

SCERT

NEWS LETTER

18.06.2014

Email : scertmizoram@gmail.com Visit us at : http://www.scert.mizoram.gov.in

Vol.1 Issue No.2

Dated 25th July, 2014

SCERT MIZORAM

(Private Circulation)

Lalngaizuali Ralte

Editor**Board of Editors :***Laldawnglani Chawngthu**Kapliana**P.C.Lalrintluanga**Vanlalhruii**R.Lalbiakdiki*

Editorial

ZIRIN TLAI LUAT A NEI LO

*Mi puitling tak ni tur chuan englai pawha thilthar hre chak mi leh hriat ve tuma mahni inzir peih tura rilru siam hi a ni awm e. Hre satliah mai ni lovin chhawr theih tur leh awmze nei zawka hmang thei tura intuai thar emaw intah hriam peih reng hi kan tunlai khawvelah hian a pawimawh zual awm e. Thilthar, thiamna thar leh hriatna thar a lo chhuak reng a, lo en liam ve mai tam tak an awm a, mi thenkhatte erawh chuan chu thil chuan a kalsan bik nih hlaevin hriat ve ngei duhna an lo nei hman a, chu chuan an ngaihtuahna te kawng dikah hruaiin an hun awmze nei zawk an hmang thei thin a ni. A tawpah chuan mahni inring tawk takin khawvelah an khawsa thei mai thin. Mi tam zawk erawh chu awhna leh duhna satliahin an ngaihtuahna an tuam ve bawk a, bawhzui tha peih tak tak chuang lovin ti ve uk, hre ve tak tak lovin kawng lakah an tawpsan leh mai thin. He khawvela kan dama kan hrisel hi chuan thil zir peih reng mi nih a pawimawh a, mahni intat hriam peiha, thil hre ve tawk ni tura ngaihtuahna chawhthawh chu mi puitling tur zia a ni. Chuvangin kan ban phak leh theih ang anga hre tura tan lak hi a sual lo. **Zirin tlai luat a nei lo**, tih thu dik hi hmang tangkai turin ke pen zel ang u hmiang.*

NATIONAL TALENT SEARCH (N.T.S.)

National Council of Educational Research & Training (NCERT), New Delhi chuan National Talent Search (NTS) chu India ram chhunga naupang talent nei te haichhuah nan 1963 atanga buatsaih tawh a ni. He exam hi state level-ah neih hmasak thin a ni a, chuta ti tha zual 25 te chuan National Level NTS chu an exam thin a ni. Scholarship dawng tur hian naupang 1000 (sangkhak) India ram pumpui atangin thlan chhuah thin a ni. NTS scholar-te chuan lehkha an zir chhung zawngin scholarship an dawng thei a, Institution tha-ah te admission hmuh nan a tangkai hle a ni. Scholarship kalphung chu hetiang hi a ni :- **1. Rs. 1250/- thla tin Class XI-XII an nih in 2.Rs.2000/-thla tin under-graduate & Post graduate zir laiin 3. UGC norms angin Ph.D an zir hunah scholarship pek an ni**

Kum tin Mizoramah pawh District hrang hrang exam hi neih thin a ni a, Directorate of SCERT hi exam huaihawttu leh mawhphurtu a ni. Kum tin September thla chhungin application form hi lak chhuaha submit theih a ni. Exam hi November (1st Week) thlaah neih thin a ni a, State Level-a naupang tling te chu coaching SCERT-in a pe anga, a kum leh May thlaah NTS (National Level) chu an exam dawn a ni. 25 thlanchhuah zinga a sang pathumte hian lawman (pawisa fai) State sorkarin a pe thin. Private/Government School (recognized)-a pawl X zirlai naupang te'n an exam thei vek a; Exam-ah hian negative marking a awm avangin uluk taka chhān tur a ni a, zawnha te hi Class IX leh X Syllabus mila buatsaih thin a ni. NTS Exam-ah hian paper chihnih a awm a, chung te chu :-

- Mental Aptitude Test (MAT):** Naupangte reasoning skills a teh a ni. He paper-ah hian zawnha 50 a awm a, chu chuan mark khat zel a pu a, chhan theih hun chhung hi minute 45 a ni.
- Scholastic Test :** He test chhungah hian Aptitude test leh Language Comprehension Test te a awm a.

A) Aptitude Test : Subject hrang hrang zawnha 90 a awm a, minute 90 chhunga chhan tur a ni. Zawnha tinin mark 1 zel a pu a, chung mark put dan te chu :-

Physics	Chemistry	Biology	Maths	History	Geography	Pol.Sc.	Economics
12	11	12	20	10	10	10	05

B) Language Comprehensive Test : Naupangte English language skill a teh a ni. He paper-ah hian zawnha 40 awmin mark 1 zel a pu a, chhan theih hun chhung hi minute 45 a ni. He paper-ah hian a lo berah 32% hi SC/ST te tan hmuh a ngai a, General Category a awmte tan 40% hmuh tlin ngei a ngai bawk a.

NTS a hrechiang duh tan **Teacher Education Wing, Directorate of SCERT**-ah zawhfiah theih reng a ni.

JUNE - JULY 2014 CHHUNGA SCERT-IN

- * Team of Editors for Elementary School Level Textbooks on different subjects te chuan ngawrh takin hma an la zel a, ni 17th - 20th & 23rd-27th June, 2014, 7th-11th & 14th - 18th July, 2014 hian zirlaibu ennawnna neiin an thukhawm leh.

PROMOTION OF SCIENCE & MATHEMATICS

Science & Mathematics :

- Meeting of State Education Secretaries and State Nodal Officers in-charge of INSPIRE Award Scheme chu 16th July, 2014 khan Department of Science & Technology, Technology Bhavan, New Mehranli Road, N.Delhi-ah neih a ni.

Computer Education :

- Online information & Communication (*Internet kaltlangin*) lamah tan la chho zelin SCERT Website Computer Cell-in a enkawl chu hmasawn zel na atan nasa takin tan la in pho chhuah

INFORMATION & COMMUNICATION TECHNOLOGY (I.C.T.)

- 3-day Workshop to scrutinize and review JILIT modules on Science subject chu 2nd-4th July, 2014 ah I.C.T. Computer Lab. ah neih a ni.
- Induction Training on Computer Literacy for School Teachers 8th-17th July, 2014 khan neih ani bawk.

SPECIAL EDUCATION

Inclusive Education for Disabled at Secondary Stage (IEDSS) :

Hmalaknate :

- Examination of Foundation Course (IEDE) 1st Batch of 2014 ni 1.7.2014 ah.
- Examination of 1st & 2nd Year B.Ed (IEDE) under NEHU 2nd-16th July, 2014 ah.
- Orientation of Secondary Teachers of Mamit District & Assessment Camp for Secondary Students of Mamit Dist. chu ni 9-10.7.2014 chhungin Mamit ah neih a ni.
- Orientation of Secondary Teachers of Kolasib District tan leh Assessment Camp for Secondary Students of Kolasib te tan ni 24.6.2014 khan Kolasib ah neih a ni.

PROGRAMME A NEIH LEH KAL MEK TE SOCIAL SCIENCES & HUMANITIES

- * Academic Hand Holding Meeting with teachers of converted Govt. English Medium Schools during July 2014.

Population/Adolescence Education :

- 1) Workshop on Finalization of Quizbook on Adolescence Health Issue on 22nd July 2014
- 2) Workshop to develop Population Newsletter on 24th & 25th July, 2014.
- 3) Workshop to develop Newsletter of 'Population Newsletter' from 24-25th July 2014.

VOCATIONAL EDUCATION

Vocationalisation of Secondary Education (VOSE)

- 2nd July, 2014 chawhnu dar 1-ah Chief Secretary Chairman-na hnuiah State Council of Vocational Meeting neiin Vocational students Pass out-te hmakhua thlirin member 24 te an thukhawm.

TEACHER EDUCATION

DIETs :

- Regional Consultation on Review of Regulations of NCTE chu Hotel Bhargava Grand, 12th July, 2014 Guwahati-34-a neih chu Department aiawhin Pu H.Lalhrualtuanga, Lecturer, SCERT a tel.
- Pu F.Lalramliana, Sr.Lecturer & H.Lalchhandama, Lecturer, DIET Aizawl te chu KRPs Teacher Educators of the Elementary Level of N.E.States on Pedagogical approaches and Content Enrichment in English Languages, EVS, and Mathematics Training ni 14-18 July, 2014 SCERT , Guwahati, Assam-a neih naah telin hmasawnna tur tam tak an rawn hawn.
- Subject experts mi 18 thukhawmin Pre-School a hman tur Text book bu a t s a i h i n n i 10-18.7.2014 khan an thukhawm.

DIET, Champai Institute Building leh Hostel building sakna tur hmun leh hma vel chu tunlai hian ngawrh tako laih hna thawh a ni.

ENGLISH CORNER

ERRORS IN USAGE

English tawng hmangtu tam zawk ten thumal kan hman uar leh lar si te ngaihtuah chiang lova thumal hman dik loh hrim hrim tam tak a awm thin a, kan hman lar zual deuh deuhte han tarlang leh ila, chhiartu ten in lo tangkai pui theih nan.

ADVICE/ADVISE Advice : Thurawn (n) e.g. *Let me give you an advice.*

Advise : Thurawn (v). e.g. *I advise you not to smoke.*

AMONG/BETWEEN Among : 'Mi/Thil pahnih ai a tam inkar sawi nana hman a ni.

 e.g. *Divide the apple among the boys.*

Between : Mi/Thil pahnih inkar sawi nan hman a ni.

 e.g. *There was a fight between two boys.*

BANDH/BAND Bandh : He thumal hi Indian English a ni a. Lungawilohna entir nana pawl hovin nawrhna chikhat an buatsaih hi a ni. A awmzia chu 'Khar/ti tawp' tihna a ni. Heta alphabet 'a' hi Mizo alphabet-a 'a' anga lamrik tur a ni a, thluk loh tur a ni.
 e.g. *The streets were deserted yesterday because of the bandh.*

Band : He thumal hi chuan a huho tihna lampang a kawk a ni.
 e.g. *Group of musicians, group of people etc.*

BEDCOVER/BEDSHEET Bedcover : Khumkhuhna a ni.

Bedsheet : Awngphah chung ber pang deptu hi a ni.

SCIENCE CORNER

Thuruk hlimawm :

I mamawh turt : Thleng 2, Perek thar 2, Tui

- **Heti hian ti rawh**

Perek thar var pahnih la la, thlengah chuan dah ve ve rawh le. A chimpil tawk chiah pakhat chu tui vawtin leih la; pakhat zawk chu tui chhuan soin leih leh rawh le. Tuiso i leihna zawkah chuan antam hriak emaw leih leh la, tui chunga a inphan khat tawk chiahin leih ang che. Tichuan tichhe miah loin dah rih ang che.

- **Eng nge lo thleng ?**

Ni engemaw zat hnuah chuan tui vawta i chiah zawk perek chu a tuiet ɏhet tih leh tui lum leh hriaka i chiah chu engtin mah a awm lo tih i hmu ang. Eng vang nge ?

I han hmuchhuk dawn teh ang

Thir tuiet tur chuan reaction a awm a ngai a, chumi tur chuan oxygen leh tui a ngai. Tui karah khan oxygen a awm sa avangin a lo tuiet ta a ni. Tui chhuansoa chiah zawk a tuiet ve lohna chhan chu tui i chuan so khan a karah oxygen awm i chhuah tir vek a, hriaka i leih khan boruak atanga oxygen lo lut tur i dal tlat bawk si a, tui awm mahse oxygen a awm tel ve tak loh avangin a

Pi Malsawmthangi, Director chuan Champhai District 'In-service Teacher's Training chu ni 8th July, 2014 khan a hawng a, DIET Champhai ah hian In-service training tur hi mi 121 an awm.

Pi Laldawngiani Chawngthu, Joint Director in Serchhip District In-service Teacher's Training chu ni 8th July, 2014 vek khan a hawng bawk.

SCERT OFFICER & STAFF PENSION TUR TE

R.S.Chauhan, Dy Director, SPW.

Pu R.S.Chauhan, Deputy Director hi 30th Aug. 1954 ah Saranda, U.P. ah lo piangin, zirna lamah chuan Gorakpur University atangin M.Sc Physics a zir chhuak a, Gorakpur University atang vêk hian M.A.(Hindi) zo lehin, M.Ed hi NEHU Shillong atangin a zo bawk a ni. 1976 khan CSS hnuaih Hindi Teacher turin a lut a, 1977-ah Mizoram Hindi Training Institute ah Instructor hna a chelh a, 1981-ah Mamawii Girls H/S ah Mathematics teacher tura dah a ni leh ta a ni. 1982-ah Science Promotion Wing hnuaih Science Consultant hna chelh turin a lut leh a, tichuan March, 2003-ah kaisangan tuna a hna chelh lai mek Deputy Director hna hi rinawm leh taima takin a chelh mek a, August thla tawpa superanuation pension hun a nghak mek a ni.

Dam taka a pension hunah an khua Lucknow, U.P.-a a in leh lo luah lum tumin a inbuatsaih mek a ni.

Pu Rozika Peon : Ni 23.7.1954 ah a piang a, ni 1.11.1972 ah School Education Directorate hnuaih sorkar hna Peon-in appointment a hmu a, SCERT ah hian 23.4.1984 atangin a thawk a ni. Ni 31.7.2014 hi sorkar hna a thawh nihnuhnung ber a ni ta reng mai a, min pension san dawn ta a ni. Tunah hian a nupui fanau te nen Zemabawk, Aizawl hna an khawsa mek a ni.

Sorkar hna a thawh chhung zawng hian hotute leh a thawhpuite tan thawhpui a nuamin a rinawm hle a ni.

DEPARTMENT WEBSITE HI TIHMAKMAWH A NI

Issue hmasa-ah khan SCERT Website & Facebook Group hman ṭangkai a pawimawh thu kan rawn tarlang tawh a, hriat ve atana pawimawh rawn thailang leh ila.

Ministry of Information & Technology, Govt.of India chuan E-Governance (*Electronic Governance*) a duang chhuak a, he programme hi mipui ten awlsam zawka sawrkar an dawr theih nan leh sawrkar thil pawimawh mipuite phuhrukna atana ṭangkai tura tih a ni. Hei hi Govt.of India in Mizoram Sawrkar-ah hriattirna a pe a, Mizoram Sawrkar chuan hma latu atan Information & Communication Technology (I.C.T.) Dept. te a ruat a; he Department hian Central ruahman ang hian Mizoram Sawrkar hnuaih Department hrang hrangte in ang tlang vek (*Uniformity*) hman anih theih nan Department hrang hranga thawktu (*Information Technology lama hma la tura ruat bik te leh Computer thiam te*) hnenah training pe in I.C.T. Deptt. Kaihhruaina hnuaih Department tin ten Website siama hma la turin sawrkar chuan hma a la chho zel ta a ni.

I.C.T. Deptt. hian Website siam nan hian Software - '**Content Management System (CMS)**' a duang chhuak a, he CMS hmang hian Department hrang hrang training a pek hnuah Department tin ten Official Website chu siam a ni ta a ni. Department Website siam tur hian National Informatics Centre (N.I.C.), Department of Information Technology, Ministry of Communications and Information Technology, Govt. of India buatsaih '**Guidelines for Indian Government Websites**' January 2009 chu Department tinah a pe a, he guidelines in a sawi ang zul zui hian SCERT Computer Cell-in hma la in SCERT Website www.scert.mizoram.gov.in pawh kum 2010 khan siam a lo ni ve ta a ni.

Department hrang hrang Website-te hi Sawrkar chuan a ngai pawimawhin monitoring nei reng turin mithiamte a ruat nghe nghe a; chuvangin SCERT-a thawktu zawng zawng ten Department Website hi tihmakmawh ani tih hriain Deptt. hmalakna ṭul leh pawimawhte tarlan anih theih nan Website Management Team te hnenah information te pek thin ni thei se.

LAWRKHAWM

- Worldcup Final khelhna Maracana Stadium, Rio de Janeiro-ah hian mipui 76935 an leng a, A.R.Ground (Lammual) ah hian Gallery, ko pang leh ground zawng zawnga kan in hnawh khah ṭan hian mi 5000 vel kan leng ṭhin.

- Khawvela chhungkaw lian bera Guiness World Record-in a puan Pu Ziona (*Chhuanthar bulpui ti a an sawi*), Baktawng chu ni 21.7.2014 hi a kum 70-na a ni a, a chhungkua leh a

- pawlte chuan ropui takin an lawm sak. An chhungkaw chanchin hi mak dangdai hle mahse zirna leh taimak lamah an entawn tlak hle a ni.

Pu Ziona pian champha lawm programme hian mit ati tlai takzet mai.

• Aizawl Municipal Council

Chairman ni lai Pu CT Zakhuma INC chu ni 22.7.2014 khan pahithlak niin AMC sawrkar thar chu Aizawl DC Pu Franklin Laltinkhuma hovin ni 30.8.2014 hian AMC sawrkar thar tihchian tura ruahman a ni. AMC hi 1st July, 2008 atang khan Chief Executive kaihhruaina hnuaih bul ṭan a ni.

HI TIHMAKMAWH A NI

Issue hmasa-ah khan SCERT Website & Facebook Group hman ṭangkai a pawimawh thu kan rawn tarlang tawh a, hriat ve atana pawimawh rawn thailang leh ila.

Ministry of Information & Technology, Govt.of India chuan E-Governance (*Electronic Governance*) a duang chhuak a, he programme hi mipui ten awlsam zawka sawrkar an dawr theih nan leh sawrkar thil pawimawh mipuite phuhrukna atana ṭangkai tura tih a ni. Hei hi Govt.of India in Mizoram Sawrkar-ah hriattirna a pe a, Mizoram Sawrkar chuan hma latu atan Information & Communication Technology (I.C.T.) Dept. te a ruat a; he Department hian Central ruahman ang hian Mizoram Sawrkar hnuaih Department hrang hrangte in ang tlang vek (*Uniformity*) hman anih theih nan Department hrang hranga thawktu (*Information Technology lama hma la tura ruat bik te leh Computer thiam te*) hnenah training pe in I.C.T. Deptt. Kaihhruaina hnuaih Department tin ten Website siama hma la turin sawrkar chuan hma a la chho zel ta a ni.

I.C.T. Deptt. hian Website siam nan hian Software - '**Content Management System (CMS)**' a duang chhuak a, he CMS hmang hian Department hrang hrang training a pek hnuah Department tin ten Official Website chu siam a ni ta a ni. Department Website siam tur hian National Informatics Centre (N.I.C.), Department of Information Technology, Ministry of Communications and Information Technology, Govt. of India buatsaih '**Guidelines for Indian Government Websites**' January 2009 chu Department tinah a pe a, he guidelines in a sawi ang zul zui hian SCERT Computer Cell-in hma la in SCERT Website www.scert.mizoram.gov.in pawh kum 2010 khan siam a lo ni ve ta a ni.

Department hrang hrang Website-te hi Sawrkar chuan a ngai pawimawhin monitoring nei reng turin mithiamte a ruat nghe nghe a; chuvangin SCERT-a thawktu zawng zawng ten Department Website hi tihmakmawh ani tih hriain Deptt. hmalakna ṭul leh pawimawhte tarlan anih theih nan Website Management Team te hnenah information te pek thin ni thei se.