

Chuailo

Forthnightly Newsletter

for private circulation only

Vol. No. X Issue No. 15

KOLKATA MIZO STUDENTS'

16th Feb., 2014 (Sunday)

KOLKATA MIZO STUDENTS' COMMITTEE

NEIH A NI

Kolkata Mizo Students' Executive Committee vawi 7-na chu Dt.08.02.14 khan Ballygunge Mizoram House lamah neih a ni a. Heta thurel thenkhat, member -te tana hriattur awm te lo inhriattir ila.

KMS Committee chuan kan hma lawka North East Students' Sport & Cultural meet 2014, Dt. 24-28. 02.14-a neih tur chungchang sawiho in, he Sports neih turah hian Item chi hrang hranga in charge turte a ruat nghal a ni. Football lamah Alex Rosangluaia, Zuliasa Hlychho leh Ahooma ruat niin, Volleyball-ah Lalrinfela, Terry Lalfakawma, Vanlalpeki Ralte leh Lalrinawmi Sailo te ruat an ni a. Cricket-ah Ahooma leh H. Lallawmzuala niin, Basketball-ah F. Lalrinchhana leh Zonunsanga Kawlni te ruat chhuah an ni a. He'ng bakah hian Cultural In-charge turin Laltlanzova Darngawn leh Lalhlupuii khiangte te ruat an ni.

KMS Documentary pawh buaipui mek a ni a, chak taka hmalakna

neih mek zel a ni a, tun atanga reiloteah hian en theih tura beisei a ni.

KMS Quiz tur neih tur chungchang thlirin, he hun hi KMS in a buatsaih chhan ang taka Member-te'n kan hlawkpui theih dan tur te sawiho a ni a, a tel turte hming pek luh hun atan Dt. 16.02.14 thleng hun hawn a ni. He Quiz hi a hlawhtlin theihna chu member-te hi kan ni tih i inhre thar leh ang u.

Chuailo Newsletter Jt. Editor Vt. Lawmsanga chu Mizoram lama a haw tak avangin a aiawh turin Laltlanzova Darngawn chu lak thar a ni bawk.

Tuna KMS member in register tawh zat chu mi 407 niin, la in register lo tan pawh in register theih zel a ni a, KMS member ni thei zawng zawng te chuan member nih theuh i tum ang u.

CMCS

Fellowship Programme:-

Hruaitu: Oshin Lalnunmawii

Tantu : Lalrinawmi

Bible Chang Sawi Hruaitu:

Rodinpuia

Programme :

Career Guidance

Hun hmangtu :

Pu. Benjamina.

Dt.15.02.14 khan CMCS

Thalai pawl chuan kum 2014 chhunga Committee hmasa ber chu Adviser Maj.Thangkuma te inah an nei a, thil pawimawh hrang hrang an rel ho.

Tualchhung...

Kan hma maiah hian North East Sports kan hmang leh dawn a, hemi atan hian KMS lam pawh kan inpuahchah chho mek a, Salt Lake-ah Football leh thil dangte practice thin niin, Basketball hi New Market lam practice thin a ni.

Sports tawp ber niah hian Cultural dance hmanga inelna neih tur a ni a, Executive Committee chuan kuminah hian 'Sarlamkai' chu hemi hun atana entir turin a thlang a ni. Lam thiam sa kan ni lo a nih pawhin he hun hi zirna hun remchangah hmangin rawn zir ve teh. Tlai tin, football practice zawh ah lam hi zir thin tur a ni. Tun hma lama an lo tih thin angin kan infiam mite inpuahchah vel lai hi items nei lemlo tur pawhin tawiam thin ila, kan intiphur tlang ang a, thil tha tak a ni ngei ang.

KMS Quiz Competition inpuahchahna pawhin a vawrtawp a thleng chho tawh a, tel turte pawh an inpeih thawkhat tawh hle. Tel tura hming la pe lut lo tan Zanin(16.02.14) zanlai pelh hmain hming la pekluh theih a ni.

Kan member thenkhat nikum lama exam neite'n result tha tak an nei hlawm niin kan lo hria a, KMS chuan kan chhuangin kan lawmpui takzet a ni. Tunah hian exam leh tur mi engemawzat an awm bawk a, tha taka an tih theihna'n duhsakna kan hlan e.

Kan rilru sukthlek hi kan nihna lanna chu a ni

Annual Magazine

Kolkata Mizo Students' Chuailo Annual Magazine chu zawrh chhuah mek zel a ni a, la lei lo kan awm chuan KMS OB-te hnenah leh Pi Rk-i Mizoram House Salt Lake hnen atangin a lei theih a ni.

Students leh kan nu leh pate zingah pawh la lei lo kan awm a nih chuan min lei sak zel turin kan ngen a che u.

Kan hma maiah hian KMS Quiz Competition kan buatsaih dawn a, hemi hunah pawh hian Annual magazine chhung atang hian zawhna engemaw zat a rawn kal dawn bawk a nih kha.

CHUAILO

Estd. May, 2004

Editor : ahooma
 Joint Editors : Lalanzova Darnawn
 : Lalruatkima
 : Vanlalpeki Ralte
 Patron : Alex Rosangluaia

Zirna Huang...

KMS QUIZ COMPETITION 2014

Kolkata Mizo Students' Executive Committee in a lo rel tawh angin KMS Quiz neih tur chungchanga inpuahchahna chu kal pui chhoh mek zel a ni a. He quiz neih tura hriattur pawimawh chu a hnuai mite hi a ni;

KMS quiz neih turah hian KMS member zinga a tel duh apiang tan tel theih a ni dawn a. KMS Committee chu zau taka inhawngin, member zinga thian ho tel duh te tan pawha tel ho theihnan turin Area ang zawnga inthen hrang loin mahni remchan dana team siam mai theih a ni.

He Quiz ah hian Chuailo Magazine lam atanga article thlan chhuah bakah hian General Knowledge, Mizo, History, Political Science, Economics, Accounting, Direct Tax atangtein zawhna a lo kal dawn baw k a, he'ng subject hrang hrang atanga zawhna lo chhuah dan tur kimchang chu Chuailo chhuak hmasa lamah khan tih chhuah tawh a ni a, facebook Kolkata Mizo Students' group-ah tar chhuah a ni baw k ang. Tin, he'ng kan tarlan bakah hian General Knowledge atang khan zawhna a lo kal dawn baw k a ni. KMS Committee chuan KMS Quiz neih turah hian lawmman pawh a siam tha hle dawn a. Lawmman awmdan tur chu hetiang hi a ni ang:

1st Prize: Rs.7000 + Certificate
 2nd Prize: Rs. 3500 + Certificate
 3rd Prize: Rs. 2500 + Certificate
 Finalist: Rs. 2000 + Certificate
 2nd Round: Rs. 1000 (each)

A tel zawng zawng tan Participation Certificate pek vek an ni baw k ang.

A hmun: Salt Lake Mizoram House
A hun : 22.02.14; Tlailam Dar 2:00

He Quiz hi KMS member zawng zawng tan a ni tih hriain, a hlawhtlinna chu Member tin kutah a awm a; member te tel theuh tum ila. KMS in a duhthusam leh a siamchhan ang takin member te'n tha takin i inpuahchah theuh ang u.

Tel tur zawng zawngte'n tha taka in tih theuh theih na'n duhsakna kan hlan a che u.

Enkawltu Kamliam

Buaina hi...

Tunlai hian Delhi khawpuiah North East mite chungchangah buaina a nasa hle a; he buaina hi atang hian keimahni theuh hi inenfiah teh ang u.

Buaina tam tak hi tawnloh theih leh pumpelh theih a ni a. Kan buaina thenkhat hi chu kan thiamloh leh keimahni ngeiin kan cho chhuah a nih thin avangin tan tlak loh hian kan awm fo thin a ni.

Hla siamtuin, 'Awmlohna tur hmuna ka awmin, Ka tihloh tur soal ka ti thin..' a tih ang deuh khan kan awmlohna tur hmuna kan awm hian thil soal tam tak hi kan tiin, kan taw k fo thin a, kha kan awmna hmun kha kalsan chu ni ila buaina khan min kiansan dawn tih hi hriatreng a tha.

Helai hmun, vairam khawpuiah pawh hian buaina tam tak hi kan inphahhnuai thiam chuan kan pumpelh thin. Ni e, kan rama vai awmve te khi ngaituah teh ang u. A tlangpuiin an nun khi a chep thei hle a nih khi. Inthlahrung leh hlauthawng reng rengin an nung a. Anni mi tam zaw k chutiang anga ramdanga an awm chuan keini hnam tlem zaw k lehngal, han huai viau hi chu a zia lo deuh hlek lo maw?

Heti zawng hian i ngaituah ngai em? State intodelh lova cheng, tribal lehngal! Kawngpui pakhat dan pin chuan riltama awm hmabak hnam hi vai ho hian min ngaihsan a rinawm teh chiam lo a ni tiraw? Kan hmuhsit zawng deuh an han inlak engemaw ve viau hi chuan kut hi a za tlat thin a nih kha.

Engtiangin nge fiamthu thiam Roluaha khan a sawi kha? "Miin min tibuai a nih chuan chapal phelh a, chak tawka tlanchhiat a, mahni ina tlan haw daih tur.. kan ina min la rawn luhchilh fo a nih leh a kaw tawpah chuan chakai pawh a tang thin tih ang deuh khan; tukverha zuan chhuah a, mual awm chhung tlan tawh mai tur..." a tih kha hre reng ila, buaina hi zawng lovin.. pumpelh dan hram ngaituah ila. Buaina i tawh khan nangmah ringawt i buai a ni lo. I hnampui, vairama i awmpuite pawh hi i buainaah khan i hnuk lut ve thin tih i hre reng dawn nia.

Article :

TUNGE KA NIH?

- Joseph Lalhriatpuia.

Ka nu tawrhna leh kut ke kim leh ziktluak taka he khawvel eng ka hmuh theihna tura Engkima hnen a ka nu dilna leh tah chhuahte malsawm a awmin, thim leh soal rila rah ata Engkima thilpek ropui ber a fapa thisen pawhin a tlen fai theih loh, “Tui lai rap khawvelah” hrin chhuahin ka awm a. Soal thuneihna leh a bawih a tang ka nihna nemnghetin manganna au thawm ka hril chhuak nghal a. Harsatna rit ka phurhtir tur hmun thuma then hmun khat hnehna lawmin ka nu biangah mittui a tla a. Harsatna nge chhawmdawlina rawngbawltu ka nih ang? He zawhna harsa tak hi bengsik meuh a ngaihtuah chungin, “Vohbik” nihna hming min puttir ta a. Tu’n ‘Sualhmingthangi’, ‘Rukruliani’, ‘Eirukima’, ‘Ruirenga’ tihte a fa hming kohna atan phal bik ang ni?

A nuihzatthlak a ni ti raw! Mahse tuna ka rilru leh thinlung luah khattu nihna hming hi pu ila ka nui kher ang em? (I rilrua khat i ngaihawng kha chu ka sawi tel lo a nia..). Fel famkim lo laihru tih chaha a awmin, soal pai bung khat ka lo ni ta a. Ka hmalam hun thlirin, chun leh zua te’n an tawnhriat dik lo kawng ka zawh hlauin hmui hup chungin ka bengah thu tha tak tak min fah a. Keiin beng hupin ka rilru paukhauh tak thusawi chu ka thinlungah ka tuh ta zawk a. Thu zawm famkim lo ka nihna nemnghetin, suala ka tluk changin mittui nen chun leh zua rilru hneh ka tum thin.

Nausen eng hrethiam ni hrih lo mah ila fakna tawngkam ka thliar hrang thiam em em mai chuan, ka nihna; ka famkim lohna a thup bo a. Ka thatna leh theihna, mite chungah lantir a tumna a pholang chiang em em mai bawk. Nu pakhatin miten, “I fanu chu a ngo hle mai ti lo in, a hang na a, a hmel a duhawm hle mai” ti sela, ka hnar ka hmu lian lo zawk tur a tih ang deuh a ni. Ka nihna, hmai hnih nei chu.

Vawi tam mim kung hnah a til ta. Ka kutah chelh mai loin, mahni ke a kal thei, puitlin lam pan mek ka ni a. Changkanna hual velin, a laiah ka tla a. Midangte inrelbaw dan hmuh hmaih bik suh i, ka rilrua ‘awhna’ leh ‘ber’ nih chakna leh duhna ten, kei leh ka velah i fing ber, mawi ber, changkang ber, neinung ber, fel ber, lan mawina lamah chuan ‘ber’ nihna chang a, khumtir tumin min khalh kal a. Chu kawng ka zawh laia a chhe lama ‘ber’ erawh te chuan chhinchhiahna an hlauh ta ngai reng reng lo. Chuachhapah hai chhuaha a awm hlauin he khawvela hmun kil khawr ber leh ka mihring puite hriat chian theih loh ka thinlungah ka vawng bet tlat thin. He thu ziaktu ngei pawh hian engvanga he thu ni ziak chhuak a, mite mit hmua pho lang duh tlat nge ka nih? ‘Lansarh’ leh ‘Zawhna’ dinhmun ka mihring puite chuanga ka hauh vang a ni thei em?

Phengphehlep pawhin ka thla chakna ringin ‘Mahni seh seh mual hranah’ tih changvawn chuanga, ka buhchium (ka Chun leh Zua hualhimna leh enkawlina) chhuahsanin, ka kawppui ka bel a. Ka mawina leh neihnunna te’n man an nei a. Chuvang alawm ‘Sumparlawm’ ka lo nih thin. Tu’n min dem sela?

Ka nun alawm tiraw? Engvangan nge ka mawina leh thawh rahte bahra in ka thlen ngawt ang ni

Ka kawppui zawn dan mawlh hian alawm ka hmasial zia tilang chiang. A bul thutah kimtlang mawina, a dawt lehah a nungchang, engkim a kal tuan hnuin khiang rah tla ang maiin ‘Sumpar’ ka lawm zia ka pho lang ta bawk a. Amaherawhchu, mi nihna fiah reng chungin kei erawh ka inenfiah ngai chuang reng reng lo. Chuvang alawm vansang taka lekchachaih lenglerh ianga ka thlawh kual tak vak vak thin ni. A tawpah ka rinawmna leh dikna hralhin, ka nu’n; kei avanga a rit phurh hmun hnihna mittui chu ka hru fai leh ta.

Ka lawm em em Rose par, tuia chawmtu nei lo ni in a en vuai ang mai hian, ka vun leh kimtlang mawina te’n uai lam a pan a. Ka thatlai hun chhuang zawnga fing vervek leh hmasial taka lan mawi ka duhna leh, hmalam hun tih en ka tumna lama rilru ka sen zawng zawng, hlimna famkim min pe ngai chuang reng reng lo. Khang lansarh ka tum a rilru ka sen vak vak lai pawh khan, engthawl leh enghlel nei awm lo taka, ka bul vela kei aia chan hai zawkte rilru tur ang kha ka awt zawk fo lo em ni? Nge kei aia neinung zawkte theihna leh nawm sakna ngenin ka lungngai thin zawk? Hlun loh tur rama hlimnz famkim ka neih loh zia chu ka thih hun darkarin a hril a. “Lalpa ka tlai em lo ang chu ti ro?” Phurrit vawi thumna; zo leh tur a awm ta lo, kumkhua a ka chhungte tan phurrit leh hliah chu...

Tunge ka nih? Achhana chu i ta a nie. Engpawh nise, hei erawh ka hriat atan a tha – He indona khawvelah hian, rilru leh tisaa indona hi a bang dawn chuang lo. Chutihrualin mite ruala ka tlan lo a nih chuan ka mittui tlakin banzai a rel dawn bik chuang lo; tihduhdah leh hnuai chhiah ka huamte a nih ngawt loh chuan. Tlawmtak leh dikna nunkawng zawh i tum a nih chuan, mittui tlak i huam a ngai ang.

“Ka mittui, eng ang a tam pawh luang chhuak mahla i siamtu that zia leh ropuina a let thawk zelin a hril chhuak ang”.

Falcao

Pathian tan tih theiloh a awmlo tia Pathianin world cup a khelh tir ring tlattu inhliam zai avanga inenkawl mek Columbia striker Falcao hmasawn hret hret. World Cup a khelh theihna chance 50-50 tih chu '55% -45% anih tawh thu Radamel Falcao khelhna club Monaco chuan a puang.

Boxing

Muhammad Ali Kristian a nih laia Cassius Clay tih hming a put hnuhnung ber leh Heavyweight championship match a khelh hmasak bera a gloves hman chu lilam a ni. Muhammad Ali hian kum 22 mi anihna a first heavyweight championship fight-ah hian Sonny Liston chu Feb. 25, 1964 khan hnehin champion thei naupang ber a ni a, Mike Tyson an he record hi kum 20 mi ni a champion in a rawn khum a ni . Muhammed Ali's former trainer Angelo Dundee hnen atang Dec. 2012 lei a ni a, tuna lillamaah hian \$500,000 vela hralh theih rin a ni.

Formula1

Formula 1 mi hrang, vawi 7 lai World Champion ni tawh Michael Schumacher, French hospital a nikhaw hre lo a awm mek chu lung lam that lohna a nei tel tiin German chanchinbu lar 'Bild' chuan a ziak. Schumacher's spokeswoman, Sabine Kehm chuan hemi chungchanga zawhna hi chhangin "Engmah ka sawi dawn lo" a ti tlat thung. Schumacher hi hriat tawh angin Dt. 29.12.13-a vur tawlhnaa a chetsual avangin tunthleng hian nikhua hrelon a la awm mek a, ventilator hmanga thawk tir niin, a pumah tube hmanga chaw pek ni a sawi a ni.

Football

Santos club chuan Neymar transfer agreement chungchangah Santos club chuan Neymar-a pa leh Barcelona indawrna document fel fai tak hriat a duh avangin case an file ve ta rup mai. Neymar transfer man hi €7.1 million niin Barcelona in an sawi a, chumi hnuah Neymar laklulh nana an sen zawng zawng chu €6.2m anih thu an puang ve thung. Hetiang a nih chuan €7.1m a €40m hi Neymar nu leh pa company, N&N in an dawng niin an sawi a, Santos hian €7.1m lek an dawng thung a ni. Neymar-a pa Neymar Sr. chuan Santos hnenah he transfer chungchang hi a sawifiah tur thu sawi mahse a la sawifiah lo a, chuvangin Santos lam thinrim hian case an file ta a ni.

IOC in hlip

International Olympic Committee (IOC) Executive Board chu thla 14 vel a hrem Indian Olympic Association hremna chu a hlip ta. The IOC Executive Board (EB), National Olympic Committee (NOC) of India leh Indian Olympic Association meeting neih hnuin IOA in inthlanna felfai tak a neih tak avangin he hremna hi hlip anih thu an puang.

Tunlai chu Temami ulhbun lamah a lak tlak rih lo tlat...!

- Valpix

Fellowship-naah pawh Upa hel thutnaah ngat thut a ngai tawh a...

- Serena

"Valentine's day is comming.??? Oh crap!! forgot to get a boyfriend again??"

- Temami

Group OB ka lo nih takah chuan, chak takin hma ka la ang.

- St. lake Area Group Secy.

Awi...!!! Ka ning lutuk.. **Chuailo Jt.** Editor thar hi Ulhbun chhuanlamin min rawn be sek mai..!

- Temami leh bawk...

Bible chang chhiar ka hruai tur chu Counsellor ka nih lai ka hre chhuak rum rum mai alawm le...!!!

-Keimah Rodinpuia

'Aw, Kar a hla, duhlai mi u min dangtu lamtluang a sei lua e..'

- Florence

KMS Financial Secretary hi pasal tlak a ni.

- Rsi @ Parck Circus

Kumin Valentine's Day chu a hawi hil theih ngei mai..

- Papi-i @ Mizoram House

Football hi chu khel lo ila chu zai lamah ka kal ngei ngei ang.

- Didika @ Inkhel thiam

A nuam tawh lovaaaa...

- Rp-i c/o U Hruaii (St. Lake)

Kolkata hi ka chhuahsan thei tak tak lo..

- Zonuna @ CMCS Leader (Rtd.)

Valentine's Day a single zawng zawng kha lo lungngai reng reng suh u. Chapchar Kut pawh a la awm..

- Christina-i @ Park Circus

Mizoram lamah ka han zawng mai teh ang.

- Puia @ CMCS Secy.

Boot thar nen chuan Penalty ka pet goal ve tawh ngei ngei ang...

- Jerome @ SA Boys'