

Land Resources Dept ketdangsertemi Tichibami semdang

July 15, 2017 nü Zunheboto district kubok Tichibami yimdak Land Resources Department Director, Hoto Yetho aser LRD Secretary, Y. Kikheto nati anir ketdangsertemi Cardamom farm (aben noksa) aser Kiwi farm (ajichilen noksa) semdangba mapang tangokba noksa nung angur.

Dimapur, July 15 (TYO): July 15, 2017 nü Land Resources Department ketdangsertem, Secretary, Y. Kikheto Sema IAS, Director Hoto Yetho aser tanga ketdangsertemi Tichibami yim semdanga liasü, ta District Project Officer Zunheboto, Vikugha Kiba-i sangdong ka nung metedaktsü.

Zunheboto kubok Tichibami yimertemi Land Resources Department teyari agia Cardamom (elaichi) aser Kiwi süngjang lu tulu yimdar.

Yim sasep nung Nagaland nung Cardamom timtiba tsünübaji yimji Tichibami lir (LRD-i agütsüba sapling lakh 6).

Yimertemi kanga meranga inyakba ajanga tangbo ibaji lakh 10 jungüa kümogo. Cardamom tsünuba ajanga tang yimertemi kümshia sen lakh 35 shi tajangzük angur.

Ano yimertemisa kiwi süngjang tedong 2000 nungi tedong 200 shi nungi kiwi ajanga kümshia sen lakh 28 shi aazuiker.

Kikheto-i, Department-i state adener tangalen aser bendanglen coffee market lenmang buhshiogo, ta shia aluyimertem dang market atema shisamebului coffee tsünutsü atema ajungshia liasü.

Paisa, Tichibami yimi Mokokchung district nem tzü

agütsüba atema pelaba metedaktsüba den küleme yimertem dang maneni temeim mapa inyaka kidangertem den jungtepa alitsü ajungshhi.

LRD Director, Hoto Yetho ia yimertemi Department indang scheme balala junga inyakba atema pelaba metedaktsü.

Self Help Groups-i senotsü junga amshia item osang agütsüba ajanga ketdangsertem temelung kanga chia liasü.

Kasa anogo nikongdang ketdangsertemisa Shotomi yim semdang aser lenirtem den Watershed Development Team züngsemtem den senden ka mena liasü.

Naga Appetite: A collection of Essential Recipes kaket sayaogo

Kaket zülsang, Salang Yanger aser Pastor, Rev. A. Chuba Jamir

Kohima, July 16 (TYO): Baptist Argo Associate Pastor, 2015 küm "THE NAGACHEF" Rev. A. Chuba Jamir-i session 3 nung takok angusang, Wb. Salang Yanger-i züluba sayatsüogo. kaket, Naga Appetite: A Iba kaket sayaba sentong collection of Essential Recipes, nung Rev. Jamir-i, kaket July 14, 2017 nü AG Colony, zülsangi Naga nunger Kohima nung Kohima Ao chiyungtsü renemba tasa balala

ajak densema kaket züla adokba atema kaketzülur nem tenüngsang agütsü.

Kaketzülur nem tenüngsang agüja Pastor-isa, Tsüngremi nisung shia nem sempet balala agüja lir, aser Salang Yanger nem agütsüba sempet yaa khenyongi balaka, iba ya ajaki nükshitsüla aser tushitsüla, ta metedaktsü.

Naga Appetite: A Collection of Essential Recipes kaket ya Heritage Publishing House, Dimapur-i publish asü aser kaket ka jenjang sen 350 lir. Iba kaket ya Kohima nung Crossword, Dimapur nung Heritage Publishing House aser Mokokchung nung Clark Literature House nung alitsü angutsü.

Ano online @ www.amazon.in/dp/9380500378 ajangaa iba kaket angutsü.

Rajeshwari Karuna School Tuli nung 3buba Summer camp agi

Dimapur, July 16 (TYO): July 13-14, 2017 anogotem nung Rajeshwari Karuna School Tuli nung 3buba summer camp ayonga kaogo, aser iba sentong nung shisalen sayurji Chumukedima Ao Baptist Argo Secretary, Bendang liasü.

Bendang den par jala, Imtijungla aser lar medemer aser Nagaland nung tesem aika nung

Children Rally, Vacation Bible School (VBS) aser Retreat ayonga katsür, Sangronaro nata liasü.

Anogo ananü Summer Camp nung tanurtemi ken aser tsüngsang tasen angazükba den

küleme taküm nung benshia aotsü tangazükba aika angu.

küleme colouring, crossword puzzles aser words puzzles ama densema agia liasü.

Iba camp ya takok ngua kaogo, kechiyong tanurtem parnok sempet aser taküm jenjang arangshiogo.

Rajeshwari Karuna School Tuli Headmaster, Mhondamo Lotha-i tepela o jembia iba camp tembanga liasü.

KDLSA-i otsüno tetoktepba ayonga agi

Kiphire, July 16 (TYO): July 14, 2017 nü Eastern Saramati College Pungro nung Kiphire District Legal Services Authority (KDLSA)-i 'Fundamental rights & duties' nung ajemdaker otsüno tetoktepba ka ayonga agi.

Iba tetoktepba nung tetendangerji Sub-Divisional Officer (Civil) Pungro, Samuel Thyug liasü.

Iba tetoktepba nung mezüngbuba jenjang nung takok angusangji Eastern Saramati

Greensight Project züngsemtem aser angati nübo tenlartemi Mopungchuket yim temeket nung Japanese Cherry süngdong noklang ka shi temoktsür külen yim süngüm jakdang tangokba noksa nung angur. Greensight Project ya Mopungchuket Ait Laishir Telungjem (MALT)-i alima tzü mopung wazuka ayuba den yim tobur junga ayutsü asoshi achaayangba sentong ka lir. Mopungchuket, July 15, 2017.

Tuensang nung PMKSY (IWMP) Batch II sentong tembanga agiogo

Tuensang, July 16 (TYO): aintsüla, ibaji ajanga sorkar project ya yim atema temoatsü ka asütsü, ta metedaktsü. Item senotsü kanga mayaka aser shisa kaa amshitsü ayongzüka pai, product quality nung tamang akatsüla, ibaji ajanga dang tajangzük angutsü, ta metedaktsü.

Pai ashiba agi, sorkar indang project ajungaji nüburtem atema dang lir, aser nükjidong tajung yur item mapa inyakba ajanga sorkar project tem aintsi aser azükärutsü. Sentong nungsa tongti tesemdangerji watershed management committee chairman tem nem Watershed Management Fund lema agütsü.

Ano Land Resources Department Deputy Director, Wanchamo Lotha-ia o tatsüka jembidang, PMKSY (IWMP) dak sendakba project tem nung senotsü lemzüktüba aser itemji amshiba indang inyakyim metedaktsüba den department indang mapalem, targeted sector aser inyakyimtem indang metedaktsü.

Paisa Coffee plantation project aser iba ajanga tajangzük agütsübatem indang lemsatep. Iba sentong tembangba sülen Land Resources Department Tuensang-i Exhibition ka ayongzüka project balala nungi adokdaktsübatem sayaa liasü.

TIR YIMYIM

YIMOBILEM (EDITORIAL)

DIMAPUR MONDAY, JULY 17, 2017

Nübortem mapang

Election ya nübortem dak aketba yimten tashi aser temeten sayutsü aser jangjatsüba mapang lir. Atangji, yimten tashi aser temetenji dang masü saka nisung shia pei jakla aser tangatetba temai adoka sayuba mapang kaji election ya asütsü. Aji oda, democracy nung nübortem asoshi anogo tajungtibaji election agiba anogo ya lir. Iba tangatetba nung Nagaland nung alirtem ajaki election agitsüba anogo ya pei taküm, kibong aser pei lima yanglushitsüba anogo ta bilema yongyaa ataer shilem tajung agitsüla. Tang tashibo election ka agili, Nagaland nung National aser State highway tamajungba, election ka agili govt school result tamajungba, election ka agili mozü ki tesempatsü taketba kümlı, aser election ka agili Nagaland sentsü tali kümlı ta election ya Nagaland nung alirtem asoshibo timtemdaktsüsü arur amai arur. Kasaji tanga joko election ka agitsü mapang nenjunga arur asünungji, Nagaland telong raksababo yimsürtemi dang meteta alitsü saka tema nungi reprangsüa Nagaland soru kanga mejungi kümogo. Lenmang majungba agi, Naga nunger-a ta nümadanga mesenzüteter, apu anokzüba agi taküm agi tendanga ajanga süir, tezükem aser teshinem agi govt hospital-i ao majung aser govt school-tem nung tazunger mali aser police department nung ochimashi inyakba agi joko Nagaland police-tem dakbo temulung melemtetsüsü kümogo. Ibaj asenok ajak asoshi tarendaktsü, tetsübutsü aser shisabolutsü mapang lir. Item tensa tia tamajung anendaktsüsü aser yanglushitsüba mapangji election lir. Ibayongji, taoba hopta nung asenoki "Nagaland nung general election ya taküm kumsa agi nunga koma sula ?" ta asüba tasüngdangba nung shisalemsatepogo. Atangji, telangzürtemi election kodang agidir agiaka timi agitsü asoshi renemtsü nüngdakba ken o süoki ia lemsatepogo aser ano kari tang yimsü tesüdakpurtem Kazirangi alu manenba mapa anema jashiba lemsatepogo. Item ajakji nübortem mulungjang nungi adoker. Tang ya nübortem ajak kanga jashia lir, kechiyong yimsür aser lenirtemi nübortem pei lima nung nümadanga shisamebului alitsüa teimla magütsür. Kibong shia nung jala jabasotem zünger mapa mangu aika lir. Tsürabur rongnung ka shirang nung Nagaland nung taneptsü mangur. Iba ama tia nung nübortem election atar. Ashiko, election arudang nübortem timtem marem pei vote, pei temeten ayoktsüa akok, kechiyong sensaker ayatzüraba nisung ka tsüngdang amtsük long kajia tsüngrem amai lir. Aji oda, sensosa süaka meshimetsür ka dak pai mulungba shimtsüa tashi mali. Iba amaji election aru shia pei vote ayoktsüasa tia nung nübortem yutsüba yimten yimsürtem karibó metetsümonga inyaker. Aji oda, yimsür aikati nübortem tebok sünga anisüngzüka lira, pai mesura lai ashiba mangatsü amai bilemer, ibayongji akok tashi nübortemji tanü boksüng bushia alitsüba tia nung yutsür. Meimchir yimya nung kodang chiyongtsüa melilir, tasü maiter aser pei temetenje mejembitter, anungji nisungsa süaka nisung masü amato akümer. Item ajakji nübortem angatetsüla aser talisa sensakertem pei taküm, kibong aser pei lima tensa tia melenshia tajungba kümdaktsüsü asoshi tenla ka ama khenbo timtem aremtsüla aser shinga nema pei temeten malizükdaktsüsüla. Alima yimya agi, timtem ka majangi tajung ka marutsü. Ibaj angateta, taruba election kodang arudir arung, asen lima yanglutsü asoshi tenla agütsütsüba kaji machimajem aya arema pei vote piesasa pei mulungba nung tetsübu makai enoktsütetsüla. Asenok ajaki kasasa shilem tamajung agia Nagaland raksabogo, anungji asenoki raksabab asenoki yanglutsü atema nisung shiai tenla kabosa agütsütsü nüngdaker. Iba tenlaji makamait aremba, vote asoshi sen aika agütsüyonga magi aremba aser timtemyonga pei vote piesasa agütsüi aoba mapatemji asütsü. Iba tenlaji asenoki taruba election nung magütsütra asen lima tang dang nungi kanga agia tamajungba, tesempatsüka aser tetsübutsüka kümber alitsü. Iba amaji mataloktsüsa asen tetsü tasoli Nagaland asoshi asenok ajaki tenlatepdi.

OLEMSABANG

BJP PARTY MASÜ KAZIRANGA PARTY

Takolong, Chuchuyimlang

Tanü asen Naga lima Nagaland for Christ ta tasü itta shitettsüsa mapa agi Abraham ama Tsüngrem dak amanger aikabo mali südi ta temulung shirangseta iba ocet tenzüker.

2016 küm Dimapur nung osangbenertem sentong ka nung Nagaland Governor Archaya-i yamai ashi, Tanü Naga nungertemi tebang agibo Nagaland for Christ ta jembir, saka mapa agibo Christian tajung ka ama mangur ta ashibaji kanga shitak, aser aji Yisu dak amanger asen Naga nunger dang ashiba taaktsü o tulu ka lir. Ano 2016 kumsa Dalai Lama Arunachal-i arudang yamai ashi, Tanü alima kanga mejungi raksabogo, anungji Tsüngrem dak amangba aser sarasadembä kisüng agibo makoktsü, saka tejak o tejak na ajurutepa melenshidaktsüsüla ta ashibaji tanü asen Naga nunger dang ashiba ama asenoki bilema inyaktsüla. Tanü asen Naga lima nung tamalen shia aruba ama Abraham ama tamang tulu Tsüngrem dak amanger aika mali, oda tiazü tamangertemi nisung majunger atema jembir masü, saka party majungba indangang jembir, talisa BJP party indang jembiba angashir, anungji tanü tangatetba tajung nung ola ka ayimoktsür. Party ajak tajung dang, saka nisung majung ta metettsüla aser aji oda party ajak nung tanishir nisung tamajunger ajakji melentsüla. Political party mashi kati asen Naga lima raksatsüsü makok, saka party nungi ochi mashir tanishir shimtetba ajanga tanü lima tarutsü timla ajak samatsüogo, ya Nagaland BJP party tai asü? masü ya nisung tai, anungji nisung tamajunger party mashi ka nungi süaka leader asütsü nüngdak madoker, ya shiba tai? ya ni aser na tai, leader shimdang asenok Yisu dak amangertemi tanishir tamajung oda ali Kimong, bank account, RCC buildings, kinünger etc, item nung tang tenük yokertem azü tamajung tanishir election nung shimtetayuba ajanga oda tanü dang masü, saka tarutsü lanu putu tashi mangdang maliba tamalen shia aluogo. Anungji jok roka asoa alulenji khen reprangzüka yokdi. Kechiaser alu mena lir tanü ni aser nai tasü itta mapa tajung inyakra asüng asen chirtem tsükbong tajung ajak bidentsü anungji arishi tatsüka alidang ochi nung tasü itta oda party masü, saka azü tajung tanishir shimtsüla, aji oda sura asüng sur yanü lanu asensor tem ayipjanga mejangtetsü. Tanü Nagaland BJP nung tena aliba nisungtemji tajung süaka majung süaka India nunger masü, tanüa masü ano tarutsü nunga kodanga masütsü, kechiaser asen Naga nunger tekolok meraksa tashibo nüchiso bushiba wadang matemtsü. Kechiaser Naga nunger azü tajung tanishir temji Delhi nungi ashiba dang anga inyaktsü shimtetba tanishir masü, saka asen Naga nunger azü den apet inyaktsü Naga nungertemi shimtetba tanishir lir. Kechiaser Delhi Hindu mesüra Delhi Muslim yimsü amangertemi asen Naga nunger leader shimtet masü, saka asen lima yimsü asütsü asoshi asen nisung asenoki shimtet, anungji tatsüba agi tamangba yimsüjibo doktsür asen Naga nunger sobaliba tajung alirtemi sobaliba maliba Hindu nungertemi ashiba inyaktsü tamakoktsü aser nüngdak madoker.

Tanü Kaziranga party ya kechi koma party ka, aji tanü asen Naga nunger ajak den lemsateper. Kaziranga party ya Political party ka masü, saka iba Kaziranga tesem ya jabujari aser amajok watidak, aji dang masü, saka koda sur taküm ka tembangtsüsü, ano koda sur alima rangben telongi yoktsü ta renemba tesem kanga dang tajung, oda asen Nagaland ministertem asoshibo iba Kaziranga ya Hollywood tesem ama kümdaktsüogo.

Süra parnok ya Hollywood nung amongtsü shimet asü, Nagaland nung asen Naga nunger yaritsü shimet (?) Kechiba ochi mashi Kaziranga nisungtem anema ola madoker (?) Tiazü nung tebang agi Yisu dak amanger ajak amui ao asü koda (?). Joko tanü nungi party otsü jembiba ajak doktsüdi, saka maneni Kaziranga nisungtem asoshi tarutsü nung parnok nükla ajak samajang ta asen Tsüngrem dang sarasadem ola yokdi arung.

KUKNALIM

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

New Delhi, July 16 : Hombarnü Parliament senden tenzüksü lia, aser linük Tir election agitsü lia Deobarnü NDA sorkar senden ka nung (abelen nungi ajichilen) BJP lenir tain, LK Advani, NDA Tir candidate, Ram Nath Kovind, Ato kilonser, Narendra Modi, BJP National Tir, Amit Shah, External Affairs Minister, Sushma Swaraj aser Finance, Defence & Corporate Affairs Union Minister, Arun Jaitley nunger densema NDA lenirtem külemi tangokba noksa ka angur.

State temi nashi kümzüker teloktem anema inyaktsüla: PM

New Delhi, July 16 inyakertem nem state sorkar (Agencies): Deobarnü Ato

temi temerenshi agütsütsüla ta shiogo, ta Kumar-isa metedaktsü.

Linük nung nashi kümzükertem i nashi kümzükba tenüng amer Muslim nunger aser Dalit nunger anema inyakba mapatem anema opposition party temi

Tir election atema BJP-i aniba NDA-i Ram Nath Kovind candidate shim aser Congress-i aniba opposition party temi Meira Kumar shima lir.

Modi-isa, Quit India Movement küm 75 ajungba anogomung August 9 nü amungtsü, aser iba anogomung nung party ajaki shilem agidaktsüner, ta mepishi.

Modi-isa asüng, Hombarnü linük Tir election agitsü aliba onuka süoka liasü.

Modi-isa, ajaki melungtepa Tir candidate ka shim asübo tajung sula, ta ashi.

Ajisüaka election nüboyimba mapang nung sorkar aser opposition napronglai

JD(U) aser Trinamool Congress nungibo lenir shinga maden.

Tzüngluruwa Parliament senden nung bill tasen 16 benoktsü

New Delhi, July 15 sendakba bill kar densema lir,

(Agencies): Taruba tzüngluruwa Parliament senden nung Lok Sabha aser Rajya Sabha nung sorkari Jammu & Kashmir nung GST aser Citizenship Act indang bill ka densema bill tasen 16 benoktsü sentong lir.

Ano sorkari Rajya Sabha nung bill tejen 16 aser Lok Sabha nung bill tejen 9 2017-a densema lir.

Ano tanga tongtibang bill tem rongnung Banking Regulation (Amendment) Bill, 2017 aser Motor Vehicles Bill, 2017, National Investigation

Remains (Amendment) Bill, 2017 aser Motor Vehicles Bill, 2017, National Investigation

Kashmir nung Amarnath temeshi aini aoer tem amakba aser China ketdangsertemi India nunger temeshi aini aoer tem nokdangba anema Deobarnü Bihar yimtiba, Patna nung Akhil Bharat Hindu Mahasabha züngsemtemi Pakistan aser China nunger wako rongdokba noksa nung angur.

Party temi ochimashir lenirtem sendoktsüla: PM Modi

New Delhi, July 16 ashi.

(Agencies): Deobarnü Ato kilonser, Narendra Modi-i yimtenren party tem dang, ochimashi mapa inyaker yimtenren lenirtem sendoktsüla, ta metedaktsü.

Tawa Trinamool Congress lenirtem aser RJD lenirtem anema ochimashi ken otom benoka aliba dak sendakba nung Ato kilonser, Modi-i iba olen ya jembiogi.

Hombarnü tzüngluruwa mongpu senden tenzüksü lia tanü sorkari ayongba party ajak senden nung jembidang Modi-i, ochimashir yimtenren lenirtem nem temerenshi agütsütsüla, ta

"Linük nungi auyartem anema kodang ozüng ajanga inyakdir, iba mapang nungji asenoki longjemer parnok anema inyaktsüla," ta Ato kilonser-i ashi.

Party ajaki item ama lenirtemji parnok rongnung putettsüla, aser item lenirtemjibo sendoktsüla, ta Modi-i ashi.

Paisa, yimtenren lenir kar majungba ajanga joko küm aika yimtenren tenüng menükja arur, ta paisa ashi.

"Yimtenren lenirtem shinga tarak maket, ta nüburtem dang shitettsüsa asenoki inyaktsüla," ta Modi-isa ashi.

J&K nung temeshi aieni aoer nisung 16 tsükset

Ramban (Jammu & Kashmir), July 16, 2017: Deobarnü Jammu & Kashmir, Ramban district nung gari lendong ka atalokba sülen yirua alirtem IAF indang tayimtsü ajanga Jammu nung aliba hospital katir aotsü lia tangokba noksa nung angur. Iba lendong nung tajemba agi Amarnath temeshi aieni aoer nisung 16 asü aser nisung 35 shi yirua liasü.

New Delhi, July 16 aoer tem asüba atema jashir.

(Agencies): Deobarnü Jammu & Kashmir, Ramban district nung aliba Jammu-Srinagar

national highway nung bus ka lungreni lua tsükokba lendong nung Amarnath temeshi aieni aoer nisung 16 tsüksetogo aser nisung 35 shi yiruogo.

"Bus, registration number JK02Y 0594 ji Srinagar leni

Asür kinüngertem den ni mangyim lemsateper," ta ashi.

Ano Union Home Minister, Rajnath-ia, "Mehbooba-i kü dang iba osang metedaktsügo. Amarnath temeshi aieni aoer temesji treatment atema tayimtsü ajanga Jammu-i anir ogo," ta ashi.

Jammu & Kashmir sorkari iba dak sendakba osang metetpelatsü atema helpline numbers (0191-2560401, 0191-2542000) sangdongogo.

Tawa Anantnag district nung kiralongrar telok katir bus ka amakdang Amarnath temeshi aini aoer nisung 8 tepsetba sülen anogo ti sülen tanü iba lendong ya ataloker.

Tanep temeshi aieni aoer nisung 3,603 Jammu nungi Kashmir Valley-i apusoa liasü.

Anogo 40 nü Amaranth Yatra anogo 17 nübüba nung tanü temeshi aieni aoer nisung 9000-i temeshi tesemji tongogo. Taküm küm tang tashi nung temeshi aieni aoer nisung lakh 2 dak temai iba tesem tonga külémogo. Amarnath Yatra ya August 7 nü tembangtsü.

Iba osang angashia Ato kilonser, Narendra Modi, Union Home Minister Rajnath Singh, aser Jammu & Kashmir Chief Minister, Mehbooba Mufti nungeri tejashi lemsatepogo.

Ato kilonser, Modi-i twitter ajanga, "J&K nung bus lendong ajanga Amarnath temeshi aieni

Roger Federer Wimbledon 8ben kokogo

London July 16: Deobarnü Wimbledon tebur final tembangba sülen Roger Federer aser Marin Cilic na trophy amer tangokba noksa nung angur.

London, July 16 iba asayamong koka liasü.

(A gencies): Deobarnü Wimbledon final asaya nung Roger Federer-i 8ben buba koka otsü tasen ka yangluogo. Pai Marin Cilic straight-sets nung koka liasü. Cilic iba asaya nung yiruba ajanga jung masayat.

Iba takok züngsema Federer-i Grand Slam title 19 ben kokogo. Pai Wimbledon final asaya nung Marin Cilic 6-3, 6-1, 6-4 agi akok. Arishi küm 35 buba nung Wimbledon koktetba ajanga pa alima nung Wimbledon akoker rongnung tambusang kümogo. Taoba mapang nung 1976 küm Arthur Ashe-i arishi küm 32 buba nung

Seventh seeded Croatia nunger asayar shibai 2014 US Open koka liasü pa yiruba ajanga masayatetba agi kanga temolung raksaa jeba liasü. Iba sülen tanabuba set nung pa tetsüng anepalur asayadang saka junga masayatet.

Bjorn Borg-i 1976 küm Wimbledon asayamong peyong nung set kata tangar nem mokokdakstsü akokba sülen tang iba asayamong nung Federer-i iba jenjang ajangetogo. Pai iba asayamong nung set ka nung danga tamakok mangu.

Iba asaya reprangstsü asoshi nüngtugu nisung aika arua liasü. Item rongnung Prince

William aser kinungstsü Kate den ano Hugh Grant aser Bradley Cooper nunger densema liasü.

Takok marok agizükba sülen Federer-i pa den tokteper tenüngsanga, pa ya asayar kanga tajungka lir, ta ashi.

Ita 12 tejakdang Milos Raonic-i semi-final asaya ka nung Federer koka liasü aser iba sülen pa temokok yiruba ajanga masayatetliasü.

"Ni iba amala takok ngutetba atema kanga süngmanga bilemer. Yaküm yiruba sülenbo final ka tonga asayatettsü asü masayatettsüar mejangjai liasü," ta Federer-i ashi.

"Ni final asaya nung Novak-i anaben tashi tsükdkastsüo, saka ni maneni asayatetba takok angutsü ta tamang kaa liasü aser tanübo ni tiben kokogo. Iba takok ya kanga jangratemtsüka lir aser asenoki dang amangra taküm nung aika ajangzüktettsü," ta paisa ashi.

"Ni asaya metembang tashi tamang mesamai dang asayar. Ni tanü asaya nung akokba tashi asayaogo," ta Cilic-i ashi.

"Ni iba asayamong nung kanga jangratema asayaogo. Ni kü team tenüng sangner, parnoki kü nem asayatsü tashi agütsü," ta paisa ashi.

(Tapak 1 nungi...)

yimtsüng aser Mandal tem semdanga senzütsü ta ashi.

Ananta Narayan Mishra-i

Mandal tem sema senzüdang Longkhum, Molungkimong, Mopongchuket nung Sungkotenem aser Ungma nung Nature park tem semdanga liasü.

2018 General Election nung BJP nem takok ngudakstsüra, Naga nungertem putiotsü, sobaliba aser yimyatem wazüka ayutsü atema item tesemtem ajak renlokdkastsütsü, ta Secretary Organization incharge Nagaland BJP, Ananta-isa metedakstsü.

District sema senzüdang tawa Mokokchung District nungi state atema BJP indang full time worker Imnanungsang Lemtor aser Limanguba nati Secretary organization meina senzü, ta Mokokchung District BJP Secretary-isa sangdong nung ashi.

T.R. Zeliang ya Chief

Minister Dr. Shürhozelie-i len aniba NPF Party nung züngsem ka lir aser iba jagi pai no-confidence motion benokstsü makok. Anungji, züngsem 60 indang assembly nung NPF

züngsem 47 lir aser iba jagi Dr. Shürhozelie-i absolute majority tashi bera lir. TR Zeliang-i confidence motion benokra aser NPF MLA temi Party Whip anema vote agütsüra parnok disqualify asütsü. Speaker-i

Nagabazar FC logo sayaogo

Dimapur, July 16 (TYO):

Kohima Town Club-i ayongzüka Kohima Football league, 2017 asayatsü aliba dak sendakba nung Nagabazar Youth Organization (NYO)-i deobarnü Nagabazar Football Club (NFC) logo aser wako sayaogo.

Panchayat board aser Nagabazar Baptist Church Assistant Pastor Mezhizolie Meyase-i Panchayhat hall nung iba wako aser logo sayaoga liasü.

Pughoboto nung SVEEP campaign ka agi

Pughoboto, July 16 (TYO): Pughoboto indang ADC aser DEO-i Voters Education & Electoral Participation (SVEEP) Campaign ka "One Man One Vote" onem nung ajemdaker Pughoboto jila nung July 15, 2017 anogo agi.

Iba sentong nung tetushi tejaoker, District Icon, Khaheli-i Half Marathon asemtepba sentong lapoktsü aser iba asemtepba nung tetsür aser tebur temi shilem agi. Iba asemtepba ya shilem pongu kuma lemsa - senior aser junior tetsür, tebur den Sub-Junior Race. Iba asemtepba ya Town Hall tesem nungi tenziuka Laza Point tashi or Town Hall nung tembang.

"Lokti nung temelensi arudakstsütsü atema ochi tangatetba nung nüburtemi pei sasa tenangzükba agitsüla. Nükjidong tajung yanglur mapa tajung inyakba ajanga temelensi bener arur," ta District Icon-i ashi.

Lanurtem shirnoksa arishi küm 18 jungogo, parnok nem vote ajanga lenir shimettsü maongka agüja lir. Vote agütsürem ochimashi inyakim indang shisatsü agüja democracy pai nüburtem dang metedakstsü.

Iba sentong ya SDO Civil, Chonpenthung Ezung-i ani aser SVEEP Campaign inyakim pai nüburtem dang metedakstsü.

Yitachu-i putepshitsü ayongzük... (Tapak 1 nungi)

Maneni, DAN Legislators-isa Election Commission of India dang 10 Northern Angami-I A/C indang by-election ji tekaratiba nung agitsüla ta mepishia liasü, ta Yitachu-isa ashi.

T.R. Zeliang ya Chief

Minister Dr. Shürhozelie-i len

Doha, July 16 : Deobarnü Doha, Hamad International Airport nung Qatar Indian Association for Football züngsemtemi India U-23 Football Team agizükba yangi angur. AFC U-23 Championship Qualifiers nung India team Syria den mezüngbuba asaya Al-Sadd Stadium, Doha nung July 19, 2017 nü asayatsü.

BILEMDANGANG

"Pei sasa dak tamang kara ajak akoktsü."