

So473

Regd.No.19134/88 http://www.kbc.org.in NAI/220/99
No-G-4/Regd.Magazine KBCThuso MNP-S1

KBC|THUSO

Kum 55 Ihinna

Eiha/October 2018

Khangthahte Mopohna

NOVEMBER EVENTS: SUNDAY SCHOOL DAY - 4 | CHAPANGTE NIKHO - 11 | SUNDAY SCHOOL EXAM - 25

"Kapa theng, eini pumkhat ihi bang a amaho jong
pumkhat ahitheina ding un, Nangman amahohi hong in"

John. 17:11

WBC Secretaries Conference 2018, at DSS, Mawdibupui, Imphal

KBC Central Choir Viseni Apum ams kikab chin November 13, 2018 leh
Central Church, New Lampsuine mu a release pol qind in lojgou sun sei.

CONTENTS

THUMAKAI HO

1. Editorial/Khangthahte Mopohna	1
2. Hat in lang hang in/Pastor Satminlen Khongsai	4
3. Kipunkhat hinna/Rev. Lamkeng Lhouvum	9
4. Hat inlang hang in/Pastor Onkho Haokip	12
5. Sunday School day/Pastor Haoneo Haokip	14
6. Mission Column	16
7. Men Column	19
8. Women	21
9. Youth Column	23
10. Literature Column	25
11. Education Column	26
12. Shalom Theological Seminary Column	28
13. Report	29
14. Obituary	31

EDITORIAL BOARD

Chairman	: Rev. Dr. Hawlengam Haokip, President KBC
Editor	: Dr. M. Thongkhosei Haokip, General Secretary
Joint Editor	: Rev. Henjalen Dounzel
Contributing Editors	: 1. Rev. Letpu Kipgen 2. Rev. Onthang Haokip 3. Rev. Kaikhokam Chongloi 4. Pastor Paokhohao Haokip 5. Pastor Satminlen Khongsai
Cir. Manager	: Ms. Lhingjanem Haokip
Design & Layout	: Hemkholen Haokip

THUSO LAHMAN

Church/Organisation/ DepartmentRs. 300/-
IndividualRs. 200/- (Post a Rs. 250/-)

Indian Oversees Bank, Imphal Branch
A/c No. 073201000000350 IFSC No. IOBA0000732

The General Secretary,
Kuki Baptist Convention,
Opp. DM College, Imphal 795001, Manipur
email: kbcindia@rediffmail.com

Advertisement bolnom hon Mobile No. 8131803543 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.

"Khangthahte Mopohna"

Editorial

"Nakum lhom nachapan chu koima nahnah mon umsah hih-in; ahin nangman thu lamin, nunchan khan chanin, ngailutna in, tahsanin, chuleh thenna lamin atahsan ho vetjui dingin umin" 1 Tim.4:12.

"Chateho, Pakaiyah nanu napa thun nungun; hichu chondih ahi. Nanu napa jabolin, naphat theiya leiset chunga nahinkho sot na dingin, ti hichehi thutep toh goma thupeh amasa ahi" Eph.6:1,2..

Thumakai:

Amasatah in muntina um Kuki Christian chate jouse ahideh a KBC member ho jouse chunga i Pakaiyu Jesu Christa minin salaam kahinpe cheh uve. Tulha thupi chu "Khangthahte Mopohna" kitii ahi toh kilhonin, hiche thudol ah chomcha ana kihoulim u hite. Khangthahte hin alhangpi in mopohna jat/mun thum anei uve, hihohu chu - insung, kholai chuleh houbung sung ahiuve.

Insunga:

Khangthahte hi insunga dinga chate ngaitah ahiuvin, anu/apa/api/apu/au te dinga kineppi leh ngai um ahiuve. Amaho beiya insung chu an-

opna ding bangtah a nombeh lou ahia ve. Chate hina a nu le pa thungai ding mopohna anei uve. Hijeh a chu Paul in Ephesia mite henga lekha athotna a chu, Chateho, Pakaiyah nanu napa thun nungun; hichu chondih ahi. Nanu napa jabolin, naphat theiya leiset chunga nahinkho sot na dingin, ti hickehi thutep toh goma thupeh amasa ahi" ati ahi. Kholai leh houbung masanga insunga amopohna um ahi. Tulaiya kholai leh houbung sunga manchah theilou leh tijat um iti hou chu ama insunga nu leh pa thu nunglou leh kitilna/kiphona kitup tah umlou jeh ahi. Aban ah, insunga chu achungaho iti ja ding ham kiti chonchan kichuhna ahitoh kilhonin haam le pao dan, anoiya ho iti ngailut ding ham ti mopohna anei kit uve.

Lhangpi Nun-a (Society)

Insung bana chu kholai/lhangpi nun itiu hi ahiye. Insunga kithununna chun kholai/lhangpi nuna ahin sei-let sah ahi. Insunga thununna umlouna chun kholai leh houbung sung geiya manthei lou leh dei umlou mi aso ahiye. Kholaiya kin imaho achat le alaamle a pana, adamlou vila, khangthah kiloikhomna youth club, khanglai lawmpa, ahiloule khosung/vengsung/ lhangsung natohna/thakonna chuleh adang danga pan lah na ding mopohna aneiyun ahi.

Houbung sunga:

Houbung sunga khangthahte umlouna chu thusei lasah nom dingin ginchat aumpoi. Khangthah ten choir hi hen hilou jongleh thanom tah a pan alah teng houbung aul in anomin ahi. Christian khangthah te in houbung sunga mopohna hi anei tam lheh un ahiye. Houbung kiloikhomna tekahna a Baptist Youth Fellowship, Sunday school, Church Choir, houbung natohna/thakuon, sum le pai holna (fund drive), Bible sim le anngol taona a panlahna, kiti leh adang tampi ho chunga mopohna aneiyun ahi. Amahohi meivah pole tobang (Light bearers – Matthew 5:14-16); Palai

(God carriers (ambassadors) – Daniel 1:8, 11-15 tekahna a Daniel leh aloih; chamna sem (Peacemakers – Daniel 2:); midang taopeh (Intercessors – Nehemiah 1:4-7); kipana thupha lhangsap/homjal (Gospel sharers – II Timothy 4:1-2 (Timothy), Titus 2:1 (Titus); van gam hol leh muho (Kingdom seekers and getters – Matthew 7:7, Matthew 6:33) a mopohna aneiyu ahieuve.

Hijeh a chu Paul in khangthah Timothy henga, ‘nakum Ihom nachapan chu koima nahnah mon umsah hih-in; ahin nangman thu lamin, nunchan khan chanin, ngailutna in, tahsanin, chuleh thenna lamin atahsan ho vetjui dingin umin’ ati ahi. Khangthah te chu imalam jousea vetjui theitah hinkho man ding mopohna nei ahieuve.

Hicheho chungchonah jong houbung minphat/minset hihen, amachaal na ding leh alhahsuh na ding jong ichan hamkhat a khangthahte chunga kingam ahi kitileh seival hiponte. Akah leh amopohna tam beh beh jeh u chun phat phatea mangthei lou leh adjust bol theilou kimkhat dingin lekha sim leh athilguon danga Ihahsamna aneiji tauvin ahileh aboina jong aumdapoi. Adol tah chu, tahsa a themjilna hole mitdohna thei dinga tilkhouna leh lolhin theina dinga kihilna/manchah chu houbung lama kona ahung angai lheh in ahi.

Thu Khumkhana

Khangthahte mopohna hi insung, kholai chule houbung sung abona kibang a mopohna nei ahieuve. Insunga hung kipana, kholai/lhangpi nun leh houbung sunga kijilna leh ahetsaho tohdohna ahin neiya khonung leh jathei/sahthei chuleh lamkai len hung soh ji ahieuve. Insunga apenna anu/apa/au thu nunna ding leh anaote dol ngailut naleh vetup dinga mopohna aneiyun, kholaiya kin leh dong hoa achat leh atongle dingin jong mopohna aneiyun, chukit leh houbung sunga kimanchahna holeh imalam jousea vetjui theitah hina dinga mopohna nei ahieuve. Chutobanga phatah a amopohna hou ahin lah thei tengu leh amaho chu bulhing soh ding hiti chun Christian khangthah pilhingtah leh ganeitah hung soh untin, Pathenin asem lonau jong bulhit tauvinte. Lunglut tah a sim jouse chunga Pathen vangpeh chang tahan.

HAT IN LANG HANGIN

Thupi:-

"Nangma nakichinsah chengse chu hongpha'n."

(I Timothy 6:20)

*By Pastor Satminlen Khongsai
Secretary, Youth Department, KBC*

SERMON

"Hat jing uvin lang, hang jing uvin, amaho khu kicha hih hel uvin lang, ging jing ging hih hel uvin; Ijeh inem itileh nangma naki lhonpi jing jenghi Pakai na-Pathen ama ahijing nai; aman nthonsah louhel ding, da jong nada lhah louhel ding ahi." (Danbu Nina 31:6)

Thumakai

Khandon laihi hatlai, hanson lai ahi. Hicha khanga hin koima kichatna akineipon, ahatpen dan in lunggel akineijin, eisanga hatjo umlou bangin jong hinkho akiman nom lai ahi. Koima ginlou lai khang ahin, koima kinoise sah louva hinkho manlai khang chu ahi. Hiche lai phat a hin nungah gollhang hodin jong kichatna, ginna imacha neilouva kilungset lai phat chu ahi. Nungah-gollhang tampi dinga khandon laihi "Ngailutnan kichatna aneipoi" (1 John 3:18) tia kichatna imacha neilou, ginna imacha neilou, jumna le maimohna ding jong kichatna neilouva hinkho manlai chu ahi.

Hitobang khang hi akidam leh mijousen ahin kimaito pi tei phat chu ahi. Peltheilou phat ahi keu hilouva khang nompen a kisei phat chu ahin hijeh hin Nungah-gollhang in hiche khandon lai phat hi itobang lampi a hatjinga hinkho aman a hangjinga hinkho aman ding ham tihi geldia kultah chu ahi. Bible in ahatdinga eidei u ahinai, ahinla itobang lampia hat ding le hangsan dinga eideisah u ahidem? Ngaito khamset ahi.

I. PATHEN A DIA HATJING KHANGDONG HI ANGAIJE

Hatna kitihhi koimacha adeilou ding akium pon ahi. Khangdong hon khandon laihin hatding adeijun, tahsa a son son um tah hinkho man nomna aneijing un ahi. Khandon laija lhasam tah a hinkho man, tahsa hingmo tah le thajol tah a hinkho manding koima anom pon ahi. Ajeh chu khandon laihi thalejung hatlai ahitoh lhon in khangdong jousen hattah a umding adeisoh keijun ahi.

Vetsahnан, khangdong tampil tahsa hatding, hoiding deinan, gym kichem atam in, nungah ho-jeng in jong tahsa a hatding dein-an an pha pha aneuvin, atahsa hatnading le hoina dingin kisuh gimna aneijiuvin ahi. Tahsa lam jenga jong koima chan khandon laihin tha lhasam tah a umding dei aumpon ahi.

I-Bible chang uva kimu dungjuija "Hat" kiti thucheng hi Hebrew paovin chazad, ahilouleh khaw-zak akitin, hichun tuhjing jeng, ngalou hela pangjing, thahattah a um akitin ahi. Hichu tahsa lam a jong hatna seinan jong akimang-gin chuleh lhagao lam'a hatna seinan jong akimang in ahi.

Bible a imu bang uvin, Pathen in amite Israelte ahin chuleh khang-dong Joshua hijongleh hattah a hinkho mangdinga adeisahna thu aseina kicheh tah in mu ahitai. Hichun Pathen mite chu lhasam tah a hinkho amandiu adeipon chusang chun hat tah a hinkho aman uva gal ajodiu chu adeijon ahi. Chutobang ma chun khang-dong hinkho a jonghin Pathen a dinga hattah a hinkho manding kitihii thilpha tah, Pathen deitah chu ahi. Tahsa a hattah in kium nama jong leh Pathen a dinga hatlou hinkho mang khangdong akihi khah jongeh Pathen a dinga lhingdeh lou ahi.

Israel mite chun tahsa lam'a gal asatdiu chu amalam uvah tampil aum nalaijin, Khangdong Joshua

jeng in jong Mose kichaija gal ahinsat ding jong amai lam ah aumjing in, hichu Pathen in kicha louhella hat tah a hinkho manga asatding adeisah ahi. Thahat na umlouna a hin galjona aum theipon ahi. Tahsa lam hihen lhagao lam hijongleh thahatna hi galjona ahijeh in Pathen mite jong chu hat tah a hinkho mangdinga deisah ahiuve.

Vo khangdong, galsat ding tampi inei uvin ahi. Tahsa lam a galsat ding lhagao lam a galsat ding tampi inei uvin ahi. Hinkho a lam-lhunga galjou hinkho manthei nadinga hin hatna nei angajin ahi. Hinkho a lolhinna neinom ihiuleh tahsa a hatna neijong akulle. Adammo jing, veise tah a hinkho mangho alolhing le alungtup changjou aumpoi. Mi tha hat, damtheina nei ho lolhing jingu ahi. Chubang chun Pathen a dia hattah a hinkho mang khangdong ngaichat ahitai.

Ngaito dia kultah:

Khangdong tampil hatna hi setna lam ahinom jie. Lhagaova hattah a umsanga tahsa a hatding dei khangdong atamjon ahi. Khang-dong tampil ahatna hi chonset bolnan amangjouve. Lhagaova hinkho hoi sangin tahsa a hoina thupisah khangdong atamme. Pathen a kison sangin tahsa a ahatna a kisong khangdong atam in ahi.

Pathen anga ahatna musah sanga alungset nu/pa koma ahatna

musah khangdong atam'e.

Nikhatleh, khangdong ho hatna jong hung mangin tin, ahoinao jouse chun hung mang ding ahi. Melhoi minthang ho cheng jong ahoinaova kona hung dup lhauvin tin, amelhonau jouse hung beitante. Hiche nikho teng chuleh khangdongte hatna le hoina jouse kivaimo gamtante. Hinkho jong chulloi thei ahin, hinkho jong mangloi thei ahibouve. Khangdong hinkho jong mitphet kah louva mangjeng thei ahinalaije. Hijeh hin Pathen a dinga hat jinga hinkho man hi Pathen deisah le Pathen kipana ahijoi. Na hatna ipi a na man em? Nahatna Pathen hijing hinam?

II. PATHEN A DIA HANGSAN JING KHANGDONG HI ANGAIJE

Mihem kiti hin hinkho a hin kichatna akineijin, tijatnan hinkhon eilon khumna najong akitoh khajingin ahi. Hanset kitih Pathen deiloutah chu ahin, hinla hansan kiti vanghi Pathen kipana tah chu ahi. Hijongleh thahat kisei banga hansanna jong hi aphalouva kimanchahna aumtheijin aphalam a kiman chahna aumthei kit in ahi. Mi kon khat chu thilphalou bolna dingin hangsan tah in pan alangam un ahi. Ahin thilpha bolna dingin ahangjou kit pouve. Hijeh hin hansanna hi ngaicha tah ahijeng vangin akiman khelleh hinkho lamvaina ahi. Hijongleh hansan kiti hi mihem khat din ngaicha-

tah chu ahi.

Vetsahnhan, thini kho teng leh koima achang in jan in avah ngamji pon, jan teng changa khojin noi ja vahlele akium ngampon ahi. Jan akiti leh mihem hinkho a hin kichatna aumpaijin ahi. Mukhahlou thilha-sangah kichatnan hinkho jong akimang jin, meidoina hin hinkho tampi anopmo sah in ahi.

Hansan kiti thucheng hi Hebrew paovin amats/aw-mats akitin ahi. Hichun kigingjinga um, ginna neilou, lungtah na, kiphudetna tin akiledoh theijin ahi. Hiche dungjuja hin Pathen in amite chu kiging jinga umdiu, malam a imacha ginna neilouva umdiu, kiphudet tah a hinkho amandiu aseidoh in ahi. Tahsa lam a Pathen mite chun galle toul ahinto diuchu hetsa ahijeh in Pathen a kon in ginna neilouva hangsan tah a aumdiu kiseidohna akimun ahi.

Tulaihin khangdong telah a hin Pathen a dinga hangsan tah a thingam umtalouvin, dongmanu, dongmapa dinga thingam atam tan ahi. Watkin R. Roberts kum 23 a Kukite lah a Kipana Thupha ei-hin pohlutpeh u chu khangdong ten angaito khamset ahi. Agam nopna, aneh tuitahtah, inchen nomtah hinda lha a Pathen a dinga achtokhah louna mun thinglheng gammanglah a kichat tijatna tampi lah a hangsan tah a hung ahin, ama jal'a 1910 apatna Pathen thu ihin kisanpan u ahi.

Pathen a dinga gollhang-khang-dong hangsan ahi.

Ngaito dia kultah:

Tulai khangdong hansanna dihloujeh in suicide bol atamtan ahi.

Pathen a dia hansanna aumloujeh in khangdong tampil mihem hinkho tampi asusen ahi.

Pathen ginna umloujeh in hansanna dihlouvin khangdong-hon amangjiuve.

Alungset khatdia thingam/hang-san atam in Pathen a dia hang-san/thingam alhom'e.

Setna bolnadin khangdongho ahangs an un, phatna boldin ameldoi uve.

Khangdong hangsan kisa hon anu-apa jong nuse ngam in adongmanu/pa angailu jouve.

Pakai dia hangsang akihol jingin hinla tukhanga khangdongte lah a mudoh ahahsa lhehtan ahi. Leiset nopna jeh in Pathen a dia hansanna nei alhadai gamtan, Pathen a dia kondoh ngam, gam-la ngam khangdong akivaimo tai. Leilam thujeng khosahna apung cheh cheh in hichun lhagao lam'a hangsan tah a vaikon doh ding akhah bing cheh cheh in ahi. Chonset douna'a hangsan tah a thisan sohleuva pangngam khangdong aumtapoi (Heb. 12:4). Chutah sangin chonsetna boldin khangdongte ahangs an un, jumnale maimohna nahsah louleuvin hansanna aneijouve. Nikhatleh phat hung kikhel in tin, kumle lhajong hung beigam tan-

tin, phat jong kum a kisimlouna phat chu hunghung ding ahi, hiche nikho teng chuleh khang-dong ijat Pakaija dia hangsan tah a ana pan dan kiseidoh ngam aum dem?

III. PATHEN LHONPI JING KHANG-DONG HI ANGAIJE

Chang hinkho kitih nomlouhel khat ahin, chule Pathen a dia jong changhinkho hi deisahna umbehset lou ahi. Semtil a pat in mihem khat achanga aumding chu Pathen ana nomloupeh a tukhang geija mihemte jouse hi insung kiseija, kondohna neilou kium lou ahi. Pa-Pathen, Chapapathen chule Lhagao Theng-Pattheng jengjeng khatna kigomk-hom ahiuve. Hichun umkhompi, kilhon khompi apoimodan aseidoh in ahi.

Pathen in amite Israelite chu Egypt gam'a patna ahin puidoh a gamtep gam ahin jotpi jing ahi. Hichea jong hin Pathen in ahin lhonpi peh in amite chu achanglha pon ahi. Gamtep gam lhun ding kon hin Pathen in amite kom'a adalhah loudiudan jong kitepna ananeijingin ahi. Hichu ahileh Pathen in mihemte hi al-honkhompi jingin, kiloipi ding le kiguijoppi jingdingin adeisah na akimun ahi.

Hebrew paovin "lhonpi" hi halak, "haw-lak" akitin ahi. Hichun tanglouva, lhakang louva umpijing, kihoupi jing, chekhomna, machal khomna aseidoh in ahi. Hichun

Pathen in ami khat chu ichan a akhohsaha ngailutna neitah a alhonpi nom ham ti muchet ahi. Pathen in amite chu alhuhding adeipon, Ihonpi jinga kiloipi jing ding adeisah in ahi.

Khangdong hinkho a hin Pathen toh kilhon khomjinga hinkho mang alhom cheh cheh tan ahi. Pathen theida nan khangdong hinkho alodim tan, Pathen neilou bang le helou banga hinkho manding deisah khangdong atamtan ahi. Pathen lhakang louva umpi jing dinga adeisahvangin, koi-ma Pathen toh malam jotkhom atamta pon ahi. Hichun khang-dong hinkho a hin lhagao lam'a dinmun nemsuhna ahinlhut jin-gpeh ahitai.

Ngaito dia kultah:

Pathen in alhonpi nom vanga Pathen theida khangdong atamtai. Pathen toh malam jotkhom khangdong manggam ding kon ahitai.

Pathen in adalhah lou nung jenga jong Pathen dalha khangdon atamtai.

Pathen toh kiloikhom sanga nopsah khompi hotoh kiloikhom athupijo tai.

Pathen kilhonpi nomlou khang-dong ho chun setna abolteijiuvin ahi.

Leiset nopsahna ngailuho din Pathen agamlajinge.

Pathen in alhon khompi dingin amite adeijinge. Hinla amiten Pathen Ihonpina angaicha pouvin

amaho deilam tah a hinkho manding adeisah jotaevin ahi. Idinga hinkho a vangsetna chuji a ham? Pathen Ihonpi deilouna jeh ahi. Ipi dinga chonsetna pungjinga hitam? Pathen toh malam jotkhom lou jeh ahi. Idia khangdongte lah a jonthanghoi, danlouva jineina pung hitam? Pathen toh Ihonhom nomlou jeh ahi. Pathen in alhonpi jing khangdong akingaichai, Pathen in alhonpi jing khangdong hochu molphou pouvin tin ahinkhouva lolhing ding ahiuve. Pathen toh kilhon khom jing khangdong nahi hinam?

Thuchaina:

Pathen a dia hat tah hinkho mangdin khangdongte adeisah in, Pathen a dia hangtah a hinkho mangdin jong adeisah in ahi. Khandon laija Pathen a dinga hat ho, Pathen a dinga hangjing ho chu Pathen in alhonpi jingho ahiuin amaho chun gal ajodi, a Pakaipa kipana a lutding ahiuve. Pathen in amite amolphoudiu anompoi, hijeh chun Ihonpi dingin akoujinge. Ama aw jacheng Pathen in phathei abohtei ding ahi. Kum tampi Pathen a dia hat joulou, Pathen a dia hang joulou, Pathen toh Ihonhom lou khang-dong nahikkah leh tukum a pat in nahinkho mandan kikhellin lang Pakaiya din hatjingin, hangjinin chule Pathen toh Ihonhomjingga.

Asimjouse Pathen in phathei bohcheh tahan!

Kipum khat hinna

Rev Lamkeng Lhouvum

Pastor KBC No.7

Sermon

Bible Test Ps.133:1

"Vetan sopi le sopi kipum khatna achen khom teng itih phat nap ha lung lhai um hitam!"

Thumakai

South Africa gam'a apartheid movement phat sungin mikang te leh mivom te kidat khena, kidouna lentah kum 50 (1948 -1994) sunga ana umin ahi .Hiche phat sunga hin mikang ten, mivom (Negro) te musitna nasatah ana neijun, mivom te chu thoh atin ana thoh un, genthei tah in hinkho anamangun ahi. Hiche kidat khen na leh phat chu apartheid movement tin akihen ahi. Hiche kidat khen na banglai (Bangpi) chu kum 50 jouvin akisat lhun Mivom te President ahung pang tan ahi. Nelson Mandela chu kum 27 jail aumin akisuh genthei na gomin kum 30 alhingin, ama president ahung kaidoh in ahi. Hiti chun mikang leh mivom kidat khen na apartheid chu asuchim taovin ahi. eiset chung kivaipoh nah on jong kidat khen na ho aphuh lhuvin ahi.

August 1961 kumin German gam chu phelni (kehni) ahung kisoh in East le West Germany ti ahung kikhen taovin ahi. um 30 sungin hiti chun kidat khen na ana umin ahi. Hitia kidat khena kum 30 aum jouvin Berlin Bangpi chu akisu chimin ahi. Berlin bangpi chu koiman asuh set thei na lou ding'a hikhao ho toh , electriict koima agal kai thei na lou dia akoiju ahi. Hinlah hiche bangpi chu 9th November 1989 ni chun suhchimin ana umin East leh west Germany chu khat in aum doh tan ahi. eiset chunga gamsung kiboi na ho jong pum khat so na dingin vahomna aumjin ahi.

Hitia Africa gam'a kum 50 chuleh German gam'a kum 30 kidat khena aum nunga pum khatna ana um thei kit leh Jesu Christa hisan khat le Ihagao theng min khatna Tuilut na neite, van gam ilhun na diu jong mun khat bou hija, ipi dinga eiho unle nao te kipum khat thei lou ding ihiu ham? Tua ikibah lonao lhom cha cha ho hi thupia gel louva, ilhun na diu Pakai khat bou ahin, chuleh Thisan khat na lhat ihiuve ti igeluva kipum khat na dia ikalson phat u ahitai. Pakai kom ilhun tenguleh kipa

thuisei chim lou diu chu keima jeh
a thi a nahi iti diu ahi.

1.Kipum khat na I um nadiu jeh ho: (The basis of Unity)

Ipi dinga ei ho iki pum khat lou khoh a hidem ? Tunia itoh nao chu kibang cham kim hen tina ahipoi. Ahin, Jesu Christa jallin, sopi ihi nao jeh a kip um khat ding ihiuve.
a) Kitep na khatna kou ihiuve (The same covenant)

Bible in sopi le sopi kipum khatna achen khom teng ati hi, atah tah'a mipa khat chilhah atina ahipoi. Ahin kouna kibang ei kou pao khat pa khatseh bou ahin, eilhat dam nao jong Thisan khat she bou ahin, chuleh chonset ngaidam na jong khat she bou ahi. Hichu kitepna kibang thakhatna kou ihi nao ahi. Sopi le sopi kipum khat ati hi Pathen mi hepina jong khat chang cheh ihinao ahi.

b) Kipana thupha khatseh bou ahi. Bible in Samthao ati teng phat thei na ahin, Sa thao ati teng leh dam thei na atina ahi. Aaron khamul geija jolsuh peh ipi aseina ham? Thempu hon Thempu natoh abol tengu leh alu chunga kon'a sathao kisu lha chu asongkhol ngo kol geija jolsuh peh ji ahi. Hiche hi phat thei na kiseina hi. Phathei na ho hi anem lam lam'a long lut ji ahi. Tui chu anem lam lam'a alon bang Pathen phat thei na jong mi kineosah te lung sunga , hinkho a long lut ji ahi.

c) Hindan kibang:

Harmon lhanga hung phin lhaji daitui tobang ahi. Daitui ati teng

leh sun'a lha lou, jankhang (nigght) a bou lhaji ahi. Sun nisa in asuh ngoideh ho, ana suh gotsa ho sun nisa noi ja thachol leh gim tah'a ium nao jouse chu jan teng van daitui chu asuh nou jia ithachol na ho jong ki hung kiledoh ji ahi.

Tunia jong Chriata vandaitui chu Lhagao gikel leh dang chah a um ho hin kho asuh nou kitji ahi. Christa jong chung a kon ahin Pakai phat thei na jong chung hung kon ahi. Thupha isan nu khat ahijeh'a Christa jal'a tonson hinkho inei tah jeh uva hina kibang ineiju ahitan, hijeh a chu pum khat ihi diu ahi.

II. Kipum khat jal'a phat thei charna: (The blessing of unity)

a) Vietnam nom aume.

Sopi le sopi kipum khat'a achen khom teng itih vet nom um hitam ? Poland gam'a Christian ho kibol genthei lai hin, Christian kibol genthei ho vil lha din mi khat achen ahi. ma ho chun kei Christian kahi tilah asei thei pouvin ahi. Hijeh chun ama Poland gam Airport alhun phat in hiti hin angaiton ahi. oi ho chu Christian hiding ham ti lah kimoh het pontin, ahin Christian ho chu mai lhaisellin umun te atin ahi. Hiti chun Van leng station (Airport) mi ho chu amaiso avetan ahi. Mi khat pa chu mailhai sellin aumin, ama pa chu a thamin "Jesu" atin ahi. Ama pan lah mikang pao lah ahet lou jeh in ama pao (Polish pao) lah aloipan ahet lou jeh chun aman jong "Jesu" tin adonbut in ahi. Hichun ama pa chun aw kei jong Christian kahi atin ani lhona

chun Christian cheh hou thakhat ahi Ihon chu aki heto Ihon tan ahi. Hiti chun gam chom'a komn'a hung pa chun 2 Corinth 1313 " Mitheng ho jousen nasalamui" tin ahin sei doh tan ahi. Chuin ama pan jong "gam latah a kona thupha hung kipolut hi dang chah petna tuidap votjen kidonsah to-bang ahi." (Proverbs 2525) tin ahin donbut in ahi. Amani chun I pao ho akibah lou vangin tahsan jallin unao khat ihi Ihone tin aki ngong-koi Ihonin akap Ihontan ahi. ipum khatna um hi vietnom nom aumin ahi.

b) Kipunkhom hi kihuuh doh na jong ahi.

ipum khom'a um thei te hi otchat umpen ahi. opite kipum khat hina hi ikim vel'a hon jong vet jui'a ei nei diu ahi. Ikikhen tel teng leh akha (bitter) ahijin thahatna aum thei poi. Ipum khar in nousosahna apen, thahat loute ahat doh sah jin ahi. Ikigop khom teng nouso na thahsoh sah na umji ahi. Hoi kom'a kon'a apeh ham ? Zion leh Harmon Ihang'a kon'a ahin poh ahi. Kigop khom , kipum khomna un na mun chu Pathen in ama vandaitui a chu ahin chap nou ji ahi.

Canada gam'a thilsoh khat ana umin ahi. Loubolmi khat (farmer) lou lentah anabollin ahi. Nikhat hi lou Ihoupa chanu kum 2 beh chu lou laija chun ana vah mangin ahi. Mi ho akou khomin achanu chu ahol ahol jeng taovin ahi. hinlah

amu doh jou tapouvin ahi. Hiti chu jan pun 11.00 pm chanin mi ho chun ama ama hol na thei theijin ahollun amau ta pouve. Hichun ama ho lah'a lamkai khat chun " I chanu hi honsunga hi um tei ding ahi.Hijeh chun tun I khutnu kituh tou hitin hol tao hite ati". Hichun abon chaovin akhutnu akituh touvin ahollun ahi leh jingkah khovah kon langin Naochu mi khat in ahin mutan ahi. Hichun nao chu ahin dop doh leh buhbang dap in ana tom khum in ama chu athisa ana hitai. Hichun aman, " I khut nu hi ana kituh toh vah leu hen hiche chapang hi ahinkho ilap diu ahin na ihuh doh jou diu ahin, hin lah ina kitu toh vah lou jeh un ama chu imu naovin ahin, ahin kho vang ilap tapouve ati". Itih lungset um hitam ?Chapang chu jan hinkho dap lah'a chu kithing thing'a hinkho aman tei ding ahi. Ahol ho chu vaigei jong ahipouve, ama vang ama madon cheh'a ahol jeh uva amu vah louvu ahi.

Thuchaina:

Sopite tuni I nam sungu leh I Christian hin kho a hin kibung khen na thei ho jouse pai Ihao hitin, I Pao Pathen khatseh, Jesu Christa thisan'a khat seh a bou lhat dam chang kahi ti gel doh in, Pakai minin khut kituh to in pang khom leu hen, Vetan sopi le sopi kipum khat'a aumkhom teng itih lung Ihai um hitam ti chu ihi diu ahi. Lunglut tah'a sim jouse Pathen in phat thei boh tahan.

HAT INLANG HANG IN

Isaiah 41:10 / Deuteronomy 31:6

*Pastor Onkho Haokip,
KBC Centre Church New Lambulane*

Sermon

Mose chu Israelte Egypt akon gamthip gam chan lamkai dinga ana kinganse ahin, Canaan gam alut diu phat a lamkai chom, Joshua to-bang ngaicha ahitai. Hichun Pathen in Joshua le mite henga akilam-kai ding dan'u thumopna ana nei ahi. Pathen akon'a ngansena kicheh nei lamkaiho in Pathen akon'a hansanna le hatna chule Ama umpina kicheh tah anei jiu ahi. Pathen in mi akouva ngansena apeh a chule alhonpi thei lamkai kitihii thupi le mantam ahi.

Israelte in mailam a akimaitopi diu Jericho, Ai chule khopi le leng tam-tah um ahijeh a Pakai akon hatna le hansanna ngaicha ahi. Lhahsam jeh'a hansana dinga kitilna ahipon, kimaitopi dingho let jeh joh ahi. Pathen in mihemte adinmun cheh uva hangsan tah'a ana tong dinga adei ahi. Pathen angsunga din jangkei masat ding chujouleh Satan toh kidintena'a hangsantah a dinjangkei ding ahi. Pathen ngansena-ho boldoh hi tahsanna galsat ahi (1 Tim. 6:12).

Mihem in vangam angai behsek jeh a leisetna Pathen in angansenaho asuhmil ding ahipoi. Leiset angailut behsek jeh a vangam'a adinmun ding akisuh-mil ding jong ahideh poi. Eihon leisetna gal isat uhi vangam ilhun teng uleh kipaman isanna ding'u ahi. Itih tah leh boina ahung lhun ding kihelou ahi jeh a nitin'a hat jing ngai ahi. Paul chun lhaitet golseh asehchai theina ding a hat tah le hangsan tah chule gentheina tintang ana thoh asei in ahi (2 Timothy 4:7).

Hiche leisetna hinkho iman-nauva hin hatmo le meidoi thei ihipouve. Mijouse in nikho jouse

hi nikho pha ahiding akidei cheh in, ahinlah hichu ahi jing jipoi. Eiho tahsaphe le thisan toh kibon hilouva Satan le anungjuiho toh kibon ihiuvin, ihat jing'u ngai ahi (Ephesians 6:12). Hinkhoa thilse ahung lhun tengleh lhagaova lhahsam ding; hinkhoa thilpha ahung lhun tengleh lhagaova hatdoh kitji ding ahipon phat joursea Pathen a kisuhhat'a hansan ding ahi.

Israelte dinga Manna chu gamthip gam'a neh dinga kipe anahi jong-leh Canaan gam'a neh ding hilou ahi. Pathen in Israelte chu gamtep gam alhun theina ding uva gamthip gam'a phattheina

ana peh'u ahi. Pathen thilpeh phattheina ineihouhi Pathen tepna vangam lhunna dinga eikipeu ahi. Pathen thilpeh phattheina le Pathen tepna gam na hetkhen louleh Pathen thilpeh (manna) a na pum ngolden a Pathen tepna (Canaan) gam lhunlelna a na neilo thei ahi.

Israelte chun Gamthip gam'a kum 40 sunga an baisa le hon minsia ananeh-u ahin, Canaan gama-vang amahon akihon dingu ahitai. Pathen in achate chu gamthip gam le gamtep gam'a anneh apeh dan kibang lou ahi. Naosen apilhin ding tengleh noitwi angol banga Israelte jong apilhin ding tahjeh uva Pathen in avahnau Manna chu asuhhai ding ahitai. Gamtep gam chu nang dinga gotsa ahin nang na hansan ding bou vat ahi. Gamtep gam na lhun koncha hita maithei ahi.

Pathen tahsanna inei jeng seh u hilouva Pathen in eipeh u boltheina ineihou jong ikitahsan'u ngai ahi. Na lhunna ding mun (gamtep gam) na lhunna ding in boltheina le seitheina chule sumlepai tampi na nei tei tei angai pon ahi. Samson chu amelmate in tha dinga ana umkim vel uchun amakom'a Chemjam, Tengcha, Meithal le Bomb imacha ana umpon, aman amaiphah pen chu Sangan khagu bou anahi. Hichu hangsan tah a ana manchah bou ahi.

David in Goliath ana kimaitopi chun akhut achun songchang chang nga le gophel bou ana

kichoi in ahi. Hatna le letna chule galsatna lam'a sei ding in Goliath chu ahatjo, alenjo le athenmo ahi, ahinlah Pathen ang'a hat le hangsan chu David joh anahi. Eima mitvet a ineilouho jouse Pathen kom'a thumthum sangin Pathen in eipeh hatna, boltheina le seitheinaho joh phatea kisemtup a galjona le hindohna a neiding hi lolhinna joh hiding ahi.

Mose in tenggol khat ana neiyin hiche chu Pathen angsunga hat tah le hangsan tah'a amanchah jeh in kihuhdohna le galjona in ananei in ahi. Na khut le na hinkhoa sumlepai tampi na nei angaipon, na tahsa jong lentah aphah tei tei angaipon, na chihna le na thepna jong asan tei angaipoi, na mel jong ahoi tei tei angai pon, amavang na neikham kham achiu hangsan tah'a na pan leh Pathen jal a na lolhin'a gamtep gam na lhun thei ding bou ahi.

Pathen in thil neocha cha mang cha'a melma lentah tahho le boina lentahtahho akon'a galjona le kihinsona eipeh theiyu ahi. Eima hinkhoa aumlou le ineilouho seisei sang in aumsese Pathen hatna songa manchah thei ding hi thilpha ahi. Hichena ding chun hat inlang hang in, Pakai Pathen chun na hin panpi tengleh na na lhunna ding mun na lhun a chule na tup le doihoa na lolhin ding ahi. Hat inlang hang in, Pakai Pathen in na lhonpi jing nai. Amen!

SUNDAY SCHOOL DAY

4th November (Sunday), 2018

*Pastor Haoneo Haokip
Secretary, Literature*

Sermon

Thupi :Kisem Phatna Hinkho

(*Rome 12:2; cf. Ephesians 4:3; 2 Corinthians 5:17*)

Pakaiya tokhompi ngailut umtah houbung mite jouse, tokhompi pastor ho jouse le ikiloikhomnau Convention lamkaiho jouse, Pakai minin jana le ngailutna salam kahin peuve.

KBC Calendar of Events -2018 dumgjuuyin ahunglhung ding 4th (First Sunday of November), 2018 ni khu Sunday School Day a kimanchahna ding nikho hung hiding ahitai. Hijeh chun, chimlheh jong leuhen, hiche hi ikiloikhomnau KBC a Literature & Publication to kisaiya Events Calendar a chongsun sun chu hichebou hi ahijeh in, Literature le Sunday School lam khohsahna jal a gelkhohna/ngailutna neitah le pontho tah le tomnagitat a phatah a houbung jousen (houbung len hihen houbung neo hijongleh) thonlouva inamancheh teidiuvil Pakai minin temna le taona ahung kineiyin ahi.

Kimanchahna ding achen achai (Detail programme) hi ama ama houbungin ama ama hitheina lam cheh a akisemtheina ding gelkhohna joh jeh in Centre/Office langa konin Programme ahung kigong tapon ahi. Hijeh chun houbung jousen eima eima hitheinadol cheh a bulhing set a, nikho lhingset a kimanchahna dinga Programme (jin-kah nilhah a houkhom lamkai ding, thupi seiding, labung sading, Bible chang simphong ding, taona mangding; sun a kimanchahna ding lungchin chang sim kitetna, la kitetna, Choreography kitetna, skit, chule adang dang bolthei chan) bulhing set a inakigontup uva bulhinset le lolhing tah a inaman teidiuvil Pakai minin ikitemuve. Hichea sun a kimanchahna ding item ho chelhah theilouna houbung (mihomna houbung neo) hon jong jingkah nilhah kimanchahna phatah a inabol diuvin Pakai minin ikitemuve.

Chuleh, Literature & Publication a dinga hi houbung hoa kon a atum-beh a Budget umlou ahin, hichea dinga pan ilahna thei sun sun uchu

Sunday School Day nikhoa Offering bou hi ahijeh in ngailutna neitah le kiphal theng tah a tokhomna jong lamkai hon phatah a inagonuva, phatah a ihintokhomuva, Office langa phatah a ihinthah cheh diuvin, ihet themdiu kinepna pumin Pakai minin taona ahung kineiye.

Chuleh, gambih Pastor ho jousen jong igambih-uva houbunng jouse phatah a het them sahna (awarenes) inapeh uva, houbung jousea lolhing tah a akimancheh theina denga pan inalah-uva, eaho jong hiche nikho le hin ikiloikhomnau sunga Sunday school lam promote bolna denga thuseni denga hobung khat a thonlouva inakamchah cheh teidiuvan Pakai minin temna le taona ahung kineiyin ahi.

Christian te denga 'Sunday School' kiti hi alou theilou Christian themjol kibulphuna ahijeh in hiche nikho hi phatah le lolhing tah a houbung jousen inaman soh keiyuva, pastor ho jong houbung khat a ianakimanchah soh keidiuvan avel velin Pakai minin temna le taona pumin het-sahna ikineiyuvan ahi.

Houbung phabep a Literature & Publication Committee Member ho le Office langa Department Secretary ho le Staff ho hung kisolding ahin, ahungkisolna houbung hon Pakai min a phatah a inalemuva inakimanchah khom pi diuvin itkitemuve. Ahung kil-

solna ding houbung ho le ahung kisolding miho chu lekhathot in hung kihetsah tante.

Themjil/ kichuhna' kiti hi mihem/ mihem hinkho to kikhen theilou/ mihem hinkhoa pel theilou thilu khat ahi. Christian te (tahsan chate) hi Christa dung sun a (Patthen thu to kitoh a) chon a hitobanga hi hinkho mang ding doltah ihiuve. Hitobanga chonna le hinkho manna thei dinga kichuhna chu 'Christian them jil' akitin, hiche hi Christian te/ Christian hinkhoa dinga alou theilou thil ahi. 'Sunday School' kiti hi Christian hinkhoa dinga kichuhna (Christian them jilna) munpi ahin, houbung natohna a alou theilou thil thupipen khat ahi.

Anikho Thupi ding Chung Chang Mihem hinkhoa hin tahsa le Ihagaova kisemphat/ kisemtup/ kisemthana hinkho angaiyin ahi. 'Sunday School' kiti hi hitobanga hinkho kisemphat/ kisemtup/ kisem thahna denga kichuhna mun dih tah chu ahi angaiyin, chule hidoh sah tei angaiyin ahi. Sunday School hinpandoh pa Robert Raikes kitipa in donlou dailouva Pathen ni (Sunday ni) le lampi lah dunga nendeh duh a kichem chavai ji chapang ho hinkho semtup/ semphat a gamsunga denga manchah thei mi phachom (good citizens) sodo-hna denga amat tup/ achop tup (ajol tup) jia, Bible thu (Pathen thu) a pansa a themjilna (lekhaisim, lekha jih, thenna le chon-

chan pha kichuhna) anapeh ji chu thildang aharon, tahsa le lhagaova mihem kinkho semphat/ semtup semthahna natoh ahi. Hicheto Ihon a hi, 'Sunday School' kiti hi tahsa le lhagaova mihem hinkho semtup/ semphat/ semthahna mun dih tah hidoh sah angailheh jengin ahi. Hijeh chun, tukum Sunday School nikhoa dinga thupi dingin, Rome mite henga Paul lekha thot (Rome 12: 2); Ephesus mite henga Paul lekha thot (Ephesians 4:3); chule Corinth mite henga Paul lekha thot nina (2 Corinthians 12:2) a pansan "KISEM PHATNA HINKHO" kiti hi ahung kigongin ahi. Hijeh chun, thupi seiding hon thildang dang seilouva, hiche thu hi phatah a haseiya inaseiyuva, hitobang asodoh theina tei dinga minu-mipa te, Sunday School jilkung ho, chule houng lamkai hon pan alahna diuva Deuteronomy 6:4-9; 2 Timothy 3:16; Proverbs 22:6 hoa pansa a tilkhouna thu hatah a inasei diuvin itkitemuvin ahi.

Mission Column

KBC Mission natoh chelhajing

*Rev Henjalen Doungel
Mission secretary*

Sapten "The Church exist for Mission" ati bangin Convention hi Mission natong dinga um ahi. Houbung hihen Association/Convention hijong leh Mission natoh hi alailung ahijing angaije.Mission panglouva houbung/Association pilhing tah neiding kiti hi thil hithei ahipoi. Ajeh chu Mission natoh hi eiho kisem thu hilou vin Pathen hinsem, Ami semsaten atoh ban atoh jom dinga Pathen in angase na natoh lenpen chu ahi.Houbung hatle hat lou chule damthei le damthei lou hi a mission natoh na uva kon ahetbai pen in ahi.Houbung ahung damthei ja ahung machal teng amasapena houbung mite lungthim sunga hung ging chu mission natoh hi hijeng ahi.Hiche lungput chu houbung mijousen ahin neija Pathen adia itlou hella apehdinga lom sumle pai ahin peh teng houbung chu damthei ja khantou machal nan anung ajui ji ahi.Pathen natoh na a alungthim kilhamlou lamkai,houbung mi tamna amaphat chom nading jeng lungput nei, ama houbung ding jeng gella midang ding gelthei lou lamkai tamna achun houbung adam ngai poi.hitabang houbung hoa Houbung haosat na chu nikhat le houbung kiboina le kibung khenna joh ahung hinom jin ahi.

Houbung kitih i mihem tundoh aharon Pathen tundoh joh ahi.Hijeh

chun houbung hi anei pa Pathen ahi. Pathen in amite angailuta amanthai ding adeilou jalla ama tahsan chate cheng kipun khom nading le pan lahkhom nadinga houbung ahin tun doh a hiche lai muna chu Pathen thu iseui uva, ikitil khou to uva chule Ahinna thuguh kiseipeh na a inei u ahi. Ama tundoh sa houbung a chu mopoh na ilah uva, lamkai na hihen kivaihom na hijong leh itol uva pan ilah u ahi. Hinlah houbung lamkai le pipui pen chu Pathen ahi ti isuh milou diu ahi. Houbung hi eima dei deija puding hilou vin Pathen dei deija puding joh ahi ti hi lamkai jin suhmil louvin apha. Thilpha tah hijong leh kikeh so na ding leh kikhen tel nading ahileh thilpha tah khat jong chu moh boljeng louvin apha. Acts lekha bua sei-juihon Juda Iscariot khelding al-hen uchun taona amangun lotry alaoVIN ahileh Mathias chunga achun chute chun amachu seijui 12 ho laha amin sutlut in anaum in ahi. Pathen deisah koihija ipi boldinga alhendoh houbung lamkai ho chu anganse ham ti hi lamkai jin kicheh tah a ahet lou-leh alamkai na a kipal thei chule hitabang lamkai ho lamkaina houbung chu kipana le chamna chule khantou na jong aumthei lou ahi.

Pathen in Kuki Baptist Convention ahin tuna asunga kiloi khom ding houbung tamtah laha eima houbung jong ahung pankhah

hi Pathen thangvah ding ahi. Hitabang houkiloi khomna thudih tah a Pathen thukisei na chule vannoija Christa tahsan houlah a alenloi pen khat a pankhah jong hi Pathen thangvah ding a lomahi. Convention lentah le houbung lentah a um kiti hi Pathen najong lentah a toh thei ding tina ahi. Tunin houbung konkhat in ahethem lou jehin Convention mission natoh hi ama houbung natoh na ahilam ahet lou hi ahi. Hijeh hin houbung konkhat in local level a mission na atoh pa bou chu mission natoh danin agel jin ahileh akisit na atam jin midang bangin mission na kitong jou leh tin lungthim a kison lal na ana nei nom jin ahi. Hinlah KBC Mission office lama kona mission natoh na jouse hi tong khom le neikhom ihinao hetthem ho din khuchan loma kisit nading aumpoiti kigel thei ahi. Houbung mission natoh nahi vaicha genthei kithopi nale Relief natohna dang dang chan hi hihen lang, Camp/Revival programme bolding kiti hohi office lamto kijato in kibol henlang, lendeo le hoideo vin gambih level in kibol khom thei leh phalheh ding ahi. Chuti leh houbung neocha achanga kibol joulou hoding in jong chanvou channa hin tin,gambih mission mopohna machal na khat jong hithei ding ahi. Hiche asothei nading chun mission share hi office lama kiha peh henlang chunga kisei program ho hi inei ding tengleh Convention Mission office in

jong kithokhom in pan hinla leh mission natoh machal na lentah khat hiding ahi.

Tuni chana Pathen in eipui nao hi Mission office lama kon natoh kigong ho tohjing thein a le Missionary le Evangelist inei hou Ihalo vatlou hela aphat cha ipehdoh jing thei nao hi ahi.Pathen in pha asah le tukum sunga natoh joding a kigong hi Chakpi Molbem Nepali Houinn le Evangelist Quarter sah chai ding,Amrajan Mission Centre a hostel building sah chaiding,Nepal Rake muna houinn sah chai ding,Arunachal Danglat Houinn, 20 mile le Bekhuliang houinn sah chai ding,Jubilee Guest house sah chai ding chule kumsung Ihalo Missionary le Evangelist ho aphat cha peh doh jing ding ti hi kumtoh gon thupi pencheh ahi. Natoh kigong ho jouse hi October sunga jo thei cheh din toh gon akinei je.

Tuni chana pontho tah a Mission natoh na a pan hinla jing houbung mitheng te,aphatai kachimtai ti louvin Pathen lengam a dia pan ilah khom naovah kilung khat u hitin eima jokham cheh a houbung sunga pan ilah jing laiun lenjeple hop lenjepin Convention mission natoh hi keihoubung natoh na ahi tin gel cheh u hite.Lung lentah kengin lhagaomang thei ding holdohnading leh Pathen natoh na machal nadin pan lakhom

jing u hite.Pathen natong dinga kipe doh Missionary le Evangelist ho Ihalo aphatcha cha lhaseh a ipeh doh jou uva chunga kipe natoh ho hi ijojou ueh kumsunga ding natoh tamtah le lentah tong doh chu ihi dingu ahi.Hijeh chun thase louvin chuleh lungthoi na jong nei louvin pang jingu hite.KBC Mission office in jochannin pan akilan machalnading lampi ngaito thei chan akingai to jingnai.Toh molso ding le molso louting hi houbung mite khutna kingam jeng ahi,ajeh chu sumle pai kimang cha jouse hi eiho houbung sum mission share a kona chu kitong ngen ahin keima kapang poi thi thei koi ma kiumlou ahi.

Achai na a iseい nom uchu houbung phabep hin ama houbung mission share kigon peh kalval in missionary support bolnan sang tampipi lhaseh in ahin peh beovin chule individual in jong mitam pin thanom tah in mission sponsore ahin bolun ahileh eiho mission natoh hatnaa khat in ahung pang tai.Hitabang a houbung kiphal theng le individual kiphal theng ho hi taanon kop jingu hitin mabana jong pan alah jou jing nadiuvin geldoh jingu hite.Chule KBC mission natoh machal ding idei ueh eiho jong khovei lamleh pan halah be cheh din kigongu hitin lungnachim in Pathen natong u hite.

Men Column

SEMINAR REPORT OF BANGALORE ECC

Achesa nikho 18/9/18 (Tuesday) 10;30 am. in kbc chapel hall muna vaikon doh konin Rev. Henjalen Doungel in taona amang in kipat doh ahi tai. KBC Gambih Gambih a Chairman Secretary pan nana, Pastor Seiminlen haokip Gambih 17, Pastor Tonglal Haokip Gambih No.9, Rev. Dr Thongkhosei Haokip Gen.Secretary KBC chule KBC Men Work Committee hotoh agom Pate mi 23 akchedoh in ahi.

Gl Thangminlun Vaiphei Dy.Director ECC in nehding chahding hihen lang Ihun nading genading phasadem chetna eina welcome uvin ahi. Vailhun kikhop na kanei uvin chujou in keima keima room cheh kaki-jot uvin kisutheng in kakichol taovin ahi.

Ecumenism in North East India ti thupi Rev Dr. Thongkhosei Haokip Gen.Secretary KBC in eilah peh uvin thudoh ho hilchetna le seikhom aumin ahi. Revisiting Christian Mission of the Church ti thupi mang chan Pastor Obed, Principal & Director HTC in alan ahi.

Empowering Society for Sustainable Development ti thupi mang chan Gl Thangjaho Haokip Research Scholar, Mysore University in eilah peh uvin ahi.

Mental Health and Welbeing ti thupi mangchan Ng Dr.Kimneihat Vaiphei Asst.Prof.Dept.of Psychiatric Social Work NIMHANS in eiman peh uvin ahi.

Re-reading the History of Christianity in India from NEI tribal perspective ti thupi Rev. Alfred Chiru, Research Scholar, UTC in einei peh uvin ahi.

Gl Thangminlun Vaiphei, Dy.Director ECC in Importance of Contextual Bible Reading/Study ti thupi mang chan kaki mang chakhom uvin ahi.

Rev Lunmang Haokip, Research Director, India Collaboration in Un-changing Gospel in changing times ti thupi eiseipeh uvin ahi.

Rev Lunmang Haokip, Research Director, India Collaboration in Cross Cultural Mission ti thupi eiseipeh uvin ahi.

Nilhah lam in Bangalore khopi sung kawah leu vin vethhei namun chom chom le Mall chom chom a kawah leuvin anop lheh jeng in ahi. Climate change and its impacts on Tribals in North East India – ti thupi mang chan Pu Thangmang Doungel, Programme Coordinator, EFI-

COR in amang in, Living as Gods' People in God's Creation – ti thupi Pu Thangmang Doungel, Programme Coordinator, EFICOR in amang in, Revisiting our Social and Cultural roots chule Integrity at work place ti Bishop Paothang Haokip, Deputy Moderator, GSOM in anei in ahi.

Prof. Dr Fr. Mathew Chandrankunnel, CMI Director,ECC in amang in, Kipathu seina le Rev.Dr Thongkhosei Haokip, Gen. Secy.KBC in ngeitah in anei in chule kipana jal in KBC Men Deptt. In Director ECC Saipikhup Pon san khat silpehna le GI Thangminlun Vaiphei Dy.Director ECC Muf-fler pehna jong aumin Seminar phat akichai tan ahi.

Nilhah 10:30pm in Chennai jon ding in kacheuvin Chennai mun a anoiya mun ho hi kaga veuve, Gurukul College Breakfast kaneovin phat chom khat Seminar kaneijun ahi. St. Thomas mount,St.Thomas Tomb, Merina Beach kacheu vin ahi. Chule KWS Chennai mun a um-hon eina boipiuvin achunguva kipa thu akiseije.

Tuchung Bangalore chena a hung pang ho jouse chung a kipa thu sang tah kahin phong uvin ahi. Bangalore KWS a Sunday nin kaki kho-mun Rev, Dr Thongkhosei Haokip thupi aseijin, KWS ten anneh khom-na einei peh un ama jouse chunga jong kipa thu akiseije.

Thangminlun Vaiphei Dy. Director ECC in tuchung kalsonna ijakai ei-boipiu va eigontup peh jeh uvin achung ah kipathu akiseije.

Achainan, KBC Office toh khompi hon vaikon vailhun eibol peh un, KBC Driver hon Airport chan Drop and Pick eibol un amaho jouse chunga jong kakipah un achunguva kipa thu akiseije.

Rev. Kamboi Chonglo, Secy.Men Dept.KBC

KIPAPINA

Rev. Dr. Paul Paolen Haokip
Senate of Serampore noija
Doctorate of Theology (D.Th)

ahin chaina chung ah Kuki Baptist Convention
in jong kipapina sangtah ahung kineije. Maban
ah Pathen in phatthei boh jing tahan.

Women Column

Lhingjanem Haokip
Secretary, Women Dept. KBC(I)

LYDIA CENTRE VILNA HUNG NEIHO

Date 19/09/2018 {Wednesday)
nikho hin KBC C/C T.Vaichong
Nute le Pastorpa (Ptr, mang-
cha Tuboi) le Houbung Secy-
pun Lydia Resource Centre
vilna ahung neijun, taopeh
nale ngailut thilpeh na jong
ahung neijun,ngailut na jalla
gamla tah a kon a vilna ahung
nei nao chunga kipa thu Pak-
ai minin aahung kiphonge.

Ngailut thilpeh a ahinpoh u: Anchang Bag 1, le paisa Rs 1000/=, Centre fresh pk 1, Anme Mai, Baal, Beche, Sakol Hawai, Escaush, honsoh, lousoh medingin ahinpo-un atomngai nao jallin ahung kalsong jouse le Houbung mite chunga kakipah un, Pathenin phat thei bohcheh tao hen. Kkakipah uve.

Date 29/09/2018 (Saturday) nikho hin KBC Gambih No. 11 sunga um M.B Saichang
Houbung miten Lydia Resource Centre vilna ahung neijun, tilkhou nale taopeh
na goh hilouvin, ngailut na jallin, Anchang Bag 1, le Soap dozen 5 le Sulf bag 1
jong ahin pouvin, mimal chung hihen Houbung hijongle achung cheh uva kipa thu
seijou lou ahung kiphongin, Pathenin athilpha bol nao chunga phat thei bohcheh
tao hen. Kakipah uve.

2018 MEITHAI CAMP

Amun : KBC C/C New Lambulane, Imphal Gambih No. 1

: Lhunkim 17th (Wed) Oct, 2018
: Kikhenni 20th (Sat) Oct, 2018

***Thupi : "Kicha hih in,
ijeh inem itile keiman ka umpi jing nai".***

(Isaiah 41:10)

Thupi seiding :

- * Pi Niangpi Singson, Founder Widow Home, Lajangphai.CCpur
- * Pi Boinu Mangte, W/Chairperson KBC Gambih No. 9

Hetsah le Tiemna

- * Registration mikhat a Rs 100/- cheh kila ding
- * Akho akhoa Houbung Nute ho mopohna: Meithai ho hungna ding angaito diu, Cholam le Registration Fee mikhat a Rs 100/- ahin topeh diu.
- * Ahung hon ahin kipoh diu ho: Janpon, Labu Bible leh nangma ngaichat thil alhingset a nahin kipoh diu.

CHAPANGTE NIKHO PROGRAMME

Anikho : 11th November, 2018 (2nd Sunday)

Thupi : *Chate ho imalam jousea Nulepa thua nunhi Pakai lunglam ahi.*

Text : Col, 3 : 20, Eph, 6 : 1 - 3

Note: Tukum 2018 Chapangte nikho November 11 Sunday nikho hiding ahin, ijem tia Programme hung kithot ana mulou jousen hichea hi ina kivet diuva tiemna hung kinei ahije.

Youth Column

THUSIM NGEI

Album Kithenso Tading

KBC Central Choir in abol Gospel Album THUSIM NGEI kitii ahung Ihung ding November 13, nilhah 6:00 PM tengleh KBC Centre Church, New Lambulane mun'a thensona kin umding ahitai. Hiche kiboldoh nadinga pan hinla jouse, adeh a Shooting kibollaija pan hinla jouse, eipanhу jouseu chungah kipana sangtah akiphonge. Hiche kingon a hungpang dingin mijouse lem ihiuve.

Album hinsemeho nadia panhuna eipehou:

1. NI. Boicee Haokip, Chassad Avenue Imphal, Choir T-shirt achohpeh
2. Pu Seiminthang Lupheng, Centre Church Kangpokpi, Choir T-shirt achohpeh
3. Pu Lamlun Khongsai, Songjang Baptist Church, Gambih 6, Gari atodoh
4. NI. K. Hoinu Kipgen, Chairperson, Women Depart. KBC Kpi, Gari atodoh
5. GI. Minnou, KBC Centre Church Kpi, Gari atodoh
6. GI. Helen Kipgen, Centre Church, New Lambulane, Gari atodoh
7. NI. Lamkhoneng Haokip, L. Salemphai Baptist Church, Gambih 19, Gari atodoh
8. GI. Lacha, Kulbung Baptist Church, Gari atodoh
9. KBC Centre Church tujangvaichong, nehle chah, gena touna asem u
10. KBC Centre Church, Kangpokpi, neh le chah, gena touna asem u
11. Zalenbung Baptist Church, Nehle chah asem u
12. Molcham Baptist Church, nehle chah, gena touna asem u
13. T. Champhai Youth Department, thillelo angaichaho ato u
14. KBC Centre Church, Kangpokpi Youth Department ten choir ho abolpi u
15. KBC Head Quarter Fellowship hon nehle chah gena touna agon u
16. KBC Centre Church New Lambulane, Houin Shooting a kimang
17. KBC Centre Church, Games Village, Houin shooting a kimang
18. KCC Church Khongsai Veng Imphal, Shooting a kimang
19. NI. Hekim Khongsai, KBC Women President, immun shooting a kimang
20. Molcham Baptist Church, Youth Department, Choir ho nehle chah aboipiu
21. Rev. Letpu Kipgen, KBC Finance, Gari apohdoh
22. Pastor Haoneo Haokip, Literature Secy, gari apohdoh
23. Pr. Henkholen Kipgen, Development Secy, gari apohdoh
24. KBC Mission Department, gari apohdoh
25. KBC Women Department, gari apohdoh
26. Pu Seikhogin Doungel, gari apohdoh
27. GI. Lalcha and family, KBC Centre Church, N. Lambulane, ann honnading cylinder apohdoh
28. KBC Centre Church, New Lambulane Women Department, ponsil ato u

29. NI. Nemja Kilong, Centre Church, Canaan Veng, pon ato u
30. NI. M. Vahkholam Haokip, Centre Church, N. Lambulane, pon ato u
31. GI. Lalbem Kipgen, PA to GS KBC, gari atohdoh

Music Track Semna dia panhuna hinpeho:

1. Pu Seiboi Mate and family, Hill Town Centre Church
2. Ng. Cicy Haokip, Hill Town Centre Church
3. Pu Ngangam Haokip, Youth Recorder
4. GI, Lalcha Haokip, Youth Work Committee Member
5. GI. Thangkhoulun Singsit, Youth Vice President
6. Pr. Satminlen Khongsai, Youth Secretary
7. NI. Hekim Khongsai, KBC Women President

Chunga kimin phah chenghi alhangpia Central Choir ho in Album ahin bolnadiuva aboilaitah a pan hinla houbung le changval cheng chu ahiuve. Hicheng tailouva jong panhuna eipeuva jong aumdapoi, hijongleh minphah thei cheng tia kihin minphah ahin, haimil chengin neihet them diuvin kahung taove. Pan lajouse chungah kipana sei-jolou akiphongin, Pathen phattheibohna changjing tauhen.

KBC Secretaries tour 2018 chelha jing:

Kum 2018 Secretaries tour ahung kiche Ihah jing to Ihonin achesa 8th Sept.nijong Gambih no 12 Chahkap Centre a anaki kal song in ahi.15th Sept nin Gambih no 15, Chavangphai Centre Church Moreh a programme anakimang khom in chule 29 Sept nin Gambih no 19 Ekou Area vilna aga kinei jin ahi. Hitobang a gambih kivil na ahin houbung lamkai tamtah in akipanao thu asei jun hiche hin Convention office le gambih houbung kikah a kiguijop na hoi cheh aso sahding kinep aume. Tunichana gambih ahung kichot na akon hin houbung lamkai hon Convention office natoh le thilgon ahin hethem un chule houbung panna louva Convention athisa ahi ding hetthem na jong ahin nei tao vin achung uva kipathu akiseije.

Literature Column

CONVENTION LEVEL SUNDAY SCHOOL (COMPETITIVE) EXAMINATION 2018

KBC Calendar of Events - 2018 dungjuiyin, ahung lhung ding 25th November (Last Sunday of November), 2018 nikho khu Convention Level Sunday School Competitive Examination nikho hiding ahitai. Hiche tha hin anoiya bangin hetsahna ahung kineiye.

- (i) Convention Level Competitive Exam bolding ho chu Senior 1, Senior 2, chule Pilhing Class ho ahiuve.

Senior 1	: Bible Pumpi (Genesis -Revelation) Thumakai
Senior 2	: Christian te Tahsan Kihilna (Baptist Distinctive)
Pilhing	: Themgao ho (Survey of Prophets)

- (ii) Gambih Level Competitive Exam masang (11th November, 2018 ni) a ama ama hobungin Question akisemuva Exam achaidiu, asangpen thum (First, second, third) ho chu Gambih Level Exam (18th November, 2018 ni) a asoldiu.

- (iii) Convention Level Competitive Exam masang (18th November, 2018 ni) a ama ama gambih lamkaihon question akisemuva centre mun khat a Exam Conduct aboldiu, gambih a asangpen mi 5 ho chu Convention Level Competitive Exam (25th November, 2018 ni) a hung-pang diu.

- (iv) Convention Level Competitive Exam hi Office langa kon a Question kisemding, Imphal a mun kilem (Centre) khat a kbol ding, Literature & Publication Committee in Conduct abol ding.

- (v) Exam centre ding hi ol a (akisuh tup tengle) hung kihetsah ding ahi.

- (vi) Beginners to Intermediate Class hoa Convention Level Exam um-louding, ama ama houbungin question akisem a ama ama hithei/kilemla nikho khat a akibol diu.

- (vi) Senior 1 le Senior 2 hi koi koi houbungin achoiya, houbung ijat a hiche Class teni hi kibol am ti kihet tolou akhoh e. Hijeh chun, hiche Class teni umna houbung hon agang thei pen a Literature Secretary henga Phone No. 9089593092 ahiloule KBC Sunday School WhatsApp Group a ihinhetsah diuvin ikihetsah uve.

- (Vii) Gambih Level Exam a Question semding, Exam Centre, chule Exam bol (Conduct) dingdan hi ama ama Gambih Pastor le Gambih lamkai ho mopohna hiding ahi.

Pakaiya natohkhoppiu

Pastor Haoneo Haokip, Secretary, Literature & Publication

Education Column

Rev. Onthang Haokip

Pakai lenggam a dia ngailut tohkhompi Worker ho leh Houbung lam-kaite henga temna le hetsah nom:-

1. Sept. 9, Education Day nia Offering ibolchehdieu tahan aumin, imu khamkham hou chu Office a aphatcha a ihinthah chehdiuvin ikitemuve. Kumdangin Houbung 70 bouvin ahinthah in, tukumavang KBC Houbung 293 in Ihingset a ihinthah chehdiu kineppina lentah akineije.
2. Half Tithes a kahding General fund a kon Education Budget Rs 22 lakhs mutheina dinga Houbung phabep a Share kihom chu tuchan in atamjo'a kon akimuhih lajin, lungset tah in October sunga hin pehlut tei gochek ute. Achutilou leh kum tohgon ineiju hi kisubulhit joulou ding ahi.
3. Kanggui Christian College a dinga Kotpi, Window, Desk & Bench set chule Table & Chair set ho man ding sum'a hintohdinga hin kideisah Houbung leh sopite hon lungsetta in October sung ngeijin hinpelut cheh ute, ajeh chu kineppina lentah jal'a thilho kisemsah ahin, tuhin natoh akichaodingkon ahitan, aman pehding bou avat in sum kingah ahitai. Hiche hi Pathen natoh ahipoi tipouhite, ajeh chu Mitheng Paul in "Kabolchan hi Kipana thupha thu'a chan kaneitheina dinga kabol ahi" (I Corinth 9:23), ati chu geldohjing ute. Nangma/nangho kipe Share hi alhasamthei ahipoi, nangma/nangho khel a hinpeding koimadang kingeh theichom talou ahi.

NA-NGAITO KHAH TAH-EM?

Mihem hinkho'a hin thil ngaitoding le boipi ding atam e. Khat in boipi umtah asah chu adang khat dinga ima hikit lou jong aum e. Hinlah boipithei thil khoh tah khat ima a gellou mi jong akium kitji e. Noija thugol hohi nangin iti nagel em?

1. Hou-in kaipet or mipi kikhopna a mipi mailanga touho khu namelchih khah em?

- a. Vetset umtah a lulhuji ho,

- b. Akeng pelto a kingaisedehduh a tou ji Houbung/Hou lamkai ho
- c. Mi thusei/lasah petna atoukhompi khat toh kihoulim lim jeng ho
- d. Mi umchan le thuseiho vetset umtah a nusat'a taitom nom jingkei ho e. Mi thusei lunglут a ngailouva thil chom khat kisahboipi, aphat louva Bible sim pontho hoji ho khu

2. Hou-in sung Plat-form langa touna kidodan itobang chu pha nasah em?

- a. Pulpit hi mailam baang toh kinaitah a umsa a, meivah kisuh sel'a vahsah ding
- b. Thupi seipa leh phat hompa tailou adangse'n Pulpit lam ngat cheh a kimaito a thu ngaiding hi hoijo lou ding ham?

Hiche thudol a hin Houbung or Oranization dang te umdan hi copy theitah ahi. Eiho lam a Pastor ho le Houbung lamkai tampin jong ima igelkhoh louvu ahidan akilang e. Ajeh chu Stage langa tou Deacon ho hihen midang ho hijong leh Pulpit asih lam ah ingatsah un, mipi lang toh iki ang-ngatsah u khu boihoi tah khat ahi. Tulaijin midang Houin a ikai leh Lamkai ho le Program a minchong ho jeng jong mipi touna langa Ist Row ah atouvu akimu'n, eiho Houbung ho ah vang Stage a gamtin mi touna idojiuvun, mipi toh ki-ang ngat to'a tou khu kithupisahna lam akailheh jengin ahi. Fuction kibolna toh akilonachan jong umdajilou ahi. Hitheileh hitobang ho hi gelkhoh cheh a Uniform a bol'a phatah ahi.

3. Dih nasah em?

- a. Hou lamkai jouse Pathen natong ahijeng theipoi.
- b. Ataothem, thusei them jouse Lhagao miahidehploi. c. Lamkaija pang jouse athempen kilhengdoh ahijeng dehpoi.
- d. Thusei them jouse lamkai them ahidehpouve. Aseithem ho vangam lhung teiding tina aum dehpoi.
- e. Miching ho akiletsah ngaipouve.
- f. Mi pengthah dih tah hon Pathen agiinguvin, mihem jong ajabol teijiuve.
- g. Pathen ngailutah tah hon Houbung angailu uvin, Houbung ngailutah tah hon kitah tah le sumsel lou beh in thilpeh lam ah ahongphal un, Houbunga kiloikhomna lam'a dan le mol ho juikim agohamjiu uve.

Shalom Theological Seminary

Vacation Music Week chai hita:

Shalom Theological Seminary hi kichuh na jat chom chom mun ding'a tohgon aum jing toh Ihon in nisim 10-14 September sung in ana kimang in boina umlou in chai ana hitan Pathen thangvah in umhen.

Rev. Silas, Director STS in achisa nisim 10 September 2018 (Monday) jingvai pung 9:30 in "STS Vacation Music Week" chu ana hong doh tan ahi. Chu toh Ihon in Gl. Jamthenlal Haokip Lecturer STS, Pa. Ginneo Haokip Lecturer STS le Rev. Thangkhosei Haokip, Pastor KBC No.19 jilkung hinan, mun chom chom a kon in Jillai 45 vel in kichuh na ana kinei in ahi.

Alhangpi a hetthei ding in class hi hop thum in ana kikhom in ahi. Hiche sunga ajil hou chu ahile, tonic sol-fa, Staff Notation le Piano ahi.

Nisim 12 September 2018 Wednesday nikhon Rev. Silas resource person hinan, "Effective Song Leader" ti thupi mang chan seminar jong ana kinei jom kit in ahi. Chule nisim 13 September jong Director lamkainan Kuki Black Day jong ana kimang khom in ahi.

Achai nikho nisim 14 September 2018, Jillai hojouse "Certificate of Participation" Shalom min in jong hop doh na kin jong ana kimang in ahi. Pathen in Shalom Theological Seminary phatthei boh jing tahan.

Seikholen Kipgen
Programme Co-ordinator

Scholarship Applicant Kouna

KBC in kumseh a Theological simlai Final Year ho Scholarship ana kipe ji chu tua hi apply bolthei ahi tai. Koitobang KBC houbung mi theology simlai final year hiche scholarship apply bolnom hon thuchen anoiya hi nahin kidoh chen thei u ahi.

*Rev. Silas Jangminlen Haokip
Mobile: 8413960326 Email: sjhaokip@yahoo.com*

MBC Secretaries Conference 2018.

Kumseh a hung kibol jing bangin tukum jong MBC Secretaries Conference lolhing tah in DSSS Mantripukhri Imphal a 21-23 Sept.sungin Komrem Baptist Churches Association (KRBCA) te makai nan anakimang in ahi. Kumdang Ihdang sangin secretaries atam jon MBC sunga Association 29 jouse absent um lou hellin ahung pang cheh in ahi.KBC akon in Rev Onthang Haokip,Rev Henjalen Doungel,Pastor Haoneo Haokip Pastor Henk-holen Kipgen le Pastor Satminlen Khongsai agakipang in ahi.Conference speaker in Rev Zelhou Keyho General Secretary NBCC apange. Conference theme "Christ our uniting Lord" col 3:13-14 apan san houlimna anei jin ahi. Delegate 150 lam akikhom doh in MBC sunga Association tampi kigomkhom ahina jallin chamna thupi dan asei jin ahi.Host Association ten nehleh chah asem hoi lheh un kikhop kichai nin lenkhom akibol khomin Association secretary jouse lenkhom a alam sah un ahi.Lolhingtah a Komrem Association in MBC secretaries conference host abol nao chunga kipa thu iseun Pathen phatthei na chang jing taohen.

KBC Worker's Retreat

Lolhing tah a Kimang

Workers Retreat to kitoh a tohkhompi Retd. Pastor Volkhopao Kielong in eidalhah nao chung a Workers hon Minute khat thipchet in lunghempina phondohna ana kinejin ahi.

Kumseh a ana kimang jing Worker's Retreat chu tukum injong Elijah Prayer Mount Gothol mun ah 25-26 September chun ana kimang kitnin ahi. Tukum Retreat kimang hi anopna ajatchom deovin ahi aje-hchu, tahsa le Ihagaova kisuh hal na in ana kimange.

Jingkah le nilhah Pathen houkhom na in ana kimangin sunle kichep golseh bolnan ana kimangin ahi. Gambih Pastor's Centre Church Pastor's, Office le Institution ho chule amun a Gothol houbung honjong akhoh nalai jousea pan eilah peh jallun tukum Worker's Retreat alolhing lheh jenge.

Volley ball kichep na a chun gambih Pastor ho champion ahiuvin, Football kichep na achun Office staff ho champion ana hiuve.

Tuchung Retreat Speaker Rev. Dr. P. Chongloï le Rev. Paojangam Haokip akon in Pathen thua tilkhau na aki ngai Ihan ahung kikhom Worker's jousen aphant chom pi ding tahsan aum e. Kumkit Retreat dama imu kit kah seuvin Pathen in alhacha jouse eiveng bit jing taohen.

LUNGHEMPINA

Retired Pastor Volkhopao Kilong in 26th September 2018 nikho in angai lut insung mite leh Houbung mite jouse eina dalha taovin ahi. Amahi KBC Centre Church Salem Saikul Pastor pa Rev. Khupthang Kilong, amading a ahingpa apa ahin, Convention Worker jousen lunghempina ahung kineije.

KBC Molkeis Reflekt 2018 at Geotjol: Tahta le Lihaadaa Kisuu Palina

Baudgajore wuu a KBC Men Department leh ECC Baudgajore
Kitiokhounua in September 18 - 23 Sunday in Seminar and nu in ap!

Post Regd. MNP/81
Regd. No. 18134/88.

If undelivered, please return to
The Editor, KBC Thuso

KUKI BAPTIST CONVENTION
Opp. DM College, Imphal - 795 001
Contact: 9862633173

KBC Workers Retreat Program khumkhana

