

KBC | THUSO

So488

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

Kum 57 Ihinna

Tolol/Jauary 2020

2020

Kumthah
Chibai

Machalna Tohgon

JANUARY EVENTS | MTC Day (MTC)- 09

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

KBC Houbung Thah URANGPAT chu Gambih Lamkai ho in
lahlutna ana nei un Pu General Secretary
Rev. Dr. Thongkhosei Haokip leh Secretary hon jong villhah na ana nei un ahi.

Neishel Veng Local Church KBC Houbung khat dinga
lahlutna kin Pu General Secretary, Rev. Dr. M.
Thongkhosei Haokip lamkalna in ana kineitan ahi.

CONTENTS

THUMAKAI HO

1. KIGUONTOHNA PHAT/ <i>Editorial</i>	2
2. PILHING KHAT MELCHIHNA/ <i>Rev. Dr. Thongkhosei Haokip</i>	4
3. MIHEMIN PATHEN ACHOM NGAI HINAM? <i>/Rev.Dr. M. Thongkhosei Haokip</i>	9
4. Kumthah le kigotna thah/ <i>Rev Henjalen Doungel</i>	13
5. Mission Column	15
6. Men Column	20
7. Women Column	23
8. Education Column	24
9. Literature Column	26
10. Reports	28

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 Chongloi 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...

KIGUONTOHNA PHAT

Editorial

"Pathen insung jouse lah-a Mose tahsan umtah ahi bang chun ama jong apansahpa lama tahsan umtah ahi"(Heb.3:2)

"Hikom jenga jong min gouchinga chu tahsan umtah mi kitup angaiya aholji ahi?"
(1Cor. 4:2)

Amasatah in muntina um Kuki Christian chate jouse ahideh a KBC member ho jouse chunga iPakaiyu Jesu Christa minin Kumthah salaam kahin pecheh uve. Tulha thupi chu "Kiguontohna Phat" kiti ahi toh kilhonin, hiche thu-dolah chom chan ana kihoulim u hite.

Kumthah ahung hitoh kilhonna kiguontohna phat hung hikitji ahitai. Chunga kisun Bible in kiguontohna akhohje dan eihilun ahi. Kumbul ahitoh kilhonin, achesa'a Pathenin eimapui jaal uva Ama thangvahna anapeu hite. Tukum adingin ihinkhou Pathenin athah a eimancheh thei nadingun thengselin kipehdohna ana neiyu hite. Pathenin nangleh kei changvalin, i-insung, ihoubung mangchan

ichenkhompiu mihemte leh ganhing, thingna-songna phatthei aboh nome.

Hiche nadingin changval le Ihangpi muna a tahsan umtah ihiu angaiye. Tulaiyin eimi Christian telah a tahsan umtah mi ijat aum nadem? Ahideh in KBC lhachana tongholah a mi ijat hi inatohnauva tahsan umtah ihidu hinam? Gambih le Houbung lamkai holah a mi ijat hi tahsan umtah ihina diuvem? Bible a imu banguvin, 'Mose chu tahsan umtah ahi' ati. Chule eiho kiloikhomna KBC a jong hitobang tahsan umtah mi kitup ingaichat u hilou ham? Hitobang lhacha tahsan umtah ho jalla KBC jong khantou-machaalna ineidiu ahi.

Tahsan umtah kitihia talsa le Ihagaova ngai-cha ahi. Talsa lama neh le dona, jinei-chanei, nehhol-chahhol a tahsan umna, inatohna a mi seiset naloudia ihinkihet a itohding chacha sit umlou hella toh ding; Office kai ihile aphat cha a lhuna aphat cha'a inlam jot ding; Gambih/ houbung vekol ihile eikingen sena a kitahtah le thanomtah a phunnoi na umlova pan lahna, ihoubung tahsan le pomdan tailou adang sei le bollouna; itoh namun hoilai mundinga eiki-solna a phun chellouva thunitna, chule adang dangho ahiuve. Eima cheh tahsan umtah ihi-na chu kiloikhomna chu mi jathei chule phatthei channa asosah ding ahi.

Kiguontohna hi Christian te chondan phatah khat chu ahi. Hiche kiguontohna ding lah a tahsan umtah (faithfulness) hi apoimo pen loikhat ahi. Chutobanga mite a dinga phatthei channa dinga ikiguontoh thei tenguleh Pathen jong kipah in tin, eimaho kah a kingailut naleh kipum khatna punginte. Lungluttah a sim jouse chunga Pathen vangpeh chang tahan.

PILHING KHAT MELCHIHNA

(Heb.6:1; Ja.1-5; Matt.25:31-46)

*Rev. Dr. Thongkhosei Haokip
General Secretary, KBC*

SERMON

Introduction:

Kuki Baptist Convention in ahung Ihung ding kum 2020 thupi dingin "Pilhinna dingin masuon ute" (Heb.6:1) kiti thupi ichepi diuvin ahung kiguong tan ahi. Hiche toh kilhonna Pilhinna thudol sermon/article khat hi amasa pen issue a itahdoh nomun ahi. Pilhinna thudola sei ding le jildoh ding tampi umjong le hiche issue ah hin Pilhinna Melchihna ho bou ana sei tadiu hite.

Mi jouse dinga akhantou ding le apilhin ding hi Pathen lungdei ahi. Pilhin louna kiti hi vanno lei-set a boina umlona apipen khat ahi. Pilhing loutah a thilbol, lung ngaituo, thuseina hojeh in boina tampi ikilo den un ahi. Ikhan let u angaiye. Hebrai 6:1 na a, "Pilhin na dingin masuon ute" ati. Hijeh a chu Houbung ahung umlona khat chu ahile mijouse lhagao, lungthima, tahsa a, imalam jou-sea Christian hinkho a pumpia kibang tah a khantou sahna dinga kithopi ding chu ahi. Jacob lekhabu chun pilhinna chu hil-

chetna apen ahi. Pilhinna kiti chu ipi ham? Ichan geiya ipilhin tah uvem ti ikihet theiyu ham? Pilhinnna hilou ho

Pilhinna het theina dingin itobang ho chu pilhinna hilou ham ti ana ve masaute. Khatna, Pilhinna kitih kum tamjeh ahipoi. Christian itihchan ihung hi ahilou leh kum ijat ipah tah uvem taho toh akimat poi. Upa/Nupi Ihing tah tah alu jong kang ta ahivanga pilhing thusei le lunggel le chondan neilou tampi aumtheiye. Nina ah, Pilhinna kitih vet a kilom kiti jong ahipoi. Mi kimkhat

chu lhagao mi lheh tobang jeng ahivanga lah lhagaomi lou hel aum uve. Polama kilou/kilom kitoh pilhinna kiti hi akiti mat poi. Athumna ah, Pilhinna kitihitoh-doh (achievement) to akisaipoi. Thil tampi boldoh jeh a pilhing jeng akihi deh poi. Alina le achaina ah, Pilhinna hi lekha simsang toh jong akimat kit poi. Degree le diploma tampi imu vanga pilhing jeng akihi deh poi. Hiche hetna le degree sang nei jeh a pilhing ding tina aumpoi.

Achuti le Pilhinna chu ipi hitantem?

Pilhinna kitihitoh-lungput (attitude) ahi. Lungput chun ijakai akikhel sah e. Hichu nangma umchan/mihina (character) ahi. D.L. Moody in anaseiyin, "Janthim noiya nalungput/ naumchan chuh nahindan (character) ahi" ati. Jana (respect) kitihitoh midangin napeh ahin, Umchan (Character) kitihitoh Pathen nang naseina chuh ahi. Nahindan/nalungput chun mi pilhing nahi/nahilou aphotchet sah ding ahi. Jacob lekhabus hi pilhinna dinga kihilna lekhabus ahi. Pilhinna hi Greek pauva "tel-eaos" akitin, hichu chamkim, bulhingset pilhing tin akile doh e. Jacob in alekhabus sunga bung nga sunga vei nga aminphah in, bung jousea khatvei cheh aminphah in ahi. Jacob chun pilhinna melchihna nga ahin tahlange.

PILHINNA MELCHIHNA

1. Pilhing khat chuh boina meipi lah a jong alungling lao poi Kasopihoh, nangho patepna tintanga nachuh tengu le hichu kipanan gelun; natahsan kipatap chun thohhat asosah chuh heuvilang, chule nangho lhahsamna beihela nachamkima napum lhin theina dingun thohhat na chun anatoh tong chamkim molso hen (James 1:2-4).

Pilhing mikhat melchihna masapen chuh boina iti ato em ti ahi. Boina ahung um teng iti itou vem? Lungnom mo tah le lunghang tah a iuma ikiphin jiu vem? Ahilou le thil lhung jousea apha khat hungdoh ding ahiti lunggel inei theiyem? Mi abang khat in aseiyin, Christian hina hi hinkho ahi, sakhuo ahipoi atiuve. Jesu'n aseiyin, "Amahon hinna anei uva, anei letset na diuva hunga kahi" ati. Hinkho kiti hi boina toh pentha ahin, hinkho bah chuh hiche boina ho iti suhlhap a lungput dihtah a kimaituo ding tina ahi.

Midangho noidouva (support) ipan em ahilou le amaho dou joh ihm? Ihinkho chuh kipa jingna sanga phun noina kidim jo em? Lungnom tah a ium em ahilou le aphant jousea lunghang jing kiphin jinga ium em? Pathen thuhong tampi lungchin chang jong kihe maithe ahi, ahia midang toh kinielna gunkeiya iman em? Hiti ho chuh pilhing ihi/ihilou

dan aphotchen ahiye. Jacob in aseiyin, "Lhepna thoh ham hama chu anun nom ahi; ajeh chu lhep patepna chu ajoa them achan jou le Pakaiyin ama ngailuho peh dinga athutepsa hinna lallukhuh chu apeh ding ahi" ati.

2. Pilhing khat chu midang ngai-chat ahetpeh e Matthew 25

Ahoi hijong le naheng nakoma chu nangma nakingailut bangin ngailun ti leng danthu Pathen lekhabua dungjuiya hi bol bukip nahiuvang le nabolu apha lhejenge. Ahin dat naneiyu vangle achonsea nahiuve, chule dan sukhel tia danthu dungjuiya themmo changa nahiuve (James 2:8).

Pilhing khat melchihna anina chu ahile ama ngaichat bou helouva, midang ngaichat le hahsatna ho ahetpeh chu ahi. Insunga chate achapan lai uvin ama ding bou akigelun, "Keiya, keiya, hickehi/khuchekhu kadeiye" tibou aseiyun ahi. Chubang chun ama chang kingailutna neiya midang ngaichatna donlou chu lhagaova chapang mipi lhing lou ahi. Eihoa dinga seidingin, eima lunggel hilou jong le adangho lunggel pomthei ngai ahin, eima bollou chu isim nom louvu ahi. Pathenin vang midang chunga khohsahna le ngailutna neiya alunggel ho pomthei chu mipi lhing ahi ati. Chule, mi dat neilou ding ahi. Mihem koi hile Pathen sem cheh

ahin, jatum, noise tum nei lou dingin hilchahna imu uve. Mihem jouse kibanga jana le ngailutna pehcheh ding ahi. Solchah Paul in mihem ho le vantil paovin thu sei ying ting... lhagao thu seidoh theina thilpeh neiyting thugil jouse hettohna le hetna jouse nei jong leng, chule mol tolmang theina tahsan nei jong leng ngailutna kanei lou le imacha kahilou ahi' ati.

Matthew 25 sunga chun namtin vai jouse ama anga kikhom ding, chuteng le lengpa chun ajetlama umteho jah a, "Hungun, kapa phatthei boh changho, vannoileiset kiphudoh tila pat a nangho dinga gotsa kikoi gamsung hunglo tauvin, ijeh inem itile kagil akelin ahile nanghon nehding neipeuvuin, kadang achah in ahile donding neina peuvuin, kamal jinin ahile neilhunsah un, kasagoh keuva kaumin pon neisil peh un, kana'n ahile eiven nahungun, chule kasoh changin ahile hikoma jong chun kahenga nahungun ahi" atiding ahi. Jesun aseiyin, "Hiche kasopite holah a aneopen khat nabolna cheng-seu chu keima neibolnau ahi" tia adonbut ding ahi ati.

Midang khohsahna ineiyu hinam ahilou le eima insung le phungsung ngaichat le lunggel bou ikigela midang dinga taona manglouva ium uvem? Hitobang ho chu mipi lhing hilou ahiuve. Van

gam nikho le Bible iyat ihet uva ichinpha uvem, hou-in iyat vei ikiayum, ahiloule itobanga mi-hon eisei phat um tiho sanga midang iti ijen uvem ti joh a ichung thu hung kitan ding ahi.

3. Pilhing khat chun alei athunun jouve, ajeh chu eiho ibonchauvin thil tamtah a ikipal jiuve. Thua kipalna neilou chu miphacham-kim ahi; ama chu ati apumpia jong tuhtanga athua heithei ahi (James 3:2).

Louthem (Doctor) ho koma iche ji tengu le ahinsei masat pen chu, 'nalei do sah in' atiuve. Lhagao lama idamthei/damtheilou hetna jong chu ilei hi ahi. Gallen Nina phat laiya ana kihasei chu, 'Lei poche'n konglen alhumsah e'aki-tie. Lei poche hin mihem hinkho tampi asuse jin ahi. Leihi neocha ahivangin tahsa pumpi athu thua anunsah khat ahi. Bible in sakol kamdal kibol peh banga hi lei hi control ngaiya ahi ati. Eima kitim ding kiti hi ilei kitima kona hung ahiye.

Ileiyu ithunun theiyu hinam? Sei ding le seilou ding hekhen them louva ilunga igel pou pou iseidoh ji-em? Ikam dal ikivo cheh u hinam? Mi kimkhat in "Kei kalung atheng in, imchep ima kaneipoi" atin kiletsah/hoitho tah in aumun ahi. Hitobang ho chu milung theng hilouva mipi lhing lou joh ahiue. Thu khatvei kiseihi hung

kile lou ahin, gammei ka tobanga chepai jel ahihi het angaiyin, hiche hethei lou ho chu lamkai hihen ipi hijong le mipi lhinglou ahiue.

Leihi aphalam hihen aselam hijong le akimangcha theiye. Aphalam tah a mangho chun mi kina jong asuhcham a, mi akipahsah a mihem hinkho asemphat theiyu ahi. Hiche banga chu aselam mangcha nom hon mihem akitoh/kicham tasa jong asuhkhen thei, akingailutah jong galmi asosah thei, akhangtou ding tah jong akhehsuh sah thei ahiye. Hijeh chun iti hoilam pena imanchah nom em ti eima khut a kingam ahi.

4. Pilhing khat chu boina sem hilouva chamna sem joh ahi.

Nalah uva gal kisat kinahna hi hoiya kon ham? Natibah lah uva nomsah ngaichatna ho kisattoa kon chu hilou ham? (James 4:1) Chamna sem ihiham ahilou le boina semjing ihi joh em? Midang thusei le natoh jeh a sam kithou leuva lunghang vah loi thei ihm? Lungnop mona ilunga iko jing em? Achesa hoa michunga lung-dam louna iko jing em? Jacob in kinah baotam hung konna ajeh ni asekiye (James 4:3). Khatna chu ahile eima chang kingailutna (selfishness) ahin, anina chu midang thutanna/themmo channa (judging others – judgementalism) ahiye.

Midang thu tan/themmo chan hih in. Ipi jeh a midang thu itan lou diu ham? Ajeh chu eaho Pathen ihipouve. Midang iseiset a achungthu itan a themmo ichan teng le Pathen umdan kitho ahi. Thutan le danthu pe khatseh bou aume, hichu Pathen ahi. Pathen amabouvin aning-akah ahet ahin, nang le keiyin vang kihesoh lou ahi. Nang le ken thu itan teng achet-achai kihe joulou ahi. Thil kibol lona (motive) jong nang le ken kihe lou ahi. Mihem lungthim sunga ipi um em ti koi-man kihe lou ahin, Pathen bouvin ahet ahi.

Corinthia houbung mite chu chapang banga ima jousea mi nelkal jing jeng ahiuve. Pakai an-jon, thilpeh thudol, lamkai hina, chule thildang hoa jong akinel nel jeng jiuve. Hijeh a chu Paul in amaho chu lhagaova chapang bongnoi nenalai ho toh atekah u ahi. Mi nelkal nom jingho, boina semnom jing, midang seise jinga athu tanho chu mipi lhing louho ahiuve.

5. Pilhing khat chu alung dehat in atao jing jie

Chuti ahijeh chun sopite ho, Pakai hung masang sen lung dehat jingun, veuvin loulhou ni khun aleiset ga lutah chu angah jing jin, gotwi lha masa le gotwi lha nunung amu kahsen alung dehat jingun ahi (Ja. 5:7).

Pilhing khat chu lung dehat (patient) chule taojing mi (prayerful) ahi. Hiche James lekhabua hin 'lung dehat' kitih 4 vei akimin phah in, chule 'taojing' kiti hi 7 vei akimin phah e. Amani hi akilhon jing ahilhone. Hiche teni hin Pathen chunga kingapna avetsah e. Jacob in mipi lhing khat chu lou lhou natong khat toh atekah in ahi. Loulhou chun lou avat, manga se, bu atu, alei alho, a-at, aden, kitih hi lungdehat tah a abol angaiyin, hiche banga chu eihon jong taona puma ithilbol hou aga chu lungdehat tah a nga jing ngai ahi. Lung dehat na dinga hi nga jing kul ahi. Hitobanga lungdehat tah a ngah jing mi nahet em? Elizah chu khat ahi. Elizah chu alung dehat in chuleh atao jinge. Nang le ken jong amabanga taona a ithil thumho chu adonbutna imu geiya ingahat jou nah em? Hitobanga lung dehat thei le taojing ho chu mipi lhing melchihna ahi.

Achaina in, pilhing khat kichuh-na (test) ana neiyu hite:

1. Boina meipi ahung lan teng lungling lao louva ium thei yem?
2. Midang ngaichat hetpeh louva eima ngaichat bou ihet em?
3. Ileihii ithua inunsah jou hinam?
4. Chamna sem ihi em, boina sem joh ihm?
5. I taonau ga soh imu chana lung dehat jing ihi hinam?

MIHEMIN PATHEN ACHOM NGAI HINAM?

(Malachi 3:8)

Rev.Dr. M. Thongkhosei Haokip
General Secretary

Sermon

Tithing Hymn (Hb La No.498)

*Pakaiyin kathil le kanei jouse chu
Nanghon nasel un nagu've ati
Nathil nei jouse lah a soma khat chu
Neipeh le nei theina vang chu kapeh ding
Na ...nei jouse chu itlou helin (Pakai din)
Hopsoma hopkhat chu neihin pejing jengin
Phattheina tanglouva kapeh ding
Van gam kot kahon ding phattheina
Nachunga hung lhung ding ahi
Anneh lhingsela kapeh ding nahi ti in
Chunga leng ju le vaho kanehsah lou ding ahi Pakaiyin ati
Nei ...peh ding ham neipeh lou ding ham?
Ti-in Pakaiyin ati
Pakaiyin kathil chu guhuh un ati
Pakaiyin kathil ati jouse vang chu
Natohga sunga konna soma khat chu
Pakaiyin keima thil jeng ahi ati
Nalousoh sunga konin soma khat chu
Selmang louhelin soma khat chu koiyun
Hiche banga napheh le phattheina chu
Tantih neilouva namu jing ding ahi
Pathen thil asel le agu jouse chu
Nikhat kah le jankhat kah a mangthah ding
Pathen thil soma khat chu napheh vangle
Haotheina damtheina jouse kapeh ding*

Thumakai

Hopsom kitih houbunga dinga ahinna gui (lifeline) ahi. Pathen mitehon kitahtah le thanom tah a atohgimnau ga apehnau chu ahi.

Ahin, hopsom thudola hin lunggel jat chuom chuom aum theiye. Kim khat dingin houbung le akinbolna a manchahna ding ahi tia ageljeh un Christian ho bolding mongmong in aheuve. Ahin, kimkhat dingin vang Thulhun Lui dan le mol kijui dana ahet jeh un soh a kihenna banga gela jong aumdapoi. Hitobang lunggel jat chuomchuom kah lah a hi tulaiya Kuki Christian ahideh a KBC member ho leh houbung hon itobanga lunggel anei diu ham tih hiche article in ahilchet nom ahi.

Thiemgao Malachi khanglai Umdan

Malachi lekhabus hi akijih lai kum chet hetna dingin ima akimupoi. Ahin, ahethem hon BCE 500 vela Ezra le Nehemiah phat laiya anakijih hidingin agelun ahi. Judah mite Persia vaipohna noiya asohchan jouvu hidingin akiseiye. Hiche phat lai chu Babylon gama kona Jerusalem a hung kile lai ahiuvin, phat hahsa lai ahi. Hiche lai chun kel alhan (Hag.1:10-11; 3:11), vaichatna, kinunbolna, jineina a kihahselna chunga kitah louna (Mal.2:13-16), lhangpi nunna lhahsamna, lhagao lama kilha thangna, kiletsah/hoithona, mi ija selouna, kiseiset tona le kidemtona tiho alenge. Ahung kile ho chun an chohna ding le Persia te kai pehna dinga ain-alou panthrop a atun doh uva hahsa tah a khosa ahilaiyu ahi. Kimkhat chun achate jeng jong soh a dinga ajohdoh u ahi (Neh.5:5). Houbuh

jong donlou le nahsahmon aumsah un (Mal.1:7-10); cf Neh.10:39;13:11), thempuhon Pathen Dan thu miho ahil chavai tauve (Mal.2:6-8), mipaten ajiteu adauvin gamdangmi doihou ji in aneiyui (Mal.2:10-16), Numei toh chonset bol (Adultery), jouseina, meithai ho le pabei-nubei chagate bolgentheihpungjing (Mal.3:5), mihon soma khat petalouvu (Mal.3:8-10), gamgot na le khongvai/khaokhopi in gamjouse anechai tan ahi (Mal.3:11).

Malachi kitihhi hi "Kasolchahpa" ahiloule"ka vantil"tina ahin, Israel te lhagao lam hinkho semphat na dinga Thu kidong le Donbutna tobanga ajih ahi.

Hopsom Theology

Malachi bung 3:6-12 sunga chu Hopsom thudol aseiye. Hiche sunga hin Israel ten Hopsom apeh lou jeh un Pathen chom (rob) in akingoh un, sapsetnan ahin juiyun ahi. Pathenin hopsom lhingset ahin peh uva ahile phatthei chang dingin thupehna aneyin ahi.

Hopsom hi Pathena ahi

Hopsom Pathena ahidan hi thudoh kidong: 'Mihemin Pathen achom angai hinam'tia konin akihe doh tai. Hebrew thucheng "qaba" kimang hi Thulhun lui mundang khat a jong akimangin, hichu "Lahpeh," "chom," "lheplhah," "hunam a lahpeh" kitin akihei. Mihem nei le nga chom ho jong akhoh khopset ahitan, Pathen chom chu iti khoh a hitam!

Nehemiah Babylon a kona ahung kile chun amiten thil dang chung chona hopsom anapeh lou jal uva Levite ho chu amaho in le lou lama ana jaamdoch gamu chu ana mun ahi (Neh.13:10). Malachi hin Thempu Dan a kimu ho ahin geldoh sah kit ahi (Lev.27:30ff; Num.18:21-31). Hopsom hi atheng ahin, Pathena bou ahi. Hopsom chu akipeh da a Pathen achan louva ahile, Pathen thil alahpeh u ahi tina ahi.

Mihemin Pathen achom angai hinam kiti hin mihemin ima aneilou ahin, Pathen gou ching bou ahi tina ahi. Pathena alepeh lou teng "Pathen chom" (robbing God) ti hungdoh ahitai.

Hopsom hi alou theilou ahi

Hopsom kitihhi malai leiset a anachepiu khat ahi. Israel te bolmasanga Babylonte, Assyria te, Canaan te hon jong anabolu khat ahi. Abraham, Isaac, chule Jacob (Patriarchs) ho khanga pat a Israel ten jong ahin bolpat u ahi. Hopsom thudol a mun 2 in akimun, khatna chu Abraham in leng-thempu Melchizedek henga apeh (Gen. 14:20) le Jacob in ahahsatna a kona hoidoh a aumle hopsom apeh ding (Gen.28:22) akimue. Mose Daan masang chu hopsom hi achaang neitah a pehna vang ana umpoi. Lev.27:30-33 le Num.18:20-32 sunga vang Levi teho chu kintheng abolnauva anatoh athaman diuva hopsom chu Pathenin apeh ahiuve.

Thempu Daan a vang hopsom kitihhi apenom pan apeh ding hilouvin, mi jousen apeh cheh diuva thupeh ahiye Mal.3:7.

Thulhun thah lama Pakai Jesun hopsom ana jahda pon, amavang thu adih a tan, milungset chule tahsan na puma peh ding ahi ati (Mt.23:23). Ama jeng in jong asei: "Keima danthu le themgao ho thu sumang dinga hung hilouvin asubulhit ding joh a hung kahibouve" (Matt.5:17) ati.

Hopsom hi Pathena dinga atheng ahi

Thenna kitihhi Malachi'n aha sei ahi (Mal.3:3-4). Malachi chun thempuhon anneh abohsa atoh uve tin themmo ana chanun (Mal.1:7), thilkeo ho pumhat a alah u (Mal.1:13), Pathen deilou lama thilto aneiyu (Mal.2:13-15) ahiuve. Malachi chun lungsunga thenna le thilto atheng mihon ato ding angeh ahi (cf. Lev.19:2).

Hopsom hi Phatthei channa ahi

Pathenachomjingjehungaosapna achung uvah ana chun ahi. Ahin, amaho Pathen henga ahung kile kit uva hopsom Ihingset a ahin choiyu le Pathen in phattheina atep peh e. Mihemte thungaina ga ding chu 'Van gam bangkot jouse kahondoh a nangho dinga phattheina chu twi sunna kasun Ihah ding, aletlha hela sunglha louva kaum louhel ding ahi' ati. 'Van gam bangkot' kiti thucheng hi 9 vei Bible a akimue. Hichehi

in-bang kisu hom ham, meikhu potna ham, kotcha kihong ham, twipi nah jouse jala vanlaiya bangkot jouse jong kihongdoh a leiset pumpi achup tobang hiding ahi (Gen.7:11). Davis in aseina ah, 'Hopsom kitih Pathenin sum muna ding asem ahipon, achate semdohna dinga aguon ahi'atihi adih lheh jenge. Pathen vaicha ahipon, eihoh joh hinkho dih a phatthei ichan theinai lampi eisempeh u ahi. Lungsunga dihtah a peho dinga phatthei channa chu aumsa ahi (Mal.3:7; Lk 6:3-8; 2 Cor.9:8).

Hopsom hi Pathen houna ahi

Hopsom peh hi ama tahsan ten Pathen ahounau ahi (Tithing is the worship of God). Hopsom hi houbung sumholna ding ahipon, Pathen thudih kihilna le eihoh Pathen henga kipuina chu ahi. Mikhat chu ngailut beiyin jong pethei yinte, ahin angailut khat chu thil pelouvin umponte. Jesu ingailutnau photchetna khat chu ahile thilpeh chu ahi (2 Cor.8:8, 24). Paul in Rom mite henga, 'Natipumpiu long Ihen thengtah gan kihinglha banga Pathen lah thei doltah a Pathen a kipeh ding'atihin, eima le inei igou jouse jong Pathena ahi toh kilhona ikipeh teng Pathen ilung uva Ihagaova ihou nau ahi'ati (Rom.12:1).

Hou-in kinbolna a khindoh ding ahi.

Israelte thusim a temple hi amaho Ihagao lama alailung tah a um

ahin, Yahweh chenna mun ahitoh kilhonna muntheng ahi. Hiche atheng ahinahi Jesu khangin jong anaumin, amatah in jong "Keima Chenna" (my house) atin (Mt. 21:13), asutheng e (Mt.21:12-17; Mk.11:15-19; Lk.19:45-48; Jn.2:13-25). Houin chu Pathen umna le ana tohna mun ahin, hiche nahnah louva umsa chun Pathen umpina anahsah louna ahikit e. Khosung khat a alhagao dinmunu hettheina phatvet chu houin kisah dan chun amusah ahitai. Thulhun luiya chun hopsom le thilto dang jouse chu houbuh (tablenacle) a (Num.18:21-24) ahilou le hilaimun a ding (Deut.12:5-18), tia akiseina mun a ahin choiyun ahi khonung jep in houin (temple) ah (2 Chron.31:11-12), thilkholna mun (Neh.10:39) ahin choiyun ahi. Thulhun luiya hopsom kipeh lona ding jeh pen chu Levi chilhah te le thempu hoa ding ti ahin, achom dang khat a sei ding chun houin kinbolna a man ding tithei jong ahi.

Pathen Gouchinna ahi

Hopsom hi Pathen gouchinna ahi.

Gouchinna aumje (principle) chu, "Keima hi Pathen soh kahin leiset a alungdei boldinga um kahin, kalamdoh jousea amuna le akiman chhana hoa mopo kahi" ti ahi. Malachi phat laiya Israel te chu Pathen hopsom a ana kitahlouvu ahi. Hijeh a chu Pathenin amoso uva gotna apeh u ahi. Eihoh jong Pathen soh ihiuvin,

Pathen nei ching ihiuin, Pathen na tongkhom ihiuve tin solchah Paul in aseiye (1 Cor.3:9; 2 Cor.6:1).

Hopsom le Kuki (KBC) te

Hopsom kitih mi jousen apeh cheh ding ahi. Hichun minumipa, nungah-gollhang, chapang nunao geiya imu jousea soma khat chu peh cheh ding ahi. Natong ho keu hilouva student hijong le scholarship amuna hihen adang dang amuna a kona jong apeh ding ahi. Mijousen amuna (income) a kona hopsom lhingset a ahin peh teng u le lhacha kigoiho ding hihen houbung kinbolna hijong le lhasam louting ahi. Khotol houbung hon amaho kiloikhomna a ijat apeh diu ham ti chu ama-ama organisation in achuomchom neiyun tin, eih KBC a vang khotol le Convention anigel a kibanga achenkhom/dingkhom jing theina dinga 50:50 a kihom ahin, alhasamjo umsa lou ding tina ahi. Houbung sading hihen lang project achuom nei ding hon jong amaho chan dinga kona akiholbeuva atoh diu, Convention chan asuhkhah lou diu ahi. Ahin hiche jeng jong hi houbung tampin asuhkeh (violate) jing jeng uvin ahi. Seithema Pathen natoh ding hilouvin, tohtho le umchana ana toh ding ahi. Kitah tah le thanom tah a pangho chunga Pathen vangbohna aum jinge ti avelin geldoh kit u hite.

Thukhumkhana

Houbung sunga member jouse hopsom pecheh dinga tilkhou ding ahi. Hopsom hi Pathena ahin, peh ding le peh loutinga gelding hilouvin pehlouva hithei lou ding ahi. Hopsom hi atheng ahin, ama tahsan ten Pathen ahounau ahi. Hichehi ama houin muna hinpollut a, themputen amanchah diuva peh ding ahin, Pathen gou ching hina ahin, akimuna le akimanchahna a tohphong ding (accountable) ihiuve. Apipen chu, hopsom peh kitih houbung sum muna dinga kiguong hilouvin, Pathena dinga kituptah le lolhing tah seijui semdohna joh ahi. Pathen miten kitah tah a ahinpeh hou akeh khat chu Convention a kitah tah in lhutcheh leuen Convention hi Pathen loupina dinga thil len tahtah boldoh a ipan thei diu ahitai.

Masanga sanga kinbolna ding opportunity tampi imauva akido jingin, Macedonia gam miten Paul amanga "Keihohenga hungun lang neihu uvin" atibangin, meithachagate panpi thei, missionary 100 beh soldoh thei, angaichatna munhoa gamsunga themjilna a pan lathei, KBC hi midang dinga phathei konna joh le imalam jousea jathei tah ahitheina ding ti ahi. Hichen dinga houbung jouse eima hitheina cheh a pankhom ngaiyah ahi. Khaiye, midang te vai akuon joutan, eih khangjiing thouvu hitin vaikuon tau hite.

Kumthah le kigotna thah

*Rev Henjalen Doungel
Mission Secretary*

Sermon

Kum 2019 achemang in kumthah 2020 imutaove. Malai pile puten leiset kum sangni lhinding chu phat kichai nading tobang in anagel un Pathen tahsan louse chu kichat tijat nan anadim un ahi. Pathen thuhil tamtah in kum 2000 lhin masanga Pathen to tonsota cheng khom dia kigot na neidin thuhil ananei un mihemtam tah din kichat na chule tamtah dina ngalal umtah kumkho anahin ahi. Hiche thukisei hi hinkho lhingga chemasa sopi ngaicheng din ana guilhug tajongleh adamnalai eihodin vang leiset phat kichaikum dia tahsan na chu anadih tapon ahi. Hitabanga mitamtah alung boi laija Bible in phatchedan chungchanga ipi anasei am? "Ahin sopi ngaite ho, nanghon hiche thuhi sumil loujenun, Pakai dingin nikhat chu kum sang tobang ahin, kum sang khat chu nikhat tobang ahi. Mikhat tou vin geisang asah chu Pakai athutep lamdolla geisang ahipoi, koima amangthah umlouva mijousen lung ahei man nadinga angaitoa nangho jalla khongaisot ahi bouve" 2 Peter 3:8-9. Pathen thun asei hi akicheh lheh jenge, tuni nikhoa adamnalai eihocheng hinkho ajop saova nikho thah kumthah khat eimu sah kitu hi ilhagao hinkhou amanthah ding deilou jalla nikho eikipeh be u ahi ti akicheh e.

Kumthah ihung lut uto lhona tunia igeldoh diuva deium chu

- a) Ithi niding nikhou chu kumkhat nin inai lut be taoe
- b) Pathen in amitheng te lahtounading a agon nikho chu kumkhat in inai lut be taoe.
- c) Pathen thupi tanna angsunga idin nadiu nikho chu kumkhat in inailut be uvin, noia kipe thucheng hi khatjoh joh ijah nadiu anaitul tule
- * Kapa phatthei na chang ho nangho dinga gotsa kikoi gamsung hung lotaovin .Matt.25:34
- * Vo gaosap changho kakoma konin chemangun ...meilhum sunga luttaovin. Matt 25:41

Hitobang nikho hung lhun nading anaitah jeh in ilung gelu le idinmunu kikhhol phat kit thei din ikitem uve. Achesa kum namandan velvet kitin Kumthah a dinga ipi iti kigot na naneiding ham?

Tunia akidei chu ahileh athah tah a ikimai to piu kumsunga hi phat iman them uva khonunga hung lhung ding Pathen nikho a dinga ikigot tup thei nadiu kigotna lunggel hung kitah lang nom ahi. Ningkum a chu

A) Pathen to ikikal u hoi hinam? Amato ikinai u hinam?

- Kitah na neitah a Ama awcheng ngaina a kumsung chu inaman u hinam?
- A Lekhabutheng Bible simna a kumchu inamanu hinam?
- Amato kihoumat na phapen Taona a inapan jingu hinam?
- Nikhat na ijavei inatao jiuem?
- Itaonao kumsunga chu hoibe ham ahilouleh lhasam ham?

B) Isopi houto ikikal u relationship kumsunga chu hoi hinam?

- Sopi kingailut nalam a ikhantou be u hinam?
- Loile gol thah ijat ikisem doh uvem?
- Ichunguva sukhel neite mi ijat ingaidam uvem?
- Eiho dinga phatna bollou te toh kingaidam nading lung putina neikhah u hinam?

C) Vanoi mite toh ikikal u semhoibe na kin ibol u hinam?

- Mite adia kitilkhouna ihiu hinam?
- mite vetton thei ihiu hinam?
- Achomlama seidin achesa kumsunga chu Pathen to ikikal u hoiham hoilou ham?

II. Kumthah addinga iti ikigon diu ham?

Pathen kom naina kum hidin kigot na neiu hite.

- Niseh a Pathen lekha butheng bible simdingin
- Niseh a Pathen henga taona manga maicham semdingin
- Niseh a hengle kom sopi ulenao toh kihoutheija kingailudingin
- Chenkhompi mihemjouse le thilsem jouse dia thilpha boldingin
- Pathen thilsem ho chingtupma ngailut na a hinkhom pidingin
- Pathen lunglhai nathei a inchan semdingin
- Itih phat hijong leh Pathen ahungnileh kigo sadema umdingin.

Henglekum ngailut hi Pathen ingailut vetsah na phapen ahi.

Chunga kipe point hohi lunglut taha tongdoh joudinga ikingai tou leh Pathen in tohdoh nathei ding lampi kumthah sunga hi eihin gonpeh tei dingu ahi. Chuteng eima insung, igamsung, inamsung chule ihoubung sunga dinga miphachom hidia eisem cheh dingu ahi ti ikinem uve.

Kumbul ahito Ihonin ilunghimu Pathen a din peu hitin chule tohdoh lentah neia Amatoh kimuto a chengkhom din kigot nakumin neicheh u hite.

Pathen in kumsunga dinga tohgon inei hou tohdoh theina phatthei na thalhingset eipecheh taohen.

Mission Column

1. Kumthah Salaam!

Kum 2019 ahung kichaia kumthah 2020 ihung Ihun uto Ihonin muntina KBC houbung mitheng te jouse nabonun Mission office a kon kumthah lemla salaam kahin pecheh uve.

Mission natoh ihung machal jing uvin individual le houbung tin cheng in jokham chehin pan ihin lao vin ahileh achesa kumsung chun mission natoh ina machal lheh uve. Project kigong jouse eiho lunglut nale Pathen kithopi na jallin inajousoh thei un ahi.

Mission natoh kiti hi thanop bolthua tohthei ahipoi, Pathen lunglai gila kon hung kipan natoh masa pen ahito Ihonin lultah a gela ipi jeha kitong ham ti hetchen setna toh ding bou ahi. Mihem khat chun mission na ding in tong inge atileh Ihagao mangthai dingho poh nat nale gel khoh na anei masat angaije. Koimacha sum val nei aum pon chule neival jeha a Pathen natoh kiti jong Pathen lung lhai na ahideh poi. Hijeh chun tuni chana mission natoh na a pontho taha hung panga thilpha bol nahi to Ihonin chung pathen in nasah uhen lang Ihagaomang thai ding ho lainat pina lung thim neijouse Pathen in amahung kit akaha alengam madinga pan lajou jing din phatthei na thalhing set neape cheh uhen.

Tu kumthah sunga jong hi houbung mitheng te jouse tomngai tah a ihung pan cheh kit uva Pakai lengpi leia ivai konu alolhin thei nadin tomngai tahan hung pang cheh kit uhite.

2. Houbung jousen Christmas le New Year kipah taha mangta.

Kum dang Ihadang bangin tukum jong 2019 Christmas le 2020 New year KBC houbung jousen kipah taha le thanom taha in anamang cheh taove. Pathen thua kilam kaijin vahchoi lasah nale kipa golnop jat chom chom bolnan akimang in chule houbung tampil Guest speaker akikou vin Pathen thua kital khouna phat in anamang in ahi.

Kumdang sanga tukum Christmas le New Year celebration alamdan nakhat chu Houinn decoration hatah in akibol in nikho loupina atahlang in mipite lungthim sung asuthou vin vetjong avethoi lheh jengin ahi.

MISSION KUMTOHGON KIMOLSO
HO:

1. Punjab Mission Field: Pathen in vannoi muntina chea ahinna thupha hillhang dingle atahsan chan Apa Acha chule Lhagaotheng mina Baptist gabol dinga einganse nao to Ihonin Mission field honbe ding tohgon anakinei jing in ahi.Hichu chepi in tukum in jong Mission Field mun nia anakihong doh in ahi.Khatna in 3rd May 2019 nin Rev Dr M.Thongkhosei Haokip General Secretary KBC in North India Mission Field Jandiala Punjab muna Pathen minin hondohna aneitan ahi.Tuhin hiche Mission field ahin Pastor Amit Sandiala nganse na akinei tan ahi.

2. Tripura Mission Field: KBC in Tripura gama Mission Centre khat honding tihi 2017 akon hung kigong pan mission tohgon thupipen khat chu ahijinge.Hito kilhon chun 30th June 2019 nihin amun suhtup ahito Ihonin Rev Henjalen Doungel Mission Secretary KBC in Kamalachhara Baptist Church Dhalai District Tripura muna Tripura Mission field hondohna ana nei tan ahi. Hichelai muna hin Missionary Seikholen Guite le agam mi Evan.Satya Basi Molsom le Evan. Lalmangaihthanga Kuki nganse na akinei tan ahi.

3. Baptist Mission School Karbi Anglong: English Medium School

khat Karbi Anglong Assam a bolding ti tohgon ahung kinei to Ihonin Assembly approval 66th General Assembly achun ana kilan ahi.Hito kilhon chun Sajang vangkho a agambbeh parini Rs 2, 00,000 (two lakh) in akichotheng in School Foundation stone jong 9th May nin Rev Dr Solomon Rongpi General Secretary CBCNEI in hondohna ananei tan ahi.

4. Mission Conference 2019: Kum 2017 apat Convention Mission in Mission Conference bolding tohgon anakinei jing in hinlah phat akilem thei ji lou jehin anakibol doh thei poi.Taona to thoa tohgon akinei jing to Ihonin Pathen in amite taona asangin achesa 14-17th November 2019 sung chun Kangui Christian College Campus Kangpokpi muna lolhing tah in anakimang tan ahi.Nithum kiman chah nasunga Rev Dr Kh Khaizakham le Rev Dr HM Songate Speaker in anapang Ihonin ahi.Amani Pathen thusei jakon le Resource person ho tilkhouna thusei a konin nungah gollhang 22 Pathen natong dingin ahung kipedoh un amaho laha konin mi 12 Pathen natoh nading tohmun KBC Mission in akikopeh tan ahi.Hichehi Conference kibol lolhin na ahitin akilan lolhin na eipeovah Pathen thangvah na ipeove.

KIPA THUPHON

Pakai lengam a kal kason khompi houbung mithengte jouse amasan nabon un Kumthah chibai kahin bolle.Kumbul tohgon inakisem un tohjonatei din Pathen henga taona to thon pan inala khom un ahi. Hahsat ni umhen lungkham ni umjong leh kum hung kichai to lhonin achaina goljona inei taove.Kumtoh gon kisem jouse itong doh un chule Missionary ho pan lah jallin Lhagao mangding phabep huhdoh in aumtai.Hiho jouse hi Pakai a kon lolhinna ahina banin eihoh jouse panlah jalla jona kinei ahijallin hiche KBC Thuso hi mangchan noiha hin kipa thu kahin seije.

Gambih Houbung ho:

Tunichana kipah le thanomtah a Pathen lengam kehletding deisah jalla sumlepai Mission natoh nadia hongphal tah a hintoh doh houbung mite jouse chunga kipathu sangtah kahin phonge.

Centre Church ho:

Centre Church Houbung mipiten tunichana Mission share nahin gel khoh uva kumsung budget khellam a sumle pai nahin thah uva tohdinga kigong natoh jouse boina umlouva itoh doh thei jallun nachung uvah kipa thu sangtah kahin phonge.

Individual Missionary sponsore ho:

Pakai adinga kiphal thengtah a sumlepai Ihaseh a thanomtah a hinpejing Individual Mission sponsore ho thanom tah a sumle pai aphant cha nahin pehjing jalluva Missionary ho lhalo boilou hella ithotdoh jou jing jallun nachunguvah kipathu sangtah kahin phonge.

Missionary ho taona a hindel jing houbung mite :

Kumsunga pontho tah a Missionary ho taona a hin deljing houbung mite chunga kipa thu kahin seije.Nangho taona jallin Lhagao mangding tampi huhdoh in aumtai.

Mission Board member ho:

Kum 4(2016-2019) sunga Pakai lengpi leia kakon khompi Mission Board member ho thanomtah a kilungkhat tah a pan inalah khom jallun nachung uva kakipana alenin nangho chengto eitoh khom saha Pathen hatchung nung kathang vahe.

Tohkhompi Secretary hole office staff ho:

Kum 4 sunga Mission Secretary mopohna kahin lah sunga katohkhompi office staff hole Secretary ho, nangho taopeh nale ngailutna support kachan jallin nachung uva kakipana alenin Pathen in nabon chaovin phathei naboh cheh uhen.

2015 kuma Evaluation Committee ho:

Lhasam tah hijong leng ngailut le tahsan na einaneia Convention Mission mopohna ladia ngansena eina chan 2015 Evolution Committee ho, thilthah tampi hetbenale tohdoh thei na chanvou neina chan jallun nachung uva kipathu kahin seije.

Kadamthei nadingle kalolhin thei nadinga taona einamanpeh ho:
Ngailut na a eina lekhua kalhah sam na ijat umjong leh eina tilkhouva kalolhin thei na dinga aguha taona eina man pehjing houbung mithengte jouse nabon cha chunguvah kakipana sangpen kahin phonge.

Chungnung Pathen:

Alengpilei a eikonsahpa Hatchungnung Pakai Pathen thangvah na sangpen kahin pei.

Ngaidamthumna

Convention Mission Secretary hina a mopohna kahin lah sunga hin houbung mite le tohkhompi lamkai ho chunga lungnop mo nathei kaseidoh le kabol doh tampi umdin katah sane. Hijongleh helou pum pumle themlou pum puma Pathen natoh na mopoh na lentah hi hinpo kahi jehin neihethem un lang neingaidam un tin ngaidam kahin thume.

Langkhatna keima Ihasam lheh jongleng kalhahsam na velouva ngailutna a eihin kisinpri tohkhompi hole lamkaiho jouse chunga kipathu seioulou kahin phonge. Pathen in tu mabanin jong KBC Mission natoh hinphung vuhenlang Ihagao mangding holdoh nan lolhingtaha pang joujing din phathei na thalhingset eipejing taohen.

Pakai Lhacha
Rev. Henjalen Doungel
Mission Secretary
Kuki Baptist Convention (I)

39th Annual Assembly cum Men Department Gospel Olympic

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

Pu N. Biren Singh, Hon'ble Chief Minister Manipur in asei na ah, Gamsung mi jouse kangai lun, nang ho jouse jong kangai lun ahi. Boina khoh tah kanei jeh in kahung ding phat kikhel dinga nei phalpeh nao kakipah e. Aman aseibe na 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 N. Biren Singh, Hon'ble Chief Minister Manipur in aseibe na a ken jong nang ho dei kasuh bulhit peh ding nahitaovin Nang hon jong kasei neingai peh uvinlang, Gamsunga loulhou mihon dei umlou achin hou angah thei nadiuvin kihou toh utin, kihou khom utin, Govt. in jong amaho gelkhoh na jalla panpi nathei chan pan pi ding kigosa dem in Start up Manipur programme akgong in ahi. Chuto lhon chun Pu Ngamthang Haokip hi Politici holah a kami het chen khat ahi to lhon in nang hon jong pan hinlau vin lang hin Gamsung thalheng in hin sol kit kit taovin tin mipi ho temna ananei tan ahi.

inasei sao bang in janhi a Gospel Olympic kin gon chu jingkah nidam 9:30 am teng tah le Manipur Chief Minister, Pu N. Biren Singh in hon dohna ananei tan ahi. Hiche Annual Assembly Cum Gospel Olympic

chu kin gon hojouse chu KBC President, Rev Tonglet Haokip in Pathen henga thenso nale kat dohna einanei peh tauvin ahi.

Hiche Kin kiman na achun Pu V. Hangkhanlian Hon'ble Minister Agriculture, Vety.& Animal Husbandary, GoM Foreign achedoh man khah tah jeh in Rs. 50,000/- kithopi nan ahin thot in ahi.

Pu Ngamthang Haokip, Hon'ble Local MLA in asei na a gamsung kangailun, Gamsunga nakitong jouse theitopma kithopi ding kanomin,

chule Pu N.Biren Singh Hon'ble CM Manipur in igam sungu ahung phah nachunga kipathu asei tolhonin, hito banga KBC Pate hon natoh loupitah khang thu a mang talou dinka natoh Lom Resource Centre nahin bol doh uhi kahin kipapin theitop ma kithopina kahin peh jing ding, alolhin theina dinka pan nathei chana kapan jing ding ahi tin ana phong doh in ahi. Chuto lhon chun Tuchunga hung khom Pateho nehle chah a man chah ding in Dangka Lakh khat ahin toh in ahi.

Pu Christopher Doungel, Addl. DGP Manipur Jinja-um in aseina achun kakipah e, hitobanga KBC Pate hon natoh loupitah nana gon hou hi kahin kipapiu vin hapan in pang uvin lang ahung Ihung ding phat ho ajong vet juithei in hung pang jing taovin tia asei in mipi til khouna loupi tah chu ahung neitan ahi.

Gamsunga Youth Club kiloi khom na SGAYO hon jong Pu CM gam sunga ahung kipapi nan Nampon silpehna anei uvin Pate tilkhouna jong ahung nei uvin ahi.

KBC Gam sunga Gambih chom choma kona Gambih Pastor holeh C/C ho a Pastor ho chuleh Office mjuna Gen. Secretary, Departmental Secretary hole delegates 650 tobang in hiche 39th Annual Assembly le Gospel Olympic opna ahung nei uvin ahi

Gambih jouse akoninb Gambih Secretary hon kumsunga gambih subga Pate ho kiman chah dan chomlam tah in report apesoh kei uvin ahi.

Kichep Golseh Group a ding in anoijaho sehin kitetna ana umin ahi.

A. Football:

- 1.st Prize: Gambih 2
- 2nd Prize: Gambih 3
- 3rd Prize: Gambih 8

B. Volley ball

- 1.st Prize: Gambih 11
- 2nd Prize: Gambih 4
- 3rd Prize: Gambih 13

C.Tug of War

- 1.st Prize: Gambih 21
- 2nd Prize: Gambih 17
- 3rd Prize: Gambih 16

D. Individual items:

High jump:

- 1.st Prize: Pu Thanglen Haokip GB-16
- 2nd Prize: Benzamin Haokip GB-12
- 3rd Prize: Pu Seikholet Haokip GB-2

Long jump:

- 1.st Prize: Letminlun Haokip GB-16
- 2nd Prize: Pu Seikhongam GB-8
- 3rd Prize: Pu Lunkhosei GB-8

Suhtumkho:

- 1.st Prize: Tongminlun Touthang GB - 8
- 2nd Prize: Pu Lunminthang Haokip GB-8
- 3rd Prize: Pu Onla Haokip GB-21

Marathon Race

- 1st. Thangngam Haokip GB-7
- 2nd Ngamlenmang Khongsai GB-16
- 3rd Nehgou Kipgen GB-17

100 Metre Race

- 1st Paogoulen Mate GB-21
- 2nd Ngamlenmang Khongsai GB0-16

Short Put

- 1st Thangpao Lhungdim GB-4
- 2nd Minlun GB-8
- 3rd SeiBoigin GB-4

Song Competition

- 1st GB-4
- 2nd GB-5
- 3rd GB-17

Over all Champion GB-21

Gospel Olympic sunga chun Gamsunga social worker hole KBC workers ho jong kichep khomna ana um in ahi.

Clossing Ceremony in Pi Nemcha Kipgen, Minister, Social Welfare & Co operatikn, GoM chief Guest hina le Pu Lunthang Haokip, EM kinneipa hinan Pu Haopu Singsit, Pi Moite Doungel, Pi Juliana Doungel le PiKimneihoi deichoma kikou ho pan nan 39th Men Deptt. KBC Assembly cum Gospel olympic khum kin gon nachun eihung Ihah peh uvin ahi.

Pi Nemcha Kipgen, gamsung a muchi phalou, gamsung le mihem eiho eisusethei diu muchi chivo tutah louva kivahna thei tamtah Govt. in ahinpat doh ahidan aphong doh in mipite. koihijong leuhen aphalouva kona kiven doh chehding in tepna jong anei in ahi. Aman aseibe na ah, Gamsunga hitobanga khangthah khang lui ktil khou nadinga kichep

golseh hin bol KBC pate pacjatna anei tolhonin, akichem a hatman sang hojongbpachatna anei kit in ahi.

Pu Lunthang Haokip, EM ADC Kangpokpi in kin neipa in jong pate pachatna apen, gamsung lhangsunga hitobang tahsa le lhagaova kital khou umtah hung pang ho jouse pachat um ahidan aphong dohtan ahi.

Pi Juliana in jong deichoma kikou ho thalheng jn Pate pachat nathu le mipi/Pate tilkhouna thu chom chan asei in hitobang kiloupi kibolnia hetphah le deisahna keimale loiho jouse thalheng a ahoulim na chun ana phongdoh tan ahi.

Rev. Kamboi Chongloi Secretary Men Deptt. KBC in Kin gon lolhin theinadinga jatchom cheh le tohthei bang chetna pan hinla ho jouse chunga kipathu asei in hitobanga kipah tah le thanom tah a ikimu. tokit kah seuvin Pathen in eiching jing taohen tin aphot aa joutan ahi.

39th Kbc Men Department Assembly cum Gospel Olympic chungchanga Kipa Thuphon

39th KBC men Deptt. Assembly cum Gospel Olympic lolhin thei nadinga sum le pai hintoh, thalejung hintoh, anei agaou itlou hella hung pang ho le amatah hunga hunglolhin sah ho jouse chung in KBC men work Committee.in kipathu sangtah kahin phong uvin ahi.

Rev Tonglet Haokip, President KBC, Rev. M. Thangkhonei Haokip, General Secretary KBC, Department Secretary dang dang holeh Gambih pastorho chule CC pastorho Gambih lamkaiho, kichep nalama mopo a eihin panoeh hou, chule aphot sunga bu tuitah tahle me tuitah2 a eihon peh hou nute holeh pate ho jouse, Nabon chao chunga kipathu sang tah in Pakai minin kahin phong uvin ahi.

Gambih No. 4 sunga houbung mite.hon kithopina le support.ibol nahou jouse chunga kipathu kahin seikit uvin ahi.

Pathen in na umpi.jing taohen.

Rev Kaikam. Chongloi,
Secretary, Men Deptt. KBC

Women Column

49th vei channa **Women Annual Assembly**

Dec. 11-13, 2019 sungin Khoken B/C KBC No. 7 Mun'a Seminar Cum Assembly akimang khom in, Assembly delegate- 147 ahung kikhom doh in WWC hole pensioner teni toh agom a mi 154 ahiye.

Assembly Speaker's:- Miss Anem Haokip, Former Women Secy.

Evan. Chingboi Chongloi

Nu. Lhingbem Haokip, W/Secy.

Vahchoilaa sa Nu. Vahboi Baite

Resource Person: 1. Dr. Nengboi Haokip

2. Miss Helam Haokip

49th vei chan W/ Assembly hi lolhing tah in akichai theijin Pathen Thangvah a um'e. Khoken Houbung Mite Chunga Convention delegates hole nute lamkai ho thalheng in kipa thu sejoulou ahung kiphonge. Houbung mite jindot themna leh jalhai danhi ahung jousen nom akisan, neh le don lupa-na ge-na, twilum sun le jaan'a tha-lhingset a eipeh jallun kipa thu Women Department Thalheng in kahin phonge. Chule Miss Nenga Singson Office Assistance leh Miss Anem Haokip Women Secy. Amani hi Convention Numei lah'a Pension masapen ahihon jallin convention nuten jong kilomtah in vailhah nah ana kinei peh tan ahi.

Hetsah na

Houbung mite ho henga temna koitobang Lydia Resource Centre'a PonKhong Nom aum leh January Iha sunga W/secy. Lydia Warden, chule Lydia Instructor nu kom'a hetsah nah hin nei dingin kahin temuve.

Neh le chah, Ponkhong jilna Manbei hiding ahi. Adeh'a Hb. Sung'a Meithai chaga genthei ho kigel khoh jep ding ahi.

Kihou mat pithei ho:

Warden No. # 8119030725, Instructor No. # 8787701593, W/ Secy. No. # 8119939415

CHRISTIAN EDUCATION SUNGA MACHALNA PHABEP HO

Pathen kathangvah e. Ajeh chu lhasamtah kihijong leh 2016 a KBC Education Board Secretary a kahungpan a pat Pathen panpina jal in a natoh machalna ho hi hettheikham ahin kiboldoh in ahi. Hiche ho hi Houbung lamkaite leh katohkhompi board member ho gutchuna leh khohsahna jal a bou ahi katinom e. Het theikham itohdoh hou geldohsahnom na'n anoija hin kahintah lange.

2016 kum'a pat Kanggui Christian College building donlouva ana um chu kum 3(Thum) sungin akiboipin, Dec.19 ni in Pi Nemcha Kipgen, Hon'ble Minister Social Welfare & Co-operation, Govt. Of Manipur min in Inaugurate akibol in, Rev Dr M.Thongkhosei Haokip in Thensona leh katdohna kin eimanpeh un ahi. Hiche akiboipi jing laija Houbung share lhingkei keija hinpejing houbung ho leh kipehna a sum hintohdoh sopi mi tampi ho chungah seichimtheilou kipathu kahinphong e.

Assembly/Council ho a ina seijingu Thinglhang Gamhahsa mun ho'a KBC min a School bolding kiti chu ahung machal jingin, Joujangtek Gambih no.7 chule Khangbarol, Gambih 14 ah Mission School hondohna kin akimangtheitan ahi. Chule Govajang, Gambih no.11 jong vilna akineijin, January 8, 2020 nikho'n Edn Board meeting akitouna ah hiche School ho'a mihil ding Jilkung(Teacher) ho

interview akibol in, gelbunga phatecha a chelhahpi theidin aumtan ahi.

Dr Colvin Academy, Moreh mun le jang thu'a kum tampi ina boinau chu 2018 in suhlhapna akinejin, Houin mun luijah akichonlha'n, building jong hoitah in akisadoh in, Student mi 500 chan kaina theijin akisemdohtai. Chule Haolenphai gam Mission School extension mun chohdia kiphatsah chu kum tampi achengin 2019 kumbul in aman akipe Ihingin, nung teng phatchompina tampi ineipi diu tahsanna jal in Fencing hoitah in akisem in, Residential School hondoh theina dinga tohgon akineijing lai ahi.

Vangset umtah in Board member chanpi Pu (L) Jampu Baite in hetmanlouva einamollep san jeh un aki itlhehin, akipona lheh jengin ahi. Edn board min in alongdamsa opna kin ah Saipikhup hoitah khat in tomna akinejin ahi. Ama hi DI khat ahitoh Ihon in Education ngailu leh kilamkai ding dan a lamhil pha khat ahi, aman eidalhah u hi thomhao umtah ahi.

Pakaija ngailut Houbung lamkaite chuleh tokhompi KBC Pastor ho tem'nomna lentah kanejing chu, Education hi ingailut cheh uva sum le pai Share ichan jat hou aphatcha a isuhtheng/ipehcheh jidiu ahi. Ajeh chu Gamningkoi khat a Chapang kho helou khat thepjilna lam a ikthopiuba, nungteng ahung kikhanlhit lam leh I houbung/ inamsunguva mi phachom tah isojuvu hi Pathen natohna lentah ahi tia igeldiu ahi.

Kakipah e. Pathen in KBC Education Ministry suhat in eimangcha jing tauhen.

Pakai lhacha;

Rev Onthang Haokip

Secretary, Christian Education Board, KBC

CONVENTION LEVEL SUNDAY SCHOOL EXAM RESULT

KUKI BAPTIST CONVENTION 2019

PILHING (Top ten in order of merit)

Sl. No.	Name	Church	Bn. No.	Mark	Rank
1.	D. Seikhomang Haokip,	C.C, Langol Imphal	1	94	1st.
2.	Nengtinling Baite	Khoken	7	86	2nd.
3.	Nemjalam	T. Leijang	11	85	3rd.
4.	Lhingkhoneng Chongloi	C.C, Salem Saikul	3	84	4th.
5.	Hoinu Haokip	C.C, Salem Sapormeina	4	82	5th
6.	Nengboi Baite	C.C, Canan Veng	1	81	6th.
7.	Neijou Kipgen	K.Manbi Solam B. C	5	80	7th.
8.	Nengneikim Haokip	C.C, Salem Sapormeina	4	79	8th.
9.	Paolun Guite	C.C, Tujangvaichong	6	76	9th.
10.	Kimneihoi	S. Molcham	8	75	10th.

SENIOR 2 (Top ten in order of merit)

Sl. No.	Name	Church	Bn. No.	Mark	Rank
1.	Tongminsei Kipgen	C.C, NGV	1	60	1st.
2.	Neigunneng Lhungdim	C.C, NGV	1	59	2nd.
3.	Hoineichong Haokip	C.C, Salem Sapormeina	4	57	3rd.
4.	Nengneivah Haokip	G. Songlung	4	49	4th.
5.	Seigoulal Kipgen	Chassad Avenue	1	48	5th.
6.	Chinneichong Haokip	C.C, Salem Sapormeina	4	43	6th.
7.	Letkhogin Haokip	C.C, NGV	1	41	7th.
8.	Vahhoineng Chongloi	C.C New Lambulane	1	40	8th.
9.	Chinnei Haokip	C.C, Salem Saikul	3	39	9th.
10.	Hatboithem Haokip	C.C, Salem Saikul	3	38	10th.

SENIOR 1 (Top ten in order of merit)

Sl. No.	Name	Church	Bn. No.	Mark	Rank
1.	Paogunthang	G. Songlung	4	58	1st.
2.	Lhingkhohat Kipgen	?	?	56	2nd.
3.	Sonminsei Haokip	C.C, Langol	1	54	3rd.
4.	Kimchoihoi Chongloi	C.C, Canan Veng	1	53	4th.
5.	Nengneihat Kipgen	Pangjang	3	51	5th.
6.	Neiboineng Kipgen	Pangjang	3	50	6th.
7.	Ngamlensang Kipgen	C.C, NGV	1	47	7th.
8.	Nemneihoi	S. Molcham	8	46	8th.
9.	Tingchoihoi Kipgen	C.C, Canan Veng	1	42	9th.
10.	Paominchon Chongloi	C.C, NGV	1	33	10th.

New Testament Bible Knowledge (Top ten in order of merit)

Sl. No.	Name	Church	Bn. No.	Mark	Rank
1.	Boicy Haokip	Tuinom	9	74	1st
2.	S. Lunkhohao Vaiphei	Chaljang	13	70	2nd.
3.	Hemkholam Haokip	G. Songlung	4	67	3rd.
4.	S. Thathang Vaiphei	C.C, New Lambulane	1	63	4th.
5.	Nengneichong	Kulbung	9	62	5th.
6.	John	Chassad Avenue	1	60	6th.
7.	Thennu Hangshing	C.C, New Lambulane	1	59	7th.
8.	Zamkholim	Mata Lambulane	9	58	8th.
9.	Tinnu Khongsai	Kulbung	9	57	9th.
10.	Otkhochin	MBC (Moreh)	15	56	10th.

- * Houbung laa leh Ladeilhen Quality Hoijep, Aphajep, Pohnop jep ding adeihon kichoh thei ahitai.
- * KBC Dairy 2020 a dei hon kichoh thei ahitai.

Contact :- KBC Office.

HOUBUNG THAH KILALUT

Kipa umtah tuni Nisim 5th Jan. 2020 nikhon KBC Gambih No. 2 hopsung'a cheng Urangpat Houbung chu Pathen lungsetna le mapuina jallin tukum 2020 apatna eiho KUKI BAPTIST CONVENTION toh Pathen lenggam a na tongkhom dingin KBC Gambih No. 2 Executive cheng le Rev. Lunkhosei Tuboi Gambih Pastor, Minister hinan KBC Houbung mite toh kiloikhom

dingin Pa-Pathen, Chapa-Pathen chule Lhaogao theng-Pathen minin lahlutna kin chu akinei tan ahi. Pathen thangvah cheh u'hite chule Houbung mite alungmon theina diu le akilungkhat be-cheh nadiuvin itaonao va geldoh jingu hite.

Achesa phat Date 5/01/2020 nia KBC kiloikhom na hongsung'a kiloikhom pi dinga ana kila lut Urangpat Baptist Church chu KBC Office lam ma Pu

GS le ainneipi chule Mission secy pa makai nan Gambih N0.2 a Gambih Executive cheng le Gambih Pastor makai natoh Ihon in Gambih Choir ho toh vil nale tilkhou na aga kinejin anop lheh jeng in chule Urangpat Houbung mite jong nastah in akipah lheh jeng uvin Pathen loupi na ipiu vin ahi, Pathen in maban nah um pi jing taohen...

Urangpat houbung mi ahung khantou jing theii nadin tao nan ana geldoh cheh u hite...

Pastor Seiboi Tuboi , Gambih No. 2 Pastor

NEIHSIAL VENG LOCAL CHURCH

KBC HOU BUNG A DIA LAHLUT HITA.

Achesa nisim 11/01/2020 (Saturday) nin Neihsial veng Local church chu KBC Houbung a din lahlut ahitai. Rev.Dr.M.Thongkhosei Haokip General secretary KBC kin thempu hina lehPu Alun Haolai former president KBC in tilkhouna thuseina aneijin ahi. T.Champhai church choir, Ng.Lamneilhing Haokip leh Ng.Thengnu hon pathen vahchoila ngeitah tah ho asauvin ahi. KBC Gambih no.8 sunga umding ahitoh kilhon in central church leh gambih houbung hoa kon in kipa thilpeh na jong aum in ahi.

Program kichai in kipana ankonh sokhomna jong aum in ahi.

GAMBIH NO. 11 SUNG THUSOH LAHKHOM

1. Gambih sung'a tahsan twilut – Gambih sung'a tahsan apunjing toh Ihon in tahsan twilut akibolbe jing in ahi. December 15 nikho in

Twisomjang Baptist Church a mi 9 tahsan twilut ana kibol in, Decmber 26 nikho in S. Gelbung Baptist Church a mi 8 chule December 27,

2029 nikho in Govajang Baptist Church a mi 8 ana kibol in ahi. Hiche toh kilhon in 2019 kum sung'a KBC Gambih No 11 sung'a tahsan twilut bol agom in mi 69 alhing in ahi.

2. Lholhun Kut – Gamsung'a chang le min phatea akilah thei toh Ihon in Pathen thangvahna in lholhun kut mun phabep a ana kimang in ahi. Hettheiho chu – Govajang Lholhun Kut (8/12/2019) chule G. Khonom Lholhu Kut (22/12/2019) ahi.

3. Gambih Assembly – Janauary 8-11, 2020 sung in Moldenphai Baptist Church munna 38th Annual Assembly lolhing tah in ana kibol doh in ahi.

Hiche Assembly achun Gambih sung'a lamkaiho le houbung thalheng le palaiho mi 123 in pan analauvin ahi.

Pu Tinthang Kipgen,
Chairman, KBC No. 11

Pu Paolenmang Lhanghal
Secretary, KBC No. 11

KBC No. 15 CHATE CAMP LOLHING TAH A ANAKIBOL CHAITA.

Achesa 10th - 12th January 2020. sung in Zion veng houbung KBC no. 15 moreh. in CHATE camp anakibol in . pathen in speaker teni (1)pastor Mangkholen (2) Evan, chingboi chuleh camp Director Rev. Thanglen Gambih pastor nasatah in amang cha in chate som gup (60+) val in lhagao leh tahsa a kisem thah nan aneiyun , hijehchun tuchung chate camp a kimangcha pathen lhacha ho jouse chung ah, houbung miten kipa thu sangtah in kahinsei uvin amaho jallin pathen chu thangvahna kahin peuve. Pathen in alhachaho aleng gam kehlet nadingleh lhagao mangthai ding ho huh doh nadin mangcha jing tauhen. Kipathu hinsei keima jamthong Haokip head deacon Baptist Church Zion veng . KBC no15.

LUNGHEMPINA THUPHON

Late Pu Jamkhopao Haokip Chief of Molcham KBC Gambih N0.2 hi Late Pu Jamkhamang Haokip le Late Pi Hatkhoneng Haokip chapa ahin mahi mi mantam mi hangsan le tuple doi kicheh tah a hinkho mang mi khat anahin, ahi. Chule KBC adia jong nasatah a pan anala jing ahina ban na KBC Youth Department na jong Youth President term lhingset na ana po khat ahi. Vangset umtah in achung'a tahsa damlou na ahin nei jing in Achesa 28 December 2019 ni jingkah in angailut insung mite le khosung mi chule Gamsung namsung mite ho dalhan Pa kom ma choldu din ana chemasa tan ahi. Hiche to kilhon in Gambih Pastor Rev. Lunkhosei Tuboi Minister hinan 29/12/2019 nin achen na Molcham khomun nah vui na akineijin ahi. Pathen in adalhah insung mite le lung mon na pejing tao hen.

Adam sunga panmun anatuh hetthei phabep ho

- 1. 1968 - 1971 President Sijang, Mongjang, Sector Sports kiloikhomna*
- 2. 1993 - 1999 Chairman PPO*
- 3. 2008 - 2011 President BACKAM*
- 4. Vice President of HPC*
- 5. Founder member of SHEHO*

Tahsa lam'a panmun chomchom keu hilouvin Ihagao lam a jong 1989 - 1990 kum in President KBC Youth Fellowship panmun ana tuh in ahi.

S. Gelbung (Thingbung mol), KBC No. 11 mun a 26 Dec. 2019 nikhoa Gambih Pastor,
Rev. Onkho Haokip in mi 8 in Tahsan Twilut ana neisah.

Lydia Resource Centre, Churachandpur mun a 2019 kumi sunga Trainee mi 8
Graduation kin ana kineikhom na

Kanggui Christian College New Extension Building Kot-honna kin

9 January , 2020 a kon in KBC Office mun ah
Kumbul Audit ahung chelha pan in ahi.

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