yangluba ka lir," ta taoba mapang Union Railway minister aser RJD tongti, Lalu Prasad Yadav-i ashi.

"L.K. Advani Tir shimtsüa akok ta onoki angazüker. Tangbo shingaia pa shimtsü atema mejembitsü," ta pai ashi.

"VHP (Vishwa Hindu Parishad) aser RSS (Rashtriya Swayamsevak Sangh) ya telok tamajung lir aser parnoki par nisung atema-a mebilemer," ta paisa ashi.

Bodhbarnü Supreme Court-i Babri Masjid raksatsüba ken o nung BJP lenirtem- Advani, Murli Manohar Joshi, Rajasthan Angh Kalyan Singh, Union Minister Uma Bharti nung den tangartem anema ken o agüja aliba asentenshiogo.

CBI-i Supreme Court dang parnok anema ken o akatsü mepishiogo.

Tamalen Allahabad High Court-i parnok anema ken o benoka aliba agienogo.

Hyderabad (Andhra Pradesh), April 19, 2017: Bodhbarnü Allahabad nung police kati pa kanga lemiba süngzüksü atema pa jak nung tzü aanba noksa nung angur.

HP: Bus lendongnungnisung 44 tsükset

Shimla, April 19 (Agencies): Tanü Himachal Pradesh kübok Shimla district nung aliba Nerwa tesem nung nija bus ka longrenleni metre 250 tashi lua Tons ayong nung tsükokba lendong nung tajemba agi nisung 44 tsüksetogo.

Asürtem parnok 44 nungjagi tetsür 10, tanur asem aser tebur 31 liasü.

Osangbenertem den jembidang Shimla Deputy Commissioner, Rohan Chand Thakur-i, passenger temji Uttarakhand nung aliba Vikasnagar nungi Tuni-i aodang

Himachal Pradesh litsü nung Uttarakhand-Himachal arrtsülen iba lendong atalok, ta metetdaksü.

Bus nungji passenger ajak agi parnok 56 liasü.

Shilma SP, D W Negi-i ashiba agi, iba tesem nungjagi tasümang 43 bo ngutetogo aser tanüngba nisungtemji tang tebushidak lir.

Siramaur aser Shimla district na nungi police aser medical team yang (Shimla) nungi kilometer 190 pilar aliba tesem jagi yokogo aser parnoki teyaritep mapa inyakdar.

Jadhavchioktsü atema Centre-i inyakdar: HC

New Delhi, April 19 (Agencies): Pakistan-i India senso, Kulbhushan Jadhav nem tasüba temerenshi agütsütsü obendang agütsüba anema International Court of Justice nung temepishiba benoktsü atema Delhi High Court dang mepishia liasü, ajisüaka ibaji magizüki Court-i, pa chioktsü atema Centre sorkari mera ajak agia inyakdar, ta metetdaksü.

Acting Chief Justice, Gita Mittal aser Justice Anu Malhotra nati akumba bench-i, sorkari sensotem kümzüksü atema inyaksü, ta metetdaksü.

"Sorkari mera ajak agia inyakdar. Iba nungji court-i

tiyongtsüi maitsü," ta High court bench-i metetdaksü.

Additional Solicitor General (ASG), Sanjay Jain-i India Union-i Jadhav chioktsü atema inyakdar, ta metetdakja lir.

Iba ya ken o tasak ka lir, aser sorkari agiba meratemji open court nung metetdaksüra iba maparen nung tamakok angutsüa akok, ta bench-isa ashi.

April 10, 2017 nü Pakistan army tongtii, Pakistan nung military court kati taoba mapang Indian navy ketdangser, Jadhav aitsüogo, aser pa nem tasüba temerenshi obendang agütsüogo, ta metetdakja liasü.

April 19, 2017 nü Japan kübok Yokosuka nung U.S. Vice President Mike Pence-i USS Ronald Reagan aircraft carrier nung o jembiba angur. (Yokosuka, April 19)

US nung yimsüsür nüngtutibaji Bernie Sanders lir

Washington, April 19 (Agencies): United States nung registered voters shilem 57-i vote agütsüba nung US nung nüngtutibaji yimsüsürji Vermont Senator Bernie Sanders lir ta bushitetogo.

Bernie Sanders ya arishi küm 18 nungi 34 tsüngda aliba lanurtemi kanga sapur aser parnoki pa nem 62% approval rating agütsü. Maneni, arishi

küm 50 ser temapurtem rongnunga teimba kati pa kanga sapur, ta Harvard-Harris survey tesübuba ajanga metetdaksü.

Survey nung Trump administration ketdangsertem mesüra congressional lenir 16 rongnung nisungtem sapubaji pa dang lir, ta parnokisa shisem.

"Hillary (Clinton) den tamakok anguba ajanga Bernie Sanders-i party yimsüsüba

madak takok angu" ta Harvard-Harris Co-Director Mark Penn-i osangbener dang ashi.

February ita agiba Harvard-Harris poll nung Hillary Clinton 42% positive aser 53% negative angu.

Harvard-Harris survey ya Harvard Centre for American Political Studies aser The Harris Poll nati ketdangsüa inyaker.

Myanmar Thingyan Water Festival nung nisung 285 asü

Nay Pyi Taw, April 18 (Agencies): Myanmar nung anogo pezünü tzü benjung nung lendong balala ajurua nisung 285 asü aser 1,073 yirua lir, ta osang ajanga metetdaksü.

Taküm Thingyan water festival ji Brihostibar nungi Deobar tashi amung aser yaküm dang nungi 13 ben agi teimba nisung süogo.

Maneni, iba benjung nung ozüng alema inyakba ken o 1,200 shi benoka lir, ta ketdangsertemi ashi.

Tasürtemji Nay Pyi Taw nung 10, Yangon nung 44, Mandalay nung 36, Sagaing region nung 26, Tanintharyi region nung 11, Bago region nung 37, Magway region nung 11, Mon state nung 20, Rakhine nung 17, Shan state

nung 29 aser Ayeyawaddy region nung 28 liasü.

Ozüng alema mapa inyakba ken o tem rongnung niusng tepsetba, gari lendong atalokba, ozüng alema mozü amshiba, prangpong abenba aser lokti tashiyim mapa inyakbatem dena lir.

Yaküm Thingyan water festival nung nisung 272 asü aser 1,086 yirua liasü.

George Osborne-i parliament menden toktsütsü

London, April 19 (Agencies): Taoba British finance minister George Osborne-i Bodbarnü taküm June ita national election nung pai shilem magütsü ta ashi.

Pai parliament nung madentsü ta ashiba olen ka London Evening Standard newspaper ajanga metetdaksü.

Osborne ya tarutsü nung prime minister ka akümtsü ta nisungtemi imlaa liasü saka pai

finance minister menden toktsütsüsa aküm.

European Union nung UK adentsü atema inyakba mapa nung pai yaritepba atema George Osborne-i finance minister menden yutsütsüsa tensa ajuru.

Pa parliament nung züngsem ka süaka, tanga mapa balala inyakba atema nisungtemi ashishiteper. Pa Evening Standard nung yimozülur ka lir

asir BlackRock nunga asset manager inyaker.

"Ni tang atema House of Commons nungi anener, saka asen linük tarutsü aser ni khuret süa bilemba onüktem atema maneni jembitsü" ta Osborne-i shidi züluba nung shia lir.

"Osangkaket nung yimozülur menden nung mener ni maneni ni meimba Britain atema raratsü" ta paisa shisem.

Thailand chuba Oct 26 nü aremtsü

Bangkok, April 19 (Agencies): Thailand chuba asür Bhumibol Adulyadej October 26 nü aremtsü, ta Bodbarnü sorkar ketdangser kati ashi.

King Bhumibol den asüpila sentongji anogo pungu agütsü aser pa mang aremtsü indang osang sangdongba ajanga Bhumibol'er jabaso King Maha Vajiralongkorn nem chuba menden bendanga agütsüba

maparen tenziüksü. "Chubai sorkar sentong mulunga agizüker. October 26 nü mang aremtsü" ta ketdangserisa shisem.

"Asüpila sentongji anogo pungünü agütsü" ta Mongulbarnü Deputy Prime Minister Wissanu Krea-ngam-ia metetdaksüogo.

King Bhumibol ya arishi küm 88 nung yaküm October ita asü. Pa mapang talangka shiranga aruba sülen asü.

CHUCHUYIMLANG SENSO 44 BUBA JOINT DEVELOPMENT MEETING PROGRAMME

Anogo : 22nd April 2017 Tesentepdak : Amphitheatre
Mapang: 10:00 AM

- Sentong lenir** : Wb. Obangwati Pongener Junior Engg. R.D. Block Peren.
- Tezülur O Jembir** : Wb. Süsümar, V.D.B Secretary.
1. Wb. Nüklutoshi Lkr. Advisor to CM, Govt. of Nagaland.
 2. Wb. S. Chuba Lkr, Hon'ble Parliamentary Secretary, Vety. & Animal Husbandary, Govt. of Nagaland.

- Sentong*
1. Tanela nung lenitsü : Wb. Kilem Jamir Arogo Secretary, Chuchuyimlang
 2. Pela agizükba : Wb. Aosanen Council Chairman
 3. Joint Development osang : Wb. Süsümar VDB Secretary
 4. Review of last Joint Development meeting : Shri T. Lipokwati Lkr. General manager, DIC, Mokokchung
 5. O Jembir (15 mnts each) : 1. Wb. Nüklutoshi Lkr. Advisor to CM, Govt. of Nagaland.
2. Wb. S. Chuba Lkr. Hon'ble Parliamentary Secretary, Vety. & Animal Husbandry, Govt. of Nagaland
 6. O lemtapba mapang Onir : Wb. C. Yapang Pongen Asst. Controller, Legal Metrology & Consumer Protection, Dimapur
 7. Melepzüng O : Wb. Talitemsü Jamir Deputy Mission Director, SSA Kohima
 8. Tatem sarasadem : Wb. Imitinüngsang, Deacon

TEMETETTSÜ

1. Unit shia nungi agenda kar lira, meeting metenzükdang ketdangpur ket tongtsütsü metetdaksür.
2. Meeting temer chiyungba mapang alitsü.
3. Iba meeting nung senso pur Gazetted Officers tetsür, teburtem ajak medema adentsü mepishir.
4. Iba anogo nung temulunger tenla sarutsü.
5. Iba sentong achaayangtsüa CKT nem nungloksür.
6. Unit shia nungi lemteta aliba ama medema arutsü metetdaksür.
7. Pensioners (Class II & above) ajak arua adentsü mepishir.
8. Iba sentong asoshi sensosanger ajaki sarasadema atatsü ayongzüker.

CHRISTIAN HR. SEC. SCHOOL
NYAMO LOTHAR ROAD DIMAPUR : NAGALAND

Christian Higher Secondary School, Dimapur invites all Parents, Alumni, Students and Well Wishers to the

INTER-SCHOOL QUIZ COMPETITION

IN COMMEMORATION OF CHRISTIAN HIGHER SECONDARY SCHOOL 50TH ANNIVERSARY

DATE: 21ST APRIL, 2017 | TIME: 10AM | VENUE: CHSS COVENANT HALL

Eden Medical Centre
Where Healing Begins.

KASHIRAM ROAD (NEAR SUB-JAIL), DIMAPUR-797112, NAGALAND
03862 248722 / 248288 emcdimapur@gmail.com www.edenmedicalcentre.org

PRESS RELEASE

Patients who have registered for Cleft-Surgery at Eden Medical centre scheduled on 21th of April to 26th of April 17 are requested to kindly come to the hospital at 10:00 am on the 21st April 2017 for screening and pre-anaesthetic check-up.

Khar Students' Union
Dimapur lokti senden alitsü
Dimapur, April 19 (TYO):
Khar Students' Union
Dimapur (KSTD) lokti
senden ka April 22 anogo
nung anepdang 10:00 ako
nungi Senyur kidang alitsü, ta
ketdangpurtemi sangdong ka
ajanga metetdaksü.

Iba senden nung kaketshir
ajak adentsü kasa sangdong
ajangasa metetdaksüogo.

OFFICE OF THE
UNGMA SENSO MUNGDANG

UNGMA, MOKOKCHUNG, NAGALAND.

TENÜNGSANG AGÜTSÜR

Ungma Senso Mungdangi, senso tajungtem temaba jenjang
tongtetba atema tenüngsang tetushi tulu agütsür.

1. Mr Impangsangba Jamir s/o Late. Alemmeren Jamir promoted to Superintendent Engineer Dept. of Mechanical Nagaland
 2. Imlikumzuk s/o Mapumeren promoted to Junior Engineer Dept. of New and Renewable Energy Nagaland
 3. Jongpongniken s/o Late Lepzunglemba promoted to Junior Engineer Dept. of New and Renewable Energy Nagaland
- Tsüngremi maneni nenok takum, mapa aser wadang nung moajangma.

Sd/-
(TAKOYANGER TATAR)
PRESIDENT

Sd/-
(DR. RONGSENSUSANG)
GENERAL SECRETARY

GOVERNMENT OF NAGALAND
DIRECTORATE OF SCHOOL EDUCATION
NAGALAND: KOHIMA

No. ED/PMS/ST-2/2015-16

Dated Kohima 18th April 2017.

ADVERTISEMENT

Pre-Matric Scholarship for Schedule Tribe students studying in class IX and X

This is to inform to all concerned students belongs to Schedule Tribe studying in class IX and X (both Govt/ Private school) pursuing studies in the state and the annual income of whose parents/Guardians from all sources does not exceed Rs. 2 Lakh can apply (both Fresh & Renewal.)

The guidelines are as follows:-

1. Student should belong to schedule Tribe.
2. He/She should not be getting any other centrally funded Pre-Matric Scholarship.
3. He/She should be a regular students studying at Govt/ Private school recognized by Govt.
4. The tenure of scholarship is subject to good conduct and satisfactory progress in studies including promotion from class to class every year.

Application Procedure & Activity Schedule

1. One copy of Passport size photograph with signature of the student.
2. A photocopy of Schedule Tribe certificate duly signed by an authorized Officer not below the rank of SDO(C).
3. Certificate of self declaration of family income under Pre-Matric Scholarship for Schedule Tribe Students studying in class IX and X should be enclosed.
4. Photocopy of first page Students Bank Passbook.
5. Students must keep their given Bank Account active for smooth transaction.
6. Invalid information in related to Bank Account & IFSC code shall be summarily rejected.
7. Application form shall be made available in the respective schools **from 2nd week of April 2017** through District Education Officer.
8. The last date of submission of application form to the District Education Officer from the head of the institution is the **31st May 2017**.
9. The last date of submission of application form both Hard and soft to the Directorate from the District Education officer is the **15th June 2017**.
10. Submission of any proposal after the time schedule shall be summarily rejected
11. Application form should not be sold at any level and No additional fee under any circumstances or for any reason shall be charged from the beneficiaries.

(Wonthungo tsopoe)
Addl. Director (HOD)

Issued by: DIPR

CIVIL SERVICES DAY CELEBRATION 2017

Date : 21st April, 2017.

Venue : Administrative Training Institute, Nagaland, Kohima.

Inaugural Programme

- Chief Guest : Dr. Shurhozelie Liezietsu,
Hon'ble Chief Minister, Nagaland.
- Chairperson : Shri R.B. Thong, IAS,
Addl. Chief Secretary & Development Commissioner.

Time 10.00 - 11.00 Hours

1. Welcome Speech : Chairperson
2. Opening Remarks : Shri Pankaj Kumar, IAS,
Chief Secretary, Nagaland.
3. PPP mode of Public Service Delivery with special reference to Mid Day Meal : (i) Rev. Dr. S. Chingmak Kejong.
(ii) Rev. Dr. Nuklu Phom.
4. Speech by the Chief Guest :
5. Vote of Thanks : Smti Lithrongla G. Chishi, IAS,
Director, ATI.

Time 11.00 - 11.30 Hours

Refreshment

TECHNICAL SESSION

- 11.30 - 12.00 Hours : Presentation on "State Training Policy" by ATI.
- 12.00 - 12.30 Hours : (i) Presentation on "Attendance Monitoring System" by IT&C Department.
- 12.30-13.00 Hours : (ii) Presentation on "Discipline & Attendance of Civil Servants in the Districts" by Commissioner, Nagaland & Deputy Commissioners.
- 13.00 - 13.45 Hours : Working Lunch.
- 13.45 - 13.00 Hours : Presentations and Brief Review on Communitisation Programmes of the State by the following Departments.
- (i) Power.
 - (ii) Social Welfare.
 - (iii) Education.
 - (iv) Health & Family Welfare.
 - (v) Rural Development.
- 15.00 - 15.30 Hours : Group Discussion on Communitisation Programmes: "Positive Impact and Challenges".
- 15.30 - 15.45 Hours : Tea Break.
- 15.45 - 16.15 Hours : Wrap Up. Presentation of the Groups and recommendations.
- 16.15 - 16.30 Hours : Concluding Remarks by Chief Secretary, Nagaland.

INFORMATION

1. All AHODs and HODs should be present in all the programmes.
2. All Directorates should depute atleast 5 (five) officers including at least 2 (two) juniors officers for all the sessions.
3. All officers are requested to report to the ATI by 9.00 A.M for registration.
4. Moderators:
 - (i) Smti Zeneikhono, NCS, Deputy Secretary, Fisheries.
 - (ii) Shri Andrew C. Imti, NCS, Under Secretary, Finance.

Issued by: DIPR

**IMCHEN KIDONG MUNG DANG
HON JUBILEE**

ANOGO : 27TH - 28TH April 2017
TESENTEPDAK : MANGMETONG

1967-2017
Omen: Penliro

MENDENPURTEM

1. Tir : Er. Chubatongzük Imchen (Rtd)
2. Tatong Tir : Er. Metong Imchen
3. Tongti Zülur : Wb. S. Tamsü Aier
4. Repsem Zülur : Er. Sashitsüngba Imchen
5. Kimen : Wb. Y. Lanu Imchen

TONGTI SHILEM AGIRTEM

1. Wb. Sentsashi Aier, Asso. Pastor KABA
2. Dr. Imtiwabang Aier, Speaker Nagaland Legislative Assembly
3. Wb. Imkong L. Imchen, Hon'ble Minister Environment, Forest & E/C Govt. of Nagaland
4. Wb. Watitemjen Imchen, Longkhum
5. Wb. Nungsangwati Aier, Mopungchuket
6. Wb. Bendangsangba Imchen, Dibuia

27th APRIL 2017 : JUBILEE SENTONG

Mapang: 5:00 P.M
Hon Jubilee Sentong Lapok:
Mangmetong Imchen Kidong

- Sentong Lenir : Rev. Ari Imchen,
Asso. Pastor DABA
1. Sarasademsü : Wb. I.Lolen Imchen, Pastor MBA
 2. Pela-a agizükba : Er. Chubatongzük Imchen,
Tir Imchen Kidong Mungdang
 3. Metetpela mapang : Wb. S. Tamsü Aier,
Tongti Zülur, Imchen Kidong Mungdang
 4. Tepela O (5 mins each): (i) Wb. Salemtiba
Council Chairman, Mangmetong
(ii) Tir, Mongsen Mungdang
 5. Temeja Ken : i/c. Wb. Yutsüng Imchen
 6. Onük : Penliro
Tejembir : Wb. Sentsashi Aier,
Asso. Pastor KABA (25 mins)

28th APRIL 2017 : ANEPDANG JUBILEE SENTONG

Mapang: 9:00 A.M

- Sentong Lenir : Wb. I.Ali Aier
1. Jubilee Yimyim : Dr. Imtiwabang Aier (10 mins)
 2. Jubilee Nungo Kaket : Wb. Tekayaba Aier,
saya Former Treasurer & Finance Secretary
 3. Temeja ken : Imchenlar Telongjem Mangmetong
 4. Tenüngsang aser Tetushi agütsüba mapang :
 5. Obola Tsüngremchang semchir tarensen lipok: (15 mins each)
 - (i) Wb. Watitemjen Imchen
 - (ii) Wb. Nungsangwati Aier
 - (iii) Wb. Bendangsangba Imchen
 6. Onük nungi o lemteped mapang :
Jubilee Ampo Amla

28th APRIL 2017 : NIKONGDANG MUNG DANG SENTONG

Mapang: 1:00 P.M

1. Sentong Lenir : Mendenpurtem
2. Tsüngmedemro-ni : Wb. Imkong L. Imchen (10 mins)
3. Jubilee Pangzüng : Convenor
4. Osangtem agitsü : (i) Tongti zülur
(ii) Researched Committee
(iii) Sen zülur osang
(iv) Nüngmelok osang
5. O lemteped mapang :
6. Mulungnen O : Wb. Longrimendang Imchen
Local Planning Mangmetong
7. Jubilee Melepzüng O : Wb. Tarepkaba Aier,
Planning Convenor
8. Menden melentep mapang :
9. Menden tatem O :

METETDAKTSÜR

1. 2017 Imchen Kidong Hon Jubilee Sentong nung adentsü asoshi Mangmetong Imchen kidongi nübu 300 pelashishia jaoker.
2. 28th April anepdang sentong nung Mangmetong Imchen Kidong atema tenla sarutsü.
3. 28th April anepdang sentong temer Jubilee benjung chiyong Mangmetong Imchen Kidongi lokti chiyongdaksütsü.
4. Iba sentong atema ajaki sarasadema atatsü ayongzüker.

Taekwondo coach training tenzükogo

Dimapur, April 19 (TYO): RMSA kübok tetsür kaketshirtem class 9-10 nung azüngertem nem pei sasa kümzüka litetsü asoshi training agütsüsü nükjidong nung state ajunga nungi Taekwondo coach 50 shi-i nem anogo asem RMSA seminar aser refreshers course agütsüdar. Iba sentong ya Nagaland Taekwondo Association

(NTA)-i achaayanga IG Stadium, Kohima nung Bodhbarnü nungi Hokolbarnü tashi akatsü.

NTA General Secretary, Lhouliebeio Khezhe-i tanü coach tem semdanga parnok ajungshia liasü. Pai parnok dang anogo asemnü tesayuba balala agütsüba nendaka angazüker oa pei aliba tesem nung kaketshirtem dang

Taekwondo sayua angazükdaktsüsü asoshi ajungshi.

Pai maneni RMSA dang NTA yariba asoshi pelaba lemsatepa liasü. State Taekwondo coach, Theja Keretsu aser Visabeiu Peseyie nati cours balala agütsüdar. Mezüngbuba anogo nung NTA ketdangsertemi training nung adenertem semdanga liasü.

'Victor' North-East Masters badminton championship" Dimapur nung asayatsü

Dimapur, April 19 (TYO): 'Victor' indang mezüngbuba North-East Masters (Veteran Mens) Badminton Championship, Nagaland Badminton Association kübok Dimapur District Badminton Association (DDBA)-i ayonga Dimapur nung 2017 May 4 nungi 6 tashi akatsü.

Badminton Indoor Stadium, United colony, Nagarjan aser Kuda Youth Badminton Indoor stadium, Kuda village, Nagarjan.

Iba asayamong category 7 lemsar asayatsü: 35+, 40+, 45+, 50+, 55+, 60+ aser open category koba nung asayar anaprongla senteper küm 95 bosa ajungtsüla. Asayartem ajaki pei küm jangjatsü asoshi kuli tejangja bener arutsüla, ta ketdangser osang ajangasa metetdaksü.

Asayamong akatsü asoshi asayar telok 7 bo sa alitsüla. Asayar kati category ana nung shilem agitettsü. Asayamong nung shilem agitsü asoshi telok shia dang nung sen 1000 agitsü aser asayamong nung tenüng züngsemtsü atema tatembangbuba anogoji May Inü

asütsü. Fixture May 2 nü yanglutsü.

Asayamong nung senpetji VICTOR-i agütsüsü. Winner nem sen 20,000 aser Runners-Up nem sen 10,000 agütsüsü. Semifinal nung shilem agir ajak nem sen 4000 agütsüba den külemi sponsor ajanga takoker ajak nem tanga sempet balala agütsüsü.

Nagaland nungi asayartem ajak pei pei district badminton association ajanga tenüng züngoksemtsüla. Nagalang nungi asayamong nung shilem agitsü asoshi janrartemi DDBA ketdangser, Hyunilo Anilo Khing(9612 165357) aser Along (9774006269)-na den tongteprateptsü asoshi kasa sangdong ajanga metetdaksü.

Monte Carlo Masters nung Murray round asembuba tongogo

Monte Carlo, April 19 (Agencies): Teka yirur ita ka dak tali asaya keta nunga shilem magiteti aruba sülen Bodhbarnü, Monte Carlo Masters nung Andy Murray-i 7-5, 7-5 agi Gilles Muller madak takok angu.

ngutet. Murray teka yirur March 12 nung Indian Wells round tanabuba nung Vasek Popisil-i tsükdaktsüba sülen tang ya mezüng asayar.

Asemben tashi Monte Carlo Masters nung semi-final tongtetsang, Murray ya yiruba ajanga 2017 küm junga masayateti tenzük aser tang season nung pai asayaba nung Dubai marok kisüng bena lir.

Tasembuba round nung Swiss nung Stan Wawrinka tensemogo aser pai tanabuba round nung Czech nung Jiri Vesely madak 6-2, 4-6, aser 6-2 agi takoki angu.

Grand Slam takok marok asemben tashi bena alisang, Wawrinka-i Monte Carlo marok agizüker küm asem süyioigo aser iba mapang pai par medemer, Roger Federer madak takok ngua liasü.

Tanga asaya nung Austria nung Robin Haase madak 6-3, 6-2 agi akok aser Czech nung Tomas Berdyich-i arishi küm 39 tain, Tommy Haase madak 3-6, 6-1 aser 6-4 agi takok angu.

Iba asayamong nung Pablo Carreno Busta, Alexander Zverev aser Albert Ramos-Vinolas nung ajak takoker rongnung densema lir.

France nung Naga Labour Corps küm ... (TAPAK 1 NUNGI...)

Naga Labour Corps nung dena shilem agirtem aser France nung raradang asür nem tetushi agütsüba nüngshilung ka danga mali aser iba atema Nagaland sorkari küm 100 ajungba nüngtem nung Memorial Park ka yanglutsü teletetba agi.

Naga Labour Corps indang park ji Red Cross building (near Classic Island) jakdang tenemkong nung yanglutsü.

Iba park indang Memorial Monolith ji April 21, 2017 anüngdang 1:00 ako nung Nagaland Chief Minister, Dr.

Shürhozelie Liezietsu-i sayatsüsü.

Iba sentong nung Minister, Parliamentary Secretary, Advisor, Chairman, AHOD/HOD, ketdangsertem aser Kohima nung aliba sensotem arua adentsü pelashishia jaokogo.

vivo APRIL 20, 2017 ASAYA
Punjab VS Mumbai 8:00 PM

IPL APRIL 19, 2017 ASAYA OSANG
Hyderabad-i runs 15 agi Delhi akok.

2017 Frolic Cup osang

Dimapur, April 19 (TYO): 5buba Frolic Cup Tournament tanabuba anogo nung pre-quarterfinal-i aitsü asoshi team 8 toktepa liasü.

FC, 3 - 1
4. Yiese FC vs Khanakhuri Students' Union, 0-2.

Tanü asayatsüpurtem yamai alitsü:

- April 19 anogo asaya osang 1. Frolic Jr. vs Molvom Youth & Students' Union, 7:00 AM;
- 1. Peduzha FC vs TBCM BKK, 1 - 3
- 2. Sirhima Youth & Students' Union vs Khanglai FC, Khaibung, 4 - 5 (tie breaker ajanga).
- 3. Milcom FC vs Hekheshe 2. KYC 'A' vs Lhangkichoi FC, Molvom, 8:30 AM;
- 3. FC Zougham, Assam, vs Sparkle United FC, 2:00 PM;
- 4. Alato FC, Pherima vs Sporting Club, Phaijijan, 3:30 PM.

Hyderabad, April 19 : Tanü IPL 2017 asayamong nung Sunrisers Hyderabad o Delhi Daredevils na asayadang Delhi telok nungi Shikhar Dhawan-i six ka azükba yangi noksa nung angur.

Tanurbo tanur dang !
Yimtung nung ayokba chiyongtsütem achitsübasä !
Tetsü shia teinyaktsü timji.
Tanur temang anepalua anema lidaktsütsübasäji lir

LIVSAV FOR KIDS

NEW PACK

Combinative Appetite Enhancer

Manufactured by Medhona Research Health Products Pvt. Ltd, Thane (Maharashtra), CUSTOMER CARE- 0220-4560183

BILEMDANGANG
"Mapa inyaker dang saru meshir aser mapa meinyaker nem teyari agütsür"