

CMYK

Alak man apat ₹
If undelivered pliz return to:
ESC SECRETARIAT,
Chiengkawpang, Churachandpur,
Manipur - 795158

*Published by Rev. T. Kamgin on behalf of the Evangelical Synod Church
Printed at: THAWSAAU PRINTING WORKS, CENTRAL LAMKA.*

Chamna Aum
(Evangelical Monthly)
Regd. No. 64436/96
E-mail: e7s7c7@gmail.com
www.synodchurch.com

PIN

Chamna Aum

(A Monthly Organ of the Evangelical Synod Church)

Vol. XXXIII

No. 09

December, 2018

2018
KUM
THUPI:

"GMLAK DING TAMTAK AUM NALAI HI"
JOSHUA 13:1

Editor: Rev. T. Kamgin Gangte

Chamna Aw

SUOPAT KUM 1986

ə sunga thu umte

- Editorial.....01
- Christmas lunggil02
- Khristmas thuchah.....05
- Krista kingaihniemna.....08
- The virgin Birth of Christ10
- Lalpa lam enzing hitiu.....15
- Sapchuom kipumkhat.....17
- Pathien thu awih tung lai chanchin19
- Khut leh keng sangin Pathien20
- ECT prayer letter.....21
- Chamna aw phungvukna.....23
- ESC Pauchampih ding24
- Kristien hinkhuo a haksatna25
- Lalpa Isu leh Juda lawi update.....27

CHAMNA AW PHUNGVUKNA DING	
1. Chief Patron	- ₹ 5000.00
2. Patron Member	- ₹ 4000.00
3. Diamond Member	- ₹ 3000.00
4. Gold Member	- ₹ 2000.00
5. Silver Member	- ₹ 1000.00

Vol. XXXIII No. 09
December, 2018

EDITORIAL BOARD

Chairman:
Upa Dr. L.S. Gangte, M.A. M.Phil.

Editor:
Rev. T. Kamgin Gangte, M.Th.

Asst. Editor-cum-Circulation Manager
Rev. Khaitinthang

Bible Study:
Pr. Khalaisiem M.Th.
Evan. Pauhomang B.D.

Contributing Editor:
Upa Paozalun BA
Rev.Khaigin BD
Rev. L.Sata B.Th.
Rev. Thanghosiem M.Div.
Rev. T. Kampu M.Th.
Rev. Henkholien MBS
Miss Chinbawi MRE

Editor ana hite
1. Upa Lalkogin 1986
2. Rev. Khaigin Gangte 1987-2005
3. Rev. Lamkhawsat 2006-2013
4. Rev. Thanghosiem 2014-2017

- Kumkhat lakman Rs. 150/-
- Thusuoh nuom nei te'n ESC Office Post Box-54, Chiangkawnpang, Churachandpur a thak ding.
- Ala nuom leh a man pie nuom te'n circulation Manager, hetsak ding.
- Thukisuh cheng hi ESC Ngaihdan ahi vek khel puoi. Article zikte'n a mawh a kipuok chiet ui.

PRINTED AT
THAWSAUAU PRINTING WORKS
CENTRAL LAMKA

CHAMNA AW PATRON MEMBER LIST

CHIEF PATRONS:	
1. Pu S. Paukholal	Chief of Bunglon
2. Ebenezer Chapel	D. Phailien
3. ESC Shillong	Shillong
4. Mr. S.K. Juliana	Lamphel
5. Nk Sawmte K. Gangte	Fujairah,UAE
6. Nk Esther Tinglamkim	Gangte Veng
7. Pu Thangzago (K.Vawmcha)	Chiangkawnpang
8. Langol ESC	Langol
9. Mrs Hosi W/o Laldawng K.Gangte	Jiribam
10. Upa Letkam	Bunglon
11. Pu (L) Kamgo K.Gangte	Phuolsanbung
12. Shillong Local Missionary Board	Shillong
13. Pu Lunkholal Gangte	New Delhi
14. Pu Noksie	New Lambulane
15. Nemkholam	New Lambulane

PATRON MEMBERS:	
1. Pu Henkhojam	Siempat
2. Sep. L. Gangte	5th Assam Regt.
3. Dr. Lalazadl	Chiangkawnpang
4. Upa Niala	Shillong
5. Pu P. Gangte	Shillong
6. Pu B. Manga	Shillong
7. Pu S.T. Gangte	Shillong
8. Pu Lalkithang	Delhi
9. Rev. Dr. Soson	Dimapur
10. Rev. T. Kampu	Guwahati
11. Pi Phalneithiem	Dehradun
12. Pu B.K. Gangte	Dehradun
13. (L) Hengo	Chief of Chongmun
14. Upa Dr. L.S. Gangte	Chiangkawnpang
15. Pi Niengzalam	Chiangkawnpang
16. Pu Sangvung	Chiangkwanpang
17. Pu S.K. Gangte	Shillong
18. Pu Lovejoy	Kohima
19. Pu Goginthang	Shillong
20. Pu L. Minlun Gangte	Shillong
21. Pi Lalkim	Shillong
22. Hav. H.L. Gangte	Shillong
23. Ms. Grace Lalbiel	Guwahati
24. Pu L. Neihsiel	Shillong
25. Pu Lamtinlien	Shillong
26. Pu S. Thienlaljoy,	SDO H.Q. Veng
27. Pu L. Sawia	Gangte Veng
28. (L) Lt. Col. L. Gangte	Chiangkawnpang
29. (L) Upa K. Manga Gangte	Shillong
30. Rev.Dr. Th. Lamboi Vaiphei	Hill Town
31. Pu K. Pauboi Gangte	Chiangkawnpang
32. Siemlaljoy	Lamphel
33. ESC Gangte Veng M&B	Gangte Veng

DIAMOND MEMBER:	
1. Upa Lamkodem	Chiangkawnpang
2. Mrs Feli	Chiangkawnpang
3. Moizokim (Chloe)	Lamphel
4. Pu Lama B. Gangte	Langol

GOLD MEMBER:	
1. Pi Niengneihchoi	New Delhi
2. Agape Children Eng. Jr.H/S.	Ithing, Thanga
3. Upa Th. Mangnul	Bunglon
4. Pi Chawimawi	Lamphel
5. Pastor Gouliemang & Family	Tripara
6. Muntha ESC	Muntha

SILVER MEMBER:	
1. Pi Sailothangi Thangzom	Old Lambulane, Imphal
2. Antioch High School Abicharan	Tripara
3. Upa Thanglal	Bijang
4. Upa Laftinthang	Gangpimul
5. Lamneihhat	D. Phailien
6. Pu Sonpee S. Thangzom	Lamphel, Imphal
7. Pu P.L. Manga	Lailak, Mizoram

na ban u ah khitden unla, na mit kikal na chalpang u ah tat un. Zie haw chuh nachateu sinsak unla, na in u a, na chut lai unle, lampi a na chieh pet unle, na kuol tiengu lele, na thawh tiengu lele, ziethu haw a chuh na holim dinguh ahi". (Dan Nihna 11: 13-19) A pawimawh zie hechiente ding in chuh athupiek leh a dan haw zuih lo khak ding alauh um mah mah hi. Suohpihte ei haw le, Lalpa Pathien he chiente I hiu a, a malsawmna chanloh khak ding lau in, Pathien malsawmna changmasa pen pen te leh avel chang te I hih thei na ding un, khawvel mite hi talo in, khawvel mite lak apat lamdang ngam Kristien I hih thei na ding un, avel in pan la thak kit hitiu.

I gam sung I et tiengleh khawvel mite laka danglam ngamlo gingtu Politics a kichiem I tamtak ziek uh ahi ta dem maw !. I Biel sung leh I gam uh hi apha lam sang in, siet lam amanawh deuh deuh a. I nam sung chuh khatle khat kigensiet na Gam, lungkimloh na mun, mi diktat leh mi ginumte sang a, ei mah chauh kihehpih a, mi diktatlo leh mi duh-am tuol len na Gam in, achang zaw tai. Bible in," Chate ka vak pitinga, ka seilet saka, himahle kachungah a kiphin tau ui. Bawngchalin a neipa ahe a, Sabiltung inle apu an piekna ahe a, Isrealte hin vang chuh he lo him him ahiu", (Isa 1 :2-3) a tih guol in, I Gam ahin Lalpa'n ei chawm a, ei hehpiha, ei seiletsak a

khutsa chun le Pathien chuh deih lo in, awl awl in I kiheimangsan uh a, Zieziekchun I Gam sung hukdamtu ding in nangle kei Lalpa'n ei sam zing ahi. Unaute, I Gam sung sielai siempha kit ding leh apuklai tungding kit ding in Lalpa'n amah min a danglam ngam gingtu ahawl a. Lalpa kawmah hel lo in um phawt phawt leu hin I gam adi'n malsawmna hi zawn a.

Zieziek chun suohiphte, Lalpa na I sepnauh ahin tihtakzet in lungkie lo in, amah tawh semkhawm hi tiu. Amah tawh I sepkhawm loh chun bangtin chawl in, buoi mahmah leuhing le, I nasepna hawu hin bangmah umzie neilo ding ahi. Nasemu thahdah ngei Belam vun kisilh, anasepna gahsuoh lo nasemu hi ngal, Belampu amah le amah kichawm midang chawm lo. Khawvel mite'n a hi cheng hi ut zel, aum dan uh leh anasep dan mawng mawng ua le gingtu ahih nau le het khen theih loh nasemu leh gingtu I hih khak diu alauh um hi. Ziete haw hin danleh Lalpa lungnat na chuh thuok ding ahiu. Zieziek chun alimthawhmai mai hinkhuo, Lalpa Isu'n mipi laka a selpho leh a nungngatsan hinkhuo hi taihsan in, danglam ngam gingtu diktak hih ngam ta ding in Lalpa leh I gam adin pan la thak in sem tai tiu. Lalpa'n simtu te cheng malsawm ta hen. Amen

Editorial

"Hun bi tui bang in aluong a I khawvel damlai niteu bi,"

ti'n la'n I na sasek u a, la a I sak uhi I set zieng u chun a kimlo khat um ding ahi.

Hun chieh dan hih I ngaihtuoh leh hetmanloh in a beibei zieng a. Tu'n le I hetloh kal in kumtawp lam I naih hiei huoi mai tau hi. "Hun muolliems la sapkit theih hilo," ti a la dang khat a I na sak sek ukha I ngaihtuoh kit leh bang taw bang in nunglam ngai in thil thil lengle sap kittheih ding ahi ta puoi. Zie guol chun hun chieh sa a I thil bawl te kisik in haihsan kit guo guo lengle I vanung sukbeih kit theih ding ahi diek ta puoi. Hun chieh sa bangti a I mat uh ahim tih chuh ei mah I kihet chiet uh ginchak a um a. Khenkhat chuh a hun chiehsa matdan lungkim mahmah le um kha'ntin, khenkhat chuh lungkimlo hiel le um ding ahi. Ziek chun, hun hungtung kit ding ana thil hitiu.

Zie a I vak gennawp pen hi, HUN (Time) luldan ahi. Sapte thuching in, "Time is Money," a na ti hiel namah uh a, paisa/sum bei a mihing khawsak theihloh ahih guola hi, hun mangthiemlo te le khawsabuozieng ahih uh genna a hun leh sum hi a tehkak uh ahi. Mihing a ding a zie a "hun" kiti hi damsunga dinga pawimawh ahi. Mihing hinga'l a, hun ka mamawh puoi, ti ding kuomah um lo ding ahi. Mi khat hinga'l tawilo hiel chuh ahih guol in asepding semlo chuh ahih tawbang ahi. Pathien in mihiem asiem khan a tawithei ding in a siem a, damsunga tawi ding a a siem ahi. A tawi ding tih chuh mahni ut thuthu a tawi ding in ati puo a, Pathien, ei siemu deihdan a tawi ding a ei siem ahi. Twaitawi ding tih umzie chuh chawl ngalo ding tihna ahi. Rick Warren in, "Faithful Servant never retires, you can retire from your career, but you will never retire from serving God," ti'n ana gen hi. Zie a, "Serving God," tih hi Mission Woker khat hihna gen ahi puoi. Na service, na job, na sepna, a pat na chawl thei hi, hilele Pathien limbawl chu chawl ding hilo ahi. Rick in agen

nawppen chuh, I Pathien a ding a gin um taka hinkhuo mat ding leh limbawl zing ding tih hi ahi. Ziek chun, thihna I tuok macheng, I hun uh lultak chu Pathien limbawl na ding in mang zing hitiu.

CHRISTMAS LUNGGIL

Luke 2:11, 14; Phillipi 2:6-8

Evan. L. Minthang

Matthai 3:3 – ‘Lalpa lamlien lai unla, A lampi hēi zang un,’

Isai 40: 3-4 – “Thalek ah: Lalpa lampi siem unla, gamgaw ah: I Pathien dingin lamlien siem guol un.”

Lampi/Lamlien etsak: “Lunggil thukpen” genna ahi.

(4v.) Guomtin chu sukdim hintin = (Krista a din)

Tantin, muoltin le sukniem hin a = (kingaihniemna)

Lamkwi te chu suk zan hin tin = (Lunggil thiengtho)

Akiguollohma haw chu sukguol hin a = (midangte a dinga chamna)

Zie lunggil hi pun – Belampute chu – Bethlehem a va tung ui. Lalpa chu pahchak in um hen.

I. KINGAIHNIEMNA LUNGGIL (Phillippi 2:6-8)

Paul apat = Korinth te kieng ah, “Sawlchak laka aneupen ka hi.”
 = Ephesi te kieng ah, “Mithiengtho lak a aneupen ka hi.”
 = Timothe kawm ah, “Migilo lak a a pipen ka hi.” tin a gen.

Dr. Wesley Dwell – “Mi kingainiemte chu Pathien tawh naitak in akitawn sek ui.”

in ei deih a, ziechuh mihiemte ding in thil haksat le hi tin. Himahlele, Lalpa'n hih dinga adeih chuh haksat henla thuok ding leh channa ding hun tung lele, thuok ngam a, I chan ngam lo uh chun midangte ding in malsawmna hi theilo ding I hiu. I chunga hung tung taphawt chuh kipak taka I thuok ngam diu angai hi.

I gam sung hi, Thagau mit in en leu hin Krista dinga danglam ngam hinkhuo mang um talo I hi tau maw tih thei ahi tai. alimthawhmai mai dinmun a ding I hih khakdiu alauh um tak zet hi. Zieziek chun kingaihtuoh thak zel hi tiu. Thagau mi leh thagau chang sah hia I ki het lai un, Lalpa Pathien mit muh ah chun lunggil lam hi ana gaw zo vek khatto I hih khak diu a lauh um mah mah hi. I thil chin dan haw leh I ut lam mawng mawng haw le, I um dan haw hi I et tiengle, Lal Isu tih tak loh in, I in thangpa, in sakpa chimchak/ningkitel pa/nu I hih khak diu lauh a um hi, khawlaia, lawiupa te, hotute leh mi gen siet ding hawl a khawlai leng I hi zaw hawn tau em !. Lal Isu gingtu leh anungzuittu I hih nau hi ei haw lak ahin alang dawk tawm na e !. Khawvel mi hih cheng hi ut, a um dan dan a um le khawk sakna him him nei ta lo. Khawvel mite tawh lamdanna him him um chuom talo. Zie haw hin Lal Isu gingtu I hih nau hi a suniem in, I thagau lam

hinkhuo ahin alangdawk zo tak tak ta puon apawi tak zet hi. Lalpa mat tak bel thiengtho I hih diu angai hi. Khawvel ahin cheng in khawsa mahleu hingle khawvel mi I hi ta puou a, khawvel apat a lak dawk Isu Krista hinkhuo ki kawp pih te I hi zaw tau hi tih hen khawvel hi mang hi tiu. Zie khawvel hi I khuolzin na gam u, Chawm loukala vaikit mai ding I hiu hi. Zie lunghim Krista Isu a um sek kha nangmau ah um hen; (Philipi 2: 5) ati guol in, I nicheng hinkhuou ahin Krista tawh I um khawm zing diu angai hi, tih he ngilh puoi tiu. Lalpa suok Mosi le, Isreal chate'n Lalpa a Pathien uh a hetngilh u a, akinungngatsan khak diu alauh ziek in akawm u a, Jordan lui a kan masang u khan Pate'n achateu athumawp/hilh sanga pawimawh zawn thu pawimawh tamtak avaithak a. Hi ti hin agen a, “ Lalpa na Pathien uh chuh na lunghim cheng cheng uh a na hehpih u a, na ngaihtuohna cheng cheng u a, a na sem ding in ka thupiekte hi phachuomngai tak in zui un. Khutichun na gam uh a guoh tui kie masa leh kie nunung chuh hun pie'ng ka ting, khutichun na buh hawu, uain hawu leh na thau hawu lakhawm thei inlau. Zieziekchun, zie thu ka hun piek haw hi na lunghim u leh na ngaihtuohnau ah khum unla, amelchikna ding in

thing nuoiah a vui hi. (Gen 35 ; 2-4). Jakob in Pathien maicham siem ding angaihtuoh laikhan athil neih haw leh abilbah abahteuh leh gamdang pathien akawm uh a umte pumkhan Pathien ho theilo ding ahieu ti ahetchien ziek khan akisuthiengho masa phawt zawu ahi kha. Unaute, eihawnle Pathien dinga, I kisuthiengho masak phawt loh u chun. Bangtiengin Pathien ading in semgim in fel kisatawk in, tawmngai in taima'n, mihiem te pakchak lawhzing leu hing le. Lal Isu masanga alimthawih mai mai guol phet I hih khak diu lauh aum tak zet hi. Zieziek chun ei mah mimal leh I sapchuom sunga hih dinga kilawmlo haw hi I haihsan a, I ki sukthientho masak phawt diu angai hi. Bible in, "A hun sampa a thientho bangin, nanguh le, na nunlehkhuan u ah na thiengho zawu un. Nanguh na thientho dinguh ahi, kei ka thiengho ngal a", (1 Peter 1: 15-16) atih guol in. Pathien in thienthona hi angai khawk in, hukdam chate hih amah athiengho guola ei hawle I thiengho diu hi a ngaihkhawk pen ahi.

Sawlchak Paul inle, Galati Sapchuomte kawm akhan hi ti hin agen, "Ahing hi, keimah ka hi ta puoh a, Krista chuh keimah ah ahing zaw tai". (Galati 2: 20) atih guol in, Ei unle, ahing hi ei hitalo in, ei

a hing Krista ahi zawi tai I tih diu angai hi. Zie chuh haksa I sak ziek un, I thagau lam hinkhuou ahin, I tuna ding/ I phak na ding tieng phak zo lo in, Krista a I hihnauh hi I Sapchuom sung leh I insung ahin alang dawk thei tak tak puon apawi mah mah hi. Sawlchak Paul chun Lal Isu neitu ahih masang leh ahih nung khan, ahinkhuo ahin aki theng danglam muh ding tampi anei a, zie chuh khuoi tak hilele ahinna ah alang dawk zing hi. Zie chu ahatna thuguk kuoman amuh theiloh leh alak mang theih loh Krista lunghim bang aput na chuh ahi. Lalpa'n Damaskas khuo kienga vaka asap lai khan, "Saul Saul" ati , ahung pienthak phet khan Saul hita lo in, "Paul" ahi zaw tai. Haleluija Lalpa chu pakchak in um hen.

Unaute, khawvel mite lak apat hin danglam ngam Kristien I hi diu angai hi, Ktista ah I hih nau hi mi dangte'n le ahet uh a, chientaka amuh diu angai hi. Danglam ngam hinkhuo Lal Isu'n ei piek achuh hing a, aneitu I hih diu ahi, zie chuh ei mau ah a langdawk ngei ngei ding ahi. Sapchuom sunga I hindan hawu hi, I ngaihtuoh tiengleh, Kristien I hih nau hi kum sawtnailo cha hin alang a. A ziek chuh danglam ngam gingtu muhding ei haw laka ahin avang mah mah a. Lalpa'n amin zieka danglam ngam gingtu hi ding

II Chro. 7:14 – "Ka minpu ka mite chuh, kingainiema a paucham uh a, ka mel a hawl uh a, a umdan giloteu kisik a a haihsan u chun, van apat in a na ngaitha'ng ka ting, a gitloh nau ngaidam ing ka ting, a gam uh sudam kiting ka."

John Newton – "Sapchuom melma No. 1 chuh 'chapona' ahi. Setan matchak thum te: Chapona, Kituoklohnah leh Kimuhdahna ahi."

Upa K. Lalbuanga, Lunglei chun – "Inngaihtawm tumna (guotna) hian nun a tibuai thin." Tin ana gen hi. (Kingaihniemna neilo ten, a hun guotthawh (neilo a ahun bawlkawm) tieng u leh hinkhuo a subuoit sek.)

II. KICHAMNA LUNGGIL

Luke 2:14 – "Mihiemte kawm ah chanthu leng hen."

Ei subuoit: (1) Kross in a sukkek loh lunggil nei te.
 (2) Mi luhlun, midang sanga dik kisa zing te.
 (3) Amah kihedawk theilo te.

Zie te hin; amah, a Insung, sapchuom leh society dang dang a subuoisek ui. Herod tawbang ahiu.

Etsakna'n – Isu leh Jerome kihona.

Isu – "Kei a hilo thilna kawl kha ei pien." (Thumvei A gen)
 Ziechu, Na gitlohnah kha ahi.

Unau, ei hawnle Krista a hilo I kawl chel chul u hi uo!!

III. KIPAHNA LUNGGIL:

Luke 2:11 – "Mitin ading chanchinpha kipah um mah mah ka hun tut na hiu hi. tuni hin nang u din, David Khawpi ah Hukdampa chu A piengtai – Lal Krista chu..." tin Lalpa Vansalchakte, Belampu te kawm ah a na gen ui.

DL. Moody'n – "Ka thil het lak lak a thil kipah um leh thil hawihpen chu, 'Isu pien thu' hih ahi. tin a gen.

Joseph leh a suohpihte – “Ei hun naihtiem u, na suphpihpau Joseph kha ka hi....” kipak ta luon a kap.

Kipak taluo etsakna:

Mitsuo Fuchida (39) – Japanies top gun commander pa chun December 7, 1941 (7:45 a.m.) – US galvan munpi “Pearl Harbour” ana bomb phut ta a, mithi 2403, gighter kapsiet 168, US Submarine 5 kapsiet in ana um. Amah hin lehkhabu khat “No more Pearl Harbour” tih a zik guot lai in, Luke 23:34 a “Hepa ngaidam in....” tih thu apat in a hung piengthak ta a. Tichun, “Pearl Harbour to Kalvari” tih a zik zaw ta ahi. Tin a chanchin zikpan a gen.

Unau, Krista hi mi’n a hatchet tieng u leh amah a dinga ana thawkna te, a hengilh thei puoi tih ei muhsak ahi.

- Sapchuom hi Krista a hi tih hechien phawt ten, Christman a mang dik tei tei sek ui. Christmas lunggil 3 e kha akineih tak ziekin.
- Nikodem guol a Danlemuol a het a he, Pathien hehpihna helo I hih khak chun, khawk in a.
- Krista thihna chung a “A thisan phuba chu kei u leh ka chatue chueng ah tung hen.” Tia hangsan mah mah te kha tuni tieng inle, a liekvah ta puou hi uo, maw? Krista Isu chengchang ahin, pilvang tak leh thiemthei takin um tai tiu.

Pu Saidailoua – (LLK No. 26)

“Lalpieni muol a liemsa,

A hung vak kit tai. (LLK No. 26)

Muh ka nuom singkuol lun ah,

Van lalcha hung pieng chu.”

Tin lunghel tak pum in zie la hi a na phuok ahi.

England gam a Christmas drama:

Director pa’n, Nungak khat thugen ding tin, “Mun umlo, Mun umlo hiel bawng-in lam ah.” Tih ding chu a gennuom ta puo a.

Kap kawm in, “Ka Lalpa dinmun umlo ka ti thei puoi, bawng-in lam

akipak ziek in athagau asungha sek hi. Ei mah Dikkisan, kuhkal tak in vaihawm in Pathien hoin leh mipite masanga kum tamtak kulmut tak in sem in, Pharisaita leh Danthuzikte guol in Pudina, Pathikhawm, zira natiengle sawmakhat pie’n, a chipih teu lak akhan semdik, bawldik in ki ngai u henla, ki ounpih in chapopih sek leu le, Lalpa Isu masang akhan alimthawh mai mai guol chauh ahiu hi.

Unaute, ei hawle, Kristien I hih nau hi akum asim in chuh kum zakhat sanga tamzaw I hi tau a. Ingaihtuoh leh teksie chieh chawn thei ta lo guol din muna ding I hi tau hi. Ahin, tuni tieng in, I Kristien hinkhuou leh I thagaulam I vak et tiengleh, Krista zala paihthak ding, I paihthak theih loh tami ei haw lak ahin muh ding aum zing nalai a. Sapchuom sung leh mimal hinkhuo ahinle nutsieh ding leh haihsan dinga pha tami I paihthak thei lo, I nu, I pateu apata I na chin uh Kristien hinkhuo dinga kilawmlo tami, thagau lama, phakna ding tieng I phakzawlhnau ei daltu leh ei suhpawlchehtu tami muh ding aum in apawi mah mah hi. Sapchuom leh insung ahin Pathien chate hih dinga kilawmlo, ei mau leh eimau le ei thiem kikichan diek lo, hihloh ding leh nekloh dinga pha I sak uh, ahi achuh ngei na (habitual) ah ana

kinei ta. Vak paithak zieng chule taksa a thawmhauh na kinei zel. Zie thil bang ahim ei nangtu, Pathien ho in a thil kilawmlo I hih teu leh aguk guka I nek haw, I mihiem chanpihte muhsitna leh mudahna lunggel leh gensietnawpna I neihteuhaw leh thumanloha hawlim nawpna lunghim, I lungnat phut nawp na lunghim I putna te leh khamtheih thil I utchak zing haw hi I Kristien hinkhuou a dinga kilawmlo tami aum a. Zie haw chuh I paihthak suok masang un thagaulam hinkhuo diktak hi ei haw lak ahin mangthei taktak puoi tiu. Suohpihte, Pathien thagau pawl I nawp chun amasan ei mah mimal leh I Sapchuom sung, I suk thiengtho masak phawt ding angai ahi.

Jakob in Pathien maicham siemding aguot lai khan hiti hin a inkuonte leh a kawma um chengte kawm akhan agen a. “Na lak u a gamdang pathien umhaw chu kawihmang kei unla kisuthieng un, na silh le chen hawu theng un. Bethel ah chiehto hitiu; tichun ka lungzin laia ei dawng a, ka chiehna a ka kawma umzel Pathien ding khan maicham siem ding ka hi ati a”. Khutichun azi te leh ameite leh a kawma um a suokte khan abil bah teu leh gamdang pathien a kawma um cheng cheng kha a pieu a, Zie haw cheng kha, Jakob in Sekem khuo kienga gangpi

puoi, athieng puoi, atih khel uh chuh agenbeh ngam ding umlo khawpa mipite chunga vaihawm ahi ziek un, amawhpuoknau hi alien in bang hihleleu amau leh amau thiem kichanna a dim a hiu ui. A nasep pipen u chuh Lalpa'n Mosi dan apiek haw kha thuk taka suih in asinsak ua, zie chuh mipite chunga khauh taka mata zuihding, achunga puokgik ngakloh ding ti haw hi ahi. A mawhpuoknau hi Pathien leh mipi kikala palai ahi ziek un, Pathien pahchak sang in mipite pahchak angaisang zawu hi. A gam sakhuolam kivaihawmna munpawimawh luoh ahih ziek un, agam mipite chung ahin zahngaihna anei tawm ui, ki ti leh kigen dikpen in a. Zie hun lai hin amau phalna loin Hoin (Temple) a ki thawih leh Pathien biek hile, hithei lo guola angaih uh hi ding in gingchak a hi.

Hailo a kum tamtak agam mipite sinsak a hih ziek un, dik akisaknau leh achaponau haw hi kuomah a awimawh ngam ding aum puoi. Akhuo heidan uh le akampau haw apat in mun pawimawh luoh ahi nau ahet zieng thei hi. I Lalpa Isu lei a alenlaikhan amau tawh semkhawm vang leh lopitak leh nasatak in chawisang un tin, kross akhanle akhetden uh gingchak aum puoi. Ahin amau sang khan, Nichenga Dil a nga mana ki vak, Peterte,

Andrewte, Jacokte leh Johante leh adang giette kha anungzuiding leh sawlchak ding in atel zawi (Mark 1: 14-20) tih I muu ui. Juda lawiupa te kha mihiem pahchak ut, deihsakna leh chawihsan hawl , lungsietna leh ginumna bei lawiupa ahiu ti ahechien a. Zieziek chun, I Lalpa Isu'n "Nanghaw alimthawhmai mai te haw na chunguh agik hi, Van gam chu mi di'n na khak ua, nanghaw la na lut ngal puou a, mi lut ding le na zanuom kit puou a". (Mathew 23: 13-14), amuh in aum a. "Puokgik dahum tak asiem ua, mi liengko ah anga sek ua, amauhawnla, a khutzung chau le a tawih sak nuom ngal puou a," ti'n. (Mathew 23:4) akhan agen hi, Khutichun mipilak akhan aselphuo zaw ahi kha. Bangtieng a zahchak um ahi dem maw !

I ngaihtuoh leh, Mihiemte hin diktatna, ginumna bei ale, Kumtam tak kulmut taka Pathien nasep thei ahih dan zie hin ei muh chien sak hi. Ahin, ziehaw chuh Lalpa Pathien kipakna eizaw puo a, alawple alawppih diek puoi. Unaute, Pathien kipakna hihding in mihiem te hin ginumna, Kingaihniemna, thutak leh lungsietna neipuma khenchuom, deihchuom neilo a nichenga amah kross pu a, adeihguol sema, amah tawh kipawl zing diu angai hi. Zie tawbang hihte chunga chun Pathien

a dingin ka kawkmuh thei puoi." Tin a gen. Ziephet chun, Director pa'n – "Zie nungaknu apat hin "Ka muhngeiloh Krista chu ka mu tai. Krista nang dingin ka lunggil ah mun aum." Tin a gen. Tuhun leh Tukum bek in "Christmas dik" leh Christman Lunggil pun Bethlehem gan-in lam nga chiet tai tiu. Lalpa'n simtute vangsak chiet ta hen.

KRISTMAS THUCHAH

Evan. Lamzagin

Kristmas mang masa, Thiempu Simeon leh belamputen ana mat dan ua pat hin holim hi tiu.

Belam chingte (Luke 2:8-18):

(1) umtak ka hun tut na hiu hi.
 (2) Tuni hin nang uh a din, David khawpi ah hukdampa a piengtai, Lal Krista chuh.
 (3) Chun zie hi nang uh a dingin melchikna ding ahi, nausen puon a tuom gan anpiekna kuong a kuol mun lau.
 (4) "Chungnungpen ah Pathien lopi takin um hen la, Lei chung ah kipak mah mah mihiemte kawm ah chamthu leng hen."

Belamputen vansawlchak leh van mite thu gen haw hi a bil un a zak phet un, a thu het hawu chuh, lamdang a sak u tawh, a lauh u tawh, amun ngei a va muh chien leh het chien chu a nuom tau hi.

Luke 2:15-18 - “Tuhin, Bethlehem khuo tiengin. chieh hi tingun, Lalpa’n thu ei hilh hungtung chu en hitiu,” a kitiu a. Tichun, a chieh meng meng ua, Mari leh Joshep chu tawh gan an piekna a kuol nausen chu tawh a va muu a. Chun, belam chingten amah a vamuh phet u chun, nausen chanchin vansawlchak in a kawm uh a a gen khah, amau haw a hilh tau a. Belam chingte thugen za taphawt chun mak a satau a, chun, ngaitie belam chingte chun, vansalchak te thugen chu a dik ngei ahi hi, tih kichien tak in a mit ngei un a mu tau hi. Luke 2:20 – Chun, belam chingte chun, vansawlchak hilh guol ngei a bangakai amuh uh a het ziek un, Pathien pakcha kawm in a vaikit tau hi.

Belamput ten a thu het hawu kha, a tak ngei ahi tih a mit ngei un, chientak in a mu tau hi. Bangkim a het chintak ziek un, kipak mah mha uh a, Pathien pakcha kawm in a vaikit tau hi tih a kimui.

Belampu guol mah hin, ei unle, Pathien thagau in I kawm a/l bil a a gen hi, thagau mit ngei a muchientu chuh kristmas mang dik te chuh a hiu hi. lalpa pahchak in um hen.

Thiempu Simeon chanchin a pat in; Luke 2:25-32 – Chun ngaitie mi khat Simeon kit chuh Jerusalem achun a cheng a, ziepa chu mitak khantak leh Patien ngaihsak tak ahi a, Israel te lungmuon tu ding chungak in ana um zng hi. thagau thiengtho in aumpih zing a, Chun, Lalpa tiem Krista chuh a muh masang sieh thi puon a tin ana thiem ta him a. Chun, thagau puih in Pathien Ho- In ah a va lut a, nausen isu chuh a nu leh a pan, dan ngeina guol a a chung a hih ding a ahun pih lut lai u chun a na pawm a, Pathien a pakcha a, Simion chun ak khut in ana pawm a, Pathien kawm ah kipak thu a gen a, “Lalpa, tu hin na thu guol ziel in na suuok hi lung muong tak in chieh sak ding na hi a! na hukdamna mitin mit muh ana siem kha ka mit in a muta ie; Jentel te salhvak ding vak leh nami Israel te lopina ding chuh! Ati a.

Awle, Thiempu Simeon kawma lalpa thugen haw hi en hitui;

- (1) Thagau thiengtho in aumpih zing a,
- (2) Chun, Lalpa tiem Krista chu a muh masang sieh thipuonla tin ana tiem ta him a.

asang in , achang leh aniem in. Bangziek a hiti lawm lawma dinmun haksaa umthei a hiu u? Amau utna a chieh ahiu hi? HILO! Lalpa’n a sawl ahiu hi. Aleh Lalpa’n huihpi um ding helo ahim? He lele ngaihsak lo ahi dem? Thakhat thu a thiltung ahim leh? Sam 101:25 achun, bang agen em; “Amah chun thu apie a, huihpi a nung sek, zie chun tui kinawk haw chu ahih sang sek hi.” Zie hi hei tiu, Lalpa’n sinsakte huihpi leh guohpi kithuohna tuipi chunga a sawlna pen chuh, thil a hetkhak loh uleh muhkhak loh, a hilh ut ziek ahi, zie chuh mundang a hetthieh loh, zie hun leh mun taka het leh zil theih chauh ahi.

THUTAWPNA:

Na hinkhuo, Lalpa nung na zuihna

a thiltung haw, na mitthi tui pawtna, haksaa na sak mah mahnate haw, geldawk zing in Lalpa guot leh phal vek ahi. Zie tuok ding ahih, I ki sakzawh zing angai hi, hun hung tung ding zel ale.

Bible in tihin ana gen a, chun zie chang hi ka muh in mak ka sa mah mah a, kei ngaihdan a mihing hi Lalpa Isu Lal leh Hukdampa dinga I pawm apat; hinkhuo haksatna um talo ding ka sak leh, aziek chuh Pathien cha I hihtak ziek in. Mahleh alehlam tak ana hi.

Sunna La 3: 2. "Amah chun ei pui a, thim lak ah ei nawh lut a, vak ah hilo in." Amak hi? Lalpa'n thim lak, haksatna a I um ding le a phal. Amah lopina ding ahi zawi. Lalpa lopina chang ta hen.

LALPA ISU LEH JUDA LAWIUPATE

MATHEW 23 -1-28

By: SM/CLK Paukhogin Gangte

New Testament hunlai khan Judate leh Isrealte hin Sakhuo lam hi nasatak in angai khawk ua, ziehun laiin mipite hin khauhtaka mata zui ding ti haw hi aki sinsaknau leh abuoipih pen khat uh ahi. Zie lai hin sakhuolama puitu kulmut taktak, Khabe mu sau taktak leh puonnakchuol sahtak tak ak, khuolai

vela mipi tamna mun mun thalawp lawiupa, Pharisaite, Sadukaite leh Danthuzikte hi Pathien leh mipite kikal puitu leh vahawmtu pawimawhtak ahiu ui. Dinmun pawimawhtak tu ahi ziek un, athu neinhau le asang in, mipi'n leh azah un, akisuonpih mah mah ui. Amau in, ahi thei puoi, adik

tung, mihing geldan in Joseph in gitlohma nasatak a bawl ziek hi'n a, zie tawbanga haksatna a tuok theih hi. A thusim I hetchiet uh ginchak aum hi. Joseph suongkul tanna ziek pen chuh, gitloh bawlo dinga pan a lakna ziek ahi a, Potiphar zi, api'n kuolpih dingin ana zawl mahleh, lunglut umkhat chuh zietak a Joseph hunlai in Mosi manga ana kipie thusawmpiek la um nailo mahleh Joseph in a het chuh Lalpa mitmuh ah zawsah chuh a diklo ahi. Zie tak ahin Joseph mabak chuh suongkul sunga um ahi. Mahleh Lalpa lemguot maktak chuh Amah lemguot ahih ziekin ahun tawp lam ah Joseph chuh Egypt gam a vaihawmtu Pharoah nuoi taka kawih in a um a. Job chule Lalpa'n a vangsaka a thil neih lehnih a tam a nei kit ahi.

LAULO IN UM HIET HIET MAI UN

Na hun chieh sa vak en kit tie ! Lalpa'n ahun siem a, ahun puitu leh napawi mawh bangkim hun pietu ahi a, hun hukdawk leh enkawl tu ahi. Ahun lungsietna, thilhiththeihna leh chitna nahinkhuo a tamtak muh ding aum hi.

I vak etchun Israel chate khah Lalpa hatna zalin Egypt apat in puihdawk in aum ua, mahleh sau le chieh nailo in haksat nan ahunpha tai, a et uchun

amasang ua tuipi san lientak um anung ua Pharoah leh a sepaihte'n ahun delh ua. A haksat di dan Israel chate ading a, kinepna ding le umlo. Mahleh, lungdawng taka a um lai un, Lalpa'n hukdamna tuni a ahun hihsak ding hi en mai un.... A nuom na ding e, Israel chate ading in, a lampiu thim khah vakasuok kit tai.

Lalpa I kawm ah a um zing a, I haksatna apan suohchakna ei siemsak ding in, a kisa zo zing hi. Israel chate tuipi lai a leihul a a chieh chauh uh hilo in, zie ni apat khan, Pharoah leh a sepaihte apan sukbuoina leh lauhthawngna him him a nei ta puou ahi. Lalpa'n a tiem guola suohchakna a piek tak ziek in.

LALPA SAWL AHI

Matthai 14:22-23. achun, Lalpa Isu sinsakte Galilee tuipi kan guo muh in aum ua, zie hun chun, Lalpa Isu lah paucham a chieh ahi. Akipan ua a chieh tau a, a kuong uh dil lam atun in huih hung nung in ahilo lam tak ah atawk ta a, nun glam a et ule lah lei apat gamla tak hita, ahaksat ding dan.

..... khaih aw ana kipan dawklo khah kih ta mai le aw; sinsakpa khah kingak khah hi zaw tamai le maw... Zie hi sinsakte ngaihdan hi maithei ahi. Mahleh I he puoi. Huihpi la hat mah mah achang leh,

Thiempu Simeon hin Pathien in akawm a a thugen hi, a gincha a Krista Isu nausen chu kinemtak pum in ana ngak tun tun hi. Pathien chu taksang tak in, amuh masang sieh ana ngak hi.

Nikhat chuh Ho-In a aumlai tak in, muh anawp mah mah mai, Isu nausen chuh ana mutai. Thagau thiengtho in a hetsak in, Isu nausen chuh a angsung ah apawm a, Pathien kieng ah kipak thu a gen hi.

Thiempu Simeon thugen hauchu;
 I. Thiempu Simeon chun, a khut a a pawm in Pathien kawm ah kipak thu a gen hi.
 II. Lalpa tu hin na thu guol zel in na suok hi lungmuong tak a chiehsak ding na hi a!

III. Na hukdamna mitin mitmuh a an siem kha ka mit in a muta ie;

IV. Jentel te salhvak ding vak leh na mi Israel te lopina ding chuh! Ati a.

Chun, Simeon hin Pathien thagau hetsak in, bil in a he a, thagau mit in amu a, a lunggil angsung ah a Lal leh Hukdampa din a kipawm tai. Ei unle Simeon guol in thagau in a thu ei hilh a, thagau lunggil mit in ei muhsak a, thagau in ei hetchet sak a, thagau in Lal leh Hekdampa hidin ei pawm sak a. Ziechu Kristmas mang dik pen ahiu hi

Lalpa chuh pahchak in um hen!

KRISTA KINGAHNIEMNA

Rev Dr Ellien Gangte

Amah vang chun Pathien banga um a, Pathien tuka um chuh thil thaklah theih in a ngai puoh a. Mihiemte banga hung pieng in, suok tawbang in a kingainiem a, a mah leh amah a kisudawng zaw ta a. Chun, mihiem mellepâng hung pu'n, a kingainiem a, thih chanpha a thu zawp in a hung um ta a, kross a thihna ngîi chuh. Philippi 2:6-8.

1. Krista'n Van Lal Chutphah Nusieh: Krista Pathien chun Vana a lopina cheng cheng nusieh in Leisiet mihing Nausen in Bethlehem Bawng In ah A pieng hi. Mihiemte banga hung pieng in, suok tawbang in A kingainiem a, Amah leh Amah A kisudawng zaw ta a. Philippi 2:7. Krista chun Pathien ahiha nusieh in Leisiet mihingte dinmun a hung um ahi. Himahleh A Pathien hihna chu a bawn a, A nutsieh a, A pahthak ahi puoh a, A namat loh zawk ahi. Krista Pathien

A hihna chu leisiet mihingte lakah mang taleh Kross ah gitloh ngaihdamma dinga A thih ngailo ding ahi. Himahleh mihingte a hukdam theihna dingin Amah chu kingainiem in, mihingte umdan, chawndan A hun la a, A thii. Krista chun Pathien A hihna chu hun chawmkhat a dinga A nutsieh a, A namat loh ahi. Himahleh amamawhna dungzui inle A mangkit zel hi. Etsakna'n Kana khuo a kichenna Guolvakna a Uain kitasam laiin A Pathien hihna mang in a sukpun sak hi. Guolvak tuonvai lawiupa chun tui uain hung suok chuh a tep a, a pawtna chin la a he puoh a, (tui khaite chun la a heu a), khutichun, zi nei ding pa chuh a sama, a kawmah, "Mitin in, a tûngin uain pha chuh a hawm masa sek u a, chun, tam deuh a dâwn nung u leh, a phalo zaw deuh chuh a hawm dawk sek ui, himahlele, nangin, tu tiengin uain

KRISTIEN HINKHUO A HAKSATNA LALPA GUOT AHI.

- *Tv. L. Meshack, M.Div.*

Mihiemte Pathien apat gamla I hih I hung kiheta chuleh I hung buoi a, lau leh lungkie taka I um tieng, lungthim a dawtna hung um masapen sek chuh, KHAWITAKA KA NA SUKKHELH AHIM tih leh Khawitak tih ding mawng umlo, bangtik inle khawilam apan hilele, haksat na I tuok cheng leh zie hi Pathien thu ka zawp loh ziek leh, gitloh ka bawl ziek ka chunga tung ahi, I ti sek hi.

Zie ahi Job lawi thumte, ahunlai a mipil a kihete'n lungkiguol taka a vahawmnau chuh, Job in thil gilo lienpi a bawl ziek ahi, a chunga haksatna nasatak ahung tun, chawmkhat sung mai a a neih cheng cheng chana a kengpek apat a lusip chan a meima'n a tuom hi. Zie hi a lawite thum Bildad, Eliphaz leh Zophar te'n, "Job in thil a sukkhelh ziek gawtna tuok ahi," tia dawnna a piek theih umsun chuh. Mahleh zie hi amau mihing hetna lam apat chauh ahi. (*Job 4:7-8;8:2-6;11:11-14*). Job hi Pathien in a sukkhelhna ziek a gawt ahim? Pathien ngei lemsakna ziek a?

LALPA LEMGUOT BANG A TUNG ZEL

Job 1:1, "Uz gam achun mikhat a um a, amin chuh Job ahi; zie pa chuh mi phabukim leh mi dik, Pathien kihcha, thil phalo laka kidek thei mi ahi a." Hetzing ding chuh zie hi Thagau Thiengtho puihna zala zik ahi, ziek chun thumai mai, thuzuou tel puo'n a, alehlam ah Setan chuh buoina aban bana tunsak dinga phalna piek ahi. Job leh a thil neihte leh a chung a, a hinna khawih bang chuh phal hilo. Nanga tawh vak en leh chin, haksatna na tuok chuh na gitloh ziek or nungtawlh ziek ei khel khel puoi. Chun, phataka na vak ki-et a, na hun chiehsate haw, na hun na mat dante, Lalpa lung na tuok lohna tamveipi um in a. Chun, lungthim thieng tak pu kawma Lalpa masanga kingainiem taka na hung chun, Lalpa'n thil lopi leh tampi sinsak ding ahun nei hi.

Chuleh, Egypt te suongkul a tang Joseph chanchin I et chun, a neulai apan haksatna ana tuok a, a insunga a u-te'n ana muhdah uh, suoka zawk aum leh suongkula khum tieng ana

CHAMNA AW PHUNGVUKNA

Lalpa'n Chamna Aw phungvukte ding ei behlap sak zel a, tuhin le Gangte Veng ESC, Local Missionary Board te Petron Member in a hung pang ua, kipah aum tak zet hi. Zie tawbanga Chamna Aw phungvukna ding ahin, mimal hileh Sapchuom sung a Department chuom chuom a te le panthieh zing ahi.

Lalpa'n aleh tamtak in phungvuk tau hen.

EVANGELICAL SYNOD CHURCH**BOARD OF CHRISTIAN EDUCATION**

Secretariat, Chiengkonpang – 795158

July 2, 2018

PAUCHAMPIH DING

1. Naupang Bible Camp & NSSU Teachers' Training: Longpi Area: Haran ESC Ho-In ah December 15-20, 2018 sung um ding ahi. Speaker: Rev Dr Ellien Gangte hi ding ahi. Rev. Khaitinthang, Pr. Mangneihlal leh Evan. Meshak tawh kithuoh khawm ding ahiu a, pauchampih hitiu!
2. Naupang Bible Camp & NSSU Teachers' Training: Phaijangtang Area: Phaijang ESC Ho-In ah January 10-15, 2019 sung um ding ahi. Speaker: Rev Dr Ellien Gangte hi ding ahi. Rev. Khaitinthang, Pr. Mangneihlal leh Evan. Meshak tawh kithuoh khawm ding ahiu a, pauchampih zing hitiu!

pha chuh na kawih zing nalai a!" ati a. Johan 2:9-10. Zie hile Pa Pathien a kisela A bawl hinalai ahi. Tichun, Isu'n chângthâk chuh a la a, A vangsak a, kipahtu A gen a, sinsakte kawm achun pie, sinsakte chun mipi tuola chute kawma chun a hawmzak tau a. Khutibang mah chun nga haw chule A hih a, a deih khawp set chiet un a hawm tau a. Johan 6:11.

2. Krista'n Suok tawbang in A hung hi: Mihiemte banga hung pieng in, suok tawbang in A kingainiem a, Amah leh Amah a kisudawng zaw ta a. Philippi 2:7. Suok kiti hih mihingte dingin dinmun niempen ahita a, a chatgah ziek a suok a pang tihna ahi. Mi chagah suok haw chun amau chung nasan ahle thu akineih puou a, a vakpa apu apa chauh un a chung uah thu a nei sek ui. Mihingte enkawl dingleh hukdam dinga Pathien in A hun sawl dungzui in, A hun sawlpa Pathien khut ah apum apang in A kingai. Mi'n a gaih inle, A gai

thuk puoh a, A thuok lai inle, a vau diek puoh a, himahlele, A kinepna chuh Pathien, diktaka hih sek pa achun A kawih zaw sek hi. 1Peter 2:23.

3. Krista chun Thih chanin Thu

A mang hi: Krista kingaihniem dan chu Pathien ahivangin mihingte thu A nungin, Rome Sarkal kivaihawmna nuoiah thumang takin A kitulut hi. A Inkawte Juda haw kikhawpna nuoiah deihloh himahleh a thunuoi u ah A va kitulut a, mihingte pau amang a, a nek nek uh A nekpih a, Inlehlo neilo bangin A chieh viela, thihna tienga kingainiem takin thu A nung hi. Zie tawbang hih dinga chuh Pathien in a hun sap na hiu a puo; Krista ngêi khan le nang haw sika thuokin; a nunga na zuih dingun, etkal ding a hun nutsieh na hiu hi. 1Peter 2:21. Krista a, Kristien I hihna zal u a, thih chan a kingainiem a, Lalpa deih bang hinkhuo I mat ding uh ahi. Amen!

THE VIRGIN BIRTH OF CHRIST

Tv. Lalminlun Aric Gangte

THUMAPUI

Bible sinsakna lak a le tel, zie virgin birth hih mi tampi buoina a hih ziekin hetna kham khamin tunin genlang dingin na kisa kit hitiu. Christmas chuh I mang mun thim ta nau a, hilele zie virgin birth hih he thiemtheilo tampi le I um dinguh ginchak ahih ziekin hetna kham kham in a na genkhawm hitiu. Zie I gen na dingun hin Bible, Science, leh Thusim in bangti a gen em tih a na genkhawm hitiu.

MARY (Isu nu)

Mary hih I het ten vang'un kuo cha leh hawi a kipan him tih hi I buoipih pou a, Isu chauh I buoipih ziekun I hetloh khak uleh tin neuchah vak sulang hitiu. Mary nu chu ahih leh **Saint Anne** aki ti a, apa chu **Joachim** ahi, a chenna khuo chu hih leh Nazareth, Galilee ahia, chapa leh chanu anei hi tih eimuh sak hi. Chapa upapen chu, Isu ahia, chun Jakob, Joseph, Simon, Juda ahii a, souhpih numei vang a min uh bible in I mu pou hi. Quran inle Mary hih nungak thieng ahi ngei nai le a tii.

Mary chuh Pathien deihchuom ahi, Luke 1:28, midangte chengcheng sanga Pathien

sukipaktu, midang sang a têlzawk chuh Mary ahi. Mary chuh mi diktak, Pathien têlchuom, hinlah Mary chule ei goul a gitlohma nei ahi thou a, hukdamna a neihtheih na ding a chu Isu le pawimawh thou ahi. Aziekchu Mary chule mihiem khat, pasal a pan pieng ahih ziek chu ahi. Hinlah Roman Catholic te hin chu Mary hih a hou ziekun 'Gitlohma neilo, amah a gitlohma umlo, Pathien mat ahih ziekin' (immaculate conception) ati zieng ui. Ziechuh adiktheihna ding lampi a umpoui. Hinlah Mary chu virgin a hi tih vang a hetthieh hi. Roman Catholic te hih kipilsak dueh himhim in, migen gingchalo uh, amau gen chauh dik dinga pawmte chu ahii in, A.D. 431 a Council of

thak le I pawimawh tau hi. Pathien in ahun taka ei hun piek theihna dingin le paucham hitiu.

Lalpa min a I sepkhawm theih ziek un ka kipak hi. Lalpa'n hun vangsak chiet tau hen.

Pathien gama na sepkhawmpih uh,

Rev. Dr. Lalrosiem Songate
Principal, ECT.

CHAMNA AW PHUNGVUKNA

Kei uh Local Mission Board, Gangte Veng Sapchuom tawmcha bah ah LMB Member sagih vel chauh hileng un le ti'n thiehtawp suoh in zie Chanchin bu – Chamna Aw hatzawksem nading in chuleh Chamna Aw a article/sermon haw apt simtuten taksa leh thagau a masawnna lientak a neih zawk sem na ding un chuleh "Chamna Aw" apat missionary nasepna khat a ngai kawm in I nam sung dammawhna haw; khat le khat kala ki hettheimlohma, kimelma etna te leh a dang dang a beih a Krista thisan zieka KICHAMNA ahih ngei deihsakna ziek in

Rs. 5,000/- (Sang nga) in ka pang ui.

Ka kipak ui.

Lalgam let zawkna dinga na seppih uh,

Sd/-
L. Sawia
Chairman

Sd/-
S. Minthang
Secretary
Local Missionary Board
Gangte Veng

mat hiding ahi. December 1 apat in Kristmas chawlh hiding ahi. Staff te vang chuh December 13 chan vel office kai nalai un au. Kumthak chu January 16, 2019 a lut pan kit ding, tih ahi.

Second installment fee piek hun chu I khel zo kit tau a, fee piek hun haw hi student te a dingin le paisa haksat lai ahih ziek, kei uh a dingin le apawimawh tienga sepawk theihna dingin haksatna ahi sek hi. Zie tawbang huna panpihna lawi le pai khenhat in ei hung piek haw mangin fee pie thei lote le fee a kipiek thak sak thei a, tawbanga panpihna hun pietute cheng chung ah le I kipak takzet ui.

Tha masa khan ECCI Missionary retreat program leh ECA workers camp a paper ka va present thei a, zie taka ka thilmuh khat, ka lunggil khawih mah mah mai chu missionary haw leh sapchuom a semtu Pastor haw lak ahin tamtak chu ECT graduate ahiu tih ka va mudawk a, lopi ka sa ten hi. ECT hin Missionary leh Sapchuom a semtu ding a sepawk tam mah mah tai tih ka muh in, ka lunggil a kipak mah mah hi. Malam, hun

hungtung zel dinga le ECT apat zie sang a nasa zaw a Pathien gama semtu ding hun sepawk zing dingin ka kinepnau le ahi zing hi.

Zie anuoia haw hi Sapchuom mipite'n pauchamna'n ana he'i tiu:-

1. Paisa tamtak Library siem hawihna dinga panpihna America a I sapchuom teu in ei hun thak ziek un, Pathien kawm ah kipahtu gen hitiu. Chuleh, phachuom taka I mat theihna dingun le pauchamn ah ngen hitiu.
2. Simlai tasam leh haksate panpihna dinga tawmgai a sumlepai hun pietu cheng cheng ziek in kipahtu gen hitiu.
3. Sapchuom hileh mimal hileh, student te'n a thiemzilnau a ding Work Scholarship a dinga hung pang cheng cheng haw ziek in kipahtu gen hitiu.
4. Student te exam dingin a kiguonggalh zing ua, pauchamna'n theihdan dan in ana hetpih hitiu.
5. Student te Hostel building leh a an huonnau leh a anneknau In le alui bek ta a, chuleh a sie mah mah ta a, zie haw ding hin Building

Ephesus a neih u khun Mary hi 'Pathien nu' (Mother of God) leh 'Isu Krista nu' (Mother of Jesus Christ) tin a na pawm pan tau hi.

THEOLOGICALLY (*Bible sutdan in en ma saitiu*)

Virgin Birth doctrine hih a hethiemlo tedin a khawk mahmah a, het thiem gout ding ahi, zie hi I hetthiem loh leh I doctrine le phatak a defence ki bawl theilo ding ahi, a ziekchu, zie Virgin Birth hih gingtute dinga doctrine pawihmawh mah2 khat chu ahi. Amasapenin, Bible in bangti a gen em tih vak en hitiu. (Isai 7:14, Matthai 1:23, Luke 1:27,43,45) haw chun, Mary'n vansawlchakte a na dâwng a "Ziehaw chuh bangti'n a hi thei die, nungak thiengtho kahi ngal a?" Gabriel vansawlchak chun Mary kawmah 'Thagau thiengtho na chungah hung tung intin, Pathien thilhiktheihna chuh na chunga um intin, zieziekchun, nau thiengtho pieng ding chule Pathien chapa ti'n au', ti'n a dâwng a (Luke 1:24-25). Chun, vansawlchak in Joseph chuh thamoun in, Mary kichenpih chu laulo dingin a hilh a, '**nauvawp**

chuh thagau thiengtho a pat ahi' tin. Galati 4:4, Himahlele, ahunbi a hungtun khan, cha hihna I muh theihna dingun, a na tii.

A chung lam a I gen ua pata muhtheih a um chuh Isu Krista chu Thagau thiengtho apat ngei in Mary sung ngei ah a pieng hi tih chuh I mu tau hi. Zietak lai taka hetding khat chuh Mihiem hin thagau (Immortal) leh taksa pum (Material) I neih ui tihle hetding ahi. Zieziekchun, zie tenih hi Isu pienna ding hin a tel ngei ui tih ei het sak hi. Mary chauh in cha a neithei poui tih chuh I hetsau ahi, hilele Mary hih Pathien in um leh bel (vessel) a a mat mai2 ahi zawi. Zie banah zie hun lai dinga chun Mary hi nungak ettawn ahih ziek in le hitei din ginchak a um hi.

Ei mihiem tehi chu pasal telo in numei kuomah chanei a um khapoui, tih I pawm dan uh ahi, hilele science in bangti a gen em tih a nuoilam ah neuchah I na etsuk dinguh ahi. Hinlah Isu vangchu pasal telo a pieng ahi tih chu bible in ei hilh dan ahi. Scientifically ah pasal telo in piensak theih nan na, hilele pasal

part a tel tei2 ngai nalai ahi tih hile eite muhdan chuh ahi.

Bang chu hile taksa lam a Isu leh Mary kikhetna chuh Isu chuh mihiem tak tak ahipoui, tihna ahi. Isu mihiem eipoui katihna hilou in Mary tawh taksa a kikhetna ka gen zawk ahi. Isu chuh 100% God & 100% man ahi tih I pawm sau ahi. Isu chuh gitlohma tel lo pieng ahi a, bangmah tika gitlohma neilo chu ahi, (Hebrai 7:27, 2 Corinth 5:21).

SCIENTIFICALLY (*Science in prove danin vak en kit hitiu*)

Science in Pasal tello a nau/cha neihtheih a prove dan hih, kei hetna mawl ziekin simtute kinepna banga ka zik dawk ding ka gingcha puo a, hilele ka het kham kham in hung gen lang himhim ing ka. Mihiem hihenla ganhing hilele no/cha neihthiehna kinei vek ahi. Science pau mang zoul leng ‘Parthenogenesis’ tih ahi a, ziechu, mihiem/ganhing a et in pasal tello or a chal tello a no/cha neihthiehna chuh ahi. Zie I gen pen uhi, a diekin ganhing ten a hah neih diek ua, a mau lak chunle ‘vacha haw, nga haw’ chuleh ‘toul a bawk vaka vak

haw’, hin zie a chal tello a no neihtheihna chi khat hi a nei ui tih hi Science in agen dan chuh ahi. Zie tu I gen uh ‘Parthenogenesis’ hih mihiem khenkhat inle anei thei ui tih hile a prove dan uh ahi kit hi.

London ale numei naupang kum 11 mi khatin pasal tello in nau a vop hi tih hi Daily magazine ah muh in aum hi. Mihiem a um D.N.A. I neih pen u hinle a zawpna chuh neithou hin het ahi a, chuleh mihiem damtheihna hinle a na puo mahmah hi ding ahi. Ziehaw chuh I hung panson leh Mary hinle zie ‘Parthenogenesis’ chuh nei hiding ginchak na le aum ziekin Isu hile Mary sunga pasal tel lo a pieng hiding in Science inle a pawm hi. (neita ki himhim lele Pathien a dinga hih theilo umlo ahih kha hezing hitiu).

Zieziek a chu mary hi Pathienin a bul a pat a ana diehchuom leh telchuom a hih ziekin, numei chi leh pasal chi hile Pathienin Mary a hih a na kawihtuoksa ngeile hidin ginckak a um hi. Parthenogenesis kichet diekna khat kit chule, 1988 kumin Lesotho kiti mun South Africa mi, British Journal of

ECT PRAYER LETTER

NOVEMBER 2018

Dear friends and well wishers

November tha Prayer Letter suoh thei kit a I um ziek un Pathien chuh pahchak in um hen. America a I sapchuomte a kipat in dollar singkhat lam zet, I Library panpihna dingin I na muu a, kipak aum takzet hi. Zie panpihna sum mang hin Bible pumpi hilhchetna pawimawh tak, Word Biblical Commentary chu nuoi khat leh singnga val deuh in ana kichaw thei a, kipah aum ten hi. Zie hilhchetna bu hi Bible simlai tamtak in a mat nuom lawi tak ahi a, I student te mattheih dinga I vak neih mai uhi kipah um tak ahi. Chun, zie panpihna sum haw chu mang in I Library a dingin computer network cheng nuoi khat val man sengin a kichaw a, tuhin Library ah student te mattheih dingin tuohdawk ahi tai. Zie computer hin Library software changkang tak Koha Library software khum hintin, zie chu tawh electronic

lehkhabu le singli lam hiel khum/ kawih hi kit ding ahi. Zie haw cheng ban ah lehkhabu, India gamsunga pat leh foreign lam apat haw ale a kichawk khawm zinglai ahi a, tuhin le parcel nih lehkhabu ngak ahi.

Kumtawp I naih tak u tawh, November 17 (Kiginni) hin student leh staff leh a inkawte tawh Annual College Picnic neih ding guon ahi a, amun ding le Galjang khuo thanga, Khuga Lake pang ahi. Student leh staff te ngaihtuohnaa a lehkha zilnau leh a sepna gimtak leh chawl taka aum lai ua khatvei kisukhalhna dinga guon ahi. November tha hin khawlum le a bei ta a, chuk guohui le a zie aum ta a, ziekhun tawbang program hi matna dinga le lemchang tak ahi. November 26-30 sung hin student te’n final exam nei untin, November 30 zan leh Farewell -cum- Advance Christmas hun

(6) Pathien Ni cheng in a kikhawm uh a,
 (7) Lasak dan le aki zil kawm uh a
 (8) Thugen ngaihthak dan le a kizil uh a,
 (9) Sawttak a thu kigen a za kha puou a
 (10) Thu kigen lakloh lai leh na puonak chu khawi lama na chawk a, bang zah man ahi, a tiu hi.

Zie tawbang a ding mun a pat chun pathien thu gingchan a zil uh ahin pih ui.

KHUT LEH KENG SANGIN PATHIEN

Khut leh keng bei a pieng Nick Vugicic chun khut leh keng sangin Pathien thamuonna ngaihdamma puih huoina ka pawimawh zawi a ti. Seattle harvest haw bawl Nov 7th ah Arena Crusade ah a testimony a phuong hi. Nick Vugicic hin kum 15 mi ahih lai in Isu Krista dingin a hinna alan tai. Tuhin Life Without Limps pawl ah president hikawm in khut leh keng neilo ah pieng himahleh Krista a neih ziekin kipak tak in mipy 1,5000 masang ah Isu neih a pawimawh zie a phuong hi. TV lam ah min90303 vel in ana en ui. Vugicic thugen zan huntawp lam ah chielna hun amat uh hin mi 1692 chielna chuh pawm in Isu dingin a hinnau a lan ui.

000)(000

Obstetrics and Genecology a sem numei kum 15 khat, a pien a pan a (junthakna bing) khatin nau a vawp a, a pangche ah a at dawk thawh ui. Abaoji kit China mi khat le, a nu hin a gen na ah ‘Mang kanei in,kamang chun nisa hih ahung kie tha’n kagil ahun sep hi’ ati, zie chawmkhat zawh chun nau avawp a Abaoji hi a hun nei hi.

HISTORICALLY (Thusim lam buoipihte muhdan in)

Thusim lam leh khangthu chiehdan mah hinle I het kham kham vak zik beh nalai hitiu ei. Isu piending thu hih mithiemten kum bangzat him masang khan a na genlawk tau hi, bible ziktuten le a ban banin a hun gen tou zel ua, a hun chet in ahung guitung chet hi. Thilsiebul leh Mathai kal chuh bangzat a hi dem (vak sut detdet man poui tiu). Bible a I muh banga Isu pienna ding kigen lawk masatna pen chu **Genesis 3:15** lam pek hih ana hitai. Bang genna a hih tih hawle sut manlo ding I hiu hi. Zie kigen lawk chuh Matthai hin kitup takin ahung guitung tai. Matthai ah chun Vanswlchak in Joseph manglam

in a na houpiah a, Luke chun Gabriel in Mary kawmah direct in a gen hi.

1. Isu Krista khangthu sut leng Matt leh Lk hin a bul a pat in a gen chien hi.
2. Matt le Lk in a gen ut u chu Isu hih theimgau thugen suguitungtu ahih danleh Hebrai Bible a ana ki genlawk a dik ngeinai tih a phawchien hi.
3. Thilsiebul a kigen ta Matthai a hungtung ta, Paul in Isu pien malam peka thule genthei zel leh, bangtkim gountuoksa hi tih hettheih ahi.
4. Isu ngei in a tung a pata um a hih dan le a gen hi **John 8:58**.
5. Bangkim hih Pathien programme ahi a, Eden a pata kha Isu hung ding hih ana goutsa a hi tai.

Thusim leh khangthu sut lam ten evidence a muhdan uh neukhat en nalai hitiu

1. Doctor haw leh khawvel thusim buoipih hawn a namel chik uh a suguitung hi

2. Tulai a khawvel thil tawh kisai a buoipih tenle a pawm thei ui.

-William Ramsay in a ginlah ziekin Chanchinpha (Gospels) bu leh Nasepte kigenna mun Isu piena mun ngei ah a va en a, a gingchai.

3. C.S. Lewis Professor, Oxford University a lecturer in thusim a kigen na munte va en in a pawm thei tai.
4. Masanglai a pan Kristien um ten leh tua Kristien ten I gindan uh a kibang thei zing hi.
5. O.T. hunlai pek, zie chule a masa lam pek lai a kigen Thilsiembul 3:15 chu a tung taktak tai tih chu Bible heten a pawm thei ui.

THU TAWPNA

Tuni a virgin birth chungchânga I vak gen u hih khenhat te dingchun ginchak haksa maithei ahi nai, hilele gingtute hin a dieka I pawm theih gout dinguh hi thiipawimawh mahmah khat chu ahi. Bang chu hile hetna mawl I hih ziekin phatakin le I genthei puo a, I buoinau haw ei sang a hezaw tampi a umin a mau le dawng zel hitiu. Aziekchuh, zie doctrine hih gingtute dinga doctrine pawihmawh tak chuh ahih ziekin. Atawpna pen dinga I vak genlat kit ut chuh ahih leh Mary hih Pathien in a natêl sa chuh a hih ziekin, pasal tel leh, tel kileh Pathien dingin ahi theilo ding a umloh ziekin Mary nungak thieng sunga Isu pieng chuh lungkham a um poui.

2. Lei mite hin hethiem leu vanlalcha thih dan hi Suol thupha chawithei ding mikuoa um thei ding, Khawel thil cheng taihsan a hukdampa a dinga, Kipiekthak mai louh chu thil phazaw dang umlo.
3. Aw ka kipahna pen chu khawvel hukdampa hi A hinna a eitan a thiem ei chansana hi Ka hetni hin kipahna leh thasietna mittui bieng ah A lung lo thei puoi, ei lungsietna ziek in.

oo0)(0oo

PATHIEN THU AWIH TUNG LAI CHANCHIN

Pu Zasang

Thugentu te in cheng ah lut in, unau te haw Pathien thu gingchau in Pathien thuawi te laka tel un. Ginglo ten a dawnnau bang tin a Pathien thu ka awih ding uh?

Adawnnau na min pieu inla lehkhabu ah zik ka ting un na thih tieng uh leh van ah kal un na tin un, amau un ana gingcha zieng leh amin ana khumte chun Pathien thu awihdan le a he puou hi. a zil kawm phit phit mai uh ahi. Sawtlo kal in khawvel mite sangin a hung chang kang zaw tau hi. Maktak in ahung piting zieng ui. Pathien thu awilo te dawtna Pathien chu kuo ahi? Bang a abawl, banga a deih pen? Mihing hile bang ahi? Isu nasep chu bang ahim? sapchuom hile banga auma pawimawh na?

Ginglo te hin dan ah

- (1) A sam uh a met uh a
- (2) A kelmul awh uh a lathau hi.
- (3) Zu a ngawl u a,
- (4) Kithawih ahaih san uh a,
- (5) Paucham dan a zil uh a,

5. Kipumkhatna chun sapchuom a sulien in a suhat hi. Kipumkhat leng mission field ah Pathien thugen kikalhna te nasep kikalhnate umpuon a.
6. Member kichuh leh belam kiguksak le umpuon a. Kupumkhatna dinga mawhpuo chu;
 - (i) Pastor, (ii) Sapchuom Upa kithutuok ding.
7. Sapchuom a etkawl zawhpawt u leh biel sung khawsung a sapchuomte chu kipumkhat ngei un au. Pastor leh upat te chun phatak in semkhawm u henla, mipite ngaihven u henla, khawsak khawm nate kipawlkhawmna a te maupui u henla, taimau henla, milien leh mineu te kibang a en in, hatlo leh chaute panpih zel in pui khawm thiem leu zie chuh kipumkhatna dinga pawimawh pen chuh ahi. Mipite a tampen a hiu a, sapchuom thu ngai in Pathien ho leh sapchuom thu ngaikhawk leu kipumkhatna um thei in a.

Keila kum 87 vel ka hitan aritcle haw hile hun zik zelthei ding in ka ki gincha tapuon, tua ka hun zik hi sapchom te ka puoknat zieka ka hun zik ahi zawi.

Lalpa'n sapchuom te leh lawiupate cheng malsawm in umpih zel ta hen.

KRISTA LUNGSIETNA MAK CHU

Composed by: G.M. Gangte, Shillong

1. Pathien lungsietna zal in hun haksa tampi lak ah,
A lungsietna thalim nuom nuoi ah ei na sel a,
Amah chawiankhawm kit din lungsietna I chan ziek un,
Lei leh van a micheng in a chawihat la sai tiu.

Krista lungsietna mak chu a lungsiet a mite din
Tuoilo in a vak zing hi.
Lungsietnan a dim zing hi
Aw lungsiettu Lal nunnem, na lungsiet thusim
Genna din mihingte pau a tawmta luoi,
Lungsietna genna din.

LALPA LAM ENZING HITIU

*Rev. K. Lampu
Shillong*

Hebrai 12:2 – Isu I taksannâu siempa leh subukimpa lam chuh EN ZING hitiu. ET DING dawl ET CHUH apha a malsawmna le ahi. Mahleh, ET LOHDING ET CHUH aphalo chauh hilo in gitlohna leh thihna, tuolthah tieng tun theihna ahi. Zieziekchun Bible in Lalpa lam en zing hitiu tin ei hilh hiel hi. Khutichu ahih ziekin ET DING DAWL EN ZING ding leh ET LOHDING EN LOHIEL dingin I kichel ui.

Sam ziktun bangtîn a gen em, vak en hitiu: Sam 141:8 – Aw Pathien, ka Lalpa, ka mit in nang lam en zing ing ka: ati a, zie banachun Sam 25:15 na ah ka mit hin Lalpa lam chuh ka EN ZING SEK A, amah chun ka keng haw hi lén apatin la dawk ding ahi ngâl a, a vak ti a. Lalpa panpihna kinem zing kawma Lalpa a ET ZING na ziek chun melmate lak apat a humbit in aum hi tih akimui.

Thiemgau Mika'n bangtîn a gen em, vak en hitiu: Mika 7:7 – Himahleh ken vang chuh Lalpa lam EN ZING ING KA TING ka hukdamna Pathien chuh ngak ing ka. Ka Pathien chu ei ngaitha ding ahi ngâl a. Zie tak ahinle Thiemgau Mika hin kinepna hingtak a neih ziek in zie bang hin a vak gen thei ahi, a lopina e! Maw?

II Khangthubu 20:13-17 – Judate leng Jihoshaphat hin in Moab ten a hun do guou a, zie phetchun mitpite chu asi asen in Lalpa Ho-In masang ah a ding khawm tau hi, zie hun chun thiemgau Zakaria chapa Jahziel chung a chun lalpa thagau a hung tung a hitihin a hun gen ta a, zie kidonahi mihiem a hilo in, lalpa kidona ahi ngâl a, “Lalpa hukdamna chu EN ZING MAI UNLalpa chu nang u lam a pang ahi ngâl a, tin a gen a, a gen guol ngei in Lalpân a mêlmatêu chu zan kâl in tamtak a that tai. Lalpa hukdamna kinemtaka EN ZING kawma ngakte a lawhting hi maw?

ETDINGENDINGATHUPIEK EN TE HAMPATNA

Kisimna 21:4-9 – Israel te thalêk a aumlai um Hor Tang ah lalpa

leh Mosie chunga phunchiek in a lungnau a, ziephet chun Lalpan gul guna chi a sawl a Israel te a chulum ta a, a gimthei mah mah tau hi, zie mipite chun Mosie chu Lalpa kawma paucham ding in a sawl tau a. Mosie'n larpa kawmah ngaihdam a ngetsak ta a. Lalpan hiti hin a gen hi, "Gul guna chi lim sumeng in siem inla, khuom ah khai inla kuole gulchuk ta phawt te chun EN U TIN DAM UN AU, a ti a, Mosie'n a hih a khuom ah a khai ta a, kuole a EN TAPHAWT TE CHUN damna amu chiet tau hi.

Nasepte 3:4 – Sapchuom kiphuhtung lai in, Sawlchak Peter leh Johan chu Ho-In ah paucham ding in a chieh ua, Ho-In varanda, kawtkhak bul achun kengbai khutdawhpa chun sawlchakte apat chun paisa muh kinêm in khut ana dawh ta a, mahleh Sawlchakte chun kei uh ei hun EN TIE a tiu a, aman le sawlchakte chu A VAK EN A mahleh Peter in sana leh dangka bangmah ka nei puou hi, mahleh ka neih sun uh hun pieng kau NAZARETH ISU MIN IN keng in chieh tân ti kawm in a khut a tu a a kai ding

ta ahi. Sana dangka sanga lûl zaw damna a muta a, kipak taluo chun pathien pakchakawm zelin Ho-In sunga chun a luttau tih a kimui. ET DING DAWL ET CHUH vangphatna ahi.

ET LOH DING ET APHAT LOH ZIE

2 Samuel 11: 1- 17 – Leng David apat en hitiu; Israel te Leng David, Lalpa'n "Ka lunggil bangpu mi ka mui" a tihpachu ni khat Jerusalem a a leng in a aum a, chun hitihi ahi a nitak lam ni nem chun a zalkhun a kuollai chu a tho a, inchung lam ah a chieh ta a, insawng chung apat chun a dak viel viel leh numei kisillai chu a vak muta a, zie numei chu a mel a hawih mah mah a, tichun mi a sawl a zie numei chu a va puihsak ta a. a kawm a tunphet chun, a kuolpih tai. Zie numei chu a gai ta a, zie phet chun Leng David chun a pasal Hitmi a sepaiah officer, amah leh a lenggam a dinga thihngama a pang pa chu melmate khut a thi dingin thu a pie a, zie dungzui chun melmaten a that tau hi. Leng pha mah mah chu ET LOHDING A ET ZIEK IN numei a gitlohpih a zie ban

achun a pasal le a thah lawh hiel hi. A khawkna lawm lawm e maw? Et loh ding et chu suol ahi tih aki chien hi.

Awle, I thupi – "LALPA LAM EN ZING HITIU" tih I vak gênnna apatin Lalpa lam ente hamphat dan leh mal a sawm dan I vak gen tau a, kuomah mah a dingin kipak um tak ding ahi. Mahleh, larpa lam enlo a khawvel leh a hawihna te et chu vangsietna lampi a ei puilut tu ahih dan akimuta ahi. Zieziekchun mitin in lunggil taktak a gel zing kawm in Lalpa

lam en chiet hitiu tin I kichel ui.

Nangchauh a na umlai inle milak a na na um lai inle, mi khat chauh kawm a na umlai inle, vahawmna chutphah a na chut lai inle, guolnawp bawlana mun a na umlai inle, hotel a na chutlai inle, lampi a na chieh lai inle, hosietna leh gensietna na thuok lai inle, bangtik hun inle LALPA LAM EN ZINGIN.

Lalpân a thu I vak gen dawk teu cheng cheng VANG EI SAK TAHEN!

SAPCHUOM KIPUMKHAT

Nasepte 2:46, 47

*Pu Zasawng Gangte
Shillong.*

Kipumkhat hih Pathien deihlam ahi.

A kikhen zak u khan Paul in khawktak in a hilh hi (I Korinth 1:10-11).

1. Kipumkhat hih Isu pauchamna ahi (Johan 17: 20-23).
2. Pathien thiltup leh A deihlam ahi (Ephesi 1:9-10)
3. Sapchuom kupumkhatna dingin Isu Krista chuh Pathien in a hun pie a, Lalpa a ginna munkhat, baptisma munkhat in a pie (Ephesi 4:1-2).
4. Krista leh sacphuom chu luchang leh taksa guolin Paul in a gen hi. Nu leh a pasal guol inle a gen hi (I Korinth 12:12-21; Ephesi 1:22; 4: 1-16).