

Tir Yimiyim

www.tiryimiyim.in

Regd. No. RNI. NAGAAO/ 2004 / 13113. Postal-NE/RN-717.

e-mail : tiryimiyim@gmail.com

TAPAK 3

BPF-i AGP aser BJP den menden lemsatsü

TAPAK 10

Abdullah-i election ketdangser linük alema meyoker

VOL. XVII NO. 112 (ADOK 112) DIMAPUR

YANGTEPNÜ (THURSDAY) TSÜKLAI (FEBRUARY) 20, 2020

5.00

Union Cabinet-i Northeast nem 90% subsidy agütsür

New Delhi, February 19 (Agencies): Northeast state tem atema Centre-i PPMFBY aser RWBCIS nung subsidy 90% tashi agütsüsü telemtetba agiogo. Taoba mapang iba scheme ana ya 50:50 lemsar inyaka aru.

Prime Minister Narendra Modi-i anir Cabinet senden ka nung iba telemtetba ya agiogo.

Cabinet-isa Pradhan Mantri Fasal Bima Yojana (PMFBY) aser

Restructured Weather Based Crop Insurance Scheme (RWBCIS) inyakyim melenshitsu mulunga agizük.

"Item temelenshitem ajanga, aluyimertemi tsünusenbongtsü teimba inyaktetsü aser tajangzük angutsü" ta union minister Prakash Javedkar-i ashi.

"Talisa, iba ajanga North East Region nung aluyimertemi tajungba inyaktetsü" ta paisa ashi.

India nung totzü temerüktiba amshitsü

New Delhi, February 19 (Agencies): European emission standards sülen anidaksü atema India-i alima nung petrol aser diesel temerüktiba amshitsü sentong lir.

"April 1, 2020 nungi India nung Euro-VI emission indang totzütem amshitsü," ta Indian Oil Corp (IOC) Chairperson, Sanjiv Singh-i ashi.

India-i tang tamshidak Euro-IV compliant fuels nungi Euro-VI emission totzü amshitsü. 2019 tatemlen India nung totzü refinery ajak nung low-sulfur BS (Bharat Stage)-VI fuel (equivalent to Euro-VI grade) yanglutsü tenzükogo, ta Singh-

isa metetdaksü.

BS-VI nung sulfur ji 10 ppm tashi lir aser iba ya CNG ama temerük ta ashir. Alima nung linük kari dang iba ama totzü temerük amshir.

Totzü nung sulfur kanga ajema aliba ajanga mokozü tamajung adokba ajemtsü aser iba ajanga mopung menenba nungi kümzüksü. Totzü company temi storage depots aser fuel pumps nung totzü melendar, ta Singh-isa ashi.

"April 1, 2020 nungi onoki BS-VI fuel agütsüsü. Tang refinery ajaki BS-VI fuel agütsür aser iba totzüji linük kübok storage depots tongogo" ta paisa shisem.

Kejriwal-i ministry ka danga merepranger

New Delhi, February 19 (Agencies): Arvind Kejriwal-i tasemben atema Delhi Chief Minister inyaktang ministry ka dang mereprangtsü.

Pai cabinet nung portfolio maliba minister ka ama dang inyaktü aser iba ya pai 2015 nungi inyaka arur.

Aam Aadmi Party (AAP)-i Delhi nung kilen shia nem sen dalang agi tzü agütsüsü nangzükba inyaktü atema dang, 2017 küm pai water ministry mapa ketdangsia reprang saka tanbo pai iba ministry jia melemezük.

"Nisung aikati kü dang kechiba ministry ka danga merepranger ta asüngdang. Kü indang mezüing teinyaktüsü Delhi nung dang nangzükba inyaktüba lir ta ni parnok nem telangzüba agütsür. Nübertemi kü nem teblemtsü khuret tulu ka

benloktüsügo aser ni ibaji inyaktü atema portfolio ka danga mayur" ta tanü Kejriwal-i Home Minister Amit Shah den ajurutepeba sülen osangbener den jembidang ashi.

"Ni yamai inyaktang dang, ministry ajak nung tenük yoktetsü. Nai ministry ka mapa benloker inyakra, tanungba ministry tem nung temulung magütsütetsü" ta paisa ashi.

"Ni Amit Shah den Delhi atema külemi inyaktü jemi" ta Kejriwal-isa osangbener dang ashi.

Taküm Delhi assembly election atema nüboyindang Kejriwal-i Delhi nung alirtem dang tenangzükba 10 aliba guarantee card agütsüsü nangzük. Delhi cabinet senden ka nung item tenangzükba ya mapang lemsar inyaktü telemtetba agiogo.

GOC Spear Corps-i Kohima semdang

Dimapur, February 19 (TYO): Lieutenant General Rana Pratap Kalita, AVSM, SM, VSM, GOC Spear Corps-i tang mezüing atema Kohima semdangogo.

General Rana Pratap Kalita-i HQ IGAR (North) semdang security tensa aser maparen indang osang metetdaksü. Iba sülen pai

Kohima war cemetery semdang tetushi agütsü.

Nagaland nung Assam Rifles-i shilem tajung agir aser maneni tensa süngjemdaksütsü atema inyaktüla. Nübertemi Security Forces dak temulung tali alemtsü aser tamang akatsüsa inyaktüla, ta General Rana Pratap Kalita-i ayongzük.

Nagaland sorkari Rs 865.30 crore alang UCs 255 magütsü

Kohima, February 19 (TYO): Nagaland sorkar department temi March 2018 tashi nung mapa 255 indang 'utilization certificates' magütsü aser iba ya Rs 865.30 crore endoka inyakba mapatem liasü, ta Comptroller and Auditor General (CAG) of India-i metetdaksüogo.

Utilisation Certificates (UCs) magütsür rongnung teimba magütsüba School Education lir aser iba department sülen Rural Development, Social Security and Welfare, Youth

Resources & Sports aser Cooperation dena lir, ta CAG report nung shia lir.

March 2018 tashi nung osang agüja aliba nung 2012-13 nungi 2016-17 tsüngda UCs magütsüba department yamai shia lir.

School Education- Rs 215.65 crore alang Utilisation Certificates (UCs) 28;

Social Security & Welfare- Rs 64.54 crore alang OUCs 25;

Youth Resources & Sports-i Rs 17.69 crore alang OUCs 15;

Rural Development-i Rs 248.76 crore alang OUCs 14;

Cooperation- Rs 13.05 crore alang OUCs 2;

Fisheries- Rs 3.15 crore alang OUCs 7;

Health and Family Welfare- Rs 57.24 lakh alang OUCs 10.

CAG-isa kasa mapang asoshi department aika 'Others' ta ser osang agüja aliba nung Rs 301.85 crore alang Outstanding Utilisation Certificates 154 magütsüba indang shia lir.

(Maneni tapak 2 nung...)

Amit Shah-i tanü Arunachal Pradesh semdang

Itanagar, February 19 (Agencies): Union Home Minister Amit Shah-i Brihostibarnü Arunachal Pradesh semdangtsü.

Amit Shah-i 34 buba Statehood Day benjung nung adentsü aser iba sülen industry & roads dak sendakba mapatong aika tenzüksütsü, ta sorkar ketdangser kati ashi.

Paisa Arunachal Pradesh police indang headquarters tasen yanglutsü atema lung azünga yutsüsü, ta ketdangseri ashi.

Union Home Minister-i Arunachal Pradesh Industrial and Investment Policy, 2020 tenzüksütsü aser Border Roads Organisation (BRO)-i yangluba Joram Koloriang Road lapoktsüsü.

Union Sports Minister Kiren

Rijju-ia Itanagar nung Statehood Day benjung nung adentsü.

Arunachal Pradesh ya February 20, 1987 nü India nung state ka aküm. 1972 tashi Arunachal ya North East Frontier Agency (NEFA) liasü. January 20, 1972 nü Arunachal ya Union Territory ka aküm aser Arunachal Pradesh ta tenüing jaloktsü.

Karnataka nung CAA anema sangro mejemer apu

Bengaluru, February 19 (Agencies): Karnataka nung sangro mejemer Siraj Bisaralli-i CAA anema sangro ka mejemba atema police-i Mongulbar apu.

Iba sülen, taoba Chief Minister aser JD (S) tanishir HD Kumaraswamy-i tanü Karnataka assembly nung kasa sangroji zünga sayu.

Bisaralli-i mejemba sangroji Ninna Dakhale Yaavaga Needuttee? (Nai kodang nü indang kulikakettem agütsüsü?) lir.

January 14, 2020 nü

Anegundu Utsava ya ajaba sobaliba sentong nung Bisaralli-i iba sangro azüng. Iba indang video ya Kannadanet.com yimozülur Rajabaxi H V-i social media nung prokshi aser iba atema police-i pa-a puogo.

Tenaprong ya Mongulbarnü Koppal police-i apu. BJP Yuva Morcha district general secretary Shivu Arakeri-i police tsüngdang tena anema ken o benoka lir.

"Iba sangro nung kechi aibelen lir. Kannada sangro mejemer Nissar Ahmed-i asenok

yimsüsür dang 'Kurigalu Saar Kurigalu' (nabong sir nabong) ta sangro mejema liasü. Asenoki pa apu asü?" ta tanü assembly nung Kumaraswamy-i asüngdang.

"BJP lennir kati ken o benokba nung ajemdaker, IPC nung Arrla 505 kübok FIR ka benok. Siraj aser Rajabaxi nati Mongularnü okadak tsüngdang bendanga agütsü. Onoki iba atema bushisüngdang südar" ta Gangavati Deputy Superintendent of Police B P Chandrashekhar-i osangbener dang ashi.

Dimapur nung Plywood Units mita aoer

Dimapur, February 19 (TYO): Bodbarnü Forest ketdangser telok kati Dimapur district nung Plywood Unit asem-i Changki Valley Forest Products, Tenyiphe, M/s Angami Ply, Tenyiphe aser Akash Wood Products, 7th Mile mita ao.

Nagaland nung ozüing alema süngpak maparen inyakba aser shibelenba azüoktsü atema süng

dak sendakba industry tem mita aoer.

Tanü Lhoubeilatuo Kire, IFS, ACS to Chief Minister-i anir HoFF, Dept. of Env., Forests & Climate Change, Nagaland ketdangsertemi unit asemji mita ao.

Changki Valley Forest Products, Tenyiphe, M/s Angami Ply, Tenyiphe aser Akash Wood

Products, 7th Mile nung stock verification asügang, parnoki yua aliba süng den meputepi aliba bushitet.

Iba atema Lhoubeilatuo Kire, IFS-i Nagaland Forest Act, 1968 aser Tree Felling Regulation 2017 kübok plywood unit asem nem osang agütsüsü tetuyuba agütsü.

Ozüng alema inyakba atema Department-i license anentsütsü mesüra meyipa agitsü ta Kire-isa ashi.

Paisa Forest ketdangsertem dang HPC Cleared Units aser non-HPC units ajak mita aotsü metetdaksü.

Tanü Dr. Kenei Miachieo, IFS, CF (STC), Jongpong Walling, Range Officer Dimapur, Imkongsunep, Range Officer Chumukedima aser forest executive staff 18 tashi Kire meiner senzü.

Mokokchung nung CSP indang Block Level training agi

DAY-NSRLM Mokokchung ajanga NSRLM office Kubulong Block aser Chuchuyimlang Block Mokokchung nung February 14-18, 2020 anogotem 'Training of CSPs on Sustainable Agriculture and Livestock' ayonga agidang shisalen sayur aser training nung adenertem külemi tangokba noksa ka yangi angur.

Dimapur, Tsüklai/Feb. 19 (TYO): National Rural Livelihood Mission kübok Mokokchung district nung NSRLM office Kubulong Block aser Chuchuyimlang block nung February 14 nungi February 18, 2020 anogotem District Management Unit (DMMU) DAY-NSRLM ajanga Block Level Training of Community Service Providers on Sustainable Agriculture and Livestock ayongzüka liasü, kong

nisung 20 arua shilem agi. Iba sentong nung Dr. Sanen Jamir (Department of AH & Veterinary Health Service), aser NSRLM nungi Takalemba Jamir (DFS, NSRLM), Imsuakum Pongen (Area co-ordinator) aser Temsurenla Kichu (Area Co-ordinator) nungertem shisalen sayur liasü. Iba sentong ya DAY-NSRLM indang Annual Action Plan for the FY-2019-2020 nung shilem ka ama DAY-NSRLM

Mokokchung ajanga agia liasü. Tetsür aluyimer sen aazükba timba kümdaktsütsü aser sen indokba ajemdaktsütsü aser mapa tasak taret inyakba pongbadaktsütsü asoshi Agro-Veterinary Practice ajungkettsü atema iba sentong ya ayongba lir. Community Service Provider temi iba sentong nung aluyimtsü aser shiruru metsütsü atema training balala agüja liasü.

Tening nung BBBP cum Mithun mela ali

Dimapur, Tsüklai/Feb. 19 (TYO): Peren district administration aser ICAR-NRC lungjemer Tening village Panchayat Hall nung February 19, 2020 nü Beti Bachao Beti Padhao (BBBP) cum Mithun mela ka Tening Block Task Force tawabangba kübok agia liasü.

Sentong nung ADC Tening,

Rhosiotho Nguori-i BBBP indang rasaa ashi aser shilem balala agiba ajanga tetsürtem jenjang ajungketba indang jembu.

EAC Tening, Tumben P. Tsanglao-ia kasa sentong nung jembiba mapang Village Health and Sanitation Committee (VHSNC) aser Village Education Committee

(VEC) dang kaket reju nung tetsürtem tenung zülüokdaktsütsü aser tetsürtem temang anema alitsü asoshi sentong balala nung shilem agidaktsütsü ajungshi.

Iba sentong nung Tening, Nzau aser Nsong nungi teshimtet nübutem, tetsürtem aser Block Task Force purtem dena liasü.

Tuensang nung Senior Citizens aser PWDs assessment camp aka

Dimapur, Tsüklai/Feb. 19 (TYO): Rashtriya Vayoshri Yojana (RVY) aser ADIP Schemes kübok February 19, 2020 nü Town Hall, Tuensang nung Senior Citizens aser People With Disabilities pur atema assessment camp ka ayongzüka agia liasü. Iba Camp ya District Administration Tuensang, Department of Social

Welfare, Department of Health and Family Welfare Government of Nagaland ajanga Ministry of Social Justice and Empowerment kübok Artificial Limbs Manufacturing Corporation of India (ALIMCO) den lungjemer ayongzüka.

Iba Camp nung nisung meyirijang dak tema arua aden, kong District Hospital Tuensang

nungi Dr. Temjen Sunep MS-Orthopedics, Dr. Y. Imlong Chaba Dermatologist aser I. Tochi Imlong Ophthalmic Assistant den District Hospital Wokha nungi Moirangthem Surendro Audiologist nungertemi teintet rogo aser People With Disabilities pur temang tendanga angadi teyari balala agüja liasü.

Nagaland sorkari Rs 865.30 crore...

(Tapak 1 nungi...)

Iba atema CAG-i ashiba agi, OUCs ji mapang shitak nung magütsüba aser latetba mapang sülen agütsüba liasü.

OUCs mapang shitak nung agütsütsü atema sorkari inyakyim ka tenzüksüla, ta CAG-i metetdaktsü.

Sorkarisa UVs magütsüba department ketdangsertem dak

ozüing tapet agi temerenshi agütsütsüla, kechiyong iba nung senotsü miimzüka agiba aser tim mesüi amshiba densema alitsü akok, ta CAG-isa tetuyuba agütsü.

Talisa, UCs magütsüba ajanga sen lemzüksüba shita kba mapa inyakba nung endok asü masü kuli menguteter,

ta parnokisa ashi.

December 2018 nung audit asü dang state sorkari UCs agütsütsü atema mapa inyaktsü ta ashi. Sorkari mapang latettsüba ama UCs agütsütsü atema inyakyim shitak tenzüksüla aser aibelenba ketdangsertem merenshitsu, ta CAG-isa metetdaktsü.

AKM-i ajungben senden ka ayonger

Dimapur, Tsüklai/Feb. 19 (TYO): Mokokchung District kübok Aokum yimtsüing nung AKM Reserve Forest signboard ozüing alema indoktsüba ken o jembitsü asoshi February 21, 2020 nü anü dang 11:00 ako nungi Ao Kaketshir Mungdang (AKM) lenir tejentem aser sanenluden ajungben senden ka amentsü, ta AKM tir,

Imkongwati aser information secretary, Nekmi Longkumer nati sangdong ka ajanga metetdaktsü.

Anungji iba senden nung AKM lenir tejentem, tribunals, senior executives, executives aser unite ketdangser ajak medema arua adentsü mepeshia metetdaktsür, ta kasa sangdong ajangasa metetdaktsü.

NFHRCC puri Doyang apu semdangtsü

Dimapur, Tsüklai/Feb. 19 (TYO): NFHRCC, Contractor, aser Department of PWD(R&B), Nagaland külemi February 22, 2020 nü Governor's Camp, Liphanyan-Koro nung tang teyangludak Doyang Bridge semdangtsü, ta NFHRCC convenor, Supu Jamir, general secretary W.

Lemba Chang aser assistant general secretary, Chenithung Humtsoe nungertemi sangdong ka ajanga metetdaktsü.

Iba telok ya NFHRCC Office, Dimapur nungi anepdang 8:00 nung apusotsü, anungji tribal züngsem ajak iba arutsü mepeshir, ta parnokisa sangdong nung metetdaktsü.

7th Economic Census inyakyim asadangtsü asoshi DC Mokokchung, Limawapang Jamir-i DC office chamber nung February 18, 2020 nü District Level Co-ordination Committee (DLCC) senden ka jatepa agia liasü. Iba senden nung 7th Economic Census Mokokchung kübok shimteta aliba DLCC züngsemtem, District Managers, CSC Mokokchung aser Supervisor tem dena liasü.

Longleng nung Soil Health Day mungogo

Dimapur, Tsüklai/Feb. 19 (TYO): District Soil & Water Conservation Department Longleng ajanga February 19, 2020 nü Soil Office, Longleng nung Soil Health Day monga liasü, kong DSCO Longleng, Senlichila Ao ya shisalen sayur liasü.

Iba sentong nung jembiba mapang lai ali anepaluba ajanga tajangzüka anguba indang jembu aser iba ajanga ali nungi adokba chiyongtsütem shilem 5-6 agi timba akümer aser chemical amshiba shilem 10 agi ajemdaktsür, ta ashi.

Organic chiyongtsütem züsentettsü mechi aluyimer dang lai ali nung chemical mamshitsü ajungshi aser organic yimya nung alu ayimtsü ajungshi. Laisa sentong nung adener dang organic farming ajanga ali temu wazüka ayutsü ajunshi aser iba ajanga dang chiyongtsü aser aonsotsü ainba nung tajangzüka angur, ta metetdaktsü.

Longleng district kübok mezüing noklem nung yimtsüing asem, Yachem, Kangching aser Yangching nung alirtem nem card agütsü. Iba sentong nung aluyimer 200 shi ali anepaluba yimyatam angazüka liasü.

We make quality caskets & coffins at very reasonable price.

VISIT US AT:

Bliss Caskets & Coffins

Industrial Estate colony
(Near Firing Range), Dimapur-797112

Manufactured by:
NOKENWAR WOODWORKING
Mobile No. 9856318639 | 8787683435

Taoba Tripura CS Singh Agartala-i anir aruogo

Bodbarnü Agartala airport nung police-i taoba Tripura Chief Secretary Yash pal Singh anir arudang agiba noksa angur.

Agartala, February 19 (Agencies): Taoba Tripura chief secretary Yash Pal Singh Bodbarnü West District and Sessions Court tsüingdangi anir oa ken o benok.

Singh ya Gaziabad nungi tayimtsü ajanga Tripura-i anir aru aser special judge Sabyasachi Datta Purkayastha tsüingdangi anir ao. Pa ya PWD nung Rs 600 crore tim mesüi amshiba ken o nung tongti süa tai tonglokja lir.

Mongulbarnü Ghaziabad court nung Chief Judicial

Magistrate (CJM)-i Singh Tripura-i anir aotsü temelaba agütsü.

Tripura police-i Singh ya anogo 10 nü parnok ket nung ayutsü atema asüingdangar ta osang ka ajanga ashi.

Indirapuram, Ghaziabad nung aliba IRS Apartments nung pa apu, ta osang ajangasa ashi.

PWD nung tim masüba ken o nung tai tongloktsüba sülen anogo 128 lir külen Singh apu. Tripura police nung crime branch deputy superintendent Ajay Kumar Das-i anir police

telok kati pa apu.

October 13, 2019 nü West Agartala police station nung pa anema ken o ka benokba sülen nungi pa jenshia aru.

Singh den külemi CPI-M lenir aser taoba PWD minister Badal Choudhury aser taoba PWD chief engineer Sunil Bhowmik na anema ken o tem benoka lir.

Hopta ishika tejakdang Tripura High Court-i Choudhury aser Bhowmik na bail nung chioktsü temelaba agüja lir.

Tripura süngo ajungkettsü atema 'Run For Tea' march agi

Bodbarnü 'Run for India Tea' sentong nung Education, Law, SC/ST, OBC and Minority Welfare Minister Ratan Lal Nath den TTDC Chairman Santosh Saha, Gymnast Dipa Karmakar aser la coach Bisweswar Nandi nungertemi shilem agiba noksa nung angur.

Agartala, February 19 (Agencies): Tripura nung süngo industry ajungkettsü atema Bodbarnü "Run For Tea" sentong ayonga agi.

India kübok Northeast nung Assam sülen süngo teimba tsünütetbaji Tripura lir.

"Run For Tea" ya linük ajungalen inyakba mapa ka lir aser iba ya Tea Board of India-i tenzükbä lir.

Assam kübok Silchar aser Tamil Nadu kübok Nilgiri nunga kasa sentongtem ayonga agiogo.

"February tatemlen Hapania international fair ground nung international buyers-sellers' meet ka agitsü sentong renema lir. Tripura nung tea industry ya küm 104 tema tain lir aser CTC (Crush, Tear and Curl) taputem

kanga adoker" ta Tripura Tea Development Corporation (TTDC) Chairman Santosh Saha-i ashi.

"Tesüiba küm ishika tsüingda Tripura-i süngo tajung adoktetogo. Asenoki organic tea, green tea, white tea aser tanga exotic teas tem yanglur" ta Saha-isa ashi.

Tanü Tripura Law and Education Minister Ratan Lal Nath-i "Run For Tea" march tenzüktüsü.

Iba nung Tea Board of India Deputy Chairman Arun Kumar Roy, TTDC Chairman, Padma Shri awardee & ace gymnast Dipa Karmakar, Dronacharya awardee Bisweswar Nandi, Tripura Industries and Commerce and Tourism Departments Secretary Gitte

Kirankumar Dinkarrao nungertemi shilem agi.

TTDC Chairman Saha-isa ashiba agi, Tripura-i bendang linüktemi süngo yoker aser jennang temaba nung national aser regional auction markets nung ayoker.

Tripura nung süngolu 54 lir aser iba nungi 42 ji nija indang lir, TTDC-i asem lapoka lir aser cooperative societies-i 13 repranger. Maneni, sorkari teyari agüja nisung 3,000-i süngolu tilala ayimer.

Tripura-i Public Distribution System (PDS) kübok fair price shops lakh 9.15 ajanga süngo ayoker.

Tripura nung 1916 küm Unakoti district kübok Hiracherra estate nungi süngo lu ayimtsü tenzüka liasü.

Shillong nungi New Delhi tashi tayimtsü senzütsü

Shillong, February 19 (Agencies): Shillong nungi Kolkata den tayimtsü agi sendaktepba sülen Meghalaya sorkari New Delhi den sendakteptsü atema sentong atonger.

February 7, 2020 nü Meghalaya Transport Corporation (MTC)-i New Delhi den tayimtsü sendakteptsü atema tender ka agütsüogo aser

iba ya February 24 nü shibangtsü.

MTC-i Shillong aser New Delhi tsüingda tayimtsütem hopta nung anaben senzütsü tebilemba lir.

Tang tashi nung New Delhi-i aoertem Guwahati nungi ang apusor.

Yaküm July 20 nungi Umroi airport nungi IndiGo-i Kolkata tashi tayimtsütem senzür.

Mizoram nung heroin abener 2 apu

Aizawl, February 19 (Agencies): Mongulbarnü Mizoram Excise and Narcotics department ketdangsertemi Champhai district nung Myanmar nung nung ana ket nung heroin bona aliba apu.

Indo-Myanmar arrtsü anasa Tiau river tzükümlen Myanmar nung anaji apu aser tena ket nung heroin gram 137 bona

liasü, ta department atema otongdar Peter Zohmingthanga-i ashi.

Tenati bona aliba heroin ji Rs 3 lakh alang liasü aser iba ya Myanmar nungi bener aruba liasü. Tenaprongla Narcotic Drugs & Psychotropic Substances (ND&PS) Act, 1985 kübok aitsüogo ta Zohmingthanga-isa ashi.

BPF-i AGP aser BJP den menden lemsatsü: Pramila Rani Brahma

Guwahati, February 19 (Agencies): Bodoland territorial council indang general elections nung Bodoland Peoples' Front (BPF)-i Asom Gana Parishad (AGP) aser Bharatiya Janata Party (BJP) den menden lemsatsü renema lir, ta Assam Social Welfare Minister Pramila Rani Brahma-i tanü ashi.

"BPF-i BJP aser AGP teloktep den maneni yariteptsü aser Bodoland Territorial Council election nunga menden lemsatsü" ta Brahma-i ashi. National Democratic Front

of Bodoland züingsemtemi temai adoktsü lemtetba ya pelashishia agizüker. Parnoki Bodo nung ajungtsü atema inyaktsüla. NDFB-i All Bodo Students' Union (ABSU) nung madentsüla, ta laisa ashi.

"Bodo nung political party tasen ka tenzüktüsü ta asübaji pelaa agizüker. Parnoki election nunga tokteptsüla" ta Brahma-isa shisem.

BTC tanishir Hagrama Mohilary-ia taruba BTC election nung BPF-i takok tulu angutsü aser maneni ketdangtsü ta metetdaktüsügo.

Assam nung HSLC tatidang agütsür ka soset

Barpeta, February 19 (Agencies): Assam kübok Barpeta district nung Class 10 tatidang agütsür tetsür kaketshir ka miim chir asü.

Osang ajanga ashiba agi, kaketshir ya Arabic oshi indang tatidang agütsüdag ajizükba atema apu aser tatidang magütsüdagtsütsü. Iba tatalokba sülen lai la sasa soset.

Borbhitha, Padmapara yimtsüng nung Hokolbarnü lai miim chir asütsü merang. Iba sülen la mezüing Chenga Primary Health Care Unit nung oa anepalu aser idak nung jagi

Guwahati hospital-i anir ao saka Mongulbarnü la asü.

Taküm nungi Assam nung HSLC/AHM tatidang agütsüdag tim masüba inyakyim benshir putetra, küm asem tashi tatidang magütsüdagtsütsü ta ozüing lateta lir.

Tatidang agütsüba taktang telungi kaketshirtem aser tesayurtem shinga mobile phone mesüra tanga electronic device bener meidaktüsür.

Kaketshir lakh 3.58-i Assam HSLC Exam 2020 agütsür aser iba tatidang ya February 29, 2020 nü atemtsü.

TIR YIMYIM YIMOBILEM (EDITORIAL)

DIMAPUR YANGTEPNÜ, TSÜKLAI (FEBRUARY) 20, 2020

Aluyimertemi alu ayimtsüla

Nisungtem asoshi mapa ajak rongnung aluyimtsüba mapa yasa tongtibangtiba, kechiyong mechiyongra nisungtem taküm melitetsü. Ibaji mangatet ama ser asenok aikati sen sen dang bushir saka aluyimba nungbo temulung magütsür. Iba amaisa ora, tarutsü nung mapang kabo sen süngden sünga yur chiyongtsü maka yaseta asütsü. Atangji, asenoki aluyimtsü mejangrabaji tim dang, kechiyong alu ayimyonga tebok masünger, anungji alu ayimba agi taküm piyong timtema alir. Ibayongji, asenok asoshibo aluyimerji sensaker ta züngshir. Aji kodang jungjunga bilemdangdir shisabolutsüka lir, kechiyong aluyimertem sensak nungbo ajak sensaksü aser ayawara arutsü. Ajisüaka, tanga lima nungbo aluyimerji sensaker masü takar, ibayongji dang parnok lu nung züsentetba agi alima nung alir ajak peria chiyonger külenang mechiyongma anünger. Tanga lima nung aluyimertemi alu ayimbaji tenük agi repranger mereprangjem lipak nung tzülu nung tsüklü ayimer. Iba denji ano kari aonsutsü aser süngjanglu tululu ayimer. Tangar oshi nungbo kiset shiruru metsürtem danga aluyimer ta ajar aser parnoki shiruru metsübaji akhi tejen putu mapang Abraham aser pa dak nungi jakazükertemi san aser nabong meyirijang aika metsüba ama alushi ajir majijem nung kiset shirurutem zünger mezüngmatsüsa metsür. Item aluyimertem jagi züsentetba aser metsütetba chiyongtsütemji pei lima nungdak peritsür külenang tanga bendang limatem dangi yoker. Tanü putu nunga asenoki parnok dang nungi ajizüka alu ayimtsübaji kanga tongtibang asütsü. Tanübo asenok tia ya reprangdangra, asenok ajak ali kiburtem lir saka asen li nungi asenoki aonsutsüa madokdaksütetter, iba jagi mersü nungi tenzüker alo gopi aser jubi dena tsümar lu nung züsentetba alia achir. Ashi, asenoki tekong nung tsük lu ayimtsüba melena aonsutsü lu mesüra süngjang lu danga ayim nungbo asenokiang tsümartem dang aonsutsü aser süngjanglijang tapu aika yoktetla. Ano asenok atema tajung kaji kasa aonsutsüsa asüyonga asen lima nung züsentetba aser atangba aonsutsü aser süngjanglijangsa tanangba asütsü. Aji oda, iba tanangji chiteta bendang lima balala nungi aginüa asüngdangla. Joko, asenok ajak ya pei lu nung kechika züsen nung ajungtsüar, itemji tendanger külen alu ayim tenzüksüla. Asenoki metettsüba kaji, tanü asüng alu ayimbaji akhi mapang ama anü pua tsünglu ajaa mongti shi aponger inyaksüba masü saka alu alaba gari aser machine amshia dang inyaksü, anungji temanga kangabo mebilemi alu tululu yimtettsü. Tang Japukong nung Lizo yimtak aluyimertemi alo lu ayimba takok osang agi asenok ajak ajungshidaksüdi. Tangbo parnok ishikati tendanga alo seret ishika government nungi meshia azüngba nungi seret meyirijang dak tuteta yokogo. Iba amaji asen lima nung alo kanga ajungtsü ta parnoki tendangtetogo. Iba denji ano ponglashi aser somomo lu yima aluyimertem melamelaa takar kümtettsü. Ajak asoshi tereprangtsüa majung aser tia maka kaji, Nagaland nungbo tulertermi dang alu ayimer saka shitakba sensaker aluyimertemibo alu meyimtetter, anungji shitakba aluyimertem jenjangbo alar jenjang nung alir ama kümdaksür. Iba tensa tia ya khen jungjunga reprangdang shita kaba sensaker aluyimertem nem alu junga yimdaksütsü asoshi state government-i Agriculture, Horticulture, Sericulture, Land Resources, Water Resources, Fisheries aser Animal Husbandry & Veterinary department-tem ama nung alu ayimtsü sentong aliba ajak nübertemi angatettsüsa jungjunga metetdaksütsüla aser department nisungi anir yimtaklirtemji ajungshia alu ayimtsü sayutsüla. Iba denji repsema aluyimertemi züsentetbatemji parnoki yoka mesenzüi, tesem tanga nung tangertemi ayoktsüsa government nung alirtemi iba tashiji oa inyaka aluyimertem yaritsü tim. Asenok lu nung asenok teka ia inyaka ajanga chiyongtsü züsentetba angudang, ayokdang aser achidang asen tepelaji kenyongi balaka asütsü, aser asena asen agi nümadanga bilemetsü. Department nung ketdangsertemi alu tululu ayimbajia junger saka tajungtibajibo shitakba pei mapa ajunga agi alu yima alitsüba purtem, toklang aluyimertem nemang alu shitak junga yimtettsüsa tesayuba aser teyari agüja yimdaksütsübaji asütsü.

OLEMSABANG

Alima nung Tetsü Oshi Anogo February 21

~ C. Walu Walling

(Ao oshi meima Ao oshi renlokda ktsütsü meranga bushiyonga aruba Aor ka ama Ao kin dangi temulung nung runga bilemba kar lemsateper. Kari yabo tim masü ta bilemra iba ocet mezüngi dang tokjangma)

Okila: Tetsü oshi ya iba lima nung dang jembia, sayua, zülua, angazüka, bushiloka otettsü. Iba lima ajangerbo shingaia pei tetsü oshi mejembitsü aser mebushitettsü. Abenjagi Tetsü meli nungi adokba o temji koda senti aser ya koma kodaser renlokda kja angazükdaktsütsü ta United Nations-i sentong tajung yanglua agitsü lemtetebaji koda tajung. Taoba küm Alima Lisapur Anogo den peta Tir Yimyim ajanga Dimapur nung sentong tajung yanglua agiogo.

Taküm atema Tsüklai metsürka dangji Alima nung Tetsü Oshi Anogo ta sangdonger lokti balalai pei dak apet sentong tajung yanglua agitsü renemdar südi. Anogo ka atemzuka yur Tetsü Oshi koda tongtibang, aser ya kodaser tajungba kümdaktsütsü ta bilembaji junger. Ano o ka nung, tetsü oshi tajungba kümdaktsütsü sentong balala yangluba dang nungi tetsü kati asoba chirnur ajaki tetsü oshiji jembia zülua bushilokba jagi ang tetsü oshiji renloktsü ta angatetdi.

Alima nung sama-a aoba aser samatsü anasa aliba oshitem rongnung mekümdangra Ao oshi adentsü memenu ta aikati jembiba angashia arudar. Tip külen ajia shitak asütsü südi. Kechiaser Aor Aotsürisa pei tetsü oshi mejembinüba. Iba melenabo kibong nung apuani, tsürabur aser tanur tsüngda Nagamis mesüra Englishi agi ang tebilemba tajungba tajungba jembiteter ta shia parnoki aji oda jembir. Yamaji dangsa jembitepra, aser tetsü oshiji mesenmetura asenoki asen tetsü oshiji mesamadaktsünüyonga samalanglang.

Aorji shir, parnok dang kechiba Aor aja, parnok kechi shilu, parnoki kechi oshi jembir, ta asübaji Naga nungeri dang masü, alimai memetettsü tensai bener arubaji koda? Khen mapang kabo parnokji samanir sür lia aru, saka tangbo parnok kinji kechi küma aor ta item kin jagi parnok rongnung asüngdangteptsü.

Social media created group NCERT Books for UPSC Exam (For NorthEast Aspirants). Iba telok nungi NCERT kakettem class 6 nungi 10 aser iba tema kakettem azüngtsü tuyuba den class 11 aser 12 atemabo History kaketji TAMIL NADU STATE EDUCATION BOARD Kakettem ang alia züngang ta tuyuba angutsü. Yamai:

"Uploading NCERT HISTORY BOOKS for all from class 6 to class 10..... For Class 11 and 12, it is not NCERT Books, but TAMIL NADU STATE EDUCATION BOARD BOOKS"

Ni iba History kaketji download ser züngdang nung Indian History nung agiba Pre-history section nung Harappan and Mohenjodaro Civilization (tangbo tenapronglaji Pakistan nung dena lir) züngshi. Onok mapang History subject class 5 nung iba indang azüngba bilemteta liogo.

Kasa atemajisa section karbo Arunachal Pradesh Education Board-i adokba kaketa kar tuyuba ngua temulung nung tasüngdangba aika arua repranger toktsüogo. Memenu Nagaland nungi adokba SCERT kakettema karbo enoksemtsü südi. Saka tia ka-a SCERT ajanga adokba kakettemji dendaktsü nungbo Ao kin otsü medeni itemji tangari azüngtsüsa mapangi bener arutsüogo. Süra Alima nung Tetsü Oshi indang bushiyonga aodang Ao kini jembiba oshiji züluyu makaba tebang o ka dang küma aotsü temela. Anungji züluyu makaba tebang o kaji samatsü kanga temela asütsü masü no!

Küm ishika tejaklen Naga nunger oshi karbo 6th Scheduled nung dendaktsütsü kibok mapa ajak renemer tatembang temelaba agitsü atema Delhi-i yoker aliba anarongtena sota aliba osang ajaki angashir südi. Ibaji agizüker ali asübo, Naga nunger rongnung iba oshi jembirtembo UPSC, NPSC, aser tanga tatidang ajak pei oshi nung agüja jenjang tajung nung lila. Idangjibo tanüngba Naga kintemji kechi jenjang nung alitsüa ta bilemer?

Ao kin dak tangatetba shisarajemer aikabo mali. Tangari inyaker aliba ka dak tai aputsü aser pi shisatsü shipakshiri sayutsübo asen kin daksa sempet tajungtiba keta lir. Kasa Naga nunger kintema koma ajongshitepa tajungba yanglushia pei tetsü oshi renloka aor, item indang talisa Naga nunger yimtiba Kohima nung alir Aor lenirtemia langkabo nguteta lenmang sayur asü masü. Aji oda Dimapur aser Aor yimtiba Mokochung nung alir senso tajungtemi kechisa bilemer.

(Maneni asüng adok nung...)

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

Burkina Faso: Tenla ki amakdang Pastor densema nisung 24 khaset

Northern Burkina Faso nung lendong atalokba ajanga Dori nung jenoka alirtem anasa sorkar meyong sepai ka ajanga aoba yangi noksa nung angur.

Ouagadougou (Burkina Faso), Tsüklai/February 19 (Agencies): Amongnü (Feb 16) Burkina Faso nung prangpong amer kati Tenlaki ka amakdang pastor ka densema nisung 24 khasetogo, ta osang ka ajanga metetdaksü.

Tang tashi nungbo shibai mesüra kechi teloki amakar mejangja saka Al Qaeda aser Islamic State

Den sendaktepa aliba Jihadists teloki Burkina Faso kübok yimtsüngtem amokbangtsü meranger, anungji parnoki ang amak südi ta bilemer.

Tesüiba küm ka

tsüngda iba linük nung nisung noklang aika süogo aser million tesadang kati pei ki toktsür jenogo.

Yagha region kübok Pansi yimdak Tekülem sentong agiba mapang amakba tatalokba ya, tawa Pastor aser putir densema Khristantem kanga bulua amakba mapang ka nung atalokogo.

Burkina Faso nung rara adokdaksüba ya majority Muslim aser Khristantem (nütsüng shilem 25) na tsüngda tesendaktep raksatsüsü nükjidong nung inyaker ta asadangteter.

“Iba tesem nung prangpong amertemi tesünep nung alirtem amaker,” ta sorkari sangdong ka ajanga metetdaksü.

Amongnü tatalokba nungsa nisung 8 yiru aser nisung kar puer ao; asür 24 rongnung pastor ka densema liasü, ta sorkarisa metetdaksü.

Tesüiba küm ka tsüngda Khristantem dang masü saka Muslim nungertema amaker. Yaküm October ita nunga Muslim nunger Hokolbar sarasadem sentong agiba mapang prangpong amer kati mosque amakdang nisung 15 kaset liasü.

ANO GO ABEN TSÜNGREM DEN

TSÜNGREMER MEZÜNG TENTET- LIPOK 1: 24-31

Tsüngremi kibongji tentet. Ibai Pa mezüng tentetji lir ta asenoki bilemtettsüla, arogo dang nungi kanga tainba. Anungji asenoki kibongji asenoki metetba tentet tongtipangtiba ta sangdongtsüla aser akangshitsüla. Kibong akhüm metsüsubajasi asenok asoshi amajok.

Kechiba kibongji kanga tongtipang? Iba tasüngdangba telangzüba aika agütsütsü akok. Tongmelang agi telangzüba kar:

1. Kibongji nisung ka aintsü asoshi tesem tajungtiba Tsüngremi tentet.
2. Kibongji meimchir asoshi telungjem aser mapa inyakba tiyongtsü asütsü tebilemba nung tenzük.
3. Ibai kibong nung alir ajak asoshi jenokdak akhüm aser anisüngzükdak alitsü tentet.
4. Tatemsa kibongji jakla yangludak aser jenjang yangludak asütsü tentet.

Ajiang! Meimchir lokti tentet nung kibongji tongtipangtiba tentet lir. Tsüngremi kechi nükjitong nung kibongji tentet ibaji mezüngbuba jenjang nung yutsütsü asenoki mulungtetdi.

Itemi shisadangang: Asenok lokti nung kibong nung kechi ataloker ?

Kibong nung aliba yimya (style) tanga kati melentsü nai kechi bilemer ?

Kibong atema Laishibaren tebilemba inyaksü nai kechi bilemer ?

Sarasadem : O Kibuba, Ne telatet ozüng kü dang sayuangma, aser aji ni tatem tashi benshitsü. T.Ken 119:33

Tenangzüka : Kibuba tajung aser tindang lir; anungji Pai temenen pur dang leman sayur.

Tesüiba küm Tenla ki aser kiojen 9,000 dak tema raksatsüogo

Washington, Tsüklai/Feb. 19 (Agencies): February 19, 2020 nü Open Doors USA-i 2020 World Watch List sayaogo; iba report nung Khristantem kiojen raksatsüba aser Khristantem pua ayuba osang densema metetdakja lir.

1992 küm mezüng Open Doors USA-i alima nung Khristantem tamajungba reshikangshiba linük 50 sangdonga liasü. Tang Open Doors-i linük 60 nung amenoker inyakdar.

Taküm Open Doors-i sangdongba- alima nung Khristantem tamajungtiba

reshikangshiba linük 50 rongnung teti densema aliba linüktemji North Korea, China, Iran, Somalia aser Eritrea den Islam kiralongrartemi timtem agütsüba linüktem densema lir.

Tanü Open Doors-i 2020 report agütsüba sentong nung Trump administration nungi ketdangsertem, Congress züngsemtem, U.S. Commission on International Religious Freedom aser human rights activists aika densema liasü.

“2020 World Watch List ajanga Khristantem reshikangshiba tia nenok nem metetdaksür,” ta Open Doors

USA CEO, David Curry-i metetdaksü.

Iba report nung shia aliba agi, alima nung Khristan million 260-i reshikangshia tia mejungi ajangshir aser ibaji 2019 küm den medandangra shilem 6 agi timba lir.

Kasa report ajanga, 2019 küm (November 1, 2018 nungi October 31, 2019) Tenla ki mesüra Khristantem kiojen 9,488 raksatsü, aser ibaji anogo shia Tenla ki mesüra Khristantem kiojen 25 shi raksatsüba den kasa lir.

2019 küm report nung, ken o makai puer tepoukdak ayuba

Khristan 2,625 liasü aser 2020 report nungbo ken o makai tepoukdak ayuba Khristan 3,711 liasü.

Ajisüaka 2020 report nung Khristan asüba yong tepsetba ajema aküm. 2019 report nung Khristan asübayong tepsetba tatalokba 2,983 liasü aser ibaji anogo shia Khristan 8 tepsetba den kasa lir.

Curry-i ashiba agi, Khristantem tepsetba ajema akümbaji Islamic kiralongrar telok- Boko Haram-i Nigeria nung Khristantem ajema tepsetba ajanga lir.

Kasa report ajanga ashiba agi, 2019 küm sub-Saharan Africa kübok sorkar tashimaitba tesemtem nung Islamic kiralongrartemi Khristantem anema inyakba kanga bulua kümogo, aser ibaji ajanga Tenla ki aika shibang aser meyrjang aikati pei ki aser yimtsüng toktsür ajentsüsa aküm.

2019 küm World Watch List nung madenyonga 2020 World Watch List nung adenba linükji Burkina Faso lir.

West Africa nung aliba linük, Burkina Faso ya mapang ka nungbo tesünep aliba linük ka liasü saka takümbo iba List

jenjang 28buba nung lir.

Osang angazükba agi, 2019 küm Burkina Faso nung Islamic teloktemi Khristan 250 shi tepsetogo.

2019 küm iba linük nung Tenla ki aika amak aser item rongnung December ita Tenla kidang tekülem tagidak mapang amakdang nisung 14 tepsetba densema lir.

Curry-i, “Sorkari nüburtem kümzüksüla. Parnoki Tenla kitem amaktsü ta onoki meteta lir. Parnoki Arogotem kümzüksüla aser Khristantem sadema tekülem agidaksütsüla. Burkina Faso

Northeast tsütsü Khristantemi Tenla kidangi aotsü tsübur. Sorkari Khristantem kümzüksü atema inyaksüla,” ta ashi.

2019 küm Nigeria nunga Fulani telungpur aser Boko Haram kiralongrartemi Nigeria nunger Khristan 1000 shi tepsetogo. Parnoki 2016 küm nungi tenzuka tang tashi nung Khristan 6000 shi tepsetogo.

2020 World Watch list temaba jenjang nung linük 10 ji North Korea, Afghanistan, Somalia, Libya, Pakistan, Eritrea, Sudan, Yemen, Iran aser India lir.

OLONG PAITEP # 5375

1	2					3			4	
5			6						7	
8						9			10	
			11							
12	13							14		15
					16					
17									18	
19								20		

TIPIEN

1. Senzütsü lenmang tasak - 5
3. Tanüla - 5
5. Tzü meyok - 4
7. O jembiba yimya - 3
8. Inyaktet - 4
10. Ninang ka - 4
11. Mesaklok/memeimer - 5
12. Zükolak tzü - 4
14. Meshia ao - 4
17. Tzük benden - 3
18. Teloktep/külemi - 4
19. Tzü mali aküm - 5
20. Kechai-a malizüktet - 5

LANGTSÜNGLEN

2. Tenarong majung - 5
3. Sen meyong agütsü - 4
4. _ _ _ _ _ Shiruru - 5
6. Ta-aktsü mapa - 5
9. Mesük - 3
10. Mamatzü agütsüba shiruru ka - 5
13. Komo temaitsü - 5
15. Apitet - 5
16. Shiruru aputsü ayuba - 4

OLONG PAITEP # 5374 TELANGZÜBA

TIPIEN :

1. Apet, 3. Temeim, 6. Saklok, 9. Adam, 11. Anük, 12. Lendong, 13. Tazüng, 14. Aika, 17. Ngashi, 19. Asükwa, 20. Tain.

LANGTSÜNGLEN :

2. Pua, 3. Teka, 4. Mit, 5. Molok, 7. Lamem, 8. Angi, 10. Alun, 11. Anasa, 13. Atala, 15. Onsa, 16. Aak, 18. Hai.

ALOKBAI TSUNGREM DANG REVEREND MESHIA SARASADEMER

Alokba : Oh... Kibuba Tsungrem...Ni arogo aser mungdang mapa aika nung küm aika dang tenzüka arur...Arogopur ajaki ni Topic jembiba dang anganür. Arogo aikati ni tongti o jembitsü ajar...Arogo nung tang masü ni yimten yimli mapa nunga tongpo apua...Teka amuoka shilem agir...Anungji ni Reverend angutsü langja langogo.... Kü nem Reverend agüjangma ???

Tsungrem : Ena...Alokba Reverend yabo tembar tejungteper ajunga nem shijep lema agütsüba amai masü.... Saka Temeshi mapa ako-di.... Anungji Reverend ya taginür ajak nem lema magütsür.... Shirnoki nisung dang masü....Saka Tsungrem dang akümstüba Temeshi mapa inyaker...Parnok nemji dang agutsür adii.

Alokba : Waamaa...Kibuba...!!! Surabang Temeshi mapaji kechisa'ar shiangjo ???Nia joko ya arogo nung küm aika Temeshi mapa dang inyaka jajar ako...

Tsungrem : Eeeessh...Alokba küm aika tenzükbaji masü aja...Ena Nü mapa aser ner kibong dak tangar tetsüng memettsütsüsa lidar südi...??? Nabo yimjung yanglur ka dang asutsüba ashi...Telemsar rongnungbo madentsüla ako... Nü jakla yimya...Nü jembishinü yimya...Na libaliroba ajak azüokangma Ner Arogopur ajak den na aser ner kibong tesentaktep junga lir südi ???

Lilir- WhatsApp.

TANÜBO NAI LANGZÜANG

Q. Tawa Varanasi nung Narendra Modi-i sen crore kwika indang project lapokja liasü?

- A. 950
- B. 920
- C. 980
- D. 1000

(Taruba adok nung onoki langzüksü)

YASHI ADOK TELANGZÜBA : Odisha

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 jelia 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 :

NAI-A YA METETTER MA?

Munich, Germany nung 1958 küm February 6 nü atalokba tayimtsü lendong nung tangar taküm kümzüksang Harry Gregg ya February 16, 2020 nü arishi küm 87 nung süogo. Iba tayimtsü lendong nung Harry-i tetsür ka aser lar jala den külem team pur Bobby Charlton aser Jackie Blanchflower aser manager Matt Busby nunger kümzüka liasü. Ajsüaka, tia makai iba lendong nung Manchester United indang "Busby Babes" asayar 8 taküm sama liasü.

SUDOKU # 5418

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

TELANGZÜBA # 5417

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

OJANG LUTEP # 4966

- JIDNÜKONG :
- JUNTAG :
- IRMELA :
- MREAPAN :
- KOKTA :
- UTSANGÜ :
- OSHASI :
- NYOKHENGI :
- MAKTAOK :
- ATSÜSÜ :

OJANG LUTEP TELANGZÜBA # 4965

ALIMA NUNG TANGASEN NÜNGDAKBA TOKTSÜR
KECHIBA TAGINÜBA TIMBAKÜMDAKTSÜR

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

Aries
21/3-19/4

Nai maongka tajung aika nungi nüngdakba dang shimtsüla. Na nüngdakba angutsü asoshi marendaki inyakttsüla. Nü teinyakttsütem anügdang tembangtsü merangtsüla.

Taurus
20/4-20/5

Tanü tatidang aika ajurutsü. Nai tesüiba mapang dang nungi tanü tajungba purapitetsü. Na lendong nungi jenbua alitsü nü dak keta lir.

Gemini
21/5-20/6

Na anemer kar den mangatettep adoktsü ama nai bilemetsü akok. Tulu kümnüa mangatettep adokba ajak süngjema akümtsü. Nü tebilemetsü tem agi na kangshitsü akok.

Cancer
21/6-22/7

Tanü nai kanga meranga inyakttsü. Nü den külemi inyaker den nai tesentaktep tajung ayutsü merangtsü. Mapa tasen kar atema sensaksem akatsü akok.

Leo
23/7-22/8

Tanü südoksünemtsü atema anogo tajung ka asütsü. Kinungertem ajaki nü tepela lemsateptsü. Anügdang tsütsü aini aotsü mesüra saisapongtsü mapang tajung asütsü.

Virgo
23/8-22/9

Kidang ainer agizüktsü asoshi kanga junga renemtsüla. Tanü ner pelatepba anogo asütsü. Nikongdang matongdangsa mapa ajak tembangtsü merangtsüla.

Libra
23/9-22/10

Tanü kinunger aser medemer den sensaksemba anogo ka asütsü. Kidanger den olemtep kar agitsü akok. Nisung ajaki na kanga nükshitsü.

Scorpio
23/10-21/11

Tanü shisa bulu kar ajanga na animesüngzüktsü akok. Sen tebilemetsü ajak tanü tembangtsü merangtsüla. Anü alu tashi nung nü shisatsü ajak kanga yakyaka alitsü nüngdaker.

Sagittarius
22/11-21/12

Tapu ajak nung takok angutsüa sayur. Azü mesena malitsüla. Anügdang tsütsü na kanga tashi itta alitsü.

Capricorn
22/12-19/1

Nü dak tejangraba tanela aliba ajanga mapa ajak kara temtettsü. Tanü nai nija aser lokti mapa takok ngua inyakttsü. Business atema sensaksemtsü anogo tajung asütsü.

Aquarius
20/1-18/2

Tanü na kanga kümküma alitsü. Nügdangba mapatem tanü inyakttsü nung kanga ajungtsü. Nikongdang sentong tajung atonger pelatepa kazütsü mapang tajung asütsü.

Pisces
19/2-20/3

Nikongdang matongdangsa nü mapa ajak tembangtsü merangang. Anü lur külem nisung tasen kar ajurutsü akok. Senotsü tsütsü terenlok mapa nung takok angutsü akok.

Jennifer Garner den balaba Ben Affleck-i sasar

Tsüklai/February 19, 2020

(Agencies): Actor aser film yanglur Ben Affleck-i Jennifer Garner den balaba indang lemsatepogo. Tena balaba sülen küm ka ana lir tang Academy Award ana tashi ngur aliba actor yagi interview ka nung ashiba agi, Garner den balaba ya pai kanga sasaa bilemer, ta aceshowbiz.com sangdong ka ajanga metetdakttsü.

The New York Times den sensaksemba mapang Batman v Superman: Dawn of Justice actor-i, tena balaba ya "kü taküm nung tesasa tulutiba lir," ta ashi.

Paisa, "maksü ya miim lir. Maksü ajanga kecha tajung madokdakttsür. Iba ajanga miim inoktsür aser peisasa kanga nema lua bilemdakttsür," ta ashi.

Tesasa liaka Affleck-i tajung dak rangloker tejakleni

aotsü mulungteter lir.

"Tamakok dak rangloker aliba ya ni asoshi majung. Ni aibelenogo aser ni sasatsüsa inyaktetogo. Ajisüaka iba ajanga angazüktsü aser ano talila kar angazüksemtsü aser tejakleni aotsü merangtsüla," ta pai ashi.

Kibong nung timtem adokba ya pa yi ajemba ajanga, ta arishi küm 47 tain actor-i ashi.

"Ni tali masü saka mapang talangka yi jema liasü. Kibong nung timtem adokba sülen ni yi tali ajem tenzük. Iba ya 2015 aser 2016 küm liasü. Ni yi ajemba ajanga kinungtsü den timtem tali adok."

"Ni ama maziüktetba yimya bener aliba nisungtem teti minpronga alir aser parnoki ibaji odakttsü meranger. Chiyongtsü achiba mesera yi

ajemba, mesera sex mesera sen asayaba mesera oset-tsüt alitenba ajanga tejangraba sünemdakttsü meranger, saka iba ajanga nü taküm tamajungba kümdakttsür. Iba sülen nai ano iba minprong odakttsü meranger aser idangji shidakba tejashiji tenzük. Iba ya yimya sübaba ka akümer aser toktsütsü tasak akümer, koba kü dak atalokogo," ta pai ashi.

Affleck aser Garner na 2001 küm Pearl Harbor aser 2003 küm Daredevil nung külemi shilem agi aser 2005 küm kibong aküm. Tena jala Violet (14), Seraphina (11) aser jabaso Samuel (7) agi sosema lir. Tena 2015 küm pila aser 2017 küm balatsü asoshi benok aser 2018 küm October ita ken o tembanga bala.

Indiana Jones 5 yakta tangok tenzüktsü: Harrison Ford

Tsüklai/February 19, 2020

(Agencies): Harrison Ford-i ashiba agi, 'Indiana Jones 5' tangok tenzüktsü asoshi ternemer dang lir.

Arishi küm 77 taina actor, shibai taruba film nunga tongti shilem agitsü jangjatsüogo, pai iba film nung maneni tongti shilem agitsü asoshi yongyaa ataba lemsatepogo, koba 2008 küm 'Kingdom of the Crystal Skull' sayaba sülen tang mezüngbuba iba film yanglutsü asameyangdar.

'Entertainment Tonight' dang pai, "iba character shilem tanaben agitsü yogyaa atar. Ni iba amala film yanglutsü jangrar,

"Item amala film tem ajanga nüburtem jangrademdakttsür.. film tangoktsü asoshi mapang tonga arudar," ta ashi.

Iba franchise ya George Lucas-i purapitet aser Steven Spielberg-i direct asü aser Ford-i ashiba agi, Hollywood nung pa mapang talangka

shilem agitetba atema tenanem tenüngsang agütsütsü tetemtsü.

Paisa, "parnok den shilem agitsü maongka anguba ya tia lir aser sempet aketba nisung aika den shilem agiba ajanga lir," ta ashi.

"George Lucas aser Steven Spielberg na takok küdaka tera nülok," ta pai ashi.

Ford, shiba 'Star Wars' saga nunga Han Solo shilem agir pa 'Indiana Jones 5' nung shilem agitsü tawa sangdonga liasü aser Lucasfilm tekolakba

Kathleen Kennedy-i, taruba film ya film tejen yanglushiba ka masütsü, ta metetdakttsüogo.

Lai ashiba agi, "onoki tang inyaksangshidar aser onoki aginüba ama script renemba sülen film tangok tenzüktsü.

"Film nung Harrison Ford-i shilem agitsü aser film tejen yanglushiba ka masü saka tasen ka asütsü," ta lai ashi.

Iba film tangoktsü asoshi 2021-i belenerogo ajita asünungdang script mapang talangba agia renemtettsü.

TAN HOPTA ATEMA - KOMA SÜLA ?

Q. Arogo nem ita shia asenoki peii aaba rongsen nungi 10% agütsüba ama government nema (Income tax) 2% agütsü nunga koma süla ?

Olong 20 shi nung February 21, 2020 tashi nung iba telangzüba ya onok dangi (e-mail - tiryimiyim@gmail.com) :

(SMS - 9856121232 / 9436072422) : (WhatsApp - 7005723372 / 8729995804) : (tiryimiyim.in) ajanga yokang. Telangzübatemji taruba Honibarnü adoktsütsü.

Hasan Minhaj-i WHCD nung shilem agitsü

Tsüklai/February 19, 2020 (Agencies): Nüngtugu Indian-American stand-up comedian Hasan Minhaj, shibai US tir Donald Trump aser Ato Kilonser Narendra Modi naprongla tetshia aruogo, pai White House Correspondents Association annual dinner sentong nung shilem agitsü.

Minhaj'er tsürapurtem ya Uttar Pradesh kübok Aligarh nungi lir. Pai iba sentong nung entertainer shilem agitsü.

Annual White House Correspondents Association's (WHCA) dinner sentong ya Saturday Night Live cast-züngsem aser actor Kenan Thompson lenisüba kübok April 25 nü agitsü.

"Peabody award ngur aliba Netflix indang Patriot Act with Hasan Minhaj host, Hasan Minhaj

iba sentong nung entertainer asütsü. Kenan aser Hasan naya America nung entertainer tem rongnung kanga dang mazüngi aliba nisung ana lir. Tenati shilem agitsü yongyaa atar," ta ABC News atema Chief White House Correspondent aser WHCA tir Jonathan Karl-i ashi.

Tir Trump shiba iba sentong nung küm asem tashi maden, pa takumbo adentsü imlar.

Minhaj-i 2018 küm nungi pa indang Netflix show host süa arudar aser pai shilem tajung agiba ajanga pa nem 2019 küm Peabody award agütsüba den aikati tenüngsang agüja arudar.

The Daily Show nung senior correspondent ka aliba mapang 2017 küm WHCA Dinner nunga pai shilem agi. Pa indang Netflix comedy special Hasan Minhaj: Homecoming King ya 2017 küm

saya aser iba atema 2018 küm mezüngbuba Peabody Award angu.

Kasa mapang nung Thompson-i, Nickelodeon indang sketch series All That nung shilem agia pa career tenzüik. Thompson tang SNL den season 17buba inyakdar, kong pai iba show nung celebrity tem jilu timtiba aiba atema otsü tasen ka yanglu.

2018 küm pa nem Outstanding Original Music and Lyrics jenjang nung Emmy Award agütsü aser Comedy Series ka nung Outstanding Supporting Actor atema nominate süa liasü.

Iba sentong nung WHCA puri award tasen ana; The Katharine Graham Award for Courage & Accountability aser Award for Excellence in Presidential News Coverage by Visual Journalists sangdongtsü.

Aldo Beckman Award for Overall Excellence in White House Coverage aser Merriman Smith Award for Excellence in Presidential News Coverage Under Deadline Pressure den iba award tasen ana bendenloksemogo.

Maneni taküm iba sentong nung Collier Prize for State Government Accountability bendenloksemtü.

Indian airspace nung jajaba tayimtsü nung WiFi angutsü

Tsüklai/February 19, 2020 (Agencies): Tata Enterprise aser India nung VSAT solution agütsür, Nelco ajanga India nung Aero In-Flight Communication (IFC) amenoktsü osang sangdongogo. India nung company temi linük nung iba ama service ya Nelco-i mezüng agütsütsü, aser iba ajanga India nung anünglak nung jajaba tayimtsü nung WiFi agütsüba putu tasen ka tenzüiker asütsü. Iba service agütsütsü asoshi Nelco yagi Panasonic Avionics Corporation den longjem.

Item service tenzüikba ajanga India nung jajaba international tayimtsü aser domestic tayimtsütem nung amener asoshi broadband internet services agütsütsü. Aero IFC service ajanga kidang aser office nung ama anüng nunga tayimtsü nung timtem majurui amshitetsü. Maneni iba service ajanga airlines tem nema tangar den bendangtetsü maongka agütsütsü, passenger tem anisüngzük tali anugutsü, onboard revenue stream talila lapoktsütsü aser tayimtsü ketdangsuba tajemba

kümdaktsütsü. Vistara-ibo Aero IFC services amshitsü mulunga agizükogo aser iba service amshir domestic airline company mezüngbuba küma yakta tenzüiktsü südi.

Iba maparen tasenba indang jembiba mapang, NELCO indang MD & CEO, P.J. Nath-i ashiba agi, "Mapang talangka nungi yongyaa ataba Aero IFC service Nelco-i anir linük nung iba service agütsütsü asoshi onok kanga pelar, aser iba ajanga India nung aviation sector nung passenger services atema putu tasen ka tenzüiker asütsü. Customer tenzüiktsü asoshi Panasonic Avionics den longjemtetba atema kanga pelar. Linük nung IFC services aintsü asoshi maongka tulu angur aser iba market nung lenir asütsü nükkijdong lir."

"India nung services agütsütsü asoshi satellite communication provider mezüngbuba akümba ya Panasonic asoshi tongtibang alizüng tongtetba lir. Nelco den külemi inyaksü pelar aser alima tesem ajunga nungi tayimtsü nung, tzüyim aser tesem tezülen nungi kati ka den sendaktepa

alitsüsa temelenshi agütsüba asoshi tejak tenteter," ta Panasonic Avionics Corporation indang Chief Executive Officer, Ken Sain-i ashi.

India nung anüng aser India nung tzüyim nung jajaba mapang international aser Indian aircrafts aser rong nung broadband internet services agütsütsü asoshi In-Flight and Maritime Communication (IFMC) license agütsüba osang ya 2018 küm December ita Government of India ajanga sangdonga liasü.

IFMC license ya Telecom Ministry indang tongtibang sentong ka lir, koba ajanga India nung satellite communication services tali teladakba aser tesademba kümdaktsütsü. Nelco ajanga IFMC license ya agizük aser India nung tzüyim aser anüng nung communication services agütsür India nung company mezüngbuba aküm.

Tang Aero In-Flight Communication aser Maritime Communication services aliba IFMC nükla ajunga India nung takok ngua mapa küma inyaktetbabo Nelco ya dang lir.

Samsung Galaxy A71 India nung sayaogo

Tsüklai/February 19, 2020 (Agencies): Samsung company-i Bodhbarnü nüngtugu Galaxy A lineup nung smartphone tasen ka sayaba sangdongogo. Samsung Galaxy A71 ya February 24 nü nungi tenzüika retail stores, Samsung Opera House, Samsung e-shop aser tanga e-commerce sabangtem nung sen 29,999 agi angutsü. Samsung indang phone tasenba ya Prism Crush Silver, anüng sentsü aser tanak nung angutsü.

Samsung Galaxy A71 nung 6.7-inch full HD+ Super AMOLED Plus display den Infinity-O cutout keta lir. Phone nung Qualcomm Snapdragon 730 processor den 8GB RAM aser 128GB built-in storage keta lir, koba microSD card ka amshia 512GB tashi atsülanga amshitetsü. Maneni phone nung 4,500 battery ka den 25W fast charging support inokja lir.

Camera tsütsü Galaxy A71 tesülen camera pezü; 64-megapixel primary sensor, 5-megapixel depth sensor, 5-megapixel macro sensor, aser 12-megapixel ultra-wide-angle sensor inokja lir. Tesülen camera nung UHD recording, AR doodle, Crop Zoom, aser Super Steady Video modes keter aliba angutsü. Selfie atema Samsung Galaxy A71 tejaklen 32-megapixel sensor ka inokja lir. Selfie camera yagi slow-mo selfies dena agitetsü.

Samsung Galaxy A71 nung tanga tongtibang feature tem rongnung on-screen fingerprint sensor, Samsung Pay app, Knox Security solutions amala features aika keta aliba angutsü.

Kasa mapang nung Samsung puri India nung parnok indang official website nung Samsung Galaxy Buds Plus earbuds jenjang sangdongogo. Iba wireless earbuds tasenba ya sen 13,990 agi angutsü aser official Samsung store nung jelia makartem nem sen 2,000 agi tajemba nung agütsütsü. Company-isa ita shia sen 564.41 nungi tenzüika EMI option agütsür.

Samsung Galaxy Buds Plus ya tanak temesüng aser anüng sentsü nung angutsü. Iba device ya iba ita tetenzüklen Galaxy S20 series den külemi company indang Unpacked sentong ka nung sayaa liasü. Official website nung shia aliba agi, iba device ya ghonda 11 khen danga maneni ken angaa amshitetsü, koba charging case amshia ghonda 22 tashi atsülangtetsü. Samsung Galaxy Buds Plus nung 85mAh battery ka inokja lir aser minute 3 dang charge asünunga ghonda ka amshitetsü. Iba device ya iOS aser Android devices tem nung amshitetsü.

Earbuds tasenba ya mezüng adokba Galaxy Buds den treprangtsü mesükteper, saka variant tasenba nung two-way speaker system ka inokja lir kong high notes atema tweeter ka aser bass agütsütsü atema woofer ka inokja lir. Maneni iba earbud nung triple mic system inokja lir aser Qi-compatible wireless charger ajanga charge sütetsü. Iba device amshirtemi parnok indang smartphone ajanga earbuds indang battery jenjang jangjatsü.

Emerging Economies jenjang 100 nung Indian University 11 lir

London, Tsüklai/Feb. 19 (Agencies): Alima nung emerging economies linüktem rongnung India nung university temi kanga junga shilem agia Times Higher Education's (THE) Emerging Economies University Rankings 2020 temaba tenjang 100 nung India nung university 11 züngoksemogo.

Top 100 universities nung linük aser territory 47 nungi India dang timbaji China lir, kong China indang university 30 lir, ta Mongulbarnü nikongdang London nung sangdongba osang nung shia lir. Emerging economies of the world nung university 533 rongnung India nung university 56 lir.

Indian Institute of Science (IISc) ya jenjang 16 buba nung aser iba sülen Indian Institute of Technologies (IITs) lir. "World ranking nung Indian universities indang mapang talangka nungi jembia aru, aser global stage nung mapang talangka junga takok tajung monguteti aser terenlok makai aruogo," ta THE indang Chief Knowlenti Officer, Phil Baty-i ashi.

"Emerging Economies University Ranking 2020 ajanga linük aika nung rejutem renlokba

sayur aser Indian higher education asoshia temelenshi tetenzüiker asütsü," ta pai ashi.

India sorkar indang Institutes of Eminence scheme ya 2017 küm tenzüik aser iba scheme nung shilem agiba university tem rongnung Amrita Vishwa Vidyapeetham ya tang mezüngbuba top 100 nung densemogo. 2019 küm iba university ya jenjang 141 nung liasü aser 2020 nung jenjang 89 buba nung lir.

Institutes of Eminence scheme nung dena aliba university kanga junga renloka top 100 nung densem rongnung, IIT Kharagpur ya jenjang 32 buba nung lir, IIT Delhi ya jenjang 38 buba nung lir aser IIT Madras ya jenjang 63 buba nung lir.

Indian Institute of Technology Ropar aser Institute of Chemical Technology na tang mezüngbuba top 100 nung densemogo. Institute of Eminence scheme kübok shilem agiba university tem nem sorkari senotsü teyari agütsür aser Times Higher Education's World University Ranking densema alima nung university ranking nung densemtsüsa tashi tuluba agütsür.

Mumbai, Feb 19 : Bollywood actress Katrina Kaif, Deepika Padukone aser Ananya Pandey nungeri Nykaa Femina Beauty Awards 2020, nung sempet agizükba noksa nung angur.

Bodharnü opposition teloktem nungi Member of Parliament (MP) temi Rahtrapati Bhawan nung Tir Ramnath Kovind nem CAA, NPR aser NRC anema memorandum ka agütsür aludang agiba noksa angur. (New Delhi, February 19)

HC tetuyuba mangai Chennai nung CAA anema longkak aiter

Chennai (Tamil Nadu), Tsüklai/February 19 (Agencies): Madras High Court tetuyuba mangai Bodharnü Chennai nung nisung meyirjang ana dak temai Citizenship Amendment Act, National Register of Citizens aser National Population Register anema longkak aita Walajah Road nungi state secretariat tsütsüleni odar, ta osang ka ajanga metetdaksü. Tang Tamil Nadu nung assembly senden tagidak alibayong police aika mapa lezmükja lir. Mongolbarnü Madras High Court-i Muslim nunger tentettem dang Tamil Nadu assembly nung longkak aita timtem magütsütsü tuyua liasü. Justices- M Sathyanaraya aser R Hemalatha nati akümba bench-i Federation of Tamil

Nadu Islamic & Political Organisations aser parnok kübok tentettem dang March 11 tashi longkak maitsü tuyua liasü. High court-i, onoki Citizenship Amendment Act, National Register of Citizens mesüra National Population Register indang oshidang kecha magütsür, ajisüaka Muslim nunger tentettemi temepishiba ken o agütsübaji March 12 nung ang angadangkü, ta metetdaksü. Muslim nunger tentettemi state nung AIADMK sorkar dang BJP sorkar maliba state aikati assembly nung CAA anema bangzüng agizükba ama Tamil Nadu Assembly nunga CAA anema bangzüng agizüktsüla, ta takhangba agüja state secretariat-i aoer. Assembly nung opposition DMK-i CAA anema bangzüng

agizüktsü atema benoka liasü saka Speaker P Dhanapal-i notice agütsütsü memela. Tamalen state Additional Advocate General, SR Rajagopal-i High court dang, longkak aitsü atema anogo pongu jelia police dang nungi temelaba meshitsüla, ajisüaka Muslim tentettemi Bodharnü longkak aitsü atema Hombarnü ang temelaba meshi, ta metetdakja liasü. Tang tashi nung assembly nung CAA anema bangzüng agizükba state/Union Territories ji Kerala, Punjab, Rajasthan, West Bengal, Madhya Pradesh aser Union Territory of Puducherry lir. Telangana Cabinet-ia taruba assemly senden nung CAA anema bangzüng ka renema agizüktsü atema telemtetba agiogo.

Trump-i semdangtsü lia Ahmedabad nung ki 45 bendoktsü tuyuogo

Ahmedabad, February 19 (Agencies): US Tir Donald Trump-i India semdangtsü lia Ahmedabad yimti tepor junga nung kanga sensakertem aliba ki 45 bendoktsü atema tuyuogo. Ahmedabad nung aliba Motera Cricket Stadium anasa aliba sensaker kiojentem bendoktsü tuyuba sülen loktiliba lenir aikati ketdangsertem aitsüdar. Majoor Adhikar Manch general secretary, Meena Jadav-i, "Tesüiba anogo 15 tsüingda ki bendoktsü atema kibong 45 nem tetuyuba agütsüogo. Aayangertemji anogo shia sen 300-400 aazükertem lir aser iba tesem nungji joko küm 20 shi alir. Parnok nem tanga lenmang kecha melapoktsüi ki bendoktsü atema tuyuogo. Iba ya stadium anasa sensak tia miimbangtsü atema lir," ta

metetdaksü. "Jelia osang magütsüi January 23 nü ki 24 bendoktsüogo. Item ki kiburtemji anogo shia aayangertem dang lir. Parnok kidangi shilangdang ki bendoktsür liasü," ta aayangertem taküm jenjang tajungba kümdaktsütsü atema inyaker, Jadav-i metetdaksü. Onoki Deputy Municipal Commissioner, Usmanpura, aser Assistant Municipal Commissioner, Sabarmati Zonal officer na January 15-16 anogotem nung ajurua liasü, saka onoki mepishiba manga. Jadav-isa Ahmedabad Municipal Corporation ketdangsertem ajura jemi saka temepishiba magizüki January 17 nü ki bendoktsü, aser maneni hopta ka tsüingda ki 45 bendoktsü atema tetuyuba agütsüogo, ta metetdaksü.

Delhi CM Kejriwal-i Amit Shah ajuru

Delhi Chief Minister Arvind Kejriwal-i Union Minister Amit Shah den ajurutepdang agiba noksa angur.

New Delhi, Tsüklai/February 19 (Agencies): Bodharnü Delhi Chief Minister, Arvind Kejriwal-i Union Home Minister, Amit Shah ajurua senden amen; senden nung lenir anati linük yimtiba, Delhi renloktsü atema Centre aser Delhi sorkar na amalitepa inyaksüla, ta bangjemogo. Senden tembangba sülen Chief Minister Kejriwal-i Twitter ajanga, "Home Minister Amit Shah ajuruogo. Tajangzük kaa senden menogo. Delhi dak sendakba onük aika nung o lemtepogo. Delhi renloktsü atema longjemer inyaksü asoshi künapronglai bangjemogo," ta metetdaksü. Paise, "Delhi renloktsü atema Central sorkar aser Delhi sorkar nati longjemer inyaksüla, ta künati bangjemogo. Onok longjemer inyaksü," ta metetdaksü. Senden nung Shaheen Bagh indang jembir asü?, ta

asüngdangba langzüdang AAP tongti, Kejriwal-i, künati iba onük süoka mejembi, ta metetdaksü. Kejriwal-i tang agi tasembuba kümsük Chief Minister inyaksü atema tenangzükba agiba sülenbo tang mezüng tena ajurua senden amener. Delhi sorkar ketdangser kati, "Delhi sorkar junga bener aotsü atema pai Centre teyari nüngdaker," ta metetdaksü. Tawa Delhi election nung Kejriwal-i aniba AAP-i takok tulu ngua liasü, Delhi nung assembly emenden 70 nungi AAP-i menden 62 tashi nung takok angu; BJP-i tanüngba menden 8 nung takok angu; ajisüaka Congress-ibo menden ka nungdanga takok mangu. Kejriwal-i Delhi full statehood atema takhangba agütsüba ajanga Centre den aiben o tsükteper, kechiyong tang Delhi police yabo Union Home Ministry kübok lir.

Trump, PM Modi nati shishilembaba aser defence atema jembitsü

New Delhi, February 19 (Agencies): February 25, 2020 nü Ato kilonmser, Narendra Modi aser US Tir, Donald Trump na senden amenba mapang nung defence aser shishilembaba densema lenla aika nung tesendaktep atema jembitsü, ta Bodharnü Foreign Secretary, Harsh Vardhan Shringla-i metetdaksü. Trump den ketdangsertemi February 24 aser 25 anogotem nung India semdangtsü, ta

Shringla-i metetdaksü. Shringla-isa, Ahmedabad (Gujarat) nung ayongzükba 'Namaste Trump' sentongji yaküm Houston (US) nung agiba 'Howdy Modi' sentong den mesükteper asütsü, aser iba sentong nung lenir anapronglai jembitsü, ta ashi. February 25, 2020 nü US Tir, Donald Trump aser Ato kilonmser, Modi nati defence aser shishilembaba densema sector aika nung linük ana

tsüingda tesendaktep tashi itshitsü atema jembitsü, ta pai ashi. Osang angazükba agi, India ser US nati shishilembaba tezüngzükteper agitsü atema mariteptsü saka tarutsü atema telemtetba kar agitsü, ta osang angazükter. Ajisüaka Trump-i semdangba mapang nung defence tsütsübo tezüngzükteper kar agitsüa akok, ta kasa osang ajanga metetdaksü.

Bodharnü New Delhi nung Emerging Opportunities for Indian Textiles and Crafts indang sentong nung Union Minister for Women and Child Development and Textiles Smriti Irani-i o jembiba angur. (New Delhi, February 19)

Kathmandu, Nepal nung February 19, 2020 nü National Democracy Day amongdang Nepal Army tem tsüngkang medema jajaba noksa nung angur. Nepal indang 70 buba National Democracy Day ya Bodhbarnü among, kong Rana yimsüsüba nungi nüchiso anguba bilemteta sentong balala ayongzüka agia liasü.

Abdullah-i election ketdangser linük alema meyoker

Kabul, Tsüklai/Feb. 19 (Agencies): Afghanistan nung tir election agiba mapang Ashraf Ghani den toktepsang aser tamakok angusang, Abdullah Abdullah-i iba election osang sangdonger anogo ka lir election commission nung inyaker ajak linük toktsür maotsü tenokdangba agütsüogo.

Independent Election Commission (IEC) ajanga tang teinyakdak Tir Ashraf Ghani-i election nung takok nguogo ta Mongulbarnü sangdong, saka kanga menur sangdongba election osang nung Abdullah temulung machir.

Abdullah, shiba tang tashi Afghanistan indang chief executive ka ama inyaker, pai sangdongba agi, Mongulbarnü sangdongba osang ajanga ajungbena par sorkar tamanedak dak raksatsü, kong US aser Taliban telungpur tsüngda yimjung tezüngzüktep ka renemtsü merangtepa inyakba mapang lir.

Abdullah indang nübuyimba teloki ashiba agi, tir aliba kidang nungi teyari agia election commission nung inyakerkem linük nungi jena aotsü meranger ta osang angashiba sülen iba totuyuba ya agütsü.

"Inclusive government" tentettsü sangdonga liaka, Abdullah indang telemtetba ya Office of the Chief Executive nungi aru, aser 2014 election

nung tim masüba mapa jenti inyak, ta tai tongloksüba sülen Ghani den tezüngsüktep ka yangluba nung shilem ka ama iba menden (Chief Executive) ya pa nem agütsü.

Taruba hopta nungi Taliban aser US aser Afghan sepaitem tsüngda azüdokshi anentsü asoshi sentong yangluba mapang aser 2001 küm nungi tenzüka tang mezüngbuba Afghan aser Taliban ketdangsertem tejak o tejak jitepa yimjung ken o jembitsü mera agiba mapang iba totuyuba ya agütsü.

2001 küm September 11 nü Taliban teloki US amakba sülen US-i anir item telok anema rarayonga arua yimsüsüba menden nungi Taliban telok atsüngdoka liasü.

Ashraf Ghani-i vote temürek nung ajemdaker takok anguba sangdongaka tang aliba sorkar nung Abdullah ya Chief Executive ka ama lir, aser Inauguration Day tashi yamaji alitsü, ta Abdullah campaign atema odongtar, Faraidoon Khwazoon-i ashi.

"Inauguration tashi Chief Executives indang office alitsü, aser taoba mapang ama Chief Executive indang office nungi totuyuba agütsüba nung ministry aser tentet ajaki anidaktsüla."

Mongulbar nikongdang rally ka nung Abdullah-i 'inclusive government' ka tentettsü ta

shiaka iba amala sorkar tentettsü mapang agütsü, ta Khawzoon-i ashi.

Kasa mapang Ghani campaign indang odongtar, Daoud Sultanzyoy-ibo Abdullah-i ashiba magizük.

"Asenoki election ka ajangogo, aser election ajak nung takoker aser tamakoker alir. Tang asenok den tir atema shimteta lir, shiba nüburtemi vote ajanga shimtet," ta pai ashi.

Abdullah dak totuyuba agütsü tashi mali aser pai totuyuba agütsüba nung sorkari inyaktsü metemsü aser mapet, ta pai ashi.

Abdullah-i pa indang sorkar amenoktsü ta ashiba ya tim masü aser alima yimya den mapet, ta Sultanzyoy-i ashi.

"Afghanistan ya international community nung shilem ka lir, anungji alimar yimya aser temzüng den alir. Iba linük nung item yimya raksatsü shinga daka tashi mali."

"Election nung takok manguba nisung nem Kabul aser tanga yimtittem nung timtem agütsütsü international community ajanga memelatsü. Ibaji khenyongi mataloktsü," ta Sultanzyoy-i ashi.

Sultanzyoy-i ashiba agi, Abdullah'er telok asoshi lenmang ana lir - Ghani-i aniba sorkar tasenba den külemi inyaktsü mesüra tashi tait opposition telok ama alitsü.

Al-Shabab teloki Somalia nung mitkar 12 taküm samatsü

Mogadishu, Tsüklai/Feb. 19 (Agencies): Al-Shabab telok nungi taküm bendanga agütsür bomb pokloksüba nisungtemi tapoktsü bena aliba gari amshia aser nisung ter dak temai prangbong tesashi bener arua Somali mitkartem amenoka aliba tesem ana amak.

Bodhbarnü linük yimtiba, Mogadishu southwest tsütsü mitkartem amenoka aliba tesem ka lendong agütsürtemi mapang tatsüka amokbanga ayuba nung Somali sepai 12 asü, ta ketdangsertem ashi, aser iba ajanga item teloki amaktsü tashi aliba sayur.

Suicide bomber kati el-Salini base nung bomb pokdaktsü aser prangbong bena alirtem iba camp telungi aita liasü, ta police temi ashi. Mitkartem tali arusemba sülen parnoki iba tesem tanaben agitet.

"Parnoki mitkartem aliba tesem amokbang aser prangbong aser injang bener ao, kong pickup tem nung inoka aliba anti-aircraft prangbongtem dena lir," ta Lower Shabelle region nung Afgoye nungi police tanishir Nur Ahmed-i ashi.

Military Officer Ismail Ali-i ashiba agi, iba lendong nung sepai 12 asü aser iba tesem nung sepaitem anishisang yiru.

Maneni Mogadishu anüolen tsütsü kilometer 95 pilar aliba

Qoryooley army base leni aoba apu ka nung bomb bena aliba gari ka arua pokdaktsü, saka African Union sepaitem teyari ajanga parnok aridoka liasü.

"Qoryooley aser El-Salini nung mitkartem amenoka aliba tesemtem nung kiralongrartem lendong agütsü, saka tasü tait sepaitem parnok aridok. Tanep Al-Shabab telok nungi aika süogo aser mitkartem tesem anaprong aziüoka lir," ta amasa aliba jila nung Somali military commander, Mohamed Adan-i ashi.

"Tapoktsü sünga oshia aliba gari ka amshia parnoki Qoryooley leni aoba apu ka tera raksatsü," ta paisha ashi.

Pai ashiba agi, African Union indang peacekeeping force, African Union Mission to Somalia (AMISOM) teyari ajanga al-Qaeda den sendaktepa aliba telungpur den rara.

Al-Shabab teloki iba lendong atalokba tenüng agia osang ka sangdong aser parnoki mitkartem indang oset jenti rakzüko, ta ashi.

Linük ajungai agizükteta aliba Somali sorkar laodaktsütsü meranga iba telok yagi küm ter dak tali rarar aser parnoki civilian aser sorkar dak tenük yoker mapang shia lendong agütsür.

US Court of Appeals nung Judge Srinivasan shimok

Washington, Tsüklai/Feb. 19 (Agencies): Nübur aikati meteta aliba Indian-American judge, Sri Srinivasan-i puti otsü tasen ka yanglua US Supreme Court sülen lir ta züngshiba tashi tait federal circuit court anitsü asoshi South Asia nungi jakzüker nisung mezüngbuba aküm.

Arishi küm 52 tain Srinivasan ya DC Circuit atema United States Court of Appeals nung Chief Judge aküm. Obama-i shimsang Srinivasan ya Supreme Court nung mendaktsütsü anaben tashi jembu, aser DC federal court circuit nung chief judge indang sübütsü February 12 nü semlok.

Srinivasan-i Judge Merrick Garland melen, shiba DC Circuit nung 1997 nung züngsem ka liasü aser 2013 nungo Chief Judge inyaka aru. Pa maneni yangji inyaktsü, ta sangdong ka ajanga ashi. Taoba US Tir Barack Obama-i Supreme Court atema Garland ya shimtet, saka 2016 küm Senate Republicans temi nokdang.

Pa ya May 2013 nung District of Columbia Circuit atema US Court of Appeals nung shimok, aser ibai US nung tashi tulu aketba court tanabuba nung Indian-

American mezüngbuba liasü. Iba tashi tait obendangba bangdak asoshi Tir Donald Trump-i shimtetba Neomi Rao ya Indian-American tanabuba alitsü.

"DC Court of Appeals nung otsü yangluogo. Judge Srinivasan den tepela lemsateper!" ta Senator Mark Warner-i ashi.

Maneni US Federal Communications Commission Chair Ajit Pai-ia Srinivasan den tepela lemsatepa liasü.

Srinivasan ya Chandigarh, India nung aso aser Lawrence, Kansas nung inet, aser Stanford University nung BA renem, aser Stanford Graduate School of Business nung MBA azüng.

Pa graduate asüba sülen Fourth Circuit atema US Court of Appeals nung Judge J. Harvie Wilkinson III indang law clerk ka ama inyak aser Office of the US Solicitor General nunga Bristow Fellow ka ama inyak aser US Supreme Court Justice Sandra Day O'Connor indang law clerk ka ama inyaka liasü.

Judge Srinivasan ya 2011 nungi US Court of Appeals nung meshimok tashi US indang Principal Deputy Solicitor General ama inyaka liasü.

February 19, 2020 nü Yunnan Province nungi mapa inyakerkem south China nung aliba Fujian Province kübok Quanzhou nung aliba Jinjiang International Airport-i tayimtsü ka nung aruba mapang tangokba noksa nung angur. Ruili Airlines indang DR5345 tayimtsü nung Yunnan Province, China kübok Mangshi City nung mapa inyaker nisung 101 anir Bodhbarnü aru. China nung coronavirus poktetba sülen tesem balala nung mapa inyakerkem Fujian Province-i tayimtsü nung anir aruba tang mezüngbuba alitsü.

Kohima nung angati temulungjang tendangba camp agi

Kohima, Tsüklai/February 19 (Agencies): February 18 aser 19 nü Rashtriya Bal Swasthya Karyakram (RBSK), National Health Mission Nagaland aser Sky Hospital Imphal longjemer NHAK nung angati congenital heart screening camp ka agiogo. Camp mapang tanur 107 temang tendangogo aser parnok rongnung tanur 53 dak temulungjang tashidak keter aliba putetogo. Tashidak putetba tanurtem maneni Sky Hospital Imphal nung temang anepalutsüsü. Temang anepaluba nung indokba sen ajak India sorkari latetja aliba treatment package model dak ajemdaker RBSK, NHM-i aotsüsü.

Wokha nung Soil Health Card day sentong agi

Dimapur, Tsüklai/February 19 (TYO): ADC Wokha, K. Mhathung Tsanglao-i Mini Soil Testing kit aser Soil Health Cards scheme semzüksüba mapang Department of Soil & Water Conservation-i ayongzüka February 19 nü Wokha Village Council Hall nung Soil Health Card day sentong ka ayonga agiogo. Sentong nung o jembidang DC-i, iba scheme ajanga aluyimertem tsünusenpongtsü tali adokdaksüba nung teyari tulu agütsüsü, ta ashi. Paisa, aluyimertem dang Health Card agütsüsü asoshi State sorkar nem teyari agütsüsü atema tenzük. Iba ajanga aluyimertem nem parnok ali nung temo aliba indang metetdaksür aser iba den ano ali temo terenlok asoshi lenmangtem sayur, ta ashi. Maneni SCA, Yanpothung Jami-i sentepa aliba lokti dang kit amshiyim sayu. Iba sentong ya DSCO, Wokha, Litemo Murry lenisüba kübok agi aser Chumbemo Kikon-i tepela anküp o jembi.

PELABA LEMSATEPER

Onoki teti meima aliba **Asür Süngjemplila** (Merangkong) shirang yipten nung aliba mapang nungi tasüba anogo tashi, kija aser lokti kwikati tamang sarasadem, rongsen, shisatsü aser nübu agi yariogo, nenok ajak dang pelaba lemsateper. Tsüngremi nenok ajak mapa tajung meyipa moajangma. "Kari asüngdangra, ni Kübu dangi ogo ta shiang" - **Temeim Kinungpu & Kinunger**

ASO : 23.01.1984
ASÜ : 07.02.2020

MULUNGNEN O

ASO : 18-04-1927 ~~ ASÜ : 03-02-2020
Onoki teti meima aliba tsürabur Asür **Yazangnaro** (Khar) manemi alidang aser asü pila tashi nung Kiyonger, Tembarmem, Adianutem aser Telok balala kwikati sarasadem, nübu, rongsen aser shisatsü agi ozü khuret nung yaritepogo, nenok ajak dang kanga pelaba lemsateper. Tsüngdong arua ozü pelaba meshitetaka, mapa tajung asoshi maneni Tsüngremi nenok ajak moajang ta ozü tamang sarasadem. - **Chirnur, Semchirtem aser Kinunger.**

Pelaba Lemsateper

Asür **MS. REDILA ALINGLARI** iba alima wadang tembanger aoba mapang, kinunger, medemer, kiyonger aser temeimer kwinkati onok ajungshiba den temeim sayua ajungmesogo, nenok ajak dang asür kinungertem tenung nung kanga pelaba lemsateper. Tsüngremi nenok molamoshia maojangma. - **Temeim, Adianutem, Kinungertem aser sosem dangsemtem**

Achila Memorial Rashtra Bhasha Hindi Institute

Aongza Ward Mokokchung Admission Open for Session 2020-2021

1. Prarambhic/Prathnik	: 6 Months
2. Pravesh	: 6 months
3. Parichay	: 12 months
4. Kovid	: 12 months
5. Ratna	: 24 months

Iba den ano Parichay, Kovid & Ratna Students percentage agi matongertem re-exam agütsüsü admission lapoka lir. **Akumla Longkümer** Head incharge Achila Memorial R.B.H.I PH: 8415826820 / 9366027471

**GOVERNMENT OF NAGALAND
OFFICE OF THE DIRECTOR GENERAL OF POLICE,
NAGALAND :: KOHIMA.**

NO.PHQ (D-I)16/2020-21/ Dated Kohima the th Feb' 2020.

TENDER NOTICE

Sealed tender are hereby invited for supply of the following Centrally purchased Ration for Nagaland Armed Police and Indian Reserve Battalions for the year 2020 - 2021.

Sl. No	ITEMS	Approximate Requirement
1	Milk Powder (FSSAI/BSI Standards)	213118 Kgs
2	Tea Leaf (FSSAI & Tea Board of India)	53280 Kgs
3	Refined Oil (FSSAI Prescribed Quality)	384796 Ltrs
4	Red Chilly (Dry) (Standard Quality)	88800 Kgs

Interested tender(s) may collect detailed tender notice from the office of the Director General of Police on payment of 500/- (Rupees five hundred) only on any working days and shall be issued with effect from 20th of Feb' 2020. Last date of receipt of tender is 20th March 2020 till 12.00 hrs and shall be opened on the same day at 13.00 hrs in presence of Tenderer(s).
(T. JOHN LONGKUMER)IPS, Nagaland: Kohima.

Issued by DIPR

ZALIM LOTION®
Fastest > Trusted > Tested
...By Generations

Temang nung Ringworm, Anakra, aser anakra balala nungi yakta taneptsü angutsü

Also Available on: **amazon**
www.zalimlotion.in

ORIENTAL CHEMICAL WORKS
CELEBRATING 90 YEAR OF ESTABLISHMENT
1929 2019
RAU, INDORE

Smartphone amshia mozü pongdang nung ajena aliba QR Code ji Scan süang.

LAND FOR SALE

Land 5 puras hillock with 1300 rubber trees plantation for sale at Tzudikong - Tuli near Highway NH-02 (No brokers) for more detalis - call **8787501027**

Mokokchung DPDB senden ayonger
Dimapur, Tsüklai/February 19 (TYO): February 2020 ita Senden nung Office nung atema Mokokchung District tekolaktem (DPDB Planning & Development Board züngsemtem) ajak tamakok (DPDB) senden February 25 nü maludaksüi arua adentsü ke t d a n g s e r t e m i Planning Conference Hall, metetdaksüogo.

Guwahati nung U-17 Women's World cup asaya 6 asayatsü Womens Senior One Day Trophy (2019-20)

Guwahati, Tsüklai/February 19 (Agencies): Taküm India nung FIFA women's football tournament asayatsü aliba yimti pongu rongnung Guwahati densema lir. Tang mezüngbuba India nung iba asayamung ayonga asayatsü. Iba asayamung mezüngbuba asaya Guwahati Indira Gandhi Athletic Stadium nung November 2 nü asayatsü. Asayaba moaputem rongnung DY Patil Sports Stadium, Navi Mumbai, Salt Lake Stadium, Kolkata, Trans Stadia multi-

purpose stadium, Ahmedabad aser Bhubaneswar nung multi-purpose International stadium Kalinga densema lir. Asayamung final ya Mumbai nung asayatsü. Chief Minister Sarbananda Sonowal-i Twitter ajanga iba osang lemsatepogo. Asayaba maopu talila ka bendenloksü asoshi India nem temelaba agütsüba atema FIFA nem tenüngsang agüja Union Sports Minister Kiren Rijju-i, India nung football asaya renlokyonga aotsü asoshi lenmang sadema

lapoka lir ta ashiba den parnoki facility tajungtiba aliba aser tesendaktep tajung aliba tesem shimogo, ta ashi. 2020 FIFA U-17 Women's World Cup ya 7buba FIFA U-17 Women's World Cup asütsü, koba küm ana nung khen asayar. 2008 küm iba asayamung tenzükbä sülen FIFA member associations nung under-17 national team tem toktepa arudar. Iba asayamung ya November 2 nü nung 21nü tashi asayatsü.

Champions League: Dortmund aser Atletico-i takok angu

Tsüklai/February 19, 2020 (Agencies): Mongolbarnü Champions League last 16 asaya nung Erling Braut Haaland-i Borussia Dortmund pur atema goal ana idakja parnoki Paris Saint-Germain madak takok nguogo. Iba asaya nung Neymar-ia goal ka indaktsü, saka parnoki asaya 2-1 agi makok. Salzburg nung Dortmund-i aruba sülen arishi küm 19 tain asayar yagi asaya tenet nung goal 11 idaktsüogo. Group stage nung Salzburg nung asayaba mapang goal 8 idaktsüba sülen Haaland-i taküm Champions League asaya tenet nung goal 10 idaktsüogo. Asaya mezüngbuba shilem nung telok kati danga goal magütsütetba sülen asaya tanabuba shilem nung Dortmund puri tezülen nung goal idaktsütsü asoshi maongka nguteta asaya. Telok ana tsüngda kanga toktepa asayaba sülen Raphael Guerreiro-i metsüba ball ka Thiago Silva-i tepdang adokba Haaland-i idakja liasü.

Mezüngbuba goal idaktsür asaya kanga jangradema aküm aser coach Thomas Tuchel-i PSG pur dang maneni goal idaktsütsü meranga asayatsü ajungshi aser minute rok dang lir Mbappe-i agütsüba ball ka Neymar-i kanga junga idakja goal kasasa aküm. Ajisüaka Reyna-i agütsüba ball ka Haaland-i box züngdang nung kanga junga metsüokja parnoki asaya akok. Mongolbarnü asaya tanga ka nung Diego Simeone-i aniba Atletico Madrid puri, goal 1-0 agi Liverpool madak takok ngua Champions League quarter-finals-i aitsü asoshi timla agütsüogo. Wanda Metropolitan nung asaya tenzüker minute 4buba nung Saul Niguez-i goal ka idaktsüba sülen Atletico puri defence kanga ajanga nokdak aser Liverpool pur nem target nung ball metsütsü asoshi maongka ka danga magütsü asaya. "Taonung amala asaya ya kodanga mamatoktetsü. Onok ano tejkadani mao saka onoki alima nung team tajungtiba

kokogo," ta Simeone-i ashi. Alvaro Morata malang asübo Atletico pur goal 2 agi tejkadang ser taruba ita Anfield nung oa asayala. "Onok 5-0 agi tajemba liasü. Asaya melara masütsü ta onoki meteta lir saka Liverpool tola semer asayar 11 yoktetra, onoki akokba tashi tajungtiba asayatsü. Liverpool fans tem shirnokisa ticket ngutetlir nenok Anfield-i pelashishia jaoker," ta Jurgen Klopp-i ashi. Asaya nung Simeone-i Thomas Lemar taküm mezüngbuba tetenzük nung asayadaktsü aser Alvaro Morata aser Diego Costa nata yiru aliba nung meyipa arur asayadaktsü. Liverpool pur ajaki imlaa aliba asayartemi asaya tenzüker saka parnoki tetenzük nung attack süa asayaba ama masayatet, kechiyong Atletico puri parnok neploka areshia ball belenshitsü asoshi maongka magütsü. Asaya tenzüker mapa tatsüka tsüngda corner ka metsüba mapang Liverpool puri ball junga memetsütokba sülen Saul-i yard asem nung goal idakja liasü. Atletico pur tejkadang aküm aser asaya mezüngbuba shilem tepeyong Liverpool puri asaya amokbanger asaya saka parnoki goal magütsütet. Asaya tanabuba shilem nung Liverpool puri asaya amokbanger asaya saka Atletico puri defence kanga ajanga nokdaka goal idaktsütsü asoshi maongka magütsü aser parnoki asaya akok.

Dimapur, Tsüklai/February 19 (TYO): Senior tetsür One Day asayamung nung tanü Nagaland aser Arunachal na CAP Ground 2, Puducherry nung asayaogo. Iba asaya Nagaland team-i wicket 8 agi koka liasü. Toss koka mezüng bat asütsü shimba sülen Arunachal team-i over 49.5 nung asayar ajak out ser run 121 yanglu. Parnoki rongnung Nabam (33) aser B Ritu (32) nati run timtiba yanglutet. Nagaland team bowler tem rongnung Pankul-i wicket 3 agia liasü. Asaya tanabuba shilem nung Nagaland team-i over 23.1 nung asayar 2 out ser run 125 yanglua Arunachal team-i yanglur aliba run menep. Nagaland team asoshi Vaincy-i out mesüi run 64 aser Nazama-ia run 41 yanglu. Arunachal bowler tem rongnung Jyoti aser Mari nati wicket kaka agi.

Womens Under 19 One Day Trophy (2019-20)
Tetsür Under 19 asayamung nung tanü Nagaland aser Meghalaya na tsüngda asaya Nagaland-i run 80 agi kokogo. Mezüngbuba inning nung Nagaland team-i over 48.5 nung asayar ajak out ser run 163 yanglu. Parnok asoshi Antima (59) aser Sapna (31) nati run timtiba yanglu. Kasa mapang nung Arunachal team nung N Roy-i wicket 3, Sistilin-i 2 aser Mansi-ia wicket 2 agi. Asaya tanabuba shilem nung Meghalaya-i over 22 nung

asayar ajak out ser run 73 dang yangluteta asaya makok. Meghalaya batswomen tem rongnung Deiphi-i dang tera jung asayatet aser lai run 17 yanglu. Nagaland team bowler tem rongnung Gunjan-i wicket 4, Sapna-i 2 aser Swati-i 2 agi. **DDCA U-15 Inter-School asayamung**
Dimapur District Cricket Association-i ayongzükbä Inter-School U-15 asayamung final tanü NCA Ground, Sovima nung SD Jain HSS aser Hebron HSS na asayaa liasü. Iba asaya Hebron HSS-i wicket 9 agi akok. Toss akokba sülen SD Jain HSS-i mezüng bat asütsü shim aser over 15 nung asayar ajak out ser parnoki run 42 yanglu. SD Jain asoshi Hariom-i run 15 yanglua liasü. Hebron HSS bowler tem rongnung Neizekho-i wicket 5 agi aser Khrievitso-ia wicket 4 agi. Asaya tanabuba shilem nung Hebron HSS-i over 7buba nung asayar 1 out ser lia run 43 yanglu aser asaya akok. Parnok rongnung Khrievitso-i run 24 yanglua liasü. SD Jain atema wicket 1 ya Rohit-i agi. **Asayamung jurila sempet angurtem vamai alitsü:**
Player of the tournament: Khrievitso Kense (Hebron HSS) Best Bowler: Neizekho (Hebron HSS) Best Batsman: Hariom (SD Jain HSS) Best Disciplined team: Little Star HSS.

Neizo Belho-i Open Air Rifle Shooting tetoktepba kokogo

Kohima, Tsüklai/February 19 (TYO): Tsütuo nuomia (T Khel) Khel nung Neizo Belho-i, 3buba Sekrenyi Open Air Rifle Shooting Competition kokogo. Iba asayamung ya Kohima Air Rifle Club aser T. Khel Peli Union-i ayongzüka T. Khel Kohima Village nung asayaogo, kong asayar 32-i shilem agi. Final nung tatembangbuba shot pongu nung Belho-i point 33 nguteta asaya akok aser pa nem kuli kakat den senpet sen 7,000 agütsü. Pa sülen tanabuba jenjang nung Dapfütsümia (D Khel) nung Mesakhrietuo Khezhe (point 29) aser tasembuba jenjang nung D Khel nung gisa Menuobeilie Yiese (point

27) liasü. Tena nema kuli kakat den senpet sen 5,000 aser 3,000 agütsüogo. Asaya lapokba sentong nung Soil and Water Conservation, retired director, Mezhü-o Solo alakteta jaoker liasü. Iba sentong ya organizing committee convenor Thepfulhoulie Belho lenisüba kübok agi aser T. Khel Peli Union mendenbuba Visasielie Suohu-i lokti pelaa agizükba o jembi. Maneni sentong nung Khedi Baptist Church Associate Pastor, Kezhkietuo Belho-i temoatsü meshia sarasadem. Kasa mapang nung asaya field judge Huoliebeizo Mepfhüo-i takoker nem senpet agüja liasü.

BILEMDANGANG
"Nisung ka angatetsü merangba ajanga tebilemtsü aika benteter."