

TO BUL

K. ZAWLA

T O B U L

K. Zawla (26)

All rights Reserved

ZAWNWLNA

<i>Hau rawp</i>	<i>Hmun</i>	<i>Phst</i>
A	"	1—3
B	"	3—6
CH	"	6—11
D		12—14
E&F		14
NG		14—15
H	,	15—18
K	,	19—27
L		27—32
M	,	32—36
N		36—37
P	,	38—42
R	,	42—46
S	"	46—55
T	,	56—63
T'	"	64—65
V	"	65—69
Z	"	70—72
<i>Hreat ve etap</i>	,	73—82

TOBUL

K Zawla

Sub-Divisional Library
Aizawl Mizoram
No. 10686
Date 9/12/81.

All rights Reserved

1st Edition 1981

**Printed at the
Hmar Arsi Press,
Sikulpuikawn Aizawl**

THUHMAHRUAI

He lekhhabu ka ziak theihna chhan chu hetiang hi a ni Kan ram chhungah hian khaw hming te lui hming te leh hming dang ḥenhat Lusei ṭawng ni awm lo takte a awm zia hre turin mi ka zawl zeuh zeuh ḥin a Mahse mi hrilh thei ka hmu suh thei meuh lo va Ka rirua cheng deuh biktø chu — Sebawng Vanbawng Kuki Tengtawng Tlawng lui Tut lui Tui vawl Hachhek tlang te leh a dang pawh a tam a 1980 ah chuan Khawchung kan tih ḥin chu Vairengte an lo tī ten ta zel a Hei hi ka riruin a rem thei ta lo va Vaiin kan ram a ni tun min chuh sela ṭanna a vang duh ble dawnin ka hria a Tichuan Vairengte an vuah takna chhan hre awm deuha ka rin apiang ka zawl a mahse mi hrilh thei an awm lo va Tin an hming put chhan ka hriat hnu pawhin ka vei rong ta tho a ni

Kum 1980 kawi a lo eng Va ai leh Sapten an ram chhunga hming awm zia an sawi thei hle si a engtin nge keini mahni pianna khaw hming awm zia pawh kan sawi fiah thuih loh tun beihpui kan t'lak tan ta a Ka beisei ai mahin ka lo hre tam thei ta zawk a Pathian ḥanpuina ka dawng hle nun ka inhria a a hnen ah lawmthu ka sawi a ni Tun aun thai ilo chuan tun a hming awm zia ka ziak theih zat hi hriat theih a ni tawh lo vang Heng hming awm zia te hi mi tam tak hnena ka hriat a ni a a dik thawkhat hle ang Tin hei sia a dik zawk hria chuan min hrilh thei ula chhut leh hun atan a tha hle ang a dik tak chu kan hnam pum tan a ḥain a ful hle si a

Tin chhim lama pa fel tak pəkhatin hetiang ang lekhhabu hi buatsaih a lo tun ve tih ka lo hria a He lam chanchin pawh ka hriat ang angte ka hrilh nual nghe nghe a Mahse a bu a tih chhuah har tak deuh avangin Mizoten kan mamawh bawk si nen ka buatsaih ang ang chu ka han ti chhuak ve ta ngawt a ni

K Zawla
Mission Veng

TIHDIKNA

<i>Phiek</i>	—	<i>Tlar</i>	—	<i>diklo</i>	—	<i>ark</i>
1	—	8	—	hnuah	—	hmââ
17	—	9	—	Riphaw	—	Hriphaw
68	—	10	—	Vanmuna	—	Vanmunga

A

1 AIZAWL Mizoram khawpu leh khaw hian ber a ni Kum 1820 lai khan Lalsavunga n he laiah hian khua a lo siam a chung lai chuan tuna L G gate bul velah hian Aichal a tam em em a Chu aichal awmna zawl avang chuan Aizawl hming hi a lo pu ta a ni Thenkhat erawh huan tuna Zodin Cinema Hall bula ei awm chu a hming put chhan a ni ti en awm bawk

Sawrkar awm hnuah Mizo lal Aizawl awm kan hriat theihte chu Lalsavunga Lalpuiliana fapa mal thlanrawn Pawi rawttu Lallula tupa leh Thanruma Suakpuilala fapa 1880—1890 vela awm kha a ni May 1981 a Treasury bul hmawng hnuais Tienhrang thlan an laih chhuah kha Lalsavunga khaw tiengval thlan nge Than rum a khaw tiengval thlan tih hriat a ni lo

Tin Zoram rawn latu Sipaiten Aizawla Fort ni 25 2 1890-a an rawn siam atang khan tun thlengin Aizawlah mei a mit ta lo va ni He an fort siam hi Thanruma lal iann a khaw bula an siam a ni a Chu fort chu a awmna tak hriat a har tawh hle a Mi thenkhat chuan Assam Rifles Quarter Guard tiang saw nun an ring

2 AILAWNG Reiek tiang chhuah lam pangah a awm Tuna Ailawng khaw hmun hi hman lai chuan Reiek khaw hmun a ni zawk a Ailawng khaw hmun dik tak chu kham lam hnaih tak a ni He laiah hian hnum dang a to thei lo va ai chhia hlir a to va ai lawng lewng ai hlir a to ve tun Ailawng hming a pu ta a ni

Thenkhat chuan, chu khuaah chuan thi a thawt vet
vet tøng avangin awm tui leh ni lum ai pawh a lum
chuang lo va a lawngin kan ai mai mai a ni an ti a
Ailawng hming a pu ta a ni an ti

3. ARTAHKAWN Mualcheng khua leh N Vanlai-phai inkara kawn awm chu a ni Lailula (Seilo) thieng
tia khan a srpa 40 zinga a duh ber pakhat chauh a
keog thei a He lai kawnah han amah chauhvin a mal
Khuan ta ngawk ngawk a chu srpa chu a khawngaih
a, Lailula chu a tap ta a ni Chu kwan chu Arta
kawn en tib phah ta a ni

4. ARTUIRAM Hiappui ram hmun pakhat neih
kumin chhungkaw lun lo an hmawg (inthawi) rual a
lo hmanna ar chu an chhum khawm ta a an rin aum
arsa chu tui an ti a Arsa tuma ram Artuiram an vuah
ta a ni

AIDUZAWL Hiappui khaw chhakah a awm, a
hmun zau ber larah sidu a tam avangin Aiduzawl
hmung a khua leh ram chuan a put phah ta a ni

6. ARRO He khuaa awm te han an ar an roh em
em a, makhuat an talh phai tiger loh avangin ar reh ho
an ti a an khua leh ram. Awo hmawg a pu ta a ni

Mi thenkhat chuan Arro hi hnem hming a ni ti an
awm bawk.

7 AIBAWK Sateek bulah a awm Hmanah lai pakhat kai tur he laiah hian a in bawk a Aida a tam avangin chu bawk chu Aibawk a vuah a hmingleh a pu hien ta a ni

B

BUHBAN Chalphi tieng chhuah lam pangah a awm Selesih 7000 khua an darh khan hmeli chhe ber Saichawnkhupa chu he laiah hian a awm a Sikpui kut sh nuta kawppui tur a hmuh zagh loh avangin mite ngaijan khawpa buh ngah tumin Tuivawi kam thlang am hmun pakhat tovah a nei a Buh a ngah ta em em a a phur zo seng ta lo va a bang ta teuh mai a A lo muel hming chuan buhbang muel hming a pu ta Hun a kai zel a a ram leh khua chu Buhban an lo ta zawk a ni

BAWKTILANG N Vanlaiphai ah a awm Lallula (Sailo) thlang tla tur in bawkna hmun a nih avangin Bawk tieng hming an vuah mai a ni He tah hian a apa upa ber Lalpuihena a thi a ni

BAWNGCHAWM He laiah hian Bawngi nu in chawmkaina (perkai thina) lungpui a awm hlawm a Bawngi nu inchawm kaina tum Bawngi nu chawm an a Hun a lo rei a, Bawngchawm an lo ti ta a ni

BAWLTE Bawte hnam hman laun an lo awm Chuvaingin an khua chuan an hnam hming a pu ta ni

5. BUARPUI · Tlawng lui thianga khaw pakhet a ni Lakhuih ang deuh, Buarpu tamna hmun a ni avangin a khua leh ram chuan Buarpu hmung a put phah a ni

6 BIATE Biate hnam lo awm tawhna a ni vanga Biate hmung pu a ni Mizo hla hmungthang taka Puma tih hi Biate hnamin pathian emaw laipa emaw an tihna a ni Tin, he khua hi Zialung en ti bawk gh n

7 BAWNGKAWN He laiah hian kum 1917 lai khan sebawng nei Gurkha in hnih lek an awm a An awmna kawn chu sebawngpu awmna kawn tih a ni a Tunah chuan Bawngkawn kan lo ti ta zawk a ni

8 BILKHAWTHLIR He laiah hian Rev Chhuah khama pa Keldara chuan ram chin briat nan bil thei kungah khua a chuan a A hmun chuan Bilkhawthlir hmung a pu ta mai a ni

9 BAKTAWNG Hman laiun he laiah hian thimhlim bak a leng noh noh thiin a Rawkuata hawl lovin lungin en vawm thiin a Lungin bak an tawng e tun a khua leh ram chuan Baktawng hmung a lo pu ta a ni

10 BAIRABI Tlawng kame vai ram hnaih ber khua a ni He ta vai rehbi tuk, Mizovin vai rah bi an tih chu vai hevin an lam thiham Jo va Bairabi an ti a, chu chu hmungah an khua chuan a pu hlen ta a ni

11. BERHTLANG : Ngopa bulah a awm Chhawrtui Nohhlan Tuapnu a um khan, he laiah hian an indah

a, an duh ang angin an khawsa dun thei ta a An in
tih berhna tiang tun Eerhtlang hmíng a pu ta a ni

12. BEDO Reiek khaw thlangah a awm Nahala
thlah an tuh thin Bedo hnam awmna a nh avang in Eeo
hmíng a pu ta nghal mai a ni

13 BUKPUI He leiah hian kum 18^o8 Tlangsam
(survey) ho khan buk hian pui an rawn sa a Mizote
chuan chu buk chu a va hanin a va pui em an ti a A
hmun chuan Bukpui hmíng a pu hlen ta a ni

14 BUNGZUNG Chhim chhakah a awm A khaw
bul tea bung hian pui chuan zung hian pui a nei a A
khua chuan Bungzung hmíng a put phah ta a ni

15 BUNGKAWN Khaila leh Maubawk inkara veng
siam thar a ni A kawn lai taka bung awm chu hmíng
ah chawüñ Bungkawn hmíng an vuah a ni Sipai nupui
ho an awm thin

16 BETHLEHEM Rahsi venghlui bulah a awm
Hmanah chuan Midum emaw Sawldar Thatvunga veng
emaw tuh a ni thin Tunah Bethlehem veng an lo ti ta

17 BUALLAWN Ratu khaw bulah a awm He
khaw pen chhohna tiangah sabual a awm avangia Buallawn
vuah a ni Darnghaka ho Israel ram pem tum
limasa ber pawh he khuea awm hi a ni Klem khat chu
Kütna atan laipa darbu Khewhawl leh Tuaichawng an
tum bung bung lai chuan an lai I alhieia chuan —

"Khuavel chhandamtu a ch̄eng em ni ?
 Khawhawi Tuaichawng darin an ewi chhandamtu,
 Bual tiangpui kurin ka lo hmu e'

tiin a phuah a He Köt hi a ropuun miten an ngaisang
 a, khaw puun hmuhaawm leh ngaihnawm tih an fawm

CH

1. C̄ANMARI VENG Aizawl khawpui hm̄ar tawpa
 veng awm a ni Hman laun sipaiho chān kahna (silai
 kahna) hmun puia an hman a nih evangin, an sawn
 hau pəwhin vai hm̄ing vuah Chanman hm̄ing hi a la
 pu ta zel a ni

2. CHANGZAWL A hm̄ing hm̄asa chu Bakawk a
 ni. Paithe hm̄ing vuah a ni Ba *bal* kawk *pareng*
 tihsa a ni Chutih lai huna bal pareng khata an neih
 th̄in vanga vuah a ni Hun rei hnu chuan khaw hmun
 an suan a Changē tamn̄a hm̄in zawlah an awm ta a
 Changēl hm̄ua zawl Changzawl an vuah ta zawk a ni

3. CHHIARDAKAHMUN Muallungthu khaw bul
 hmarah a awm Vuta Falam tang, Satina nen an kan
 tumin laiho hnенah blawh atan a thlan a ni Laiho
 chuan he laiak hian belrawhmual an kiltir a, a hmun
 chuan Chhiardakahmun hm̄ing a pu hlen ta a ni

4. CHAMRING Selesih lai pasarib ziaga pakhat
 chu thiangtlak laun ni hn̄ih khat lek cham a tum a,
 mehse, kum chanve lai a cham ta zawk a. A hmun

huen Châmrer hming a pu ta a Khus reiah chuan
hamring an lo ti ta zawk a ni

CHAWNCHHIM Champhai zawla hmun pakhat
mar hnam Chawnchhim awm khawmna hmun a nih
wangin an hnam hming chawnin Chawnchhim an vuah
ni

CHEKAWN Lungchhuan ram Zopui khaw thlanga
len zarns kawn a ni Ni khat chu pa pahnihin ki
en en zar a pakhat chuan Bullut a man a a tñian
huan Vapual pakhat kawn liam tur a man ta blauh
hai a a tñian aia man tha ta zawk hleah inngauin
an khum ni awm takin Che tun a au ta vak a
let a tang hian 'Kikawn ti lovün Chekawn an lo ti
a zawk a ni

CHENGKAWLAWN He hmunah hian hmar
onam Thiakho an awm khawm a a hmun a nuam a
nuam an tawl nasa hlein an inhria a An khaw hming
chu anmahni tawngin nuam tawlna hmun Chengkaw-
lawn an vuah ta a ni

3. CHUMTE He khua Tlawng lui thlang khaw te
tak te hi Chumte hnam awm khawmna a nih avangin
an hnam hming Chumte tia vuah mai a ni

9. CHALFILH TLANG He tlang hian pui hi chhim
leh hmar zawngin a inkham ruih a a chhim lam tawp
chu a phul vek a, chu mi lam chu a chhip, a luah

chanin, a hi a kawlh; a fish e tha a thang hmingah
 Chalhfilh an vuah a ni He tiang lai hi hmerchhu
 Chirhchohpui a ni an tu

10. CHHINGCHHIP He khaw hming put chhan
 chu High School chhak, tieng chhip sang ber chu a
 ni Tiang bawk dang a velah a awm hlawn a, chung
 tiang bawk chhipte ai chuan a sang a chhip dang a
 chhing e, (a khum e) tih vanga vuah a ni Hman
 laun he tiang chhipah hian kulhbing an siam vangin
 Kulhbing tiang tun an sawi bawk

11 CHHIAHTLANG Hman laun he khuaah hian
 nu pakhat lusun a awm a, a pasal chu a ngai em em
 a. Kawksa bua a pasal thianah chuan zan tin a jhu
 reng thin a, a pasal pawh lo kal thinin a hre tlat a
 a thenawmpa a hrilh ve ta a A thenawmpa chuan
 "Chutia a lo kal thin chuan eng emaw tal chhiah teh
 a rawn la mai thei asin," a ti a Chu nu chuan, chem
 a chhiah ta a A' thenawmpa chuan a lo la ru a
 Chu nu chuan a pasalin a lo la ngei nun a ring a a
 lawm a, a thenawmpa chu a hrilh ta a Ani chuan
 thi dang chhiah leh turin a lo rawn a chu nu chuan
 tuibur a chhiah leh ta a A thenawmpa chuan a lo la
 ru teh a, chu nu chuan a pasalin a lo la leh ta tun a
 thenawmpa chu a hrilh leh ta a Ani chuan, "Nang
 mah inchhiah teh" a tu a, a inchhiah ta a ni Zanah
 chuan a pasal a lo kal ang a a rawn pawl dawn
 emaw a tu flat a. Mahse, a thenawmpa chu zawi tein
 a lo 'kal them them a, chu nu chu a va pawl ta a
 Ets thu hi mitein an lo hria a, chem, tuibur, lusunnu

leh shenawmpa te chu inchhiah tiangah ngauin, an inchhiah tiang e tin a khua chuan Chhiatiang hming a put phak ta a ni

12 CHALTLANG He khua hi Aizawl khawpui hmar lamah a awm Hman laun Châl (mau) a tam avanga Chal lang hming vuah a ni

13 CHALTLANG He khua hi chu Nisapui khaw hmar lamah a awm a, hmar Chal lang tia sawi a ni He khua pawh hi Châl (mau) tam vanga vuah a ni

14 CHAWNGTLENG Lunglei kawng Keitum kawn chhek tianga khaw awm chu a ni A thlang Tahreuh kawna ap awm laijn an hrisel thei lo va, ei pawh en nei thei lo vs, a chhek tiang sangah an insuan chho ta a; An lo hrisel thei ta a, buh leh bal pawh an lo ngah a, an chawng thei ta hial blawm a Hetah chuan kan chawng ta tleng tleng mai alawm tun an khua chu Chawngtlen hming an vuah ta a ni

15. CHHAWRTUI Hman laijn lal hmungthang tak Neihlala awmna a ni Nupui duh tuu mi a nih avang in hmar lam Khawkhum khuaa nula himelha Tuanpuu a va chaw chhuak a gi Tuanpuu tuu chawi spiang vawkbual tuu auge nü, in tlak lovah Neihlala nuun a puh sak zel a Neihlala chuan tuu nü thei lo Tuanpuu chawi tur a chhup, chhuak ta a Chu Tujechhun-chhuah chu bungbua kun ngar ngara thal a ngar a. Ni khat chu nu pakhat tuu thal bungbua lai pa, pakhetin a mewng lamah a lo bei ta n.ei a He iuichlunchhuah hi pa

pakhatin a chhawn temchong thiam e tain chu tuckhun chhuah chu Chhawrtui an vuah te a A chhun chhuak tu Neihlala pawh Chhawrtuneihlala tih a lo ni ta a Chu khua leh xam pawh chuan he hmung lu a lo pu te a ni.

16 CHHIPPHIR He khui hi Lunglei lam liam Haulawng bangle bmar lamah a awm A bua tiang pathum awm chhip chu a phur tun an sawi thin avang in a khua chuan Chhipphir hmung a pu mai a ni. Mizo zinga Motor khali thiam hmasa ber Aikhama awm na khua e ni Kum 1925 khan a kheli tan tawh a ni He khua huan Shakespear IA (Mizovin Tarmite an uh) an khuaa lut tur chu ruang chaicheh tlakin an dang bet tlat mai a Dolute tewtawrawt pu chuan Ka pu blau reng teng suh' tun a fuh a fuh a Na sa taka an inkah hnu chuan khua chu an lut thei ta a Tichuan. Shakespear a chuan Doluta chu Officer hna a pe ta a Ani hi Mizo zinga Officer kai hmasa ber a ni

17 CHAWNPUI He veng hi Hmuia veng tih a ni thin a A awm thar hevin mi mai hening an dah ta lova. Chawnpui kung khat chauh awm chu hmangah chawnpui Chawnpui an vuah ta mai a ni Tunah chuan Chawnpui hmuli tur a awm tawh lo

18 CHAMPHAI Mizovina hmun pawimawh zinga pokhaw a ni A hmuu cham lai, Yuem duk vangin Champhai an vuah mai k ni Kumpiou sawkerin Mizo a hmuu weh khan, an hei leh ang tih hlauvin he khuaah

hian sipai eng enaw zat a dah a santiri dinna Quar-
ter Guard chu Mizovin an lam thiām lo va, Kahrawt
an ti a Chu lai hmun chuan Kahrawt hmung a pu
hlen ta nghe nghe

19 CHERHLUN He khuaah hian zu bel hanpui
an cherna pawh hlui tawh tak a awm a He zu bel
cherna hi a rei tawh awm mang e a va hlun em an
ti a A khua chuan Cherhlun hmung a put phah ta
a ni

20 CHHINGA VENG Aizawl khawpui New Mar-
ket vel leh a hnuai lam vel hi he veng hian a huam
a Bazar pheiah vai tlemte chauh an awm laun he lai
ngawpui kar ni ḥinah hian Chhingga leh mi tlem te
chauh an awm a An zinga vengva ber hmung chawiin
Chhingga veng hmung a pu ta a ni A hmung pum chu
Chhingrawnga a ni Hnamte a ni Mizo zinga ḥawng
rang bera sawi a ni a Uí ngul ler aṭangin a tla a, thaw
vawih thaw vawih thaw vawih a ti hman a ni an ti
ḥin

21 CHITE LUI Aizawl khawpui bul chhak lama lu-
dam diaia luang chu a ni. Kulikawn thlang aṭanga lo
luang lute pakhat chuan Muelpui tlang ḥut tekah a fin
a. A finna lai tui chu a si a bullutin an tlan ḥin a,
bullut sih an vuah nghe nghe a ni Chu tui si chu a
nep a, tun a Zuk fin lu chuan Chite lui hmung a put
phah mai a ni

D

1. DARLAWNG TLANG Darlawngħo tlāng tla
tar he tlāngħi hian 'an ħingħak khawm a, a tlāng leh
kunċiċċi bimqabba pu hien ta' e ni.

2. DARLAWN He tlāngħi hian dawithiam Lal
ruagħi dar tkau chu a lawn à a man thei ta lo va
Dar kawwa tiġi a nni s'vengħi a tlāng leh khua chuan
ħiniegħi a pu ta' e ni

3. DARLUNG A tlāngi lung chu dar angin a tie
neuh neuh va dar a eng e tun a khua leh tlāng chu
Darlungi kifha a ni

4. DAIREP Hete Kawfam iei awni lejn hripi u
leog vik mat a, an tħah darbi ta' à Khua 'chu u reh
ta' tgħid, an khua chit a dai ta' rep e tlin Dairep
tuniegħi par ta' idha

5. DURTLANG Hieni iei chuan ngawpuiin a khuh
vik a, jidher-e dur duhhix kifha à dut tengħi tħin a
Khua a dur reng e tun Durtlang hming a pu ta a ni
Chung iei chuan he tlāng lu ramħu leh phung tamna
bixxu idha minn-hi

6. DENGSDUR Hestha' kifha f'idher hian ramħussejji tang
tħall, idha aktar minn a tħalli a tħalli fuu kifha tħalli idher a, an
tħalli idher ja kifha. Chiedi kifha tħalli tħalli idher Deng-
sdur, kieni minn idher. Minn idher Dengsdur hming
an vistħi a, a pu hien ta' e ni.

 7 DE He lui hming simasa chu chum a ni Dum-dê a tam avangin de lui a nih hi tun Dê an vuah ta zawk a Karnaphuli lui fiter pakhat a ni

8 DINTHAR VENG A hming simasa chu Keltawlh Veng a ni Chu hming chu duh lovin veng zau zawk an siam tak vangin, kan din thar e tun Dinthar Veng an vuah ta zawk a ni Aizawl khuaa veng pakhat, tlak lama awm a ni

9 DAPLUI Dapkhan khua aitanga lo luang chhuak a nih vangin Daplui vuah a ni He lui bi a ai a en teng thin a an ten khal chu Dap chi an ti thin a Mizoram chhunga chi tha ber nun an sawi Naupang sawngnawi leh awrpuarten an dam puun an that phah hlein an sawi Bawkkvia li thlangah Tut a fin

10 DAMPA Hman laun he lai khuash bian nu an thi tem bik a pathlawi an tam mai a an lung a leng em em a 'pathlawi lunglen' tua vuah hmun pakhat a awm A ram leh khua chu Pa damna an vuah a Tunah chuan Dampa an lo ti ta zawk a ni Sa hum halhna ngawpui a lo ni ta

11 DODALA LUNG Hmuifang tiang sang lai ber chu a ni Hman laun thiблum fuke nei tawh, kawng laia en chhar chu tiangvalhovin an zawn hawng a he laish bian an phum a Thiblum phum reng reng chu kutke nei lo pawh hming vuah loh chu a thiang lo va chuvangin, a hmingah Dodala an vuah a ni

13. DULTE : Chomphai lamshapun a, kai tlang. He laiah hnam Dute hnam a a lo awm tawh a, a khua hiar hmingah. *(ti ts a jis)*

E

1. ELECTRIC VENG . Hmanafi chuan he laiah hilan Tuyu a hram thin yangin Tuitu Veng vuah a ni Electric khawipui bunna himuri a nih tak avangin a hming chawun Electric Veng an ti ta a ni

F

1. FARKAWN . Teu luu kam thiath lawkha a awm Bawite hnam awmna a nih avangin Bawite en tu thin a . A hman kawn zam quam laiah Far thing a tam avangin Farkawn an vuah leh ta zawk a ni

NG

1. NGENGPUI , He, laiah hien sezuk a tam ayangin a awm hmesata fawngia. Meagpui (sezuk) tun an vuah a . Tunah obuan Ngeagpui an lo tu te zawk a ni

2. NGANABAWK Ngana hming tak chü Liankhaw thlohva a ni Chawngthu Vanchiu hnam a ni A nau pan laim ngan awm a chak a, ngan a awm a awm thin a. Nganawma mi ko thin a. Ngana en lo ti ts zawk a . A lo quithan chean pa fet tak, lai rawh tak a lo ni a . An lai chean, petrawhmuat a kutir ta a ni A in rawhmuat chean Nganabawk hming a pu bien ta a pi.

3. NGOPA He laiqh hian pâ hanpui ngo klung var tak bi e awm a, pâ ngo an ti thin a Pâihte hovin Ngo pâ tiin an lâm thutig a Pâihte lâm rik dan chu a hmun leh khua chuan hmingah a pu ta a Ngopa an u hlen ta a ni

H

1 HUALNGOHMUN Ketsia Lalsavunga a kai buat lata rawn runtu Pier leh Chawngtenga Hualngó hó awm khé Lalsavunga'n a han run let ve a, tam tek pem hrueun a hruei this a hotu hrang neun hmun hrang-sh a dâh a, an awmna hmun chuan hmingali a put'hlen t'hah ta a ni Hei hi 1804 vel a ni a Chuta tseng chuan he himunah hian mei a la mit ngai lova Mizoram mei mit lova khaw awm rei ber a ni A dawtu chu Aizawl a ni

2 HUALTU Tawi tlang bulah a awm Khamin a huai vel a a haultu kham chuan hmingali pu lovin a huel khua chuan hmingah Hualtu a pu ta zawk t'lauh mai a hi Hetah hian Zoram chhunga sangbal lian bera an sawi Nghalpusei a awm a Ngamtawna'n thah a tum a mahse Nghalpusei chuan a tihlum ta zawk a ni tiin an sawi thin Nghalpusei nawr khuar leh a mbaulna te leh Ngamtawna ui bawn pawh hmuh thanh a ja ni.

3. HAURUANG Lunglei khawpui thlang lawkah a awm Hman laia Mizo tlangval leng rei bei Hauruang Winna a ni a evanglin a hming chawiin Hauruang an

vuah mai a ni Hsuruenga lo hmuu hui pawh hmuu
tur a la awm A len rei zia hriat nan —

Hmanah Hauruanga len chen

A leng tur min lo ti,

Thaiah kan lak Haudangi

4 HREICHUK Hman laun he ram hmuu awi laiah
hian pa pakhat hreipui lek chu amah a in tipalh a a
lum htum ta a Hreipua in chuk palhna hmuu tun a
khua chuan hmingah Hreichuk a pu ta a ni

5. HORTOKI He khua hi vaiho hming vuah vai
jawng a ni Hor—*rero* thei tihna a ni a tok—*k'ua*
tih na a ni Reraw thei tamna khua, Hortoki an ti
hlen ta a ni

6 S HLIMEN Titiah chuan Rulchawm kusa rul
han pui Pewi khualin a thah kha rulkhai tiangah an
khai a, Reiek thianga Rulpuhlimah khuan a him a
lang a, chu rul khai him chu Hlimen atangin an en a,
chu chu Hlimen hming a put phahns a ni an ti Tin
Hlimen tiang dung chhim lam tawp chu hman laia an
kalkawng a ni a A tiang lawnna cho chu a awi em
em a, mahni him an bih/an en ren shin a, chuvangin
Hlimen hming a pu hlen ta a ni ti an awm bawk

7. N.HLIMEN Hmen laun an khawlaisa lungsum
tui sim tak tijina a awm a, chutah chuan nula leh
tiengvaten an him/an this an en shin a He lungsum
in kon him enna ber a ni e, tim a khua leh ramin
Hlimen hming a put phah ta a ni

8. HNAHSEP Ratu tiangdung Sailutar bulah a awm
 Ahmunah hian hnahnsep (mau chi khat) a tam avang
 in Hnahsep hmung a pu a ni Hman laun khawper in
 sawmli lek an ni a Zawlbuka tiangval nak zawng
 zawng chu hmar rammuin an kap hlum vek a nunau
 pawh an thatin en men tam hle Khawnglung run
 aui a khaw tet ngaihtueh chuan an tuar nasa zawk
Khawnglung run hnu daiha thilthleng a ni

9. HRIPHAW Hmanlaun helai ramah hian hripui
 a leng a an thi nasa em em a, he khuas mite chuan
 a vei pawh an vei ve lo va na pawh an awm lo
 Phawin mi a humhim a a veng angin he khua hian
 min humhim e tuin Hriphaw an vuah a ni

10 HAULAWNG Lunglei kawng hmasa zawk Sa
 za Bangalow hmarah a awm Haulawng hnam lo awm
 na a nthi vangin an hnam hmung chu a khua chuan a
 pu ta a ni

11 HNAHLAN Hetah hian Naga hnam siper Hnah-
 lan an th ho rei lo te an lo awm tawhnia a nthi vangin
 an awmna hmun chu Hnahlan an vuah a ni

12 HACHHEK TLANG Cachar ramri bulah a
 awm He tiang dung hi bul mai lo va a kual leh
 zei avangin hachhek a eng e tuin Mizo pi puten Ha-
 chhek tiang an lo vuah a ni

13. HMUIFANG TLANG . He tiangah hian hmui fang thei a tam vanga e hming hi Hmuifang tiang vuah a ni Kum 1780 vel khan Lallula fapa pahnihna Lallianvungen khua a siam a, a vawh evangin an ching vek tun an sawi shin. Tun thlengin Lallianvunga hmun hlu chu hmuk theih a la ni

14. HMAWNGKAWN A bul kawn lai taka hmawng lian pu awm chu hmingah a put phah mai a ni Mizo zinga lam thiam ber Hrangchhawni kha he khuaah bian a piang a ni Unau hmingthang tak Khuangtuaha leh Chana te chet tlatna a ni bawk

HNAHTHIAL He khua hi Lunglei kawngin a tan tiang a ni Hman laim hnathial a tam avangin a khua leh ramin hmingah a pu nghai mai a ni

15. HLIAPPUI . Mawmrang tiang chhumah a awm A hmun hi a zo vangin chhumin a bawh reng a ni a sa khetun a blim deuh reng a, a khua chu nibliap khum angin chhumin a khuh reng e tun Hliappui an vuah mai a ni Hmanah chuan Thlahrang sawi hat hat ting Saito lat Chinhleia Lalne khua a ni

K

KOLASIB A hmung hmasa chu Rengte a ni Ti-
era Reng leh Kawlam Reng kha Rengdilah an awm
lun a, Kawlam lal chuan Tlawng lui kanin helai hmuu-
lh hian khua a siam a Rengte zawk awmna tun a hmuu-
chu Rengte an vuah a Sorkarin Zoram a awp jan
urh leh khan, sap leh sipai Siichar leh Aizawl kal tuak
him puakphurte an dam loh palhin mi dang koh mai
ur an awm thei lo va Bawrhsapin helaia khua siam
thei apiang lalna ka pe ngal ang tun a puang a Sai-
chama kawn hming put phah Saikhama u Kawla
Ralte Kawlin chuan khua a siam ta a Sipai kal vel
chuan "Hei hi tu khua nge tua an zawh chu Kawla'n
Kawla Chief" tia a chhan chu sipai chuan an lam
thiam lo va Kolasib en ti a chu chu hmingah a
pu hlen ta zawk a ni

2. KAWLBEM He khua hi Vaiphei tawng a ni a
Kawl chu *kham* tihna a ni a bem chu *bial* tihna a ni
a Kham bial tihna a ni

3. KAHRAWT Sorkarin Zoram a awp tih laun
Mizo hel leh hlauvin Champhai Siallukawt Phun-
nawma Vanlaiphai leh Leite ah sipai an dah a San
tri dinna Guarter Guard chu Mizovin an lam thiam
lo va, Kahrawt an ti a Champhai leh Siallukawt a mi
chuan Kahrawt hming a pu hlen ta a ni

KHAWRUHLIAN Hman laia Khawruhlan tih
mu Larak hi a ni zawk Ngura leh Pawibawia sailo
al topw te kha Khawruhlanah an thi tih a ni si a

An lungdawh chu Lailak rsmah a awm ve ve si. Kbaw rehien an tibna chhan chu a ram hi a chhengchhia a lung lisanpui pu a tam a, buh chinna e tam lo va, a tam zau huan buh a hawk thei lo va a ruh rei chang a han e tiin Khawruhlian hming an putir a ni Tuna Khawruhlian hi chu hmanah chuan Bunghmun an ti a ni awm e

5 KELMENG : Hmanlaun khaw pakhatah pa pakhatin a fate pali a thihsan a, khaw danga a farnu Zawnchuai chuan a nuja thihsan fa pali chu a va lat a anni chu lal inah an lo awm vek tawh a Zawnchuai chuan a nuja fate chu a dil lui tlat a Lai chuan hla i phush thiam chuan ka pe kir leh ang che, tun e phuah thiam loh ringin thu tiam a siam ta a Zawn chuai chuan a tute hming kimin lal fakna leh chawi mawina tel sun a phuah ta a. Lai chu a lawm ta em em a, pek tel a tum buh loh a naupang ber Kelte mengi lamin a pe phal ta a Zawnchuai chuan an khaw lamah a vakte pali chu a hawnpui ta a ni Kel temengi chu nula hmeltha hminghang a lo, pi ta a a en tute chuan an lal hming sawi lovin Keltemengi khua an ti mai thim a. Keltemengi khua tih chu a lo lar ta a, khua relah chuan Kelmeng an jo ti ta zawk a ni. Tunah Kepran ramah a awm a, khua a awm tawh lo

6 KELSIH : Hman laun Kelsih leh Thingdawl in karab sib ketin an tian duh em em a awm a. Chu sih chu Kelsih an vayn a. A khua leh ran chuan hming

ah a pu hlen ta a ni Muallungthu khaw hmar lamah
a awm

7 KEPRAN Lalruanga kha Tuiuanga a pa hmu
turin Buhban khua atangin a chhuak a Chalfilh tlang
ah a dar ken chu a thlauh a, a man thei ta lo va, a
um zel a E Phaileng kawnah a man thei ta a Thlauh
leh a hlaub ve a zak hnuaih a kep (chep) ta ran a a
hmaa tlang awm chu a lawn chhuahpui ta a Chu tlang
chuan Kepran hming a put phah ta a ni

8 KAWLKULH Hman laun Kawi sipa ram hauh
tur leh ram chinchang hriat tumin tam fe an lo kal a,
he laiah hian an inkulh a An haw hnu chuan an in
kulhna hmun chuan Kawkulh hming a pu ta a ni (He
tih lai hi Lalsavunga Sailo Kelsiha a awm lai a ni
mai thei)

9 KULIKAWN Aizawl khawpui chhim tawpa veng
a ni Sipa te sap te leh mi dang te puak phur tur
apiang he laiah hian an inngakkawm thin a Kuli
ho inngakkawmna kawn tun a hmingah Kulikawn
an vuah ta a ni

10 KHAWRIHNIM He tlawng kam khueah hian
a vela khuate ainn ruah a sur duh bik a khue a hnrim
reng a Chuvangin, a khua chuan Khawrihnim hming
a pu ta a ni

11 KHAWLEK Hmar tawng a ni a Khaw lepchiab
tihna a ni. Thenkhat chuan buikelek tia iek hi lam

fur a ni a, khaw umich tihna a ni an ti thung Khaw chhak Yangbawng bul leh khewthiangah a awm

12 KARNAPHULI Khawthiang lupui kan tih hi a ni Vaijawiing a ni a, Karna-beng phul-pangpar tihna a ni a Hman lahn vaf lal duta pangpar mawi tak beh, bneitha tak tak hiumna fur a nih avangin Karnaphuli hmung hi an vuah a ni.

13 KHANDAIH ~~¶~~ Phullen Khaw himaréh a awm Hman lahn Reng lal sipai sual tak he laiah hian an that & Mizó däin a tum lahn an phum duh lo va an khang (dah) dai riñ & A hmun chu Khangdai an vuah a Tunah chuan Khandaih an ti ta zawk a ni

14 KHAWCHHETE Suakputala in hrang fa Thawmpawnga thiñ hnuin a nupui Ropukhami chu Khaw tlemte nein hmun hrang hrangah a kal lawr a khua a neih ve te chu an tet (tlem) em thiñ avangin Khawchhete atu vuah sak jñin a Vawkzawn bul Lung lengah pawh a awm tawh a, a awm lai chuan khaw chhete himing a pu ve a ni an ti Tuna Khawchhete khua hi Ropuhiani awm hnuhnun bernt a nih avangin Khawchhete hmung hi a pu hlen ta a ni

15. KHUMTUNG He himinali hien Khumtung Hlo (Hlo tlu duai) a tam avangin Khumtung himing ah put ty mai a ni

16 KHUANGPHAH , Naga hnam peng Khuang-phah ho rei lote lo awm tawhna a nih avangin hming-ah a pu hién ta a ni

17 KHAWBUNG & KELKANG Hmar hnam chi peng khat hming an ni ve ve a Heng hmunah hian an lo awm tawh avangin an awmna hmun chuan an hnam hming chu khaw hmingah a pu ta a ni

18 KALADAN Chhimtuipui kan tih hi a ni He laia awmte hian Kala hi vai an tihna a ni a Vai dan lui tihna a lo nih chu

19 KHATLA Gurkha tawng a ni kawn emaw ruam emaw an tihna mai a ni Sipai kawngghren nawh tletna hrui thur he lai hmuna mi an lak thin chu khawia mi nge?" tia an zawhin 'khattla khu mi kawna mi khu ' an ti thin a kein in Khatla kan lo ti ta a ni

20 KHAWLAILUNG He khuaah hian lung a tam a an khawlai pawh diak thei lo khawpin a lung a Chu vang chuan a khaw hmingah Khawlailung an vuah a ni

21 KHAWLIAN Tuivai ral Phuaibuang bulah a awm Kum 1862 hnu khan Vanpuilala sailovin khua in 1040 a nei a khaw lian ber nia inngain Khawlian hming an vuah ta a ni Vanpuilala'n hmar lam nawr lo se, Tuivai ral Mizovin kan nei kher, lo vang Senvawn kai a tum leh a, a kai hmain a thi ta a ni

22. KHAWHRI ' Hrui a tam vanga khawhroj vuah a ni thun Hun reish Khawhri an lo vuah ta Mizo zinga vin (thinchhe) ber Pawngvina awmna khua a ni
23. KHAWNGBAWK Khawnglung khua atangin khawng lal pakhat kai turin hetah hian bawk a khawh a Khawngbawk an vuah ta a ni
- 24 KHAWHAI Hman laun a khaw bul khama ram huai awmten mihring an rawn bei jhin a Anni chuan "E kan ngam lo va che u, kan hai e" an lo ti thun a Khawhai hmung a put phah ta a ni an ti
- 25 KANHMUN Langkaih lu kamah a awm He lai vela awmte hian sakawr an hmu ngai lo va, a hnu an chhui ta a A hniak chu mak an ti em em a, sa kawr chuan he lai hmunah hian Langkaih lui chu a kan ta a Chu lai hmun chuan Kanhmun hmung a pu ta a ni
- 26 KHAWBEL A bul lewka tlang awm chu bei khaikhup angin ral atangin a lang a Chuvanga Khaw bei hmung vuah mai a ni Tunah chuan khaw hmun ni thun kha an sawn deuh hlek tewh Chhingchhip khua atangin he khua hi thir teh
- 27 KAWLHAWK He khua hi Kawlhawk tlangsh a awm avangin Kawlhawk khua vuah mai a ni
28. KAWLHAWK TLANG ' Tlawnghui thieng lama tlang sang ber a ni. He tlang hi kawlhawk chawlhna lab an chenna ber a nih avangin Kawlhawk tlang vuah a ni

29 KANGHMUN Tuna a khaw hmun tmer lem fingga khat a hla tlang dunga an awm laun an kang fai vek a, kan na hmun an ti a A khua chuan Kanghmun hming a pu hlen ta a ni

30 KELZAM Hmuizawl khaw thlang Turial kam chhakah a awm Hman laun he khuseah hian zanah kel an tlan darh chum chum thin a engemaw hlauh aq nei a an zam thin a ni tun a khua chuan Kelzam hming a pu ta a ni 1940 vel pawh khan zanah hlauh nei ni awm tekin kel an la tlan darh thin

31 KHAWNGTLANG N Vanlaiphai thlangah a awm Hman laun he tlang pangah hian Khawng hnam en lo awm tawh a a tlang chuan khawngtlang hming a pi t phah ta a ni Khawng ho lal chu Liana a ni a Lal humtu hi lal darphaw an ti a Liana ci uan darphaw mi huai tak a nei a Ni khat chu Liana darphaw chuan sele a kap blam a sele chean tuiah a phin lut ta a Liana darphaw chu a tla hlum ta a ni Pipu uai hla an phuah ta a —

‘A tla a tla tuiphaiah a tla,

Liana darphaw tuiphaiah a tla, en ti ta a ni A khaw hmun hluiah chuan bel keh te pawh an la hmu a ni

32 KHAWNGLUNG He khua hi kham chawi vel Khawng ho awmna a nih avangia Khawnglung hming en putur a ni Khaw tmingthang tek a ni A hming theppna pakhat chu chhim leh hmar indo laia zawlruk a Wangyal muhil lai ralin an kah hlum teuh kha a ni.

33. KEITUM He lai kawn hi Tuichang leh Mat kar tawn nane sakerin sum a thlek a a kal fo thonna a nih avanga Keitum yuah a ni

34. KHAWZAWL Champhai kawnga khaw khawm ha han ber a ni Naidawn khaw thien hmañ a awm A hming hi hmar chi khat hming a ni Khawzawl hnem he laia an lo awm tawhna a nih avanga Khawzawl hming hi pu a ni

35 KHAWKAWI Chalphi tlangdung hmar tawp obhuah lam panga mual inkawhthla lo er leh laia khaw awm chu a ni Hman lann he laia hian Khawkawi hnem an awm a an hnem hming chawun khaw hming chu Khawkawi an ti hlen ta a ni A ziaktu hi be Khuaah hian 1903 lo vah laun a piang a ni He khaw hmar lam E. Phaileng hnaihah pawh Khawkawi hnem an awm bawk a, chu lai hmun pawh chuan Khawkawi hming a pu bawk Mahée, chhak leh thlang indo hma khan Kalkhama'n he tah hian khua a lo siam avangin "Kalkhama Khawkawi" tun an aswi ta a ni

Khawthlang Kangmun hmar chhak hreta awm Khawkawi khua pawh hi Khawkawi hnem awmne a nih avanga khawkawi hming hi pu a ni He tah hi chuan an bei keh leh an lungtatte pawh an la chhar a An lungtat chu yha bik hlein an hre nghe nghe Tunah chuan khua a awm tawh lo

36. KAWRIETHAWNG Kawrite hung thiaw yet, a bungtu lat ngawpal almo lat a awm a A Kawrietu zim taw a kawt chee sawng sawng a Cho kawr ngaw-

pui kera kaw thla chu a thawveng e tun Kawrtethaw-veng an vuah a a khua pawh chuan hmingah a pu ve ta nghai a ni

37 KHASI VENG Aizawl khawpui siam turh laun lungchher atan Khasi lungchher mi engemaw zat an chah chhuahte he lai hmunah hian an awmkhawm tir a An awm khawmna hmun chuan Khasi veng a pu hlen ta a ni Aizawl chhim lam, Kulkawn thlangah a awm

38 KAWNPUI Silchar kawnga Grouping Centre lian tak High School awmna a ni Kawnpui hming putu chu tuna Kawnpui khua hi a ni lo va hei hi chu khaw hmun thar a ni Liankunga Sailo 1884 vela a lal lai khan Chhawllen tlang leh Bualpui tlang (Khaw verh tlang) kar kawn lianpuiah in 1000 khua a siam a Chuta tang chuan a khua chuan Kawnpui hming a pu ta a ni Liankunga Sailo lal hnu chuan Ralte hir an lal

L

1. LUNGLEI Zoram chhim chan khawpui a ni Tlawng lui hnar kin Nghasih luiah lung inkham kai lehlawn anga an zawh thin a awm a Chu lung indawh kai chu Lungleihlawn an ti thin a He lung leh lawn hming chawi hian a khua chuan Lunglei hming a pu ta a ni

2. LANGKAIH He lui hi Mizoram leh Reng ram jorina iei a ni He lui hi a nu deuh fo va van lawng ai (tuu nu) tie an sawi chu Mizovin Langkaih kan lo

ti ta e ni Tin he laia cheng hnem pakhat hming a ni sia sawi an awm bawk

3 LUNGDAR (W) He khuaah hian lungpher zau pu; pu; darkhuang tum pawn anga pawn te a awm a 'Lung darkhuang' an ti thin a 'Chu hming atang chuan a khua chuan hmingah puin Lungdar tih a lo ni ta a ni

4 LAIPUI TLANG Kumpiun sawkarin Mizoram khawpuia Aizawl a hman fan lai khan, miten Pathian ni hriat theih nan tun Col Lock Manding sapin Pathian ni ariangin he tlangah hian laipui a hep kap thin a Kristian an lo awm hin chuan a lo rem chhang hle a Kanglimun khua leh Sateek khua te pawhin an lo hre phak a 'Mizovin laipui' an kahna tlang tun Laipui tlang an lo vush ta a ni

5 LUAKLUI Tipaimuk lama lui pakhat a ni Chungu luak a tam em avanga luak lui hming vuah a ni

6 LAMCHHIP Hman lann he lai tiang chhip sang laiah hian ramhuai lam an hmu a Tiang chhipah ram huai a lam e tiin a khua chuan Lamchhip hming a pu ta a ni

7 LURH Tan tiang bula awm a ni Kas pipute chuan Lasibo chenna puin an sawi thin Thaidaws khua atanga thilin a lo sang lurh mai a. Chuyang chuan a tiang chu Lurh an vuah a ni

8. LUNGPHLIN: Lalula te nupa Hreihnik khuea an axam Jain ay thi a. A khupaten an pakphik atan

1. **ZOPUI** Sung tak yu phun chu a hmuu chuan
hmingah a pu mai ta a ni

2. **LUNGLENG** "Vawkzawn bukah a awm Lallula
khuu Zopui a tanga thieng tlate awm khawmna a ni a
Zopui ngauin an lung a leng em em a an lunglet thu
lo-chu ti ti dang an nei lo va Lunglengho tiin an sawi
thii a A khuu chu Lungleng khuu an ti te a ni Then-
khat chean nupa yangshen an tam a, an lung a leng
em ent hlawm a. Chuvang chuan khuu chuan Lung-
leng' hming a pu mai a ni ti an awm bawk

Mualhanpui bula Lungleng khuu erawh hi chu mi
pakhet Dartunga en tih hi a lung a leng thei em em
thii a Chuvangin a khuu chuan Lungleng hming a
pu a'm Mi:henkhat sawi dan chuan Dartunga pawh
hi Lallula kuuas awm thii bawk a ni a Ami hi a
lung a leng zual bik a a langsar mai a ni an ti

3. **LAISAWRAL** He tsai hmuuh hian in chunga
chii chi Leisua a tam em avatgin a khuain hmingah
a pu mai a ni

4. **LIANA THLAN TLANG** Chalih tlang 'hmar
tawp chhush lam pangs puk topui tak hming a ni
Hman latin mi pakhet Liana an tih chu a chhungten
an thib san vek avangin tam nuam ti lovin he pukah
Mihla soozing zuwng myla lut a. A lawn chhohna
Mihla sang tsik chu a bukah a tek a, a m thiak kum
veka a' leetlu a. Chow loblitui ngelein na sanh
Chhong e darkhuangva tum a Ni sarah kmish a n an

hrs ta lova (Ni sareh chhung mihningin chaw, Ich tui ngheua an dam thei a ni tih kap pi putes an lo sawi thin chu Liana hi an tehna a ni) He pakah hian Liana chu a thih tak avangin Liana thiap tiang hming a pu ta a ni Liana tih loh chpu tumah he pakah hian an le hut ngai lo

12 LENGPUL . Tjawng lui thiangah a awm Ngawropui tak, tuma la tuk darh ngai loh awm chu a jengrei, a leng pun tua a khua che Lengpul khua vuah & ni

13 LOKICHERRA He khaw hming hi vai vuah a ni Lok-Lawng karna mau, Cherra luste, Helai hunte ah hian mauvin lawng an kar thin avangin a khua chu Lokicherra hming an puttir mai a ni

14 LEITE Zobawk (S) bulah a awm A hming hmasa chu Leitheh a ni Ramhuai dengsurin leia mi a theh (vawm) avanga Leitheh vuah a ni a Khua reiak Leite an vuah ta a ni

15 LAWNGTLAI Chhaintupui bula Pawi khawpu a ni, Pawi jawng a ni a, Lawng u kawl, tlaikhai Uikawl khajna bonun tihna a ni ,

16 LUNGMUAT . Nisapau khaw bulah a awm He lai lung hi dum deuh hal het, he muat duer ang deuh a dum hi a tam a Ha-muat angin a lung hi sa meaet e tui a khua chuan hmingah Lungmuat a pu phab mai a ni

17. LUANGMUAL' Vaivakawn thiangah a awm Hmān lauñ a mual hi luang hmun pui a ni a a mual pumpuia luang awm chu Luengmual hmīngah a khua chuan a put phah a ni

18 LENCHIM Tawi tiang bule awm a ni Thing chi khat Lenchim hmīng chawia sak a ni He thing hi pualeng eng deuh a ni a a par pawh a eng Sa ruh hākin Lenchim par an ei chuan a tla nghal mai nūn an sawi thin Vaiho phei chuan a par ei tur awm lo mah se a hmīng sawi ngawt pawhīn saruh hāk chu a tla thei tho an tu

19 LENG Hla phuah thiām lal Saïhnuna khua a ni A hmun hi hmun nuam tak a ni a Tlang dung nuam tak a hnaih khuate inlen pawhna hmun pui a ni a Lengthuam tun an sawi thin a, tunah chuan Leng an lo ti ta a ni

20 LUNGDAR (E) A khaw bulah lei kea pera thum dum dum thei a awm a dar ri a ang e tun a khua chu Lungdar an vuah mai a ni

21 LEITHUM Khua ajanga km 2 velah lei, kea pera ti um thei a awm a Chu lei per thum theih avang chuan a khua chuan Leithum hmīng a put phah a ni

22. LUANGPAWN Mawmrang tiang hmar tawp hpuaih a awm. A khua hi tuna khaw hmun ajanga piab deuh tiang pawng luang hmuna awm thin a ni a

Tiawakui va inkpawin kawhia / patwai aungs / lungpawn
 hming hi pu a ni, na hming hmasa "See om" Hmaw
 hming yuuk a ni a, lungpawin am em em a; Lung
 pawn, lung hmun an tu a. Tunah chuan Lengpawn
 tih a lo ni ta a ni. Leitheri tiangvalpa Chalhanga an
 zahna pak he mi khaw shiang lawkah hian la zum

23. LUNGCHUAN; N. Venlaipha, bulah a awm.
 He khaw hmeeg , hmasa chu Tuolin e mi. Vai kerin
 lung an rawn tiang (chhuang) ta ur ar mai a. Chuvang
 chung lungchhuang hming a pu ta a ni.

24 LUNGTAW A khaw bul kalkawngah lung sei
 tak phab, a awm e. Chu lung chu a intan thiuh
 thiuh a, chu chu chawun. Longtan hming a pu a ni

25. LUNGDAL; Sakawtutichhun tiang, chhuah lam
 panga pial tlep lungpher awm thia zui chy hmun
 pakhat chauhvah a kai tiang theih a Chu lung pial
 tlep chu chawun a hmaw lama awm khua chyaan Lung
 dal hming a put phab mai a ni

M

1. MAWMKANG; Hinle sewi he tiangch hian
 mawhawm yang rukl hian pu an hmu a. Mawhawm
 yang a mawm yang a mawm yang hawng hawng a
 pu ta a ni. Kan pi pate sewi dan chuan tiang tif
 hian huoi a nei theuh ve, tiang tal chuan mi tihmat
 ey ching te vye khobti, khong kai tiengpu/teh, chong
 gong a maw maw pueng ei maw khaw, tumpai vey

awn leh thl̄ipui en tl̄entir th n an ti Mawmrang tlang chanchin hi an hre hle a Tun laia thu neitu ber an lai chu Sahmula a ni a, a fanu chu Lenghuampui a ni Sabmula pa chu Sabereka Thlanrewkpa khuang chawi laia ruabpui vanawn sur tirtu kha a ni Sabereka pa chu Belebuta a ni a Belebuta pa chu Tuanleh manga a ni Sahmula hi Mawmrang tlang vela laten kum tun Kelchal in an be thin An hla phuah —

Sailo Laldanga chāngrel a sual ngai lo
Kelchal pa lu, tar mawi kan hlan chhuash tlangah,
Dam nan Lenghuampui kan bia e an ti

2 MARPARA He khaw hming hi Chakma tawng a ni Mar lui, para khua Mar lui kama khua tihna mai a ni

3 MAR LUI Bangladesh ram ni bulah a awm Iui man ve tak sei vak lo ngil mar tak kawi hauh lova luang a nih avangin Mar lui Mizovin kan vuah a ni

4 MAUBAWK Aizawl khawpui tlhang lama khaw mun tak a ni Hman lanin mi tiem tein bawk an khawh a, an bawk chu a chungah mau hnah an chih theuh va, chuvangin chu bawk chu Maubawk hming an vuah a, a pu hiен ta zel a ni

5. MAUBUANG He khua hi te hle mah se, hla phuah thiêm hmingthang tak, Lalawithangpa vangin Zoram pumin a khaw hming hi kan hre theuh awm e tlhang sang laia may awm chu a buang a Chuvang chuan a khua hi Maubuang hming puttir a ni (Hla tua Semtlang uhi hi Maubuang tihna a ni)

6 MIMBUNG . He laiah hian Mim a hawk a, hrui-sh an bun khawm rei nui thin a Mim bunna khua an ti a, khua reiāh chuan Mimbung an lo ti ta zawk a ni

7 MUTHI He khua hi Durtlang chhakah a awm Thung chi khat Mutthi a awm a, chu thung hming chu a khua hian hmingah a put phah mai a ni Tunah chuan Mutthi thing hi hmuh tur a awm tawh lo

8 MUALLUNGTHU Kelsih khaw chhimah a awm Mual te tak te pathum in tawhkhawmna chhip chu lungthu angin a awm a, a mual chu lungthu a ang e tun a khua chuan hmingah Muallunghu hming a put phah a ni

9 MAMIT A hming hmasa chu Maimi a ni Tui kuk jawng a ni nghe nghe Tuukukho an awm laiun meimi (buuhan) an ngah em em thin a An khua chu Maumi tun an vush a. Mizovin Mamit kan lo ti mai a ni

10 MAT He lui hming hi Muulhuam hnam jawng a ni a, tuidam (lui dam) tubna mai a ni

11 MAUCHAR He hmunah hian nausen an dam thei lo va a dam chhun pawh an hrisei lovñ an thang thei lo va Nausen an char e tun naucharna khua an vuah a. Khua reiāh Mauchar kan lo tu ta a ni Tui ruang leh Tuinal inkarah a awm.

12 MAITE Hmar hnam Maite ho awmna a mih evangin an hnam hming chu a khua chuan himingah

a pu nghal mai a ni Tawī tlang bulah a awm A lam dan chu Kentē tih ri ang chiaha Marte tih tur a ni

13 MUALTHUAM He khua h̄i hman laia Mualthuam hnam an lo awm tawhna a nih avangin an hnam hm̄ing chu a khua chuan hm̄ingah a pu hlen ta a ni Mat lui hm̄ing satute kha an ni

14 MUALCHENG N Vanlaiphai bulah a awm A hm̄ing hmasa chu Kangzang a ni Sakei kap tam ber Sainhnuna a lo lal hnuah a khaw hm̄ing h̄i mawi lo a ti a e ram chhunga muel pakhat hm̄ing chawun Mualcheng tih h̄i a vuah ta zawk a ni

15 MISSION VENG Hman lai chuan Hriang thing a tam avangin Hriang mual an ti th̄in Zosap hmasa ei Saphluia kha a lo awm a Saptharan a rawn fin leh a Missionary awmna hmun a nih tak avangin Mission Veng vuah a ni ta a Veng lai Dawrkai veng Laltawnga Veng tun hmun thumah an then a Tunah chuan a lo zau ta a Laltawnga Veng tih chu Veng thlang tih a lo ni ta zawk a ni

16 MACDONALD HILL Hmanah chuan Thing pui huan tlang tih a ni th̄in He lai hmunah hian Aizawl leh a chheh vela thingpui awmte chu an phun khawm a, sipaun an awm chih a, an nn pui ber pakhat a ni Kum 1930 khan Mizo Chowkider pawh he huan enkawituah hian an dah nghe nghe Kumpinu sawkar hnusiah Bawrhsap hnuhnung ber Macdonald an High School hmun atan he lai h̄i a pek avangin a petu hm̄ing chawun Macdonald Hill an vuah ta a ni Tin,

He lai hmun hi Missionary hmasa berte Pu Buanga leh
Sap Upa te lo awmna a ni

N

1. NAUSEL Sihphir khaw chhakah a awm He khaw hming vuah chhan chu — Hman laun Raite nu pakhat, nau pue a ek a chhuak ta phut mai a nau paw chunga ek a thian loh avangin kalkawnga mi khual chawl khawm chu a nau puak a lo ven tir a Anni ho chu a ek chhung chuan kai an duh ta a Nausen nu chu a lo la haw si lo va, a nausen chu pukah an dah ta a Nausen nu a lo haw chuan a tu a mah a hmu ta si lo va Tichuan mikhualte chu a um ta a A va um phak chuan a nau an dahna hmun chu an lo hrilh a A va en leh chuan a hmu zo ta le va Chu nu chuan an Khuate chu a rwei ta a an zawn pui ta a, an hmu sak ta a ni Chu lai hmun chu nau thuhruk bona hmun, Nauselthm tiin an vuah ta a, a khua chuan Nausel hming a put phah ta zel a ni

2. NISAPUI Chhum chhawng, ni kang khua a ni a, a himin ni a sa bik a chuvang chuan Nisapui an ti a Serkhan buish a awm.

3. NAUNUARZO Hman laun he tiangah hian ram-huanin nay an zuar thin a 'Nau-zuar zo' tib a ni thin an ti. Tubal chuan zuar chu nyar tiin Naunuarzo tib a hi ta a Mizoram tiang sang ber paw a ni

4. NISARII TLANG : Vaivakawn thiangah a awm Seventh Day Adventist kohlian amupul awmna a

nih avenga Nisar h tlang vuah a ni Thei tui saw na
hmun a ni bawk

5 NEIHDAWN Champhai leh Khawzawl inkarah a awm Hman laun he khus putar vawktø chu hmei thaï pakhatin leia h a døl a Mahse a man tur a ken chlæn a daih ta lo va Putar chuan vawkte man chu a hniam duh bik si lo va hmeithaï mangang chuan a neihin a dawn ta a Putar rem tihzawng tek a lo ni a, an in lei ta a Hmeithauñ a neihin putar vawkte a dawn e, 'tun a khua chu Neihdawn an ti ta a ni

6 NEIHBawi Sibphir khaw hmar lawkah a awm Sawrkarin I B (Inspection) Bangla leh awmpuitu in 10 vel an awm tir thin Hman laun Neiha an tih chuan bawi a ngah a sialte pawh a ngah bawk a (Neiha hi a zin bo nge a thi tih hriatna a awm lo) Neiha awm loh hianin a bawite chu a sialte nen an tlan bo ta a He lai hmunah hian an awm a Neiha bawi ho awmna tun a hmun chuan Neihbawi hming a pu ta a ni

7 NEIHLOH Kawlhawk tlang bulah a awm He khua hi kawng tinrengah an hnienghnar a sava awh turte sangha, chakai, chengkawi te a tam a, buh lah an ngah thei bawk a Kan khua hian neih loh reng teng kan nei lo tun a hmingah Neihloh an vuah a ni

P

1 PILER Hman laun he khuaa hmeichhe pakhatin feh kawngah thihiûm a thlauh va. Tlangval bovin en chhat a an zawn hawng a, daipawnah an phum a, bung an phun a. Thihiûm thiauhtu hi a lèr em mai tun an thihiûm phum chu 'Pileri' an vuah ta a ni. Chu bûng chu Mizoram bûng han ber, rah lian ber, tui ber sava tunreng tian huai huai a lo ni ta a Chai blain —

'Pileri thians bungpui,

Va tunrengin a tian e

Rah sâwl pêt pût âw e," tun an lo phuah ta a ni. A ziáktu hian thawnthu mai mai emaw a lo ti thin a, 1931 Khan a hmu phut mai a mak a ti em emi mai a ni. Pi'er khua atanga pem chhuak tur, pa pakhatin hauhûk ruh he bûngah hian a kheng lut a a pem hnu tei lo teah bung hmingthang chu a thi ta a a va uawm em! He pa leh a chhungte chu an thi mang deuh vek a, a dam chhun pakhat pawh a leh nghai a. Thil hmingthang ti riraltuten vanni an sal thin an tih hi a dik hle nûn a rin theih a ni

2 PICHERI HMUN Vaishan hmasa berin 1850. Sentlang an, hal hnu khan an Lalpa Ngura chu Sesawng ah a kai a, Khawruhlanan a kai leh a, a himei zing a duh ber Picheri chu he laiah hian a awm Brantur a. A awmaa hmun chuan Picheri hmuni líming hi a p hlen ta a ni Tunah chuan Hmunngnak bulah a awm

3 PARVATUI Kanghmun thiengah a awm Ram parva sih he lei rama awm chu hmingah a chawi ma a ni 1940 hma lam khan he khaw hming bre lo c

Mizoramah an vang hla awm e He khaw nulla chhuanvawr tling Zairemthangi leh a nu chu Awithhang pa en turin Maubuang khuaah an lo kel a Awithhang pa chuan hla naih tak takin a lo phuah a, chung hlate chuan Patvatui khua chu a tihmingthang zau ta a ni “Parva tlang Thanghniangi leng kaish” a tih hi mten naih an ti hla a ni awm e, an sa duh hla a chu khua chu hriat loh theih a ni lo a ni’

4 PHAWNGPUI Mizoram tlang sang ber chhim-tawpa awm a ni Tuifinriat lan theihna awm chhun a ni A tlang hi a phul a pawi tawngin phul chu phawng an ti a Phawngpui chu Phulpui an tihna a lo nih chu

5 PUKZING He puk hian hmiringthang tak hi khaw thlangah a awm Chhun zanin puk chhungah chhum a zing chuai reng mai an tih chu ! Thil duh apiang neih theihna ‘Khuang (Zawngkuang) an ti chu a kawtu zawngho chhuhsak an tum a, an um zel a, an ni chuan Pukzing kuaah hian an thlak ta daih mai tun pi puten an sawi thin

6 PEHLAWN Hman laun he kuaah hian Savawm han pu, mi seh ching an thah lawk theih loh a awm a Ralte hovin, ‘Mi a pet lawn a pet lawn ho va’ an tih chu Lusei tawngin Pehlawn kan ti a, a kua chuan hmiringah a pu ta then a ni

7. PATKHUIH Tualbung ramah a awm He laia Hmarho awm chuan la an chung nasa a, a tha duhin

la an ngah em em a' An fawngin pat-la, khuih-thet duhna, la that duhna hmun Pakhuuh tun an lo vuah a ni.

8. PAWL RANG Mawmrang tiang cbhuah lam panga khaw awm chu a ni He khua hi khâm ropui tak chawi vel a ni a a kham sang tek chu a paw rang ruai reng a, a khua chuan Pawlrang hming a put phah a ni

9 PHAILENG (E) Kepran leh Pehlawn inkara kawn zama awm a ni a Phai hmun pu awm vanga vuah a ni Hetah bian Buizova zaina sunhlu kung pawh hmuh theih a la ni

Tut lui thlanga Phaileng (W) pawh hi Phai a tum avanga Phaileng hming pu a ni

10 PUANSEN Turnal thlangah a awm Kum 1898 a Tlangsam (Survey) ho lo kal khan he laia en bukah an puansen pho chu Mizovin puansen an zar e tun a tieng leh khua chu Puansen en vuah a ni

11 PHULLEN Mawmrang kham ep chhim deuh bleka phul chu khaw hmunah an ruat a, a phul lêng laiah i awm ang u an ti a Mahse a hmar lamah an awm ta zawk a an khua chu Phulleng an vuah ta tho va, tunah chuan Phullen an lo ti ta zawk a ni

12. PHULDUNGSEI Mar lui kamah a awm Khua ajanga Km 3 chhim lam tiang dung phul sei tak awm chu hinhangah chawin Phuldungsei an vuah blauh mai a ni,

14. PALSANG Thabdo lal hmeithai Mangchini nu khua a' ni thit Leolgura khaw lo vat an lo thah evangin an khua chu 1846 velah an hal sak vek a rei tek luah lohvñ a awm a kum eng emaw zat hnuah a' ni pat ban nung'lo sang ta chu an pal a sang e, tun Palsatig hmung a khua chuan a pu ta a ni

15. PUULO Hman lajn he khuaas hmeichhia reng reng hi rai thei an awm lo va kan ar te uite angin a pu an ni thei lo ve tun a khua chu Puulo' an vuah ta ni

16. PAIKHAI Hualngohmun bulah a awm Kum 1898 kumta Tlungsam (Survey) lo kal chuan pholeng atan phai an phoi a an tah a an khai ta a Phai khai na' tun 'Phaikhai' an vuah a, tunah chuan Paikhai an o' ti ta a ni

17. PANGZAWL Lunglei kawnga sawikhawm khua liab tak pèkhat a ni "Chawngvungmantami awmna khua a' ni A hmünzawlak pang hanpur ding luah chu Hmilingah a chawi a, Pāngzawl an ti a ni

18. PHUAIBUANG Tuivai kam kham chawi vel khua chu a' ni Phuai thing par hmunphiah anga huatig a' tam a A thing htiing leh a par buang chawi nu "Phuaibuang" an vuah a' ni

19. PHULPUI Tuavungi leh Zawlpala chettlatna ihmun a' ni "Zawlpala" them hmun'pawh hmuh theih 'n', Pangpar chi'khiet phulpe'i hmüag chu a khua chuan hmünggalf'a pu a' ni

20 PUKPUI, Lunglei khaw hmarah a awm A khaw bul hmar lama puk awm hming chawun "Pukpui an vuah a ni Raite Isel Dara khua a ni"

21 PHULMAWI Tlunghel laj khawper a ni A upamin Chhunthanga chu belrawhmu a kiltur a He khua hmar lama tlang dung awm chu a phul a mawi an ti hle a ni ang, a khua chuan Phulmawi hming a put phat a ni

R

1 REIEK Hmanlaun Reiek kham ko lama pa pa khat dauleng chu a e rei lutuk a ek reina hmun an ti a Tunah chuan a khua leh ram chu Reiek an ti ta a ni Hmanlaia Reiek an tih chu tuna Ailawng khua hi a ni zawk a Reiek khaw hmun hi Zukbual an tih thin chu a ni

2 REIEK TLANG · He tlang hian Reiek khaw hming putchhan a fawm ve mai a ni He tlang launu hi Khaw luhlahi a ni a a fanu chu Darthaikawn a ni Kum khat chu Reiek tlang launu hovin Chawng an chen a an hilum em em lai chuan Chhawrpial huann an rawn run dawn a, an awmna kham lungpui chu kar lum sak vek tummin hem an thiak a, an hem ta tlut tlut mai a anniho iah chuan an hilum ayangin engmah an hre lo va Belkhai huann a manganpui ta a, Reiek launu chu a briih ra ta a, chu veleh chawngchenho chu an chhuak huk a, Sialsir (Vamur chi khat) ah an chang a, boruakah en inbei ta chiam a, lu bungin an tis ta rem rum blawm a, en sei man hnanga an in phuar

sak theih loh nan tñn Belkhat huai chuan chung lai
mau chu a chång vet chhuakin mit a lo neihtur vek a

Tlawngnuar vela mau chuan a chang vetin mit a
nei hlen te a lungpuiah pawh an thi hmuh theih a la
ni Reiek kham ko an hem keh pawh hmuh theih a
la ni Heng chanchin hi Zawlnei Darkunga hriat a ni

3 RABUNG He khua hian tam kumin Fangra
n ei a an chhum a, an bunkhawm reih ruih thün
a Fangra bunkhawma khua tun Rabun an vuah
a, tunah chuan Rabung an lo ti ta zawk a ni

4 RENGDIL Tipera Reng thlangtla khan het
a awm lai hian dil lianpu a khuap a chu dil chu
reng lal khuah a nih avangin a hmingah Rengdil
an vuah a a khua chuan hmingah a pu hlen ta a
ni Helai ramah hian Rangkachak milim an hlohva
Dokhuma a chhar a a pe leh a Reng lal chuan
a lawm avangin Dokhuma chu a hnuaiah Raja têah a
dah ta a ni

5 RALZAWHLUI Hei hi Tuivawl peng pakhat a
ni a, Thlanrawn Pawihlo Lallula thlahte chunga phuba
lak tuma lo kalten an rawn zawh vangin Raizawhlui
an vuah mai a ni

6 RIANGTLEI He khuaas mite hian buh an
ngah em em thün a, ei tur nei lo retheite an pem lut
thün a, buh ei an nei thei ta thün a An hlinin an
lawm a, nausen angin an tlei thei ta e tun rethei tlei-

na, mi riengvai tieina khue' tin Riangfei an vnuah ta a ni.

7. RUALLUNG. He hmunah hian parual sal sarib thilan (lungphun) a awm a, parual lung awmpa tun Ruallung hming a khua chuen a put phak a ni

8. RULLAM. Rul chawm kuas rulpui Pawi khual zinin a than kha hetah hian a lu'an lam a A hmun choan Rullam hming a put phak ta a ni an ti

9. RULPUIHLIM Rullam hmuna rul an lâm kha Rulkhai tlangah, sang takah au khai a Ni chhuak engin he hmun hi a hium phak a chuvang chuan Rul puilim an vuah a ni Rulpuihlim khaw hndesa lung phetoff chuan ful han pui lem ziak hmuh theih a ni

10. RAMHLIJUN VENG. He veng bi a tharlem hle a, a hming phuahtu bian hla a Aw ramlun ka ram ropui tim atanga a phuah nun a lang, a thang sawt hle a, chhim leh hmar tun an then hiaj a ni Chal-tlang khaw chhushlam pang a awh zo vek a ni

11. RUNGDIL Suangpuilawn ram chhungah a awm he oh hi a phir a a far khawmualah chush thang an kam thin a, Varung a awk duh hle a phir hi nipa a ni tun an sawi thin Maipewi lehlamah an thlak a, leh-lamah a to lung chhuk thei an ti bawk "Varung" a tam ahi awm a, he oh hi an thien ber a ni a Chuvangin Va meng ahi a mien Rungdil ahi Vuah a ni Tsalindil aie to dudu ahi.

12. RAILBUK Phawngpui leh Lungtian khaw in
karen a awin. Kumpire sawkaih Zoram a awp tiri
long Kult rawn ngei tura sorkar tiri thui Kahsi (Vai)
nu en jalpan a minza a sawi pahin, tuman ia that
ngam si luva tra a sawi chu Hnawncheuva chuan a
hpia a chu relisi chu a kapalum ta mai a. He hmung
ab huan buk stamta rei tak a rawi ta a A chhungte
chena tuk hrehew u an nih tak zel avangin Lunglei
Bawrhsap huenah Hnawncheuya chu a ipe ta a ni An-
daman thiarkarah kum 19 a tan hnuin a lo chhuak leh
a Mizo tang zinga mi hmingthang ber a ni A rawina
khua chuan Rawlbuk hming a pu bieu ta a ni

13. RUANTLANG Hmar chi khat Ruantlang ho lo
gwmna a nih avangin a khua chuan hmingah a pu a ni

14. RUNTUNG A hning hmasa chu Ruitung a ni
Rul a lam avanga vuah a ni Hun a lo loi a Run-
tung, tuk a ni ta mai a ni

15. RALVAWNG He khaw hlu hi Biate khaw
hmar chhakah a awm Ralvawng hnun awma khua
a nih avangin a lnam hming chawun Ralvawng an
vuah a ni

Biate turkhur a chui dawn ka nu
Ralvawng tiangpui kai lo na uua tuk hla a awm

16. REPUBLIC VENG Aizawl chhunga veng thang
pawi tak a ni Lunglei Jeep road laih zawh hnua a
chhunga lemlian kai bi Bawrhsap Barkataki hova laih
Gang, a kawng hmingah Republic Avenue vuah a ni a

Republic iih chu ia vengin hmingah a pu ti a ni. Tu khuahtiang chhuahlam pangah a awm

17 RANGVAMUAL He veng te tek te hi Vaiva kawn thiang Sarrang lamian bui, mei 3 dinnaah a awm a. Aizawl caheb vota Rangya in awm hmasek berna a nib avangia a mual chuan Rangvamual hming a pu ta a ni. Vai chuan Paila Camp en ti thin 1890-a Aizawl ah Fort (kuh) an siam bmain he Paila Camp hi awm tawhin an hria

S

1. SAIRANG Aizawl thiang Tlawng lui kamah a awm. Hman lenn Sai rāng hənpui an hmu a Sa rāng awmaa tun 'Sairāng hming an puttir ta a ni'

2. SENTLANG Hei hi Hmuifang tianga awm tawh Lallianvunga fapa Ngura khua a ni 1850 khan van an rawn hat a, khuaa mite chu an that ʃueh ve Khawlaiah thisen a luan dasat yangin a hming hi Sen tiang' tun an vuah ta a ni. A hming hmasa chu Tawng pām nūn upaten an ring

3. SAIKHAMAKAWN He laiah hian Kolasib hming put chhan Kawla nau Saikhama lo awmaa nih yangin Saikhama hming chawun Sikhamat' an lo ti bien ta a ni.

4. SAWLENG Dariawn khaw chhim lamah a awm. Chawng a tam yangin hmingah a pu nghai, a ni

Ralte hovin chhawl chu sawl ti n an lam a chuvangin
Sawleng' an ti hlen ta a ni

5. SUANGPUILAWN' He khuah hian Tuivai hing
han pun Lalruenga khah chhuah a awm a Lungpui
a lo lawn chhuak e min Ralte hovin an tiwngin Suang
puilawn' an vuah a ni Suang-Lui tihna a ni

6. SATINAHMUN Satina leh Chhiardaka n Vuta
gang Falamah an kan tumm Satina chuan hlawh dang
phut lovin Belrawhmual kih a thi lang zawk a Lalhovin
Theihui ram an pe a chutah chuan a awm hmasa zet
a he laiah hian a insuan leh a Satinahmun tih a
awmna hnuhnung chuan a pu hlen ta a ni

7. SELING Hripui lenin nula en thi hnem em em
a, nula chu Siaik tih en mih avangin Siaik te kan Ing
(phum) tam e tun Seling an vi ah a ni Se pulh hm
pawhia Seling tih a ni tawa tun putar pakhatun a saw
Se pulh vanga Seling hmung pu c u Zemabawk hi a
ni zawk

8. SAILULAK Fanai ho Sai kah chu Vuta fopa
Lalvunga khuaten an lo chan khah a Nikuala fopa
Dokhama hovin a lu an lak sak leh ta a An awmna
khua chuan Sailulak hmung a put'phah ta a ni

9. SIHFA Hmarho hmung vuah a ni Sih a tam a
sii kah than e kan ei e kan fa e tih Sihfa an vuah
a ni

10 SAMLUKHAI He khusah hien ralhu chu Sah
lamsh tar lovin a semia thingah ari khai a Chuvang
chuan khaw hmingah Samlukhai' an vuah a ni

11 SABUAL . Darlung bulah a awm He leh hi ram
tha, sain bual a siam thliah thluahna hmuh a ni a Sa
inbuualna hmun khuat a tam avangin a khuain Sabual
hming a put phah ta a ni Tunah pewh sa inbuualna
khuat hmuh tur a la tam mai

12 SAUITANKAWN Sajutar leh Hnahsep inkarah
a awm 1880 khan Chhak leh Thlang lalhoten sau tan
nan an hman avangin a kawn chuan Sauditankawn
hming a pu ta a ni

13 SILAIMUAL S Hlimen chhuah lam pang lam
lian kawng thlangah a awm 1812 yel khan Laisavunga n
a khuaten silai neih an chak a en ngashtuah ran zawk
theih nan leh fuh nan, silai neite tan he mual bi lo a
tan kum khat chu a theih sek bik a Silai neite chauh
vin lo atan an neih theih avangin 'Silaimual an vuah
hlen ta a ni

14 SAMTHANG Zopui lai Lallula n Thlanrawn
Pawiho a rawt kha a hmingthang em em a kan pawi
ho sâm kha a hmingthag em e tun Samthang hñung
an puttir te a di "Thi thang vanga en insawnna
hmun kha a ni

15 SAILAM : Helai ramah hien Sæi ap tam a, lam
tau hmun zawlah an siam diai duai thiin a Saitin lam-

tual an siam e tūn 'Sai lamtual' an ti a, tunah Saīlam
tih a lo'ni ta a fi Tunah pawh sai lamtual chu hmuh
tur a la awm

16 SERKHAN Ser lui leh Tuitun inkhanna a nih
baaogin' lui hian zawk hmīng chawim Serkhan an
vuah a m

17 SAKAWRDAI Tui ruang kamah a awm Vai
hian hmasa ber 1871 vela lo kal kha Vāitūn chhehvelah
Sakawr tam tak nen an awm An sakewrite chu Tui
ruang lamah an kal tur khāmīn a dang a chu khām
lungpher awm zui chu sakawr dai a ni tūn Sakawrdai
en vuah a A khua leh ramin hmīngah a pu ta nghal
a m

18 SIALSUK Hman laia kan pi pute thlang tlañ
sial an kai a an se pa kaih pakhat a kīr leha an um
zui a an man a Le laiah hian an talh ta a A pum
pui an sukna lui chu Sialsuk lui an ti a Tunah
chuan ā ram pum leh khua pawhin Sialsuk hmīng a pu
a hmanah chuan Diarkhai tih hian a huam vek a ni

19. SUMSUIH A hmīng hmasa chu Zawngtah an
uh thin hi a ni Tuarchhel ber Neuva pienna khua
leh thihsna hmun a ni Hetah hian pa pakhat sum
suih laj Sakeun a seh a, mak an ti em em a an sawi
an sawi a Chu pa sumsuih chanchin chu titi tui ber
ah an hmang thin a khaw dang miten, Nangni hi sum
suih thu hlir in sawi a, Sumsuih khua in nih hi an ti
a, Sumsuih khaw hmīng a pu hlen ta a ni.

STALLUKAWT. Bimae lau he islah, hian pa pe
khai selu kawt lai an hmu' a, a hmuttere chuan, ch.
hmun hming chu an hre lo ve, 'Selukawhna hmun ti-
in an sawi a. 'Siallukawt' an lo tu ta a ni. Hetab hian
sba, awmna. Kahravt a awm a. Darpawng'n a, fapa
Bawilbang a sunna khua kha a ni. Kawng, mumal
le awm loh lein he hruun atang hian ni tlak hmain
rahsa Zaithuma'n Aizawl a ban a Bawhgap leh. n an
din sepin duh ber an ihlantur nghe nghe a nu

21. SELESIH Khawbung chhak ah a awm. 1750 vel
Khan pu Kawtha (Sailo) khua a ni Chhak Pe wi
Tawngtak an ihlamuen theih zawk nap lal pasarh
an inchhung khawm ta a, in 7000 an tling a ni He
mi awm lai bian Tbengdum tih bian khuallam hming a
pu ye ta a ni He mi hmunah hijan Sih al Sela, tlap
min a awm vangin Selesih an vuah a ni Tubah Sih
al a awm tawli to

22. "SIAEKAL-TLANG" Hman laum he tlangah hiad
sial-tam-tak hingnigin kheli dum dum an hmu thin
up a hingna va ket chuan se hoochma engnah a
awm thin si lo va, Sial zawng an kal dum dum thin
ngiengnayfull autlong shui gSiaekal-tlang tsir. Muah ta' a
saw, Leidin quaws temmaw, temswi an kheli thin nih
hingniglone tien amdaw. He tlang sang lai cer chu
longnang ari a, Phawngpahain seng zawk tin hmu
chuan a IV.

B3-3 SAMBUNA: wife: Mambu Turwangsah lawak (4
rows). Rumah berasukung jangka ni. Puncak West

Hna a ni e Hman laun sai tlak nan hum (khuarkh
um) an lai thin a Chuvangin Saipum an ti a ni

24 SEHLAWH Sihphur khaw tlak lamah a awm
Chhekk leh Thlang indo laun he hmunah hian rai an
eng thin a Hmun ral leh hlaughtawnawm tak a nih
ok avangin, ral vengtute chuan lal hnen atangin sial
in hlawh thin a A hmun chuan Seblawh hmung a pu
a a ni Hetah hian British Sorkarin Chawngthu mi
Thangptunga lalah an dah ta a ni

25 SAIHA Siaha Sia sai Lakher (Mara) khawpui
oming a ni Hman laun Sai thib san ha lian pui he
aiyah hian an chhar a A hmun chuan Saiha hmung
pu ta a khua pawh in a pu ta zel a ni Lakher lal
hi khat hmung nun R Vanlawma ziak Meichher buah
lang

6 SERKAWR He khua hi Lakher tawng chuan Sia
oh an ti a, chu chu Sia Sar, koh Kawng tum Sai
awng tum an tihna a ni Tunah chuan Serkawr tih
lo ni ta ber Saikawng tum khua a nib chu

7 SAIREP Ngawpui a nih laun he hmunah hian
embranga n a nupui leh a farnu hruaun Hnahthial khua
tengin Saihaah an kal dawn a, he hmunah hian Sai
gho tha tak a kap ta a a nupui leh a farnu chu a
outwhhish a, zan riakn an khuate a va pun a an chan
a, an rep ta dul mai a a hmun chuan Sairep hmung
pu ta a ni

28 SIHPHIR Aizawl aitanga Silchar kawng mel 10 na leh mel 9 na inkarah sih hnai pasaril nei a awm a Chu sih hmung chu chawiin Sihphir an vuah a ni Tun sh chuan an khuep a, hnai pahnih chauh a nei tawh Mahse a hmung chu a la pu tho a ni

29 SELESIH Silchar kawngah bawk mel 8 na let 9 na inkarah sih a awm a, khawchhak bla tak aitangui Sele, Tuorial leh Mat inkhaunaa kalin Aizawl leh Dur tiang tiangdung zawhin chu sih chu a rawn dawt thir a Tuman an kap thei lo va kah lohvin an chhuat hien ta a ni A sih tian chuan Selesih hmung a pu t a ni Tunah chuan Diary Farm ropui tak entham hmuhnawm them Sorkarin a dah

30 SERCHHIP Hman laun a tiangah Serpu a to bawr luuh avangin Serchhip an vuah mai a ni Tun ah chuan chumi hmun chu entlang' an vuah te a, a thiang kawnah khua chu Sorkarin a suanthla a khaw ropui tak, zuna pawh College thlengin a awm tawh

31 SIALHAWK Biate hnam peng hmung a ni

32. SESAWNG Darlawng hnam peng hmung a ni

33 SAITUAL Hman laiin he hmunah hian Sei a tam em em thin a, an kai velna kawng pawh a sei hun reng a Hmun khatah phei chuan an chenna hmun cho a sei zau vuah va; Saliin he lei hi tualah an hmang e dia 'Saitual' aa vuah ta a ni. A saitualaak tak chu jynt field hmun vel hi a ni.

34 SARON VENG Hei hi hming ther buai hnuua vuah thar a ni Police veng leh Mirawng veng an kai kawp a Sarawn Veng an vuah ta a ni Hla thua 'Isua Sarawn par mawi vul lai a chul lo tia Sarawn hi an vuah chhan nui an sawi

35 SAKHAN Tuna Tachh p khua kan tih hi a ni Darlaipuu nu khan a tah hlaah —

Sakhan tiang khi lamang ka en,

Ka Darpuu sial ang a tlukna a ti a ni Tin Reng ramah chuan Sakhan khua, Kamzaithiam awmna khua a awm Sakhan tih hi Sabual tihna a ni Khan tih hi inbualna tihua a ni Bâwng hnam ñawng a ni

36 SIALSIR Hmah leun an khaw hnuai kelna kawng chu kham kar a ni a a zim avangin sial an kal chuan an kün kawng ko chhak a tai a, an kal tha thei lo va, saisir deuh hlekîn an kal ñin Sial a kal saisir e tuñ Sialsir a khaw hming chuan a pu mai a ni

37 SAZEP Tiau ral Siallam khaw Sazuk a chhuak a an chhui ta a Sazuk chuan Tiau a kan thla a khaw pakhatah a lut a an lo talh ta mai a Sazuk hnu chhuitute chuan chu khua chu an thleng a anni chuan Sazuk khawi chhuak chu an lo zep ta tlat a, kan hmu lo an lo tih tlat avangin a khua chuan Sa-zep hming a put phah ta a ni

38 SAKAWRTUICHHUN He khua hi Tanhril khaw hmar lamah a awm Vairen laun Sakawr tui in tur dah nan lung an kher khuar a, chutah chuan Sa

Sawm ia tur tu an chhungkawm a, Sakawrin s ja thin
a. "Chuang chuan 'Sakawruiichhun' an vuah a ni.
Chu lung ker yawk kuang anga dung Ut chu hmuh theih
a ni."

39. SAIRUM He khua hi Sehlawh khaw thlang
dawng lam hnaih takah a awm , Hmañ lajin Sai a
tam a, an kap thin a, a sa chu an chhum thin a, Sai
hi a sumin kan rum (kan chaw chhum) foye tun
"Sairum" an vuah a ni. Sairum khaw daiah hian Kaw
loia te mops lung pawh a awm Kawloia hi Arsi
(Zangkhus)-ah a chang ta a nih kha

40. SANGAU He khua hi Vanawia vangin a hmung
a thang ta hie a Mizote hian a hmung ringawt chu
kantre pheth awm e. He 'laiah hian hmanlaiñ Sa
x tam em em a. Sa tamia tun "Sangau" an vuah mai a
ni. Ngau-tam tinh a nr

41. SAKAWRHMITUAI Kum 1850-ah Vaihan
hmata ber khan sentiang an rawn hal a ram thlin
"Neibawi tienggang lat bera an chuan laio an sakawr
nguer chu" a hawt vung vung a, a neiñ chuan
a hmu a tuai sek a. Mizovin Sakawr hmu an tpai-
ekna tieng tie an sawi chu "Sakawrhmituai tieng" an
vuah alien ta a ni.

42. SETHUPKAWN: Neibawi bul hmar lamah a
awn. Neiba bewi tlanboten siaj an tlanbopui chu he-
ti. Kawash hmu "sin thro (thauer)" a, chu kawp chuan
Neibawi hmu "sin thro" pu pooh te a ni.

43 SAITLAW Hmān laum betah hian Saitlaw an chhar a a khua chu 'Saitlaw' an vuah ta a ni

44 SESAWM A hmīng hmasso chu Zopui a ni Lallula khua Zopuiho awm vang em ni hriat a ni lo An Lalpa Zahlira Pu Kawlha thlah inti chuan tumkhit ah sial 10 (sawm) a talh avangin Sesawm tun a khua chuan hmīng a put phah ta zawk a ni

He khuaah hian Sawibunga dam lai Thlahrang tih baławm Zawluba tlangvalho lengchhuak ngam lova dang thin a awm a An laln lova an riak lai an unau vin a ko chhuak hisl a ni Tumpāng ki tha ber leh mawi bera sawi an unauva ramchhuakin an kap a a lu tanbun hnu chu a nui ta vur vur mai a He selu hi an kawl chhungin Sawibunga ruang bang lai chhung atangin Pitar hovin an rawn zawn chhuak a chhuat lai bang thlang kilah an rawn zelh thin a, Selu an pañh chuan chu chu a reh thin avangin an kawl ngam ta lo va an lalin a nei a a fapain a thiñ phah tun an sawi nghe nghe Hetih lai hi 1910 vel a nun a rinawm Pathian thu hrila mi vak vel pawh an awm tawh He sekí hi Court Officer Pu Rolura inah hmuh theih a la ni

45 SERLUI Serkhan khaw daiah hnar a nei a A hnar thlang ruamah hman laun ram Sertawk Vain hatkora an tih hi a tam a chu Serlauk hmīng chawi chuan Serlui hmīng a pu ta a ni A lui mawng lama zawite chu leletah an siam nghe nghe Tin he lui hi khuaha kawiphetha siam nan sawrkarin hman a tum bawk

T

1 TANHRIL⁴ Luangmuol thiangeh a awm Hman leun Palian lai nunrawng tak Tanhril khua a nih avang in a hming chawin 'Tanhril' an vuah hlen ta a ni Tuna Tanhril khaw Biak In kawmchar kawnah sawn a n chu tiangdung zuun sei takin a sa kai a a nunrawnzia Reng dila awm Reng lahn a hriatun a han man a, a that ta a ni

2 TLAWNG LUI Hei hi Mirawngcho hming vuah a ni An tawngin Tuang lui an ti Tuang chu chuang tihna a ni Hmen laiñ an zawlnei puithiam nih fawm chu a lung a leng êm em a he luiah hian mau pûmin a chuang let a chuang let thin a Chuta tang chuan Tuang lui, chuan lui an vuah ta a Mizovin kan lam ve thiam lova Tlawng lui kan lo ti ta a ni

3 TUT LUI Hei pawh hi mirawng hming vuah bawk a ni Tot lui tun an vuah Tot chu têzawk tih na a ni Tlawng lui aia a tet zawk evangin lui tê zawk tîn Tot lui an ti a, Mizovin 'Tut lui kan ti ve ta a ni'

4 TUIRAL Mirawngcho hming vuah bawk a ni An tawngin Tuirian an tu a Rien chu ngil tihna a ni, Lui ngil, kawilo an tihna a ni a Mizovin 'Tuirial' kan lo tu ta a ni

5 TUIVAI Hei hi chu Juanna hre lo ang maun a luang Kawi nasa lutuk a, a vakvai a ni tun 'lui vakvai Tuiuai' an vuah ta a ni.

TENGTAWNG Darlawn piāh lawkah a awm
hahdo tawng a ni Tengtawm an ti a Teng lelawn,
awm tawi tihna, lelawn tawi an tihna a ni Mizovin
Tengtawng kan lo ti ta zawk a ni

THIRHLUM Phullen leh Zawngin inkarah a awm
ele ih 7000 khuaa tlangval hmelchhe ber khan Sikpu
utah kawppui tur nula a hmu zo lo va, an thirkhai
ekkhawm chu a thinrim phah ta zawk a a so belh
awm a, a hlum a lo ni ta a Thirkhai Saichawnhkhan
mir a hlum e tun a khua chuan Thirhlum' hmung a
ut phah ta a ni

TEIKHANG Khualzinin he lai hmun hmung hi
aihte pe an zawl a ani chuan Theikhang' ka hre lo
in a chhang a a zawttute chuan Teikhang tun an
na a Teikhang a tih chu an ti a Teikhang hmung
pu hlen ta a ni

He lai hi Tei thing that duhna ram a ni a tei a thang
uangin a thang chak e tun Teikhang an vuah tia sawi
n awm bawk Khang chu Paihte tawnga thangduang
hna a ni ti an awm bawk

TLANGNUAM A hmung hmasa chu Lalchhinga
(al Singh Thapa) Veng a ni Hetah bian nula pakhat
ngval lem thiām tek a awm a, a tlang a nuam fawm
awl a tlangvalin nuam an ti a a tlang chuan
angnuam hmung a put phah ta hial a ni an ti

THINGSULTHLIAH He laiah bian nula leh
ngval mut dunna chhawl phah kawng sirah a awm

a Mizo danin a kal apiangin chhawli an thiak a an dah belh zel a, a vum ta thur a Thing thiakah dah khawmna tun Thüngsulthliah' (Nula leh tiangval mut dunna hmun) hming a pu hlen ta a ni

11 TUALBUNG He khuaah hian Tiau rala se zaa khuangchawi Vanpuia Chuaungo lal kha a awm a A khuate chu Hrangchal leh Khelte hlii an ni a A aia lal zawkin rawn rawk dawnin an hre ta a tlan chhiat mai chu lal chuan a remti thei si lo va Khelte leh Hrangchelho chuan Khel' an siam ta a Zan laiah 'Ral, ral, ral' tun an tlan ta chiam a an dai vel chu a phihrit ta hen hun mai a ni Khawtual kan inbum e tun a khaw hmingah Tualbum an ti ta a tunah chuan 'Tualbung' kan lo ti ta zawk a ni Vanpuia chu khuate nen Chalfih tiangdung hmar lam tawpah an awm a, mahse a vawh em avangin an awm rei peih ta lo a ni Tunah chuan chu hmun chu Vanzau tiang dunga van lam zau theihna ber lai tun an vuah ta a ni Vanpuia khaw ban kua, lung an ker pawh hmuh theih a la ni

12 TLUNGVEL Hman laun he khuaah hian Tium pi a tam em em a, an ban chang ni lovin an tlung lamen lei, tlumpi chuan a bel khat iuk mai a Tlungs chu a vel chhuah hial avangin Tlungvel hming a khua chuan a put phah ta e ni

13. THORANG TLANG He tiangah hian thorang a tam em avangin 'Thorang tiang' an vuah a ni

14 TUIRINI Hman laun remvak kawng bo an tui hal tui an hmu zo ta lo va Thalvaekchær lai a ni a an mangang hman hle tawh a Hmun pakhatah chuan tui ri ni awm tak ri her her an hre ta a tui ri nūn an ring a an pan ta a ni An beisei ang neeuñ tui an hmu ta a Tui ri a lo ni ngei mai tui ri a ni tun 'Tuirini hm̄ing a put phah ta a ni'

15 TUICHANG He luiah hian mi an tlahlum zing em a a chanin min lo chang a ni ringawt alawm tun Tuichang hm̄ing an puttir a ni

16 THILTLANG He chhim chan khusah hian hnanga hman chi Thilte a tam avangin a tiang chu Thiltlang' hm̄ing an puttir a ni

17 TARPHO Thiltlang chhak Tuichang ralah a awm. He khua hi a hrisel a, mi pawh an dam rei a pitar leh putar mahni insingsa thei lo khawpa dam an tam a An chhungten ni lum ai turin an pho chhuak thin a Tarpho' hm̄ing a put phah ta ni

18 TUIVAWL He luiah hian Sangha te Chakai te Chengkawi te a tam em em thin a Hmarhovin lui hnianghnar lui chenghnawng a nihi hi tun 'Tuiawl an vuah a ni Vawl—hnianghnar, chenghnawng tihna a ni'

19 THANGLAILUNG Phullen ram chhungah a awm - Hman laun pa chak tak Thanglaia chuan a chakzia hriat nan Chhirdem luia lung hian tak pahnih

a kawt chhuak a, a 'kawtna' a 'thak' a; chü mi hmunah chuan lung chu a pahnlin hmuh theih a 'la ni' Thang-lai lung 'tih a lo ni ta a A hmun chuan 'Thanglai-lung' hmung 'a pu ta bawk a'm'

20 THEIRIAT Lunglei khawphu chhim lamah a awm Theiria ang tak thing thei ni ve lo a ewm a chu thing chu Theiria a nh hi an ti ve mai a A khua chuan Theiriat hmung a put phah ta a ni

21 TUIRUANG Hmátho lui llian hmuh hmásak ber a ni Lian an tun mak an ti hial a a va han tak ruang ruang em an ti a Tuiruang an ti a Hmingah a lo pu hien ta a ni Lui llian lui ropui tihna a nh chü

22 TEIREI He lui hi Tut thlangah a awm Tlawng lui a fin ve a ni A lui Kuám hi a nuam a, a lui a dam bawk si a, a kat spiang en duh aish an awm rei thin a. Kan tei vel rei thin em mai tun Teirei' lui an vuah mai a ni

23 THAIDAWR He khaw awptu an lalpa Thaidawra chu mepa ewmfin a awm lo va, a hmeichhe awm zawk a Tuai hovin' em'pán a an awm khatwm thin a Chuvangin tuai khawpu 'Thaidawr' an vuah ta a ni Thaidawra tuikhut pawh a la awm

24 TUITUN He lui leh Serlui hi an inkhan a ni Hnian lauh he lauh Kian'c u tul a awm a an teng a, matu theih a tul aii chu an thal a en tun khawm thin a wadgin a hmungah 'Tuitun' an vuah ta a ni.

25' TUKKALH He ramah hian hmun dang angin
lôva thing kih reng reng hi duhna lamah kih thluk theih
a ni lo va Lo vah phei chuan a tlu kawkalh rei rui
mai a ni Th ng tuk thluk reng reng hi a inkalh rei
rui e tun Tukkalh an vuah a ni Tunah chuan he
hming hi a bo tawh Tuidam an ti ta zawk a ni

26 TACHHIP He khua hi Bâwng hnam hming
vuah a ni a Takhup an ti a Tachhip tun kan lo sawi
ta zawk a ni A hming awmzia erawh hi chu Iung
phum kual tihna a ni Tin, he tiangah hian Bâwng
hovin an lal in hmun hauh nan lung an phun kual a
ni Chu chu Tachhip kan ti ta a ni Sibuta awm
hma dah a ni Lung hian pawh a la awm lo va, tuna
Iungtian kan thi hmuna an awm lai a ni

27 TUIPHAL Chhawrtui Neihlala n Tuanpuu a
a um a Ngopa rama lui pakhatah chuan an inbual
ta a He luiyah hian Tuanpuu chuan a malpui zût a
phal ta a Neihlala lakah Tuanpuu a inphal ta e tun
an inbualna lui chuan Tuiphal hming a pu ta a ni

28 TUITHIL Tuiphal chhakah a awm Chhawr
tui Neihlala chuan he luiyah hian Tuanpuu chu a ngai/
a tlawnm thei ta a An inthil ta e tun chu lui chu Tui
thil' an vuah sak ta a ni

29 TUIPANG He khaw hming hmasa chu Tipa a
ni a Ti tu, tihna pa-zem (tuizêm) tihna a ni Tun
ah chuan 'Tuipang an ti ta a ni

30 THINGKAH He hmunah hian Hluncheuva leh a thlante an ramchhuak a bresahlanga lian thing chu silaia kab tiang zawh a nih leh nih lohah an inhnial ta a; Hluncheuva chuan "Va phən ular, ka kah tianga in thiik chuan in arte thiik ang a ka kah tiang zawh loh chuan ka kahna silai chu in nei dawn dia ' a ti a, tu man an phən ngam lo va Hluncheuva chuan a kap ta tho va silai mu chu a pawng zawkh chauh a ni Heta tang hian Hluncheuva thing kah Thingkah tun an vuah ta a ni.

31 THENZAWL He khua hi Mizoram hmun zawl zau nuam ber pakhat a ni A hmun zawl zau lai hi Thēn thing deuh vek a nih avangin Thenzawl hmung an vuah a ni

32 TLABUNG Chhim bial lawng chawlhna hmun pawimawh tak a ni A hmun hi a ruam a a vel hmuh theihloh khawpa a ruem ta bik vut chu a bung e tūn Tlabung' hmung a pu ta a ni Vantaikhawn lui bung vut a swm bawk

33 THEHLEP Lunglei thiengah a awm A awmna tiang hian, khawi zawng mahin zawmpui tiang emaw mualdung emaw a nei lo va Chuvang chuan a Thehlep e tūn a khua chuan 'Thehlep hmung a pu ta a ni Tunab chuan Thehlep' tūn an lem ri ta zawk a ni

34. THAKTHING VENG Aizawl a Veng upa ber peawl a ni Rehs'i leh Sabuho, D/C pisa chhuah lam Venghlui dia an vuah tak (Rehs'i Veng) stanga an in

suanin, Thakthing tiengah hian an awm a, an awmna veng chu Rahsi Veng tih a ni ta zawk a Thakthing Venga awm hmasa kamding ni lo chu a hnuaiah an' hnawt thla a Rahsi Venghnua'i an vuah s

Mahse hun a lo rei a rahsi thunelhna a lo dal ta deuh a, Thakthing Veng tih chu a lo far leh ta zawk a Bazar pawhun Thakthing Bazer hmung a pu ta zawk a ni

35 TUIKUAL VENG Aizawl khawpui tlak lama vengthar zau tak A,B,C,D thlengin a awm A jhut lui chu tukuai lui a nih avangin hmungah a pu mai a ni 2nd World War hma chuan ngawpui a la ni Tunah chuan High School pahnih a awm tawh

36 TUALTE Chhum chhek lam khaw hmungthang ber-pakhat a ni Kum 1866 hnu lam khan Vanhnuai liana n he hmunah hian in 1700 zet khua a siam a, an tam vang leh pasaltha an tem evangin a hmung a thang zau em em a, iun thlengin Tualte Vanglai tuo kan sawi thin Tualte hnam lo awmna a nih avangin a hmung ah 'Tualte a pu mai a ni'

37 THEICHANGBUNG Nisepui tieng dung hmar tawp lema khaw pakhat chu a ni He laish hian thei pu a tam em avangin Hmar hovin 'Theichangbung' (Theipui) an tsawngin a hmung hi an vush a ni

1. TIAU . Mizo leh Powr nem iunna lu: lian tak a ni a Chhimtuipu a singa laek a sutin a insy a. Fur lai chuan an tsawnt/tauhna hmua chu a hmuhnewm em em a nape tuak jom a inber phah trialin an sawi thun He lu: komah hian tum them lei let siam a awm an tum a, khua pawh an dan thua a, a krisel loh avangin an yau, an darh leh thun a Chuyangin pauna hmua tij 'Tiau' añ vuah a ni

2 THAPUICHHIP . Ruallung daia tiang sang awm chu a ni Paruala te farou neihchhun Thapuui chu an thihsan vek avangin a lungleng chu he tiang chhipah hian a thu a a tap a tap thun a Thapuui thutna tiang chhip tun 'Thapuichhip' a hmingah añ vuah a ni

3 TAN TLANG He tiang Farkawn lami dep chu kham chhawrdawh ropui tak ten yung a ni a A ti jantu ber nien an sawi Ten nesa tak chu fan tun a tiang hmingah an vuah mai a ni He leh khâm chhawr dawh bi bman laia tiangval ramchhuak leh Lasi nula hmeltha tak kalsan hleih theih loh Thangi ð intu nena inrimna kha nun an sawi

4. TAM HIL : Zoram hmarchen chhunga dil han bejoruit. Hmawt laiknimeithau pakhat lovalh Antam dileng zoram a nuna, a sikkbum a, tui ado chhusk ta a, zoram zoram a pat ta geog a, dil a suam ta a ni ari u-thab an sawi thun. He Antam zika lo chhusk tul dil ta pum aña en hrist avangin 'Hundil' añ vuah a ni an ti.

5. TAWI He tlang lu tlang lan dang angin dung a nei meuh lo, a cheng lur zawk a ni A lan dan enin a tawt e tun 'Tawi tlang an vuah mai a ni.

6 THIAK Lunglei kawng Hmuifang tlang hmaraah leh Champhai kawng Khawzawl thlen dawnin lamhan sir ve veah a awm a Hmar hnau Shiaakho bmun hlui a nih avangin an hmun chuan hmingah 'Thiak' a pu hlen ta a ni

7 TAWKZAWL Khawruhlan thlengah a awm a Tawkzawl bangla leh awmpuhi pawh an awm thin A hming hmasa chu Pangen ram a ni He ram neih kumin pa pakhat an thi ziah thin a ni Kum khat chu pa thi a Lo kha an chhinchhiah a neih leh hun chuan a khuaan tapchhak tiat lek lekin an in sem ta a An zinga pa pakhat chu a thi ta a He lai tak hi a nih hi a Pangen ram a nihna tak chu tun an lai ta a Kawng pil vel an laih chuan Utawlk chirawt thleng tiat hian samhram a lo bawh hnau teuh a, an man a an that ta a ni He ta fang hian a pa ngenna chu a reh ta a a hmun zawl lai chuan Tawkzawl hming a pu ta a ni.

1 VANBAWNG Mirawng fawng a ni a Mirawng fawngin Bawng tih lu te, a duat zawng leh ngaisang zawng an sawnas a ni Sebawng tih pawh hi Se te, sial thawthang an tihna a ni Chuvengin, Vanbawng pawh hi Van te emaw, Van thawthang emaw an tihna ni ngai fuz a ni.

2. VAWKZAWN Aizawl thiang, Tlawng lui kem chhesk Namah a awm Thianzawn rawtu Lalula leh a nupui kha Hreichukah an awm laish an tar tawh'avang-in an dam thei lo ya, an khaw bluiten an lal chu an khawngsaik a, chawhmeh, sarep leh thi dangte an pe huai huai thim Tum khat chu heta awmte hian Vawk an pek chu a pumin an zewn chho va, an han pe a Anni chuan an lo ngaisang a, "Vawk rawn zawnho kha" an ti ta fo va an awmna khua chuan Vawkzawn khua a put phah ta a ni Thenkhat chuan, Vawkzawn ram jha ber an neih kumin buh an ngah a, vawkin an chii a, an zawn lut zung zung a chuvangin, Vawkzawn bming hi pu a ni, en ti

3. VAITIN Vai len tum khatna lo kal Tuiruang kema Kriemes 1871-a rawn hmengho kha he laish hian an awm khawm a Vai awm khawmna tun Vai tung an vuah a, tunah chuan 'Vaitin' an ti ta a ni

4. VERVEK He khua hi phai ruam lais tiang sang bik aym chhun a ni Thli a thaw vek vek/a thaw vet vet reng a, a hmuna chengten chu chu an lam kawi a, 'Vervek' tun an vuah a ni.

5. VANDAWT Zanlawn leh Tawitaw Bangalow bulah a awm. Tunah kitum awm tawh lo A thiang Balai kawn atangin nu hovin a tiang sang chhipin van hawhla an hec tiet a; van a dawt e tlin 'Vandawt' an vuah a ni. Nutio lung vash a nik chu

6. VAI RENGTE: Hmanah chuan Khawchung an ti min. Indopui II han khen Dwarband ismah Silchar

kawng a la kal a Silchar aṭanga Vaiho lo kel chhovin Khawchung an thlen huan hei h̄i Rengte (Kolasib) a ni maw an t̄i ḥin a Vaiho Reng'e ve chu Khaw chung h̄i a nih h̄i an t̄i a Chuta ḥang chuan Khaw chung chu Vairengte an t̄i ta zawk a Rengte pawh chu Kolasib an lo t̄i ta a ni

7 VENGLUI It Governor in thiang chhuah lama veng awm chu a ni He hmun h̄i Rahsi lo awmna hmasa ber a ni Mahse Rahsibo chu Thakthing lamah an sawn phei tak avangin Rahsi Venglui tun an sawi ta a Tunah chuan Rahsi bānīn Venglui kan t̄i ta a ni

8 VANTAWNKHAWHTHIA Mizoram tui khawhthla sang ber Thenzawl rama awm chu a ni Tu thiām ber Vantawnga an tih chuan a khawnthlak t̄irh na laiah hleuh kai theih a inring a tui cnu a hleuh ta a tui chuan hnawl a rawn len hlauh mai a a vanduar a siamin Vantawnga chu a hnawl a tui chuan a khawhthla tel ta a Vantawnga a khawhthla e tun Van tawngkhawhthla an vuah ta a ni Vanva luijah a awm

9 VANLAIPHAI (N) Tlang inkera zawl zau vaklo awm h̄i Mizovin Vanlaiphai an vuah ḥin a A vel hmun leh tlang aum a hniam bik a a phai bik t̄ih vang a ni N Vanlaiphai h̄i Chhura vuak zawl nia an sawi avangin Chhura Vanlaiphai an vuah a S Van laiphai h̄i Phunhnewma Vanlaiphai tun an vuah Ftun hnawma h̄i he laiah hien ea tein a chetia a a t̄ap chawt ḥin vangs vuah a ni

10. VAPHAI Venmung a hnenah lai pakhatin ram a di a, "Iva phaiah awm mai rawh" a ti a, a awm ta a A khaw hmingah chuan Iva phai an ti a Tun ah chuen 'i an pah a, 'Vaphai an lo ti ta a ni'

11. VACHHETLANG Hman laiñ he tlangah hian vachhia, mu chhia ang hi a tam hle a, a tlangin chusava hming chu a pu ta a ni A hnam hle na a tlang er ve tak a ni Mamit khua nen a inzawm tih mai tut a ni.

12. VASEITLANG He tlang hi sava chengho hming lem kawk a sak a ni lo Va chu lui tihna mai a ni Lui sei tlang tihna a ni zawk Pharva bulah a awm

13. VANKAL. He khua hi Kawlkulh bulah a awm Hmar chi khat Vankal hnam awmna a nih avengia hnam hming chu khua leh ramin hmingah a pu ta mai a ni

14. VANZAU (a) Chalfih tlang dung sang lai ber tlingsam hovin pholeng en tarra hmun chur a ni Aizawl sipai lammual let hnih ai maha zau phul a awm Chhak leh Thiang Chhim leh Hmar a lang thui em em a. Silchar phai zawl pawh a lang thei a si Hmatlai in Tiau tala se 100 a khuangchawu Vanpum-kha Tuak dung stangin a kaichho a; masee en chingyek ie, a; an awm tei thei lo. He mite huay yan zau ta buka an hriet avengia en khus cha 'Venzau' en wuah a ni. Ait han kaw chawn ban phenei kua pawh hniuh tura a le

15 VANZAU (b) Biate chhakah a awm Vuta Fa lam teng chhuak chu Pawin an thiah a, he lai ram an thien chuan, 'In ram in thleng ta a kan kır san dawn che u van i zauh ang u' an ti a silai an lawn ta a Si'a lawn hi Pawi tawngin van zauh an ti a A hmun leh khua chuan Vanzau a pu ta a ni

16 VANCHENG He khua hi Zuchhip leh Arro tlang kara ruam phai awm chu a ni A hmun phai ruam lai chu a lo cheng lurh a van zau takin a lan theih tho si avangin Vancheng an vuah mai a ni Lal hmíngthang leh ropui tak Lalburha, Liando dar kawltu hnuhnung ber khua a ni

17 VENGHNUAI Thakthing Venghnuai a awm Rahsaho Thakthing venga an awm laiun, kamding lo an hnawhthlak ho awmna a nih vangin Rahsí Veng hnuai an vuah a Tunah chuan Venghnuai tia sawi a ni ta a ni

18 VAIBIAKLUI Thenzawl ramah a awm Mary Winchester (Zoluti) lek chhuah tum T H Lewin (Thang hana) leh Bengkhuais aiewh Dokais chuan he luiah hian sawi an tan a, Fei pakhat an dawm dun a, "I do chu ka do, ka do chu 'I do" tun kel an chhun pem a, an inrem ta a Dokais leh vai inbiakremna lui an ti a Tunah chuan 'Vaibialku' an lo ti ta zawk a ni

Saitan thuillung dang i hrat duh chuan Mizo Pi puté leh an thlahte chanchin 3rd Edition phek 237 para 2, 247 para 1, 244 para 1 te en rawh

Z

1. (a) ZOPUI Chhum chhak, Tuilehluang leh Samthang khaw bua khaw awm chu a ni A khaw hmun hi a zo em avanga Zopui hming hi vuah a ni Rohnaa fapa mai, huaisen tak fung tek leh rem hre tak Lallula indanna khua a ni a. Lallula hi Mizo zinga arpa ngaina ber, ar chhiarkhuan 40 nei reng mi a ni A khaw chung lungpuiah a khuate ar khuang ngaithlia in a shu thin a ni Let dang zawng zawng thilang tleak hou'n hetah hian khua a siam a Thlanrawn Pawi ninawm ho chu 1760 vel khan a rawt a mi zawng zawngin an ngaisang em em a a khua nih pawh hi a nuam a, hmun tunah ngaisan a hlawn a ni

(b) Lungchhusn ram, a zo lai ni lern lova awm Zopui chu a ni Lallula thilang tla kha he lai hmunah hian a innghat a a innghahna (chawlhna) hmun chuan Zopui hming a pu mai a ni

(c) Lallula thilang tla, lai Tuaka khuua a awm lain kai thiak zel tumin Tut lui ralah a hote bawk a khawh tur a mahse, Tuaka'n a kal thiak zel rem ti lovün khua a sem ye a, Derlungah a awmtir ta a A bawk khawh time hmun chu Zopuiho inbawkna tun Zopui hming a pu ta tho a ni

2. ZAMUANG : Pu Dama Ralte, C.I bial fangin he lai tem hi jba a ti khawp a, jin hmunah pawh phur za chu a thar ngei ang za chhu a muang a ni tia a sawi chu. Zamuang hming a ram chuan a pu ta a ni. "Za a muang e" a ihna lai tak phei chuan Dama Zamuang tun a le blawh teng bik a ni.

3 ZANLAWN He laiāh hian ramchhuak ho khet chu an khaw thim a riahna hmun rembhāng zawngin tlang chhip panin an lawn chiam mai a A zana zana lawnna tun Zanlawn hming an vuah ta a ni

4 ZAWLNGHAK Kawikulh piah kt m cl evi vel khua Venhnuaiiana fapa upa ber Liankhemen in 1040 a neihna khua chu a ni A kham puk hi choakin awm nan an hmang a puk an nghak an thu nghck rghuk thin a a puk leh a khua chu Chongbak an ti a, tun ah chuan Zawlinghak an lo ti ta a ni

5 ZAWNGIN Zawngin tlangpuiah puk a awm a Zawng an tawmkhawmna hmunpui a nih avang n a khua leh ram chu Zawngin an vuah a ni Pūma zai chhuah tanna khua a ni a 1998 Maich thlaah an Lalpa Lalzika n sechala a aihna khua kha a ni He khua hi Mizoram kaaw hmun ruem ber leh remchang bera sawi a ni nain a khaw hmun hi a hrisel lo hlauh mai Tin he khuaah hian hriring mak tak Kelbawng ram a awm Kel puithing te reuhte hman laun a awm ni ngei tur a ni Lungleng khama puk hlauhawm tak Melmula puk an tih chu a awm bawk Melmula hi puk huai Lalpa a ni a Zawngin nula Lungleng puk hnai lova nei tu nula chū a ngaiyawng a ni puiah neih a tum a a hote chu Siāmi kawchhungah an lo lut a an pawng chhuek nasa hle Siāmi nu leh pa ten ne h an phal loh avangin an tinuar a Siākal tlang lal nula Thaisenvungi an nei ta zawk tun an sawi

6 ZUCHHIP Hman laun he lai tiang chhip zum
laish hian ral ven pahn Zô an zu ñhin a A khua leh
tam chuan Zuchhip hmung a put phah mai a ni

7 ZEMABAWK A hmung hmasa chu Seleng a ni
Se pul phum tam avangin Seleng hi vuah a ni Dar-
lawng tiang Selengah an pem zawk hnuin Zema hovin
melveng in tlemte an awm a bawk tun an in vuah a
An hotu chu Zema a nih avangin Zema bawk tun an
sawi kher ñhin a Zemabawk tih hmung hi a lo pu hlen
ta a ni Zema hi palian tek, theau tak a ni Zanlawn
sh a pem thia a Indopui pahnhna 1940 vel pawh
khan a la dam

8 ZOTE Champhai leh Lunglei kawnga Zote khua
hi Zote hnam lo awm tawhna hmun a nih avangin an
hnam hmung chu an awmna khua chuan hmungah a
put phah mai a ni

9 ZARKAWI Chandmary Veng leh Dawrpui Veng
inkara veng a ni a He lai kawn hi Vakl jam kawn
a nih avangin Ki len en zar ñhin a Zarkawn an ti
ñhin Tunah chuan Zarkawt' tih a lo ni ta a ni

10 ZOBAWK Satinahmun leh Lunglei leh Leite
inkarah a awm ve ve Lallula khua, (Zopui) tlan
dark ñhenkhat, in bawkna a nih avangin Zopui ho
labawkna tun Zobawk hmung an vuah mai a ni

HRIAT VE ATAN

1 VAPUAL Vapual h̄i ranzung zinga thikthu chhe ber a ni a A pui a nupui chu buhtun fang tiat tui a paí tihn a pain thing kawrawngah a khung ḥan thin a A khung dawn chuan a thla leh a chang a pawh sak vek a, thingkawrawngah chuan a khung ta a tlak in a tiphui vek a chaw a pekna tur a hmui leng lekin a ti kua a a chawm tan ta ngat ngat a A chawm laun, a nupui a pek puar hmain riltam mah se thei fangkhat mah a ei hmasa ngai lo va a nupui a pek puar hnuah chauh a ei ve thin a rahtlan hmu lawk lo sela, riltama a chauh dawn hial chuan tuikhawhthla hnuai ah tlem a ei ru ve thei a, a nupui thingkawrawng chhunga mi khan a lo hre thei lova ni tun an sawi Tuikhawhthla hnuai lovah hmun danga a ei ruk chuan a nupui khan a lo hre thei a min hmangaih zo love tun a chaw pek chu a ei duh lo va thingkawrawng chhungah riltamin a thi ḥak duh a ni an ti bawk Tin Yapual pa dangin chaw lo pe se a lo ei phawt chuan a pasal khan a hre thei a, ure tun a chawm zel duh lo va, thingkawrawng chhungah chuan a thi mai ḥin an ti bawk

Tluang takin an note len thiengin a chawm a, A note chu a nu a nih chuan, a la chhuak har a a pa a nih chuan a thik vangin a la chhuak thuai thin a Thing zarah an chawm sei han zawk̄ghin a ni A pa in a lak chhuah dawn chuan, tui a hmuam a tlak ro chang tawh kha a ti zawp leh vek a a la chhuak thei ta a ni

Thingkawrawng a chhuak thei lova a nupui a khung avangin Vapual no chawm lai kan pi leh pute chuan an kapin, an that ngai lo va Nupa tang thenna a ni an ti a, he mi huna Vepual kah leh thah hi an serh tlat a ni

PARVA . Parva hi a thikthu a chhe hle bawk A nu puun tiengval dang lo ngai path sela a nupui chu a thiik hma loh chu a chu a chu a a chu hilum thin A nupui a chuk hilum veleh a ni chu sang takah a thlawn chhova, a sang tawk ta tihah a thla chu zar pharh lovin a ti mum a a tla thla ta vang vang a a tla keh sawm thin a ni an ti

3. DAIDEP Buh raitu hi Daidep a ni an ti tlat mai Fayang lajn Lovah Daidep a thlawh noh nob vang a ni mai awm e

4 BAK Bak hian rannung dang angin chi a thlah-in an imhlah lo va, mau a lo tuai ang hian an kaw chhungah a awm sa hrum hrum a ni an ti Bak note a nu pawm lai hnute hne lai hi a kawchhung phawrh ilo, no a lo pa ve tho si a, nausen la thlawn chhuak lo, nu əwma la bet ringawt a ni si a inraia no pa an ni lo an ti tlat mai

5. SANGHA . Sangha hi Thianthla in a rai nun an ring tlat a. A chhan chu thairum laiz Thianthla imbual ye ni awm taka tui chungah hniam takah thlawn in tui a brut per er er thin a, hei hi Sangha a zu pawl a a rai thin a ni an ti tlat mai. Hetjanga Thianthla in tui a sut per er er hi a peuleu an ti nghe nghe a ni

“ Tuipui luang chhuk sen vung e,

Ka u Neihlaia Thlonthla peukeu te lo ang ”

tih Neihlaia tui thiamzia chu a farnuin a lo phueh nghe nghe kha Tin Thlonthlain Sangha a rai a nihzia an nng ngbet hie tih chu an hlaash —

“ Luiah lengngha biak loh Thlonthlain a zawl e,

Laikhum chungah Darbihnemnu ka zawl zo love,
tih hla hian an rin dan a ti lang chiang hie

6 SAR Tlak lamah Sâr a zâm chuan lal ropui thihi na, chhuah lama a zâm chuan tlangval chhuanvawr thihi na

7 SIMEIKHU Simeikhu a zâm chuan tam hruai thihi na

8 THLASIK Van atanga thlasik rawn hruaithlatu hi Lailêñ (Sava) hi a ni Thlasik lai chauhvin Lanêñ hi hmuh tur a awm a hun dangah chuan lei chung khawilai mahah hian Lailêñ hmuh tur a awm lo Tlang ah te pûkah te, luidungah te ngawpui leh phôish te pawh a awm lo a ni Chuvangin van khawilaiah khien emaw a awm a, Thlasik rawn hruaithliauzh a teng a ni

Thlasik dawn chuan Lailêñ hian a rawn hruai a “Chibit chibit, chibit’ tun van ajanjin a rawn thlawk thla a, Pâng (thing) zarah a han tum chat a, pang hnab chu a ro tuar nghal mai a, thlasik a jan a lo ni ta a pang chu a tla kawlh jan ta nghal a ni Lailêñ erawh chu leiah a tum a ei tute a zawng a, tuai laiah te a lo tum a, sa ek tlan thochimte a vai ta zeuh zeuh va thothang jha fahranin a heun a tum vel ta shin a ni thla engemaw zat a cham hnuin vanah a chho va thlasik chu a hruai chho leih ta daih a nupui a lo thaw jan ve ta a ni tun kan pi pute chuan an sawi shin

9. LEI Lei hu a phuk a ni a, lianpuu zon tek a ni Satel lianpuu a dokang a ni. Nieleh thla bian an vel long a, khawehhak lamah an lo chhuak a, khawthlaang hawluu am liamthla thun a ni. Lei hi chu che lovin a awm ngaiur Satel lianpuu chungah chuaa a inngat reng a ni. "Ek, Pawngk' hin a ti num a a kahpui hrau hrau tuih bian, ek mem chu kawkil a va khien pu a, Satel lianpuu haenah." Hei lei chunga mahring un thi zo vek tawh a, an ek ka rawn la a ni a ti a Chu veleh Satel lianpuu chuan dimdawi tur an awm tawh lo tuih a che ta a lir a lo ngingh ta a ni. Kan pi pute chuan hringhin veleh "Kan la dam e" tuih an au chul thuih a, Satel chuan an authawm a lo hria a che lovin a awm leh ta thun a ni tuih an sawi chu !

10. VAKUL Vakul hi Savà zitugah a lat bet a, rorel pawh a thiham ber a ni. Ho ner lovin a awm ngai lo va, Savà chi hrang hrang a ho va him takin a hote neti nifengin an khawsaa thin a a hote jawng chu a hrithiam vek a, a hote pawhin a jawng chu an hre ve vek bawk a ni. A hovah chuan Chépa hi a tel ve lo thei lo va, pawnpui a ak a, a zuang ve lauh lauh thin him an sawi kher thin. Ni lengtin ropul rel reng tengin a khawsaa a ni a tu

11. MUUVANLAI : "Muuvanlai hi chu a lat hic mai a, no a nei ve ngai lo va, Savà zawng zawngin an zatin am bin hic. A bu chueh summa thingah bu a chueh summa a hawn lawk nan cinnawi a bang nimasa a. Chinawi a chinawi thingah chuan. Savà dang reng reng un fu hawn lawk lo va, Vaka chuan chin chinawi banna thingah cinnawi an tu ngam tawh lo a ni tip an sawi.

12 ARAWN He Sava chi khat'hian danglam bïkna nau a nei a chu chu Sava datig angin a pain a nu a pâwlîn a rai ve lo va. Arâwn pa chi lunglong ni awm takin, a thla leh a chang a zâr pash'a a lâm vir vel ta chiam mai a A lâm lai chuan a mitui a tla zawih zewih a, lelah a fat thla a 'A pa mitui leis far chu Arâwn num an chu lat lat a an'raite, a, ah sui thei ta a ni an tih chu !

13 SAZA He ramsa hî kan pi pute chuan an ngai mihring viau va an tiplum duh lo va a sa pawh an ei duh lo, mi huiphai deuhte chauhvin an ei ñin Mi tupawhin tiplum palh sela mihring tiplum (that) ang chia hin ãnhnuachhish an hmang ñin Au lo dah mihrinna chhan chu hman laia khaw pakhata lal Sadawtin (Saza hnam) a farnu a rai palh a theihtawp chhuah in an inthup hram hram a Vantlang bum nan nau pian veleb daipawnah a va dah a a ñiante hnenah, Hmanah khan Sazapuin min rawn pan a, ka lo pâwl a tunah a lo lang leh a, a kal bo leh ta a min enpu teh u a tia, a ñiante nen chuan an va kal a nau sen chu en va hmu ta a, Saza hrin ngei nûn an hre tiang ta a ni

Hem hma lawk hian Mauruangi chu a nuhrawnni tuisovin a lo leh a thichhawngin alum reng a he Saza hnam lal sadawt hien a thâwi dam a a nau awmtuah a lo hmang remchang ta a ni Mauruangi nau awm pehin —

Hmanah chuan (2)

Vai tal nupuiah ka awm

Tunsh chuan (2)

Ka pu Sazaa nau ka awi'e

Ka ti iiiiak irisek e" a ti a nih kha.

Vengnus putar Pu Tuahkhama chuan he Sadawt hi
e hring pawh Chhewng'hauva a ni tun upaten an sawi
a ti.

DAWI SUT NANA HMANTE

Ai chi hman lar ber te	1 Khuetawn 2 Sutzo 3 Aitham 4 Ailesidum	Dawi suttu Puithiam- in Muvanlai thla leh Chhimbuk pui thla a tawn kawp thin
A tula hman belh theih te	5 Palkhe 6 Dizung 7 Aizam 8 Ailelut 9 Aihliep 10 Aikhawhrang 11 Lalsruanga taisa	Tlahpawun tlah hrut nana a hman theih thiogte — 1 Tlangham 2 Thingthiang 3 Batling Tlangham thing hi an duh bik a pem na khuaah pawh an chhawm zel thin

Inchhunga dawi zam

zah chhuah nan —

1 Lem	2 Kham	3 Thilte	4 Vawm	5 Hruai (Sialu nu theihmu)	Tlangvel hovin chhawn an tih sen nan Saphit leh Hruisen an hmang
-------	--------	----------	--------	----------------------------	--

MAU CHI HRANG

1 Mautak	6 Rewte
2 Phulrua	7 Chalte
3 Rawjhing	8 Phar
4 Rawnal	9 Lik
5 Rawthla	10 Hnahsep

- 11 Rawmi 15. Mau mit tam. Tlawng nuarab a
 12. Vaimu awm Reiek tiang chanchin
 13. Telan chhiar rawh
 14. Tursing
 16. Mau chang letling. Tiaural Saṭawm tiangah a awm
 Nula Sialli leh tiangval Vuaiā chu ral tit laien an in
 lawm, an feh kal kawtchhuah sawntlung lehlam lehlam
 (phen) a inngbak chu an in au ngam si lo va, an in
 ngbak rei lutuk ta chu a lo la kal lo emaw an inti ve
 ve a, an mau tiang hawl chu sawh burin an hawsan
 ve ve ta a ni. An pehnīha tiang sawh burchu a nung
 ta a, a kung chu a letling ta reng a ni an ti Tunah
 pawb hmuh theih a la ni. Heta ṭang hian kan Pi Pute
 chuan hla thuah nula tih nan Sialli, Tiangval tih nan
 Vuaiā an lo hmang ta a ni

INCHUNGA HMAN CHI

1. Thikthek
 2. Siallu
 3. Laisua
 4. Di
 5. Lem
 6. Dap (Tan chhum Saphu
 hawnui an chih thin)

LUANG CHI TE

1. Luang
 2. Tariang
 3. Hmuupidoh
 4. Rairuang 5. Thiangtieng
 6. Phairuang
 7. Phai (Phaipheng)
 8. Vai, Thiangtieng ang a ni a,

mahse a han zawk A rah pawh
kuhva angin an ei thun, a lam
dan Ngunhnam ka vai tiba vai
ang hi

HAWNG NEI LOTE

1	Thangtung	5	Buarpu
2	Meibu	6	Lakhuih
3	Meihle	7	Ngei
4	Tüm		

HNANG CHI

1	Hruitung	5	Tairua
2	Hrupui	6	Mawt
3	Kawrtai	7	Thithe
4	Mitperh	8.	Raichhawk

9. Saival

BRITISH SAWRKAR NENA KAN I NHMELHRIAT CHINA MIZO ZINGA BER KAITE

1 DARI Mizo nula Sap nei hmasa ber a ni A pa
sai chu T H Lewin, Mizovin Thanglana kan tih kha a
ni. Mizo lalho Calcutta khawpuia zinpuitu kha a ni

2 DOLUTA Mizo zinga Officer kai hmasa ber a
ni Tarmita (Shakespear) Chhipphir khuaa lal hovin
1892 ah an dan tum khan Tarmita hian huaisen tuh

em avangin Officer a kaitir a ni. A hma chuan Taw-
lawrawt pu a ni

3. TUAHKHAWLI Mizo nua vai nei hmasa ber a
ni. A tlawhtu a thienten lal aia nuam zawka an nn
thu an hrish leun hrehawm a tihzia a han sawi ve zet
chyen an nuu dar dar thin

4 HRANGCHHAWNI Mizo zinga lem thiام ber
a ni. A tluka lem thiام leh bmuhnawm hi Mizo zing
ah an la pieng ngai lo nian upaten an sawi A chan-
chin chiang zawka i hnai duh chuan "Mizo pi pute
leh an tlahte chanchin" 3rd Edition phèk 406 en rawh

5. KAMI Rakte A tluka zaithiam hi Pitar leh Putar
te pawbin an la hre ngai lo Rengram sakhan khueah
a awm a A zai ngaithla turin mi an kal huai huai
thim 1920 pawh khan, Pastor Liangkhaia leh Suaka
Duriang lab leh mi dang tam tak Kami zai ngaithla
turin an kal a Pastor Liangkhaia sawi dan chuan
"Ma twite hi e han thlang a, an lak nawn lehnaah
chuan In chhunga awm zawng zawng chu kan kun
ngluai mai a, kan mittui tla chu kan in sut tluar tluar
mai a ni" a ti "Reiek Zirturtu Pu Thanghrima chuan,
Kami e kan zai meuh chuan ka awm dan reng reng
kuah leh a changin ka sang tuel tuulin ka hria a, a
changin ka hriam leh tuul tuul bawkin ka hria a A
changin leh ka awa tuul tuulin ka hria a, ka tap lo thei
ka hria a ni" a ti

Date Label.

10 paise per day shall
be fined if the book is
returned after due date.

duedate duedate duedate.