


7a:

*Evangelical Synod Church
Central Kristien Khanglai Paul*

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

PIN

Alak man apat ₹

If undelivered pliz return to:

ESC SECRETARIAT,
Chiangkawmpang, Churachandpur,

Manipur - 795158

Chamna Aw

(Evangelical Monthly)

Regd. No. 64436/96

E-mail, e757c7@gmail.com

www.synodchurch.com

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


Chamna Aw

(A Monthly Organ of the Evangelical Synod Church)

Vol. XXXI

No. 10

January, 2017


**2017
Kum
thupi:**

KRISTA A DINGA PALAI
II Korinth: 5:20

Editor: Rev. Thangkhosiem

Chamna Aw

SUOPAT KUM 1986

ə sunga thu umte

- Editorial 01
- Kumthak Message 02
- Kumthak galkaih ding dan 06
- Thil um taktak (Reality) 09
- Khanglaite dinga melma 12
- Bible Study 15
- Transform World 2020 18
- Langvon Sepguol 21
- Leng Abimelek apat zillai 23
- Kristien hinkho leh discipline 25
- 63rd Council thupukna khenkhat 30
- GCF, Delhi Advertisement 31

EDITOR ANA HITE

1. Upa Lalkhogin 1986
2. Rev. Khaigin Gangte 1987-2005
3. Rev. Lamkhawsat 2006-2013

Vol. XXXI No. 10
January, 2017

EDITORIAL BOARD

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

Editor:
Rev. Thangkosiem M.Div.

Asst. Editor:
Rev. K. Siemlien B.D.

Associate Editor:
Rev. Khaigin Gangte B.D.
Upa Paozalun B.A.
Rev. L. Sata B.Th.

Bible Study:
Rev. T. Kamgin Gangte M.Th.
Evan. Pauhomang B.D.

Contributing Editor:
Upa Th. Mangngul B.A.
Rev. T. Kampu M.Th.
Rev. Henkholien M.B.S.
Pastor Khaitinthang B.Th.
Evan. L. Minthang B.Th.
Miss Chinboi MRE

Circulation Manager:
Mr. Paubik, Secy. SEB
Mr. Letkhokam, Cashier

- 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.
- Thukisuo cheng hi ESC Ngaihdan ahi vek khel puoi. Article zikte'n a mawh a kipuok chiet ui.

APPLICATION FORM

Piekluttheihna ni numungen 14th January, 2017

The Chairman/Secretary,
Gangte Christian Fellowship-Delhi
C/o. Mr. Vanlalthoum
Type-IV Qtr. No. 420, First Floor
R.K. Puram Sector-8 New Delhi — 110022.

1. Name (min) : _____
2. Date of Birth (pien ni): ____ / ____ / ____ I (DD MM YYYY)
3. Age as on 01.03.2017 (kum zah): _____
4. Father's Name (pa min) : _____
5. Permanent Address : _____
6. Present Address : _____

7. Qualification(s) : _____
8. Umna Sapchuom : _____
9. Ordination channa Sapchuom: _____
10. Experience (Nasep khakte) : _____
11. Zinei/neilo: _____
12. GCFD Pastor ding a na nawpna/utna ziek, chawmkim takin zikin.

13. Lehkha pawimawh piekkhawm ding haw (Documents to be attached) —
photo copy
 - a. Pastor Ordination Certificate /License.
 - b. Baptism Certificate
 - c. Educational/Theological qualification Certificate
 - d. Kichenna Certificate (Zi neisa te ading)
 - e. Sapchuom (Local Church) recommendation.
(A form a um khela zikbeh nuom/hetsakbeh nuom nei chun lehkha pek dang a zikin kilkhawm theih in a.)A chung a kizik cheng hi adik kimkei nai tih ka pawm a, thudiklo/adiklo ka hun piek khak aum a, tunung leh hetdawk ahih chun amawh keimah ngei in ka puoi. Chun, GCFD'n Dan-le-muol (terms & conditions) abawl cheng hi ka hechien kei a, zui ngei dingin ka kitiem hi.

(Signature of Applicant)

Date: _____ Place: _____
Telephone No. _____

(Hindi/English) a thu genthei te deihchuom hina.

3. SEP DING SUNG : A sepding sung (term) chuh Kum thum (3 years) (March, 2017 apat February 2020 chan) hina.

4. LAWH DING (PAY & ALLOWANCES):

1. Pay chuh thakhat in Rs. 30,000/- (gross) + (yearly increment of Rs. 1,000?-) hina.
2. Term khat (kum thum) sungin Leave Travel Concession (LTC) khatvei ni 15 chan a dingin la thei ina.
3. LTC a denga ticket lak ding hih Executive committee te mawhpuokna hintin, ahin a kipatdawk ding masang kalkhat beka hetsak masak ding ahi.
4. Term khat sung hin leave ni 45 lathei ina. (Ni 15 sanga sawtaw leave alak chun LTC claim thei puona.)
5. A NASEP DING VANTANG HAW: GCFD: Pastor sep ding vantang haw chuh Pathien mina khut thakna ban ah, anuoi a hawhi ahi.
 - a. Student/Nungak & Tangval (Govt. & Private a semte) veh viel a Thagau leh Taksa thu lama kaihuo.
 - b. Delhi Ieh aseh vel (Gurgaon, Faridabad & Ghaziabad) a member umte Home (family) kum khat sunga nihvei bek veh suok ding.
 - c. Mun chuomchuom a Prayer Cell haw guon a makaih ding.
 - d. Lawhtitna/Lawhsapna/Vangsietna nei te veh viel a thamuon/kipahpih ding.
 - e. Kikhawp nacheng a neitu chan chang ding.
 - f. Zie haw ban ahin Executive Committee'n pawimawh asak dungzui in a sepding guonsak ina.

Zie, achung a dinmun ding kipie haw cheng hi subuting / pawma lunglutna nei ten, date 14 January, 2017 tiengin kingetna form hi bukim taka sukdimsa'n, Iehkha pawimawhte (photo copy) cheng tawh, Chairman/Secretary, GCFD kawm a pieklut theih hin a. Kingetna hih e-mail ale thath theih ahi — gangtechristian. delhi@gmail.com ah. Zieni zagh a kingetna kimu chuh pawm hipuon a.


(L. GANGTE)
CHAIRMAN


(VANLALTHUOM GANGTE)
SECRETARY

Editorial


“Mi khat akipatin, lei chung cheng chenga um dingin,namtin mi a siema.A dingun hunbite aguota, aumna’u gamgi azamsaka. Khutia chuh, amau a hawl ua, a mai amai ua, amuhtei na dingun. Himahleh, Pathien chun eihaw ei gamlat puoh ngala” Nasepte 17:26.

Lalpa Pathien leh A sapchuomte a dinga panga semgimte cheng Lalpa Isu Krista min in Kum Thak chibai ka hun buk hi. Pathien bangkim hihthei chun a lemguotna mangin “ **Lei chung cheng a cheng ding namtin a mi asiem a** ” Pathien in thiemtheitak mai in namtin a mite asiem hi. Mihingte chu mikhata hung kipanvek ahi tih akichien ten mai hi. Aman mite a lungsietna ziekin thilbangkim apawimawh ding tawh a piekhawm hi. Thil cheng cheng hi Pathien ei guotsakna zieka mu leh chang chiet I hinau em tih hetchien a pawimawh hi.

“Adingun hunbite aguot a, a um nau gamgi azam sak a” Leisiet siemtu, Pa Pathien chun ei haw dingin Hunbi leh gamgi ei zam sak chiet hi. Hunbi ei guotsak bangin kum 2017 ei puitung tu Pathien min pahchak in um hen. Kum Thak, hunthak ei pie a gamgi thak kan a lut kitta I hih ziekin; Hunbi ei siemsakpa hin ei deihsak leh ei tupsak umchiet ahih ziekin,zie chu muhdawk guochiet hi tiu.

“Hun thak/phat thak I lut nungunle Pathien in; Gamgi ei neihsak chiet nalai hi. Pathien in gamgi ei zamsak gamgi sung a khuosa ding ei tih ahi a, gamgi kana chiehte chuh Pathien in ei kipahpihlo ding ahi. Nulepate gamgi aum a; Numeite gamgi aum a; Pasal gamgi aum kit hi. Chuleh, chate a dingin gamgi aum hi. Mi kuonle gamgi kana hinkhuo amat ahim, gamgi kana akhawsak chun, mihing leh Pathien kipahlam ahi puoi. Pathien in I khawsakna dinga gamgi ei zamsak chu mudawk a Pathien deih dana hinkhuo I mat theihna ding un Pathien kawma chitna ngen in, tupna dettak nei in panthak la chiet hi tiu. Inkuon tin a dingin gamgi a siemsak hi. Gam hi henla, neihlehgo hileh Pathien ei piekvek ahi tih heta, a lopina ding a mat chiet ding ahi.

Chamna Aw

Hun lui a ei panpih hun thak a kinepna, Pathien in hunthak bangmahtika I chan ngeiloh uh ei pie ta a, Sam ziktun agen bangin “**Ka damlai niu haw sim dan ding ei sinsak in la, chitna lunggil ka neih lawh theihna dingun**” Sam 90:12. Thiemthei taka damlai ni hi mat apawimawh hi. Malai Israelte ngei le a damlai ni’u tamtak chu Pathien lungnatna na mangzo mai mai ui. Pathien deih dan leh kipahlam a, damlai ni mang thiem thei chiet ding in Lalpa’n ei umpih tau hen.

Kum 2017 hun sunga dingga, Kum Thupi dingga Sapchuom in aguot chuh “**Krista ding a Palai**” (II Kor. 5:20), tih ahi. Lalpa’n hunpha ei piek Kum thak hunsung cheng hi Krista a dingga Palai ginum hithei chiet dinga panla dingin kisa chiet hi tiu. Hun umnalai cheng hi Lalpa Isu Krista’n ei ading a thillopi ei hihsak; gitloh ngaihdamna athawna ei piek thu hi atam thei pena gensawna, Krista dingga Palai gimun hi chiet dingin, simtute cheng Lalpa’n ei vangsaak ta hen.

KUMTHAK MESSAGE

Na Pathien in a hun panpih thei die?
(Dan. 6: 20)


Evan. Paukhomang Gange

Kum Thak hungtung ding tawh kizawm in I gam hetkhak lohna hawh ding, short cut le helo, I masang ah Tuipi San I si dawng kha mai dem tihte helo in, Kum Thak ni 365 khuolzin ding I hiu hi.

Lamkal ah melma ambush ding leh, Thalek Gam I tun tieng bangchan a gamla ah tui hing aum dem, tih helo I hih ziekin “PUITU” khat tulai pau hileh Tour Guide khat mamawh I hiu hi. Israel te’n zietawbang lampi chuh ana hawkha ngei ua, Panpih-tu aneih ziek un athawveng mah mah ui. Nunglam a melmate’n ahun delh ua, malam a Tuipi San a phak dawng u khan buoi um tho ding ahi. Mahleh panpihtu ziekin muolpho lo in La a sa zaw zen ui. Pharoah leh a sepaihate Tuipi ah apaih tha a, amau chuh lei hul ah akitawl galkai ua, Pathien thilhiehna ana chang ui. Tuni a I Thupi chuh, “Na Pathien chun a hun panpih thei dem?” tih

Chamna Aw

*Office of the
GANGTE CHRISTIAN FELLOWSHIP, DELHI*

No. GCFC/4/2016

Dated 4th December, 2016

Gangte Christian Fellowship, Delhi Pastor term kichai ding ahih tak ziekin Executive Committee Meeting dated 20.11.2016 a thupukna haw dungzui in 2017-2020 sunga sem ding Pastor lakna neih lemsak ahi. Kuo hitaleh lunglutna nei, anuoi a dinmun kipiehaw cheng hi supiting a pawm thei tacheng in kingetna piek theih ahi a, Pathien sapna chientak nei a kihe te chauh in kingetna piek ding ahi:-

TERMS & CONDITIONS:

1. Pastor kilading hih HUNTIEM SUNG a ding hintin, zie huntiem hun kichaihma a hah anawp chun haithei intin, chuleh, GCF,Delhi in lem asakdan dungzui in a sepna dinmun chungchang hawhi theng lam dang thei in a.
2. Pastor ding hih a hung kingen cheng laka pat a teldawk thawh hintin, interview um chuom puona.
3. Pastor dinga duhthusam chuh zi neisa, midamthei Ieh taima/gunchuh, thagau mangthai ding lainatna diktak nei, pienthakna diktak nei, mithutak/ginum, chuleh Sapchuom thununna changlo hina.
4. Pastor term sunga pastor leh Executive Committee kala ngaihdan kibanglo/kikalh a um khak chun, Executive Committee te ngaihdan chiehtha/pawm/zuih zawk hina.
5. Pastor in a term sunga bangziek hitaleh kihaihsak a ut chun tha nih masanga hetsakna pien hai thei in a. Chuleh, Pastor hin Fellowship dan kah ahim, Fellowship sietna ding zawnga pau / tawi / khawsakna nei a hetna a neih u a, Executive Committee member laka sehtum suohnih phasakna’n thakhat sung hetsakna pielawk masa’n haihsak theih hina.

1. QUALIFICATION (minimum).

1. Theological Graduate (B. Th/B.D/M. Th achunglam) hintin Serampore/ATA deihchuom hina
2. Evangelical ngaihdan pawm.
3. Ordination changsa chuh deihchuom hintin, achang nailo ahih chun, a umna sapchuomte apat a deisakna Iehkha (recommendation) Ieh pastor nasep semthei dinga phalsakna (license) aneih theih ding ahi.
2. EXPERIENCE : A graduate nunga Field Experience nei leh KawI /Sap pau

63rd ESC ANNUAL COUNCIL A THUPUKNA KHENKHAT

1. **Kum thupi ding:-** Kum 2017 a ESC Kum Thupi dingin, ECCI in ei guotsak, “Krista dinga Palai” (Ambassador for Christ) (II Korinth 5:20) guot ahi.
2. **2016-17 ESC Target:** Kum kit 2016-17 sunga ESC Target/Budget dingin Rs.1,75,00,000/- (Rupees One Crore Seventy five lakhs) guon ahi.
3. **Synod Khawmpilien:** Kum thak March 2017 1st Week leh Synod Khawmpilien mat dingin phasak ahi a, Khawmpi Thupi dingin “Family Transformation” (Isai 38:1) hi phasak ahi. Detail Program chuh Executive Committee'n ahun siem ding ua set ahi.
4. Kum thak 2017 leh Theologian 2 (nih) Evangelist ding lakna um ding, alunglut ten Feb. 7 masang a kingetna piek ding. Feb. 15 2017 leh Interview ding, detail notice awl a hung kihawm ding ahi.
5. **Upa Chawihmawina kipiete:** December 4, 2016 zingkal Ho-In kikhawpna ah anuoia Sapchuom Upa 3 te hih amau taksa kum 70 a tit tak ziekin, Khawmpi'n Upa Chawihmawina piek ahiu hi:-

1. Upa Lulpi Gangte, Lamphel	- DoB: 01-02-1946
2. Upa Thanga Gangte, Langol	- DoB: 04-09-1946
3. Upa Dongzakap, Langvon	- DoB: 1946
6. Pastor Ordained: December 4, 2016 zingkal Ho-In kikhawpna ah anuoia Pro-Pastor 2 (nih) te hih Rev. Thangkhosiem, Executive Director, ESC'n Pathien Belampu, Pastor dingin ordained a bawl hi:-

1. Pastor P. Thanglalmuon s/o Lamzalal, D. Phailien	- DoB: 28.11.1980
2. Pastor Mangneihlal s/o Upa Khuolkhokam, Khanpi	- DoB: 22.08.1983

ahi. Gangte Labu No. 9 na achun “Tuipi luong a chawlh sak, Isu tawh ka kinaih tieng gal lauh ding umlo, Tuipi luong a chawlh sak.” Tuman 2017 lampi chuh I na hawh kha ngei nai puou hi (Jos. 3: 4).

AIR HEAVEN FLIGHT NO. 2017:

Pastor PL. Thlenga, AIIAS, Phillipines in ‘Kum Thak Message ding hiti hin ana gen hi, “Flight No. 2017 of Air Heaven a leng ding I hiu hi.” Tuhin mi tampi 2017 Kum Thak a leng ding in ticket ngak chek chuk a Air Field a um I hiu hi. A ticket confirm masang a fitness to flight mu lo ding le mi bangzah ahim um ding ahi. Zie a fitness to flight mu cheng chuh Air Heaven, Flight No. 2017 a chuong ngei ngei ding I hiu hi. Zie lak achun abang khat chuh mei (fog) sah bek ziek a Summer leng kai zolo le bangzahhim um nalai ding ahi. Abangchu hileh, I umna'u khawvel machine thilhiah theihna boruok a hin I hatnau atawm a ei panpih thei ding, Puitu mamawh I hiu hi. Na pathien chun ahun tawnpih na die? tih chuh I ki dawt masak ding un deih aum hi. La dangkhat “A Shelter in Time of Storm” Lalpa I kiselna'u Suongpi, huihpi nun tieng a I bitna'u. Bangcheng hung mahleh bit hitiu. Huihpi nun tieng a I bitna'u. I kiselna'u Suongpi, “Isu” hi genlang nuom I hiu hi.

I masang ah, Phalbi (Winter), Nipi (Summer) chuk leh Khal, Ling kihawt leh Huihpi, Guohpi hawh malam pek ding I hiu hi. Ziema chuh hilo in ginna lam a ei sukawlawk ding leh ei suchau thei ding lak ngen a, khuolzin ding I hiu hi; Gitloh tuilien in ei subuoi, thepna'n ei umkimvel. Lalpa'n ei lungmuon, ngaidam hi. Tuipi luong achawlh sak, ginlah lauhna'n ei bawm mahleh, Isu tawh umkhawm kau, A hehpjhna'n ei ching intin tuiluong chawlh sak in a.

Kum 2016 pal galkai zotalou a Flight No. 2016 a accident te le lungngai leh thachau mailo a, gam phazaw zuon a chiehlai I hiu tih hezing pum a Christmas leh Kum Thak hun mang a, 2017 Pathien mapuihna tawh kitawn dingin lunggel thak hitiu. Chuleh, Insung a buoina tuoklo hiel a 2017 galkai thei ta dingte'n le Puitu, Isu I nei ui tih hezing kawm in lunglah lo hielin kipan hitiu. Persia Lengpa, Darius chun, Sekeibaknei kul a um Daniel kieng achun Ana nasep sak Pathien chun A hun hukdawk thei nam tia avak dawt leh Daniel chun, ‘Aw Lengpa, kum leh khuon dam in !! ka Pathien chun A vansawlchakte ahun sawl a, zan khawvak in sakeibaknei te kam A mek chih a, bangmah kati puoh hi.’ atih leh Lengpa'n mak

Chamna Aw

a sa taluo a, ka gam awpna sunga mi cheng cheng in Daniel Pathien chuh lau in kiling u hen ti'n thupiek a piehiel hi. A mahchuh Pathien hing, houtak, lungkham buoina lak ale mi panpih thei ahi tih a he chien khawng ta ahi. Zieziekchun, I changtel chuh, "Na Pathien chun ahun panpih thei nam?" tih ahi.

Tuni hin mawltak a kidawng ding hi leu hing, na ho pen pathien chun, a hun panpihtheih ahi nam? A thil hih theihna na mu kha tam? Lalpa Pathien in Joshua kieng ah, "Mosie ka umpih bangin nangle hun taishan puong ka." Tin thu atiem hi (Jos. 1: 5). Hattak leh hangtak a lamzawt ding in kiguong galh hitiu.

FLIGHT NO. 2017 PASSENGERTE HETDING

1. Ticket Return Theihloh: Air Heaven 2017 a chuong ding passengerte chun buoina ziekin ticket cancel guo mah leu ticket nung piek theihloh. Chuleh, tulai a Adhar Card I than sakten guol u a hi, I thasang ale mi chutheilo, mi ticket ale chut theihloh, eimah chiet leng ding I hiu a, direct Jerusalem tung ding hita leng na Ticket leh Identity Card reject ahi kha dem? Leng zieng thei dingin na man tam?

2. Luggage (Van): Tulai in lenna achun 20 kgs. vel I puothei sek ui.

Aziekchuh giktaluo leh leng hat zolo ding ahih ziekin ahi. Tukum I zinna ding ua hin bang tieng van I puok ding uh ahim ! Jesusalem tung dingte vang in bang mah puok ngailo ding ahi. I Puok kham phet u tawh zin dingin kisai tiu. Nawksak taluon zin guo puoi tiu.

3. Time (Hun): Lenna a chu dingte chuh a vaigeite kingak ngak theih ahi puoi. Alendawk hun ding leh a ki-report na ding hun piek chiet ahiu hi. Khutisa a chule a huom loh chun nutsieh mai ding ahi. Khuti guolchun Tukum I khuolzin sung u a hin apawimawh pen chuh, "Hun" ahi a, Hun in ei ngak ding uh hilo in, ei un Hun I delh zawk ding uh ahi.

FOG-BOUND (MEI BUOL SAHZIEK A BUOINA)

Mi kimkhat dingin 2016 kum hi kumpha leh it um hidng ahi. Mahleh khenhatte dingin nutsieh meng meng ut umle himaithei ahi. Abang chuh hileh Kum Thak January 2017 in bang tin eina lamtuok dem? tih chuh December 2016 et in het theih tieng aum hi.

**1. District Thak 7
phuondawkna:** Date 8/12/2016 zan kim a Manipur Government in District 7 aphon ziek in, UNC te lungkimlo in Manipur Govt. in

Chamna Aw

a kih. Gala I thawm heten, 'kuon akhetlup guotuh, kuon agawl amek ahi die aw?' ei tih theih hiela I tuibuk muom uh iki suonpih uhhaihsan dingin pha kasa mah mah mai hi. Biek-In sung discipline vak genkai zuol leng, a chunga I zik chenguh chep leh muom tawh Biek-In sunga lutngam nalai piengthak nahih akhawkna aum puoi, tingam piengthak pa/nu nahih leh akikhelh man nalung gel pha kit in! Tulai in chep leh muom, khamtheih, Mobile phone chawih lut louh ding Biek-in sunga tia L.C.C. te'n thupukna siem ngam talo. Pulpit chung nasana I ut ut I nek nek kipawkai a, Pathien thu ki gen pam pam mai, buoi chuh aum ta maw? nanglekei ngaihdan lam dangin khawvel lamdang le le. Thil man nitin in kal lele piengthak ka hi, 'Krista nungzui ka hi' kiti nahih leh I het ngilh louh hiel ding uchuh: **Hebrai 13:8 'Isu Krista chuh thangni, tuni leh kumkhuotuong in a ngéi ngéi ahi zing ngál a.'** Tih hih I hetngilh phat uleh saupi pi ana kipet mang sek ahi. Biek-in sung nasan khawlai tawh khenlo. Pulpit chunga khawlai a I kuoh cheng kuoh to ngam na hih leh Bible nasim tawm nalai hina. Ka dika, ka pha a misangin tia hunzik ka hipuoi, nang a ding in lungnat um himai thei. Mei thainu thawhlawm piek guol a bangmaha I ngaihlouh uh ningkawia kuo ahim khatin Lalpa

lama avaihkitna ahi mawh die, tia Pathien suonga ka hun zik ahizawi. Sim hak sate leh ngaihhak sate chungah ngaihdam Pathien min in ka hun ngen ahi. Matthai 22:14 "Tamtak sap ahiu a, himahleh, tel te vang chuh tawmcha ahiu ui," a ti a. Tawmcha laka tel loa, tamtak laka I tel khak dinguh lauh um tak ahi. Simtute cheng Lalpa'n ei vangsak ta hen. Ka kipakhi.

Note:- Chep leh muom kikhawp sung ngawl zote chuh ahatlawi kihi. Kikhawp I pel pel leh thugenpa thugen chuh bang tin nangai hi, kitih git hetding mawng mawng umlo. Na kuhva chuh hunsuoh dawk tie. Na khaini chuh hun suohdawk tie. Na tuibuk chuh hun suohdawk tie. Khawi e, na biri chuh tia kawtbul apan ding chel chul mai. Chep sau sau mai, muom sau sau mai, Dakkal khat vel chuh Pathiena dinga thil thupitak vahih hileng kilawm tak. Kahi kitideuh Khenkhat vangin aveilam zak nuoia Holy Bible zakcheha, changlam khuta sikret chawih mi muhlouh, hetlouhding lau hileng kilawm taka van lam ena akhu kithah dawk lieh lieh mai. Kum 16 Kristien I hih nungun bang I zildawk um? Bang I zui um? Ki enchien thak chiet hitiu. Danleh kum 116 Kristien hih sungin gawtmun chiehna khamphet zildawk man ham ham khanla!

Chamna Aw

nawp pen uh hi dingin ka ging chai, aziekchuh kuon bang gen henla zik leule chep leh muom hichuh haihsan puongka tihna tuk ahi. Mak ka sak mah mah mai chuh I piena I nek masak pen inu nawitui le ki ngawl theia, khawhet nunga imuh kawm izil kawm chep leh muom hih bang atih leh I khuti ngaihsan lawm lawm uh ahi ta dem? Tuni hin I kristien hinkhuo hi, piengthak chate dinmun tawh akilawmpuoi. Akituok puoi tih genut chuh kihita luon, mahleh zelam ahin lutman puoi tiu. Ahinla (Upate leh Pastorte chep leh muom bawl hawhi mak I sathei mah mah ua. Nangle apiengthak keitai kiti ngala nachep namuom, nadawn bang zieka mak kisalo) Khaini cheng muom, khaini I muom zawh tiengleh tuibuk muom. Tuibuk I muomzawh tieng leh kuhva thai, kuhvak I kam a I siem zawh zawh leh sikret, biri aum lam lam hal a, I kam sunga kuhva um chuh akin thei pena akhu a chuh vak that ding.

Zie point vang hichuh nuom dingin ka gingchai. Mihing kama gen zawh ding guol hipuona. An a setting, vahna apang khat chale umlo. Sum ka hauin neilah tak tak zehaw zuok hih vak panpih ka, tile hisamlo. I sum neih sun sun senga, I taksa gawt I hiuhi tih hih I het nailouh uleh het na a manga, I hetsau ahih tak le le haihsanna'n mang thei

leu hing ut aum ahi. I luhlul dan uchuh khen khat vangin abawma sunglam natna lim, kam sung natna lim, um hawkhuh abawt thaua lungmuontaka chep zel, muom zel. Alim khuh I pahi leh natna le kipaih khawma agel uh ahi ta dem? Hah I guo puouhi tih suklatna ahi. Amak kit zel chuh (Zenu khan/zepa khan) aju dawn ahaiah san ei tave, adum ziel chep ahaiah tave. Adum ziel chep ahaiah san ei tave. Akuhva thaih ahaiah san ei tave tih sangin. Chep leh muom, dawn hawhiih hihlo ahim? ka tih leh ahih louh mawng manwg aumpuohve tih ding hih apung deuh deuh maihi ni tinin. Aziekchuh, phatlam I manawh puou tihna himai in a. Ei chula hih thei, bawlthei ki ki sathim thou, chep leh muom, khamtheih bawl cheng zalen taka um natheih, a In-nei, Insunga meikhu kiviel zieng ei chuh fuh aki saka kisa, hi eu-au zieng!

Amak zel khat chuh, kengpuok thuoh vel val a ju dawnle aki lawm thou a. Dumziel chep vel val le akilawm thoua, khaini noihle aki lawm thoua, kuhva thaih mat mat ziengle akilawm thoua. I haihsan theih ua ahihleh pha mah mah dinga ka ngaih tuoh. I muom uleh muom thim leng, mihet louh ding lau hileng kilawm taka I khaguh uh I vak hih sau ua, amal le umlo a phone bawl. Mi tawh ngeih tak ta

Chamna Aw

Thu pass anung zukkit louh chun, theihchin a gam sung suk buoi ding atiu ui. District thak 7 te chuh:

- (1) Jiribam (Tamenglong District apat)
- (2) Kangpokpi (Senapati Dist. apat)
- (3) Kakching (Thoubal Dist. apat)
- (4) Tengnoupal (Chandel Dist. apat)
- (5) Kamjong (Ukhrul Dist. apat)
- (6) Pherzawl (CCPur Dist. apat)
- (7) Noney (Tamenglong Dist. apat)

2. National High Way Bandh: Tuni date 13/12/2016 chan ale High Way a vanpuo ahung lut theihlo ziekin thau tasam in, CCPur ah Mizoram supply in petrol litre khat a Rs. 100/- , Diesel litre khat a 80/- in aki zuok hi. Kangpokpi leh Jirabam Dist. thak deihloh ziekin UNC te'n Nov. 1, 2016 apat tuni tieng hin economic blocked athah kawl nai puou hi.

3. Demonitization (Sum note 500 leh 1000 thihsakna): November 8, 2016 in India Prime Minister Narendra Modi'n sum note 500 leh 1000 athih sak ziekin, tuni tieng in sumlepai haksatna akiem nai puoi. Paisa umsun le Rs. 2000/-note leh Rs. 500/- note kinigting louhziekin sumkawl

veite a buoi mahmah ui. Second hand zuokte le kum dang bang in lampang vel a muh ding atawm hi.

4. Jaya Lalitha Thih Ziek a Thil Tung:

Tamil Nadu Chief Minister nu lungphut chawl a Dec. 5, 2016 ni a Apollo Hospital Delhi a athih ziekin tuni tieng in mi 470 akithat tau ui. Amau gitlouh zieka thi, Isu a dingin a hinnau pie zawleu chu maw !

5. Biek – In Kichim a Mi 160

Thi: New York 9th December Nigeria gam sunga Uyo khawpi ah Reigners Bible Church International biek-in chung a chim ziekin kikhawm lai mi 160 in athih lawh ui. Zielak achun agam Governor Emmanuel leh Bishop Weeks le atel ui. Kristmas & New year mat nuom puon a.

6. Phalbi Dap Lai a Gal-taih Huphulh A Um Ding Dan:

Burma gam a Shan State ah Burma sepaiteh leh helpawlte akikap tuoh ziekin, Kristien mi 1000 vel China gam ah agal tai uh a, Christmas leh New Year nuomtak a amat uh kinep aum puoi.

7. Bill Thum Ziek a Buoina:

August 30, 2015 a Manipur Legislative Assembly ah Bill Thum ana kipassed ziek a, thingtang mi 9 thite tuni tieng hin vuih loh in aum

na lai hi. Ni 473 val hiel hita a, bang lawh tak ding !

8. Manipur Kum Thak a MLA Election Ding: 2017 kum thak February vel leh India Sate 5 vel Manipur telin General Election (MLA kitelna) um ding ahih ziekin ESC Khanglai Lawiupate le buoi takin aum lawh ui.

Achung a kigen hawhi Kum Thak tawh I mat khawm ding hawu chuh

ahi. Lalpa'n a mite a taihsan ngei puoh a, Isreal te'n Thalek Gam kum 40 sung a zawa u khan le, lo bawl loin an ane tho u a, a kengtaw hawu le asie diek puoi. Khuti bang a Puipa khah I mamawh chiet uh ahi. Kum 2017 sung pumpi a Puitu dingin "Isu" chiel hi tiu.

Chamna Aw simtu cheng Lalpa vangskna tawh Kum Thak mang ding in Chibai awle.

Chamna Aw

9. 2 Peter 2: 20-22 *Lalpa leh Hukdampa Isu Krista a hetna ziekuh a, zie khawvel thanhuoinate*

hi a taih dawk san nung uh a, ziete haw mata chuh a um kit uh a, zawh a a um u chun, a umzieu nunung chuh, a tunga sangin a hung sie zawa ta sek hi. Diktatna lampi chuh het nunga, thupiek thiengtho, a kawmuh a vawp saka um nungngat sang chun, diktatna lampi chuh a na he kileu, amau dinga phazaw ding ahi ngâl a. "Uicha a luok lam ah a kikkit a, vawkipi kibuol ngimsa le, buonthuok laka kibuol dingin a kikkit hi," tih paunak diktak tawbang hi a chunguh a hung um ahi tai.

10. Mathai 7:21 *"Lalpa, Lalpa, ei ti tacheng van gama lut zieng ding ahi puou a; ka pa van a um deih bang hihte vang lut un au.*

11. Dannihna 6:5 *Lalpa na Pathien u chuh na lungthim chengcheng u a, na lunggil chengcheng u a, na hatna chengcheng u a na hehpih dinguh ahi.*

12. Matthai 10:32 *"Khutichun, mihiemte ma a ei uoh ta chuh, ken le ka Pa van a um ma ah amah le uoh ing ka.*

13.2 Korinth 4:18 *Khutichun, muh theih te hi en lo in, thil muh theih loh haw chuh ka en zawa sek uh ahi. Thil muh theih haw hi chawmkhat*

sung ding ahi a, thil muh theih loh haw vang chuh kumsawt a ding ahi ngâl a.

14.1 Korinth 3:16-17 *Pathien In na hih u leh, Pathien Thagau nangmau ah a um hi tih helo na hiu hi? Kuo'n le, Pathien In chuh a sukbuok chun, zie pa chuh Pathien in susie'n a. Pathien in chuh a thiengtho ngâl a, zie In chuh nangmau na hiu hi.*

15.1 Korinth 15:19 *Tu damsung maia dinga, Krista chunga kinepna nei I hih u chun, mi chengcheng laka, mi lungset-um pêñ hii tiu.*

16. Job 42:5 *Bil a zakna mai in ka na za a, himahleh, tuhin ka mit ngeia ka hung muh tâk ziekin,*

17. Matthai 7:12 *"Khutichun, thil bangkai mi'n na chung u a hih dinga na deih ding u chuh mi chunga le hih un; zie chuh Mosi dân thu leh thiemgaute thu ahi ngâl a.*

Achunga Sl. No. 17 chanhie Bible apatin I en ua, angaihtuoh leh azui nuomte dingin Kristien hinkhuo adingin eipanpih ding tampi I muuh ka gingcha ahi. Chep leh muom leh dawn chung chang neukhat vak gentel kit hitiu. Zea anasimte'n mi kienga I gensawn nawp vel-vel ding uchuh amah khule chep leh muom abawl puohna a chuh alungthim khuh asiet asie ahi tihhih I gen sawn

LIENGVAI LO A KUMTHAK CHIEH GALKAIH DING DAN

- Rev. S. Gangte
GTA President

Thumapui: Kumthak 2017 kum hi kuoman ahawh khak nailoh gam ahi. Vangphatna leh hamsietna kum ahidem? Ti mul thawh um leh thilhuoisie leh ngaihngam umlo ahun tun em? Bangmah hetloh ahi. Khuo umdan, guohzuk leh khawphat alamdang a, nam leh nam kinakna, gam leh gam kigal ginna leh kidona, inling mun deuh deuh, khou lum deuh deuh ahi. Manipur gam sunga namtinte akiphin leh a lungawilo, thihngam a gam kichuhna leh adang dang in a dim tai.

Kumthak 2017 hi buoi neuno lo a I gal kaih theihna ding un anuoi

a thupi pawimawh tak tak haw hi pawimawh tak a gel in zuih guoi tiu.
1. GINNA DET: Kum 2017 hi tu tadih ahi kimuthei-nailo ginna a hun hawh dinga kisa I hi. Zie ginna hi aum lopi ginkawmngaih a kingak hilo in, Pathien thutiem a kingakna ahi. Sawlchak Paul in "Muhttheih a chieh hilo in, taksanna (ginna) a chieh i hi ngal ua" (II Korinth 5: 7), tin agen hi. Zie Ginna hi taksa mit a muh theihlo, thagau gam ading a mat ding ahi. Zie chauh chuh hilo in taksa a i ni cheng khawsakna ah, damlohma i tuok tak leh chuleh taksapna, mi muhsitna leh I nasepna leh mawhpukna a lawhsapna ale,

Chamna Aw

2. **Hebrai 12:1 - 2** Khutichun, eihaw vang, hetpih meipi NASA takte um kimvela um I hih ziek u

hin, ei sukawlawk ta cheng leh, gitloh eimau a bek chak hi mu'n pahi thai tingun, I masang uh a kitaihsiekna um ahin, thuokhat takin tai hitiu. Chun, Isu, I taksannau siempa leh subukimpa lam chuh en zing hitiu. Amah chun, a masanga lawpna a um ziek chun, zahchâkna chuh ngaidau in, kross achun a thuok a, tichun, Pathien lalchutphah changlam achun a va chu ta a.

3. **Hebrai 13:8** Isu Krista chuh thangni, tuni leh kumkhuotuong in a ngéi ngéi ahi zing ngâl a.

4. **Hebrai 10:26 - 27** Thutak hetna bukim chuh I chan nung uh a, I hetsa sau a I gitloh u chun,

gilote dinga kithawihna um ta hiel puo'n tin, Vaihawm sakna lauh-um huoisie tak leh, Pathien dodalte kanggam ding lungnatna mei chuh hung um zaw ta ding ahi.

5. **Hebrai 4:1-2** Zieziekchun lau hitiu, khutilochun, a chawlhma lutna ding thutiem chuh ana um zing ngâl in, na lak uh a khatto ting lo in hung um kha vei un lau. A kawmuh a gen guol mah khan, Chanchin Pha chuh eihaw kawma le gen ahi ngâl a. Thu kigen chuh

a za nau a, himahleh, amau dingin bangmah phatchuomna a um puoi; a zak u chuh taksanna a a pawm loh ziek un.

6. **Philipi 1:27** Bang hilele, na nunlekan u chuh Krista Chanchin Pha tawh kimeh sak phawt un,

khutichun, nangmau haw hung veh in na kawm u ah um kimahlangle, thagau munkhata ding det in lungthim munkhata Chanchin Pha taksanna lama pangkhawm in ei dote bang lam hileh lau lo in na um ui tih na chanchin uh he thei ing ka.

7. **Rom 12:1-2** Khutichun, suohiphte, Pathien khuotuochna vang hin, kithawihna hing leh thiengtho leh, Pathien pawm tâk hiding in na sapum u chuh na piek dingun ka hun nget na hieu hi; zie chuh na sep ding mawng uh ahi. Zie vannuoi dâñ guol hin um kiu unla, Pathien deihlam, a pha leh, pawm tâk leh, phat bukim chuh na hetchil theihna dingun, na lungthim uh a thak a um in, lamdang zaw tau un.

8. **Rom 13:13-14** Sun a um guolin, hawih takin um hitiu, zu dâñ buoi leh Zukham a um lo in, hûk leh kideihcha a um lo in, kisuol leh kimitthip a um lo in, Lalpa Isu Krista chun kithuom zawu inla, na phehlevo utnau pitin dingin bangmah hih kiu.

Chamna Aw

i Pathien leh Isu Krista thutiem i tuk chak ding ahi. Pathien chuh I tukchak, gakchakna ding dang aum puo a, a thutiem Bible chang pat chauh achuh i tukchak theih ahi. Mosie'n le Pathien thutiem mah in a niel a Pathien le abuonzo hi. Kanan numei khat inle Bible chang hekilele kingainiemtak a aniel leh Jentel te ading a kawt kihawng nailo hita lele amahnu ginna chuh azahsak hi.

Zie Ginna chuh kumthak muhnailoh na gam thim tak lak a i "Night Vision" zan a muhtheihna chuh ahi. Zie Night Vision chu sepahten zan a melma tawh kisawisakna dinga matchak pawimawh tak ahi. Ei ule zie Ginna hi mit in mu kileng le, Pathien Thutiem chuh kingak ngamma, hansanna ei pietu ahi. Chanchinpha Johan 8: 12 ah Isu'n, "Kei khawvel salhvak chuh ka hi, kuole ei zui chuh thimah lengpuon tin, hina vak nei zawn a" ati a. Zie Ginna thaneih dan chuh ankam muchang tieh neiten le, tang kichawn theihna khawp tha hatna a nei uh ahi. Ginna chun damlo asudam thei a, Pathien hihtheih theih abawl thei hi.

Ginna hih Thugin ginchak a azawm aban umlo hilo in, zie Ginna chuh thilhithhei, "Active" tak a hatna nei hiding ahi. I taksa, lungthim leh thagau abawn a kingak ngamma,

hinhpih ngamma ahi. Kawng dang mawng mawng gello a Isu Krista leh Pa Pathien a kingak ahi.

2. **PATHIEN BAWM ZAWNTE ZUIH LEH ET ZING DING:** Ei u ding in Pathien bawm zawnte chuh Sapchuom Puitu, Committee, Council Resolution zah bawl te leh Pastor/Update zuih hi hiding ahi .

Hotu masate zah leh limbawl a, zuithei te chauh chu tununga hotu lawhting hung hithei chauh ahiu. Joshua kha nungzui phatak ahi a, hotu phatak leh suonum tak ahung hi. David in Saul kha amah thah guo a hawl himahleh thahna ding hun lemchang mulele ahinghawih zel hi. David in ahinghawih zel khan Saul chu kipak in nasatakin avangsak zel hi. I Pastorte bang le i duhthusam ting kimah leu le hamsiet lo a Pathien Sathau nuh ahih ziek bek a i limbawl chun Pathien vangsakna i chung ah ahung chu zel hi. Zie tawbang policy chuh a lu-chung ua meiam suonsakna ahi.

3. **HANSANNA:** Joshua kawma Pathien thupiek chu "Hattak leh hangsan tak in um phawt in" tih hi ahi. Zie thupiek hi lawhtitna bul le ahi. Bible thusim a Pasal pha minthangte chuh mi hangsan, thih laulo a mapuite ahiu ui. Mi dawilawk te chu bangmah in apang thei puou hi. Mosie, Joshua, David,

Chamna Aw

Daniel leh alawite Nehemia leh a dang dang te hi mi hangsan ahiu. Kum hi mi dawilawkte ading ahi puo a, mi pasal phate'n apal galkaih theih chauh ding uh ahi. Thubuoi, labuoi ten ei muok chek chuk leule lau leh linga umlo in, i Pathien u chuh mit in mukileng le apang a, alaita hizing i hi. Mite chun muhtheih pathien aho uh a ziechuh, milim siemkawm chuh ahi.

4. DAN LEH THUPIEK TE ZUIH DING: Israel te kha Pathien thilmak bawl mutam pen himahleu, hengilh munpen leh azuilo pente le ahiu hi. Cheptante, nipi, Sabath haw hengilh pai paite ahiu hi. Pathien in Kanan gam alut ding kuon ua, a thupiek haw; Thusawmpiek, Cheptan, Sabath leh Kut te hi agam mite umchan a awtchau a, a Pathien uh Kanante pathien in asang ua Pathien in nasatak in a gawt zel zel hi. I Pathien uh mit a muhloh himahleh, i kawm ah aum a, a thupiekte i zah a, sawmakhat piek bang ngaih thahlo a, Sapchuom dante zah a, dan a kichen ngaina a, sakhuo kipawl khawmna i ngaihthah loh chun, mangthai puoi tiu. Awilote thil chin, umchan thanghuote nusieh in Pathien suk kipah nading chauh ngaihtuoh leng kumthak sungcheng bittak in um hitiu tih i gen ngam hi. Awilote thilchin; zu leh sa, numei a kichep,

nek loh dingte nelo a, thiengtho tak a i um ding ahi.

5. PATHIEN THAGAU PUIH A

UMNA: Michingte Aksi'n apui a, Israel te thalek ah sun leh meipin, zanleh meiko a apuih bang in, enle Pathien Thagau puih a I um chun, gam mang puoi tiu. I gamman naziek u chuh, michingte'n amau sielepha hetna a, Isu nausen muh aguot u leh herod in ah avalut ua, buoina ava sudawk ui. Amah vang, Aksi azuih phet un, Bethlehem ah Isu nausen ava mu chauh ui. Enle I Bible I kipuihsak sung cheng mun diklo ah lutlo ding I hi. Gammang thuk tak a chieh te'n compass (Sak leh Thang, Sim leh Mal hettheihna matchak) a kipuih sak ua, tuisuohgiet zatak a, lawngpu te'n zan a achiehna ding ahetheih nading un "Pole Star" eipau a Mal Aksi a en ua, a chieh khiel puou hi. eihaw dingin I Compass leh Mal Aksi chu Bible leh Thagau thiengtho chuh ahi.

Achaihna ah, hinna hi muhloh gam a mitvakna, hinna vak ahi. Thagau gam ah muhtheih loh leh muhphak nailoh gam a dingin taksanna (Ginna) chuh i matchak uh thupiken ahi. Lawiupate thu zuihna, Bible hahsim a zuihna, thupiekte zui khiello ding a chingthei tak a chieh zelna hin Kumthak a lawhtitna ei pieding ahi.

Chamna Aw

Zie achung a Olive thing, Theipi kung leh Grep gui hin ahinhnau, alulnau hechien in a dinpih ua, lingbawk hin vang chielna amuh ziek in ana pawm ngal hi. Leng hih ut, lal hih ut ahi. Zie hih Abimelek lunggel leh deihdan ahi. Pathien cha, lalna sem, vahawmna pieka umte hih ei mau deihdan, lopina ding hawl lo in, mawhpuokna, dinmun ei pie pa lopina ding leh deihdan a hing in, ginum leh diktat takin Lalna sem hitiu.

Abimelek hih amah kilungsiet, amah tihdan, deihdan chauh pha sa,

mi luhlul, chapo tak, Pathien le lau lo, bul leh bal kitup tak bei a, amah hangsan taka kimuong ngam mi, amah a kihetloh vanga lungsiet um tak ahi tih I muthei ui.

Pathien in lengte, vahawmte, lawiupate haw hih ei entha zing ahi tih he'n, Lalpa deihdan leh a lunglam banga nasem dingin panlai tiu. Lawiupa, vahawmte chuh midangte a dinga lampi siemsaktu, a hatlo, a lungkie, beidawng, panpih ngaite panpih a, pui hattu hihding ahi. Ei mah mai kipuih ding ei puoi.

KRISTIEN HINKHO LEH DISCIPLINE

- L.L. Thuoma, Shillong

Amasapenin hunpha leh damna eibehlapsaktu Lalpa Pathien min pahchakin umhen.

Ka ngaihtuohna a thu hung lut teleh ka lunga ka gelte ESC biel sunga (Chamna Aw) nalate leh anasim sunsunte'n le na-na hetding uleh na-na sim ding chauh uh hiloin na zuih theih uleh phazawsem, hun sulangthei dinga hunpha, damna eipetu Lalpa Pathien min avelin ka pakcha ahi.

1. Hebrai 5:12 *A hun ngaihtuoh vangin, sinsakna nasem thei dinga kilawm na hi tau a;*

himahleh, Pathien thudik abul apat hun hilh ding mi mamawh kit na hitau maw? Buh gum hilo a, nawi sen nuom nalai bangte na hi tau hi! (Himahleh Pathien thubul haw A, Aw, B haw chuh sinsak nangai kit tau hi) Buh gum hiloa nawi sen nuom nalai bangte nahita'u hi.

Chamna Aw

do a, kulhkawtkhak panga Insawng nuoia chieh a,a hal guot lai chun, Thebez ah numei khat in Insawng chung apat buh gawihgawpna suong ahun khietha a, a lu asep kek a, numei khutluma thih sangin ti'n a suokpa a kisutlupsak ta ahi.

Lal leh thuneih a ut vang in bul leh bal bei a thuneih utcha ahi. Israel chate laka amah leh amah lenga kisiem masapen ahi. Plan siem a thiem a, mi le thuzawhthei tak ahi. Amah a bangmah umlo, ‘over confident’ ahi. Apa Pathien leh a nasep haw a ngaihsak puoh a, amah deihdan in a dim a, Pathien a dawng kha puoh a, amah huntawk kisa ahi.

Abimelek lunghthim phatloh gah chuh Sekem khuo mite chengin a thuok lawh ua, Gideon chate, a suohpihte chengin le a thih lawh ui. Pathien deihloh leh a hawt zawng thil ngen a hahbawl a, a lopina ding leh a thuneihna dinga a guonggalh gam cheng le a melmate ahung suok gam tau hi. Thuneihna (power) a deih mah mah chuh a muh phat in, ama'n thu a nei ta puoh a, zie thuneihna chun amah anei zaw a, sietna thuktak ah a puilut ta ahi.

Midang in ka thuneihna ei laksak untin, ei that kha'n au, tih lauhthawngna ngen in adim zing ahi. Thuneih ut mah mahte'n thu ahun

neih tieng uleh vaihawmna diklo, ‘corrupt judgement’ aum nuom hi tih ei muhsak hi.

Jotham tehkal thu:-

Khatvei chuh Thing hawn in a leng ding uh sathau nuh dingin a kisau a, a chung ua vaihawm ding a hawl ui.

@ Olive thing kawm ah – Ka chung ua vaihawm in hung pan in, a tiu a.

Ans: Pathien leh mihingte'n ei zahna pen uh thau ka piekdawk hi haihsan in, thing dangte pahchak maia um ding ka him?

@ Theipi kung kawm ah – Hung inla, ka leng dingun hung pang tie?

Ans: Ka thumna leh ka gah phatak hi taihsan in, thing dang chung ah ka chawm viel viel dinga ahim?

@ Grep gui kawm ah – Hung inla, ka leng un hung pang tie?

Ans: Pathien leh mihing sukipak sek, ka tui thumtak hi taihsan in, thing dang chung ah ka chawm viel viel thei dinga ahim.

@Lingbawk kawm ah – Hung inla, ka leng un hung pang tie?

Ans: Na leng ding ua sathau nei nuh takzet u chun, ka lim ahin hung chawl tau u leh.

Chamna Aw

THIL UM TAKTAK (Reality), A UMGNEI NGEI (Certainty) KUMSAWT (Eternity)


*Rev. T. Kampu
Missionary,
Guwahati, Assam*

Chamna Aw simtute, I Lalpau Isu Krista min in Kristmas leh Kumthak chibai ka hunbuk hi. Suohpih deiakte, tu kumthak 2017 eilangkaitu i Pau Pathien chu pahchak in um hen. Achung a thupi hi, tukum leh kum hungtung zel a dinga phachuom leh panpihtu hitei dinga deierna ziek ahi.

REALITY/ thil um tactak: Scientist ten thil muhtheih leh khawihtheih (visible and tangible) haw hi 22% ahi a, mutheih loh haw vanghi 78% ahi atiu hi. Thil muhtheih haw leh sukkhaktheih, khawihtheih haw hi, aum tactak in i ngai ua, i muonglah khabpuoi. Chun, a um hingal, mahleh muhtheihlouh/khawihtheihloh haw khenkhat aum ua, etsaknan, huih, asa alum, electric power, thilgi/sound tih haw hi ahiu.

Lungsietna leh sie-le-phahetna/conscience tih haw hi muhtheih, khawihtheih vangchu hi sam lo mahleh aumtaktak chu ahi. Pathien aum tactak hingal mahleh muhtheihloh, khawihtheihloh ahi. Hinna huih umlo in hinmawh kei ahi.

Mosi guol in, muhtheihlouh Pa mutheihten, chawmcha sung ading, khawvel nawpsaknate (fleeting sinful pleasure) nusiehthei tan tin; Daniel guolin kisumtheihna, kidektheihna neklehchak leh thilbangkim ah hung um tana.

Zie muhtheihlouh Pa hin ei enzing, ei mu zing hitih I het ua, I ginckak tactak uh chun, I um danteu hung chuom mahmah in a. Joseph guol in mutheihlouh pa muhziek in, tisa utchakna leh thepnate apat a taimang a, a

suohchak bangin, um thei ding I hiu hi.

CERTAINTY/ um ngei ngei ding:

Pathien hi a thugen leh a kamsuokte ah a muon um a, a gen guol in aum ngei ngei sek hi. Thilsiembul bung 2 ah, nanek nini leh thi ngei ngei ding nahiuh atih guol khan ahung um ngei a, tunichanpha hin thihsan khovel a mite cheng a zelsuokzel hi. Pathien kamsuok/thupiek haw hi THIHNA LEH HINNA ahithei zing hi.

Etsakna khat: Noah damlai khan khovel pumpi tuisanglien a gawt ding gen lawk ahi a, kum 120 sung vingveng Pathien in zaidawhtak in angak a, mahleh kuomah Pathien vaulawkna (warning) limsak leh ngaikhawk umlo ahiu hi. Noah leh a insung mi'te chauh in ginna leh lauhna nei in bitna long a siem ui. Mipi tam zawdaihnen Pathien vaulawkna (warning) a ngaihsakpuou a, mahleh Pathien chu a thugen leh a tiemguol ngei in a vaihawmna leh a gawtna chu ahung tung ngei ngei ta khah.

"Lei leh Van beimang intin,

himahleh Ka thu vang beimang puona tih hih Lalpa Isu Christa vana a kaltoh na muhmah bang in, hung kit ding ahi," a tih thutiem dettak/muon um tak I nei ui. Blessed Hope, kinepna thanawp um, Tit.2:11ff ah ana gen hi Isu ahungkitna thugenna ahi a, hung kit ngei ngei ding ahi. Isu a hung kit tieng leh nang leh na insung mite a kim nadem? Noah te insung guol in?

ETERNITY/Kumsawt

Pathien hihna ziepi lak a, Kumsawt Pathien, a hihna hi thu lultak leh pawimawhtak khat ahi. Pathien chu Lei leh Van a siem ma a, ana umsa him him ahi. Pathien in, time/hun, space/munawng, matter/thil/ a tang chi, haw a siem ma a ana umsa daih ahi. Bangtidan a ana umsa ahithei die? A dawnna chu, Kumsawt Pathien ahihziek in. Kumsawt Pathien hung hi kawm hizawlo in, ana hisa him him ahi. Zie Kumsawt chiehsa achuh Pathien a Mi Thumte, ana um khawm zing ahiu hi. Bible mun tamtak a, Kumsawt Pathien ahihna gen ahi.

Chamna Aw

Chamna Aw

LENG ABIMELEK APAT ZILLAI

VAIHAWMTE 9:1-6


-Rev. K. Siemlien

Abimelek hi Gideon (Jerubaal) cha ahi. Unau 70 ahiu ui. A hinkhuo a a thiltup lienpen chuh thuneihna (power) neih a, vahawm ding ahi. Migilo, chapo tak, tuolthah le khawksalo, amah deihdan leh lopi na ding mai ngaihtuoh a, lunggel zing mi ahi.

Thuneihna a deih takluot ziekin, Sekem khus ah, a nu suohpihte kawm ah ava chieh a, tihin ava gen tai. Nanguh Sekem khus mite haw, "Gideon cha 70 te'n na chung ua vai a hawm na deih um, mi khat mai in, kei le na guh leh pheh ngei uh ka hi tih hezing un," ti'n lunggel phalo tak nei in ava gen hi. Ziephetchun, Sekem khus mite chun amah zui dingin thupukna a siem ua, Baalberith apat dangka 70 a pieu hi. Zie chuh mang in midukdaklo leh ngaihsam taktak a guoi a, amau haw chun a nung a zui tau hi.

Gideon a thih tak ziekin, a go thil cheng chuh a chate a ding ahi ta a, vahawmna haw pum in. Amah thuneihna chanloh khak ding a lauh ziekin, Ophrah mun ah suongpi chung ah Gideon chate 70 a that tai. A lak ua tel Jothan chuh a kisel ziekin ana suokcha ta ahi.

Tichun, Sekem khus mi cheng cheng Beth-millo a gangpi thing nuoi a chiekhawm in, Abimelek utchakpen, leng hiding in a tel tau hi. A suohpihte cheng a thah mai hilo in, khus leh gam le, kingainiem a, amah hung holote chuh a thahchimit guo nalai ahi. Zie guola lunggel leh nasep a neih hin Gideon chate lak ah kituok lohna, kimelmakna huoisie tak ahungtun lawh hi. Bang guol a lal in, thuneihna chang lele asawt puoh a, amah le lung-awi lo, thamuong lo in, lauthawng tak in ahun a mang hi. Mihiem lemguotna mai ahih ziekin, mihiem kisuk lopi hih Pathien ngaih pawimawh pen hilo ding ahi.

Sekem khus mite'n Leng ding a tel ziekin, kum 3 a lal a, zie zawh chun, amah teltute mah mah in ahun do kit tau hi. Aman le Arumah apat Sekem-Beth-millo a

Chamna Aw

azawt mawh lawhnau, athil chin uh phalo, ahaishan ding uh adeih sak (hilhgaih) na le alan khawm zel hi.

A in neite apata dawn ding asiem uh lat thiengthona neih ahi a, achaihna programme Pathien mapuihna zal a, zawh ahihna kipahthu genna leh mipi thak dawk pauchamna a in neiten anei ui. Kei uh khuo'n in ka tawh suok zawh un Sapchuom dang (Denomination) Ho-in sagih ka va kikhawppih ui.

Sepguol neih, mipi akipak chiet ui. Atak a suklatna'n; Tripura Mission Field la kipha zolo, Tuikangpi kuol a um I mission field ua Sapchomte bek vaveh in vaki khawppih hitiu tin Bus khat hire in date 2-10-2016 (Pathienni'n) ka khaw zang un ka chieh ua, (Matthai 3:8) *Na gitlohnateu na haihsan ui tih het theihna ding thilte chuh hih un.* Tia zik bangin Ithing a Pathien Sapchomte ngaihnatna atak a, suklatna'n thilpiek sie zieng theilo khat Pathien min in ka pieu hi. Amau hih ei uh Evangelical Synod Church adinga Macedonia Sapchuomte bang ahiu a.

Ho-in kikhawpna hunpi chuh Upa kappan thugena ala a Genesis

7:15, tichun Noah chun Lalpa'n akawma thu apiék bangtak chun ahih ta a, Manipuri azik Holy Bible ngei simin mihing agen thiem leh asathiem mission haus a kinga loin, Vangam kaih utcha a, Christian a kikhulut nahih ziek un, Bible sim unl, asunga thu chuh na muh bang tak u leh, agen bang taka na zuih uchun, I changtel uh ahin um in lau.

Bible sima, he a zui sam lo chuh, Noah'n kuong tukding agen zawp lote chanchin khah na heu hi. I ho uh Pathien hi ti khel khel thik thusie, Pathien ahih ziekin. Chak thing khel khel a kuong tuk ding anei a, asung leh apaw na zut bit ding atih ahi, Vangam eitun ding chuh Holy Bible chauh ahi. I ginna kuong I tuk nau, chak thing chuh ahi. Bible in a design agen bang taka, Noah in sukhiel lo a, atuk zawh banga, Ithing a Lalpa Pathien Sapchuomte'n, bang hun haksa hung tung mahleh Pathien Lehkhabu thiengtho gingcha leh pawm det a, atawpchan a ginum a, ana um na ding un, athu neipan taksa leh thagau ah hun vangsakin hun umpih zing tau hen. Amen.

Chamna Aw

Zie Pathien chun, mihiemte sung achun Kumsawt a kawih hi. Zieziekchun mihiem hi dam sawt leh hing sawt ut ahiu hi, Thugenpa 3:11.

Mihiem thagau hi kumsawt ading a siem ahi. Ahin bul anei a, a tawpna vang aneipuoi. Pathien Kumsawt Pathien, Lei leh Van le Kumsawt ading a guonggalh, Pathien Thu le Kumsawt a um ding, Gawtmun hile kumsawt ading a siem ahi. Paul in "Khutichun, muhtheihte hi en lo in, thilmuhtheihihloh haw chuh ka en zawsek uh ahi. **Thil muhtheihihloh haw hi chawmkhat** sung ading ahi a, **thil muhtheihihloh haw vangchuh kumsawt** a ding ahingâl a."Kumsawt thil, thagau lam thil, van lam thu, tunung kum zanung thu ngaikhawkte hih tu damsunga dingin le nasatak in aphachuomngai un, thil angaikhaw sek uh ahi.

(I have discovered that the people who believe most strongly in the next life do the most good in the present one.) -C.S. Lewis. Tu kumthak ahin, tukhel kum zanung thu chientak in I gel felnau em? Kumsawt thilte I lunggulhnau

em? Pathien deihdan a umte chauh kumsawt in um in a tih, I John 2:17 ah zik ahi. CS Lewis mah in, "*Kumsawt daihloh thil haw cheng hi, Kumsawt ading a phatchuomna bei (eternally useless) ahi,*" tin ana gen hi. (All that is not eternal is eternally useless) A dikta ngei. Isu'n ahung lawhna pen, Kumsawt hinna I neihtheih nangun, chun, hintamtak abundant life tu damsung mahmah a i neihtheihna ding un ahi.

Thukhakna:Isu ahung kit ding thumuon um he'n, Lalna sepna lam ah hah pan zawsem ding leh, Pathien umngal muhtheihihlopa mu a, chingtheitak a hinkhuo thiengtho I neihtheihna ding un; Van gam nawpzie leh angaih umzie he a, zie Gam lopi leh hawihtak ngaihnat zawksem semna I neih ua, tizat um, Gawtmun lauh um hi awilo chaten kum khosawt a kah leh hagiel, kah le maua a mat ding uh he'n, mangthaite hukdamna nasep theihtawp suoh a, I seytheihna ding un, Thagau Thiengtho nasepna simtute cheng cheng chung ah umta hen. Amen.

KHANGLAITE DINGA MELMA

Rev. Khaigin Gangte

MELMAPA SETAN IN CHANCHINPHA 3(THUM) A NEIA;

1. Taksa utchakna. (Gal. 5:19)
2. Mit utchakna. (Thugenpa 1:8)
3. Damsung lopina. (Thugenpa 2:9)

TAKSA UTCHAKNA: Thuok-hatna kiti leh khanglaite hi chieh khawm theilo khat ahi. Khanglai naupang vak et zieng hin le akin dan uh, a hat dan u leh a kinawh dan uh tawh het khawm ngal ahi. Pate vak dawng leh chun a chapa changan dan leh a hat dan hun gen khum un tin, nute dawng leh chin a chanu ngal dan leh a beven dan hun gen khum un au. Khanglai naupang taksa utchakna a dim khat vak en leu hing: Leng David chapa deihthawh tak Amnon kiti khan, a suohiphnu Tamar kha etlahna ahun nei ta a. A suohiphnu Tamar hi azi dinga adeih leh alungsiet ahi dem? Hilo, apâl lai tan a utchakna ziek leh a taksa utchakna sukthak anawpna leh athuoklah ziek ahi. Aziek chu Bible in, "Amnon chun ahah utchak beka, adamloh lawh hiel hi" a tii

(2 Sam. 3:2). Taksa utchakna kiti hi lam chuo chuoma gen theih hilele tulaia dingin zetawbang taksa utchakna hin I gamah mu anei ta a, khanglai khenkhat ngakzawhna neilo (Impatient) a 'TUN' ti ziengte tawh tehkjal theih ahi. Amnon inle taksa utchakna sukthak zawh zawhin a deihlohma leh amuhdahna a pung zieng ta kha. Tawbunga taksa utchakna a luta kipawlina thanghuoia kipawngsuolna suola luta a lungchang tiengchaa kisun bang zieng khat Bible inle agen a - Thuchingte 7:6-27 ah Lalpa lungnatna Oholibah kiti Juda namte etsakna leh thasanga gena um sekpa chanchin le muh in aum hi. Babylon sepaiah miliente tawh utchakna thanghuoia kitaihsieka kichenpih kha (Ezek. 23: 16,18).

a kidaidanna haw cheng hi phutzaka Chanchinpha hi ahelote kawma gen dinga pankhawm apawimawhna muh leh hetin aum hi.

Hun chawmcha sung thupi tamtak genkhawm leh ngaihthak ahia, khawmpu a Transform world ding chu Latin America dingin aguot ua, ahun ding chu October 2017 sung hi ding ahi. Pathien apan phawt leh thil hi theilo aum puoa, Pathien pangloin hihtheih dingle aum chuo puoi. Gingtute chu Pathien hatna suong leh kimuonpih a Chiehzel ding ahih dan ATHAK ATHAK A MUH LEH HETDAWK AHI.

mawhpuokna piek ahideuh pen hi. Kum kit a Transform world ding chu Latin America dingin aguot ua, ahun ding chu October

LANGVON SEPGUOL

- *Tv. Thangkhawpau, Secretary
ESC, Langvon*

Amasan kum 2016 September, Sepguol Programme ka mat nau thu chawm chah hun taklang thei dinga hunphu eipieu Pathien kieng ah kipah-thu ka gen masai.

Programme ka mat dan uchu kihawm khen loin nitak khat leh In khat tawhin, In cheng abawn in ka kikhawppih vek ui. Ho-in a I ki khawp guol deuh hin Pathien pahchakna la thum tieng sak ahi.

In neite apat Pathien kawma kipah thu tut pih ding un ahih loh leh amamawh uh nget pih ding ahim phuondawkna neih sak ahi.

Aphuon cheng u chuh Sapchuom mipin Lalpa Pathien kawma nget sakna neih ahi.

In neite apata maicham thilpiek aluih dawk uchuh latna neitu dingin alan ngal hi. Chun, tu kum Sepguol chuh, kum danga banglo in, Thagau an kuong lui tun, a in neipa leh in nei nu'n thagau a akhan mawh bawk uh, pitit lam

pantheihna dinga panlak khawmna neih apawimawh dan haw genkhawm ahi.

5. Government Sphere:- Government kiti hi Pathien bulphuh ahia, Pathien nasemte leh alopina sulangtu dinga Pathien guot ahih dan hetsak leh Government lam a puitute, Pathien gam a dinga kimang dinga namat dan ding haw.

6. Media Sphere:- Media lama semte, mimal leh Govt, NGO hitaleh NEWS lam saite him him hi Pathien nasepna matchak amat theih dan ding leh Media mang a chanchinpha thehzak apawimawhna gen ahi.

7. Church Sphere:- Khawvela Pathien Sapchuom umte manga Khawvel Suklamdang a pawimawhna leh Sapchuomte manga Khawvel hi Pathien Lalgam suohsak ding ahih dan genkhawmna neih ahi.

Zie Khawmpi hun sunga Thu kigente leh houlim khawmna a kipat lung khawih diek haw leh Sapchuom in panlak thak dinga pawimawk ka sak diek haw neu khat hun sulang ingka.

Chamna Aw

1. Pathien gam nasepna ding ahin Vision kituptak nei a; mipite sem dinga puuh apawimawh dan nasa taka hetbeh leh muhin aum hi. Sumlepai apawimawh masa hiloin, Vision chu Pathien deihdan ahih chun zie a dinga chuh sumlepai hung pawtzaw ding ahih dan akilang hi.
2. Sapchuom in Family ministry nasatak ngaihkhawkthak neih apawimawh hi. Inkuontin hi Pathien Hona Insung a siem ding leh Inkuontin hi Hukdamna amuha mission vision nei chiet dinga Sapchuom panlak apawimawh hi.
3. Eden akipata Insung hi Setan in ado leh asuksiet ahia, tu a hile Insung siet leh do hi hainailo ahih ziekin Pathien kicha Insung siem dawk ding chu Pastor, Evangelist leh Kristien Nulehpaten a ngaihkhawkthak ding ahi tih hi kichona thupi pen khat ahi.
4. Kristiente cheng cheng hi Pathien Lalgam kekletna dingin akipumkhat hi tih hi Khawvelin he hen. Kristiente kipumkhatlohna hi Chanchinpha chieh hat theihlohna khat ahi a, Pawl

Chamna Aw

Boris Backer 1999 kum a Wimbledon a akichep tawpna pena Australia mi Pat Rafter azawhloh tuma Laundry cupboard a mel hetloh Russia mi khat tawh second nga(5) chauh a kipawl uh a nuom taka aumna'u apat alawinu nauawp ahun hetdawk pheta, akisik dan hiti hin agen hi, 'Five second, that will haunt me for the rest of my life.' Second 5 ka tawihna, ka damsunga tizat-umtaka ei vehta ding ei tai atih ahi. Jack Poone'n inle, "Sex is a wonderful servant, a terrible master" ati hiel hi. Taksa utchakna numei pasal kipawl thanhuoina hi suok lamdang tak ahia-la, skulpu tizat-umtak ahi kit hi. Zeziek hin taksa utchakna hi khanglai nungak leh tangvalte dinga melma lienpen leh lauhum pen khat ahi tih heta kiven phat ngai ahi.

MIT UTCHAKNA: Chun, hiti hi ahi a, nitâk ni nem chun a zâlkun apat David a tho a, leng In chungah a va vak viel a: chun, In chung apat chun numei khat kisil lai chu a vak mu a; zie numei chu melhawih tak ahi a (2 Samuel 11:2).

Tulai hin mit utchakna zieka ki rape, kipawngsuol atam mah mah ta a, akipatna pen chu Mit apat ahi deuh hi. Numei tamzaw ki-rape ahim, kisuom ahimte hi pasal ngen pawng awihmawh theih ahi ta puoi. May 16, 2005 a Sangai Express akhan hiti hin akisuoh hi, '*Are men only to be blame for crime against women? Women are getting trapped in the fine nets of glamour and glitz. Open any news paper, magazine or advertisement, harger medicine, hair-oil briefs, and brass and other items of daily use-carry girls swim suits and provocative poses brand of the products.*' Numeite kivan dan hin bang tileh mi mit ah ka lang dem tih ahi ta a, achung a kigen guol ahi pasal lungthim leh mit la thei ding pena kivan hin mi tam tak mit utchakna ah apilut ta hi. T.V. en leh chin sumkawveina lam advertisement ah- numeite hi pasalte mit adinga tisa utchakna chawktho thei ding pena suklat ahi tau hi. Bombay a police picket sunga numei khat police in a rape khan Shive Sena lawiupa khan hiti hin agen hi, "Numeite kichei dan leh a deih danteu hin pasalte thepna thangah a puilut ahi." ati. The Asian age May 2005 ah hiti hin Union MOS for human resources Development in, "Mi mit la a, lungthim chawktho thei ding pen a numeite kichei hi rape leh mit utchakna tuntu lienpen ahi," atii. Zehaw ziek hin tulaia numei rape leh kipawngsuol tamzaw hi pasal chauh mawk awihmawh ding ahita puoh a, pasalte dingin ze numei mit la taka kivante apat kiven apawimawh a, mit-utchakna thanga

Chamna Aw

awklo dingin chingthei in. Na mit in ahun sukmawh chun kheuh dawk inla paih mangin, (Matt. 5: 27-29).

DAMSUNG LOPINA: Ahi, tulai khawvel ahin damsung lopina delh hi kitaihsiekna lienpen khat hita leh akilawm tai. Thil kihih taphawt hi mi muha lang hawih ding delhna ngen ahi tai. T.V. a la kisa, lim kisuo haw hile damsung lopina lim ngen ahi tai. Pathien pahchakna la kisa haw hile bangti leh mi muh a hawih ding, mit lathei ding, tawihdan umdan cheng hi ahi vek tai. Atak leh puoknatna lunghim apat atawm mah mah tai. **Mirror Report August 4, 2004 Issue akhan**, New York a pasal khatin guol-le-paita muh nawp ding utchakna ziekin Facebook ah meithal loadsa chawi in a kichep leh a supuoka, athih lawh tai. Chuleh Mexican Veterinary Dr. Khat hin alim a kilang ding (Profile) a utchakna ziekin amah luchang kikak sakin hospital puoktung ahih masangin athi tai.

Oscar Oteo Aguitar kum 21 mi hin amah facebook page a akawih

moving car, masanga um, motor bike mantampen achuong, nungak hawihtak tawh kichawp, kipawm, musical band laka va tel tih hi akhum a. Zetawbang utchakna ziek chun mi meithal akhelh ngei chun athih lawh tai. A inveng kum 57 a upa chun, ‘a taiviel a, meithala tawngpalh a thi ahi a, hospital tun masanga thi ahi tai.’ Atii.

Khawvel thil lama le damsung lopina delh ahi ta a, liet leh lal kichuhna, sum-le-paia duh-amna, chungnun kichuhna gam ahi tai. Ahi damsunga lopitaka uma, thih nung leh gawtmun a chieh sangin, bang thiltehi damsung lopina ahim/ ahipuom tih khen thiema khawvel mang thiem dingin khanglaite I kiven thiem dingun ka hun deih sak hi. Alim mai mai guola hinglo dingin leh khawvel nawpchenna hun sawt daihloding hi utcha loa khanglai hinkho thiengtho tako mang thei chiet dingin kisa leu hing tih deih aum mah mah hi. Ze article chawmcha mang hin Lalpan ei hopih ta hen.

Chamna aw hi subscribe a, Articles a hun pie zing ding in leh subscriber ding hun hawla sponsor hun bawl zel ding in, chun aphung vukna ale pang dingin na tawmngainhau leh deih saknau Pathien min in ka hun ngen ui.

- Editorial Board

Chamna Aw

thiltuntee genkhawm leh Bangti a Chanchinpha mang a suklamdang ding ahim tih genkhawm ahi.

2. **Family Challenge:-** Zie ahin Inkuon tin hi kum 2020 tieng a suklamdang ding, Inkuon Pathien hona mun hihsak ding, Inkuon tin Missionary lungputsak ding; chuleh Pathien in Inkuon a dinga athiltup pititsak ding leh Inkuon Pathien laumi hih ding.

3. **Orphan challenge:-** Nauchagahte etkawl leh Khawvel a nauchagah sukbeih dan ding leh Pathien lama puih ding dan leh apawimawhna genmkhawm ahi.

4. **Poverty Challenge:-** Khawvel a chagah gimtheite ngaihkhawka amamawhuh piek leh Krista kengbula puih theih dan leh panlak dan ding haw genkhawm ahi.

5. **Justice Challenge:-** Zie ahin Namniem leh namsang, kitawhniemna haw leh North Korea a haksatna tungte ngaihkhawk leh panlakdan ding haw genkhawm ahi.

6. **Missionary Challenge:-** Chanchinpha henailote

kawma Hukdamna chanchinpha gensuokna dinga kipumpiek apawimawhna, sep ding maban tamtak um ahihna genkhawm ahi.

7. **Celebretion Challenge:-** Muntin gamtin leh Namtin a mite kitimata pauchamna manga kitilkhouhna, Paucham, na habbawling apawimawh dan genkhawm ahi.

Khawmpy chiehpip nihna; 7 SPHERE tih ahi kit hi.

1. **Family:-** Bible sinsakna dungzui taka Inkuon puohchahthak ding.

2. **Arts Sphere:-** Khawvel a Kristien Artist te laka committee siema khawvel gam chuom chuom Late manga Pathien thu thehdalh ding apawimawhna genkhawm ahi.

3. **Education sphere:-** Khawvel a thiemzilna haw hi sukhating leh Khangthak hungum zelite thiemzilna manga Pathien thu tuhlut dan ding haw genkhawm ahi.

4. **Business Sphere:-** Khawvel gam bung chuom chuom a Kristien, sumdawnna chuom chuom a kimangte Pathien a dinga ginumtaka ahung

TRANSFORM WORLD 2020 GLOBAL LEADERSHIP SUMMIT V REPORT

THAILAND, OCTOBER 24-27, 2016:

Pathien deihsakna leh Executive Committee nule-pate deihsakna ziekin Transform World 2020 Global Leadership Summit V, Bangkok Thailand mun a pang dinga ei na sawl bangun, Date 22 Oct.2016 nin kipandawkin Date 24-27 October sung khawmpang a chieh ahi.Zie banga khawvel huopa Khawmpang hi kei a dinga katel akhatveina ahia,kipahum leh lunglut um ka sa mah mah hi. Khawmpang aneih danuh hi, achangkanga ettawntak ahi. Winsor Suite Hotel, Bangkok muna Khawmpang mat ahi.Ka tunnau In hi In-sawng 41 hiela sang ahi.Mi a chiekhawm chu 200 val chauh ahi.


Rev.Thangkhosiem

BIBLE STUDY


- *Rev. T. Kamgin Gangte M.Th.*

NASEPTE 2: 38

Sutlui: Peter chun a kawmu ah, “Lunghei unla na gitloh uh ngaihdam ahih theihna dingin, Isu Krista min in baptistma chang chiet un.

Sutthak: Peter chun a kawm u ah, “Na gitloh uh ngaihdam (ahih theih) na ding in lunghei unla, (chun) Isu Krista min in (na bawn un) baptistma chang chiet un.” tih chauh hih hile chuh, Isu Krista min a baptistma chan a thagau pieka um zieng ding kihi ding ahi a, “Lunghei unla” tih hi a um khel ziek hin Isu Krista min a baptistma chan chauh chun thagau thiengtho piek kihi zieng puo’na. Aziek chuh chang 38 na a athu chabi hih “Lunghei unla,” tih hi ahi. A thu chabi tih chuh a luchang tihna ahi. A luchang chuh a thu puo pen tihna ahi. A thu puo pen dingin apuokloh tak leh thil chuh a chieh ding banga chieh talo ahi. Lunghei unla, tih hi ngaihkawk pen a I neihloh leh akawk ding pen kawk kha theilo ding ahi. In sung ki vaihawmna a le a luchang a um a, a luchang pen in vai a hawmloh tak leh Insung chuh a chieh ding banga chieh thei lo, buoi sek ahi. Zie guola chuh bible chang haw hi le a thu chabi apui ding pen I puihsak loh takleh buoi

Zie bible chang hih het buoiloh ding ahi. Hmar Bible a kizikdan hih ahet nawph. *Peter chun an kuomah, “In suolhai ngaidamna ding in, sim unla Isu Krista hmingin baptistma chang seng ro.*

Gitloh ngaihdamna dinga lunghei ding, lunghei zawh tak leh Isu'n ei na ngaihdam taksa khah sukchet ahihna ding a Isu min a baptistma chan ding, tih ahi. Zie tak chuleh thagau thiengtho pieka um chauh ding I hiu ui.

I bible chang tel ubi, “Na gitloh uh ngaihdam ahih theihna dingin Isu Krista min in baptistma chang

Chamna Aw

zieng ahi. Lunghei phawt a azawh leh baptistma chanding, ziete nih hi I zawhtak leh Thagau thiengtho athawna piek kihi chauh ding ahi. Lunghei lo a, a ma a baptistma chan in umzie a nei puoi.

English ah, “Repent and be baptized,” tih ahi. Zie hi pau chuom a I leh tak lele khen chuom theih ding hilo, a kizawm teitei ngai ahi. I changtel un agen guot pen chuh zie hi ahi, *Lunghei unla baptistma chang un, takchuleh a lungheia baptistma chang cheng cheng chuh Isu Krista min a ngaihdam hivek ding nahu ui.* tih hi ahi. Zie hin bangzieka ngaihdam hivek ding nahu ui, atih ngam ahidem!! I tih leh ngaihdam I hih theihna ding ua Isu Krista atih tak zieka khah, ngaihdamsa I hitaua, zieka a chuh alunghei a baptistma chang nana na chuh ngaihdamsa ahitai tihna ahi. Kuole a lungheia baptistma change chuh ngaihdamsa ahitaua, thagau thiengtho chuh amau a dinga kawihsa ahi. Hmar Bible ah akichien khawp mai hi, a kawk ding tak le kawk kha ahi. Lunghei zieka baptistma chan ding, tak chuleh Isu min a ngaihdama chuh chantheih chauh ahi. Lungheina umle hisam lo a baptistma mawkchan zienga chuh, Isu min a ngaihdama chuh kichanglo hiel ding ahi.

Chun, I Bible chang tel un, “Isu

min,” tih thumal amatna ziekhii, hilhchien tute gandan in, athu ngaitha te haw leh baptistma chang dinga agen nate haw hih, Isu chuh hukdampa ahih ahe puou a, het malaklak in Isu chuh bangtawbang mi ahih le hekha nai mawng mawng lo ahih zieka Isu chuh genlat (introduce) hilhchet na a amat ahi. “Isu min a baptistma chang” tih umzie chuh: Isu hetpih in, Isu zieka lunghei a, Isu zieka bangkim chan ngama, Isu a kipumpiek a, Isu a kinga a, thih ahihlele Isu zieka thi ngam ta dinga thupukna siem, tihna ahi. Zie haw chenga thupukna chuh kasiemtai tih etsakna dinga, baptistma kichang sek ahi. Isu min tih a, amin ISU pen khah hizaw lo in, zie a aban chacha a I vak gen diet diet haw hih ahi. Isu MIN atih lawh pen chuh. A MIN ah hukdamna a um puo a, lunghei na zieka hukdamna um ahi. A etsakna mawlak khat vak en hitiu: “Job tha kuon unla *Mate* pa kawm ah ki report unla, Hausapu min in sum kilak chiet un, Khutileh sum thawna piek chuh munlau.” Job tha kuon lo in hausapu min in sum vamawk nget zieng leu chin mu puon lau. Sum muhna dinga chuh Job tha kuon a *Mate* pa kawm a ki report chuh ahi. Hausapu min khah sum muhna hilo hiel ahi aw!!! Hausapu min tih umzie chuh: Hausapu hetpih, tihna ahi a, Job tha

Chamna Aw

na kuon a, *Mate* pa kawma nava ki report chun Hausapu hetpih sa chuh na hi tai. Ziekchun, **sum thawna piek** (Sum Job tha kuonte a dinga kawihsa) chuh mun lau.

Zie ziekchun, Gitloh ngaihdam theihna umsun chuh “Lungheina,” ahi. Jer. 15:19; Mk 1:4; Lk 13:3; 17:3; Nas. 17:30 etc. “Nang ule na lunghei loh uchun zie te tawbang mah a chuh thi ding na hiu hi,” (Lk 13:3). Isu Krista min a baptistma na chan loh leh thi ding na hi, ati puo a, a lunghei lo te thi ding nahu ui, atih ahi zawi. “Isu Krista min in baptistma chang chiet un,” tih hih Nas. 2:38 ahin genkhak in ana um a, hilele zie hih ataka sepawk thawh ding hilo in, hilhchetna ahi. Baptistma chang dingte chansak dingdan thupiek ei ki pie chuh PA leh CHAPA leh THAGAU

THIENGTHO min in, ti a Matt. 28:19 a kimu hih ahi. Zie hi ataka sepawk ding a thupiek ei ki pie chuh ahi. Mattha a hi ataka sepawk ding ahih hetna chuh, “Chieh unla,” tih hi I mu a, zie chuh sawla um tihna ahi. Chieh unla Pa leh Chapa leh Thagau Thiengtho min in baptistma vachansak un, tih ahi. I hih tei dinga mawhpuokna pieka um I hiu ui. Mawhpuokna pieka um hih lo chuh mawh chang ding ahi.

I chang tel uhuh Kei hetdan in:
Peter chun a kawm u ah, “Na gitloh uh ngaihdamna ding in, lunghei unla Isu Krista ah kinga chakkei zieng un, tichun Lalpa’n hun umpih zing in a.”

(*Zie Bible Study hih ESC Workers’ Seminar, Dated 16 – 17 June 2015 a member khenkhat te dawtna hilhchetna ahi.*)

Hung pang un Hung pang un

KKP ANNUAL CONFERENCE 2017

Kristien Khanglai Pawl Khawmpu sawmla veina leh Synod Kristien Khanglai Pawl kiphuhdawk kum 60 tinna January 19-22, 2017 leh Phaijang a um ding ahi a, pauchampih zing hitin uh chieh chiet ding in le chiel ihiu hi.