

Regd.No.19134/88 http://www.kbc.org.in NAI/220/99
No.G-4/Regd.Magazine/KBCThuso/MNP-81

KBC THUSO

So487

Kum 56 Ihinna

Ollha/December 2019

Kipah a kilemtona

JANUARY EVENTS

- Office kaipat na - 06
- Finance Account Closing - 08
- Audit - 11-13
- Sunday School Teachers Training - 14-17
- General Assembly - 27-30

"Kapa theng, eini pumkhat ihi bang a amaho jong
pumkhat ahitheina ding un, Nangman amahohi hong in"
John. 17:11

Development Associate International (DAI) le KBC in
partnership a STS noiya KBC younger pastor ho dinga
training athumvei channa le achainapen
workshop chu nisim 6/11/2019 nichun lolhing tahn
ana kichaitai.

39th Annual Assembly cum Gospel Olympic Men Department, KBC
kin gon chu 3rd Dec. 2019 nin Ja umtah Chief Minister Manipur
Pu N.Biren Singh in hondohna ananeitai .

CONTENTS

THUMAKAI HO

1. Kipah a Kilemtona/ <i>Editorial</i>	2
2. Pakaiya dinga Mun nanei hinam !/ <i>Rev Lamkeng Lhouvum</i>	4
3. Christmas ipi ham?/ <i>Rev Henjalen Doungel</i>	7
4. IMMANUEL/ <i>Gl. Seiminlen Kipgen</i>	11
5. Mission Column	15
6. Men Column	20
7. Women Column	21
8. Youth Column	22
9. Literature Column	23
10. Reports	25-31

EDITORIAL BOARD

<i>Chairman</i>	: Rev. Tonglet Haokip, President KBC
<i>Editor</i>	: Dr. M. Thongkhosei 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 Chongloj 4. Pastor Paokhohao Haokip 5. Pastor Satminlen Khongsai
<i>Cir. Manager</i>	: Mr. Letjakai Singsit
<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. 8131803543 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.

Editorial...

Kipah a Kilemtona

Editorial

"Mitlhi pumpuma muchi tuten kipah thanomin aga kilo'u hen; Akap pumpuma muchi tuding poa vaikon chu achangpal kipoh in kipah thanomin in-lam hin jon hen." (Pss. 126:5,6).

"Ahivangin amasatah in Ama gam le chonphatna hol masauvin, chuteng le hichengse jong chu nak-ipehbe dingu ahi" (Matthew 6:33).

"Amangthah ji an holna'n thohgim hih un, tonsot hinkem louva umjing an holna'n thohgim jouvin" (John 6:27).

Amasatah in muntina um Kuki Christian chate jouse ahideh a KBC member ho jouse chunga iPakaiyu Jesu Christa minin salaam kahin pechehuve. Tulhathupi chu "Kipah a Kilemtona" kiti ahi tohkilonin, hichethudol ah chomcha anakihoulim u hite.

Kum kiheichin dungjuiyin phat le nikho ho ahung kitoltolin, tuhin loubol natong hon jongkum lhungekiya anagimna hou jong aga ahin kilo pan tauvin ahi. Mihem du-am jeh in thing le lou chule adang dang nisat-gojuh aphantouvin aumsah tan ahile tukumjong chu loubol tamtah dingin agaa kilotheilouvu ahitai. Chutia phat aphantovangin kimkhat avangphajep hon vangphatah in chaang

aki-at theiyun, kipah tah a kumlhun ding agaldot u ahitai.

Chutobang chun kimkhat man thinamuchi dang atunau jong alolhinghoa dingin sum le paitamtah amuvin, Christmas le Kumthah nomtah a mangdingin aumtauve. Amahon agelkhohpen u chu tuhinkhoa nei le gou ninglhingin kinei le kipana uminte tia agelu ahin, nikhatni le acha-anau chungachua phat chomcha kipana ahivanga tonsot a kana ahinpolhut ding ahepouvin ahi. Amaho hina lhagao tonsot kipana aneiyu le chomkhat-nopsahna toh alheh u ahitai.

Jesu'n eihilnauvah chun mipi chun nehding jalla ama nung ahinjui adeilou nathudolaseiyin ahi. Tahsa an chu tahsa khantouna dia ngaicha ahitoh kilhonna, lhagao hinkhoa jong lhagao an ngaicha jing ihiuve ti eihilu ahi. Tulaiyin lhagao an khohsah sanga amaleh ainsung kilolvahna dingin mi tampin Jesu nung ajuitan ahileh boina tampi asohdoh tan ahi. Jesu'n "Nangho Pathen le sum soh nahikop theilouvu ahi" (Matthew 6:24). Solchah Paul in jong "Ajeh chu sum ngailut hi setnabul ahi" ati (1 Tim.6:10).

Hichehi tulha thupi ahi. Jesu'n aseiyin, leiset an chu chomkah a ding bouahin, amavang atonsot a dia vajing nathei lhagao an chu koi hileh agikel leh angaicha hodia ama hinna changlhah ahidan aseiye. Pathen toh ikah u thahvet phat kit nadia phat phatah ahi. Bible in vang amasa a Ama (Pathen) lenggam le achonphatna holmasat hin adang ingaichat ho jong eikipeh bedingu ahi ati. Pathen in asei hi itahsan lou uhitam?

Kumlhunga eichingpau henga kipa thuphuonna le ihinkho a Pathen le sum hol joh athupi joa ikoiyem ti kikhola chilna phat jong ahi. Lun-gluttaah a sima tongdohdia kigellha jouse chunga Pathen vangpeh chang tahan.

Pakaiya dinga Mun nanei hinam !

*Rev Lamkeng Lhouvum
Pastor KBC C/C Kangpokpi*

SERMON

"Hichun chapa masapen ahingin , chuin ponin ajel'in jin lhun inmun a on lou jeh chun gan ankong sung'a alupsah tan ahi." Luke 2:7

Thumakai:

Christmas thusim hi Matthew Luke ho a jong imuvin ahi. Ahin John in achom beh in aseijin, Atil'a chu thu um ahin, Thu chu tahsa phen ahung penge atin ahi. Luke hi thusim sun (Historian) ahin khang gui thu ho ahin jih in hijeh chun Jin mun on lou thu jong ahin jih in hichu Bung 2 sunga ihin muvin ahi. Thinglhlang'a khol che hat hon ito khah cheh diu ahi. Maljin ngai lou, Ihun na ding'a min mun eipeh lou ahah ma ma jengin ahi.

1.Mimasa ho hinkho a Pakaijin Lhun na ding anei louden:

Tunia iseynom chu van'a kon'a hung kum Iha Pathen chapa Pakai Christa chun lei Bethlehem'a chun Lhun na ding mun amu

joupon ahi. Pakai nung hin jui tam pi tah in jong Lhun na ding mun amu jou pouvin ahi. Missionary tamtah in Ihun na ding mun mu joulouvin genthei tampi thoh a thina changei

thoh tampi Christiante thusim'a akimun ahi. Pathen thusei masa ho, Haosa hon a khosunga alhun sah lou jong tampi aumin ahi. Ei ho tampi ijah u "Nilhum ngailou Zion khopi" vahchoila sempa jong hi kho khat'a ache leh al-hunsah lou jeh u chun khopam lang'a ahin soldoh taovin, a gil jong keltan, phalbi jan dap noiya genthei nasatah atoh in khomol 'a Nisa Ihum ding konin khopi pam lam'a chun genthei tah in aumin ahi. Abana che jong leh kho jing thou thou ding ahijeh chun genthei tah in aumin ahi. Hiche a chun " Nilhum ngailou Zion khopi" ti la ana semun ahi. Ama jong hi Gospel jal'a Ihun na ding mun mujoulou ahitai.

2.Tulaijin Pakaijin Lhun na ding mun amu joulou atam tan ahi. Tulai hi igam sunguva 99% Christian ihiu ahitai. Hin lah Pakai jin mun achan jou lou na Houbung jong tampi aumtai ti thei ahi. Pakaijin mun anei jou louna chang val Christian hinkho jong adimtan ahi. Christmas hi asan te toh akang te toh don'a Christmas mang khom tampi aumtan ahi. Hijeh chun tunin ihin kho uva , llungsunguva Christa hin mun anei hinam? Tulai Houin kai laiya Pathen thusei hon asei laiya Mobile a kichem kichem tampil aumin, amaho chu Christa a dia mun pe nom lou ho ahiuve. Pakai Gospel in mun anei louna gam tampil jong aumin ahi. Tulai News hoi vet leh Muslim hon Christian ho abol genthei dan danu akidang lheh jengin ahi. Egypt gam a Christian ho kibol

genthei tampil aumin ahi. Christian kibol genthei ho Minu khat chun achapa ngong (Neck) kitan laitah chu TV amun ahi. Aman phat chom khat jouvin achapa thapa kom'a chun," Kachapa natha angong natah lai tah chun kachapa chu Pa kom'a acholtai, hijong leh kachapa lhun na van khopi a nang jong na lhun tei tei na din kahin tao peh e" ati. Gal jo na lah'a thupi tah chu ahi.

Tulai Houbung'a Pakaijin mun anei jou louna tampil aumtai. Houbung sung'a thunei ding leh keima thu ha che hen tia Pakai thu sanga ama pa/nu thu chesah nom atam tan ahi. Pakai in Thuphon lekhabua chun Keima Kot-kah bul'a kadingin kot kakiu jinge ati. Laodicea Houbung'a chun Pakaijin mun anei poi tina ahi. (Thuphon 3:20) I gam sungu ivet leh thu le la atammin thunei ding atamin, Christa nikhoa Pakai a dia mun nei lou tampil aumtai. Houbung kon khat chu mi khat in, Office a letnao, society a letnao ahin apolutnun, mi kon khat in phung le change kiletsah naho apolutnun, thunei vai hom atam tah jeh in ahilou leh thu anei beh seh jeh un Pakai Jesun mun anei jou ji tapoi.

America te President ho lah'a Abraham Lincoln, mi kingainem tah president khat ahi. Amaho asumun, Dollar a khun mi lim chom chom achongin aumin ahi. India gam'a Mahatma Gandhi lim achon bang khun/akikoi bang khun America ten jong angai sang mamau a President pao

Abraham Lincoln lim chu Dollar khat (\$ 1) chunga alim akoijun ahi. Ajeh ipi ham? Dollar jakhat, Dollar somnga ahilouleh dollar 500 (\$ 100, 50,500) aksi theiju ahi. Hinlah Dollar khat (\$1) chu mi jousen achoi jou ding jeh'a alim kikoi ahi atiu ahi. Hichepa hi itobang Christian ham itileh mi kineosah Christian khat ahi. Tulai Christian ho phung'a kiletsah jong tampi aumtan ahi. Pathen mu lou ho phung'a kiletsah, nam'a kiletsah chuleh Denomination a kiletsah atam tan ahi. KBC gamsung'a jong kiletsah na chom chom aumdapon ahi. Phung'a kiletsah, thep na a kiletsah, Houbung let le neova kiletsah na tampi aumtai. Nangma Houbung leh hinkho ve pha kit in.

3.Gan angkon'a hung lumpa Pakai Jesu

Leileh van Pakai, Pathen chapa soh bangin ahung kisemin, thi chan gejin ahung kipen ahi. Tulaiya Christmas iman nao va hi aman mun anei hinam? Eimalung sunga Pakaiyin mun anei hinam? Ti kingai to diu ahi. Tunia mihem ho lung thim sunga'a mun aum gam tapoi. Christmas jong thanom tah'a man ding jong kinom gam talou, sum lepai hol na thei theiya kihol gamtan ahi. Sopi, Jin Ihun ina Pakaiyin mun anei lou bang'a nang ma lung thim sunga mun anei hinam? Gel pha kitnu hite, Lungkot hon na aum lou leh Christmas nom tah'a naman thei lou ding ahi.

Thuchaina:

Ipi hijong leh Pakai hung pen tu-chung Christmas hi kei dia suh mil thei lou Christmas hihen tiu hite. Pastor khat hi Christmas Ser-mon aki gon lai tah hin ima cha sei ding mong mong alunga ahung kon doh pon ahi . Pastor pa hin itih aki got vangin thuthah jong mu jou louvin aumin ahi. Nikhat Bible study abol'a taona aman'a aum lai tah in sermon jong mu louvin ana ihmutan ahi. Mang ahin nei tan, amang'a chun Jesu pen louna leiset ahin mutan ahi. Thil jouse kibang thou, thil jouse angai ngai a um, ahin Jesu peng lou mun chu ahitai. a Bible aphet leh Malachi a kichai ta, Gospel um talou, alung dong behsek a a room'a kon'a a common room a alut leh Christmas Tree ho leh Decoration ho jong a um pon , alung doh behsek jengin Houin sung lam'a alhai lut leh Houin jong um talou, amun bou bou chu ana umtan ahi. Ama jong athil mu ho chu kidang asa beh sek ha kap in a kap tan ahileh akap khang doh tan ahi. Ahung khang dohin ahileh aw gin khat ajatan hiche a awgin ajah masa pen chu akhang thah hon, Christmas Carol a dia vahchoila asah u " Van noi kipah hen Pakai hung"ti ala sah u chun aja tan ahi. Hijeh chun polang'a alhai doh in, Ama apengtai, Ama apengtai (He is born, He is born) tin ahinsam min ahi. Pakai Jesu apen na kum 2000 ahung valtai, hin lah tuni chan na alung sung'a pensah lou lai mi atame. Asim jouse Pathen in phat thei boh hen.

Christmas ipi ham?

(Amos 4:12)

Rev Henjalen Dounge
Mission Secretary

Sermon

Thumakai

Tulai miho laha Christmas hetdan le mandan jat chom chom aumtai. Mi tampi geldan in Christmas hi natoh a kona kicholdo nikho ahin, abang khatdin kum kihei nikho ahin, abang din golnop nikho ahin hijeh chun vonthah leh vonhoi kivon nikho, insung kisuhthenga kipa thilpeh kipeh to ni, kipa nale vang kithumpeh tona le greeting card kithot toni bou ahitan ahi.

Hetdan kikhel jing to Ihonin Christmas thucheng koudoh dihtah mong chu amol jep jep in mi tampin ahaimil tai. Ahenalai hon jong ngaisah in anei pouvin akhang chona ho amoh jui gam taove. Tukhang a Christmas la kisem jeng jong phabep hi Christmas thucheng

jeng jong pang louva suty nikho leh kumhei nikho danin bou asei taovin ahi. Christmas greetings kijih phabep jong Seasoons greeting danin akisem gamtai. Christmas thucheng koudoh hi suhmila uma akiman dan jong kicheh mo cheh cheh ding ahi. Chuteng athupi nale alutna jong mang cheh cheh ding ahi.

Christmas thucheng hilchet. "Christmas" thucheng hi "Christ" chule "Mass" Christos" thucheng a kon kila doh ahin "thao nusa" tina ahi. English a "Mass" thucheng hi Hebrew paova "Mas" a kona kiladoh ahin "Jana peh" tina ahi. Khonungin "Mas" thucheng hi Roman Catholic ho Pathen houna kin "Masse" to ahung kisei mat in akibang danin ahung umdoh tai. Roman Catholic Church hon Christa geldoh dinga houkhomna kin anabol jiu chu "Christes Masse" atiuvin English a seidin "Festival to the memory of Christ" tina ahi.

Christian hung umtil a konin England gama um Christian hon Roman Catholic Church ho bangin "Christes Masse" anamang un hichu Jesu Christa pen "Christmas" nikho a anamang jiuve. Rome le England a kibol bangin Spain gama Christmas hi "Natividad" atiuve. Italy gama "Natale" atiuvin French gama "Noel" akitin chule German gama "Weihnacht" akitin ahi. Hindi paovin "Bada din" akitin chule Kuki ten "Kumhei" tin sei jiuve.

Hetdan le Mandan ahung kikhel khel a konin "Christes Masse" hi Christmas to hung kisei matna hichu Jesu Christa pen kipapina jalla Pathen houkhom le nehkhom bolna

a hung kimang ahi. Hiche hi ol olin ahung minthang jep jepin akhon nan KUT thupi tah ahung hidoh tan ahi. Tulai mi phabep in Christmas thucheng hi achom lamin "X Mas" tin asun jiuve. Hiche hi Greek paova Christos thucheng a lekha jem masa pen "X" (=Ch) hi "Christ" sut khela kimang ahi. Greek paova Christos kiti hi English a Christ seina ahi. Hijeh chun akisim teng "X+Mas" tia seisanga Christmas tiding chu adih joi. Akimang "X" hi Greek lekha jem ahin, English lekha jema "Ch" to kibang ahin hichu achom lama "Christ" seina a aman jiu ahin manthei beh set chu hilou ahi.

Christmas thupi nale kidanna. Christmas thupi nale kidan na thudol hi Bible thuhil ho akonin akimu doh theije. Luke 2:1-14 chule Isiah 9:6,7 sunga kisun dungjuiin huhhing pa Jesu pending thu hi gaothu in akisei in aphat Ihin tah in ahung guilhung e.

Mihem ten Pathen lim alohei nadiuva Pathen chu mihem lim pua leiset a hung peng ahi. Mihem ho Pathen kom alut theina diuva Christmas nikho a hi Pathen leiset a hung kumlha ahi. Mihem te dinga Jesu Christa natoh loupi tah hi nitin hinkho a geldoh a mudoh jing thei

ahinading phabep ho anoia hin ahung kitah lange.

(i). Pathen to ikiguijop kit theina diuva Jesu Christa chu mihem lim le mel pua naosen a hung peng ahin,hichu naosen peng thah imuseh a geldoh thei ahi.

(ii). Mihem Tahsa voua Jesu penchu Pathen tohgon ahin hia kona chu mihem imuseh a Pathen tohgon mudoh nadinga geldoh thei ahi.

(iii). Toh thanop nale toh gutna hi Jesu hinkho le natoh a akimudoh theiyan hichu lunghim le tha neitah khangdong ho imusseh a geldoh thei ahi.

(iv). Thudih le thutah a na toha hinkho dih man ding hi Jesu Christian ahinkho man dan a avetsah a ahil khat ahin hichu mihem te lah a thudih a kivaihopna imuseh a geldoh thei ahi.

(v). Miphalhem ho a kon a kichih theiya kikangse din Jesun ana hilin hichu ilah uva vaicha le genthei ho imuseh a geldoh thei ahi.

(vi). Tahlel tele mivaicha ho khoto ding thudol hi Jesun anahillin hichu ilah uva vaicha le genthei ho imuseh a geldoh thei ahi.

(vii). Damlou le veiseho Jesun agelkhoh in ana damsah e.Hichu ilah uva damlou le veise ho imuseh a geldoh thei ahi.

(viii). Jesun Pathen lengam chu

chapang ho hina to anatekah in hichu ilah uva chapang ho imuseh a geldoh thei ahi.

Christian te dinga Christmas thuhil

1. Christmas hin Jesu Christa leisetna ahung pen lona ajeh eihetchet sah uve. Tahsa leiset thilsoh thudol a seidin Jesu hi kum 2000 masanga mi noinung pen khat banga bethlehem kho a bongin khatna anapenga gan ankong sunga analum ahin,hichu achesa thusim khat ahi.Pathen thudol a seidin Jesu pen hi mihem te dinga thugil tah ahin aloupina le alutna kikhel chom louvin abang ahijinge.

Gan ankong a Jesu penchu Joseph le Mary kelngoi chingho chule Ahsa lekhathem ho din hinkho a milmo"kipa umtah le kidang tah a thilsoh"khat hinte. Hiche chungchon in naosen Jesu chu vannoi huhhingpa ahijeh in aloupina le akidanna hin akhang khangin aphant phat chan lungsung alo jinge.

Tahsa thudol a alutna sangin lhagao thudol a alutna hin Khangjouse a mitin din thuhing le thuthah ahin,"hachangpa kipana thupha"chu ahijinge. Aminhi kidangtah thumopthem thaneipen Pathen tonsot mipa chamna lengchapa akiti.

Alenggam thanei na khangtou jing ding alengam a chamna leng jing dingahi (Isiah 9:6) Ama achun hinna aumin hinna chu mihem vah ahi.Vah chun muthim ahinsalin hinlah muthim in ana hepoi (Jn 1:4, 5)

2. Christmas hin thilsem jouse jalen nadinga Jesu natoh dan eihetsah uve. Eiho hinkho chule imimel uva nitin thilsoh ho lah hi Jesu pen hin mun anei hinam? Bible thuhil a pansa a seidin Jesu pen hin leiset chunga thilsoh umchan ho lah a mun thupi pen alo jinge.

Isiah 61:1 a Pakai Ihagao chu kachunga aume,ljeh inem itileh bol gentheia umte henga kipana thupha hillhag dinga Pakaiyin keima thao einu ahitai.Lung genthei te lung damsah dinga eihin sol a sohchang ho henga lhatdohna thu phongdoh dingle songkul lut ho henga songkul kihonna ding phongdoh dinga eisol ahi tin akisune.

Zalenna bukim chu Jesu Christian ahung phondoh a ahung toh bukim ahitai.Leiset mihem ten lam chom chom a zalen na amu jingu hi Christian ahung phondoh zalenna guilhunna ahi jinge. Lamchom chom a zalenna

amu theidiu tahsan lel ding ahipoi.Pathen thu kholjing puma nitin hinkho a thilsoh ho ivet leh Pathen thu thanei dan akimudoh thei jin leiset mihem te hinkho a mun aneijing dan akilang jinge. Jesu pen hi ima lam jouse a zalen na inei theinadiu lampi chu ahi.

3. Christmas hin mihem kithahsem nadinga Christa natoh eihet sah uve. Christmas thu umdol hatchu thusim hetna bou ahin Christmas umdoh lona ajeh hatchet a chuteng tahsan ding chu Ihagao lam a mitha dohna le tonsot hinna ahi.Ajeh chu Jesu pen hin athah a penna thu chule kithah patna ahilou leh kithah semna thu aphongdoh e.Hichu mihem dinga Ihagao thudol a kithah bulphuna ahin Pathen to kiguijop thana lampi ahi.

Jesu pen hin lungthah eipeh uva lungsung songbanga tah chu alah manga thununa lunghim eipehu ahi.(Ezek.36:26) Hitabang miho chu mihem thisan gui le tahsa dei chule mihem deiya peng ahipouve,Pathen deiya pengjoh ahiuve (Jn.1:13).

(Hiche sermon hi Rev Henkholun Doungel in ajih "Christmas" kitilekhabu a "Christmas ipi ham?" Kiti sermon akon hung kilason ahi).

IMMANUEL

Isaiah 7:14

*Gl. Seiminlen Kipgen
Youth Chairman, KBC NO.4*

Sermon

Kumbul apat hinkho Ihinga chemasa ngaicheng tamtah ana um ta jongle, Pathen ngailut nachang nangle kei in Pakai pen le Kumthah lemthei dinga ium Ihon hi aloupi tangei'e. Lamsaotah i-hinjot naova genthei hahsat, nopni da-ni ihin toh peh uve, hiche ho jouse lah a eihin pui peh uva Chung Pathen chu Loupi na jouse chang hen! Pakai pen Nikho i-nit nao ahunghlun kit ding toh kilhon in Isaiah themgao vin Pakai pen dingthu gaova anasei amin Immanuel kiti ding ahi anati, thucheng "Immanuel" hi ina-vet khom diuvin kahin deilhen in ahi.

Immanuel kiti thucheng hi Hebrew pao ahin eihoh paova seidin "Pathen in ei-um-piuve" tina ahi. Hichi thucheng hi Pathen in Judah lengpa Ahaz tahan det theina dinga Isaiah themgao pa kamma ana phon dohsah thucheng chu ahin, chule hiche thucheng kipeh lai hi Judah gamsung lungdon na meipi ajin laitah a anakipe thuchen khat chu ahi. Akipeh apat kum 800 jouvin hiche thu hi ana guilhung in ahi.

THUSIM HUNG KIPAT DAN

Tiglath-pileser III kitipa hi gal hangsan tah ahin 745 BCE kum a Assyria gamsunga civil war ana um achun ama jong ana jaovin hiche achun aman jong lengte insungmise se ana that in hiti chun Assyria gamsunga 8th Century BCE (745-729 BCE) sunga lengvai ana pon ahi. Aman lengvai ahinpoh apat hin kivai hom dan ahungki khel in Assyria gamsung khantou nale machal na ana um in, galsat nalam pang ajong machal na sangtah analhung in ahi. Leng gam ahung khantou jing toh Ihon in akim vel uva lengam dang ho chu aban ban'in amaho khut noi a umdin ana lahpeh uvin ahi.

Tiglath-pileser III in Assyria a lengvai ahinpoh laitah achun Judah gam a Ahaz in Lengvai ana pon ahi. Assyria in lenggam akimvel ho alah lahphat uvachun lenggam neo ho chu nile thum in apang khom uvin Assyria te chu ana dou pan taovin ahi. Hiche laitah ahin Israel Lengpa Pekah leh Syria Lengpa Rezin jong apang khom din akinop to Ihon in amani lah a hung jaodin Juda Lengpa Ahaz jong aga tem Ihon tan ahi. Ahin, Ahaz in Pekah le Razin tepna ana nop peh tapon hijeh chun amani alung hang Ihon in ama douna gal ahin

bol lhonna, alenggam alahpeh lhon din gihna aneilhon tan ahi. Hitobang gihna jeh chun Ahaz lenggam, Juda gamchu kichat tijat nan alo dim tan ahi. Assyria te akichat diu ham? Lenggam ni teni akichat diu ham? Judah gamsung chu hiche phatsung ahin lunggim na, kichatna sangtah analhung in ahi. Hitobanga lungdon na aumlai in Ahaz lengpa chun a Pathen (Yahweh) geldoh talou vin, Pathen sanga ana son joh lenggam thaneitah Assyria tekom abel in apanpi diuvin aga kitem tan ahi.

THEMGAO ISAIAH THU PHON

Judah te hitobang din mun a aumlai tah uva chun Yahweh Isaiah themgao pale achapa Shear-Jashub chu asola Judah te lengpa Ahaz henga akichat louna diuva thu agasei sah in ahi. Ahinlah Judah Lengpa chu Pathen tahsan na akon in anadai lhatan, hijeh chun Isaiah themgao pa thusei chu ana tahsan tapon ahi. Tahsan na ima aneilou chu Themgao pan ahetphat in atahsan theina dinga Pathen henga melchih na khat akithum din aseipeh in ahile, Ahaz in ima anathum dehpon Pathen atahsan nachu ana nei him himlou ahitai. Hiche phat achun Pakai ama mong mongin melchih nakhat ahin peh ding chu Isaiah themgao vin anaphongdoh in ahi. Hichu "Vetan, nungah khatagaiyin chapa khat ahin ding ahi, ama chu amin Immanuel (Pathen in ei-um-piuve) kiti ding ahi (Isaiah 7:14).

Hiche a 8th Century BCE kum a Pathen in melchih na Judah te ana pehchu 1st AD in ana guilhung tan

ahi (Mathew 1:23). Judah te ana kipe hijongle aguilhun ahin Judah te seh hita louvin vannozi mipy ana changtai. Tulai ajong hin Pathen in aumpi-a, ahivanga Pathen in aumpi lam kihetlou Minu, Mipa chule Nungah gollhang tamtah aki um in ahi. Ama hochu Ahaz lengpa bangin Pathen sangin leiset hanta, hoina chule sumle pai asong jouvin, ahin hiche chun Nule Pa dinga kipana leh Khangdong ho dia lolhin na apehtah sangin khonunga kisih naleh Ihilon na asosah jon ahi. II King 16:3-4 ivet a ahile Ahaz lengpa chonset na akimun in Pathen mitmua chonset abol dan danchu achapa jengjong kithoina ana nei a, mei a anago vam ahi. Ahile hito bang bep'a chon pa hi ipi atile Pathen in aumpi ahidem? Ajeh pentah chu ahile amite genthei hesoh na akhoto jeh ahi. Tunin jong Chonset na Ihinlel na tamtah neijong leohen Pathen in igenthei i-hesoh naova eikhoh sah jing uve. Ama kom ibel uva ahile I-lung gimnao ho suhlhap a umding, Inatoh naova Lolhin nan eium pi diu ahi. Judah lengpa Ahaz in anasumil tajongle Pathen in eipeh u, 1st Century AD kum a ana guilhung, ngailut thilpeh a eikipeo Immanuel chu tunichan in eihoh chung cheh a aumjing, ti tahsan pumple athah beh a geldoh pum in Pakai pen le Kumthah analem uhite ti hi ikitep nomnao pen chu ahi.

Asim jouse Pathen in Pathen in Phatthei boh cheh hen! Amen

Na Pathen Lamto Din kigon

(Amos 4:12)

By: Mimin Kipgen

Sermon

Kumbula patna kinem tah a ina nga jingu Christmas jong galdot theija ium jeh uvin Pathen chu thangvah in umhen.

Christmas kiti le Christmas man ding hi Bible la chun akimu pon ahin Christmas hi vanoijin Christiante golnop (festival) khat na ahet chu ahi. Anoija hin Christmas hung kiman patdan le tulaija mihem ten Christmas aman dan chule Christmas hi ipi hija iti man ding ham ti anave khom uhite.

Christmas hung kiman pat dan.

Roman Emperor Constantine kiti pa hi Rome Lengam sunga Christian leng vaipo masa pen ahin ama vaipoh lai 336 A.D. kumin amasa penin 25th December hi Christmas Pakai Jesu Christa penikho in ana mangun ahi. Kum phabep jouvin Pope Julius I in 25th December hi Pakai Jesu Christa pen nikhoa man dingin phondoh na ana neijin hichia pat na chu December 25th hi kumseh le Christmas Pakai Jesu Christa pen nikho tia hung kimang ahi.

Christmas ki man aphatchom na.

Christmas hi Christiante keuseh hilouvin houlebeh dang hon jong Pakai Jesu pen geldoh nikho ahi tilouva golnop nikho ahi tia kipah le thanom tah a agaldot jingu khat ahi. Christmas kiman dan hi aphatchom na le aphatchom lou na tamtah aum min hijongle Christmas kiman na kona aphachom na point ni ana veuhite.

1. Kimkhat dia Kihetchet na: Christmas kiman na kon Pakai Jesu Christa chu eihuwing pu ahitia mihem khat nin ageldoh a Jesu Christa atahsana tahsa le lhagao hinkho ki semthah na anei chu Christmas kiman phatchom na ahi.

2. Midang ho Pathen thu seipeh thei na: Pathen thu midang

ho seipeh ding hi Christian te mopoh na lentah khat hijongle le hou le bih dang ho koma Pathen thu ahiloule Pakai Jesu Christa chungchang thu seihi thil hahsa tah khat chu ahi. Pathen thu lhangsap jeh a got na kipe kibol genthei chule thina changei toh a jong mi tam tah aumin ahi. Ahin December lha ahung Ihun teng le mijousen Christmas season ahitin Hindu, Muslim, Christian chule adang dang kitilouvin Christmas Carol chule Santa Claus hungding Christmas gift ahinpoh ding ahi tihi mijouse kigot ana ahi. Hichi phat sunga hin Christian tamtah in Christmas Carol tin muntin vil na anei uvin houle bih dang ho jong Christmas hi Pakai Jesu Christa nang le kei chonset na kon huhdoh na dinga hungpeng ahitin Ihangphong tahan ana seipeh jiuvin ahi. Hitobang nga Ihangphong tah a Pathen thu seipeh thei na hi Christmas kiman na aphatchom na khat ahi.

Tulai Mihem ten Christmas aman dan.

Christmas hi agam le amun dungjui jin akiman dan jong ajat chomin chule December lhasung hi Christmas season jong akitin ahi. Kumbul la patna ahao avai agenthei umlouva December hunghun na Christmas man

ding hi mijousen angale pen le hatah a kigot na anei khat chu ahi.

1. Gift Exchange (Thilpeh kipeh to na): Christmas ahung Ihun teng mikim khat nin thilpeh kipeh to nan amang jiuvin ahi. Kum bula pat na Christmas ahunglhun teng kangailut pa/nu chu ipi thilpeh kape dem tia nasatah a kigot na neijong mitam tah aumin ahi. Amaho din Christmas hi ngailut thilpeh kipeh to na ahi.

2. Von thah kichoh na: Mihem hinan ineolaijin Christmas hunghun na inu ipan vonthah eichoh peh ding chu nasatah in ana kingah lel jin hijeh chun Christmas jong hi hung Ihung loi le tin ana kingah lel ma ma jin ahi. Hibang chun tugei jin jong mikim khat din Christmas hi vonthah kichoh nan amang jing nalai jun ahi. Vonthah kichoh chu aset na aumpon ahin amaho din Christmas itile vonthah bou alungsung uva aumin ahi.

3. Hinkho nom mana phat: December hi Ollha iti bangun mijouse dia lungel chule toh le tham ma jong kichol (relax) naphat chu ahin hijeh chun mikim khat nin Christmas ahunglhun teng loi le pai sot tah munchom ma anakikhen ahiloule munchom choma umho

kimu toa hinkho nop man na jule san neh nan amang jiuvin ahi. Christmas hi ipi ham chule iti man ding ham?

Christmas hi achomlama sei din Pakai Jesu Christa vanoi mite chonset na kon lhatdoh dinga Lei Bethlehem ma mihem ma ahung pen geldoh na nikho ahi.

Chule hichi nikho hi Pathen mi ngailut na geldoha ama vahchoi nale houna joh a man ding ahi. Vantil hole Ashi lekha them chule Kengoi chingho chu Christmas mang masa pen ahiuve kiti le kiseikhel pontin, Kelngoi ching hole Ashi lekha them (solam miching) hon Pakai Jesu pen ahet phatnun naosen umna Bethlehem ahinjon nun naosen chu chibai aboh uvin ana hou uvin ahi (Matt. 2:11, Luke 2:13-20).

Hijeh chun Christmas hi Christian te dinga Pakai Jesu Christa hung pen geldoh na nikho ahin hinlah mikim khat nin golnop (festival) dan na angaito phatnun Pakai Jesu pen lam jong hepha loukhop min Leiset nopsah na hinkho mang ana tam jin ahi.

Christmas itobangamang dia nakigot nam?

Hibang chun tukum jong ina nga lel jingu Christmas chu hetman lou kah a mang ding

ihibaovin ahile nangle kei Pakai Jesu hung pen liemdia itobanga kigot na inei uvem? Loile goltoh hinkho nom mangkhom dia kigot na nanei ham? Midang banga golnop ma mangdia nakigot ham ahiloule Pakai Jesu Christa vanoi huhingpu lamto di joh a nakigot hinam?

Pakai Jesu hung pen ding laija jong mitam tah in tahsa lama kigot na nasahtah a ana neidiu tahsan aumin hinlah alunghim sunga kigot na nei Pakai ging geh a ana um jing nungahteng Mary sunga vanoi huhingpu Jesu Christa chu ana pengin ahi.

Thuchaina

Amos 4:12 "Vo Israel, Na Pathen lamtodin kigon", tia Pathen nin Israel mite koma ana seibangin tunin Pakai Jesu penikho Christmas igaldot utoh kilhonin tahsa lama kigot na jat chom chom inei hou chung vuma ilungsungu Pakai Jesu Christa pen nathei dia lungthim kigosa dema umdin Pakai minin iki temuve.

Tukum Christmas hi Ihagaova gaduh na chule tahsa a hinkho kikhel na, insung kikhel na, houbung sung kikhel na, gamsung kikhel na, chule Pathen loupina-a mangdin Pathen nin phathei eiboh taohen.

Mission Column

KBC Mission Conference 2019 lolhing tah in anakimang tai.

Achesa 2017 kuma pat Mission Board in toh doh teidinga anakigong Mission Conference chu kumthum chan nan Kangui Christian College campus Kangpokpi muna 14-17 November 2019 sungin kipah tah leh thanom tah in anakimang tan ahi.

14 Nov ni nilhah lam 4:00 pm in Rev Tonglet Haokip KBC President in Convention Flag khaidoh na ana neijin Conference nikho simpat ahung hitai.

College Campus sung a mipi kikhop nading hall 160/210 ft a lenin akisan Mission Conference sunga Pathen houkhomna muna akineiding tah jehin amunle hall thenso na Rev Dr Hawlengam Haokip Emeritus General Secretary KBC in ananei jin chujouvin mipi asunga akilut in Pathen vahchoi na lasah na le Athua kihoulim na munin akinei pan tan ahi.

Conference thupi "Hungin lang neihung hu uvin" Sol.16:9 mangchan Rev Dr Kh Khaizakham le Rev Dr Mansang Songate in mipi ho Ihagao ann in avah Ihonin amani thusei a kon khangdong 23 Pathen a din ahung kipe doh un ahi.Pathen lengam a din neito khom na nivei anakibolin chule thille lo a kiphal thengho tholom tokhom na jong anakinei jin ahi.Mipi te a kon Missionary kithopi na ding kot akihong in ahileh thil le lo sil lechen jaonan Rs 2,29,000 anakimu jouvin ahi.

Tuchung Mission Conference ahin kumdang lhadang a kibol khabeh lou Workshop anakibolin nitin hinkho a ngaichat hijing topic phabep aseidina kilom hon eihung seipeh un ahi.Topic hi 8 ahin mipi tedin kitil khouna lentah khat in anapang in ahi.

Conference sunga vahchoila sah na eilam kaidiuvin Convention Central Choir ho ngansena anakinei jin ahileh amahon jong kipah tah in einalam tou vin mipi lung sung asuthou lheh un Pathen thusei teni kitho pi phatah in apang un ahi.

Convention gambih choir jouse hung pang cheh dinga temna anakinei chu gambih 14 ahung pang jouvin amaho a kon vahchoi la ngeitah tah sahdoh na anaum in ahi.

Gambih a pastor hole houbung lamkai ho lamkaina, Convention office lama kon General Secretary lamkaina Dept. secretary ho office staff ho, chule Centre Church a kon pastor hole Deacon ho lamkai nan houbung mi 2000 tabang ahung kikhom doh in chule conference nikho achainin houinn kai mi 5000 anaval jou vin ahi. Hiho lah hin Kangpokpi khopi sungaum houbung chom chomho jong mipi lhunna dinga a ahoubung u apha! doh keou hilou vin amaho jong houinn kaikhomna a kipah tah in ahung pangun ahi.

Tuni chana houbung mitheng ten Pathen henga inataopeh jingu munchom choma um missionary ho jouse kipah tah in ahung khom soh keiun insung boina jehin mini vang ahung lhajou hon tapon ahi. Amaho cheng in jong pan lahnathei chanin alaoVIN atohnao field report kipah tah in apecheh un ahi. Chuche keo hilou vin ama ma natoh nagam cultural presentation jong aneicheh un Houbung mipi kitil khouna lentah anahi.

Tuchung Mission Conference a ibol nao Mission Conference dangto akibah lou na point 10 hochu

1. Souvenir: Speaker teni a kon Pathen thu hole Resource person hoakon kihilna ho, lemna thusei hihen vailhah na thusei hijong leh, hetdinga kilom KBC Mission hung kipat danle tunichana adinmun, Field chom chom a missionary hoakon field report

hihen mission to kisai lamkai hole missionary ho chung chang hijongleh aboncha khonunga simthei le hetthei dinga Souvenir a akijaosah cheh in ahi. (Souvenir hi copy phabep aumnalai jin koitabang adei aumleh Mission office a kon Rs 50 a inakilah thei nah laiu ahi.)

2. LED TV: Conference a hung pang jousen platform langa thukisei lakisa ho kicheh tah a anung lang pena touhon jong amuthei ja ajah thei nadin LED TV akiton ahi.

3. Seat arrangement: Mipi Conference a hung pang ho jouse genthei lou hella program a pan alah thei nadin Chair akimang cha e.

4. Electricity: Camper jouse kiman chah navah nadin camp jouse a Electricity light akisol lut peh e.

5. Water supply: Camp jouse a water pipe akilhun lut peh in ahi.

6. Radio Broadcast: All India Redio (AIR) a Program Information kihapeh pen khat ahi.

7. Telecast: Live telecast chet ahilou vang in anikho a kiman na jouse nilhah lamseh leh IsTv a akilha jingin Conference a hung pang joulou ho jong Mission Conference update ahijing un ahi.

8. DDK Coverage: Conference nikho chaini DDK Imphal in Record abol in khonung chana neithein din akisem doh tan ahi.

9. UTube update: A&A Pictures Kangpokpi ten nikho sunga kiman

na program jouse UTube a update ahin bol peh un Mobile phone choi jousen avetthei din ahin boldoh peh un ahi.

10. SEA Missionary panna: South East Asia gama isolu KBC Foreign Missionary ho pan na a Conference kibol amasapen ahi.

Mission Conference bolding toh gon hung kinei a pat lung tup lenpen chu Pathen kouna chang khangdongho natoh nading lampi sempeh ding le Houbung mite Pathen thua kitil khouto ding ti anahi. Hito kilhon chun Speaker tenin Pakai a dia ahinkho kipedoh nom kouna ahin nei Ihonin ahileh khangdong mi 22 ahung dohun amaho chu anoija hin ahung kitah lang e.Khangdong hijat hinkho kipeh doh hi Conference kibol na a lolhin na sangpen a kingai to ahi.Amahoi chengin alungtup u amolsou va Pathen manchah ahithei nadiu vin itaonao vah anagel doh jing u hite.

Min	Khomin	Gambih
1. Mr Haolensang Baite	-T.Champhai	- 8
2. Mr Jangkhogin	-Moreh	-15
3. Mr Lunminthang Touthang	-H.Kholen	- 9
4. Mr Stephen Lunkhogin	-M.Lambulane	- 9
5. Mr Lalminlun	-Songjang	- 6
6. Mr Hemchon Doungel	-Khoken	- 7
7. Mr Seijalaithang	-M.Lambulane	- 9
8. Mr Thangchingmang	-Saheibung	- 7
9. Mr Letkhongam	-Saheibung	- 7
10. Mr Letminthang	-Saijang	- 3
11. Mr Jangminlen	-C/C Sapormeina	- 4
12. Miss Hoilenchong Kipgen	-Pangjang	- 3
13. Mr Thangkholun	-Kipgen veng	- 8
14. Mr Thenlal Kipgen	-Kangpokpi	- 5
15. Mr Gingoumang Kilong	-Phoibih	- 4
16. Mr Satgoulal Khongsai	-Songjang	- 6
17. Mr Ngamkhopao	-Molcham	- 8
18. Miss Ngaijalhing Kipgen	-S.Phailengkot	- 2
19. Miss Sobha Singh	-Moreh	-15
20. Mr Lenkhohao Haokip	-G.Lhangjol	
21. Mr Henminlun Haokip	-T.Laijang	- 7
22. Mr Lunginmang	-Sipijang	- 4

Conference lolhin thei nadinga Pathen henga taona anamang jing ho,sumle pai hahsa henlang tohding tamjong leh Convention Mission tohgon gelkhoh a Pathen ngailut na jalla tomngai tah a hung kalsong a program lolhin sah houbung mipi te jouse chunga kipa thu sangtah kahin phonge.

Pathen in mabana jong eipuijingun tin alengam machal nadin tohgon lentah tah eitoh doh sah jing taohen.

LOUPINA PATHEN CHANG HEN.

Pakaia natoh khompiu
Rev Henjalen Doungel
Mission Secretary KBC

Houbung ho chunga kipa thuseina

Muntinna Kuki Baptist Convention houbung mite jouse nabon un Jesu Christa eihu hingpao minin ngailutna salaam kahin bolle. Kum kichai lam ahung hito lhona kumsunga lungkhat thakhat taha Pathen natoh na a pan ihin lah khom nao chunga kipa thu seithei na phat pha eipe Chung Pathen thangvah na kahin pei.

Kuki Baptist Convention houbung khat a ahung kiphu lona lenpen chu Mission natoh ding gelkhoh na jal anahi. Amasan Manipur inamsung tahsan lou ho laha ina tong un chubanin chenna gam Meilhei te le Nepali ho laha inatong kit un chuti chun aban banin India sung state chom chom le gamdang foreign gamajong tunin Missionary na itong taove. Hiche Mission natoh na a hi houbung mijouse lungkhat leh thakhat tah a pan lakhom ihi jallun tunin hiche KBC Thuso hi mangchan houbung mite jouse chunga ipan lah nao jallin kipa thu sang tah kahin phong e.

Ningkum 2018 kumin Mission field chom chom a houinn sah tohgon anakinei jin Manipur le Arunachal chule Nepal gama houinn phabep anakisadoh in ahi. Tukum hin houinn sah lampang tohgon hitalouvin Mission Field thah hondoh nale Mission Conference bolna ding tohgon anakinei kit in hiteni jong Pathen lungset in anigel in toh doh ahung hikit tan ahi.

1. Mission Share: Natoh thilgon kinei jouse sumle pai umlou va tohdoch thei ahilou jehin houbung tinna Mission share ana kigong in ahileh hichu kipah tah in ihin gel khoh cheh un houbung phabep khat apethei lou umjong leh adang sen jochan a sumlepai ihinsekhom jallun tohgon tampi ana kitong doh jou vin ahi.

2. Missionary monthly salary: Kumtoh gon laha thupi penle gelkhoh

pena anakinei chu Missionary hole Evangelist ho Ihalo aphat cha peh ding tihi anahi. Houbung mite taona jallin Pathen in aphat chan sumle pai eihin gon peh jiuvin amudinguva kigonpeh Ihalo vaigei lou hellin anakipe jou jinge.

3. New Mission Field: Kumsungin Mission Field thah ni anakihong dohe. Hichu Punjab Mission Field le Tripura Mission Field ahi.

4. Mission Conference 2019: Kumsung natoh tampi kinei ho lah a gelkhoh pi pen khat na kinei chu Mission Conference anahin hiche jong houbung mipi panlah jalle Pathen mapuina jallin boina ima umlou vin inabol doh jou taovin Pathen ithangvah uve.

5. Pathen natong ding kipedoh: Mission Conference 2019 boldoh

mai mai hilou vin khangdong nungah gollhang mi 22 jong Pathen a din ahung kipe doh un amaho jallin Pathen ithang vah uve.

6. Support money: Houbung le changvalla mission sponsore bolhon taona to thon kipah tah in Ihaseh a apeh dingu support money ahin pethei cheh un amaho jallin Pathen ithang vahui.

7. Mission Field report: Mission field jouse a missionary hon Pathen na ipi iti atoh uham ti amaho kamcheng tah in ijaovin alim le amelu imu uvin inekhom un idonkhom un ahileh ikipah un Pathen ithangvah uve.

Kumsung toh gon boina ima umlouva tohdoh theina eipecao Chung Pathen thangvah in umtahen.

Men Column

39th Annual Assembly cum.

Gospel Olympic Men Department, KBC

kin gon chu Ja umtah Chief Minister Manipur Pu N.Biren Singh in hon-dohna ananeitai .

KBC Men Dept. Assembly cum Gospel Olympic kin gon chu jingkah nidan 9:30cm dongin Manipur Chief Minister, Pu N.Biren Singh in hon-dohna ananei tan ahi. Hiche kin'a chun KBC President, Rev Tonglet Haokip in Pathen henga thenso nale kat dohna einanei peh tauvin ahi

Pu N. Biren Singh, Hon'ble Chief Minister Manipur in asei na ah, Gamsung mi jouse kangailun, nang ho jouse jong kangailun ahi. Aman asei nah'a KBC ten Nei ngailut nao kakipah in, tunia nangai

chat hou Lampi, Fencing, Auditorium leh Ground Development abon cha ka bolpeh diu nahiuvin, Lampi hi Kin gang thei pena kahin bol pehdiu, adang hovang hi Budget'a kahin pansah ding ahi tai.

Pu C.M in aseibe na a ken jong nang ho dei kasuh bulhit peh ding na-hitaovin Nang hon jong kasei neingai peh uvinlang, Gamsunga lou-lhou mihon dei umlou muchi a'tu hou angah thei nadiuvin kihou toh utin, Govt.in jong amaho gelkhoh na jalla panpi nathei chan panpi ding'a kigosa dem in START UP MANIPUR programme akigong in ahi. Chuto Ihon chun Pu Ngamthang Haokip hi Politician holah a kami het chen khat ahi to Ihon in nang hon jong pan hinlau vin lang Gamsung thalheng in hin sol kit kit taovin tin mipi ho temna ananei tan ahi. Hiche Kin kiman na achun Pu V.Hangkhanlian Hon'ble Minister Agriculture, Vety.& Animal Husbandary, GoM Foreign ache-doh man khah tah jeh in Rs.50,000/- kithopi nan ahin thot in ahi.

**Pu Ngamthang Haokip, Hon'ble Local MLA in seina'a , Gamsunga nikitong jouse theitopma kithopi ding kanomin hito banga KBC Pate hon natoh loupitah khang thu a mang talou dinga natoh Lom Resource Centre nahin bol doh uhi kahin kipapin ahi, alohing theina dinga pan nathei chana kapan jing ding ahi tin ana phong doh in ahi. Chuto Ihonin Dangka Lac 1/- in Jong eikithopi kit in ahi.*

Pu Christopher Doungel, Addl.DGP Manipur Jinjaum in aseinaachunkakipah e,hitobanga KBC Pate hon natoh loupitah nana gon hou hi kahin kipapiu vin hapan in pang uvin lang ahung lhung ding phat ho ajong vetjuithei in hung pang jing taovin tia asei in mipi til khouna loupi tah chu ahung neitan ahi.

KBCGamsungaGambihchomchomakonaGambihPastorholehC/Choa PastorholehKBCOfficemunakonstaffholedeligates650tobanginhiche39th Annual Assembly le Gospel Olympic opening programme ahung lha uvin ahi

Men Work Committee, KBC

Women Column

Centre Church Chavangphai ten Lydia Resource Centre hungvil

Dt. 11/11/2019 nikhon Centre Church Chavangphai Pastor pale a'tohkhompi Deacon Baord ho chule Women Deaprtment Lamkai teni jaonan Lydia Resources centre Taopeh nale thilpeh in tothon eihung vil un ahi. Houbung in Anchang Bag 1, Daal Bag 1, Chule Women Deptt. in Dangka 2000/- in eihung kithopi un ahi. Pathen in Centre Church Chavangphai houbung mite jouse Phathei naboh taohen, Kakipah uve Lydia resources centre.

Gambih No. 8 Nute Lydia Vilna nei

Dt. 22/11/2019 Nikhon Gambih No.8 Nute Lamkai hon Lydia Centre taona leh thilpeh in Dangka 1000/- in eihung kithopi un, Athilpha bolnao chung'a Pathen in ahung kalson Gambih no.8 Nute lamkai cheng leh Gambih sung'a Nute jouse Jallin Pathen ithangvah un chuleh Pathen in atoh phatnao chung'a Phathei boh jing taohen

Natoh khompiu keima.
Vahboi Baite
Warden Lydia Resources Centre

BIBLE QUEST 2019 RESULTS

Pathen panpi najallin tukum jong KBC gamsung le India sunlangah KBC Youth Department in ahin boljing Bble Quest chu lolhing tah in October 13, Sunday chun Exam ana um in hiche themvetna a pangho lah a chun Top 10 ana kilhon doh in ama ho chu lomtah in kipaman akigonpeh in Youth Assembly a hopdohna kingon umding ahitai.

BQ 2019 a pachanna neiho anoiyahin kahin tahlange.

TOP 10	ROLL NO	EXAM CENTER	NAME	FATHER/MOTHER	PERMENANT RESIDENCE	ASSO CT.	MAR K SCO RE
1	1639	HAIJANG	LUNKHONGAM HAOLAI	(L) KAISAT HAOLAI	HAIJANG	KBC	95
2	2649	BONGMOL	JANGKHLAL HAOKIP	JANGKHOHOU HAOKIP	BONGLI	KBC	94
3	1630	HAIJANG	SATGOULEN SAMTE	LUNKHOKAM SAMTE	HAIJANG	KBC	92
4	3185	CHINGDAI KHULLEN	JANGSEI GUIITE	NGAMPAO GUIITE	CHINGDAI KHULLEN	KBC	88
	1020	SONGJANG	SATGOULAL KHONGSAI	HELTHANG KHONGSAI	SONGJANG	KBC	88
5	1632	HAIJANG	LHINGNEIKIM KIPGEN	LALSAT KIPGEN	HAIJANG	KBC	87
6	2301	CHASSAD	MANGSANGLEN HAOKIP	YANGSEI HAOKIP	CHASSAD	KBC	86
7	2603	BONGMOL	TONGJANG BAITE	NGAMKHOJANG BAITE	BONGLI	KBC	84
8	749	SAPORMEINA	NENGNEIKIM	NGAHTING HAOKIP	SAPORMEINA	KBC	82
9	3170	PASHONG	NEMNEICHONG KHONGTHANG	LETKHOLUN KHONGTHANG	PASHONG	KBC	81
10	2181	MOLNOI AREA C.C	TINNEIKIM HAOKIP	NEMHOI HAOKIP	KHOPINOM	KBC	80
	2340	CHASSAD C.C	LALKHOHOU KIPGEN	LHINGKHOCHIN KIPGEN	CHASSAD	KBC	80

YOUTH ANNUAL ASSEMBLY 2019

Aphat: 14-16 December 2019

Amun: Baptist Church, Gangpijang, Gambih 19

Apangdingho: KBC Gambih 1-21, Centre Churches 21

le Local Churches a Youth Iamkai jouse pangthei ahi.

Literature Column

KBC SUNDAY SCHOOL TEACHERS TRAINING- 2020

Houbung miho jouse Pakai minin Christmas (2019) le Kumthah (2020) Chibai!

2020 KBC Sunday School Teachers Training ding thu anoiya bangin hetsahna ahung kipe e.

Amun	: Baptist Church, Pangjang, KBC Gb. 03 (Saikul Area)
Aphat	: 14 - 17th January, 2020
Lhunkim ni	: 14th January, 2020
Aphat sung	: 15 - 16th January, 2020
Kikhen ni	: 17th January, 2020

A hung dingho : H/Deaconho/Superintendent ho le jilkung jouse.

Sum/Paisa Kigin ding dan

Mess fee : Rs. 500/-; Registration Rs. 150, agom'a mi khat'a Rs 650/-
Saikul Bus Station: Khuman Lampak Bus Terminus - Bus timing 8 am to 3 pm

Imphal to Saikul Bus bhara Rs. 60/-

Saikul to Pangjang Auto bhara Rs. 20/-

Hiche traininga pang dinga kilom jouse gelkhohna neitah a ponotho tah le tomngaitah hungpang teidingin Pkai minin ikitemuvin ahi. Houbung jousen jong ihingel khoh cheh uva ahung pang ding miho gelkhohna neitah a ihinsol doh teidinvin temna le taona ahung kineiyin ahi.

Sunday School lekhabu man

Pilhing - Rs. 100/-; Senior 2 Rs. 100/-; Senior 1 Rs. 80/-; Beginner 1 to Intermediate Teacher's handbook khat a Rs. 100/-; Beginner 1 to Intermediate Student's work book khat'a Rs. 80/- . Jilkungho dinga phachom lekhabu dang dangho chohna ding jong hung kigingun.

Kipoh dingho

Janpon, Bible le labu chule eima ngaichat dang dang ho (bukong, mekong, chakhon tilou adangse) Ihingset a kipoh ding, gam'a nai bol louding.

Amun'a mudingho

Detail Programme, File, Note book, pen, Traininga hung pang
jilkungho Teacher's copy free a kihpe ding, ahung louho ding'a
kipelou ding (ahung pang louihon akichoh tho diu).

KIPA THU LE KITILKHOUNA

Tu le tua Langol Phaipijang, Imphal West a cheng, KBC Centre Church, Langol houbung mi, Rev. L Amang Haokip, Retired Pastor, KBC hin Pakai kum 1990 langa pat chun akum akumin ajochanin Bible ahinsim tou peh in 2010 kum chun vel 40 (40 times) anasim chaiyin, chujouvin akum ahung tam tah jeh a amit thahatna ahung Ihahsam tah jeh a ahasim le amit atoh khah ding tah jeh in (amahi tuhin 76 yrs. running ahi) masanga bangin anahasim joutapon ahi. Ahin, tukum (2019) a Literature & Publication tohgonna noiya Bible sim lam a kitilkhouna dia tukum (2019) sunga Holy Bible pumpi vel 3 (3 times) simchai masa kitetna ahung kibol chun amajong athah beh in ahung kitildoh kitin, kumbul til langa dammo jeh a hospital a kal (Kidney) operation anakibol jeh a ana kimapat theilou vangin, 16th May, 2019 nikho a phatin ahinsim panin, 31st October, 2019 niho chun tukum sunga dingin Bible pumpi vel 3 (3 times) anasimchai jouvin ahi. Hiti hin, masanga vel 40 ansim chai toh tukum sunga vel 3 asimchai teni akigop le Rev. L. Amang Haokip hin tuchan a Pathenin apeh hinkho sungin Holy Bible pumpi vel 43 (43 times) asimchai tan ahi. Kipapi aum lheh jengin, eitilkhou lheh jenguvin ahi. Pathenin ama hinkhoa damtheina le hinkho sotna phatthei hinlha peh henlang, a'insung mite (aji, acha le atute geiying) jong phat thei boh tahlen! Houbung mite ho jousen jong Pathenin hinkho le phat pha eipeh lai sunguva hi ama tobanga Pathen thutheng simnalam a pontho tah a pan ilah jing diuvon Pakai minin chouna le tilkhouna to tho'n ikitemuvon ahi.

CHRISTMAS KON'A MUTHEI DING LEKHABU HO

Sunday School simmun lekhabu ho

Houbung La le Ladeilhen thah (ahoijep/ apajep/ poh
le/choile janhkai jep a kitat)

2020 KBC Diary

Reports

KBC NO.4 YOUTH LEH KACYF ANNGOL TAONA

23rd November 2019(Saturday) nikhon KBC No.4 Youth teleh Kanglatombi Areas Christian Youth Fellowship in Anngol Taokhom na Kholep B/C munna Rev. Lamkeng Lhouvum, Speaker hinan ana kimang in ahi. Hiche kina hin Kangpokpi KBC Centre Church Youth te injong pan ahungla uvin, Houbung

chom chom tichu KBC,KCC,TBA,EBCCF, Believer Church chuleh adang dang akon khangthah mi 250 vel in taokhom naleh Pathen Vahchoi na pung 7:30am apat nilhah lam Pung 2:00pm chan ana kinei khom in ahi. Hiche kin ahin Pastor Khuptinlal Hangshing (Pastor KBC No. 4), Pastor Thangneo Haokip[(Pastor C/C NGV), Pu Dongsat haokip (Gambih No.4 Chairman) leh Gl. Thangkholkun Singson (Youth President KBC) jong anapang uvi ahi.

Gl. Seiminlen Kipgen, Youth Chairman, KBC No.4

KBC CENTRE CHURCH KANGPOKPI

SUNDAY SCHOOL KUMLHUN PRIZE HOPDOH NA KINEITA

Pathen lungset in KBC Centre Church Kangpokpi in 2019 Sunday School kum lhun prize hopdoh leh Teacher's ho kumlhun kipa thil peh kineita.

Hiche kina hin 1. Pu. Lunseh Kipgen Kangpokpi Town Committee Chairman Chief Guest in apangin, 2. Pu Haopu Haokip FCI Government of Manipur Guest of Honour in apangin Chuleh 3. Pu Seiminthang Lupheng Church Secretary chu Functional President in apangin ahi.

Hiti chun jingun ho akonin Prizehopdoh naleh Chate ho til khouna thu gilt ah tah ho jong aki ngailhan ahi. Achungchonin su day School chate ho jouse kipa pina in Ngailutna Annkong so khompi na jong akineijin ahi.

Pathen in Sunday School Ministry phatthei boh jing tahan.

Pu. Lunminthang haokip
Superintendent Sunday School
KBC Centre Church Kangpokpi

L. HENGJOL B/C KBC No. 7 CAMP KICHAITA.

Achesa 22-14 Nov. 2019 sunga L. Hengjol B/C Mun'a kol ho adeh'a ajiteu eimi Numei L. Hengjol le New Keithelmanbi Ihanga cheng ho (Hindi Speaking) lah'a Bible Camp ana umin Lolhing tahan akichai thei tan ahi.

Hiche Camp a hi Pastor Mohanlal Hindi Church Moreh Pastor chu speaker in apangin ahi. Hiche Camp akon'a Pakai chu Huhhing Pu'a kisan mi 10 ho jong tuilutna kin ana kinei peh in ahi
Pathen in L.Hengjol Houbung phatthei boh jing tahan.

Pu Thangboi Khongsai
Secy. L. Henjol Baptist church, KBC No. 7

KBC Gambih 18 Women Department Seminar

Nisim 23 - 24 Nov. 2019 sung in Women Department Seminar KBC No. 18 Gambih Centre Khoding Baptist Church, mun a ana kibol chu lolting tah in ana kichai tan ahi. seminar lolhin na ding a sum le pai ning lhingset a hin podoh KBC Women Department ho chung a seijoulou kipathu Gambih nuten kahin phong un ahin. Seminar sung in Miss Anem Haokip former Women Secretary nun Pathen thu Nute machal nathei jeng eiseipeh nau chung ah Gambih nuiten kipana kahin phong uve. Chuleh Seminar class eilah peh u, Nu Hatneilam Haokip, Vice president KBC leh Nu. Nengboi Haokip Work Committee tenin jong gamsung a Nute machal nathei tamtah eiseipeh nalhon chung ah Gambih nuten amani chung ah kipana seijoulou kaphong uve.

Hatchungnung Pathen in KBC Women Department phatthei boh jing tahan.

Christa a nasopiu,

Nu Hoinu Chongloei
Chairperson,
Women Dept. KBC

Nu Lily Kipgen
Secretary,
Women Dept. KBC 18

KBC GAMBIH NO.5 TAOKHOM NA LE PATE ASSEMBLY A VANG VETNA.

Pathen lungset in Nikho 30th November nikho in Kelthelmanbi (KMC) Baptist Church mun'a Lolhing tah in aki chai tan ahi.

Hiche kingon a hin, Rev Lunzalen Khongsai Gambih Pastor chu Speaker in apangin chuleh Pu Seiminthang Lepheng Gambih Chairman kin lamkai spange.

TAONA LAMKAI HO

1. Head Deacon Gopibung
2. GL. Kaigoulen Sithhou
3. Kelthelmanbi KMC ho apanguvin ahi.

2. Vahchoi lasa

1. KBC Centre KPI Youth
- 2.KBC C/C Kpi Nute
- 3.SKBC Nute
- 4.Gopibung Youth chuleh
5. SKBC Youth

Ama ho Pathen vahchoi la ei sah peh uvin ahi. Hiche kin khum kha ahitoh kilhonin Khonei Houbung miten

Kipa na Ankong ei ei sempeh uvin ahi. Hiche toh kilhonin Men Department Gospel Olympic a din vang vetna (Lotry) akibollin ahi.

Pathen in kBC Gambih 5 phat thei boh Jing ta hen.

Pakai Leng Gam a natoh khom piu
Pu Seiminthang Lepheng
Chairman KBC No.5

GENTHEI HO LEH BIBLE SIM FINAL YEAR HO KITHOPINA

Dt. 25 November (Monday) nikhon KBC Gambih No. 4 Women Department in Gambih sunga ahahsa genthei holeh Bible sim Final year ho kithopi na anahomdoh uvin ahi. Hiche kina a chun Pastor Khuptinla Hangshing khutna Gambih sunga ahahsa deh ho phalbi ahitoh lhon in Blanket 26 ana kihom dohin chuleh Bible sim Final year Mi-4 hojeng dangka Rs. 4000/- cheh in kithopina ana nei uvin ahi. Ama hochu ahileh;

Manggoulen (L.Simol) B.th.

Thanggougin (Centre /church, Salem Saparmaina) B.th.

Khaigoulen (L. Gamngai) B.D.

Gingoumang (Phoibi) B.th.

CANON PRINTER IR2520

Thensona ana kinei tai

Phat sottah ngachat ana hijing a sumle pai dinmun boina jeh in ana kiboldoh jouhij jong leh achesa nisim 21 November, 2019 in Pathen lungset in chohdoh ana hitan, aban in 22 Nov. nikhon installation jong ana kibol doh tan, chuto lhon chun Desktop Computer 2 leh CCTV jong anakichoh tha in tua pat a office sung a manchah tah ding in Pu Dr. M. Thongkhosei Haokip General Secretary in taona in ana lhandoh tan ahi.

KUKI BAPTIST CONVENTION WORKERS' ADVENT CHRISTMAS

at Moreh Baptist Church, Moreh. 13th December, 2019 (Friday)

Nilhah Houkhom KIN GONTOH

13th Dec, 2019 (Friday) 05:30-07:30 Pm.

Vahchoi laa : Mr. & Mrs. Tingoulen Haokip, Pastor C/CSangaikot

Vahchoi laa : Mrs. Vahboi Baite, Warden L R C Hostel Ministry

Thupi seiding : Rev. N. Haokip, Ex-Gen. Secretary

Vahchoi laa : Head Quarter Fellowship Nute

Nilhah LENKHOM Kingontoh :

13/12/2019 (Friday): 07:40-10:00 pm.

***Christa lengpi leiya tohkhompi Worker ho jouse tuchung
Workers' Advent Christmas hi Moreh Baptist Church, KBC
No.15 mun'a mandingin akgongin nangma le naloину
jong thonlou hella nahungpan tei lhon dingin Pakai
minin tiemna le hetsahna ahung kinejin ahi.***

CONVENTION LITERATURE BOARD NOIJA 2019 SUNDAY SCHOOL KUMLHUN EXAM

KBC Sunday School 2019 Kumlhun themvetna chu nisim 1 December 2019 nikhon KBC Gambih pumpi in Literature Board noijsa exam bolna ana um in ahi. Hiche nikho hin Houbung jousea kumlhung a ponpan tah a Bible lesson sung hin sim Pi Ihing member tampi ana pang in lolhing tah in ana kichai tai, hiche them vet na a lolhinna sang hinmu thei hojouse jong Literature Board in kipaman kilom tah a apeh kit ding chuleh certificate jong hopdoh ding in gontup ahitai.

SIKKIM MISSION FIELD AKON TAHSAN THAH

Kuki Baptist Convention (KBC) Sikkim Mission Field Dentam ah Mrs. Phulkit lepcha in pakai Christa ahuhhingpu le alengpan anakisan tai ti Pastor Senpu akon thulhut ana kimu in ahi. Chuleh aman jong Holy Bible khat anape in ahi.

22-14 November 2019 Sung'a L. Hengjol B/C mun'a Camp lolhing tah in ana kichai tai, mi 10 in Tuilutna ananei.

KBC C/ CHURCH KANGPOKPI SUNDAY SCHOOL KUMLHUN PRIZE HOPDOH NA ANA UM IN AHI

Mishm 23 - 24 Nov. 2019 Sung'a Women Department Seminar
KBC No. 18 Gambik Centre Khoding Baptist Church, mun a lolhing tah in ana kibol chaitai

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

Kanggui Christian College Compound mun a KBC Missionary Conference
Iolhing ta a kichaita.

If undelivered, please return to
The Editor, KBC Thuso
KUKI BAPTIST CONVENTION
Opp. DM College, Imphal - 795 001
Contact: 9862633173