

Kaala film nung Rajinikanth indang jeep museum nung ayutsü akok

AAP MLA temi kü dak azük: Mishra

BJP sorkari Nagaland terenlok lenmangi anitsü: Mishra

Kohima, May 31 (TYO): 2018 State General Election agiba sülen BJP-i sorkar aküm nungang Nagaland nung lenla ajaklen terenlok kanga kera alitsü, ta tanü National BJP Secretary (Organisation) I/c Nagaland, Ananta Narayan Mishra-i metetdaksü.

Tanü CK Arcade, Kohima nung BJP Kohima District executive senden nung jembidang Mishra-i, Delhi nung BJP sorkar lir asünungji, Nagaland nung BJP-i sorkar akumba ajanga state nung terenlok alitsü, ta ashi.

Paisa, yimsüsüsü maongka agütsüra taruba küm pongu nung BJP-i India nung tanga tesentem den liromedema lenla ajak nung terenlok katsüba ajanga Nagaland ya kotak lima mesüka melenshitysü, ta metetdaksü.

BJP sorkar aliba tesem ajak nung terenlok mapatem kanga kera alir, ta shia Mishra-i, "BJP-i state nung sorkar kümra onoki state nung tongti district headquarters ajak Railway line den sendakteptsüsü, AIIMS aser Cancer Institute amenoktsüsü," ta metetdaksü.

(Maneni tapak 12 nung...)

Dr. Shürhözeli-e France nung tasür nem tetushi agütsü

Kohima, May 31 (TYO): Nagaland Chief Minister, Dr. Shürhözeli Liezietsu-i Bodbarnü Neuve Chapelle, France nung aliba Indian Memorial nung narojung ka yuja tetushi agütsü.

Iba memorial ya World War-I mapang France nung Indian Army aser Labour Corps nungi tasürtem nem tetushi agütsüba lir aser Naga Labour Corps indang tenüngtema lir, ta CMO

sangdong ka nung metetdaksü. Naga labour corps atema 2017 küm ya kanga tongtipang lir kechiyong Naga Labour Corps-i World War I rara nung shilem agiba sülen küm 100 abensar.

Dr. Shürhözeli-isa Ayette nung Indian cemetery semdang aser idakji Naga Labour Corps ajak tenüng nung Shikhu indang leper nung naro yuja tetushi agütsü.

(Maneni tapak 12 nung...)

Nagaland nung Cyclone Mora ajanga takoksa bener arutsü

Dimapur, May 31 (TYO): Nagaland nung tzunglu aser mopung tashii aonba ajanga tesem kar nung nisung taküm dena samaba osangtem angazüker.

May 31, 2017 nü District Disaster Management Authorities (DDMAs)-i osang sangoktsüba nung, Phek district kübok ajungben tüzümsüng arudang nisung pezü ponger aoba shia lir, ta Commissioner & Secretary to

the Government of Nagaland, Khrienuo Metha-i sangdong ka nung metetdaksü.

May 30, 2017 ayaterm 12:30 ako nungi 1:00 ako meta tzunglu kanga aruba agi tüzümsüng lendong atalok aser idangji Meluri yimtsüng o Jessami yimtsüng (Manipur) nung alu ponger ao. Idangji nisung pezü tzu agi ponger ao aser ka yiru.

(Maneni tapak 12 nung...)

CLEAN ELECTION! CLEAN ELECTION!

Taonung nungi ABAM kübok arogotem ajunga nung sarasadem tenzüker.

Yipru mopung tulu arua süngdonglidong aser kiojen ajunga temrepa raksatsü medem tanü asen lima election ajanga telatet mapa (system) ajak raksatsüogo. Atangji, election ya asen nübur atema leper ongken tulutiba kümogo; ibai meyanglushira asüng asen lima nung meimchir melitetsüsa akümtsü. Anungji, ABAM aser Ao Baptist Pastor's Fellowship (ABPF) ajanga ayonga taonung 1st June, 7 ako (IST) shitak nungi Clean Election atema sarasadem yinzü aser tsüngtsüng tema sarasadem tenzüker.

Taonung 7 ako shitak nungji Aoli arogotem ajunga nung tsüngtsüng 7 (tenet) ben atemtsü aser Ao kin atema Tsüngremi shimteta temeshi yimti Impur Baptist Arogo nungi tenzüka ghonda 7000 sarasadem yinzü tenzüksü (ABAM ajanga sarasadem onük ngur alitsü). Iba den taonung nungisa tenzüka hopta ka (i.e. 1-7 June, 2017) aonung shia 7 ako shitak nung tsüngtsüng 7 ben atemtsü aser amangbapurtem kong lidir liaka iba tesem nungji minute ka ana mesüra talia asen lima nung election merüka agitsü atema aser India nung amangbapurtem rishikangshiba atema sarasademtsü. Hopta ka sülenbo tsüngtsüngji matemtsü saka aonung shia 7 ako sarasademjibo Tsüngremi mulungba mapang ka tashi agitsü. Anungji, amangbapur tulu tila ajaki iba sarasadem ajanga asen lima dangi temelenshi tulu bener arutsü kanga dang nendaka aser mulungsoa shilem agidaksüner ta ayongzüker.

Kibubar lu nung

N. Lipok Jamir, Mendenbuba, ABPF Pastor, Ao Baptist Church Diphupar

Imkong L Imchen-i Nagaland nung PMUY scheme tenzüksü

Bodbarnü IMC hall, Dimapur nung Environment & Forest, Climate Change Minister, Imkong L. Imchen-i Pradhan Mantri Ujjwala Yojana scheme tenzüksü dang tetsür ka nem LPG connection agütsüba noksa nung angur. (Dimapur, May 31)

Dimapur, May 31 (TYO): Bodbarnü IMC Hall Dimapur nung Environment & Forest, Climate Change Minister, Imkong L. Imchen-i Nagaland atema Pradhan Mantri Ujjwala Yojana (PMUY) sentong tenzüksüogo.

Iba sentong nung MLA, Tovihoto Ayemi, Deputy Commissioner, Dimapur Kesonyu Yhome aser Indian Oil

Cooperation (IOC) nungi ketdangsertem aden.

PMUY tenzüksü sentong nung 'Below Poverty Line' (BPL) kibongtem nungi tetsür 20 nem LPG connections agütsü.

PMUY indang nükjidongji 2016-17 nungi tenzüker financial year asem tsüngda Below Poverty Line (BPL) kibong crore 5 nem LPG connections agütsü atema lir.

Pradhan Mantri Ujjwala Yojana ya Prime Minister-i BPL kibongtem nem agütsüba nangzüksü asang nung atalokba lir. Iba scheme ya tetsürtem nem tajangzüksüba agütsüba lir, ta tanü Imkong L Imchen-i o jembidang ashi.

PMUY ya Prime Minister-i May 1, 2016 nü Ballia (Uttar Pradesh) nung tenzüksüba liasü.

(Maneni tapak 12 nung...)

Naga kaketshirtemi temelenshi bener arutsüla : Chotisuh Sazo Neiphiu Rio-i yimjung aser telongjem alitsü ayongzüker

Dimapur, May 31: Naga Students Federation (NSF) 27 buba lokti mungdang nung tongti tesemdang ama shilem agidang, PHED Minister, Chotisuh Sazo-i kaketshirtem dang temelenshi bener arurtem asütsü atema tayongzüksüba agütsü.

"Tanü Naga loktiliba nung Naga yimtem teloktem nungi tenzüker civil society teloktem lemsar aliba ajanga asenoki tetsükdaksü aser timtem jenti ajurur. Iba tebilemstü ta lanurtemi angatetsüla aser pei yimtsüng aser kin atema mebilemi, Naga nung ajak atema bilema asen loktiliba nungi temenentem agientsüla," ta paisa ayongzüker.

NSF tenzükertemi alizüng aser mangdang tejangja yur iba telok tentet. Parnoki kin sasep nungi masü saka Naga nung ajak ta asüba tangatetba nung NSF tenzüker, anungji asenoki iba senmang tajung agizüksüla aser mapa küma inyaksüla, ta Chotisuh Sazo-isa ashi.

Nagaland nung Dr. Shürhözeli lenisüba kübok sorkari lanur nem maongka kasa agütsüba nükjidong nung maparen inyaker, saka sorkar kija agidangbo mapa magütsüteter. Anungji, lanurtemi degree ngur mapa busitsüba dang masü saka mapa agütsürtem asütsü atema merangtsüla, ta paisa shisem.

Tanü iba sentong nung Union

Minister of State for Home, Kiren Rijiju tongti tesemdang ama shilem agitsüba liasü saka tsüngsang majungba ajanga pa marutet. Ajsüsüaka, pai mungdang amunger dangi shidi ka yokba zünga metetdaksü.

Ano, Nagaland Chief Minister, Dr Shürhözeli Liezietsu-a NSF mungdang indang chief host lir saka pa tanga mapa kar ajanga shilem magitet.

Iba sentong nung PHED Minister, Chotisuh Sazo-i Tzürang lendon nung NSF nüngshilung sayatsü aser ibaji ABAM Executive Secretary, Rev Dr Mar Atsongchanger-i meshiteta sarasademtsü.

(Maneni tapak 11 nung...)

ABAM-i Temesepba Chiyungtsü mamshitsü ajungshiba anogo amung

Dimapur, May 31 (TYO): "...Tsungremi meimchir tindang yanglu saka parnoki aika puratetogo" Sayutsungir 7:29 nung ashiba ama, tanü asen lima nung pei sasa bendenba tashitak agi kangshiba pur jenti kümogo, ta ABAM Executive Secretary-i tanü sangdong ka nung metetdaksü.

Asen lima temesepba chiyungtsü ajanga timtem agütsüba aser tasübatem reprangdangra, tarutsü putu nung tanurtem aika alar ama tsürapur mali temeimtsüka

asütsü. Item tebilemstü khuret asoshi lokti balalai süoki ia sentong tapu aika agia odar.

Tanü alima ajunga nung temesepba chiyungtsü ajanga alima tarutsü tia tamajungbai aiba angateta WHO ajanga "World No Tobacco Day" ayonga mungogo. Kasa tebilemstü khuret bena ABAM ajanga temesepba chiyungtsü mamshitsü ajungshiba anogo tanü May 31 anogo among.

Ao Baptist Arogotem ajak nung, Mokochung District

administrative office ajak (Sorkar aser NGO) aser shishilembaba tesem ajak dangi Administration aser ABAM office ajanga tanü temesepba chiyungtsü mamshitsü osang agütsü.

Arogotema aika nung anepdang sarasadem agiba den tekümdangtsü o zülur shishilembaba tesemtem nung yutsüogo aser jila kar nungbo tashi angateta temesepba chiyungtsü shishilemba mesüi anogo süidaksü.

(Maneni tapak 2 nung...)

Nagaland nunga 'World No Tobacco Day' mungogo

May 31, 2017 nü Capital Convention Centre, Kohima nung H&TE Parliamentary Secretary, Deo Nukhu aser ketdangsertemi Tobacco Free village teshimtet nübotem den külemi agiba noksa ka angur.

Dimapur, May 31 (TYO): Alima den liromedema May 31, 2017 nü Nagaland nunga 'World No Tobacco Day' mungogo.

Kohima nung aliba Capital Convention Centre nung "Tobacco-A Threat to Development" omen nung ajemdaker agiba sentong nung tongti tesemdangertem Higher & Technical Education Parliamentary Secretary, Deo Nukhu liasü.

India nung moko teimtiba achiba state tem rongnung Nagaland jenjang tanabuba lir aser ibajagi asen state nung moko indang osang jungjunga prokshitsüla, ta Deo Nukhu-i o jembidang ashi.

"Moko mesepba dang nungi achiba tamajungba, anungji lanu putui moko machitsü ayongzüker. Alima nung küm shia nisung million 6 jungnüa moko dak sendakba tashidaktem agi shiranga asür aser Nagaland nung cancer kanga bulua adokba ya moko achiba ajanga teimba lir. Ajisüaka, asenoki iba osang jungjunga prokshiba ajanga nokdangtetsü" ta paisa ashi.

Tesüiba mapang tamangba yimsü nung ajemdaker nisungtemi moko achiba nungi azioka alitsü merang saka tangbo nisungtemi health nung ajemdaker moko nungi pila alir. Moko machitsüba indang osang ya kidang, school, public tesemtem, office tem amala nung

sangdongtsüla, ta Deo-isa metetdaksü.

Nagaland yimtiba Kohima nung school aser college aika 'tobacco free zone' angudang kanga pelar aser maneni tesem ajunga 'tobacco free zone' kümdaktsütsü asoshi inyaktüsüla, ta paisa ayongzüker.

Sentong nung Tobacco smoke free Kohima Ambassador, Sievituo Solo-i o jembidang, pa tanur asüdang nungi moko achitsü tenzüker saka pai moko machitsü telemtetba agi aser ibaji ajaga pai temang anema aliba ajanga küm 6 tashi alima tesem balala sema senzütet, ta ashi.

Sentong nung mendenji Additional Director, H&FW, Tali Jamir liasü, G. Rio School nungi Toshimeren Walling-i voice of children aser Little Flower School Kohima kaketshirtemi ken ka aten.

Kohima kübok tobacco free village asem- Philimi, Khonoma aser Jotsoma nungi teshimtet nübotemi osang lemsatet.

Dimapur nunga Salesian College, Dimapur nung World Anti-Tobacco Day sentong ayongzüka agi aser iba sentong nung tongti tesemdangertem Dimapur Deputy Commissioner, Kesonyu Yhome, IAS aser tetushi süa jaokerji Chief Medical Officer, Dimapur, Dr. K. Vikato Kinimi na liasü.

India nung moko teimba achiba state tem rongnung Nagaland

jenjang tanabuba nung lir aser iba dak sendakba bushidangba ka nung, Naga nung shiai anogo nung moko alidang sen 69 endoker aser ibaji bendenra, ita nung sen crore 13 shi adoker, ta Kesonyu Yhome-i o jembidang ashi.

Asenoki rongsenkettsüng majungba, gari lenmang aser infrastructure majungba indangbo jembir saka moko nung sen aika endoker, ta paisa ashi.

Iba sentong nung mendenji Dr. Joe (PNF) liasü, Salesian College Principal, Fr. Polycarp-i tesentepertem pela agizüker aser St. Paul Higher Secondary School, Dimapur o Salesian College kaketshirtemi ken ajanga shilem agi.

Mokokchung nunga Fazl Ali College, Auditorium nung "A Threat to Development" omen nung ajemdaker World No Tobacco Day amung.

Iba sentong nung FAC Principal, staff aser kaketshirtem aden aser principal-i Medical team dang pelaba metetdaksü.

Sentong nung NTCP atema District Nodal Officer, Dr. Moa Jamir-i power point presentation ka ajanga moko ajanga nisung ka temang aser loktiliba nung timtem bener arutsüba indang osang metetdaksü.

Iba sentong nung IMDH nungi Dr. Tiasenla aser Dr. Aotula naprong aden.

ABAM-i Temesepba Chiyungtsü...

(TAPAK 1 NUNGI...)

Kasa sentong Mokokchung area Ao Baptist Arogotem aser lokti telen balala ABAM ajanga ayonga Imlong Place Mokokchung Town 7:00 - 8:00 ako tekümdangtsu aser meteta alitsü sentong agi.

ABAM ajanga Temesepba chiyungtsü asoshi Lai O nung kechi ashir item Lai tekongtem kar den temang nung kechi takoksa bener arutsür, itemji zülur tarurtem ajak nem agüja liasü.

Arogotemi placard nung temesepba chiyungtsü ajanga kija kibong aser lokti nung timtem agütsüba ojangtem zülur sentepa sentong nung shilem agi.

Sentong nung Wb. R. Ayim Lkr President, All Ward Union, Mokokchung Town aser Wt. Alemla Mozur Secretary, ABAM

WM ajanga tayongzüka O jembia liasü.

Tayongzüka O jembirtemi tanü asen lima teraksa aser timtem adokba aser rongsenkettsüng takoksa jenti ajuruba dang masü saka lanur tajung aika tebenjem mapang taküm tembangogo. Ano aika kasa tia ajurutsü ana nung lir ta lokti ajaki bendanga agüja iba tongpang nung shilem agitsü ayongzüka liasü.

Talisa, ABAM-i 2011 küm Ao lima nungi Yi küm ter tsüngda nung meshimeshia samatsütsü nükjidong yur iba Tongpang rara-a sentong balala agia arudar.

Arogo kar nungbo detoxification camp agia aruba ajanga achiajemer jenti melenshia tang karbo arogo nung tenzüka

mapa inyakdar; anungji arogotem ajaki arogo nung training mesüra seminar sentong balala agiba den chia ajemer asoshi khen süoki ia rongsen intok mesasai tarutsü mapangbo detoxification camp amala sentong agira ABAM-i nükjidong ayuba ama asen lima nungi achi ajemer samatsü ta tayongzüka o tulu agüja liasü.

Tatem nung Mr. Chubatemjen Coordinator, Sunday School ABAM ajanga temesepba chiyungtsü nungi asen lokti kümzüka alitsü asoshi lokti sarasadem ayonga temoatsü ngua agi.

ABAM-i iba tongpang nung kija, kibong aser lokti ajaki ochi nung raratsü tamang sarasadem ayur, ta Executive Secretary-isa sangdong nung metetdaksü.

Government of India
Ministry of Road Transport & Highways
Regional Office Guwahati
Rajgarh Road, Guwahati-781003 Ph.No. 0361-2522552,2525943,
fax:2464169 Email: roghy2015@gmail.com

PRESS NOTICE

Ministry of Road Transport & Highways (MORT&H) Govt. of India-i tsünglanglen agüja aliba mapatem, PWD (NH works), Nagaland ajanga EPC mode nung National- Highways yanglutsü atema Bids meshir.

Sl. No.	Name of work	Package No.	Approximate Value (Rs in Lakhs)
1	Strengthening of NH-2 from Km 125.000 to Km 135.000 (10 Km) and Construction of paved shoulders under NH Division-II, Mokokchung in the state of Nagaland (2nd Call)	CE/NH/NH(O)/02/2016-17/96	1463.98

Temetetsü:-

- Bid agütsürtemji MORTH indang e-tendering portal, ibaji. www.eprocure.gov.in/eprocure/app nung tenüng zülüoka alitsüla. Bid agütsürtem indang ETS registration ji tender indang life cycle nung shitak (mapang mesüi) alitsüla.
- Mapa inyaktüsüba indang jenjangji bilema asadangba dang lir aser Request for Proposal (RFP) nung balaka asütsü, saka iba atema tanga ken o kecha magizüksü.
- Tanga osangtsüsang metetpelatsü atema, bid agütsürtemi official website www.eprocure.gov.in/eprocure/app reprangtsü akok aser tsünglanglen agüja aliba ketdangser den office mapang tongteptsü akok.

Chief Engineer
PWD (NATIONAL HIGHWAYS)
NPWD Complex
Kohima:Nagaland
Email: cenhnagaland@gmail.com

Sd/-
Anirban Acharyya
Assistant Executive Engineer
For Regional Officer, MORT&H
Chandmari, Guwahati - 3

Government of India
Ministry of Road Transport & Highways
Regional Office Guwahati
Rajgarh Road, Guwahati-781003 Ph.No. 0361-2522552,2525943,
fax:2464169 Email: roghy2015@gmail.com

PRESS NOTICE

Ministry of Road Transport & Highways (MORT&H) Govt. of India-i tsünglanglen agüja aliba mapatem, PWD (NH works), Nagaland ajanga EPC mode nung National- Highways yanglutsü atema Bids meshir.

Sl. No.	Name of work/Job No.	Package No.	Approx value of work (Rs in Crores)
1	Construction of 2 lane with paved shoulder from Km 168.00 to 163.763 (Yesemyong to Unger) on Mokokchung to Tuil Section of NH-61 under EPC Mode in the state of Nagaland	No.CE/NH/NH(O)/61/2016-17/97	150.22

Temetetsü:-

- Bid agütsürtemji MORTH indang e-tendering portal, ibaji. www.eprocure.gov.in/eprocure/app nung tenüng zülüoka alitsüla. Bid agütsürtem indang ETS registration ji tender indang life cycle nung shitak (mapang mesüi) alitsüla.
- Mapa inyaktüsüba indang jenjangji bilema asadangba dang lir aser Request for Proposal (RFP) nung balaka asütsü, saka iba atema tanga ken o kecha magizüksü.
- Tanga osangtsüsang metetpelatsü atema, bid agütsürtemi official website www.eprocure.gov.in/eprocure/app reprangtsü akok aser tsünglanglen agüja aliba ketdangser den office mapang tongteptsü akok.

Chief Engineer
PWD (NATIONAL HIGHWAYS)
NPWD Complex
Kohima:Nagaland
Email: cenhnagaland@gmail.com

Sd/-
Anirban Acharyya
Assistant Executive Engineer
For Regional Officer, MORT&H
Chandmari, Guwahati - 3

Bodbarnü Christian Higher Secondary School, Dimapur -i alima den tsüngsü medema World No Tobacco Day ayongzüka amung aser iba mapang signature campaign ka agiba den anti-tobacco tezülubattem yutsü. Kasa sentong nung tesayurtem aser kaketshirtemi school campus nung moko anema tenangzükbatem agia liasü. (Dimapur, May 31)

Cyclone Mora ajanga Mizoram nung ki aika raksatsü

Aizawl, May 31, 2017: Mongolbarnü Mizoram yimtiba, Aizawl nung cyclone Mora ajanga süngdongtem kokzüka alua ki raksatsüba yangi noksa nung angur.

Aizawl, May 31 (Agencies): Cyclone Mora ajanga Mizoram nung Mongolbarnü kongshia liasü aser iba ajanga ki aika raksatsüba den külemi electricity aser telecommunication network tem nung timtem adokdaksüogo.

Iba den külemi ano yipru den tzunglu tesashi aruba ajanga Mizoram tesem aika nung anentsüh alua nürburtem kangshidar.

Ajisüaka tang tashi nung iba lendong nung nisung asüba osangbo kecha mali.

Aonung sangwaa tzunglu aruba den külemi anepdang tashi mopung ona liasü. Yipru ajanga Myanmar arrtsü nung

Khawbung yimtsüng nung ki 20 shi terara raksatsü. Kasa mapang nung Siaha district nung district mozüki ka indang kilem mopung agi ondoktsü aser iba ajanga shiranga mozüki nung monga alirtem corridor nung jenoktsüsa aküm.

Disaster Management & Rehabilitation department nung ketdangsertemi ashiba agi, tzunglu aruba ajanga tesem aika nung anentsüh alua lir.

Parnokisa ashiba agi, lenmangtem tem timba ka tanü merüktetogo saka Aizawl yimti south tsütsü kinük nung lenmang ka melapokteti lir.

South Mizoram, Serkawn yimtsüng nung süngdong ka laoa Arogo sannüker ki

raksatsü. Iba yimtsüng ya Baptist Church of Mizoram headquarter lir.

Mizoram Disaster Management Authority aser Disaster Management & Rehabilitation department puri Mongolbar aser Bodhbarnü cyclone ajanga state kongshitsü aliba osang angazüker liasü.

Iba osang dak ajemdaker parnokki state nung cyclone ajanga anentsüh aludaktsütsüba aser tzmetsüng arutsü asoshi imlaba tekümdangtsü nürburtem nem metetdaksü.

Cyclone Mora ajanga Bangladesh nung nisung 6 bo tepsetogo aser ki aika raksatsüogo.

Manipur state sorkari longkak aitba sentongtem anema ozüing tasen ka yanglutsü

Imphal, May 31 (Agencies): Manipur nung lokti balalai longkak aitba aser mokdangba sentongtem ayongzüka akaba nokdangtsü nükjiong nung yashi nikongtsütsü state cabinet-i ozüing tasen ka yanglutsü asoshi asadangogo.

Iba Cabinet senden ya Chief Minister, N. Biren Singh lenisüba kübok agia liasü. Parnoki iba senden nung lokti balala ajanga mapangshia state nung longkak aitba aser mokdangba sentongtem ayongzüka akaba ajanga nürburtem kangshidaksüba onük

nung tatsü talang asatapa mapang talangka lemtepogo.

Cabinet-i Kerala, West Bengal aser Meghalaya nung High Court-i iba amala sentongtem anema ozüing agüja aliba asadanga liasü aser longkak aitba aser mokdangba sentongtem ya ozüing alema inyakba maparen ka kümdaktsütsü asoshi ozüing tasen ka yanglutsü lemtepogo. Maneni parnokki iba amala sentong ayongzüka oset balala raksaba aser nürburtem nem timtem agütsüba ajak sentong ayongertem dak tongloksütsü

asoshi telemtetba agiogo.

Iba ozüing tasenba nung longkak aitba aser mokdangba sentong ayonger nem iba amala sentong nung teraksa aluba ajak menokdaksütsü asoshi ozüing ka inoksemtsü asadangogo. Iba den külemi sentong ayongertem mesüra nisung shirnoksa iba amala sentong nung densema aitsüdir, sorkar mapa nung mapa magütsütsüba aser sorkar scheme balala kübok kecha teyari magütsütsüba den külemi ozüing alema inyaker ka ama okadak obendangtsü asoshi item ozüingtem inoktsü asadangogo.

Guwahati, May 31, 2017: Assam nung HSLC Examination 2017 nung mezüngbuba jenjang nung takok angusang Tihu Jatiya Vidyalya nungi Parthapratim Bhuyan (tiyong) noksa nung angur.

Gari tsükokba lendong ka nung raliwalir 6 asü

Gangtok, May 31 (Agencies): Mongolbar aonung Sikkim nung gari tsükokba lendong ka nung raliwalir 6 süogo. Parnok rongnung Bengal nung 2 aser Odisha nung 4 ta liasü. Gari lendong nungsa densemer ana kanga mejungi yirur Gangtok nung private mozüki ka nung temang anepaludar. Iba lendong nung ya gari anisang dena yirua laisü.

Kümtem tsüingda nung raliwalir densema gari tsükokba rongnung tanga atalokba ya tamajungba lir. March-April-May aser October-November tsüingda nung raliwalirtem aikati Sikkim semdang aser parnok rongnung Bengal nungi timba alir.

Bengal aser Odisha nungi kibong ana ya North Sikkim, Lachung tesem nungi meyipa aruba mapang parnok amenba gari Gangtok nungi km 6 shi pilar Tashi View Point anasa tsükok. "Raliwalir 8 rongnungi par 6 iba tesem nung süadok," ta Gangtok Sadar Police Station, station house officer Bijay Subba-i ashi.

"Tasürtem rongnung tanur ana aser tetsür ana ta densema lir. Bengal nungi raliwalirtem ya North 24 Parganas district nungi lir," ta Subba-i ashi.

Raliwalirtem ya May 28 nü Gangtok atong aser Tibet lenmang nung Joden Hotel nung anen. May 29 nü parnok North Sikkim nung Lachung tesemi apusoa ao. Mongolbarnü parnok Gangtok-i meyipa aruba mapang aonung 10:00 ako shi nung iba lendong atalok.

Tasertemji Odisha nungi Michael Bag, Shefali Bag, Soven Raj Bag aser B Sujata aser North 24 Parganas nungi Tripana Dandapath (6) aser Jasmita Dandapath liasü, ta police-i metetdaksü.

Gari tsükokba kuli tang tashi mejanjateter, ta Sikkim, east district, superintendent of police D B Giri-i ashi. Lendong nung densema raliwalir kinungertem nem osang agütsüogo aser parnok Bodhbar nikongtsütsü tashi nungbo Gangtok atongtsü imlar.

Imphal, May 31, 2017: Tanü Manipur aser Assam Rifles Police senteper Manipur, Churachandpur district nung nisung asem ket nungi AK injang 2,780 puogo. Par asemji Khaingnial Haokip, Jangkhokhona aser Timkangphai nunger lir.

TU nung bendanglen nungi kaketshirtem arua züingdaksütsü asoshi sentong lir

Agartala, May 31 (Agencies): Tripura University (TU)-i bendanglen nungi kaketshirtem iba university nung züingdaksütsü asoshi jenjang tajungba agitsü merangdar. "Bangladesh nung kaketshir aikati Tripura university nung züingner. Onoki Bangladesh nungi kaketshirtem aika puatsü asoshi sentongtem yanglutsü," ta Vice Chancellor Anjan Kumar Ghosh-i Mongolbar nikongtsütsü ashi.

Pai ashiba agi, tang Bangladesh nungi Tripura university nung parnok 13 züingdar. "Onoki Bangladesh nungi kaketshir ano parnok 20 yakta züingoksemtsü asoshi imlar. Onoki ano Myanmar, Nepal aser Bhutan nungi kaketshirtem iba university nung züingoksemdaktsütsü asoshi merangdar," ta paisa ashi. Ghosh-i ashiba agi, university-i tribal oshi balala ajungkettsü

nükjiong nung post graduate, degree, diploma aser certificate course tem tenzükogo.

Oshitem rongnung Kokborok, Mizo aser Garo densema lir. Tripura University nung Chancellor maliba ajanga 2013 nungi tenzüka tang tashi nung Convocation khen danga agia mali, ta Ghosh-i ashi.

Kasa mapang nung University Grants Commission (UGC)-i Tripura University densema central university 10 nung 'special audit' agitsü asoshi telemtetba agiogo. Iba audit ya item university tem nung senotsü ketdangtsüba, university maparen balala ketdangtsüba aser shisatsü agütsübaren nung onük balala asadangtsü asoshi lir.

Tripura university ya 1978 küm amenlok aser 2017 küm central university ka aküm. Tang iba university ajanga course 42 agütsür.

TIR YIMYIM YIMOBILEM (EDITORIAL)

DIMAPUR THURSDAY, JUNE 01, 2017

TEPEZÜ NÜBURTEM

- Tangsen Lemtur

Asen temang nung shilem kar/tenüktelen kar tepezü akümdang asenoki ayangba mesüra angoba memeteter; iba denji kasa kodang nisung ka shisatsü nung tepezü kümdir, (emotionally numb) tensa tamajung ajuruaka mesüra lendong ajuruaka parnoki iba atemaji shishia mebilemer aser parnoki tarutsü atemaa kecha süoki ia mebilemer. Iba denji kasa asenoka shisatsü nung tepezü nüburtem lir, ta bilemer. Democracy lima ka nung nüburtemi melungba ama yimsüsütsü aser pei lima yangertsü atema lenirtem shimmer, aser nüburtemi melungba ama lenirtemi tim mesüi yimsü süra nüburtemi ibaji anema ola adoker. Tim masüba mapatem anema ola adoktsüji nüburtem temeten lir. Ajisüaka tenük agi ngua ochimashi mapatem jenti inyakyonga asenoki ola madoki odang yutsür, kechiyong asenok shi aser shisatsü nung tepezü nüburtem kümogo. State terenlok mapa balala atema Centre nungi sen peria yoker aser item jagi terenlok mapa shitak meinyakaka nüburtemi ola madoker, kümshia NPSC tatidang ajanga masü saka tim masüba lenmang ajanga sorkar mapa nung nisung jenti shimmoker saka lanurtemi/kaketshir tentetemi ibaji anema ola amadoker, Centre sorkari aluyimertem aser sensakertem taküm jenjang tajungba akumtsü atema scheme balala ajanga teyari yoker, aser item jagi sensakertem ket shitak metongaka nüburtemi ola madoker. Gari nung kerosene densema tsükaka asenoki ola madoker, relief jang/shini agi asen ket shitak metongaka asenoki ola madoker. Aji oda asenokbo lenla ajak nung tepezü kümogo! Asen lima nungbo nübur ola dang nungibo sen ola aser tashiyim ola tuluba kümogo. Bangdak nung alir ketdangsertemi tim mesüi inyakba atema ola adoktsü asoshi nüburtem dak tashi aser temeten lir, ajisüaka asenoki ola madokra Tsüngremia asenoki meyaritsü südi. Democracy lima ka nung pei lima meimba senso shiai pei lima tajungba küma yangertsü atema ola adoktsüla. India linük temzüng kübok, state mapatongtem anema ola adoktsü, yimjung nung adenshia longkak aittsü mesüra aitsütsü atema temeten agüja lir. Item temetenji linük temzüng Arrla 19 kübok Part III- Fundamental Rights Chapter nung lir. Ajioda anogoshia asenoki osangkakettem nung linük tesem balala nung longkak aitba osang balala azünger. Joko linük sorkar inyakyim nunga nüburtemi ola adoka mayimten tashibo sorkari meinyatsütsüba mesüra nüburtemi longkak aita takhangba magütsü tashi sorkari mataloktsüba yimya tamajung ka tentetogo. Iba ya tanur kati pai aginüba mataloktsü tashi ajepba agi tsüraburi pa/la taginüba ataloktsüba mesüka lir. Tanga state tem den medemdangra asen state nungbo melungtet teloktemi aser nüburtemi ola adoka longkak maiter, ibayongji ochimashirtemi sademsadema inyaker. Tanü lima nungbo kümli-tasü aser nisung tajungertembo maongka kecha mangutsüsa kümogo. Joko tanübo pei tim tangutsü aser temeten atema marendaki ola adokertemi ang maongka ngua jenjang alangzüktettsüsa kümogo. Yimtenren tsütsü nungi kodang reprangdangdir National party tem süaka Regional party tem süaka party ajaki nüburtem tajangzük angutsü atema dang aika nangzüker, ajisüaka election nung takok anguba sülenbo election mapang nung nangzükba kar dang inyaker. Union sorkar süshia state sorkartem süshia sentong ajakji nüburtem taküm jenjang tajungba akumtsü atema dang lir, ajisüaka itemji shitak meinyakra nüburtemi ola adoktsü temeten lir; iba nungi Tsüngrem-ia 'nunga' ta mashitsü südi. Tanübo ochimashi mapatem ajanga aseni repranga lia asen lima moksepdaktsüdar. Tanü asenoki asenok ajung dang masa-i tarutsü chirnurtem atema asen lima junga yangertsüdi süra joko asenok pezüpezüa alitsü mapang ka masü saka kanga kümküma ochimashi anema ola adoka ayimtentüsü mapang ka lir.

OLEMSABANG

MOATSÜ-MONG ASER TSÜNGREM-MONG AMONGBA YA TEMENEN ASÜ ?

- L.Kika Pongener, Aoyimkü, Dimapur.

(Taoba adok nungi...)

Aser Moatsü-mong ya talisa azünglen alirtemi kanga metsüngareta munga aru, aser Tsüngrem-mongji ongpang len alirtemi kanga metsüngareta munga aru. Moatsü-mong mapang nung talisa azünglen alirtemi tzüla ayong adener alir kin asen tembartem-a ancha jaoka longso tepa pelatepa amunger. Iba Moatsü mapang asen tsüraburtemi ki maktepa, piya-mejemtsü den mayongtsü tajung mayonga jemtepa longso tepa, yar-tsüngsangtepa pelatepa amunger. Ano talisa aiür asangurtem iba Moatsü mapang ajurutepa metettepa tejak-shiotepa kibalembutsü aniasüngtepa lia aru. Ano aji dang masü Moatsü dang achitsü atema alu zünger zünga-zünga nüboyok oa sen aazüka ayu, aser sen jagi Nashi- Ak alia Moatsü yatinep zünger tambusang kidang iba Nashi-Akji tepseta chiyunga-jema longso tepa pelatepa kazür kulen, zünger shia shi lema bener pei pei kidangi senshir. Yamaji Tsüngrem-mong mapang nunga otsüla oboula nunger ki maktepa, piya-mejemtsü den mayongtsü tajung mayonga jemtepa pelatepa munga aru. Tsüngrem-mong mapang aiür asangurtem sobaliba asaya tapu balala, arr attsütepba, shizüng tsüktepba, Süngküm kura agi tetsüng jajatsü yanglur züktepba, talungtsü yanglur iba nungji mener attsür arishitepba, longmi talang songa yur talak nung shi bangnem itaka yur shibai tamasa longmi nungji sepa-sepa tur agizüktetdir iba bangnemji pa meyong akümtsü, ta yamala sobaliba asaya tapu tapu asaya-a longso tepa pelatepa munga aru. Yamaji par limapur putu mapang nung par libaliro achi-ajemba agi ajidang asüji, iba amaji pelatepa chiyunga-jemtepa munga aru. Yamaji parnok asoshi iba nungji kecha tashishitsü maket tai temenen ta mezüngshi-i lia aruogo. Hau akhi süng-lung putu mapang otsüla oboula nunger kechi komaka lia aru'ar asenoki asen mulongjang agi aser asen nükla agi metongteter, aser parnok aluyimer asüyongjia tsük chen sünga yur chiyunger aikabo mali-ser südi, aser teimba ka arem nung shi tua, aonsotsü yata-menta-a tang chiyunga-jema lia arur alitsü südi, ajioda parnok ajungabo kika-suchir taka-taiter masü, saka sensaker kibongtem-a aika dang liasü. Anungji takartemi sensakertem nem tsük-chen lapoka tsükdem aguja chiyungdaktsür, sensakeri takar dang tenzüker, takari sensaker dang asü-anguma meimtepa lia aruba sobaliba tajung asenoki otsü angashia aruogo. Aji oda par putu mapang parnok kechi aki-alu mapa inyaker mesura arem nung yata-mentar iba nungji temoatsü lidakjang ta, aser par nem moatsüba nungi par akaba yari aser pei-i züsentetba tajungtiba nungi parnok kulemba tsüngrem nem tenüngsang agüja munga aru.

Dr.Clerk-i kodang asen Ao limai Yisu yimsu osang tajung bener aru, aser asen tsüraburi iba yimsu-ji agizüka tamang yimsu melenshi, aser lia lia meilungi iba Moatsü-mong aser Tsüngrem-mong amungba ya limapur amongtsümong ka amai tangatetba ka aru, aser mapang ka nungbo tamangertem-ibo iba benjong ya mamungtsüla-a ta-ka ashishitepa aru, aser iba tangatetba nungji Moatsü-mong aser Tsüngrem-mong benjong ya Aor yimtsüng karibo tanü tashi memungi lia arua alitsü sudi. Aji oda, benjong amongba nungjibo kecha tai temenen mesüra aibelen mali amai angateter, aser yar-tsüngsangba ya-a asen sobaliba nung tongtibang asaya ka amai lir, anungji iba ya-a wazüka ayunung ajungtsü sudi ta bilemer. Ajisüaka Moatsü-mong aser Tsüngrem-mong benjong amungdang yi saa-yur ajemba, ki amakba, lidipudia, salepsaria yimya dak talila longso tepa pelatepba, item tejen yimsu sobaliba tamajungtem yabo tai aser tashishitsü keta lir ta bilemer, anungji kokrabangla itemjibo melenshitsüla. Ano aji tang masü, otsüla-oboula nunger akhi tejen ken ya teimba ka tongerpur meimtepba aser menungratepba ken (Love song), aser nok ken yim kati yim ka amakba tekolak alepba konang nüngsang ken teimba lir, ano ken karbo kati ka tenüng sangtepba aser kati ka nemja-luja atenba ken lir. Anungji tanü asenoki Moatsü-mong aser Tsüngrem-mong mapang telongsotsü apia yamala ken tentepa amongdangji meyiper akhi tejen tsükchitepa aruba otsütem tanaben shilua bilemteta tajung melena tamajung-ang ajangzüktsü-a ana nung dang lir. Anungji akok ka asübo otsüla oboula nunger tejen ken nüknarar meimtepba ken aser nokinketer mangko alepba, yim kati yim ka tekolak alepba yamala ken melena tanü putu den apet ken tajung, otsüla oboula nunger kensu nung mejema yanglur tentepa mungra kanga tajungba asütsü.

(Maneni taruba adok nung...)

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

Asen tetsü tebou tamang tir Tsüngrem tenyar ajanga teyanglur Tsüngrem den jembiba, aser alima Tsüngremtem den arasentsür kar ajanga jembiba tapu ana indang tatsüka rasaa shiner.

- R.Imkong Lkr, 4th Mile, Diphupar: Dimapur - 797115

(Taoba adok nungi...)

Yamaji par arasenba ajanga shirang shiku, tasü tama lendong tapu balala nungi taküm jentisa kümzüka aru ta otsü-i ashir. Aser ano yimtsüng kar nungbo yimchiyimjung, tsüksüng-ensüng maliba ajanga yawara "famine" ataloka nisungtem taküm jentisa sama. Iba mapang nungji yimtsüng nung yimsüsürtemi anir Arasentsür dangi oa yimtsüng tiagi asüngdangasa liasü ta otsü-i ashir. Yamaji Arasentsür jagi yamaisa shia liasü, taoba mapang nung tangar yimtsüng kar den ner yimtsüngi anemtepa arudang nenoki parnok anema aibelena lir, iba ajanga Tsüngrem jashidakja lir, anungji yimertemi oagi par yimtsüng tang tatok meshitsüla tasa shia liasü. Yamaji yim tamburtemi ayongteper Aksü-i sa oa yimjung yanglu, iba sülenjibo par yimtsüng nungji tsüksüng ensüng lia yawara tu anenasa aküm ta otsü-i ashir.

Aser ano mapang ka nungbo Arasentsür-i ashiba agi kimong tsüngrem, tzüpo tsüngrem, alu tsüngrem, ayong tsüngrem, tekong tenem tsüngrem jashidaksüba agi yimtsüng nung shirang shiko tali ataloker aser ano tanga wara- shira poksen wara amala ataloker tasa shia liasü. Iba mapang nungji yimdak yimtsüng nung tamburtemi anir putir ajatsü aser Ak tuluba, An tepong tuluba khen agi pongmen tarak maket rogotem pua abentsü aser arem metalen jagi bener oagi potiri aji atakatema tepset-tsü aser shiruru zü-ji agiteter ilen, ileni atakatema rükshitsü, iba sülenji An kolak tu alangzüker süng taju ka nung atutsü aser aremlen tu tejak shia tutaka yutsütsü aser An temesüla tu alangzüker ilen ilensa hangji, hangji ta potir jagi proshitsü, aser shi tu jungjunga metatsü, iba sülen potir-i shi sua aliba tu shimelang ishika aounpo nungi kenteter tilala alangtsü aser Amchi Am pungo mesüra terok lemdaka ayutsü aser iba nungji shi tilala alanger akaba tu terara enoktsüyonga aotsü aser ano taki tilala pungo mesüra terok nung tu parnok bena aliba mejemtsü tu enoktsütsü aser potir jagi taki ka nung mejemtsü sünga enoker ilen, ileni shilokja ohoi, ya jemang aser Chiang ta atakatema, tanü nungi ozü yimtsüng moajang ni ta ashitsü aser na langka tejashiba lira tatok agüjang ni ta shia tempangtsü. Yangji atakatema ta amshiba aser ajaba tetezüji sarasadema par Tsüngrem den jembiba o lir.

Asenok ajaki metet, atakatema tetezü yabo kangasa majung, saka asen tetsü tebou mapang nung Araki aoba, sendongi aoba, tatemzüki aoba ajak ya tetezü ka tang lir aser iba mapang potiri atakatema yabo tama ngur den temoatsü meshia sarasadema o lir. Kodang putiri atakatema timtem kar pongdaksü asoshi atakarua ayimoktsüdir, joko iba timtem ya tatem kümdakjang ta sarasadema o lir. Aser ano nisung kar shiranga alitang joko atemzüka yur oda asütsü mesüra akümtsü ana rongnungji ka mesüra ka atalokdakjang ta par tsüngrem tang mepishiba dangji "Tatemzüki aoba ta jaa aru.

Iba sülenjibo shiranga alisang mesüra allila tu anogo ishika tsünga nungsa süa- dok mesüra jungtuasa aküm ta otsü-i ashir. Aser ano par yimtsüng nungji timtem warashira tu anena aküm aser temoatsü manung azükarua liyongasa ao ta otsü-i ashir. Aser ano khen mapang kabo nisung ka shiranga kecha tejungtuba mekümi mapang talangka shiranga alitang par kinüngertemi Arasentsür bushia oagi asüngdangtang Yamaisa langzua liasü, pa mesüra la ya iba Alu nung tu, mesüra iba arem min "forest" nung tu, mesüra iba ayong, mesüra tekong tenem nung tu tanela agia alena lir aser joko mechioker ta shira mapang tatsüka tsüngda nungsa süadok ta otsü-i ashir.

Aser ano nisung karbo mapang talangka shiranger saka tejungtuba makümer ta aliba mapang kinüngertem sentepa, oda anükapangtemi ayongteper tanga yimtsüng talang kati Arasentsür bushiyonga-sa senzüyaa liasü. Oda pa mesüra la tu shirang tang jungli-bo ta ser sempet tulu tajung bentsür anogo aika agia senzür ang Arasentsür kanga temezüng kar ajurua shirangba tu kechi tai ajanga shiranger ta asüngdangtepa sempet parnok bena aliba tu agüja anogo ka mesüra ana alitang Arasentsür-i yamai ashir, shirangba ya tebo-i iba arem nung tu mesüra alu nung tu shikaria senzüdang mesüra yata-entaa senzüdang par kibur lemang tusa-ja lir mesüra pa talidak ki raksaja lir, iba jagi kibur tu kanga mepela-i kümdaktsüogo aser iba melena mangayangser apusogo aser kibur-ji mepeladaksüra pa mesüra la tu shirangbaji ajungtsü lemang kanga sademabo mali ta kodang shidir, yakta tang iba Arasentsür dangji koma inyak nungang shirangba tu ajungtsü, aji asüngdangteper tananüjisa iba yimtsüng-ji yakta doktsür aritepa pei yimtsüng tu bushia shilangtsü aser par yimtsüng tu tongli tang par yimtsüng nung putir dang tu ashitsü aser shiranger atema tu Araki mesüra sendongi aotsü atemzüksü, iba dangji tatemzüki aor ta jaa aru.

Aser tang yabo tanga mapang ama masü Ak, An aser Entsü mapentsü saka nisung taküm alangzüksü asü nungji Azü "Dog" ka par kidang metsüa aliba mesüra tangar kidang metsüa aliba khen agi atsü-sü bushia alitsü, aser iba Azü jenjangji kiburi kwika meshidir khen agi ajemang ta mashitsü mesüra jenjang atemaji khen agi mashitsü aser Azü-ji bener oagi potir dang sayutsü aser potiri Azü-ji pongmen aketmaket reprangtsü aser Azü-ji putir-i junger ta shira ibaji agitsü. Aser tananü putiri anir par kinugner kar anükapang den tamburtem ayongteper chiyungtsü peria abentsü aser anük-apangtemi khu ajak bener telok tulu ka miner koba tesem atongtsü ali, iba tu bushia oagi yangji anenzüksü. Aser putir jagi onok tanü nü tangi arua lingo ta ashitsü. Iba sülen parnok bena aliba Azü-tu potir jagi atakatema tepset-tsü aser Azü "blood" agiteter ilen, ileni rükshitsü, aser putir jagi hangji, hangji ya jemang ta ashitsü. Aser Azü-ji jungjunga mi nung meroker külen shi tu lepsatsü aser shi den poknung tu jungjunga metatsü aser putir-i aoun "curry" tu aoun po nungi shimelang ishika den poknung kar agiteta tilala alangatsü aser Amchi Am menden terok nung shi alanger yua akaba tu terara enoktsüyonga aotsü, ibai tebur shiranga aliba atema lir. Aser putiri yamai ashitsü, hangji, hangji ta shia ya na atema bener arutsü ogo, Chiang ta shir doktsütsü. Aser ano mejemtsü tajung tu taki tilala terok nung enoktsütsü aser ashitsü, hangji ya nü nem bener arutsü ogo jemang ta ashitsü aser tanü nungi asenok tembar akümer ogo ta shia doktsütsü. Iba sülen putir jagi "mega" yi pongdang tuluba nungi mejemtsü tanang tajung tu zü-züka taki ka nung sünga enoker ilen, ileni terara shilokja ola tashi agi ayimtena oh! ho, ho, ho, hi! Ta shia atakatemtsü, aser yamai ashitsü soba tiaba tsüngrem na mepelai ali nunga tatok agüjang ni, aser tanü nungi talenba salajang ni hi, aser onok ajak moajang ta ashitsü. Iba sülen tetsüng temesüla tu alangzüker aremlen anülulen kar aser anüdoklen kar ta prokshitsü.

Iba maparen inyakba ajak dangji Ambu amala toktsüba ta ajar. Iba sülen Araki aor, sendongi aor, tatemzüki aor ajak tu külemi chiyungtsü. Aser yamajisa tetsür shirang nunga kasaji potir-i inyaktsü, saka tetsür atemba Amchi Am pungo nung shi aser poknungtem tu enoktsütsü aser mejemtsü tua taki pungo nung enoktsütsü. Aser ano tetsür atema Azü tetsü khen agi ano techanu mebendangba tang agitsü, yamaji tebur atema Azü tebung tang agitsü aser aji khen agi ano tetsü dangi meodangba tang agitsü, tetezü khen agi temeshi temerük tang agitsü. Kechiyong ibai taküm alangzüksü atema abener. Iba sülen parnok ajak rongnung potir tu tesüpuba ser tangar ajak tu miner adoktsü. Saka kanga tang tekümtangtsü kaji shingai ki matong tashi tesülen meyipa mereprangtsü aser shibai tashi mangai tesülen meyipa reprangdir pa jagi menen khu ajak abentsü ta atakarua aru. Aser ano metetjema alitsü o kaji parnok aremi Araki aor, mesüra sendongi aor, mesüra tatemzüki aor-tem tu agi meyipa adokdang tesülen meyipa mereprangba tang masü, saka parnok oset-tsüset langka ka amadoker meben adok nunga tanaben meyipa tabeni maotsü ozüng liasü. Aser parnok rongnung kari tashi mangai tanaben meyipa ora pa tu len tom ka nungi yaa mata tenzüka asüko menar kisa metongtet ta jembiba aru. Iba maparen ya temeshi laishiba nung Lot kibutsü dak atalokba mesüka lir. Lipok 19:17. Yangi shingai tesülen meyipa mereprangtsü indang tejangja shia angur, aser shibai tashi mangalir pa mesüra la sama lang lang. Yamaji parnok tu ki danger külen tananü nungi shiba shiranga ali tejungtuba küma anogo ishika tsüngda nungsa junga dok aser yimer yimsanger ajak pelatepa liyongasa ao ta otsü-i ashir. Yamaji par mapang nung item tsüngrem-tem dak temulung lema amangasa aru ta otsü-i ashir.

(Maneni taruba adok nung...)

ANO GO ABEN TSÜNGREM DEN

KIBUBA ADENBA TAPET

Parnoki yakta Pa mapatem amadok; parnok Pa shisa tajung ataa mali. T. Ken 106:13

Tsüngi O agütsür! Takok asoshi tashi agütsüba tongtipangtiba ka ji tsüngi o tajung aser shisa kaa agütsübaji lir. Tajung aser shisa taka tsüngi O ji asenoki nungdaker kechiaser ka mesüra ka metenra asenok atsüngzüka alir. Shisa taka tsüngi o ji tsükchir tekülak mapa jangja angatetba asütsüla aser tsüngi O tajungji jakla tajung asütsüla. Tsüngi o shidak agütsübaji telemtetba shidak agiba nung yarir aser tejakleni oa inyaktsü yarir. Asenoki anogoshia telemtetba agitsü mapa aika ajurur aser karbo lendong aketba aser aibelena inyakba ajanga taküm nung teraksa bener arur. Iba mapa asoshi asenoki tsüngi O ji nungdaker.

Tsüngremi tashiyim agi shinga nem tsüngi o magütsür saka shirnoki Pa nungi tsüngi o bushir Pai ajak nem tsüngi o agütsütsü mulunga agizüker. Pai shinga mesongtemer. Asenoki asen taküm asoshi lemang aisü nungi shimtsü akok. Kari pa taküm asoshi tai lemang shimtsü akok. Kari tatitangba lemang aser tai lemang shima shidakba lemangi marudang mapang tajung süidaksür alitsü akok. Saka tajungtiba lemangji Kibuba dang ataa alitsü aser koba telemtetba agitsü Pa dang tsüngi o asüngdangbaji lir. Tsüngrem dang asüngdanga ne tarutsü mapa aser lemang shimang. Sarasadem mapangji temepishiba mapang dang masü saka Tsüngremi jembiba mapang ibai lir. Jembizüka yokba jagi sarasademji agizüker. Nai Pa nungi mangashi lira sarasademang aser Pai mejembi tashi ata liang. Nai Kibubaji ne süneptsür ka ta metetta lir ma?

SARASADEM:

Temeim Oba, Nü tsüngi O meteni ni kü sasa agi taküm lenmang shimba lendong lir. Nai mulungba lenmang shimtsü kü dang N?9 tsüngi O shiangma. Amen.

Mike Pence-i 'Christians United for Israel' nung o jembitsü

Washington, May 31 (Agencies): 'Christians United for Israel' ya US nung Israel pusemba telok tulutiba lir aser taküm July ita parnok mungdang alitsü.

Iba telok ya John Hagee-i tenzüka lir aser tang pa mendenbuba inyaker. Hagee ya Texas nung arogo ka nung sannükr lir. Christians United for Israel (CUFI) nung nisung million 3.5 züngsema lir aser Washington nung amungtsü aliba mungdang nung aika adentsü imlar.

US Tatong Tir, Pence-i evangelical lennirtem aser Trump White House tsüngda tesentaktep tajung ka ama inyaka arudar.

"Taküm Washington Summit nung tatong tir adentsü mulunga agizükba atema onok kanga pelar" ta Hagee-i metetdaksü.

"Tir Trump-i office nung ajemoka mapa inyakba mezüng anogo nungi US-Israel

tesentaktep takangba aser tajungba kümogo. Trump'er sorkari Yihuda linük pusema nungitba atema onok kanga pelar" ta paisa shisem.

White House-i Israel den tesentaktep tajungba akümtsü atema mapa inyaker. US sorkari Washington nung Israel Prime Minister Benjamin Netanyahu aser Palestiner President Mahmood Abbas na jaoka sendentem menogo.

Trump-i Tir akümba sülen mezüng atema bendanglen semdangba sentong nung pai agüja semdangogo.

Hagee-i mapang talangka nungi Trump-Pence administration pusema arur aser pai Adolf Hitler, homosexuality aser Catholic Church anema jembiba atema nisungtemi ashishiteper.

Christians United for Israel (CUFI) ya July 17-18 anogotem Washington nung amungtsü sentong lir.

OLONG PAITEP # 4437

	1		2		3		4			
										5
			6							
7								8		
			9							
10									11	12
					13		14			
15										
	16									

TIPILEN		LANGTSÜNGLEN	
3. Süngdong temalen	- (5)	1. Temsa / Lemdangba	- (5)
6. Mezüng	- (8)	2. Kumpa	- (4)
7. Temeshi o	- (3)	3. Mapang ajak nung	- (4)
8. N _ _ _ _ ak	- (4)	4. Aou tapu ka	- (6)
9. Ayongti / Ayong tulu	- (5)	5. Obendang agütsüdak	- (6)
10. Angati nübu agütsü	- (4)	7. _ _ _ _ _ longben	- (6)
11. Kioktsü-i merük	- (3)	9. Yongi atakba oset ka	- (6)
15. Maka maiter	- (8)	12. Tenem ozü tepen	- (5)
16. Tasümgang aremdak	- (5)	13. T _ _ _ _ ung	- (4)
		14. Aika renlok	- (4)

OLONG PAITEP # 4436 TELANGZÜBA

TIPILEN :		LANGTSÜNGLEN :	
1. Jashi, 5. Tai, 6. Asep, 9. Tain,		2. Ama, 3. Mit, 4. Shilem, 7. Suwar,	
11. Ket, 12. Langkutem, 13. Ber,		8. Pungzü, 10. Aputak, 11. Kensü,	
14. Üdok, 16. Khüm, 18. Isü,		12. Lenden, 15. Kil, 17. Nüo.	
19. Telok			

2017 MAY ITA LILI RESULT!

May ita nung Lili tajungtiba (First) shimteta tanü yangi lephsia agütsür. Lili zülur-i June 10, 2017 tashi nung Tir Yimiyim Office nungi senpet agizüksü mepishia metetdaksür.

NÜBURI TSÜNGREM TENÜNG MASHII DANG AMSHIBA

- Ajay** : Alokba-i tangar kidang Gas Cylinder ka auyaa ta angashir-a tu??
- Toshi** : Alokba molungjangi mojing ai sülaba, iba jagi asen yimdeni Alokba ken o jembitsü jaoka lir.
- Yimten** : Senden tenzüka Sopangbai sarasademer- Nai onok yariang aser tajungtiba nung iba case ya tembangdakjang aji saka ajak Nü mulung süang, Amen.
- Chairman** : Meeting tatem küma Secretary-i Report zügang
- G/Secy** : Report yamai, Wb. Alokbai gas cylinder auyaba yong yimdeni Alokba dang Ak pungo achir aser küm pungo yimdak nungi aritoker.
- Ajay** : Aya!!! Nenok Khristanpurtem ya shisataka aser Yisui mulongba dang inyaker ta angashiba tu tanü tejangjaba ni metettera no. Alokbai tangar indang gas cylinder auya na??? ta asüngdang nung pa mulungjangi mojing ayia ta ashi aser meeting tenzüka Tsüngrem dang tashi meshia sarasademdang Tsüngrem aji Nü mulung süang ta sarasadem saka Alokba dangbo auyaba alang senchi chir yimdak nungi aritok, sürapang ajakji Tsüngremi mulongba asütsü na? Aya Khristanpur yabo makaka no!!!
- Toshiba** : Tsüngremi onok dang aremzüksü asen tai atoktsü ta onok Khristanpuri meteta lir.

Lilir: I. Jamir, Dimapur

TANÜBO NAI LANGZÜANG

Q. "The Salesman" ta asüba film-i 'Best Foreign Language Film' sempet 89buba Oscar Academy Awards sentong nung nguogo. Süra iba film ya shibai direct süa yanglu ?

- [A] Bentley Dean
- [B] Asghar Farhadi
- [C] Maren Ade
- [D] Taraneh Alidoosti

(Taruba adok nung onoki langzüsü)

YASHI ADOK TELANGZÜBA : Padmalaya Nanda

Tanur asoba anogo nung salem osang den noksa angati adokdaksünura - Tenüng, Küm, School, Talidak & salem osang tejanga zülur, noksa (photograph - any size) ka den anogo 3 mesüra 4 jela e-mail : tiryimiyim@gmail.com nung yokang mesüra Tir Yimiyim bureau tem nung agüjang.

Tepela Tasoba Anogo

1. Tenüng : _____

2. Tasoba anogo: _____

3. Küm : _____ 4. Class : _____

5. School : _____

6. Talidak : _____

7. Salem osang : _____

NAIA YA METETER MA

TAOBA CUBA TIR, FIDEL CASTRO

Cuba linük nung tesüiba Tir & Communist revolution lennisang Fidel Castro, arishi küm 90 nung 2016 küm November ita 25 nü alima nungi pilaa ogo.

Pai 1976 nungi 2008 tashi par linük nung yimsü süa arur, arishi küm nung tain akümba den temang mejungi akümba ajanga tenu Raul Castro nem Tir menden melenzüka agütsü.

Pa tenüng shitakba agibo Fidel Alejandro Castro Ruz liasü aser pa August 13, 1926 küm Birán, Holguin Province, Cuba nung aso. 1953 küm Batista den raradang tamakok ajurua tepuokdak 1955 küm tashi ali. 1956 küm Castro o Che Guevara nati anir Cuba sorkar den rara. 1959 küm pai dictator Fulgencio Batista sorkar atsüngdok aser pa 1959 nungi 1976 tashi Ato Kilonser inyaka liasü.

SUDOKU # 3550

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

TELANGZÜBA # 3549

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

OJANG LUTEP # 4045

- UNTAJG :
- ANDG :
- EMBILA :
- IKENYAR :
- SÜDAANG :
- HEKN :
- ENKHBO :
- ETMEMETI :
- ABELIENA :
- KSEINYAMER :

OJANG LUTEP TELANGZÜBA # 4044

NAGALAND TENSA MAPANG TANG DANG NUNGI TAMAJUNGBA AGI MELENER ASÜTSÜ

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 medemdang (Horoscope):

Aries
21/3-19/4

Nai mapa meranga inyaksü bilemer aser mapa tasen inyaksü jangratsü. Saka tanü nai mapa tejen mesüra zülubanglu mapa inyak tajungba asütsü.

Taurus
20/4-20/5

Tanü nai anisüngzüksü aser lokdi nung mapang indoktsü meblemra na tali anibülemtsü. Aser nü yimya dak mapetba mapa kar inyaksü südi.

Gemini
21/5-20/6

Nü mapa doktsür lokdi nung shilem agitsü jangratsü südi. Tangar den sensaksem liang aser nü mapa nung temolung tali agüjang.

Cancer
21/6-22/7

Nai teti mapa inyakba nung mapang shidak amshitsü mesüra mapang jelia lia tenzüksü bilemer. Tanü na kilong nung alitsü merangang.

Leo
23/7-22/8

Nü nem lemküksüba mapa nung temolung agüja inyakra na asoshi tajangzük lir. Tanü na mapa inyaksü asoshi tejangraba balaka arutsü südi.

Virgo
23/8-22/9

Tanü asoshi nü mapa doktsütsü bilemang. Nü temang anepalutsü bilemang aser chiyongsü tajung kar bendena chiang.

Libra
23/9-22/10

Nü mapa nung tanü nai bendanga agüja inyakang saka nungdakba mapang tangar yaritsü merangang. Iba ajanga na dang masü saka nür medemer dena ajangzüksü.

Scorpio
23/10-21/11

Nai tangar den tokteptsü asoshi nü molungjang nung bilemetsü südi. Anungji tanü nai tangar den kümdanga jembishinüang.

Sagittarius
22/11-21/12

Nü mapa inyakba tesem nung aliba mapang meranga inyakang aser akokba mapang süngjema alitsü bilemang. Na kisung aliba mapang tarutsü atema bilemang.

Capricorn
22/12-19/1

Tanü na ajangzüksü asoshi medemer kar teyari meshiang. Nai mapa meranga inyaksü bilemetsü saka mapa temer anisüngzüksü merangang.

Aquarius
20/1-18/2

Nai bilemba aser angatetba atongtsü asoshi mapa kar inyakang. Tanü nü mapa inyaksü asoshi mapang aser tashi beria angutsü.

Pisces
19/2-20/3

Lokdi nisung kar den tanü nai mapang indoktsü merangang. Tanü nai bendanga agütsür mapa meranga inyakba ajanga takok angutsü.

Madhya Pradesh-i 'Hindi Medium' film nung saru magitsü

Mumbai, May 30 (Agencies): Irrfan Khan aser Pakistani actress Saba Qamar nati shilem agiba Hindi Medium film Madhya Pradesh nung 'tax free' kümsüogo.

"Madhya Pradesh sorkar aser Chief Minister Shivraj Singh Chouhan nungeri Madhya Pradesh nung iba

film asoshi saru magitsü lemtetba atema ni kanga pelar" ta producer Bhushan Kumar-i metetdaksü.

Hindi Medium film ya Saket Chaudhary-i direct asü aser film otsüji Delhi nung amenoker yangluba lir.

Iba film nung asayamenü dena lir aser Irrfan o Saba

nati Raj aser Mita shilemtem agir aser tena jala kakat shisatsü ngudaksütsü atema tenati akokba mapa inyaker.

"Iba ya osang tajung. Nisung teimba film reprangba ajanga asen linük oshi tejangba metettsü" ta film Dinesh Vijan-ia metetdaksü.

Kaala film nung Rajinikanth indang jeep museum nung ayutsü akok

Chennai, May 30 (Agencies): Nüngtugu actor Rajinikanth-i taruba Tamil film 'Kaala' nung amshiba jeep ya shishilembar Anand Mahindra nem film yanglu tembangba sülen agütsütsü, ta iba film producer Dhanush-i ashi. Iba jeep ya Mahindra-i auto museum ka lapoktsü asoshi sentong aliba nung ayutsü asoshi agütsütsü. Kaala film ya Pa-i direct asüba film lir.

Anand Mahindra ya Mahindra group nung Executive Chairman lir aser pai Kaala film nung Rajinikanth-i amshiba jeep ya collector's item ka ama pa indang auto museum nung yuner.

"Kodang nüngtugu nisung Rajinikanth amai gari ka chuba menden amai amshidir iba ji nüngtugu akümer. Shibai iba gari kong aliar kari danga metetra onok nem osang agüjanga. Ni iba gari ya company museum atema aginür," ta Mahindra pa indang

Twitter page nung zülutsü.

Pai iba den külemi Rajinikanth jeep nung mener aliba iba film nungi noksa ka inoktsü.

Iba Twitter nung telangzüba agüja Dhanush-i yamai zülutsü: "Iba gari ya tang Rajinikanth-i tamshidak lir. Film tembangba sülen nü ket tongtsütsü."

"Iba ji kanga dang osang tajung. Nai langzüba atema kanga pelar," ta maneni Mahindra-i langzü.

Twitter amshirtemi Mahindra dang museum indang asüngdang dang pai yamai telangzüba agütsü: "Musuem lapoktsü asoshi sentong lir aser garitem bendendar. Iba museum ya Kandivli, Mumbai nung lapoktsü akok."

Kaala film ya tang Mumbai nung tetangokdak lir. Iba film nung Rajinikanth, Anjali Patil, Nana Patekar, Samuthirakani aser Sakshi Aggarwal nungeri tongti shilem agir.

Big Star Little Star - Season 1 tenzükba sentong nung (abelen nungi) Joey Jennings, Kerri Walsh Jennings, Cat Deeley, Mario Lopez, Gia Lopez, Christina Milian aser Violet Milian nungertem külemi agiba noksa angur.

TAN HOPTA ATEMA - KOMA SÜLA ?

Q Central government-i Nagaland nung nashi maleptsü aser shibelen mesüdaksütsü asoshi army nem tashi agütsü nunga koma süla ?

Olong 20 shi nung June 02, 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 adoktsütsü.

Android yanglur Andy Rubin-i Essential phone saya

California, May 31 (Agencies): Google indang Android software yanglutetsang, Andy Rubin-i smartphone sayaogo.

Technology investment company, Playground yanglutsü asoshi Rubin-i 2014 küm Google yutsü. Essential phone ya Playground company ajanga sen agütsür yangluba company indang mezüngbuba phone lir.

Iba smartphone indang operating system ya Android lir aser US nung sen \$699 agi ayok tenzükogo. Ajisaka iba phone ya brand yanglutsü asoshi shishilembadaki aitsü tasak asütsü.

Smartphone indang market nung Samsung company indang shilem tuluba lir. Alima ajunga nung iba company indang share ya shilem 21 lir

aser Apple indang shilem 14 lir.

China nunger phone yangluba company tulu temi jenjang tajemba nung phone ayokba ajanga company tila

atema market share nung maongka tajung monguteter aser Essential Phone indang sen jenjang asakba ajanga phone shishilembaba nung jenjang tajung ngutettsü tasak asütsü südi, ta bilemer.

Ajisaka California nung Rubin-i nüburttem den jembidang, Samsung ama Android market nung company tajung kar-i shilem tulu agitettsü maongka lir, aser Essential ajanga iba maongka agitsü nükjidadong lir, ta ashi.

Essential Phone ya titanium agi yanglu aser tesülen camera ya 360 degree nung noksa tangokteter.

Tesülen camera ana lir aser iba ajanga tesangwa peria maliba mapang noksa junga tangokteter. Tejaklen aliba camera ya 8-megapixel sensor keta lir.

I-T Department-i tax agütsürtem dang Pan aser Aadhaar sendakteptsü metetdaksü

New Delhi, May 31 (Agencies): Bodhbarnü Income Tax Department-i tax agütsürtem dang parnok PAN den Aadhaar SMS ajanga sendakteptsü asoshi metetdaksüogo.

Department ajanga linük nung osang kakat tongtibangtem ajak nung iba osang adoktsüogo aser koda iba number ana ya, 567678 mesüra 56161-i SMS asüba ajanga sendakteptettsü, item ajak tatongi rasaa adoktsüogo.

Parnokisa ashiba agi, nüburttemi iba number ana sendakteptsü asoshi department indang official e-filing website semdangtsü akoktsü.

Income-Tax-department-i iba ita tetenzük nung e-facility tasen ka amenokogo. Iba

sentong tasenba ya nisung ka indang Aadhaar Permanent Account Number (PAN) den sendakteptsü asoshi lir, koba I-T returns fillup asütsüba atema 'mandatory' kümogo.

Department indang e-filing website homepage nung ya Aadhaar aser PAN na sendakteptsü asoshi link tasen ka lir.

Iba link nung nisungtemi PAN number, Aadhaar number aser Aadhaar card nung agüja aliba tenüng kasaji inoktsü nüngdaker.

"UIDAI (Unique Identification Authority of India)-i asadangba sülen number ana sendaktepbaji jangjatsü. Aadhaar card nung tenüng mishidak kar lira Aadhaar OTP (one time password) ka

nüngdaksü," ta department-i metetdaksü.

Iba sülen OTP ji Aadhaar database nung registered mobile number ajanga yoktsü.

Sorkar Finance Act 2017 kübok tax agütsürtemi Income-Tax returns (ITR) fillup asütsü atema Aadhaar application enrolment ID agütsütsü nüngdaker.

Maneni July 1 nungi tenzuka permanent account number apply asütsü asoshi Aadhaar number mandatory kümdaksüogo.

Aadhaar ya India nung alirtem atema UIDAI-i agütsüba card ka lir aser PAN ya ten-digit alphanumeric number ka I-T department-i nisung ka nem mesüra firm ka nem agütsüba card ka lir.

Panasonic Eluga I3 Mega jenjang 11,490 yong sayaogo

May 31, 2017 (Agencies): Panasonic India Pvt. Ltd-i tanü Eluga I3 Mega tasen ka sayaogo. Iba phone nung 2.5D

curved HD IPS dena 5.5-inch display screen keta lir.

Iba phone ya Eluga series nung model tasenba lir aser

phone nung battery tashiji 4000mAh lir aser Android-For-Work Security aser Android 6.0 Marshmallow keta lir.

Panasonic Eluga I3 Mega ya full metal body phone ka lir. Phone nung 5-megapixel Selfie camera aser 1.12 µm pixel size aser 80-degree wide angle field of view densema 13-megapixel Autofocus tesülen camera keta lir.

Maneni phone indang features tem rongnung 3GB RAM aser 1.3 GHz Quad-Core Processor alitsü.

Eluga I3 Mega nung 16GB internal memory keta lir aser iba ya 128 GB tashi atsülangtettsü.

Eluga I3 nung tanga features temji 4G VoLTE, Dual sim, GPS aser Wi-Fi ta alitsü.

Eluga I3 Mega phone ya Panasonic authorised dealer ajak ket nungi sen jenjang 11,490 yong alitsü asoshi angutsü.

Nissan company-i Micra tasenba June ita 2 nü sayatsü

May 31, 2017 (Agencies): Nissan India-i Micra hatchback tasenba India nung June 2nü sayatsü asoshi renemogo. Micra tasenba ya taoba micra tera yanglushir adokba gari ka asütsü. Osang ajanga ashiba agi, Micra tasenba ya 2017 Micra lir, koba Paris Motor Show nung yaküm sayaa liasü.

Nissan Micra tasenba nung gari temalen temelenshi tera aliba angutsü saka enginbo kasa dang asütsü. Temelenshitem rongnung LED Day Time Running lights aser ano tanga temelenshitem rongnung bumper aser tail light nung

melenshir aliba angutsü.

Features tem nung temelenshi rongnung connected apps aser navigation dena infotainment system tasen ka alitsü imlar. Gari tasenba nung ya engine bo 1.5-litre diesel engine dang asütsü saka tera yanglushir angutsü koba ajanga totsü tajemba agitsü.

Iba gari ya sayaba sülen shishilembadak Honda Jazz, Hyundai Elite i20, Volkswagen Polo aser Maruti Suzuki Ignis nunger den tokteptsü. Micra tasenba jenjang ya lakh 6 nungi tenzuka lakh 10 tashi nung angutsü.

New Delhi, May 31 : Bodhbarnü 'Behen Hogi Teri' film ajungketba sentong ka nung Bollywood actor Shruti Hassan aser producer Vikas Mohan na osangbenertem den sensaksemba mapang tangokba noksa nung angur.

Alima nung Tobacco ajanga küm nung nisung million 7 tepseter: WHO

Geneva, May 31 (Agencies): Moko aser tobacco achiba ajanga küm shia alima nung nisung million 7 dak tali asür aser tzu-mopung nunga timtem agütsür, ta World Health Organization (WHO) ajanga ashi.

Tobacco amshiba azüoktsü asoshi ozüng tesashiba yanglutsü, mapa inyakba tesem aser nisung sentepa kazüba ki telung nung moko achiba nokdangtsü aser moko nung jenjang atutsü asoshi WHO-i linük balala dang ajungshir.

"Tobacco-i asenok ajak amokmerener," ta WHO chief, Margaret Chan-i ashi.

"Tobacco ajanga makamaiter jenjang tamajungba kümdaksür, rongsenketsüng terenlok nung tajemba kümdaksür, kidang chiyongtsü tamajungba achitsüsa akümer aser kilong nung aliba mopung menentsür," ta lai ashi.

Century 20buba nung küm shia nisung million 4 moko achiba ajanga süa liasü saka century 21buba nung küm shia moko ajanga nisung million 7 südaksür aser alima nung kümzüksü akokba nungi nisung südaksür tulubaji tobacco ya lir, ta WHO-i World No Tobacco Day, May 31 nung amongtsü lia iba osang sangdong.

Tobacco ajanga nisung südaksüba ya timba akümtsü aser iba century nung tobacco ajanga nisung billion ka dak tali südaksütsü, ta WHO-i ashir.

"Tang terenlokdak aliba linüktem nung 2030 tashi nung tobacco ajanga asür shilem 80 dak tali akümtsü, kechiba süra item linüktem nung

shishilembatsü asoshi tobacco yangluba company temi tenük yoker inyaker," ya Margaret Chan-isa ashi.

Küm shia alima nung kibong aser sorkar nungi nisung temang anema alitsü aser anepalutsü asoshi sen trillion \$ 1.4 (1.3 trillion euros) indoker aser iba ajanga global gross domestic product nung shilem ana akoksatsür, ta WHO-i bushitet.

Tobacco tsünüba nung ali temu aser mozü kanga nüngdaker, aser linük kar nung arem min agi moapu kümdaksüba ya tobacco indang alu ayimba ajanga lir, ta WHO-i ashir.

Cigarette 300 yanglutsü atema süngtong ka nüngdaker aser tobacco yanglua belenshiba nunga yamaji tzu-mopung kanga menentsür.

WHO osang ajanga ashiba agi, tobacco indang oset balala yangluba mapang industry ajanga küm nung carbon dioxide tonne million pezü adokdaksür aser item oset tesem balalai belenshiba mapang nunga carbon dioxide ya tonne million asem-shi adokdaksür.

Tobacco indang oset balala yangluba mapang miim aketba chemical 7,000 dak tali adokdaksür aser iba ajanga tzu-mopung aser nisung temang nung timtem agütsür, ta WHO-i ashir.

Moko achir kati nisung temang nung cancer adokdaksütsü asoshi mokozi tonne meyirijang aika adokdaksür aser iba den külemi miim aketba substance aser greenhouse gase aika tzu-mopung nem agütsür.

India aser Spain tsungda tezungzüktep tenet agiogo Aadhaar den PAN sendakteptsüla: I-T dept

Madrid, May 31, 2017: Bodhbarnü Spain linük yimtiba, Madrid nung aliba La Moncloa Palace nung India Ato kilonser, Narendra Modi aser Spain Tir, Mariano Rajoy nati kulisüa repranga atadang India aser Spain na tsungda tezungzüktep balala agiba noksa nung angur.

New Delhi/Madrid, May 31

(Agencies): Tang Ato kilonser, Narendra Modi-i Spain linük semdanga aliba mapang nung Bodhbarnü India aser Spain na tsungda cyber security aser civil aviation nung amalitepa inyaksü densema tezungzüktep tenet agiogo.

Spain yimtiba, Madrid nung aliba Moncloa Palace nung Ato kilonser, Modi aser Spain Tir, Mariano Rajoy nati onük aika nung ken o jembiba sülen linük ana tsungda tezungzükteppi agia liasü.

Linük anatisa linük ana nung obendang agüja aliba nisungtem indang aser visa holders indanga tezungzüktep agia liasü.

Ano organ transplantation, cyber security, renewable energy, civil aviation aser India'er Foreign Service Institute aser Diplomatic Academy of Spain tsungda amalitepa inyaksü atema tezungzüktep pongu agiogo.

1988 küm sülenbo tang mezüing India Ato kilonser, kati (Modi) Spain semdangogo.

Spain Tir nem tenüngsang

agüja Modi-i, Rajoy leniba kübok linük rongsenketsung nung temelenshi tulu kaogo, ta ashi.

Eurprean Union nung India atema shishilembaba partner jenjang tenetbuba nung Spain lir. 2016 küm linük ana tsungda shishilembabaji US sen billion 5.27 liasü.

Modi-isa Spain ketdangsertem dang infrastructure, tourism, energy aser defense company temi India nung sen indoka inyaksü asungdanga liasü.

New Delhi, May 31

(Agencies): Bodhbarnü Income Tax Department-i saru agütsürtem dang SMS ajanga pei indang Aadhaar ji pei PAN den sendakteptsüla, ta metetdaksü.

IT department-i linük nung tongtibang osangkettem ajanga, 567678 mesüra 56161 dangi SMS yokba ajanga nisung ka indang unique identity numbers anaprong (Aadhaar-PAN) sendakteptsü akoker ta sangdongogo.

IT department-isa, nüburtemi department indang official e-filing website ajanga Aadhaar aser Pan sendakteptsü akoktsü, ta metetdaksü.

Nisung ka indang Aadhaar aser Permanent Account Number (PAN) sendakteptsü atema tan ita tetenzüklen Income-Tax-department-i e-facility tasen ka tenzüka liasü.

IT department indang e-filing website homepage nungji link tasen ka lir, aser ibaji unique identity numbers anaprong (Aadhaar-PAN) sendakteptsü atema lir.

Iba link atema nisung kati pa indang PAN number, Aadhaar number aser Aadhaar card nung aliba tenüng agütsütsü nungdaker.

"UIDAI (Unique Identification Authority of India)-i verification agiba sülen anaji link sütsütsü.

Ano Aadhaar tenüng nungji meputep tilateri lira Aadhaar OTP (one time password) nungdaksü, ta department-isa metetdaksü.

OTP ji Aadhaar dadabase nung agüja aliba mobile number ajanga agütsütsü.

Finance Act 2017 kübok sorkari saru agütsürtem dang Income-Tax returns (ITR) filing atema Aadhaar mesüra Aadhaar application form ID agütsütsü shia lir.

Ano 2017 July 1 nü nungibo permanent account number (PAN) tasen yanglutsü atema Aadhaar nungdaksü.

Aadhaar ya UIDAI-i India nung alirtem nem agütsür aser PAN ya I-T department-i agütsür.

Nashi ya 'National Animal'ta sangdongtsüla: Rajasthan HC

New Delhi, May 31

(Agencies): India linük tesem ajaklen nashi tepsetba aser nashi shi achiba onük nung o toktepa mapang ka nung tanü Bodhbarnü Rajasthan High Court-i Centre dang, nashi ya 'Linük shiruru' ta sangdongtsüla aser nashi tepsetertem akumli piyong tepuokdaki yoktsüla, ta takhangba agütsüogo.

Single-judge bench, Justice Mahesh Chand Sharma-i, state chief secretary aser advocate general na ketdangsuba kübok nashitem kümzüka ayutsüla, ta metetdaksü.

"Nepal ya Hindu linük ka lir aser parnoki nashiji linük shiruru ta sangdongogo. India ya shiruru mesüba nung ajemdaker aluyimba linük ka lir. Arrla 48 aser 51A (g) nung ajemdaker, iba linük nung nashitem kümzüka ayutsü atema state sorkar temi inyaksüla," ta pai

HC tetuyuba nungji shia lir.

Linük temzüng Arrla 48 nung, State-i shirurutem rendakja kümzüka ayutsü aser nashi tepsetba nokdangtsü atema shia lir aser Arrla 51A(g) ajanga alima kümzüka ayutsü aser taküm shirurutem meimtsü indang shia lir, ta paisa ashi.

"Sorkari nashi ya linük shiruru ta sangdongtsü imlar, aser nashi kümzüka ayutsü atema state nung Chief Secretary aser Advocate General na nem mapa lemzüksütsüla," ta shidi tapak 145 tetuyuba nungji pai shia lir.

Court-i Hingonia Gausala onük angadanga mapang iba tetuyubaji agütsü. Yaküm Jaipur nung sorkar indang nashiki ka nungi nashi 500 dak tema samaa liasü.

Centre sorkari nashi tepsetba nokdangtsü tetuyuba mapa kuma inyaksü atema Madras

High Court-i hopta pezü mapang atsülangba osang sangdongba sülen tanü Rajasthan HC-i iba tetuyuba metetdaksüogo.

Yashi High Court Madurai bench-i iba onük nung state sorkar aser India sorkar naprong dang nungi telangzüba meshiogo.

Ano külen tanga osang ka ajanga ashiba agi, nashi tepsettsü nokdangba anema ozüing nung ajemdaker ken o benoktsü asoshi Kerala sorkari Brihostibarnü cabinet senden ka ayongzükogo.

Karnataka aser Kerala sorkar tsüngsü nung anidaka Tripura sorkaria, parnoki Centre tetuyuba sülen manidaksü ta sangdongogo.

Centre tetuyuba anema yashi Karnataka chief minister, K Siddaramaiah-i, Centre nungi tetuyuba ajakji angatsü menüngdak, ta shiogo.

Lucknow, May 31, 2017: Bodhbarnü Lucknow nung Lucknow University nungi Dalit kaketshirtem indang Joint Working Committee zungsemtemi Saharanpur rara anema longkak aيتدang police-i parnok apuba noksa nung angur.

AAP MLA temi kü dak azük: Mishra

New Delhi, May 31

(Agencies): Tanü Delhi Assembly nung tawa minister menden nung anentsüsang, Kapil Mishra kima anizüka yutsü, iba sülen Mishra-i, assembly nung AAP MLA temi pa dak azük, ta metetdaksü.

Mishra ya AAP MLA aser Delhi Water Minister liasü, ajisüaka pai AAP tongti lenir, Arvind Kejriwal nem ochimashi tai tongloktsüba sülen pa party nungi anentsü.

Tanü assembly nung pai Chief Minister Arvind Kejriwal anema ochimashi onüktem ozülu nung amer longkak aitba sülen AAP MLA kar külen, aser pa külen ser teka itepa liasü.

Madan Lal aser Jarnail Singh na densema AAP MLA temi Mishra nungshia-atsüshitsü, iba sülen Speaker, Ram Niwas Goel-i pa kimai anizüktsütsü atema tetuyuba agütsü.

Tesülen Goel-i senden minute 15 thinena liasü. Iba

senden ya state GST bill agizüktsü atema ayongba senden liasü.

Osangbenertem den jembidang Mishra-i, "O jembitsü atema kü nem temelaba magütsü. Ni o jembitsü merandang AAP MLA pongui kü dak azük tenzü. Tang mezüing House telung nung MLA temi melung masür ka tebang nembangtsütsü merangogo," ta aitsü.

Mishra-isa, "Item tatalokba ajunga ya Deputy Chief Minister, Manish Sisodia asalentong lir; pa tetuyuba kübok MLA temi kü tsüngdangi aru," ta ashi.

May ita tetenzüklen Kapil Mishra-i, Chief Minister, Kejriwal-i health Minister, Satyendra Jain ket nungi sen crore 2 agiogo, ta tai tonglokja liasü.

Mishra minister menden nungi anentsüba sülen anogo ka lir pai, "Jain-i Kejriwal nem par kidang sen crore 2 agütsüba ni nguogo," ta sangdonga liasü.

Thiruvananthapuram, May 31, 2017: Bodhbarnü Kerala yimtiba, Thiruvananthapuram nung 'World No Tobacco Day' dak sendakba sentong ka ayonga agiba noksa nung angur.

Kabul diplomatic zone nung bomb apok, 80 pokset

Kabul, May 31, 2017: Bothbarnü Kabul, Afghanistan nung bomb tesashi ka apokba sülen nisun kati yirua alir ka mozükidangi anir aoba noksa nung angur. Tanep Afghan yimtiba, Kabul yimti tiyong nung sewage tanker ka nung miima toktsüba bomb poka liasü, aser iba lendong nung tajemba agi nisung 80 süogo.

Kabul, May 31 (Agencies): Tanep Afghanistan yimtiba, Kabul nung aliba diplomatic zone nung gari nung bomb pokdaksüba ajanga nisung tajemba agi 80 pokset aser 350 yiruogo.

Mitkartemi kanga sashia nüka aliba tesem, Zanbaq Square anasa iba bomb apokdang civilian timba asü.

Anepdang nisung longsoa aliba mapang ka nung iba bomb apokba agi ali tuluka pokdok aser metre noklang aika orr aliba kishi aser kichiba ajunga raksatsü.

Iba lendong agütsüba ya Taliban telokia tenüng magi aser Islamic State nungia kecha

shia mali. Saka iba telok anaprongi tawa linük nung lendong aika agüja arur.

Iba lendong nung BBC indang gari küm pezü dak tali anishir, Mohammed Nazir-a pokset, aser agency nung mapa inyaker pezü yiru, ta BBC ajanga ashi.

Iba bomb ya local time 08:25 meta apok ta ashir. Iba tesem nungi ambulance ajanga yirur alirtem mozüki balalai anir ao.

Iba lendong nung gari 50 dak tali raksatsü.

Iba bomb ya German Embassy anasa apok saka iba lendong agütsüba nükjidong ya meshiteter, ta Kabul police

odongdar, Basir Mujahid-i osangbener dang ashi. Iba tesem nung tongtibang ki aika lir, item rongnung tir indang ki aser British indang embassy densema embassy aika lir.

Osang kar ajanga ashiba agi, iba bomb ya truck mesüra tzü abenba gari nung liasü. Osang kar ajanga ashiba agi iba bomb ya seret 1,500 liasü.

Iba lendong nung yirur alir nem azü tenlatsü asoshi sorkar ketdangsertemi nüburtem dang ajungshir. Iba tesem anasa alir kari ashiba agi, iba bomb apokba ajanga monoknok tesashi anoker amai liasü aser ki ajunga anakshitsü.

Syria nung IS dak Russia-i missile khaloktsü

May 31, 2017 (Agencies): Mediterranean nung aliba Russia nung indang raraba rong aser submarine ajanga Syria tiyonglen Islamic State (IS) aliba tesem ka nung cruise missile pezü khaloktsü.

Taoba küm November ita amshiba sülen tanü iba missile ya IS telungpur tesepe aser raraba oset tesashi yua aliba tesem, Palmyra yimti anasa khaloktsü, ta Russia defence ministry ajanga ashi.

IS tesepe, Raqqa nungi telungpurtem iba tesem nung arua aliba osang angashi.

2015 küm nungi tenzüka Syria tir, Bashar al-Assad puküma Russia nungeri tayimtsü aser missile amshia IS telungpur den rara arur.

UNESCO World Heritage nung züluoka aliba tesem aser Palmyra tesem nung IS telungpur temi agia aliba ya Russia teyari amshia sorkar indang mitkartemi 2016, March ita nung makdok saka ita ti dang lir telungpurtemi iba tesem tanaben agi.

Iba tesem ya sorkar indang mitkartemi taküm March nung tanaben agitet, saka iba temeket nung raraba manener.

Raraba rong Admiral Essen aser submarine Krasnodar nungi Kalibr cruise missile akha aser target ajak nung kongshio, ta Russia defence ministry ajanga ashi.

Iba missile khaloktsü asoshi mapang shidak nung US, Turkey aser Israel mitkartem nem osang agütsü.

Assad indang tembar, Iran aser Turkey den külemi Syria anülulen 'de-escalation zone' tem amenloktsü asoshi sorkar anema nokdaker telungpur den raratsü tezüngzüktep ka Russia-i tan ita agitepa lir.

US-i missile defence ka takok ngua tendangogo

Washington, May 31 (Agencies): North Korea-i amakdang US linük kümzüka alitsü atema yangluba missile defence ka US mitkartemi Pacific Ocean nung takok ngua tendangogo.

Küm eshika tejaklen nungi shisabulua bilemba maparen ka nung takok ngutetogo, ta iba missile-defence system yangluba nung tanishir, Vice Admiral Jim Syring-i ashi.

"Asen lima kümzüka ayutsü asoshi iba missile defence ya kanga tongtibang lir, aser iba oset takok ngua tendangtetba ajanga lendong chichiba nungi kümzüka litettsü," ta Syring-i iba missile tendangba osang sangdongba mapang shisem.

Iba mapa takok nguaka sen million \$244 indoka yangluba missile-defence sentong ajanga North Korea nungi raraba mapang khaloktsüba intercontinental-range missile ya khazüka yoktsü akoktsü indangbo osang tejangja kecha mashi.

Tanga linük nem mepuzükdaktsü khaloktsü asoshi Pyongyang-i missile

yanglutettsü mapang talangka mali, ta osang angashir.

Tangari khaloktsüba missile anüng nung lia poksatsütsü asoshi 2014, June ita nung US-i yanglutet saka iba maparen teku tendangba nung pezü dang takok ngua tendangteta lir.

"Iba missile ya Pyongyang ajanga agütsüba tebilemstsü kisüng atema masü saka tarutsü anogotem atema lir, aser iba missile yangluba sentong nung North Korea ya kuli ka lir," ta Pentagon odongtar, Navy Captain Jeff Davis-i ashi.

US mitkartemi tebilemstsü agütsüba ajanga nuclear aser missile sentong ya tenzü, ta North Korea-i ashir.

Mongulbarnü US indang Missile Defence Agency ajanga tendangba 'interceptor rocket' ya California nung aliba Vandenberg Air Force Base ali telung nungi khaloktsü. Iba 'interceptor rocket' ya Pacific nung aliba Kwajalein Atoll nung missile tendangba tesem nungi khaloktsüba intercontinental-range missile poksatsütsü nükjidong liasü.

Belgrade, May 31, 2017: Bodhbarnü Belgrade nung aliba Parliament nung tang tasen shimba Serbia Tir, Aleksandar Vucic tenangzükba agiba sülen pai pa pusemertem dak teka ayiploksüba noksa nung angur.

Morocco nung longkak aiter lenir chioktsü asoshi nüburtemi akhang

Morocco, May 31 (Agencies): Morocco nung aliba Rif region nung nisung longkak aiter temi akhang akhanga nokdak.

Taoba küm October ita meyrjang aika sendena nung ango ayoker ka asüba sülen Rif region nung nüburtem makmakshimak nung lir.

Arishi küm 39 tain, Nasser Zefzafi densema nisung eshika mitkartemi Hombarnü apu aser Casablanca-i anir ao. Hokulbarnü Mosque nung o jembiba mapang meinprongba ajanga Nasser ya apu.

Al Hoceima yimti tiyong nung Mongulbar aonung nisung meyrjang aika sendena 'onok ajak Zefzafi' aser 'mitkar tashi amshiba anenang' ta ayimten aser iba mapang nisung aikati Nasser indang noksa amer yimtung nung jaja.

Item longkak aitertem senshidaktsütsü asoshi Anti-riot police temi merang, saka

Ango apuba mapang süyir arishi küm 31 tain, Mouchcine Fikri-i apuba swordfish tem mitkar temi apu aser iba anema nokdakba ajanga pa tepset.

Fikri nem ochi obendang agütsütsü asoshi takhangba agütsüba nung nüburtemi mapa aser rongsenketsüng meshi tenzü, aser iba mapang Zefzafi, shiba mapa meinyaker lir, pa ya Al-Hirak al-Shaabi/Popular Movement nung lenir ka aküm.

Iba ama longkak aitba ya Imzouren, Rabat aser Casablanca tesemtem nunga liasü.

Athens, May 31, 2017: Bodhbarnü Athens, Greece nung aliba Athens Metropolitan Cathedral telung nung tetsür kati taoba Greek Ato kilonser, asür Constantine Mitsotakis tasü mang senden nung asür nem akhüm agütsüba noksa nung angur.

NATIONAL HIGHWAYS & INFRASTRUCTURE DEVELOPMENT CORPORATION LIMITED
(A Govt. of India Undertaking)
Corporate Office: 3rd Floor, PTI Building, 4-Parliament Street, New Delhi-110001

NHIDCL-i Manipur aser Nagaland nung tsünglanglen agüja aliba mapatem atema bids/proposals meshir.

Sr. No.	Name of Work	Online Tender Id on CPP Portal	Bid Submission End Date
1	Consultancy Services for carrying out Feasibility Study, Preparation of Detailed Project Report (DPR) and providing pre-construction services in respect of (i) 2 Lining of Maran-Peren-Dimapur of NH-129A section in the state of Manipur and Nagaland. (ii) 2 Lining of Pallel-Chandel Section of NH- 102C in the state of Manipur. (iii) 2 Lining of Sanshak-Nampisha on NH-102 A in the state of Manipur	2017_NHIDC_208226_1	28.06.2017 (Upto 1700 Hrs)

Osang talila metetnürtemi <http://eprocure.gov.in>, <http://infracon.nic.in> aser www.nhidcl.com repangtsü akok TEMETETTSÜ: Iba sangdong nung temelenshi mesüra temelenshi kar lira temalen agüja aliba website tem nungdong metetdaksütsü.

BUILDING INFRASTRUCTURE, BUILDING THE NATION

Obou Toshikaba aser Otsüla Chubala (01-06-2017 nü mapa nungi anisüngzüker küm 25 ajungba tepela salem)

Otsü aser Obou na den tepela lemsateper. Nüna Sorkar tenzüka mapa nungi anisüngzüker küm 25 abensar. Tsüngremi nüna dang kanga memeimogo. Iba anogo nung, nür tanurtem aser semchirtemi nüna katika meimtepba aser bendanga agütsütepba atema pelar aser tenüngsang agütsür. Maneni nüna temeim aser ajungmesoba onok nem denang ta moatsür. Nüna mapa nungi anisüngzüker küm 25 ajungba aser Tsüngremi nüna iba tashi len anir aruba atema Pa nem tenüngsang agütsür aser maneni Tsüngremi nüna nem arishi moajang aser len aniang ta onoki sarsademsür.

- Temeim tanurtem aser semchirtem.

Naga kaketshirtemi temelenshi... (TAPAK 1 NUNGI...)

May 31, 2017 nü NSF 27 buba lokti mungdong indang nungshilung sayatsüba sülen PHED Minister, Chotisuh Sazo (tiyong) den Parliamentary Secretary Dr Benjongliba Aier, ABAM Executive Secretary Rev Dr Mar Atsongchanger aser NSF ketdangpurtem külemi agiba noksa angur.

Sentong nung NSF tir, Subenthung Kithan-i tir o jembi, Alam Herang-i ken ka aten, Arunachal Pradesh Naga Students' Federation-i sobaliba yartsüngsang ka sayu aser AKM nungi accapella telok kati ken ka aten.

Tanü Lok Sabha MP, Neiphiu Rio-ia 'cultural regale' sentong

Naga nunger melongjemba agi iba ya ano mebenetti lir" ta Neiphiu Rio-i o jembidang ashi.

"Asenoki mangatetep alibatem toktsütsüla aser Naga yimten tebilemtsü lemtettsü atema asenoki longjemer tejakleni aotsü atema merangtsüla" ta paisa ayongzüker.

"Tanü asenok lenjem nung nokdaka lir aser telemetba shidak agitettsü atema shisatsü aser tarutsü nükla tajung nungdaker. Iba dak sendakba nung Naga Students' Federation(NSF)-i loktiliba nung telongjem adoktsü atema ajak den mapa inyaksüla. Asenoki tarutsü putu yangerdang, NSF-i maneni asen loktiliba nung tesangwa ka asütsü imlar" ta Rio-isa shisem.

Bodbar nikonddang cultural regale sentong nung All Sumi Students Union, Thangkhol Katamnao Saklong, Angami Students Union, Maring Students Union, Chakhesang Students' Union aser Ao Kaketshir Mungdong temi shilem balala agi.

TENÜNGSANG AGÜTSÜR

Yaongyimsen sensotsür **Rev. Dr. Noksangchila**. Mr. (Asür) Lanumeren aser Mrs. (Asür) Chubamenla-r jala nem Ao Theological Association 31 Buba Kümsem Inti Mungdong May 26-28, 2017 Longmisa Baptist Arogo nung akadang Rev. L. Kijungluba Ao Lifetime Ministerial Award agütsüba asoshi konang aser tenüngsang agütsür.

-Kinungertem.

ALI TAYOKTSÜ LIR

Full Nagarjan nung ali sq. Ft. nung Rs. 200/- agi ayoker, anungji talinertemi iba number nung contact südaktsüner : # 9612356726 / 8974111140

OFFICE OF THE
WAMEKEN AREA TEA PLANTERS' ASSOCIATION
P.O. Tzudikong, Pin - 798623
Mokokchung, Nagaland
METETDAKTSÜR

Wameken area Tea planters Association 5th buba senden 09th June 2017 anepdang 10:00 ako nungi Wameken Medemsanger salang (Wameken Valley 10th Mile) nung aliitsü sangdonger. Rongdak nungdak aika jembitsü lir, anungji Wameken Lushi nung Sungolu (Tea garden) yima alir ajak iba senden nung arua adentsü metetdaksür.

Sd/-
P. Sosang Jamir
President, WATPA

Sd/-
S.T. Nuken
Secy., WATPA

NATIONAL INSTITUTE OF ELECTRONICS & INFORMATION TECHNOLOGY
EXTENSION CENTRE, CHUCHUYIMLANG, NAGALAND

ADMISSION OPEN
COMPUTER DIPLOMA COURSES

O LEVEL	<p>Course Description</p> <ul style="list-style-type: none"> 1 Year Diploma Course 2 semesters of 6 Months each 2 Modules in each semester Course consists of subjects concerning with Microsoft Office, Web Design, Programming language (C) , Hardware and Networking, Project, etc. <p>Eligibility</p> <ul style="list-style-type: none"> 10+2 passed or ITI Certificate
A LEVEL	<p>Course Description</p> <ul style="list-style-type: none"> 1 1/2 Years Diploma Course Semester System Course consists of subjects concerning computer software, office automation products ,business system module using database packages, programming languages, computerarchitecture, data-structure, database management system, operating system, Networking, etc. <p>Eligibility</p> <ul style="list-style-type: none"> O-Level Passed or Graduate

OFFER TUITION & MONTHLY FEE IS FREE FOR ST/SC students. Required documents during admission: Admit card and Marksheet of last qualifying exam, Passport size photo, 3 Nos & ST/SC certificate

Admission LAST DATE OF ADMISSION IS 20th JUNE 2017

Contact: 03692241357/ 9856071050/ 9612808377
Site : www.nielit.gov.in/chuchuyimlang
Mail : chuchuyimlang@nielit.gov.in
Follow : www.facebook.com/nielit.chuchuyimlang

V.J'S COACHING CENTRE
D.C. COURT ROAD, DUNCAN, DIMAPUR (ESTD. 2000)

ADMISSION GOING ON

⇒ Offer Extensive Coaching for the Repeaters of Class-X / XII-Arts / XII-Com / XII-Sci. for Improvement & Repeaters

⇒ Hostel attached for both Boys & Girls (Separately)

Contact : 03862-248394 / 248464 / 9436600530

NMBOA-i Abdul Basit mang ayimer Dimapur, May 31 (TYO): tejashi mapang Tsüngremi asür May 29, 2017 nü Ideal Chemist, Dimapur nung bomb pokdaksüba lendong nung taküm samar Abdul Basit'er kibong den asüku lemsateper, ta New Market Business Owners' Association (NMBOA)-i tanü sangdong ka nung metetdaksü.

Asür Basit ji NMBOA züngsem tajung ka liasü aser iba

tejashi mapang Tsüngremi asür kibong nem tashi aser tesünep agüjang ta sarsademsür, ta NMBOA office i/c Kiyegho Aye-i sangdong nung shia lir. NMBOA-i bomb pokdaksüba mapa khukhua aitsür aser ozüng amertem dang tekaratiba nung aibelenertem pua merenshitsu akhanger, ta sangdong nungsa metetdaksü.

Maradona-i Pele den külemi shilem agitsü thitsü

Rio de Janeiro, May 31 (Agencies): Taruba hopta Brazil aser Argentina na friendly Australia nung asayaba mapang guest commentator ama Pele den külemi shilem agitsü asoshi asüngdangba Maradona-i magizük.

Brazilian Football Confederation-i tan ita tetenzüklen Argentina nung football asayar mongin dang ya iba sentong nung shilem agitsü asoshi asüngdanga liasü, ta osang ka ajanga metetdaksü. BFC puri Brazil nung friendly match asayabatem sayutsü asoshi temeden agizüka lir.

Aji saka arishi küm 56 tain Maradona-i pa United Arab Emirates club Al-Fujairah nung

Coach mapa nung temolung agüja bendanga inyaksü ta shia iba sentong thitsü, ta osang ajanga metetdaksü.

Pele aser Maradona na ya alima football asayaba otsü nung football asayar rongnung tajungtiba ana, ta züingshir aser mapang talangka ano tena rongnung shiba tajungtiba ta

obangtsükteba arudar. Iba mapang kasa nung tena tsüngda mapang shia kati ka luja arudar.

Pele-i football match 1,363 asayaba nung goal 1,279 agüja otsü yanglua lir aser alima nung asayartem rongnung World Cup asemben abener rongnung pa dang lir.

1986 küm World Cup pa kija akok ama Maradona nem tenüngsang agütsü aser aji dang masü pai Napoli tekübokba jenjang nungi Serie A champion anaben tashi kümdaksüba indang jembidang pa teti tetshir.

Brazil aser Argentina na Melbourne Cricket Ground nung June 9 nü asayatsü aser anogo 4 lir Brazil puri Australia den asayatsü.

French Open: Sania Mirza tsükogo, Bopanna aser Paes nung takok nung lir

Paris, May 31 (Agencies): French Open tennis tebur tarep asaya nung India nung Rohan Bopanna-i mezüing round nung takok angu saka tetsür tarep asaya nung Sania Mirza-bo tamakok nguogo.

Bopanna aser Uruguay nung Pablo Cuevas nati France nunger Mathias Bourgue aser Paul-Henri Mathieu-na madak mela-mela 6-1, 6-1 agi takok angu. Tenati iba asaya minute 53 nung koktet.

Tena ya taruba asaya Treat Huey aser Denis Istomin-na den asayatsü.

Maneni French Open tepurtem tennis tarep asaya nung India nung Leander Paes aser America nungba nati Moldova nung Radu Albot aser South Korea nung Hyeon Chung-na madak 7-6 (7-5), 4-6, aser 6-2 agi akok.

Saka tetsürtem tarep jenjang pezü nung alir India tsür Sania Mirza aser Kazakhstan tsür, Yaroslava Shvedova-na madak Russia tsür Anastasia Pavlyuchenkova aser Australia tsür Daria Gavrilova nati takok angu.

Iba asaya nung Pavlyuchenkova aser Gavrilova nati ghonda 2, minute 23

asayaba nung Sania aser Shvedova na madak 6-7 (5-7), 6-1, 2-6 agi takok angu.

Anaben tashi Wimbledon takok ngua alila, Petra Kvitova ya French Open tetsürtem kija asaya tanabuba round nung Bethanie Mattek-Sands-i tsükdaksü.

Czech Republic tsür Kvitova aser America tsür arishi küm 32 tain, Bethanie na asayaba nung America tsürlai 7-6, 7-6 agi Czech tsürla madak takok angu.

French Open tebur kija asaya nung tokuben tashi takok ngua alisang, Rafael Nadal aser taoba küm iba marok bena alisang, Novak Djokovic-naprong tasembuba round tongtetogo.

Spain nunger Nadal-i Dutch nung Robin Haase madak 6-1, 6-4, 6-3 agi takok angu. Serbia nunger Djokovic aser Portugal nunger Joao Sousa tsüngda ghonda ana-ser minute tenet asayaba nung World No. 2, Djokovic-i 6-1, 6-4, 6-3 agi Sousa madak takok angu.

Iba tournament tasembuba round nung Djokovic aser Argentina nunger Diego Schwartzman asayatsü aser Nadal-o Georgia nunger Nikoloz Basilashvili-na asayatsü.

BJP sorkari Nagaland terenlok...

(Tapak 1 nungi...)

May 31, 2017 nü CK Arcade Kohima nung BJP Kohima District Executive senden nung BJP National Secretary Ananta Narayan Mishra, BJP Nagaland President Visasolie aser tangartem külemi agiba noksa nung angur.

Paisa, taruba state election matongdang tang teinyakdak, Dimapur-Kohima National Highway four lane ya tuluba ka temer alitsü, ta ashi.

Paisa BJP party nung inyaker tetsür-tebur ajak dang state nung pary sorkar tashii arutsü atema meranga inyaksüla, ta ajungshi.

Tetemsü candidate tem dang lira BJP-i menden ajak nungi toktepdaksütsü, ta shia pai party lenirtem dang candidate tenüngtem benoktsü mepishiba den külemi state nung BJP tashii arutsü atema inyaksü ajungshi.

Ano külen BJP National Secretary (Organisation)-i, BJP ya tamangba lokti party ka masü, saka BJP ya nüburtem

tenzüksü atema tentetba party ka lir, ta metetdaksü.

Mishra-isa BJP indang mapatongtem aser sentongtem indang metetdaksü. Iba nungji full-time workers, Great Membership drive, Mass Contact, social media ajanga inyakba, BJP Yuva Morcha-i Blood Donation camps ayongtsü aliba aser Mahila Morcha-i Swaach Bharat Abhiyan inyaksü aliba densema lir.

BJP Nagaland Tir, Visasolie Lhoungu-ia, BJP ya nüburtem indang party ka lir, aser sensakertem atema inyaksü janraba ajanga BJP sorkar len anidaksür, ta metetdaksü.

Naga nungertemi BJP tangatetbatemji Hindu yimsü

nung ajemdaka lir ta tsübur, ta shia pai, Naga nungertemji India Temzüing Arrla 371(A) kübok kümzüka lir, koba ajanga state assembly nem legislative tashi balaka agütsür, ta ashi.

Tamangba yimsü nung ajemdaker bendangshidanga amshir ta aitsüba dak sendakba nung Lhoungu-i, BJP sorkar kübok tamangba yimsü nung ajemdaker shinga anema meinyak, ta ashi.

"Linük temzüing kübok ozüngtem nung, nisung ajaki kin mesüra tamangba yimsü mashie benshitsü akok," ta paisa ashi.

"Item ama yazü tongloktsübatemji asenoki mamangtsüla, ajisüaka BJP ji terenlok, temelenshi aser sensakertem ajungkettsütsü atema lir ta asenoki metettsüla," ta pai ashi.

BJP-i ochimashi tapu ajak anema nokdaker, ta shia pai, BJP-i ochimashi maliba sorkar ka agütsütsü aser state terenlok lenmangi anitsü, ta shisem.

Lhoungu-isa, August 27, 2017 nü BJP National Tir, Amit Shah-i Kohima semdanga lokti senden ka nung jembitsü, ta metetdaksü.

Tanü amenba senden nung Yuva, Mahila, Kisan, Minority Cell, ST densema district nung Morcha balala aser Mandals teneti osangtem agüja liasü.

Imkong L Imchen-i Nagaland nung ...

(Tapak 1 nungi...)

BPL kibongtemji Social Economic Caste Census (SECC)-2011 data ajanga jangjatsü aser BPL kibongtem nem LPG connections agütsüba ajanga linük nung ajak nem cooking gas agütsüba alizüing atongtsü.

Sentong nung Indian Oil AOD Executive Director, Dipankar Ray-ia o jembidang, PMUY scheme ajanga tetsür nem sen 1600 teyari agütsür aser

iba nungji 14.2 Kg cylinder indang security deposit domestic pressure regulator; suraksha hose; domestic gas consumer card aser installation charge dena lir, ta ashi.

May 1, 2016 nü UP kübok Balia nung iba scheme tenzüka sülen Gujarat, Rajasthan, Madhya Pradesh, Uttrakhand, Odisha, Bihar, Haryana, Chattisgarh,

Jharkhand, West Bengal aser Assam state tem nunga scheme tenzüko.

PMUY tenzüka sülen küm ka tsüngda linük nung nisung crore 2.2 nem LPG connections agütsüogo.

Tanü agiba sentong nung SLC Nagaland, Dipak Pathak-i Nagaland nung aliba Oil Industry tenüing nung anküp tepela o jembi.

Riyad Mahrez-i Leicester City toktsüner

May 31, 2017 (Agencies): Leicester City nungi Algeria nung forward Riyad Mahrez-i 2016 Premier League champion toktsünür ta sangdongba osang, Mongolbarnü osang ka ajanga metetdaksü.

Arishi küm 26 tain asayar ya 2014 küm French club Le Havre nungi Leicester City nung arua aden. Pai ashiba agi, yaküm club indang mendenbuba den sensaksemba sülen meneni club nung season ka asayatsü asoshi telemtetba agia liasü.

Ajisaka pai ashiba agi, pa kanga dang takok angutsü janraba nisung ka lir aser pa club toktsütsüba osang agütsüogo.

Mahrez ya 2016 PFA player of the year lir aser pai Midlands club nung yagi iba season game 48 nung shilem agi aser goal 10 agütsü.

Pai yaküm Leicester den sen pound 400,000 yong küm pezü atema contract ka yanglua liasü.

"Leicester akhüm tsübuba aser meimba yong ni ochishia dang jembiner. Ni club dang ni joko club toktsütsü mapang tongogo ta metetdaksüogo. Ni club indang mendenbuba den yaküm sensaksem tajung ka agiogo aser ni club nung küm kabo ano asayaa club tajungtiba nung tenzüksü asoshi molungtepa liasü. Ni Leicester nung küm 4 jangratema asayaogo aser iba club nung shilem ka ama Premier League champion akümba aser onoki ajangetbatem ajak atema nema danga bilemer. Club aser fan tem den tesendaktep ni taküm tepeyong bilemettsü aser parnoki kü telemtetba angatetsü ta imlar," ta Riyad Mahrez-i ashi.

Nagaland nung Cyclone Mora... (Tapak 1 nungi...)

District Administration, 22AR sepaitem, Akash Bridge nung mapa lezmüka aliba 111 BSF sepaitem, State Disaster Response Force, Meluri, Jessami nung nübotem adenshia nisung samartem bushitepdar, ta Khrienuo Metha-isa metetdaksü.

Tzümetsüing ajanga Meluri sub-division kübok Phonkuri nung apu ana ponger ogo, ta paisa shisem.

Maneni, Mokokchung district nunga mopung tesashi aonba ajanga public utility service tem raksatsüba osang angazüker aser iba dak sendakba osang tejanga metetpeladar, ta paisa shisem.

BILEMDANGANG
"Tajung imlartemi dang maongka jenti arur."