

KBC THUSO

Kum 54 Ihinna

Lhajing/August 2017

So 460

september EVENTS

ACTS -03

CHRIST EDUCATION DAY - 10
KANGGUI CHRISTAIN COLLEGE

DAMTHEI khosahna

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

John. 17:11

Inning Songphu na Programme

Moreh Zion veng church Earth Breaking

Head office
opp. DM College
Imphal

www.kbc.org.in

kbcindia@rediffmail.com
mail@kbc.org.in

28 July 2017 nikhoa Maphou Kuki Baptist Church
a houbung mi inn 9 insung leiset pohkhitkeh jeha
Relief camp a umho Lamkai hon vilna le kithopina agapeh nau

CONTENTS

THUMAKAI HO

1. Editorial/ <i>Damtheina khohsah ding</i>	1
2. Swine Flu, JE le Scrub Typhus / <i>Dr. Paotinlal Haokip</i>	4
3. Khangdong le anatohna/ <i>Pastor Satminlen Thangeo</i>	7
4. Christa jalla thohgimte/ <i>Rev. Henjalen Doungel</i>	11
5. Mission Column	13
6. Men Column	17
7. Women Column	18
8. Youth Column	19
9. Education Column	20
10. Literature Column	22
11. Shalom Theological Column	24
12. Report/Hetsah	28-31

EDITORIAL BOARD

<i>Chairman</i>	: Rev. Dr. Hawlengam Haokip, President KBC
<i>Editor</i>	: Rev. Ngamjapao Haokip, General Secretary
<i>Joint Editor</i>	: Rev. Henjalen Doungel
<i>Contributing Editors</i>	: 1. Rev. Letpu Kipgen 2. Rev. Onthang Haokip 3. Rev. Kaikhokam Chongloi 4. Pastor Paokhohao Haokip 5. Pastor Satminlen Khongsai
<i>Cir. Manager</i>	: Ms. Lhingjanem Haokip
<i>Design & Layout</i>	: 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. 9612817768 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.

DAMTHEINA KHOHSAH DING

Editorial

Thumakai: Houbung mite jouse Jesu Christa minin ngailut na salam kahin pei. Tu lha August (lhajing) thupi hi "Damtheina Khoh sah ding" ahi to lhonin damthei nading chung in Pathen thua kihou lim na nei u hite. Pathen in eipeh u mihem hinkho hi pahcha le tuimei tobang bep ahin koiham tunia kum somget (80) somko (90) kadam jing ding ahi ti ngam a sei thei dinga; Pathen in mihem hinkho atep peh phat hi koima asei thei ale ahe aki um lou jeh in hinkho hi chingthei tah a man angai je.

1. Mihem adam thei tah jong kum somget (80) bep ahing ji e (Ps. 90:10)

Psalm 90 sung hi isim le Pu Mose taona hi tulai Christian te din mun to jong aki toh lheh jengin ahi. Pathen in mihem asem lona jeh pen tah chu nomsa tah a ama to cheng khom'a nat le sat, thi le man lung-gim ima umlou ding hi Pathen thil gon ahi. Hinlah chonset ahung lut tah jeh in mihem ten genthei tin cheng ithoh gam taovin ahi. Israel ten Egypt apat Canaan ahin jot uchun Pathen thusei ngai lou nale thungai louna ane nei jeh un kum 20 alhah achung lam sen

thina ana to jeh uva Mose lainat na anei chu an phondoh ahi. Methuselah jong chu kum 969 jen ana hingin hiti chun Pathen toh phat sot pi ana lengkhom in ahi. Tulai mihem hinkho man vang alam dang tan chonset, gitlou , engset, tahsa a then lou na hinkho manga aum tah jeh in ahat achang louva thina toh a khangdong minu mipa tampi aumtai. Pathen thupeh ngai lou nale eima dei dan dan a hinkho man kiti hi Pathen in adei lou hel thil ahi. Adam thei tah bon kum somget bep ahin jou tah le tunia ei honk um lhom cha inei sung uva hi ipi lam pia hinkho iman diu ham? Kumsom get hing jou ding le pha jou ding jong mi aki lhom tah ahi. Ajeh chu vannoi nopsah na lou le ai kham nathei in asuh chat vei nungah golhang minu mipa tam tah aum tai. Mose in Pathen kom'a atao va ahin nikho jat u asim thei nadia chih na athum bangin tunin jong hinkho chom cha inei uhi Pathen eilam pia iman chah thei nadiu vin chih Pathen komin chih na thum u hite.

*2. Tahsa hi Lhagao Theng chen'a In ahi jeh in theng tah in mang u hite (1Corinth 6:19)
 Mi tam pi Pathen cha ihi vangun Pathen lhagao to cheng khom mi aki lhom e. Dam thei najong ingai chao vin hinlah ineh idon ule ithil bol uhi damthei nadin koiman hinkho imang pouve. Mipeng thah cha khat ahi lou le Pathen to kivop jing michun chonset hi abol jom lou hel ding ahi. " Lhatdoh nikhoa dinga mohor nakanamnao Pathen Lhagao Theng chu lung phat mosah hih un"(Eph. 4:30) Het dinga poimo tah khat chu ipi ham iti le itahsao hi Pathen chen'a in theng ahi. Nangin chonset nabol'a natahsa set na lam jenga naman teng na sunga cheng Lhagao Theng chu na suh noh ji(grieve) ahi. Christian hi man'achonset na aki bol thei poi tina hilou vin, Pathen cha khat chun chon-*

set abol jom ji poi tina joh ahi. Chonset na lhajinga atahsa ama dei lampia mang thei jing mi vang chu Pathen cha hina chang lou lai ahiuve.

Mihem'a din tahsa a damthei najong apoimo lheh jengin ahi. Hijong le mihem jouse hi tahsa thina toh cheh ding ihiu vin ahi (Hebrews 9:27). Tahsa in damthei na hol u hitin iti kijen jong leo hen mihem te adinga thi chu pel thei lou ahi. Tahsa a damthei nadingin neh le chah thilpha lou ho akon kikangse angai jin ahi. Lhagaova dam na vang Jesu Christa ti lou koima dangin vang aum poi.(John 14:6) Hinkho chomcha nanei sung chu then'a hinkho in mangin, then na hinkho mang mi chu dam thei nale lungthim kipana anei tei jin ahi. Tahsa in damthei na nei na ma jong lechun Lhagaova damlou nahi khah ding chu tijat aum joi. Hijeh chun tahsa in damthei na holin lang lhagao va kipana nale dam na jong holing. Tahsa a damna neijong le chun lhagao kipana neilou nahi le kipah deh pon nate. Tah sa a hing ihi nah laijeh un tahsa le lhagao va damna apoi mo cheh e. Thuchaina: Nahinkho kum ijat nahin ding nasei thei poi. Hinkho simdan nathem'a Pathen deiya hindan nathep nadin Pathen kom'in tao jingin! Natahsa hi Pathen intheng ahin suboh hih in,nasunga cheng Lhagao Theng lungphat mosah khan nate. Tahsa a nadam nadin neh le don thil phalou va konin kikang sen; Lhagao va dam na Vang Jesu Christa akon bou aume! "Hibang loupi huh-hing nahi nahnah mon koi leo hen eiho iti iso chat dingu ham".

SWINE FLU JAPANESE ENCEPHALITIS

le SCRUB TYPHUS

Contributed by

Dr.Paotinlal(Lalpu) Haokip, MBBS, MD
*Medical Officer, Manipur Health Services,
 Govt. Of Manipur. Mobile no. 9612324045*

SERMON

India gamsung phabep le Manipur gamsung'a tulaitah hin kilason thei dammona ahung kithe jal'in ahi. Hiche dammona ho chuleh dammo nalouding'a kiven dingdan achom lam tahin veu hite.

1. SWINE FLU

Hetding'a phaho:

Swine flu kiti hi buhse khosih natna Vohcha'a kuon'a hung kipan, Swineflu virus (influenza type A H1N1 virus) in ahin sosah natna khohtah khat ahi. Hinlah tuhin vohcha'a kuon hitalouvin mihem swine flu nat'a damlou khat'a kuon khat'a kilato thei/kithejal jeh'a mihem tampi thia chuleh pung jing ahi.

> Angaina'a buhse khosih natna bang in hiche swineflu natna nei-ho hin khosih, khut, naptwi long(runny or stuffy nose), Lol nom-lou (sore throat), thabei, tahsa na(bodyaches), Lu nat(headache), Lohso/loh kiti hohi anei jiuvin ahi.

> Kum 5 noilam chapang, Naovop numei, Kum 65 chunglam mi, chuleh damtheng theilou natna lui (vetsah na'a Asthma, Diabetes, HIV/AIDS, Cancer, adang dang.) neiho hin hiche natna hi akilah bai jengseh hilouvin hiche natna hi amaho chung'a hin akhohse dihset ji-in ahi.

Swineflu hi iti kilahto thei ham?
 1. Khuut(cough) leh chit(sneeze) akuon in mihem ho lah'a hiche natna hi akiha thejal pen in ahi. Adammo khat'a kon'a hung potdoh virus (khuut/chit akon ahilou leh nap-twi/khahso matna khut/handkerchief/kot-honna(door handle)/thil dang or mundang ho'a) hi - Ahom um

thil vetsah na'a Toka, Sangkhol, lekha, etc. ho ahin pung 8-12 to-bang ahing jou uvin; Ahomlou thil vetsahna'a glass, bukong, Mekong, plastics ho ahin pung 24-72 (nithum) val ahing jou uvin ahi. Hijeh a chu hicheho jonghi Spirit, Dettol, Chlorine, etc. ho'a suhtheng jingding ahi.
 2. Swineflu a dammo ho'a

kuon'a gancha-ho(adeh'a Vohcha) in jong akilah sonthei jin, chuleh swineflu a damlou Vohcha ho'a kuon mihem te'n jong akilahson thei ahi.

Kiven dingdan

1. Muh(mouth) leh Nah(nose) tomding: N95 Mask hi muhtom phapen ahi. Hinlah N95 mask aumtah lou jongle Hankerchief or mask chom khat a muhtom chu tomlou sang in aphajoi, adeh'a khuut-pet, chit-pet chuleh mi tamna munho'a kitom ding ahi. Ahinlah Muhtom hi pung 6 val kijom'a kitom louding, chuleh soptheng louva avel vel'a mankit louding ahi.

2. Khut phatecha kisop theng jing ding ahi (adeh'a Inn lhun le kondoh or thil nehkun leh). Twi le Savon (Soap) ahilou leh 70% alcohol (alcohol based) Hand Sanitizer/Cleaner (e.g. Lifebuoy/ Dettol/Himalaya Hand sanitizer, etc.) hohi khut suhtheng na'a manthei ahi.

3. Mai(face), Nah(nose), Mit leh Kam hohi khut phate'a kisop masang'a thamlou ding.

4. Buhse khosih neiho toh um-khom louding, ahilou leh feet 6 beh gamlha'a umding ahi.

5. Tahsa suhhat ding ahi: twitheng om-minsa tam donding, exercise bolding , Anche haneh ding, Imut chimset ding/ imutphat kitup a neiding, Nikhat le alhom pen'a nivei-thumvei beh Twi-lum(aki-omminsa) or

Mouthwash a lolkho(gargle) bolding, etc.

6. Swineflu vaccine kikap in aphi. Ahin hetding khatchu vaccine kikap jongle chun nakanven them loule nadammo thei nalai ahi.

7. Mitamna mun'a umsot louding, ahithei chan'a mitamna munho'a umlou ding/chelou va inmun'a umthim ding,

8. Chibai (hand shake) bollou ding, ahithei channa

9. Khol chelou ding(avoid travelling) chuleh Natohna(school, office, etc.) chelou/kailou aphajoi.

10. Hiche hohi nanei leh akinthei/agannathei pen'a Doctor kivetsah angaije : khosih sang, hainoplou/haikhoplou, Ne(lips) leh vun(skin) dup(bluish), khahso'a thisan jao, chuleh umchan kikhel/kisuhlou (altered behaviour).

11. Doctor ho phatsah louva ahilou leh kivetsah louva lou nehlou ding,

2. JAPANESE ENCEPHALITIS

Hetding'a phaho:

Japanese Encephalitis (JE) kitihoukang (adeha Culex mosquito) in mi ape a kon a JE virus (Flavivirus jatkhat) kiti hitpi in lhohbu le thagui (central nervous system) natna asosah natna jatkhat ahi.

Hiche Thoukang hohin Vohcha le gam-vacha ho ape a, chuteng le JE virus hi pung (multiply) jia,

Thoukang chom khatin vohcha ahungpe tengle ahitpi apohji a, mihemho apeteng le hiche hitpi chun dammona asosahji ahi.

Hiche dammona neihoh hin khosih, umchan kikhel/kisuh-lou (altered mental status), ngong hei lele hahsa (neck stiffness), tha-lhasam, adang dang ho aneijiuvn ahi.

Mijouse chunga achutheijin, adeha chapang kum 15 noilam ho'a natna hi akhohdeh set ji-in ahi.

Kiven dingdan:

1. Thoukang: Thoukang kipesah louding hi thilphapen ahi. Thoukang pun nalouding a twi-kitingdan (stagnant water) umsah louding, sangkhoh chol le toka chol kiah ding, kangkal (mosquito net) noi ja imuttingding, chule thoukang thina thei louho manding ahi.

2. Kivenna lou (Vaccination): JE vaccine hi lhakhat kikah'a nivei kikapding ahi-in, chapang lha-ko (9 months) apat mipilhing ho ding in aumin, kikap in apha.

3. Vohcha inn/kul hi chenna inn apat gamlha tah hisah ding ahi.

3. SCRUB TYPHUS

Heting a phaho:

Scrub Typhus kitih mat jatkhat (Trombiculid mite) nou (larvae/ Chiggers) in mihemte ape'a kon'a hitpi, Orientia tsutsugamushi hi tahsa sunga lut'a natna asosahji dammona jatkhat

ahi.

Hiche mat/Chiggers hi mitna mukham ahipon, mi ape jong le anat loujehin akihejipoi. Hampa, hamphoi (small bushes) chuleh jucha(rats) ho'a aumnom jiuvin ahi. Go-juh lai le go-juhjou phat le aumnom jin ahi.

Hiche dammona neihoh hin khosih, luchang nat, vun san (maculopapular rash), vun'a nai um (eschar-ulcer with black centre), Khalbe pom (regional lymphadenopathy) khuut (cough), etc. anei ji-un ahi.

Aganna theipen'a kivetsah ding, thisan test a photchen'a, lou ineh lou leh tahsa tibah tampi asuhset thei ahi.

Kiven dingdan:

1. Mat umnathei ho'a tou louding ahilouleh umlouding :
2. Keng keo (barefoot) a mat umnathei ho'a che-le louding
3. natohna von phate cha'a soptheng ding chuleh anisih a kikhelding
4. Insung le akim vel'a jucha umna thei ho suhmang ding
5. Mat thina thei ahilouleh mat-hon angainomlou louho manding
6. Kivenna lou (vaccines) aum-naipo.

THUCHAINA

Hiche dammona neiding'a iki ginmo le agang thei pen'a Doctor kivetsah in apha.

KHANGDONG LE ANATOHNA

Pastor Satminlen Thango
Youth Secretary, KBC

S E R M O N

"Mihem in anneh a twi dona anatoh chunga nopsahna anei sanga thilphajo ding imacha aumpoi. Hiche ahitheina jonghi Pathen khutna kon ahi. Ajeh chu Pathen kon tilou kon an neh akimua nopsahna anei thei ding ham? Thuhilpa 2: 24-25

Natoh kitiji mihem jousen alou theilouva kibolding khat ahina chu Pathen in Eden hon a anaphudoh ahi. Thaset jeh a natoh nomlou hi Pathen mitmu dia jong thilpha hilouhelbeh ahi. Hito Ihon chun khang chapang hihen lang khang upa hijongleh natonglouva ki-umthei lou ahi. Hinkho kisem nading hihen, inchen kisemna ding hijongleh natohna hi alouthei louva mihem khat in aboldia lom chu ahi. Hiche natoh hi thinglhahng natoh hihen, insung natoh hihen, chule sokar natoh hijongleh aboncha mihem khat in ama ama lampia athilbol chu natoh ahijenge.

Sorkar Natoh

Kipa umtah in Pilepute phatlaija patna thinglhahng natohna a hung-seilen akihi nungin jong Pathen mapuina jallin khangthah tampi in sorkar lam'a natohna nei ahung pungjingin, nulepa panlahna, chate potthona ga ahijeh in kipa umtah ahi. Hito Ihon chun sorkar na-

toh hi ichennaova mihem khat dia inchen louchen semnadia phapentah ahijeh in khangthah tampil hiche natohna muna dinga kisugim'a ponthotah'a lekha simjingga um'ah tampi aumjinge. Nikhatleh ahung lolhin diujong kinepna sangtah akneijingin, akitaojing jenge. KBC khangthah tampi kumseh'a sorkar natohna hinmu, hin kijidoh apungjingin, taona ga khat ahidan mudoh ahie.

Thinglhahng Natoh

Konkhat in thinglhahng na atohjeh'a midang sanga neo chom'a kigella lungneotah kenga umjong aumdapon ahi. Ahinla hichecku hilouding ahi. Thinglhahngna kitong jongleh neona chom hidehlou, sorkar na kitong jongleh letna chom hidehlou ahi. Mihem vethin kikhethna tampi umjeng jongleh anigella Pathen in thilboltheina eipeh dunguija natohna ki-nei ahin, hiche inatohna'a Pa-

then lungdei boldoh dingchu athupipen'a gel ngai ahi. Thinglhangna itohjeh a genthei thei jengdi tina aumdehpon, thinglhang natoh phatea gunchu tah'a tongho dia jong haosatna jammang sam deh louting ahi ti het angaije.

Sorkar Natong hole Thinglhang Natongho

Tua sorkar natoh hoitah tah hinnei hojong ivetleh anu-apa in thinglhang na ahintoh'a ahinkhoukhah hi atamjo ahinalaije. Hichu ahileh Thinglhang natoh jeh a khangdong tampi lolhinna hung umdoh thei ahi tihi kicheh tah'a mudoh theijin aum in ahi. Tuphatna thinglhangna tonga kimangcha khangdong ho jong hi nikhat leh jile cha ahinnei uva achateu sorkar na ahintohdiu, natoh thupitah ahinmudiu agelteidiu ahi. Hiche alolhin nadiu chun kihabol un tin achateu phatah in hinkhoukhah unte tihi kinepna lentah akineye. Alang khat langkit chun tua khangthah sorkar natoh neijousen jong nikhatleh achateu amaho sanga phajo, sangjoa natohna ahinnei nadiuva kigotna aneijing diuchu hetsa ahi. Hichu ahileh sorkar natoh hihen thinglhang natoh hileh anigella thupitah ahin, khat chungnun joh nale khat munemna neilouhel ding hi thilpha ahi.

Sorkar Natoh Kichohtho

Gamsunga tunichan'a tan-

glouhella kimujing khatle kihejing khat chu nulepaten achate diuva sorkar natoh achohpeh u hi ahi. Sumlepai tampi lutna sorkar natoh kicho hi kipa aum-jeng vangin kipana achamkim theipon ahi. Nulepa jong kipah chamkim ponte, ahin chate khankho ding gelna jalla bou achohjeng u ahi. Hiche tobang suhbei nadinga hi khangthahnten pan thahlah kit angajin, adeh in lekhasim hon jong nulepa sumholdohsa sorkar natoh chohnadia ijahsah lou natei diuva kihabolna nei angaitai. Mihem khat alolhin theileh, "vo khangdong nangjong alolhing thei nahije." Hasim in ponthon gunchun lang tomngajin, hichun nikhatleh lolhinna dihtah nahin lhutting ahi.

Sorkar Natoh Holjingho

Sorkar natoh muding ngaitona jalla ponthotah'a holjing jong akitam in kipa umtah ahi. Nikhatleh lolhinna imudiu kinem'a kigaldotjinga, ataothei ho kitaojinga, asimhon ahasim jinga ahileh lolhinna nikhatleh hung umding ahinai. Hiche phat hi thupitah phat khat ahijeh in Pathen botna, Pathen dohjinga, Pathen toh kiguijopna hatah'a suhhat jing angaije. Ajeh chu Pathen lunglhaina thei boldoh mihem chu Pathen in donselouva akoilou holding ahi. Hichu hiche phatna hingho le Pathen to kikah umding dan ahin, chuban in lolhinna dia kichuhna a

jong pottho jing angaije tijong suhmillou holding ahi. Adeh deh in sorkar natoh hinmu nadia kichuhna neijing laiho, in mun'a pansa a kichuhna nei hihen gamdanga kichuhna neija kalsong ho hijongleh gunchuna neipum'a Pathen songa hinkho man angaiaje ti suhmillou holding ahi.

Natongho le Adinmun u

Sorkar natong hihen thinglhang natong hihen changvalna tong-hihen sumlepai holna lamchom chom'a natong hijongleh i-um-na jouse itohna jousea kitahna neitah a natohdinghi athupentah chu ahi. Na kitonghi seilouva jong hetdoh chu sumlepai hol ihiuve, hichea chu kitahna hin vai alo angajin ahi. Sorkar natong hojung anatohnauva kitahtah a atoh uva, lepthol'a sumlepai holna hihen nehguh chahguh hijongleh bollouhel dinghi Pathen cha ihinau hiding ahi. Sumdeijeh in jong sumkol veina hihen lang natoh chom chom a natonga kimang cha hijongleu hen kitah loutah a natohna hi dihlouhel ahi. Pathen phathei bohna jallin khangdong sorkar natong atamtai, khangdong company a natong atamtai, ahinla iumnau ipanmun nauva kitahtah a natohna inei u hinam tihi thupitah ahi.

Natongho Pathen Natoh

Khangdong natong ijat in Pathen a dia na atoh em tihi akivetleh hatah'a mudoh thei

leh hetdoh theijin aumbeh pon ahi. Kon khat chun som'a khat apeh jeh a, maicham asemjeh a Pathen natohna'a la'a lhingset sajong umteiding ahi. Natahsa tah a natoh khat ahin, nanei nasum napaija natoh khat ahi. Houbunga dia napanlahna, Houbunga dia natohpha natohna ijat muthei le seithei ja nahet tah em? Lhagao mangthai huhnadia, vaicha genthei te kithopina dia, alhasam te hunadinga nanatohna ichanna namanchah tah em? Houbunga nakipehna, Houbunga nanatoh-dan simthei le seithei ja mudoh a um hinam? Na Pathen tahsan dan le Pathen cha nahidan nana tohna'a muthei ja um'a hinam? Natoh khompi Pathen tahsan loulai ho ijat kom'a Jesu Christa thupha naseipeh khah hitam? Hijeh hin khangdong natohna neihon jong lentah a Pathen na atohna thei lampi aum in hiche ding chun panla hijingin, hichu Pathen lungdoltah ahi.

Natohna Neiho le KBC Youth Dinmun

KBC Youth dinmunhi ivetleh department lah'a alhasampen, sumlepai lhomneipen aikihi. Ahin phatah'a KBC Youth sunga natohna neijousen pan akilahk-hom leh khantouna tampi aum in tin kimanchahdan le kivaipoh kivaihop dan noplheh intin chuleh anejoupen jong kihitei jinte. Mudoh khat chu ahileh natohna nei khangdong tampi

in Lhagao lam'a kivaipohna nah-sah lou, Pathen na tohkhomna dia sumlepai tokhomna tihoi nahsahlou atamlhehjenge. Aneopen'a seidin jong sorkar nato sangtahtah neija youth member fee cha penom loujeng adim in aumnalaije. Thingl-hanga uisa long chutchutna na-

tonghon nikhotha alouvin kitat tah in member fee ahinpejing uve. Hichan iphah nadiuva Pathen kom'a itaonau sumil poute. Natohma nei KBC khangthah ten pan ilah uleh Pathen a dia na lentah tohdoh thei ahi ti suhml louholding ahi.

Suhdih na/Hetsah

1. KBC Gambih No. 14 a T. Nampao kho hi T. Jangnom tia kheldinga ana got u chu, akhel doh thei tah lou jeh un, aluija banga T. Nampao hi kit dingin khosung V/A hon suh det na aneikit taovin, hijeh chun KBC Houbung mite ho jousen tua kipatna T. Nampao Baptist Church tia ihet cheh diuvin hiche Thuso a hin hetsah na ahung kinei je.
2. Tunia Houbung ho jouse le Pastor ho henga hetsah khoh tah hung kinei chu tumasanga inaman u Certificate aluiho anoija hung kipeho (list ho) hi tua kipatna ina mantah lou diuva hetsahna hung kinei ahitai. Semhoi thei chan leh suh dihthei chan ahung kisudih in, athah beh print ahung kibol tan ahi. Hiche ho chu: (i) Holy Matrimony Certificate (ii) Baptismal Certificate and (iii) Child Dedication Certificate ho ahiuve. Aluiho jouse chu Pastor hon cease iboldiuvin hetsahna ahungki neijin, chule koiman avel'a iman tah lou diuva hetsah na ahung kineije.
3. 2018 KBC Annual Assembly C/C Salem village, Sapormeina ding chu hahsahna aum tah jeh in C/C Kangpokpi munna um ding ahitai.

CHRISTA JALLA THOH GIMTE ANUN NOMUI

*Rev. Henjalen Dounget
Secretary, Mission & Evangelism*

SERMON

Houbung thusim ivetleh AD 100-314 sung chun Christian numei pasal chule chapang jaonan asang asang in tahsan jallin kisuh gentheina le thina chan gotna anatoh un ahi. Secular historian ho seidarin Caesar Nero khanga kipat Diocletian phat sung chun houbung kisuh gentheina hi 10 vei anaume atiuve. Christian tamtah Rome lengte le mipite vetnop'a vedin sahang hongsungah aleh lut jeovin atel tel a sahang hon aboeh uva anehjiu chu golnop pen le vetnop penin ana nei jiuvin ahi. kisuh gentheina, meilhum sunga ahinga kile ltnale thingto kikanbeha kiphoulah na chan geijin kithana hi anabol un ahi. Diocletian chu christiante kisuh gentheina a lolhing pen in ana kiseijin lolhin jallin medal khat anamu in hia chun "Christian sakho hi suhmang ahitan Roman pathenho houna kisemdoh kit ahitai" tiakijih in ahi. Aman anahet them lou khat chu Christianity alhasam tai, akisumang tai ati laitah a hi christianity hi vannoi losoh dia amachal pet tah joh anahi tai.

Kisuh genthei na hin adih le adihlou ahilchet ji ahi. Nangma jong Christa nungjui dihtah nahi leh houbung kisuh gentheina hung lhungle nungchon deh pon nate, chule Pathen in thoh dia nagon le thoh jouna jong napeh tei ding ahi. Hiche thilpeh jalla chu mimasa hon jong suhgentheina ho anathoh jou'u ahi.

History ivet leh tahsan jalla hangsan tah mikhat Polycarp thusim akimun ahi. Amachu Smyrna houbung pastor anahi. Amachu February 23 AD 155 kuma ana kithat ahi. Akitha ding masang jan chun Polycarp in mangkhat ana nejjin hia chun aman akikhapalukhapchu meijin akan ahi. Ama ahung mat phat'u chun athi masang a Pathen koma taona man ding phat anathum in ahi.

Polycarp sahang to kidel dia sahang hongsunga khum ding thu ahin lhuh sah u chun Pathen in ahin houpin "hangsanin Polycarp, pasal tah in pangin, ahin tin ahi. Hichun ama kithana dinga lamkai len chun kilhen dingin thilni ahin seijin Christianaseilepa Caesar masanga nabohkup ding ham ahilou leh thina nakilhen ding ham ? Polycarp in adon but in "Ama lhacha in kum 86 kana pang inkeija din imacha apha-

mo abolpoi, iti keiman kalengpa eihuhhingpa chu kaseilep ding ham ?"tin adonbut in ahi. Hichun lamkaipu chun ahing changa meija nakigoulih ding ahi tin aseipeh kit in ahileh Polycarp in adonbut kit in "nangin phat chom chakhat kong ding meija neigh in ahi, nangin khonunga kichai tih neilouva chonsete kigimbalna a kong ding mei chu nahetlou jeh ahi, hungin ipi nanga ham kachunga bolding natichu hung boltan"tin anadon but in ahi.

Mipi chu aolah lah jeng taovin meikong laha kona ajamdoch louna dinga khomto henbeh masat ding ahi atitaovin ahi. Mipi awgin ajah chun Polycarp in ahin sekit in Neilim sah hih un ajeh chumel hum sunga kihallih ding ngap chatna eipe pa chun khomto neikan behhih jongleo chun chat louva meilah a chu govam dia umthim beh jouna tha jong eipeh ding ahi atin ahi.

Mihon meilhum thing akimvella ahin sit khumu chun Polycarp atouthim beh in ahi. Mei ahin halu leh kidang tah in mei chun akata pon ahi. Meijin akah lou amuphat un mipiho chum alunhang un teng chan adot un ana that taove. Hiche hi ahi Christa dinga gim gentheina. Tunin nangin gelin nate keivang hichan hansanna neijou ponge tin, Ahin Jesun asejin suhgentheina dia pehdoh a naumu le thoh jouna hansanna jong Pathen in neapeh ding u ahi. (

Matt 10:18-20)

Het dia ideiu chu Christa a dia hinkho mang nahi leh suhgentheina nato tei ding ahi, Jesun aseije, sohchu itih in jong apupa sangin alenjo ngaipoi, keima eipedoh ho chun nangho jong neapeh doh dingu ahi ati . Jn 15:20 Tunin vannoi mun tamtah a Christian te kisuh gentheina hi akibejinge. Anailam pena hetthei din 16th July 2017 nin Ludhiana Punjab gama pastor Sultan Masih chu amai kitoma motor cycle a hung minin thal in ahung kap lih hon in ahi. Hichepetahi pastor pa hi houinn pam lamlen pang a mobile phone a mikhat to ki-houlim ahi. Agang theipena DMC Hospital a apoh vangun ahinkho anahuhdoh jou tapouve. Hatabang Christian te chunga kitha kimat chu le kisuh gentheina hi thil dang jeh ahipon Jesu Christa Pathen chapa hi Pathen dih tah ahi ti tahsan jalle phondoh jalla sohdoh ji ahi. Ichonsetna thisan bang jong le buhbang banga bansah a nen beh louhelle themmo changlou hel dinga ngaidanna eichan thei Pathen hatchunning ineiuhi ivangphaovin, "Eiho Pathen hi boipi kham maimai Pathen hilouvin Boipi lhingset le boipi mong mong ding Pathen chu ahi". Tahsan jalla thoh gim genthei thohte anunnom ahiuve ajeh chum vangam chum amaho ding ahi Matt.5:10.

Mission Column**INDIA GAMA****CHRISTIANTE KISUHGENTHEI NA**

World Watch list mudolin India hi vannoija Christian kisuhgenthei na list a 15 chan nan apan sah taove.North Korea gamhi kum 16 sung kikhel louhella Christian kiha suhgenthei na pen list a no 1 hung hi jom jing ahi.India gama Christian kisuhgenthei na hi 2016 apat ahung machal deh e. Hiche thilsoh hi Hindu Nationalist ho Government in chamlen taha alungtup u suhbultnadna natoh tosot na aneipeh jehu ahi tin World Watch List in aseije.Hetding khat chu India gama phongtaha Christian na kimivo hi 2% bou ahin 80% hi Hindu ahi

India gama christian atamjo hi Jat neo ahiuve.Masanga anahou u Hinduism a avella lahlut ding ti deisah jalla kisuhgenthei na natoh hi pung ahi.Hindu hougut ho chun kum 2007-2008 chun kinoto na khoh setah anabol un mi 91 athat un 18,000 anaktong khan chule mi 60,000 christian te inn neilou vin analhaove.

Kum 2013 achun Houinn 100 lang attack anabol un chule Christian 4,000 lang chunga khansetna ana bolun ahi.Vangset umtah chu Hindu Fundamentalist ho Christian te chunga achaval nao thudoh Prime Minister Narendra Modi anejun ahile " Hitabang thilsoh umchan chu kajakhapoi anatin ahi."All India Christian Council report dunguijin 2016 kumin Christian kisuhgenthei na 20% apunbei.

Vangsetna lentah khat chu tu igam Government hung kitun jou 2014 a patin Non-Government Organisation ho natoh na Foreign Funds hung lut na 11,000 anaki khapeh tai, chule vaicha genthei kithopina lama Indian Christian ten aphat chompien Compassion International jong akikhah tai.Hiche hin Pathen natoh na vaicha genthei kitho pina le Houinn kisahna nasatah a asuhkhah ahitai.

Tuhin India mun tampi a Christian te hi ainn sung,akhosung chule society sunga konin nodoh in aumun Pathen houjeha gimbalna lamchom chom kipe a kithat a chule mi pi kitho a Christian houlamkai ho natoh kidem na niseh in amachal jing in ahi.

Taonan geldohu hite.

CHRSTIAN PERSECUTION WORLD WIDE

Tukum 2017 Palm Sunday nichu Egypt Christian teaia kichat tijat-nale khoisatna lenpen nikho khat anahi. Hiche nichun Alexandria le Tanta muna um houinn ni a Suisseide bomb anapoh keh in houinn kai mi 45 anathin chule tampi akitong khan ahi. Egypt gamma hetthei taha hitabang Hou jeha kitha na aumlaihin akiphongdoh lou kithana Middle East gam tampi a aumjinge.

Open Doors kiti vannoi Christian te kisuhgenthei na kholtah ho kipun khomna in amudolin Christian kisuhgenthei na asangpen a pata som chan seidin NorthKorea, Somalia, Afghanistan, Pakistan, Sudan, Syria, Iraq, Iran, Yemen, Eritrea ahin India hi 15 nan apang in Egypt gamhi 21 na a apange.

Centre for Study of Global Christianity kiti kipunkhom na in aseidarin 2005-2015 chan chun 9,00,000 christian anakithat ne. Hicu kuma ihop leh 90,000 christian hi kumseh a kithat jing ahi. November 1 2015-October 31 2016 chan chun Open Doors mudol in 1,207 christian anakithat ne. Hicuehi Data kimulouna North Korea pang lou ahi. Akimuho chu Pakistan-76, Syria-24, Somalia 12, Egypt -12, Afghanistan -10, Yemen-4, Libya-2, Iraq-1 anahi. Chule Houinn kibulu nahi kum 2 sungin 1,328 alhinge. Pakistan-600, Iran -11, Iraq-8, Syria-7, Yemen-3, Libya-3, chule Palestine territories-2 ahiuve.

Hitabang Christian te kisuhgenthei nale kitha na ajeh lenpen tah chu Islamic ho chaval najengahi. Open Doors mudunguijin Iraq gama 2003 kuma Christian 1.5 million anaum chu tuhin 2,75,000 bou aumtan ahi. Hiche rate a hi Christianity akum suh peh leh Iraq gama hi Christian population 0(Zero) hung hithei din aume.

KBC EVANGELIST HO

MISSION TOUR ACHELHAJINGE

Pathen jalla tuni channa Mission na ihin tohnao va machal na ina neijingun Pathen thangvah na ipeove. Hitabang houbung le Mission office kalla kihetthem to na ahoibe cheh na dingle mission natoh hi amun houbung ho panlah jalla bou lolhing ahi ti seiphong nan Kuki Area Evangelist ho houbung tinna ahung kisolin, houbung lamkai hon kipah taha nanalam touva Pathen houkhom na nana neipi nao chung a kipa thu kahin seije. Mabana jong November lha chan a hi Evangelist ho tour programme hung chelhajom jing ding ahijallin abana ahung nadiu houbung hon jong kipah taha ina lem uva Pathen ina houkhom piuva chule Mission office lamma ipeh dingu mission share hojong thanom tah a inapeh jing nah lai diu vin iki temun ahi.

Hitabang mission tour ahin bolnao va lolhin na anei na dingun pathen henga taanonan geldoh jingo hite.

TAMU MYANMAR NEPALI BAPTIST FELLOWSHIP HONDOK HITA

Achesanisim 7 July 2017 nichun Tamukhopi Myanmar gama Emmanuel Nepali Baptist Fellowship khat hondoh ahitai. Kinthempu in Rev Henjalen Doungel Mission Secretary KBC apang in KBC Mission board member ho, Manipur Nepali Field Supervisor Rev Jeeten Gajmer, Rev Mohanlal Kumoun, Moreh Hindi Baptist Church houbung lamkai hole amun a tahsan thahho apangcheh un ahi.

Hiche fellowship a hin family 4 aum in chule changval a tahsanthah phabep toh apang khomui. Tule tuhin Mr Robin houbung lamkaijin apang in kivaihomna neochan Pathen avah choikhom un ahi. Tammu khopi ahin Nepali inn 15,000 vel achengin houbung phabep umjonglethengsella Nepali paotho a houinkai Baptist church chu hichebouhi ahinalaije.

Tua hi hiche fellowship hi Moreh Hindi Baptist church te vetsuina-noija kikoija Rev Mohan Lal Kumoan in mopohna alah ahi.

Pathenin hiche Fellowship hi ahinvil jinga nikhat le houbung pilhing tah khat ahunghi jounadin itaonaovah geldoh jing uhite

ARUNACHAL REPORT:

Arunachal after 5 years of KBC Ministry.

<i>Total no.of Velievers baptized since 2012</i>	=	<i>102</i>
<i>Total Church established by KBC Missionaries</i>	=	<i>02</i>
<i>Total no.of Holy Matrimony solemnized by KBC Mission</i>	=	<i>10</i>
<i>Total no. of New Area reached by KBC Missionaries</i>	=	<i>07</i>
<i>Total no. of Villages reached through Jesu Films</i>	=	<i>09</i>
<i>Total no. of Gospel Campaign by KBC Missionaries</i>	=	<i>05</i>

Thank you for being with us in our every step to each out Arunachal Pradesh for Christ. Your unceasing Prayer and Financial Support is necessary for us. Keep on Praying for those who have received Christ to grow in faith. Keep on Praying for our safely, our good health, our family, our financial need. You all are in our constant prayer. May God shower his unlimited blessing over you and your family. Keep on Praying for Arunachal and the people here

- Pastor Nabin Narjinary.

"There are many things to share but space and time doesn't allow us. Many struggles and many success to share but there is less time and less grace. We would like to assure you that every bit of effort you are putting in Arunachal Mission Field is bringing and will bring lots of fruits for Christ."

Missionaries in Arunachal Mission Field
Kuki Baoptist Convention.

Pathen phatna jallin Men Department jong kumkim ihung galkai taovin Pathen thangvah in um tahan.

Christa jalla lhatdam kachan khompi Pate ho, 36th Men Department Asembly Lonpi Khonou Baptist Church, KBC No.12 a Resolution No.5 na a kisei LOM Resource Centre (vision 2031) bolding a kiphatsah dunguijin amun le amoul ho Men Work Committee nganse ahi toh Ihonin Saitu munna L.Chajang Haosapu Pu Paohao Haokip gam Acre 10 vel akicho tan ahin-lah sum le pai Ihahsam jeh in aman hi peh Ihing ahi naipon hijeh chun Pate ho jousen ipeh dinguba lom cheng apelou lai cheng in pehcheh uhite tia Pakai minna kahung tao ahie.

Chule sum ipeh doh hou leh ipeh loulai hou a lhangpi in 14th January 2017 - 10th July 2017 chan report jong ahung kilhit tan imucheh tah diu katahsanin, hijeh chun apeho jouse chunga kipa thu iphonguvin chule apeloulai cheng in pecheh uhite tia Pakai minna kahung tao ahie.

Pathenin a lenggam na itohkhomnao Men Department phat-thei boh jing tahan.

*Rev. Kamboi Chonglo
Secretary,
Men Department, KBC.*

Women Column

KBC WOMEN LEADER'S MEET LOLHING TAH A KI-CHAITA.

Achesa nisim 28th July, 2017 Friday nikho hin KBC Gamsung a Nute Lamkai ho kikhop khomna le kimutona (One Day Women Leader's Meet) lolhing tah in akichai theijin Pathen thangvah aume. Gambih jouse a konin Nute Lamkai mi 65 ahung kikhom doh in ahung kikhom Gambih Lamkai ho jouse chunga jong kipa thu akiseije, chule anikho dinga kigong, Jin gun kikou ho jong khat le ni ahunglou umjungle, Pi Nengboi Haokip, Chief Guest, Pi Hatliling Doungel, Guest of Honour Pi Vavah Haokip, Functional President, chule Former Women President ho mithum, Pi Lamkhoneng Haokip, Pi Henei Haokip, Pi Boicie Haokip, chule Artist mithum kikou ho, Pi Hechin Haokip, Pi Lynda Haokip, Pi Nenem Haokip, jong ahung cheh un Jin gun kikou ho jouse chunga kipa thu Pakai minin ahung kiseije. Amaho a konin Nute natoh machal be theina dingin kithopi nan Rs 83,000/=:(Eighty three thousand)only akimun Pathenin ale tamtah in phat thei bohcheh tao hen. Chule tule khonung jongle mipi kinep na thei dinmun phacheh cheh in hinphung vu hing taohen.

Hiche nikho a Programme a minchong ho adeh a General Secretary pa chunga jong atumbeh in Nute jouse thalhengin kipa thu ahung kiphongin, chule neh le chah bol a eikisah lelpi hou minu mipa te hole nungah ho jouse chunga kipa thu sangtah in ahung phonge. Nangho jouse jalla Programme lolhing thei ahin ahung kikhom mipite jouse chunga kipa thu akiseijin Pathenin phat thei naboh cheh tao hen.

Pakai Ihacha,
Lhingjanem Haokip
Secretary, Women Dept, KBC

Youth COLUMN

BIBLE QUEST

2017

Nisim 8th October 2017, Sunday

Tukum KBC Youth Department tohgonna noija Bible Quest hi um-kitding ahitoh Ihon in Form jong gambih jousea akihom sohtan ahi. Hiche Bible Quest a dia kigotna aumjinglai ahitoh Ihon in Form jong gambih youth lamkai ho kom'a ina kilahsoh keidiuva temna ikineikit uve. Muntin'a nulepa, pilepu nungah-gollhang jousen pan inalah sohkei diuva temna sangpen ikinei uve.

Prizes:

- First: Dangka 10000/- le Memento
- Second: Dangka 5000/- le Memento
- Third: Dangka 3000/- le Memento
- Consolation Prize: Mi 10 chan

YOUTH EMPLOYEES' DAY

2017

Nisim 27th August 2017, Sunday

Muntin'a Houbung mite kom'a ngehma le temna chu ahileh kumseh a ihin manjing u, chuleh KBC Events a jong nikhothupi khatna um chuleh Houbung jousea jong lekhathot ahung kinei toh Ihon in tukum jong Houbung jousea Youth Employees' Day ina nitkit diuva Pakai min'a temnale le taona akineije.

Hiche nikhoa hi Pakai Ihacha hon jong Khangdong le Anatohna chung changa tilkhouna khangdongho inaneidiuva temna ikineikit uve. Hito Ihon chun imalam jousea lhasamtah a um khangthahho kithopina dia jong Offering ibolsoh keidiuva jong temna sangpen ikineikit uve.

AUGUST LHA BYPF TAONA BIDOI

Nisim 26th August 2017, Saturday

Lhaseh a BYPF taokhomna umjing ahitoh Ihon in August Last Saturday a dingin anoija chenghi taona bidojin ahung kigonge. Pathen in itanao hin lolhinsah tahan.

1. India sunga vaipo hoding
2. Manipur sunga vaipo hoding
3. Kukite sunga MLA le Minister hoding
4. KIM lamkai jouse ding
5. KNO le UPF lamkai hoding
6. Kukite sunga Student Organisation jouse ding
7. Kukite sunga kitha kimatna atan nading

EDUCATION COLUMN

KANGGUI CHRISTIAN COLLEGE

SITE & BUILDING VIEW

Christa thisan'a lhatdam kachankhompi Houbung mitheng te Christian Education Board in Huhhingpu Jesu min in kangailutnao Salam kahinpeuve.

KBC General Assembly C/C New Lambulane 2017 in Kanggui Christian College sahban jothengna dinga Rs 10 lakhs sanction eibolpeh

u hi aphat hom'a lahkhom ahitheina dingin Houbung phabep a sumto list jong ahin kithotdoh tan, tohgon ho molso'a aumtheina dingin khohsah tah in pan lacheh ute tia temna kahinneiju ahi. Chule ahung Ihung ding September 17 (Sunday) hi eihos Events Calendar'a "Kanggui Christian College Taona leh thilpeh nikho" ahin, jochan'a pan hin-lacheh dingin jong Pakai min in kahintemuve. Noija hin athusim chomlamtah in kahin tahlang nome.

Kanggui Christian College hi Pakai kum 2000 a pat'a eihon(KBC'in) ihiboipi pan'u ahin, kum 16 lam chu ahung Ihingtan ahi. Lamkai masa hon khonunga thilphachom ahiding deisahna jal'a lunghim le tha, sumle pai tampi senga ahin boipiu chu tunichan in amachal jingtheijin, Pathen thangvah in umhen. 2005 in Gambeh 5 Acres vel ana kicho'in, In(Hall) khat akisapan in ahi. College Income/Fund a kon in thil le lo(Infra -structure) tampi jong ahin kilambe jingin ahi. Aban jom in Admistrative block dingin Room 3 akisadah in, Compound pumpi Bulk-wire Fencing akiboldohtan ahi. Kipa umtah khat chu, hiche College apilhin ding khohsahna jal'in angailu lamkai phabep in ahinboipiuvn, 2013 in Permanent Affiliation(Vide Order No.MU/P-66/2005/CDC/368 dated 27th July, 2013)imutheitaovin ahi. 2010-2014 sunghin silmlai(Student)ho 400 leh 500 kikah ihin neijingtheijun, Class phaten akilaji'n Exam jong strict tah in akiboljin ahi. Income ana hoijin Convention in 50% apohdoh a RCC building hi Room 7 ana kisapan ahi. Hinlah tunichan'a jothenga aumtheilou hi phamo akisah lheh in, akisah chaivah lou leh aleset ding baitah ahi. Hiche building akisah chaithei leh University lam'a kon UGC-12(B) leh thildang tampi jong imutheidiu, aban lam'a eihos lunggimna le leuna umbe talouding dol ahi.

Hijeh chun KBC Houbung mitheng ten ineisun'u hiche College hi pilhingtah isojourna dingun taona thilpeh ngachatna lentah hejing pum'a jochan'a pan hinla dingin Pakai min in kahintemuve.

Kakipah e. Pathen in phatthei naboh jing taohen.

Rev. Onthang Haokip
Secretary, Edn Board KBC

KBC Houbung mite jouse Pakaiya ngailutna CHIBAI!

Literary Meet -2017 gambih level a ahung kibol-chai soh tah to kilhonin, ahunghung ding 12th August, 2017 (Second Saturday) nikho leh Centre Church, New Lambulane, Impha a 10:00 am to 3 :00 pm sunga Convention Level Literary Meet -2017 (agambih, agambih a kitetna) umding ahitai. Ikiloikhomnau KBC gelkhohna le Pakai jala khat le khat kitosot tona le kitilkhoua a hiche kin nikhoa dinga inakisuh onguva, Department, Deoartment a Convention lamakai ho jouse, gambih pastor ho le gambih a Department lamaki ho jouse, houbung lamkai ho le houbung mipite jouse, adehset a Sunday School Superintendant, jilkung ho le jil-lai ho jouse hiche kin a thonlouva hung lha tei dingin Literature & Publication Department in ngailutna neitah le sah tah in hiche ithuso-u mangcha in temna ahung kineiyin ahi.

Lekhabu Thah

KBC a kona Academy of Integrated Christian Studies (AICS) Aizwal, Mizoram a Associate Professor, head of the Department of Christianity le Dean of Research and Development a pang Rev. Dr. M. Thongkhosei haokip in ajih

(i) Ecumuminism Among the Kukis of the North East India with Special Reference to Kuki Christian Leaders Fellowship (KCLF) and Kuki Worship Services (KWS)

(ii) A Guide Book to History of Christianity From the First to the Eighteen Centuries

kiti lekhabu teni hi KBC Book Room a kona kichoh thei dingin aume.

Aman: 1. Ecumenism Among the Kukis . . . Rs. 200/-
 (Rupees two hundred only)

2. History of Christianity . . . Rs. 225/-
 (Rupees two hundred twenty-five only)

Hiche lekhabu teni hi Christian khat in asimlou le ahetlouva khoh ho kijhlutna lekhabu phatah tah ahin, mijousen kichoh cheh a simteiya het tei denga pha lekhabu ho ahi. Adeh in History of Christianity . . . kitipa hi Theological College a kai (Theology simlai) ho simding monga kijih lekhabu ahin, Theological Student hon asimlouva khoh (asim tei diuva pha) lekhabu ahi; ajeh chu Theological Collge hoa Syllabus/ Curriculum ho to kitoh a kijh ahi. Theolgy simlai ho seh hilouva hou lamkai (Pastor ho le Lay Leader) ho jousen jong asimlou le ahetlouva khoh lekhabu ahi. Hiejh chun abei masangin (aumpet cha hin) kichoh loiyu hite.

* *Hetna kiti hi gou lutah ahi. Comkhat kah a mangthah ding thil them them ho chohna a bon sumsels louva sum asang aja a imoh sen sen ngapchat leh, gou lutah hetna le thepna hungkon na lekhabu chohna a sumsels louva seng ho chu minun nom ahive; ijeh-inem itile hitobang miho chun phatchomna akimu tei tei diu ahi!*

Pr. Haoneo Haokip
 Secretary
 Literature & Publication

SHALOM THEOLOGICAL SEMINARY

Report Chomcha

B.Th Course Kipanta

Pathenin KBC lamkaiho lunghim sunga anakhum Bible school khat neidoh tei ding vision chu 2011 kum in lamkai masa hon abul anaphut uvin, chua kon in ol ol in ahung machal in, abul kiphu a kon kum sagi (7) alhin kum in college pilhing khat ahung hidoh theitan ahi. Hiche hi Pathen in houbung mite taona asan ahi kichehtah in muthei ahin, hijeh chun Pathen loupina leh thangvahna sangpen kahinpen ahi.

Tuhin temporary campus, Gamnom Sapormeina muna B.Th course chu pat ahitan ahi. Lungtup chu ahileh tua B.Th course a simlai hohin kumthum course achai chaiteng uleh M.Div patpai ngal a, kum 2 asimbe uleh M.Div a graduate sahding ti ahi. Houbung mite ipankhom jal uva hichan hi ilhun u ahitan mabana bolbe ding, chebe ding lampi saotah aum nalai e ti geldoh pum in taona in deljing uhite.

Tule Tua STS Dinmun

I Faculty (Jilkung): Tu le tuhin jilkung mi 6 aum in ahi. Amaho chu

1. Rev. Silas Jangminlen Haokip, Director
2. Rev (Dr) Paolen Haokip, Academic Dean
3. Pastor Satminlen Khongsai (Part time)
4. Pastor Haoneo (Part time)
5. Pastor Onkho (Part time)
6. Mr. Seikhollen (Part time, warden)

II Student (Simlai): Simlai mi 10, pasal 8 le numei 2 aum uvin ahi

1. Mangougin Kipgen, C/C Salem Sapormeina
2. Thongkhola Haokip, Thingbongjang B/C No.4

3. Ngainu Kipgen, Phailengkot B/C No.2
4. Sobha Singh, Moreh Hindi Church
5. Paotinsei, Zalenbung B/C No.2
6. Gingoumang Kilong, Phoibih B/C No.2
7. Manglal Kipgen, EBCCF
8. Kailenthang Kipgen, Keithelmanbi B/C No.5
9. Lunkhosei, T. Laijang B/C No.7
10. Henminlun, T. Laijang B/C No.7

III Library:

Ningkum Sept. 2016 a Project Library launch akibol a kon in lekhabus chopkhomna le choikhomna ihin nei uvin, Pathen in, adeh in KBC pastor ho lungthim sunga thu asejin hongphal tah a itokhom uchu lekhabus sangthum analhing in ahi. KBC in lekhabus ana neisa pum in tule tuhin STS library a lekhabus sangli (four thousand) vel aum in ahi.

IV Gam (Permanent site):

College lentah sahna thei ding le thil lentah tah bolthei nadin mun lentah Pathen in eipeuvin ahi. Lamkai masa hon ahin boipi banjom in ningkum a kon in STS mun ding hi ihin boipi uvin, tukum 2017 kumbul lamchun Saitu le Thingbongjang kikah (Kangpokpi Dist) muna STS mun dingin 22 acre (pari 6 vel) a len ana kichodoh thei

IV Tuchan STS Kithopina hinpe ho Paisa Hinpe ho

tan ahi. Hetdinga pha chu, pari
2 hi Thingbongjang haosapun
donate abol ahin, adangse hi Pu
Paogin (Saitu) in donation price
a manbeicha a eikichohsah u
ahi.

1. *Pu Tongmang Haokip, Rs. 1,00,000*
2. *Pu S. Athang Haokip, Rs. 1,00,000*
3. *Pu Khailun Baite, Rs. 1,00,000*
4. *Pu Seiboi Singsit, Rs.50,000*
5. *Pu Tongkhohao Haokip, Rs.50,000*
6. *Pi Mawite Doungel, Rs.15,000*
7. *Pi Lhingnei Lotzem, Rs.15,000*
8. *Pi Henei Haokip, Rs.12,000*
9. *Langol C/C, Rs.12,000*
10. *Chassad Avenue B/C Rs.12,000*
11. *Pi Mawite Doungel, Rs.15,000*

12. *Pi Lhaijahat Doungel Rs. 15,000*
13. *Pu Letthang Haokip Rs. 10,000*
14. *Pu Semlun Haokip Rs.10,000*
15. *Pi Nenem Haokip Rs.10,000*
16. *Pi Juliana Rs.10,000*
17. *Pi Boiru Haokip, Rs.10,000*
18. *Pi Kimneihoi Haokip, Rs.10,000*
19. *C/C Salem Sapormeina Rs.10,000*
20. *Moreh B/C Rs.5000*
22. *Bishop Paothang, Rs.5000*
23. *Rev. James Alen, Rs.4500*
24. *C/C Sangaikot Rs.3000*
25. *Evan Hemlun Rs.3000*
26. *C/C Chavangphai Rs.3000*
27. *M.Tampak B/C No.8 Rs.3000*
28. *Senam B/C No.16, Rs.3000*
29. *Molvailup B/C No.17, Rs.3000*

- | | |
|--------------------------------|----------------------------------|
| 30. Chahkap B/C No.12, Rs.3000 | 43. Ms. Lhingboi Kipgen, Rs.1000 |
| 31. Pu TS Haokip, Rs.3000 | 44. KBC No.16, Rs.1000 |
| 32. C/C Kangpokpi, Rs.3000 | 45. Molnom B/C No.16, 1000 |
| 33. Kotlen B/C No.6, Rs.3000 | 46. Rev. Tonglal, Rs.1000 |
| 34. K. Molpi No.19, Rs.2000 | 47. Mimin Haokip, Rs.1000 |
| 35. Haopu Kipgen, Rs.2000 | 48. Juju Haokip, Rs.1000 |
| 36. C/C New Lambulane, Rs.2000 | 49. Ngamminlun Kipgen, 1000 |
| 37. C/C Hill Town, Rs.2000 | 50. Thethem Kilong, Rs.1000 |
| 38. Henry Haokip, Rs.2000 | 51. Jamsei Haokip, Rs.1000 |
| 39. Ms. Anem, Rs.2000 | 52. Paotinlen, Rs.1000 |
| 40. Pu Lenboi Singsit, Rs.1000 | 53. Thangoulen Kipgen, Rs.1000 |
| 41. Pi Romila Mate, Rs.1000 | 54. Them Manlun, Rs.500 |
| 42. Pi Kimcha, Rs.1000 | 55. S. Onmang, |

Thil a hinpe ho

1. Thangcha Khongsai, DVD 1000 copies
2. Rev. Mangpithang, Bubel le Mebel
3. Kangpokpi C/C, Mebel le Dekchi
4. Rev. James Alen, Bel khat
5. Pi Lhingbem, Bel
6. Keithelmanbi B/C No.5, Bel le Dekchi
7. Pu Jamsem Chonglo, Bel
8. C/C New Lambulane, Bel 3
9. Hechong Doungel, Container 3
10. Pipi Khongsai, Basket

Nikhotha hinpe ho

1. C/C Salem Sapormeina BYD, Nikhatha 2
2. K. Molpi BYD, Nikhatha 2
3. Gamnom Sapormeina Police station ho, Nikhatha 1

Acahina in, tule tua B.Th ibolnao munhi Pu Ngamthang Haokip in eina phalpih uva, Govt. gamsung muna ibol u ahi. Kumkit teng permanent site (gam) muna construction patding lungtup ahi. Tohgon ho tohdoh aumtheina dingin taona in geldoh jing uhite.

Rev. Silas Jangminlen Haokip
Director, STS

SHALOM THEOLOGICAL SEMINARY

Kumseh a eipaova nivei ana kibol jing C.Th course a dingin admission akipan tai.

1. Course min : *Certificate of Theology (CTh)*
2. Course simna pao : *Eimi pao thengset*
3. Amun : *STS (Temporary Campus), Gamnom Sapormeina*
4. Mess/Course/Hostel fee : *Mi khat a Rs. 5000/-*
5. Aphatsung : *18 Sept. (Monday)- October 18 (wednesday)*
6. Koi in asimthei : *Mi pengthah anom jouse*
7. Lekha thepna ngaicha : *Labu Bible kivet thei apat chunglam*
8. Ipi pi kipoh ding : *Labu, Bible, janpon, von, eima ngaichat cheng*
9. Application Form hoi a kimu: *KBC Office leh STS campus*
10. Last Date itih : *September 15, 2017*

Hetsah

1. In mun a kona kile a kainom hon mess fee leh hostel fee jaolou a course fee Rs.3000/- bou peh a simthei hiding ahi.
2. Thinglhang a um Office moh phah joulouho in Phone a Office hetsahna ahin manei uleh Office hetpehna dungjui a Application Form noia kivetsah bang a ahin kisem uva September 18, 2017 teng ahin kipoh thei uva thil ijakai akisuhtoh thei ding u ahi.
3. Tuchunga hi mi 15 bou kila ding ahin, admission bol masa ho kilading, mi 15 alhin le adang kilah be thei talou ding ahi.

Thuchen dohbena ding: Rev. Silas Jangminlen Haokip, Director, STS,
Phone No 8413960326
Email: shalomkbc2010@gmail.com

KBC. CENTRE CHURCH, TUIBONG PATE CAMP- 2017

*ELIJAH PRAYER MOUNT. GOTHOL,
LOLHING TAH A KHUMKHA THEI JEH A
KIPA THUSEINA LE REPORT*

“Hoilama umah nahim ?” Gen. 3:9

Speaker : Rev. Dr. Kh. Khaizakham le Evan. Helun Chongloi

Camp Director : Evan. Letjangam Haokip

Aphat : 19th -22nd June, 2017

Campers : 56

KBC. Centre Church, Tuibong. Mission & 'Evan. Board tohgo na in Pate Camp -2017 Elijah Prayer Mount, Gothol munah June 19- 22, 2017 sungin aki bollin Speaker teni in Pathen thu ngaitah le giltah in eihil uvin anom lhehe. Amani hilna le tilkhouna jeh in mipa phachom tahan innsunga amopohna kihetlouva hinkho anamang hon lungthim kisihna neipumin kisemthah dingin kigel Ihahna anei thei jeh uvin Loupi na le Thangvahna Hatchungnung Pa Pathen changta hen, chule maban hinkho aachejompi jing na ding uvin muntin na um Houbung mite jousen nataonauva nahin kop jing diuvin tiem nahiuve. Adeh in tuchung Camp Speaker teni Camp Director pu, Camp sunga anneh tuidon tuitah tah a eibolpih u Camp Ihacha holeh pate camper hung pangho jouse le Rev. Dr. P. Chongloi Pastor, Centre Church Tuibong, nangho jalla camp lolhing ahin, nachung cheh uvah ki pathu Mission Board thalhengin Pathen minin kahin phonge. Achaina in hichie Pate Camp-2017 sodoh a aumtheina dinga taona toh thoa pan hinlajing houbung mitheng te jouse nachung cheh uva kipathu se ijoulou Pathen min in kahin seiye, Pathen in phatthei na chamkim naboh cheh tauhen, Amen.

M. Ngamkholet Haokip
Chairman,

Tonglund Haokip
Secretary,

Mission & Evangelism Board, KBC Centre Church, Tuibong

MAPHOU BAPTIST CHURCH INN 9 KBC OFFICE AKON KIVIL.

Achesa nissim 28 July 2017 nichun Maphou Kuki Baptist Church a houbung mi inn 9 insung leiset pohkhitkeh jeha insung mete chengngam talouva Relief camp a umho KBC office in villhah na le taopeh na Convention minin agakinei jin ahi. Rev Letpu Kipgen Finance Secretary in houlimna amagin Rev Henjalen Doungel Mission Secretary in Pathen henga lungmon thumpehna taona le kithopina Anchang bag 9 le sille chen phabep peh doh na anei jin ahi.

Hitabang genthei na igamleiset na avella ahung umkit louna din houbung mite jousen taonan geldoh u hitin chuleh hiche thilsoh jeha genthei na toh insung mite jouse lungmon lhamon na aneithei na diu vin Pathen henga itaonao vin geldoh jing u hite.

REV. AMAR RAI PENSION DIA LHAHDOH HITA

Nisim 31 July 2017 ni 11:00 am in KBC Pension Board Chairman Rev N.Baite makainan Rev Amar Rai chu anatoh na a kon kichol do din superannuation pention anakipe tan ahi. Rev Amar Rai hi 29th July 1956 in anapeng e. KBC a Evangelist khat hina mopohna hi 1-10-1997 ni a ahin lahpan ahi. Pathen in aleng gam natong khom dia apehaji Mrs Suk Maya Rai toh cha 7 anei lhonin numei 6 le pasal khat ahiuve. Amahi Evangelist khat a ahung kilah lut nia pat in Noon Pani /Nungphou Nepali Area a mopohna ahin lapehin a pension nichan in anatoh na a himonale boina anei khapoi.

Rev Amar Rai hi pathen gingtah chule lamkai thusei ngaitah monpi umtah Evangelist khat ahi. Hamle paova jong kiphel tah ahin chule pathen thusei ja jong Lhagao manchah tah khat ahi.

Rev Amar Rai hi KBC mission natoh na a dia miman tam tah ahina to Ihona amahi Thadou Kukipao them tah jong ahi. Aman Eipao athohi golluipao paogil tah tahjong aheta eimitamtah sanga hamle paova kicheh jo ahi. Nepali tahan chate sah dia Thadou paova kon Labu Nepali paova jong ana ledoh peh ahi.

Ama pathen natoh na a hahsat na tampi tohjong leh thoh hat taha ahung pan a tunia kum lhingseta pension ahung hithei hi Kuki Baptist Convention pumpi akikipah in chule ahideh in amatoh mun hinko mupeh a hinkisin pi Mission Board in achunga kipa thu sangtah akiphongin ahi.

Pahhen in amakhjo a puijing nalai henlang amale ainn sung mite jouse phathei boh jing tahan.

SONGPHEL BAPTIST CHURCH NEPALI PROGRAMME

Pathen lungsetna jallin Songphel Baptist church mission board tohgon na noija anivei channa dingin 30-07-2017 ni in songphel gamsungle Chingphei gamsunga cheng isopiu Nepali ho toh Pathen thua kimanchah na ana kineikhomin ahi. Rev Jeeten Gajmer Nepali Mission Field supervisor le Evan.Kamal Tamang missionary Leplen Nepali mission field a konin pathen thua kihil na ana um in phailengjang Chingphei, khuman nepali leikai a kon in isopiu Nepali mi 21 tabang in hiche kingon a thanom tah in pan ahung la uvin, houkhom kikhen in ankong sokhom pi na jong akinei jin ahi. Isopi hou pohle nading kiphal taha gari hintoh doh pate ho chunga kipa thu iphong uvin maban a jong isopiu Nepali ho koma jochan a Pathen thu lhangsap ding hi tohgon lenpen a kinei ahi jeh in alolhin thei nading in muntin a houbung mite hon taona in kop jing ute.

Pakai ja natoh khompiu

Seiminlun Haokip

Mission Secretary, Songphel Baptist Church KBC no. 02.

LUNGHEM PINA

Pathen in hinkho eitep peh uhi koima apel thei aki um pon Dt. 23.07. 2017 (Sunday) nilhah in ngailut umtah leh it umtah Pu (L) Chinkhomang @Mangneo Haokip in insung-mi le gol le pai angai cheng dalhan tonsotna Pathen kom'a chol do din an ache masa tai. Ada Ihah insungmite jouse Pathenin lung-mon nale Ihamon'a pe ta hen. Pu (L) Chinkhomang Haokip hi Pi Lhingkhohoi Haokip Women Working Hostel Warden nu loipa ahi.

*Moreh Baptist Church Gambih 15 mun na Children Camp ana kibol
lolhing tah in ana kichai tai.*

*28th July, 2017 nikho a KBC Office Chapal Hall a
KBC WOMEN LEADER'S MEET kibolna*

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

KBC Evangelist Rev. Amar Rai Constitution dungjuija ana toh a
kon'a kichol na anei tah dingin July 31st (Monday) nikho chun
KBC office mun'a lom tah in lhah doh na kin ana kimang tai.

If undelivered, please return to

The Editor, KBC Thuso

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

