

AUGUST 2012

MOVIE CORNER

www.facebook.com/groups/moviefreakz/

FILM
EDUCATION

NAMVUNG
UAL KAP

UPCOMING
MOVIES

THE
BIG 5

MC
ACTRESS

LOVE GURU
SPEAKS

MC EXCLUSIVE
**A MOVIE TALK
WITH MAPUIA**

KHAWNLUNG RUN SIAMTU KAWMNA

D-3 BUSINESS ENTERPRISE

E V I L G O E S G L O B A L

MILLA JOVOVICH
RESIDENT EVIL: RETRIBUTION

IN 3D, real D 3D AND IMAX 3D

IN THEATERS
SEPTEMBER

© Constantin Film

THIS FILM IS NOT YET RATED.
FOR PICTURE INFO
GO TO FILMRAATING.COM

#RESIDENTEVIL

A Constantin Film Production
in co-operation with Constantin Film International

MOVIE CORNER MAGAZINE

www.facebook.com/groups/moviefreakz/

EDITORIAL

Editor-in-Chief: U Manuna Hj

Deputy Editor: Maxeer Zach

Editor-At-Large: Muantea Cobain

Associate Editor - Movie Reviews:
M. Ralte

Associate Editor - Entertainment:
Able Smoochie

Associate Editor - Columnist:
Dinky Didini

Art Director: Hriatpuia Cc

Contributors: MC Members

contents

FROM THE EDITOR'S DESK U MANUNA HJ

4

FILM EDUCATION DINKY DIDINI

5

PERSISTENCE OF VISION: A BRIEF FILM HISTORY-II DINKY DIDINI

6

A MOVIE TALK WITH MAPUIA M. RALTE

8

MC'S ACTRESS OF THE MONTH: SOFIA VERGARA U MANUNA HJ

12

THE BIG 5 MAXEER ZACH

14

UPCOMING MOVIES

15

NAMVUNG KHUA LEH UAL KAP ABLE SMOOTHIE

16

A WALK TO REMEMBER REMTEA CHIKTEA

18

LOVE LETTER TO THE LOVE GURU

19

From the Editor's Desk

1st Anniversary Edition chu hlawtling taka kan release hnuah, hei August thla Magazine chu kan lo peihfel leh ta reng mai. Tun thla phei hi chu kan buai tlang viau hlawm a, mahse, buai tak chung si chuan thla hmasa ai maha changtlungin kan peihfel leh thei ta! Editor ber hi hna min kep vek zawk a tih theih ang member dangte'n. Thla hmasa magazine kan target let aia tam readers kan neih vang pawh a ni ang, ka awm mai mai te hi ka nuichhuak leh that that zel. Engemaw dik lohna nei riaua inhriatna khawvel chuan min rawn luhchilh leh ta a, thianpa Sangzuala'n, Editorial a ziah te ka'n bih thuak thuak a, chuvang chuan, amah aia thaaz ziah ngei ka tum ta a ni!

Awle, tun thla magazine-ah chuan 'Khawnglung Run' movie siamtu, Ma-puia Chawngthu, kawmna te neih a ni a. Ama chungah pawh kan lawm hle; a hun hlu tak min pek avangin. Photoshooting session, Mala Tochhawng, chuan 'cial taka min han neihpui theih avangin, tun thla magazine Cover pawh a nalh ta hle reng a ni. Namvung khua-in ualkap an khelh chanchin ka'n chhiar te hian ka mittui a far nghal zawih zawih reng bawk a. Remtea Chiktea article te hian lung a dum chiang ngei mai. Movie Magazine a nihna tibo miah lova, kan member ten

u manuna hj
thu an rawn phuahchhuak ta thin hi a ni, mak dangdai ve mai mai chu! Actress chhelo turu tak 'Sofia Vergara' chanchin tawi te pawh kha a chhiar hmaih chi miah lovang. Kan hriatna tizaubelh turin Didini te, M.Ralte te, Maxeer-a te ho an rawn che chhuak leh bawk a, thluak a titlai leh ngei mai. Love letter min rawn thawn ho pawh 'MC LOVE GURU' chuan a rawn chhang ngei bawk e.

Tunlai chu kan member te an active em em a, Mach MneMonics (Machhana) lahin poke-chhass a nei nual nia thudawn an ni thul!! Peters Hl, HBK Manova te ho movie rawn share pawh kan lo chang thup thin a, khua hi a har lo veng veng khawp mai, kan group avang hian. Kan board member, Lalnunmawia Ralte, pawh thuhlaril khawvel lama a hmingsak 'M.Ralte' nen ngei mai chuan a rawn chechhuak tan ta! Mahse, Loretta-in kan group a leave a, a rawn join leh vel kha chu ka hrithiam thei ta chuang lo, 'boruak vuak hot-na'n ka ti mai mai alawm' kha chu a'n ti vei thin bawk na a :-)

Chuvangin,
MOVIE CORNER MAGAZINE - AUGUST 2012 chu keu la, click la, chhiar la, han share ve teh le. A nuam thin teh kher mai.

by dinky didini

FILM ED UCA TION

Mizo te hi entertainment khawwel lamah hma kan lo sawn chho ve zel a. Khawvel ram changkang zawk te ang em chuan la changkang lo mah ila, hma chu kan sawn chho ve det det zel. A bikin rimawi khawvelah hma kan sawn chak. Tin, music video siam lamah pawh hma kan sawn chak. Amaherawhchu, kan hmanrua neihin a phak reng siah chuan, film siam lamah hian, kan la hnufual hle. Tun hnai maia release tur, mi tam takin kan lo nghahhlel em em, 'Khawnglung Run' chu Mizo film changtlung hmasa ber, belhchian dawl tur ti ila kan sawi sual tumpui lo ang e. Tun hnai mai atang pawh khan 'KTP film competition' te a rawn awm chho tan a, he'ng atang te hian film siam lamah pawh hma kan sawn ve det det tih a lang thei. Mahse, mahse... engemawni hi la kim lo riau a awm tlat mai. Mizo film industry ding chhuak thei tur hian thil khingbai tam tak a la awm. Chu'ng thil kim lo zinga langsar tak, mahse kan ngaihthah fo thin chu film school lama zir chhuak a, degree nei emaw, diploma nei emaw kan la awm mang lo hi a ni.

ENGE A TANGKAI VIAUNA?

Video camera leh a neuh neuh dangte neiñ that te chuan a tawk mai lawm ni? Ni lah lo ve! Thiamna (field of study) hrang hrang hian 'zia' bik an nei zel ang hian, film pawh hian 'zia', tawngtham (film language) a nei bik a ni. Hmanraw (gadgets) lam chu lo dahtha rih ta ila. Film siam dawn chuan thil tam tak duan lawk a ngai thin. A hmasa berah chuan, film nei tur chuan 'Script' a awm phawt a ngai. A script leh a thawnthu a zirin thil tam tak duan lawk a lo ngaia a, hemi thil duan lawk hunlai hi 'Pre-production stage' a ni. Chumi zawhah 'Production stage' a lo awm

leh a, chu chu film an chan tak tak hunlai hi a ni. A tawp berah 'Post- Production stage' a awm leh a, film an edit hun chhung. He'ng stage pathum te hian thiamna chi hran hran a mamawh. Chu'ng zinga a langsar zual te chu – **Scriptwriter, Screenplay Writer, Director, Art Director, Cinematographer, Editor, Lighting Technicians, Sound Engineer/Designer** te an ni. He'ng line pawimawh chi hran hran specialize tur hian, Mizo te hian, film school te hi kan la bel nasa tawk lo viau mai. Kan thangtharte hi hetiang lam line-a career thlang tur hian infuih nachang hi hre hlawm ila a tha viau ang. Mass communication lam zira, graduate hi chu Mizo zingah pawh kan awm ve nual tawh, filmmaking nen pawh a in kaihhnawih vek, mahse, kan Mizo film industry ti changtlung thei tur chuan academics lama specialize-na nei kan mamawh hle a ni. Film shooting neih laklawh laia, Director aia Cameraman thu zawk, Director an tam lutukna, shooting neih laia script siam chawp, tih ang vel tea, buarchuai nuaiha film kan siam dawn chuan ram ropui thlen chu a har ve det ang.

Thangtharte hian an career option-ah filmmaking hi lain, zir chho thei zel se tih hi Movie Corner Magazine Editorial Board chuan kan duhsak a. Chuvang chuan, India rama filmmaking zirna hran hran, a tha zual te han tarlang ila. A hnuia filmmaking zirna hmun kan tarlan te hian course hran hran an nei a, chung zinga a langsar zual te chu - **Direction, Cinematography, Sound Design, Editing, Acting, Art Direction and Production Design, Screenplay Writing** course te an ni. (Course chungchang hi kimchangin kan tarlang lo mai ang a, mahse an website-ah kimchang zawkin a en theih vek a ni.)

- **Film and Television Institute of India (FTII):** Hei hi India-ah chuan a tha ber leh changtlung ber a ni a. Post-Graduate Diploma Course hran hran an nei a ni. <http://ftiiindia.com/>
- **Whistling Woods International:** Hemi film school hi a tha pawla sawi chu a ni a, amaherawhchu an fee a to em em thung. Diploma leh Short Term Courses te an nei a ni. <http://whistlingwoods.net>
- **National Institute of Design (NID):** Hetah hian Film and Video Communication Course, Under Graduate leh Post Graduate Diploma course a awm. Tin, Animation Course pawh a awm tel a ni. <http://www.nid.edu/>
- **Zee Institute of Media Arts (ZIMA):** Hei hi Zee Network, India-a broadcasting channel lian berin Television Production leh Filmmaking school a siam a ni a, Bachelors leh Masters Degree in Filmmaking leh Short Term Courses an nei bawk. <http://www.zimainstitute.com>
- **Satyajit Ray Films and Television Institute:** India ram film director hmasa Satyajit Ray-a hming chawia siam niin, he college-ah hian Post Graduate Diploma Course an zirtir a ni. <http://www.srfti.gov.in/>
- **L.V. Prasad Film and TV Academy:** Hei hi South India lama an film school chhuanvawr ve pakhat a ni a. Diploma leh Post Graduate Diploma course tho a awm a ni.
- **Asian Academy of Film & Television:** Hemi college-ah hian filmmaking course hran hran Bachelors degree leh Masters Degree an nei a, Short Term Course te pawh an siam tel bawk a ni. <http://aaf.com/>

persistence of vision

A BRIEF FILM HISTORY – II

Where was I? Oh yeah! In the last chapter, I was talking about the evolution of motion picture and ended with Fred Ott's Sneeze, the first film officially registered for copyright on January 7, 1894 by William K.L Dickinson and Thomas Edison. This chapter will focus on the brief history of motion picture in the 20th century.

by dinky didini

After Dickinson and Edison, one of the most important developments in motion picture was the invention the 'Cinématographe' by the Lumière Brothers from France. This motion picture camera was also used

as a projector. It was patented on February 13 1895. On 28 December, 1895, the Lumière Brothers made their first public screening of the world's first motion pictures, where 10 short films were screened. *Sortie des Usines Lumière à*

Lyon (Workers Leaving the Lumière Factory) was the first film among the ten. Most of the latter developments in film were in America, so I am afraid this article will also have to sound a bit biased. As we all know the early films

started with the silent era. In the 20th century, Edwin S. Porter was the first serious filmmaker who worked under the Edison Company in a style called "primitive." Among his famous feature films were The Life of an American Fireman (1903), The Great Train Robbery (1903) and The Kleptomaniac (1905). Documentary films were practised much later where in the first

Workers Leaving the Lumière Factory

documentary film, *Nanook of the North* (1922) was made by Robert J. Flaherty. This documentary film was shot for two years from August 1920 to August 1921, where Flaherty documented the life of an Eskimo, Inuk Nanook and his family in the Canadian Arctic.

The film industry started flourishing in the 1920s. This decade saw the rise of film studios, which were known as *The Big Five* and *The Little Three*. The Big Five were the major production houses namely - *Warner Bros. Pictures*, *Famous Players-Lasky (Paramount)*, *RKO (Radio-Keith-Orpheum) Pictures*, *Metro-Goldwyn-Mayer (MGM)*, *Fox Film Corporation/Foundation (20th-Century Fox)*. The Little Three were the minor studios which were *Universal Pictures*, *United Artists and Columbia Pictures*. The 1930s and 1940s were the blooming decades for Hollywood, known as the Golden Age of Hollywood. During the first half of the 20th century, the film industries in the other countries did not develop much as their economy was greatly affected by the world wars. America's economy was no gravely affected as the others, which immensely benefited the film industries. In 1927, *The Jazz Singer* was the first feature film which was incorporated with sound (synchronized dialogue), thus giving birth to the 'talkies' era. While most of the motion pictures in the first half of the 20th century were in black and white, colour motion picture was also simultaneously produced but at a smaller scale. Among the first successful technique used in colour motion picture was *Kinemacolor*, developed by

an English inventor George Albert Smith of Brighton, in 1906. It was commercially used from 1908-1914. Later in 1914, *The Technicolor Motion Picture Corporation* was founded in Boston, USA. The company developed a colour motion picture process known as '*Technicolor*'. Though not the first, *The Wizard of Oz* (1939) was among the most popular Technicolour film. Meanwhile, in India, the first silent feature film was *Raja Harishchandra* (1913)

Raja Harishchandra (1913)

The Wizard of Oz (1939)

made by Dadasaheb Phalke. The first Indian film with sound was *Alam Ara* (1931) made by Ardesir Irani. Development peeked in a bit later in Indian film industry and Bollywood; the leading Indian film industry entered its Golden Age in from late 1940s to the 1960s.

During this period, in 1950s Parallel Cinema (Art Cinema) also found its way in Indian film industry.

Back in America during 1970s, Hollywood was also hit by a new wave of filmmakers. Various restrictions on language, adult content and sex-

uality, and violence were removed, which gives way for implementing novel ideas in films. This decade also saw the rise of special effects with from emerging directors like Steven Spielberg and George Lucas. From 1980s onwards, there has been tremendous development in Hollywood and other film industries elsewhere in the world. With the turn of the new millennium, we have seen the immensity of technological development. Words cannot describe all them all.

It's been more than a century now since the invention of this stupendous visual art; all are who are not physically blind are witnesses of this marvel. There will be more unthinkable marvels in the film industry but back in Mizoram, we still have a long, long way to go. We are developing at our own pace, a great future is ahead of us; and my wish and dream is that day when we will be producing such world class marvels. Now with the release of *Khawnglung Run*, we are already one step ahead; but we still have thousands of steps to climb.

P.S : if you want to read more on film history, please log on to
<http://www.filmsite.org/>

Read Part-I here: <http://www.scribd.com/doc/99712640/Movie-Corner-Magazine-July-2012#page=7>

Nanook of the North (1922)

A MOVIE TALK WITH

MAPUIA CHAWNGTHU

Khawnglung Run Siamtu Kawmna

by m. ralte

Vanneih thlak takin, keini Zofate ngaihsan leh ennawm khawvela mit leh beng leh thinlung titlai em emtu, **Khawnglung Run** siamtu ni bawk, **Mapuia**, chu MC Editorial Board ten kawmna hun remchang kan nei hlauh mai a. Hun chep tak karah inkawmna hlimawm tak leh bengverh tak min neihpui theih avang hian, Mapuia chungah kan lawm tak zet zet a ni.

Kan inkawmna te chu member te leh chhiartu te hriat ve ngei atan in tarlang dawn teh ang:

MC: A hmasa ber atan, i hming pum min hrilh thei em? I nu koh duatna che nen?

Mapuia: *Ka hmingpum hi C. Lalhman-gaiha a ni a. Ka nu min koh duatna chu 'Mapuia' tih hi a ni. Mahse, mi tam zawk paw'n ka nu min koh duatna hi min hriat dan a nih avangin 'professional name' atan ka hmang ta zawk a ni.*

MC: Ennawm (Movie/Film) hi engtin nge i sawifiah thiam dan ber?

Mapuia: *Technical definition ang zawnga sawifiah ka tum lova, ka sawi tum laia chu film-in a tum zawk hi a ni. Nilengin, hah taka hna kan thawh hnuah, zanah television emaw weekend-ah movie te kan han en a, kha film/movie kan en chung darkar 2-1 vel karah, khawvela kan eizawnna emaw thil dang buaina theihnghilh thak khawpa kan enjoy theih chuan, film*

a hlawhtling tihna a ni mai a. Film-in a tum ber chu, thil inzirtir/social reform lam a ni lova, entertainment a ni. Mi entertain paha thil inzirna hmuhnawm taka kan zeh theih cuan a tha reng, mahse, film hmuhnawmna bo khawpa tih a nih chuan film-in a tum berah a hlawhtling lo tihna a ni mai.

MC: Zoramah, Director/Film Maker ni tur hian eng eng te nge pawimawh?

Mapuia: *Film making atan chuan 'proper training' neih hi a pawimawh hle. Mi talented tak pawh nise, a talent polish-na'n, training hi a pawimawh em em a ni. Hre lo taka technical lam hna kan thawh chuan, thui a kal theih loh, tawp hun a awm leh thin. Film Maker tha ni tur chuan vision/suangtuahna neih that a pawimawh hle bawk. Thawnthu pakhat*

aum sa emaw phuah hnuah kan suangtuahna kha kan han mitthlain, kan han thlir a, chu chu a taka chantir a ngai ta a. Chuwangin, thiamdan inang rau rauah 'vision nei tha apiangin an siam tha mai' ti ila ka sawi sual tam lovang. Director tha ni tur chuan technical line zawng zawng thiam tel a ngai. Director ropui tam tak kan hriat te hian movie camera an chelek tel fo thin. Chu mai bakah, editing leh thil dangah pawh knowledge an nei thui hle. Technical line hre ve lo tan chuan, an hnuai thawk technical personel engemaw zat han direct kual chu a har mai ni lovin, a theih loh tluk a ni e. Bakah, taimak hi a pawimawh ber. Tih laia tihluai, a hnu ni 2-3 leka tuina reh leh mai tan chuan tih loh lo lo a tha. Film making hi chu taima leh teirei peih mi te tana line deuh bik a ni.

“
ka dream hian
a tak ram thlen
hun a nei ang
em?

MC: A nih, ennawm khawvelah hian Zofate hi enge kan dinhmun? Kan hmabak zel tur engtin nge i thlir?

Mapuia: Film line-ah hian kan dinhmun a la hniam hle a, keima hmuh dan phei chuan **Mizo Film Industry** hi nausen pianghlim ang vel a ni. He line-ah hian sum a tlem avangin leh sorkar ngaih-sak kan hlawh tawk loh avangin, state dang angin, mithiam leh tuimi te paw'n luhchilh an hreh a, chuvangin, than pawh kan thang muang reng a ni. Thenawm state te chuan Film Corporation of India, Regional Branch te nei tawhin, film makers tam takin subsidy-in loan an la a, shooting an neih chur chur latin, keini erawh min finance thei tur zawngin kan virbuai em em thin; hmuh loh phei chuan chuti hlauh. Mahse, hei kan ramah pawh 'kawl a eng ve tan dawn' niin a lang. Tun budget session-ah khan, Film Development atan, sorkarin nuai sawm (10 Lakhs) a dah tih te kan lo hria a, film making atan chuan a tlem hle tih kan hre theuh awm e, mahse, bul an tan hrim hrim hi a lawmawm; kum dangah chuan an pun zel turah beisei ila. Hemi bakah, kohhran thenkhat te paw'n **Short Film** lama inelna an buatsaih te hi film lama hma kan sawn phahna'na hmaraw tha tak a nih ka beisei. Minimal sum ngai lova, kohhran sponsor atanga inelna an buasaih hi chhun-zawm zel atan a itawm hle mai.

MC: Filmmaking/Videography i luhchilh chhoh tan dan tlanglawn kan va hre chak ve.

Mapuia: Film making hi hman atanga ka tui vena ber line a ni thin a, mahse, hmanrua leh sum engmah ka neih loh avangin ti thei lovin hun rei tak ka awm a. 2002 kuma, burmese sumdawng pakhat hnen atanga **secondhand camera** pakhat, installment a ka lei ve theih tak hnu atang khan ka career bul hi a lo intan chho ve a ni. Kum 2002 vekah, **House No 109** siam nghalin, rinai takin a hlawhtling a. Kum 2003-ah, **Mission** ka siam leh a, chu pawh a hlawhtling leh viau a. Mahse, kan film siam pahmih te hi an hlawhtling viau nain, market lamah

erauh kan che chhe thei hle a ni. Hemi film pahnihah hian kan chawibelh ve ve a, Mission-ah phei chuan nuai dawn kan chawibelh. Film siam a hautak poh leh kan chawibelh tam a ni zel ringawt mai. Chuvangin, chawibelh zela kal a harsat avangin, 2003 kum taup atang khan Film Making lam chawlhsanin, **Videogra-**

Thlipuiin min nuai a. In pathum a lenchhia a, kan riahna zawng zawng pawh, a chung thenkhat leh a bang te a la a. Tlanchhiatna kan nei si lova, zankhuain, thli leh ruah chu kan do tlaivar ta zak mai a ni.

phy lamah ka lut a, eizawmna pakhatah ka hmang chho ta a ni. Firm hmingah '**Leitlang Pictures**' vuahin, **music video**, **short film**, **documentary** leh **event coverage** lampang hna te ka hmuh apiang ka thawk chho ve ta mawp mawp a. Kum 2010 a lo inher chhuah meuh chuan, ka tuina ber, rei tak ka chawlhsan tawh chu chhunzawm lehna'n '**Khawnglung Run**' hi ka shoot tan leh ta a ni.

MC: Eng movie hian nge i lungkuai ber? Enge a chhan?

Mapuia: Movie lungkuai tih tak tak chu ka nei nual mai. A hunlaia zirin '**Raging Bull**', **The God Father**' tih vel atangin, hman'i lawka ka film en thar ve '**Tae-Guk-Gi**' (Korean War Movie) thleng hian,

kumtin min hneh ve deuhtu, movie hi chu ka nei reng mai a, ka sawi seng lo a ni ber e.

MC: A dik khawp mai. Movies engzat nge i siam tawh? Eng lam nge kan beisei leh dawn?

Mapuia: **Leitlang Pictures** production hnuiah chuan '**Khawnglung Run**' tiamin, **film pathum** (3) kan siam ve tawh. Next project atan ka it em em chu, Mizoram buailai, MNF movement behchhana film siam hi a ni, mahse, a hautak dawn em avangin '**ka dream hian a tak ram thlen hun a nei ang em?**' tih erawh zawhna lian tak a ni.

MC: Chu zet zawng, i kutchhuak ngei en a chakawm khawp mai. Chuan, Khawnglung Run hi eng vanga siam nge i nih? 'Hnam-dang hovin en ve ngei se' tih rilru te i pu em?

Mapuia: Hman atang tawhin, **Mizo Historical story-ah chuan**, **Khawnglung Run** hian min hneh bik hle a. Chu bakah, film atan **elements pawimawh**, he thawnth-uh hian a kim vek a; entirna'n, **Action**, **Drama**, **Romance** leh **Tragedy** tan scope a awm vek. Chuvangin, siam ka chak hle thin. Mahse, sawi fo tawh angin,

sum neih loh awang bawkin, hun rei tak ka nghah a ngai ta a ni. Hnamdang te paw'n lo hmu ve se tih hi ka rilruah a lian ve hle a, bakah, film en mai piah lamah, '**engtinne tlachham chung chunga shoot**

thei kan nih' tih te hi min hriatpui ve se ka duh khawp mai. Chuvangin, **english subtitle** pawh dah a ni nghe nghe a ni.

MC: Khawnglung Run i buaipui lai hian harsatna neuh neuhin a tlakbuak che niin kan lo hria a, chumi chungchang chu min hrilh thei em?

Mapuia: Nia, he film kan shoot lai hian harsatna tam tak kan tawk a, mahse, sawi vek sen a ni lo. A langsar zual thenkhat, sawi loh theih loh chu, tlangchhipa '**Khawnglung Set**' kan sakna hmuna kan riah lain, zankhat chu, **thlipuiin min nuai a**. In pathum a lenchhia a, kan riahna zawng zawng pawh, a chung thenkhat leh a bang te a la a. Tlanchhiatna kan nei si lova, **zankhuain**, thli leh

ruah chu kan do tlaivar ta zak mai a ni. Mahse, camera leh thildang, tui ngamlo chi erawh kan humhim thei hram. Kha zan kha, ka damchhunga ka tawh ve tawh zan zawng zawngah chuan a la hreawm ber awm e.

Vawikhat chu shooting kan neih laklawh laiñ kan changtute zinga mi pakhat pum a na that a. A pum na chu a reh theih mai loh tak avangin, tlai lamah damdawi in lam panpui dan kan ngaihtuah a, doctor ten an han en hnuah a rang lama zai a ngaih thu min hrilh a, a zanah la la chuan an zai ta nghal a. Shooting kalpui tho a ngai bawk si, damdawi in lam ngaihtuah a ngai bawk si! Chutah, thui tak lo chang tawh a nih avangin, a channa zawng zawng tih that leh a ngai bawk nen, kan buai ve laih laih khawp mai.

MC: A buaithlak duh dawn khawp mai maw! Buaina neuh neuh karah tun

dinhmun i thleng thei hi kan lawmpui khawp mai che. A tawp ber atan, Khawnglung Run chanchin min hrilh phal ang ang te hriat kan va chak ve.

Mapuia: Khaunglung Run hi release a nih hunah pawh, ka thil sawi duh pakhat chu, **mizo film a nih angin, chumi level atanga min lo thlir sak thiam ka beisei;** a budget inhria a, khawi emaw khuaa, a changtupa hlawh 10% pawh a tling pha si lova. Chwangin, **chu'ng khua ami te film siam nen chuan tehkhin chi kan ni** lo tih kha ka sawi hmasa duh a ni. Chumi piah lamah, **feature film kan siam a, documentary a ni lova,** a flim thawnthu/ scene thenkhat pawh a hmuhnawm tur anga her danglam hret te pawh a awm. In hriatdan nena pawh a inmil lohna lai te pawh a awm ang. Chu bakah, **thawnthu bu paruk (6) vel kan rawn a,** pakhatah-mah a thawnthu hi zu inang miah lova. Chwangin, ‘enge dik ber’ tih keini pawhin kan hre lova, **a dik leh mawi awma kan**

ngaih kan kal tlangpui a, chu chu min lo hriatsak ve kan duh a ni.

A tawpna'n, tun tuma kan film siam **‘Khaunglung Run’** hi tum danga kan film siam ang lo takin mi hlut a hlawh hle a. Release hma hauh aqangin, a larin, min duhsaktute ɏawngkam tha kan dawng hnem hle a. He'ng min duhsakna ɏawngkam te leh thurawn hlu tak tak min pek te hi kan kal zelna atan a pawimawh hle dawn a ni. Chwangin, min duhsaktute zawng zawng chungah **kan lawm hle a,** **Team Khaunglung Run aiawhin lawmthu ka sawi a ni.**

MC: Movie Corner hmingin keini pawh kan lawm tak zet. Mi entawntlak nih hi i phu ngawih ngawih a, kan chhuang tak zet che a ni. **Khaunglung Run** tan duhsakna kan hlan che a, i nunkhua lo awm zel tur atan duhsakna kan hlan bawk a che.

“

Taimak hi a pawimawh ber. Tih laia tihluai, a hnu ni 2-3 leka tuina reh leh mai tan chuan tih loh lo lo a ɏha. Film making hi chu taima leh teirei peih mi te tana line deuh bik a ni.

SOFIA VERGARA

MC'S ACTRESS OF THE MONTH

“ If you’re asking if my breasts are natural, yes, this is how I’ve looked since I was 13 years old.

BIO-DATA

Full Name :	Sofia Margarita Vergara
Nick Name :	La toti
Height :	5'7" (170cm)
DoB :	10 July, 1972
Availability :	Engaged to Nick Loeb on her 40th bday this year :-).
Genre :	Comedy Movies and Series.

TUNGE A?

Sofia Vergara hi movie lampanga kan hmuh hnem em em loh avangin mi tam tak chuan kan hre kher lo maithei. Television Series lampang ngaina chuan kan hre fu si ang le. Kum 1972 khan Colombia ramah lo piangin, Christian chhungkaw tha tak karah a seilian a ni. Kum 18 a nihin, a naupan lai atanga a chhass Joe Gonzalez nen an innei a, fa pa pakhat an nei nghe nghe. Kum 2 chhung 1991-1993 chauh an inneih hnuah, tun thlengin a la single. Modelling luhchilh turin Miami, Florida-ah a pem a, chuta tang chuan film producers hrang hrang a hmelhriat tan ta a ni

CAREER

Photographer pakhatin, Colombia beach-ah, chhelo deuha a lo kal kual vel tauh tauh lai a hmu fuh hlauh a. Chu pa vang chuan khawelin an hmehriat tan ta a ni. Larna chu ho te a lo nih dawn hi!! TV Commercials velah inlan tura sawmna a hmu ta nghal a, Latin-America khawvel chu a dengchuak hneh hle. Acting lama luh tumna rilru a put chhoh phah a, USA lamah a pemchho ta reng bawk a ni.

A lar chhoh tan tirh, kum 2000 bawr vel khan Cancer natnain a tlakbuak hlauh mai a. He “thyroid cancer” vang hian zam duh mai lovin leh beidawng lovin, a career chu a fight chho mawp mawp a. Treatment tha tak hnuiah cancer natna chu a sual chhuak thei ta bawk reng a ni

Awle, cancer natna atangin a dam ta kan tih tawh kha ;-). Tichuan, kum 2002 khan BIG TROUBLE movie-ah role a rawn hmu ta! Hei hi movie role a neih hmasak ber a ni nghe nghe. Kum 1995 khan TV serial “Acapulco, Cuerpo Y Alma” -ah a inlan ve zauh tawh bawk. Serials leh movies role tha tak tak a hmu chho ve zel bawk a. Tichuan, kum 2009 a rawn inher chhuah chuan serial lar tak “MODERN FAMILY” -ah chuan “*Gloria Delgado-Pritchett*” lema chang tura sawmna a hmu ta a. He role hi a lar chhuahna tak tak, khawvel pumpua, a thiamzia a lantirna role ngei chu a ni. He Role avang hian Golden Globe Awards-ah vawihnih lai “Best Supporting Actress” nominations a hmu a, Primetime Emmy Awards-ah pawh vawithum a zawnin nominations a hmu nghal zat a ni!

Sofia Vergara,
Modern Family-ah

Modern Family-a a chan that em avang chuan movies lamah pawh sawmna a hmuh nasat phah reng a. Kum 2011 khan movie pathum laiah role neiin, he'ng movie THE SMURFS, HAPPY FEET TWO, NEW YEAR'S EVE-ah te hian zei tak leh tha takin a inlan hlawm a ni. Kum 2012 movie ‘THE THREE STOOGES’ -ah pawh a hmel kan hmuh ngei kha! Kum 2012 hi a tan kum that kum chu a ni ve reng mai. Television actress ho zinga hlawh hnem ber leh sum hailut hnem ber a nih kum a ni nghe nghe. Kum dangah pawh hlawhtling taka a kal chhoh zel a beiseiawm khawp mai.

CORNERITES' THUNAWI ON THE ACTRESS:

1. A film channa hovah hian a hnute a len em avangin, chhaihna a tawk fo mai. I lo chhaih ve ngawt ang e. Mahse, a haw em em lo niin a lang hetia han chhaih vel hi; a nui ve huah huah zel.
2. A movies channa thenkhatah hian a pian a nahl em avanga sawmna hmu a ni tih hi a hriat ve theih hle; bikinis nen a awm deuh tarh tarh reng mai...hehe.
3. Pian nahl nahl sum ngahna khawvel a nih zia a hmuh theih.
4. A english accent a mak em em a, a Latino deuh raih mai. Keini ho british accent neite nen chuan tawng pawh a in ang lem lo khawp mai ;-). He nu tawng hi i ngaihthlak chuan, Penelope Cruz tawng mak i tihna pawh a reh nghal hmak mai ang. LOL.
5. Modern Family series-ah hi chuan a chang thiam bawk em a ni !

BIG 5

IT HAPPENED ONE NIGHT [1934]

Comedy|Romance

Mi hausa fanu, an in aṭanga tlanchia chu a tlanchhiatna kawngah reporter pakhatin a lo tānpui a, New York lam panin night bus-ah an inhrawn chho dun a, inmil lo deuh titih taka an lo in hmangaih ruk chhoh tak si dan vel nuihzath-lak angreng tak leh hmuhnawm tak si, black and white film ngei mai a ni.

Big Five Awards zinga award pali dawng thei hi film 4 chauh a la awm bawk a, chungte chu:

1. **Gone with the Wind [1939]**
2. **Mrs. Miniver [1942]**
3. **Annie Hall [1977]**
4. **American Beauty [1999]**

Movie Khawvel-ah chuan Academy Award (Oscar) hi kan hrelar theuh awm e. Academy Award-a category hrang hrang te zingah hian category chi 5 - **Best Picture, Best Director, Best Actor, Best Actress, leh Best Screenplay(Adapted/Original)**

-te hi "**BIG FIVE**" award an ti bik a. Heng award 5 dawng kim vek thei Film hi tun thleng hian 3 chiah a la awm a, chung ho chu i han bih thuak teh ang.

by maxeer zach

ONE FLEW OVER THE CUCKOO'S NEST [1975] Drama

A changtupa Mental institution-ah dah a ni a, nurse khirh tak mai a han hrawn chho ve a, midang lo awm sa te ho pawh chuan an ngaina chho ta em em a. Tlanchhuah dan te ngaithuahin an awmna a awm ve tawng ngai miah lo pakhat pawh chu amah vangin a rawn tawng chhuah phah ve hial a, an institution a an nun hman chhoh dan tarlanna hmuhnawm tak a ni.

THE SILENCE OF THE LAMBS [1991]

Thriller

FBI-a a la training mek laiin a changtunu chu serial killer, a mithah te vun hik thin zawnchhuahna kawnga killer dang pakhat tānpuina va beisei tura tīrh a ni ta a, heta tanga a thil chhuichhuah dan vel leh hmeichhe pakhat ava chhanchhuah tak dan hmuhnawm tak leh thrilling em em mai a ni.

UPCOMING MOVIES

in India

[COMING TO THEATERS THIS MONTH]

HERE COMES THE BOOM

AUGUST 7, 2012

HERE COMES THE BOOM

Action | Comedy

Director: Frank Coraci

Stars: Kevin James, Salma Hayek and Henry Winkler

CURRENT TOP BOX OFFICE

AUGUST 10, 2012

THE BOURNE LEGACY

Action | Adventure | Thriller

Director: Tony Gilroy

Stars: Jeremy Renner, Rachel Weisz and Edward Norton

AUGUST 10, 2012

THE CAMPAIGN

Comedy

Director: Jay Roach
Stars: Will Ferrell, Zach Galifianakis and Jason Sudeikis

01
The Dark Knight Rises
\$62.1M

02
Ice Age: Continental Drift 3D \$13.4M

03
The Watch \$12.8M

04
Step Up Revolution
\$11.7M

05
Ted \$7.4M

06
The Amazing Spider-Man \$6.7M

07
Brave \$4.3M

08
Magic Mike \$2.6M

09
Savages \$1.8M

10
Moonrise Kingdom
\$1.4M

AUGUST 17, 2012

THE EXPENDABLES 2

Action | Adventure

Director: Simon West

Stars: Sylvester Stallone, Liam Hemsworth, Jason Statham, Bruce Willis, Arnold Schwarzenegger, Jean-Claude Van Damme, Chuck Norris, Jet Li, Dolph Lundgren and Randy Couture

AUGUST 17, 2012

PARANORMAN

Animation | Adventure | Comedy

Directors: Chris Butler, Sam Fell
Stars: Kodi Smit-McPhee, Anna Kendrick and Christopher Mintz-Plasse

AUGUST 24, 2012

PREMIUM RUSH

Action | Thriller

Director: David Koepp

Stars: Joseph Gordon-Levitt, Michael Shannon and Jamie Chung

NAMVUNG KHUA LEH UAL KAP

**Namvung khua chuan an thinlungah futbawl
an hmangaih tih hai rual a ni lo.**

by able smoochie

Chu khuaah chuan

Football tuichilh rum rut khua, Namvung khuaah chuan zingkar atang tawhin eng rim ber nge tih pawh hriat theih loh; rintui ni hauh lo, tawrhrehawm ni chiah si lo chu a nam vung vung tawh a. A khaw pumpui chuan chu mi zana thil lo thleng tur, khawvel sual ata tlantu tur lo piang tur ni lo, an nghahhlelh em em chu a tawpna leh hmawrbawkna neih a ni tawh dawn a, an phur tlang em em vek mai a ni.

Pu Chhuma, an khaw pa viaktha leh mawngzang pawh chu chawhnu her meuhah chuan a awm hle hle thei tawh lova. Mawng lang tauha chhingga puan veng chungin thenrualte a tlawhchhuak thuak thuak a, chu zan nghahhlelhawm taka thil thleng tur chu a sawipui ang puat puat bawk a. Nula leh tlangval thingphur te pawh an lo haw zut zut tawh a, mitin rilru luahkhat bertu chu 'ual kap tawp zan' chu a ni tih hai rual a ni lo. Naupang sikul bang hlimte pawh ni dang anga sava veh tura chhuak emaw, tui cheng tura kal reng reng an awm lova; an vai mai chuan futbawl lo chu sawi tur an hre lova, hria pawh nise an sawi duh kher lo ang.

Inbuatsaihna

Ngai teh, chu hun lo thleng tur chu mi tinin an nghakhlel em em a. Engkim inbuatsaih lawkin, an theih tawpin an lo ur lawk tawh a ni. An khua chu futbawl ngaisang khua an nih avangin chutiang teh meuha an lo inbuatsaih chu

a mak lova, nula leh tlangval ur lawk ve lo nih chu rualban lo nihna a ni zawk hial a ni.

Ual kap lo thleng tur hmuahna'n chuan an khaw mi hausa Zir-thau-i te in chu an chei tha sauh sauh a; anni hi an in a zau tha a, TV nei tlemte zingah khawtlang tana inphal em em an nih avanga hetianga an in cheibawl ta hi an ni. An khaw ual kap thlengtu te pawh ti ila, kan sawi sual hauh lovang. Pa valai, nula leh tlangval te chuan thawmmawle te an do tha sauh sauh a, in ban zawng zawng an thlawp vek bawk a. Ual kap ropuiah chuan a khaw pumin an lawi khawm dawn tih an hriat avangin, dawl zo ngei turin, uluk em emin an buatsaih a ni.

An inchhungah chuan an khaw mitiri (mistiri) thiamtu, Pu Haumawia, chuan uluk em emin thlanvawng tlawn thum chu a kham awn a; dinglam siai meuhin a han melh vang vang a, veilam siai chungin a han endik leh a, chumi hnuah dinglam siai bawkin a han melh leh hnu chuan lungawi tih hriat fahran hian a bu ta nghoh nghoh a. A sir velah chuan naupangho te chuan ngaisang tih hriat ngawih ngawih hian an lo thlir thap bawk a. Thingkham awnah chuan thingphel an phah leh a, a hnunlama awmte tan pawhin harsatna awm miah lovin an en ve thei dawn a ni.

Pi Sahmawii pawh chuan ar a lo vulh lawk teuh tawh a, ani hi ran lamah a tuiin, a tluang bawk a, thlawhhma la thei lo mah se chhuanchhamin a awm ngai lo. A hun a lo thleng leh ang a, mi tam takin ar kan an duh leh ang a, chutih hunah chuan 'Pi Sahmawii ar a lar leh ber dawn a ni' tih a hre lawk ve khiau.

A hun a thleng ta

Pa ber chuan chaw ei lai chuan thil dang reng a ngaihtuah thei tawh lova, an fapa tlum berin en ve ngei a tum ruh nasa mai bawk si. Nula leh tlangval tam tak chuan tlaivara nghah thlen an tum a, inngaizawng thenkhatte tan pawh hun tha leh duhawm lutuk a lo ni ve bawk. Pa ber pawhin zan rei dan tur sawi zauh pahin nu ber a han melh zauh a, chu mit indet zawk karah chuan thu an va han inhlhan hnem si em!!!

Chu zanah kher kher chuan, Namvung khuaah, zan reh tih a awm hauh lo a ni.

Hawina lam apiangah chuan ar kang hlim thawm hriat tur a awm reng a, a then lungleng awm fahrana lo zai rawng rawng te pawh an awm bawk. Nula leh tlangval inngaizawng, lo interek hrang te pawh awm ta sela, a mak hran hauh lovang. An khaw tan chuan hunpui a ni miau alawm.

Pa ber tan alarm clock a ngai lo, a duhna chhungril chuan a tham hneh em avangin a hun thlen hma chiahah chuan a harh chat a. Khum atang chuan cowboy pasaltha, an sakawr atanga lungawi fahrana an tum thla chhak ang mai hian a han zuang thla deuh chhak a. Inhak malh malh pahin a fapa pawh chu a han kai tho ve nghal bawk a. Fapa futbawl tuipui pha chin neih chu Namvung khaw pa inchhuanna ber pakhat a tling tlat. Tichuan, kuanterevkah chuan an nghahhlelh em em en tur chuan, chakai a kua atanga chaw zawng tur ang maiin, an vak chhuak ta tham tham a.

A hmunah chuan

Zirthau-i te in an va thlen chuan an lo khat hung tawh. Rin lawk ang ngei ngeiin, mitiri thiamtu, Pu Haumawia chu a hmasa lam thutna a lo luah vang tawh a; an khaw pa tawngchak, Saiaithanga, pawh a thu hma kher mai. Ani hi engkim sawifel thiam a ni a, an khua tan goal tam tak a sawiin a sawichhuak tawh! Nula Mawii pawh chuan pa upa lam leh pathlawi te chu a lo chiauau zung zung bawk a. An khaw pasaltha meuh a rawn thlen takah chuan an kim viau tawh a, lo kal belh pawh ni se, awmna tur a vang tawh khawp ang.

Inkhel chu an tan ta, an tawng mur mur a, an eu dual dual a; a chang leh an inhnial bawk a, amaherawhchu chak zawk an awm thei lo. Tun tum zet chu pa Thanga meuh pawhin a sawi goal thei meuh lo a ni. Han goal teuh deuh kha a awm ngang lova, atan sawi goal ngawt theih a ni lo. Hun a liam zel a, nasa taka an innawr hnu pawhin chak zawk an awm thei lo, hun pek belh pawh a zo a, penalty pet a ngai ta.

Penalty chu

Inkhelh chhung zawngin a dum leh a var chiah an awm, an TV-in a sapawt chhun a ni. Tichuan, chak zawk zawng turin a var lam an lo penchhuak hmasa a, in chu a pum nghin luih luih a, chhuat a su dulh dulh bawk a. Thaw dep depin a dum tan lam chuan an lo thlir thap a, a var lam tan erawh chu an haw haw hulh hulh a ni ber mai. A pet a, ngai teh, a goal lo hlauh mai. Chutah zet zawng hlau leh khura lo thu, a dum lam tantu pawl chu chungleng leh hnuaileng indo thawm aia nasa zetin an han lam tak tak mai a!!! Vanpui a chim emaw tih awl tur a ni.

A dum pet ni a thleng ve ta, a dum lam tantu pawl an phur a, an sa-hawk nasa mai. A var lam an khur; mahse, a mak a makin a goal lo ve leh ta! An pawl hnih thawm chuan lei leh van indo te pawh a hrilhfiah dawn dawn hian a hriat a, vantirhkohten berhbu lo leihbua pawh ni se, a inhmeh ngawih ngawi ngei ang.

Tichuan, an pet zel a, a var lam chuan si thum khungin, si hnih an chhuah a; chak zawk an ni. Mahse...mahse...an khaw pa tawngchak lung a si thei ta tlat lo. Amah, pa Saiaithanga ngei mai chuan a duh tawkin a han sawi tak tak mai a le(h), a dum lam tantu tana pawmawm tak tak vek mai hian a sawi a, a sawituin rilru a hnehin a sawi thiam bawk si. A var lam tantu pawl pawhin han hnial ngaihna vak an hre lo. Tichuan, Namvung khuaah chuan a chak lo zawk an chak ta! Pa Saiaithanga paw'n a ropuina lukhum a chher chhunawm zel a, inkhel en te chu lawm tak vekin an haw ta diah diah a ni.

Kharna

Ka pu khan, "A dum lam chak loh chhan chu Bakziaua pet goal loh vang alawm," a ti teh fo a, tun hnu hian football history te ka han hai hnuah, he thil thleng hi FIFA World Cup, 1994 kha ni ngeiin ka hria. An khuaa inkhel, zingkarah an en vel te leh a thlengtu USA time te ka khaikhin a, chumi hnuah Brazil leh Italy-in final hmuhnawm tak an khelh a, extra time-ah pawh an inhnehtawk zel a ni, tih te ka hriat belh a. Roberto Baggio-an penalty a missed te ka hriat phei chuan ka pawm hmiah mai a ni. Ka pu khan Bakziaua a ti mai pawh a, a awm ving veng viau tho e.

Engpawh ni sela, Namvung khua chuan an thinlungah futbawl an hmangaih tih hai rual a ni lo. Chu zawng aia ka fakna em em chu, TV neitu te inpekna leh an inphalna te, a khaw mipui zo tak maia an lo thleng thin dan te kha ka ngaihtuahin, an khuaah chuan a hlu hleuh hleuh ngawt hian ka ring thin a ni. Ka lunglen chang hian ka puin an khua leh khaw thenawm inkhel chanchin ngaihnawm dangdai tak min hrilh te chu ka ngaihtuah neuh neuh a, mahniin ka nui leh hawk hawk thin.

(Baggio'n penalty a miss lai a ni e, a hnuaami khu)

A WALK TO REMEMBER

Engmah a awm lo.

August thla a lo thlen Achuan kum dang zawng aiin ruah a la sur duh emaw tih mai tur a ni a, puankawp sawr ang deuh tluk tlukin a la bei ngawrh em em a ni. Ruah a sur dawn tih chu hrilhnawn ngai lo khawpa chiang sa ni mah sela kei chuan nihliap ka keng peih ngai reng reng lo va; ka thiannu chuan taima takin, sawisel hauh lovin min zawn ve ngar ngar mai a ni. E! Ni tak e, kei mi ti puat puat hian ka sawi tum ber ka thiannu ka lo sawi theihngihlh dawn alawm. Naupan tet atan- ga inkawm kan ni a, kan inkarah int'hian thatna bak engmah a awm lo. Chuti zawng chu ka sawi theih tawk a ni... mai lo.

Ka thiannu chu:

Zaidam tak a ni a, amah Chu zawi ve thei deuh a ni. Kei mi harh nen hian engtin nge kan inkawm reng theih ka hre reng reng lo va, mi te pawhin mak an ti. Ka thiannu chuan min ning angin a awm ngai lo va, dawhthei takin min kawm mai a ni. Kan inpawl-rual zela, kan chhungte pawh inhmelhriat tha tak an nih avangin school khatah min kal duntir zel bawk a, chung te avang pawh chuan kan inkawmngeih a ni mahna.

Hun a liam:

Ka hrisel em em dan chu huathla la awm lek lek t̄ep zawk hial a ni. Dam ve reng na na na chu kum te a liam ve zel a, matric lai kan lo ni ve ta. Mi ngaihah chuan nulat tlangval hre rual pawh kan ni ve tawh a, keipawh ka harh ngaii ka harh zel tho va; thil pakhat erawh ka inthlak ve - ka chimawm tel tawh! Chutih chhung zawng chuan ka thiannu chuan min sawisel ngai lo va, ka bulah chuan lungawi takin a awm ve reng thin a ni.

Tichuan:

Chu August thla ruah sur tluk tluk hnuaiah chuan lawmna pakhat kan nei. Exam chawlkan hmang thei dawn a ni. Kan school bang chu leng leh leng loin a nihliap par nalh tak hnuaiah chuan kan inhnawh tawt tawt a, kei chuan chuhhelh takin ka la pawt tak tang tang a! Ka va han zahpuiawm tak em. Engmah a sawisel lo va, hlim takin ruah sur hnuaiah chuan kan huh vek dawn tih hre reng chungin nihliap kan inchuh a ni ber mai. Motor lo tlan te chuan min chil per tuarh tuarh bawk a.

Naupan tet atan- ga inkawm kan ni a, kan inkarah int'hian thatna bak engmah a awm lo.

by remtea chiktea

Ngawi renga kan awm deuh tak vang vang hnu chuan a hmuhnawm te ka ti ang reng ta viau a, ka thiannu pawh chu a rawn inla pangchang leh tawh a. A tih ve dan thin a nia, TV kan en reng rengin min kham emaw, ngheng vak emaw lo chuan a en peih lo va, hmuhnawm a tihzawng kan en chuan min ring ngei ngei thin. Mi harh tawp leh ninhlei tak pawh ni i la, chutiang hun tawite chu ka zahsak ve a, ka tuar hram hram thin a ni.

Kan chawl ta:

Exam chu thiam lo deuhin ka ti ve mai a, ka tlingtla hram a ni ber mai. Vawihnih chhang dawn i la, ka chhang hman vek ang tih theih hial tur khawpin hun ka hmang hek lo va. Exam chawlkh a lo ni ta chu kan lawm khawp mai. Nilengin inah kan awm a, hrehawm ka ti vak em em lo. Kan inah kan awm loh chuan ka thiannu te inah chuan kan awm chawt a ni ber mai. Khua a chhiat deuh reng avangin bazar vel a peihawm loh va, chuvang chuan a duhzawng tiin movie chi hrang hrang kan en mai mai thin.

Nikhat chu kei leh kei lo angin ka ning hle mai a, ka phi deuh cheng a ni ber mai. Ka thiannu chuan local channel a lo en leh vang tawh a, kei chuan duh dah taka thut pah chuan thil chi hrang hrang ka sawi leh zawt zawt a; min sawisel lo va, min ning awm pawhin a awm hek lo. Sawi tur ka hriat loh hnu chuan TV lam chu ka en chawpcchilh a ni nghal mai a, 'A walk to remember' an lo chhuah mek a ni.

Hmuhnawm a tih zawng kan en changa a awm dan ang in min rawn ngheng a, tawng zai reng reng rel lovin nuam a tih dan ang berin a awm leh diai diai tawh a ni tih ka hrethiam a, kei pawh chuan uluk takin ka en ve mai a ni. Nakin deuhah chuan inhnit feih feih thawm ka hre ta a, ka thiannu khur deuh dat nen chuan inzawmna neia ka hriat avangin a lu chu ka zuk kuai her a. A mit atan- chuan mittui a lo hnam t̄iam t̄iam a, ka kut chu nghet taka hmer chungin a tap ta a. Awm dan tur ka hre lo kher mai.

A TAWP TA. :D

Love Letter To The Love Guru

Send your Love Letters to the Love Guru {moviecornermag@gmail.com}
 Our Guru will always, always answer your letters :D
 Let our Love Guru even predict your future love story...

Q1. Sammy Khiangte: Hei chhas chhe lo tawk ka rim a, a bulah ka thu der tawh chu a nia. Bem dan tur ka hre lo, help?
LOVE GURU SPEAKS: A engamah hma khan han inphelhruak nghal pawp pawp mai la, "Tawngkam ka thiam lo a, ka inphelh nghal buan buan mai asin hei," ti la, a duh em em tawh ringawt ang che.

Q2. Ben Sailo: Enge Kamasutra hi? Sex sawina em ni?
LOVE GURU SPEAKS: Kamasutra chu hmanlai, kan pi leh pu-te hunlai, atang tawhin an lo hmang tawh a. Kei, Love Guru meuh pawh hian ka hmang tangkai nasa ve tawh alawm. Kamasutra chu hmeichhia leh mipa hmangaihna laimu, a budelh, a chhung buluih ti ila, a fiah ruak mai awm e. **KAMASUTRA: A TALE OF LOVE [1996]** movie kha i lo en dawn nia, ngei ngeiin.

Q3. Chibai le. Khawngaih takin ka harsatna hi min sutkian sak turin ka ngen che a ni. Mipa, rawlthar chhuak hlim hlawt ka ni a, ka hmel'hain, ka pian a inphutkhat mawi tawk bawk a, hmeichhe zingah pawh min duh dertu an tam ve em em thin.

Ka zawh duh tak che chu, mipa zingah min lo star em emtu leh min eat te an lo awm ta zel mai a, kei aia kum upa lam leh tawnhriat ngah tawh an ni bawk si. Mi an thlem thiam em em bawk a, tihdan tur ka hre lo a ni. Ka chhungte ka hrilh ngam bawk si lova, ka thil tihna kawngah ka him lo riaua inhriatna ka ngah tawh lutuk. Ka

hlau tak zet a ni. Engtin nge ka tih ang? Please help?
 From - Ngenna avanga hming thup.
LOVE GURU SPEAKS: Nangma'n mipa nge hmeichhia i eat zawk? Nge, i 'both sides' kha a za ve har har zawk tih kha han inenfiah hmasa la. Mipa i eat lem lova, mahse an rawn thlem ve fo che chuan, 'Samuel Lalnunpuia' hi tihdan i lo zawk mai dawn nia. Ani hian mipa lam chu a hre chiang khawp mai, keichu hmeichhe lam ania ka tuina deuh. I mawng kha a mirh a ni zawk mai lo maw!!?

Q4. Samuel Lalnunpuia: Tunge ka tu-te awimutu tur, an pi tur chu?
LOVE GURU SPEAKS: I hmel ka'n en vawng vawng khan, i tu-te awimutu tur chu October thla tawp lamah a rawn thleng ngei ang. 2012 a lang tlat, hei, i mar ka'n deh hian. A hmingah 'J' lam a lang. Jennifer, Jessica, Jerry, John. A khawi emawni ber hi chu a dik ngei e.

Q5. Able Smoochie: Celeb star tawk ka nei a, Ka mitthlaa ka hmuh te hian ka mur chhuak vek zel a. Ka hmuh loh te pawh hian ka mur chhuak tho bawk a, amah chu Sarah Saivate hi a nia. Chuan, ka comment a lo like te hian, vawithum vel tal ka in-rul-pui-lu-din ngei ngei bawk. Eng movie nge en ila, ka nghawng kham lutuk thin hian a ngeih ang aw? Help plisssssssss?

LOVE GURU SPEAKS: Chutia Sarah Saivate i star viau a, i atchilh viau a nih chuan "The Amazing Spiderman" en turin ka ngen a che. Tin, kumin December hian i chungah vanneihna a rawn thleng dawn.

I kua a tha lohin lungngai ngawt suh, vanneihna a thlen ang che.

Q6. Sammy Khiangte: G Spot hi khawlilai takah hian nge a awm? Enge a tangkaina/pawimawhna? Engtia han zawnhmuh/khawihfuh tur chi nge ni ang? A technique tha deuh bik te a awm em?
LOVE GURU SPEAKS: G-spot chu hmanah khan ka nei thin a, a reh daih. I malpui chho chhunglamah khan, tereuhte, rintui zet i hre maithei, chu chu i neih loh chuan, G-Spot-ah buai tawh suh. I khawih fuh dan tur chu, i kut zungtang khan kawm pawp mai rawh.

Q7. Anonymous: Ka 1st love hi tun thlegin ka la theihngihlh thei lova, mahse, ka hmangaih pawhin ka hre chuang si lo. Hmangaih hi ka la tawng lo hrim2 in ka hria, mahse, ka theihngihlh thei tlat lova, midang ka neih pawhin amah ka hrech-huak zel tho sia. Engtia tih chi nge ni ang le? Ka awmdan hi ka hrethiam lo reng reng mai.

LOVE GURU SPEAKS: Nia, '1st cut is the deepest' te pawh an lo tih thin kha. I awmdan hi chu a 'normal' viauah han ngai phawt mai la. Theihngihlh dan tur ka hrilh ang che nge, i 1st love chu i neih let theih dan tur ka hrilh dawn che tihah erawh ka rilru a buai deuh. Theihngihlh dan tha ber chu, anmahni aia tha, midang neih leh kha a ni mai a, chu chu ila tawn-glo niah ka ngai ve hmiah. I first love chu a la dam a, nupui/pasal a la nei lo a nih chuan, va 'bem' leh chhin la, i inchhir lem lo ang :-). Love lamah, i tan September hi hun tha a ni.

D-3 BUSINESS ENTERPRISE

Authorised Distributor
for LG and Haier

Washing Machine

Television - LCD, LED

Air Conditioner

Air Purifier

Microwave Oven

Cooler / Freezer

LG

JK Khenglawt Building , Near Nazareth Hospital
Ramhlun North, Aizawl . Phone: 0389-2340590

Haier
Inspired Living