

Cet' Lekate_ Jua_nko Ka_ud_ iko so^c'jon'a

A_d_i mon'j in' disa_eda Ira_l kila_s re par_haok' o_kte kho_nge ka_ud_i do_ho/_so^c' don' cet' akada Go_go_ Baba kinak' sikna_t sec' khon. Ale ato o_r.ak' khon 5 kilomitar sa_n'gin' Lolit No_go_r High School tar_am ten' calak' kan tahe~ kana. Or_ak're aema ga_i kad_ako tahe~ kante to_a do_a_d_i a^t.ge arjaok' kan tahe~na. Onate dina_mge Lotit No_go_r Ist_ison re tahe~ kan maran' hot_el redo_ to_a in' a_khrin'et' tahe~na. No_a to_a a_khrin' ka_ud_i do_ in'ak' o_lo_k' par_haok' reak' kho_rca la_git' in' lar_car_et' tahe~na. Jo_to_ lekan kho_r


ca ho_e pura_u tayom sarec' tahan ka_ud_i do_ bank hisa_b re so^c'/saving katet' in' do_ho_et' tahe~na.

Judi reh~o aboren a_gil hapr_amkoko men akada jeleka; pa_hil do_ so^c' do_ho_eme ina_ tayo_m khorca. Ado_ in'ak' bad ae ban' tahe kante in' do_ pa_hil khorcako sa_t bar_a katet' sarec' tahan ka_ud_ige do_n' jo_maet' tahe~na. Onate nahak' jug redo_ pa_hil so^c' ar sarec' ka_ud_i do_ kho_rca. Menkhan disa_ do_ho_e tabonpe; mit' kha_cla_k' redo_ jo_to_ bele alope

do_ho_ea, bickom juda_juda_kha_cla_k' re do_ho_e reak' hewak' tabon pe. O_nkate apnarak' dha_rti jin'gire a_d.i aema upka_r hoyok'a.

Abo jo_to_ko ge bon badaea je, dha_rti ren jo_to_ho_r koak' dha_rti jin'gi khe_mao_la.git' ka_ud.i do_a.d.i tet' a.d.i ja_rur.a. Go_t.a jin'gige ka_ud.i jo_gar. do_a.d.i bhage ho_ra kana. Ka_ud.i so~c' do_tinak' ja_rur.a o_nado_calak' kan COVID-19 geye a^t_kar ocoket' bona. Dha_rti jin'gire no_nka ge aema lekan ba_r_ic'ak' din se okteko hec' par_ao_abona, unre din reak' jo_to_lekan jinisko kirin' la.git' sa_mun' ka_ud.i ban' tahe botec'jok'a. Arho~ pa_t ka_mi, it.a.o_r.ak' benao_ka_mi, kat_mistiri ka_mi, kompani re, garments re se sarkari/besorkari ka_miko_re aema lekan ta_kic'ak' ko hec' par_ao_k'a. O_nate dar_eak' bho_r e_ke_n juanko do_ban' bickom jo_to_ umer renkoge jemon ka_ud.i do_bon jo_gar. arbon do_ho_jona. Ma_to_be ba_r.ti ba_r.ti ka_ud.i bon jo_gar.a ar ba_rti bon do_ho_ya darakan dinko la.git'. Menkhan maran' kukli do_hoyok' kana nahak' jugren kur.i ko_r_ako cekate ka_ud.i ko so~c' dohoea. Ro_r_rua.r. do_a.d.i alga - aema lekanak' ho_rte...delabon bade legi mit bar horko;

Ba_r.ti ban' kho_rca; Nahak' jug ren juanko do_a.d.i ba_r.tiko khorca eda. No_a umer re_do_aema lekan jinis reak' ja_rur.banuk' reho~, O_nkan jinisko kirin' katet' ka_ud.i bon khorca gid.ikak' kana. Ja_rur.be_go_r khorca ban' katet' jao_cando juda_juda_bank hisa_b se somiti ko_rebon do_ho_dar_eak'a. No_nkate_jao_cando do_ho_dar_eak' khan, mit' din do_a.d.i aema ka_ud.i hoyok'a.

Olok' par_hao_reak' loan ka_ud.i emso_d; Nahak' jug ren o_lo_k' par_haok' kan juanko do_bank, somiti se aema lekan juda_juda_organization khon loan ka_ud.i ko_hatao_eda. O_lok' par_haok' kan juanko ho~et.ak' loan ka_ud.i leka ge emsod ja_rur.a, O_ne o_kado_a.d.i tet' a.d.i hamal. O_nate tinak' usa.ra pe dar_eak'a loan ka_ud.i do_em rua.r.ja_rur.a. Ina_khan apnar la.git' so~c' ka_ud.i do_ho_reak' aema okte somoe n'amok'a.

Ka_ud_i jogar_ reak' aema hor benao_ ; Got_a Dha_rti re jo_to_ ho_r_ bon bad_ea je; no_a muskilanak' covid-19 redo_ aema ho_r_ aema lekanak' nukri khon ko jira_u oco akana. Babon bad_aea o_ka hilok' se o_ka so_mo_e con' ackatege muskilak' do_ hec' par_aoka'. O_nate hud_in' kho_nge ka_ud_i jo_gar_ se do_ho_ do_ cet' tahan khan, ackate hec' par_aok' muskilak' ko_re a_d.i maran' go_r.o_ n'amo_k'a. O_na chad_a ho~ d_her ka_ud_i do_ho_ do_ apnar jin'gi la.git' ge mon'j. Ba_r.ti ka_ud_i jo_gar_ la.git' do_ aema lekan ba_r.ti (overtime) ka_mi ko ka_mik'a; je_le_ka webpage develop, Photograph, Online ka_mi selet' emanteak'.

Biniog/Fix deposit; Santal ho_r_ hoponko hisa_b te nahak' jug ren ko_r.a kur_iko ho~ dha_rti reak' aema lekan fix deposit lekan risk ka_mi ho~ko ehop' akana. Nonkan ka_mi ko ehop' idi lekhange, Ka_ud_i jo_gar_ se do_ho_ reak' hewako n'ama. Biniog/Fix deposit sec' te a_d.i tho_r.a so_mo_e rege ba_r.ti ka_ud_i n'amok' reak' a.t se sujo_g menak'a. Biniog reak' mit' bar ho_r menak'a; O_na modre hoyok' kana; share bajar, online re jinis kirin' a_khrin' emanteak'.

Government Prize Bond; Bank se Post office khon no_a prize bond do_ kirin' katet' bon do_ho_ dar_eak'a. Pe cando, 6 cando se mit' serma tayo_m prize bond reak' result do_ko so_do_ra. Judi no_a prize bond kho_n siropa(puruskar) n'amlen khan a_d.i aema upka_r do_ ho_yo_k'a. O_nate no_nkanak' ka_mi horako ho~ a_d.i ja_rur.a. Entet noa prize bond redo jahan loksan do banuka, eken siropa (puruskar).

Mi~hu mero_m, Ga_i d.an'gra, Kad_a a.sulko; A_d.i tho_r.a ho_r.ge maran' so_ho_r bajar ko_re bon tahan kana. Menkhan ba_r.ti ho_r.ge ato o_r.ak' ko_re. Jo_to_ gharon'j rege mit' bar ga_i, d.an'gra, mi~hu merom se kad_ako do_ menak'ko tabon gea. Delabon apnar ad.epase re menak' government ak' training ko hatao_ kate mo_n'j jo_to_n selet' bon a.sul koa noko mi~hu merom, ga_i d.an'gra se kad_ako. Ar nonka te a_d.i ba_r.ti kaodi namokte dher so~c' do_ hoyok'a.

Sim, Sukri, Ged.e ar Paroa a.sul; Abo jo_to_ ho_r.ak' bad.ae menak' tabona je, ato o_r.ak' kore do_ aema phaka Jaega se tha.^i do_ emon ge tahena. No_a ko jaegare hud.in' tebo ehop' dar.eak'a sim, sikri, ge_d.e_ ar paroa ko a.sul reak' ka.mi. O_nko a.sul hara katet' hat_ bajar re a.khrin' leko khan aema ka.ud.i n'amo_k'a, ar no_a ka.ud.i te gharon'j se darakan dha.rti jin'gi khe_mao_ la.git' ho~ ka.ud.i bon so^c' do_ho_ dar.eak'a.

Hud.in' lonbon ehop; In'ak' bad.ae re go_t.a dha.rti rege a.d.i tho_r.a santal ho_r. do_ko ba.nijet' tabona. A.gil hapr.am koko men akada ban'ma; abo santalak' mayam redo_ ba.nij do_ ba.nuk'a. Nahak' jug re a.d.i tho_r.a ho_r. do_ ko ba.nijet' kana. O_nkate n'elo_k' kana aema ba.r.ti so^c' se income do_ hoyok' kan takoa. O_nate delabon ehop' lege hud.in' ba.nijko; Kic'ric' kha.nd.wa.k' ba.nijko, Khulipa kami, Sa.bji emanteak'.

YouTube video, Photograph, web design; Online sec' teho~ aema lekate ka.ud.iko bon so^c' jon' dar.eak'a. Na^ha^k' jugre a.d.i tet' a.d.i a^t.ge ho_r. hoponko ho~ Online rebo lobdhao_ akana. O_nate Santali video benao_, santalkoak' mare se nahak' jug reak' phot.oko benao_ aroe, web page design benao_ sec'te ho~ ka.ud.i bon income dar.eak'a.