

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

KBC THUSO

Kum 53 Ihinna

Lhadou/June 2016

SO 446

ENVIRONMENT DAY

ORNINATION KIBOL THAH

JULY EVENTS

* KUMKIM SUM VETCHILNA 4-7 * ANTHAHLOP - 24 *

John. 17:11

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

CONTENTS

THUMAKAI HO

1. <i>Editorial</i>	1
2. <i>Pate Nikho /Pastor Kaikhokam Chongloi</i>	4
3. <i>World Environment Day/Pastor Henkholen Kipgen</i>	8
4. <i>Sat le Dap kikhel /Rev. Silas Boipu Haokip</i>	11
5. <i>Kunming - City of Eternal Spring/S. Letminthang Haokip</i>	19
6. <i>Mission Column</i>	20
8. <i>Litterature Column</i>	25
9. <i>Men Column</i>	26
10. <i>SBC Information</i>	28
11. <i>Youth Column</i>	30
12. <i>Reports</i>	31
13. <i>Hetding a pha le Vannoi Thilsoh ho</i>	34-35

EDITORIAL BOARD

<i>Chairman</i>	: <i>Rev. Dr. Hawlingam Haokip, President KBC</i>
<i>Editor</i>	: <i>Rev. Ngamjapao Haokip, General Secretary</i>
<i>Joint Editor</i>	: <i>Rev. Silas Jangminlen Haokip</i>
<i>Contributing Editors</i>	: 1. <i>Rev. Letpu Kipgen</i> 2. <i>Rev. Henjalén Doungel</i> 3. <i>Rev. Onthang Haokip</i> 4. <i>Rev. Kaikhokam Chongloi</i> 5. <i>Pastor Paakhohao Haokip</i> 6. <i>Pastor Satminlen Khongsai</i>
<i>Cir. Manager</i>	: <i>Ms. Lhingjanem Haokip</i>
<i>Design & Layout</i>	: <i>Hemkholen Haokip</i>

THUSO LAHMAN

Church/Organisation/ DepartmentRs. 200/-
IndividualRs. 100/- (Post a Rs. 200/-)

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

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

Advertisement bolnom hon Mobile No. 9612817768 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.

(Text. Judges.4:8-10)

Bible Text, Genesis 4: 1 – 16, sung ivet leh leiset chung cheng mihem ho lah'a tol tha kipatna amasapen ahina akimun ahi. Hiche thusim hi thusim kidang tah leh lungset um tah chule lunghan umtah thusim ahi tihi Bible lunglut tah'a simho jousen ihet diuvin katahsan in ahi. Tulha hi calendar of events ah chun "Pate mopohna" akitin, hijeh chun chomcha pate ikigel doh theina diuvin "Cain le Abel thusim'a kon in kihoulim'u hiute. Sopi cha, nu sung khat peng khom or u' cha ni bou hilhon na ipi i-atileh amani u'cha kikah'a kilungset na veihei'a kitha ngapchat na lungthim um thei ham tihi lungdon umtah khat chu ahi. Keima mimal lunggel hin kagel jin, mi-hemte hi pathen in ama lim le mel pu'a eisem'u hi satan hin nasatah'a engset na anei hiding in katahsan in ahi. Chule hichea kon'a tulai tahsan chaten ihet diuva dei um kasah chu ahileh, pathen ang'a hin ule nao, nu le pa,sopi thu ima aumpon, eima le pathen kikah'a kiguujop na chu athupipen ahi dan kichen tah in akimun ahi. Satan in mihem hohi pathen toh sukhken tei ding hi nasataha pan alah hi din katahsan'e. ipichu hitaleh hichea konna eihon ihet diuva kaseidoh nom chu ahileh point ni bou ahi. Hichu ahileh :-

1. Tahsa lam Christian (Worldly Christian).

Tulai leiset mihemte ho hin dan le lunggel ho ivet leh koiman mi ding agel tapon, ama ama ding bou akigel tan ahi. Vetsahnan; Ama insung mite ding bou, ama chang haosat na ding, ama nihchen ponsil ding le oisung ding bou kigel na hinkho ho'a akisalel gam taovin, pathen lungdei lam ipi ahi ahe tapouvin ahi. Hiche hindan le lunggel hi Cain hin ana nei khah jeh'a asopipa chu lungsetna beihel'a ana tha jeng thei ahi ti akimun ahi. Vangset umtah le lhaset umtah hinkho chu ana mangin ahi. Pen dol in mi upa hihen lang lunglen jo pu ding hina ma jongle satan manchah khat in ana um khatan ahileh apenpi pa anaopa Abel chu lungsetna veihel in anathat tan ahi. Pathen thun aseil chu," Tolthat lungsunga tonsot hinna achengpoi," ati bang in Cain chu kichatna hinkhon adim tan ahi. Worldly Christian kitiho chu Houbung member hihen lamkai hijongle ima Houbunga dinga akikheh na um deh lou ahi. Ajeh chu amaho chun pathen ngaisah na le ginna aneilou jeh un aphot chom nao ima anatoh na a mudoh thei um lou ahi. Amaho chu Houbunga dingin phat jousea mi thusei jouse chu against or oppose bol chu satan a master pauvin alungsunguva ahil themsau ahitan, phat him2 um lou ahitai (John. 10:8).

2. Pathen lunglam'a chon Christian (Spiritual Christian).

Vannoija gam atamjo pin Jesu Christa koi ahi hephalouvin um hen lang Jesu Christa huhhing na thupha seiphong le ho suh genthei na le engbolna goh hilouva hinkho suhmang ding chen geija kimang cha um nalai jongle, Jesu Christa tahsan kahitai tia Christian min na kikou jong tapi ium taovin kipa aum in, pathen ithangvah'uve. Abel kitipa hi milung theng, pathen ging, atohna lam2 ma kitah na hinkho mang ahina chu a Maicham sem chun aphot chet ahitan ahi. Hitobang a

chu tulai Christian teho jong chu inatoh na chun pathen mi hina le hilouna chu eiman kisei hih jongle mihon ahet jeng'u ahi. Amahohin Jesu Christa ahuhingpu le alengpa akisan toh kilhon in midang ngailutna le khotona jong aneijun ahi. (Matt.22:37-39), ajeh chu Pakai Jesun eima ikingailut banga iheng ikom'a chule midang jouse jong ngailut dingin thupeh ineijun ahi ti imu've. Hou thu tijong leu hen tahsa'a hing nalai ihu'vein, hijeh chun kivaihom na leh kivaipoh na sunga hin, seingailou, thu'a nung lou kitiho, chule atoh dinga lom amopohna ho kihet themlou, akisei pih jong leh bollou kitiho hi spiritual Christian ahilou goh hilouva ama pa/nu chu lhagao beh nailou Christian amin mai2 ja kikou hochu ahina lai juive kiti le akisei val dem. Pathen in asim jousea dingin phat thei iboh peh taohen, Amen.

Ordination Service

Nisim 15/5/2016 (Sunday) nichun KBC Pastoral Committee makaina in Centre Church Salem Sapormeina muna mi 4 Licentiate le mi 3 ordination agoma mi 7 anabol uvin ahi.

Licentiate kibol ho

1. Pastor Jamkhohao Haokip
2. Pastor Seiminthang Kipgen
3. Pastor Lunminthang Haokip
4. Pastor Haolental Kipgen

Ordination kipe ho

1. Rev. Jeeten Gajmer
2. Rev. Chongkholun Haokip
3. Rev. Tongkhosei Touthang

PATE NIKHO

Cover Story

Thupi: Thouvin, nachena ding saotah aumna laije. I Kings 19:7.

Amasan 2016 kum'a Pate Nikho imu kit tah jeh uvin eimusah uvah Pathen chu thangvah in umjing taken, chutoh lhon in Houbung mite honabon chaovin kangailutnao leh kajanao Salam kahin bol'uve. Chule Pate Nikho ahitoh lhonin hilaija thupi hung kitah lang nga hin phat chomkhat kihoulim uhite.

I. NACHENA LAMPI CHU NACHATE LUNGTHIM ASUH THOU HINAM ?

Pastor na kahin toh tillin kaveng uva chapang khatnin, anu kom-mah ! "Heno keijong kahung let tengleh kau Kamboi bang nga hi Pastor kahi nom'e ati in ahi, ipi jeh a keibang a Pastor hinom ham vang kahepon ahi. Ka umchan jeh ham, kathusei jeh ham, kavon jeh ham, ahoiche chu hita jongleh mi lungthim suthou khatna kaum chu Pathen kathangvah'e.

(a) Elijah Thusim/Elijah Chena:

'Elijah' kiti min hi Bible a 4 to-bang aume. Khatna chu Benjamin phunga kon'a mi khat ahi (I Chro.8:27); nina chu Harim chapa ahi (Ezra 10:21); thumna chu Namdang numei jia neiya Ezra in adasah pa chu ahi (Ezra 10:26). lina chu ahile Themgao Elijah hi ahi. Themgao Elijah hi kum jabih 9 (9th Century) phat laiija Israel te lah a themgao khat anahi'e. Amin hi Hebrew Old Testament'a eliyahu/eliyya akitin, Greek Old Testament'a Eleiou akitin, Greek New Testament'a Eleias

akitin ahi. 'Elijah' kiti min hi 'Yah is El' (Yaweh/Jehovah chu Pathen ahi) tina ahi. Amahi Naphtali gam'a Tishbe kiti kho'a penga Gilead gam'a anacheng ahi. Ama themgao hina natoh (Prophetic Ministry) hi I Kings 17-19; 21; 2 Kings 1-2 ho'a akiseijin ahi.

Elijah hinkho le Themgao hina natoh hi phatbih (Episode) 6 in akihom khenin ahi.

1. Elizah in Lengpa Ahab jah'a go juh louna ding aphondoh'a, chujouva Cherith vadung le Zarephath khoa agakisel thu (I Kgs.17).

2. Kum 3 nunga Ahab henga Elijah ahung kile kit, Carmel mol-sanga kitetna (Baal themgao ho-toh akitetna) chule go juhouna dinga atao thu (I Kgs.18).

3. Elijah in Ba'al themgao ho atha jeh'a Jezebel alunghan'a Elijah thading agotna'a kon'a kihin-sona dinga Elijah Horeb langa ajamdoh thu (I Kgs.19).

4. Lengpa Ahab in Naboth lengpi lei achudoh jeh a Elijah in agao-sapna thu (I Kgs.21).

5. Elijah in Lengpa Ahaziah thid-ing aphonoh (II Kgs.1)

6. Pathenin Elijah van'a alahtou (II Kgs.2).

Themgao Elijah Thupina:

Elijah kitipa hinkho le themgao ahina'a athupina phabep ho chu

1. Amahi ama nunga themgao (8th Century Prophet) ho khoni chot/lamlah anaphutdoh/anas-em toh masa (Forerunner) ahi.

2. Amahi Pakai Pathen in ami Israel te dinga Pu Mose henga athupeh ho khohsah'a, jui'a, hiche danthu ho chu Israel ten phatah a ajuijuva kitah tah a Pakai Pathen ahou jingna diuva phatah a phongdoh jing mi ahi.

3. Amahi Pakai nikho loupitah le tijat umtah hunglhun masanga hung kisol dinga kisei themgao chu ahi (Mal.4:5-6).

4. Jesu Christan John Baptist natoh (Ministry) chungchanga Elijah anaminphah in ahi (Matt.11:4; 17:12-13).

5. Jesu vou kikhelna mol'a chun Elijah ahung kilah'e (Mk.9:4).

6. Amahi New Testament mun phabep a akiminphah jingin ahi (Lk.4:25-26; Rome 11:2-4; James 5:17-18).

Elijah thusim hi ivet leh lungthim asuthou l'eh'e. Ajeh chu Pakaija konin resource len tah aneije.

(b) Nang thusim/Nang chena.

Nachena thusim chu kihil nathei ahi angaije. Vaihom them hihih jongle chun naji nachate chungnga vaihom nathep angaije, I Tim. 3:5. Pate Lenggam chu Insung ahitah a ahileh a lenggam a vaihempa chu a imut mut jeng nga thoudoh louva aumleh alenggam chu khang-tou theilou ding ahie. Akhan tou theina ding a chu athodoh a tohding avaihom ding bangtah a toh angaije. Ajeh chu lenggam khatna chu toh ding thamding dimset jeng ding ahie. Clyde M. Nanamorai chun mipan adamsunga abol ding thupi pen chu Christian insung sem hi ahi, ati. Chule Dr. Dehaan chun Insung nomtah chu leiset chungga Pate dia lenggam ahi ati. Chuti chu ahitah ahileh Pate ho kimoh choldo thei ihipouve. I che na dio

lampi saotah aum laiija hin, Pakai vantil in Elijah komma thoudoh in nachena ding lampi saotah aumna laiije atibang a hin, eiho jong kipat in che jingu hite.

(i) Pate insungnga maicham lamkai hina: Bible ivet leh mipate maicham bou aki haseije. Insung ngaichat thil ho Pathen heng a lhut dinghi insung hou lamkai hina Pate chungga kin-gam ahie. Abraham hi Maicham semna lam navetjui thei ahi. Job min jingpi tah in athouvin achate a din atao jing jenge.

Ajeh chu achaten Pathen dou-nan chonse get unte ati in sa-tanna konin avengbit jing e. Bill Muis American mithupi khat nin US National day of Prayer 1999 kuma aneinaova chun achate School akai ding seh leh ataopeh jing dan aseije. Chule akikhel dan'u jong aseije.

Eiho lah'a lhasam pen chu Mipa Insungnga Lhagao lam'a alamkai ding chu ahi. Ted.W.Engstrom in lamkai hoa dinga lekhabu anasut na a chun, "Natohna le lhacha a napanna chun na Insung toh nahin khenlou hel ding ahi". Na insungna nalohin lou leh namo-pohna lenjoa jong lolhinglou nahin, nahinkho chu lolhinglou ahi anatie. Charles Swindoll in Nehemiah lamkai hina jilna a athusei hin Pate atongkha l'eh in ahi. Pathen chu lamkaite inko

thu in alunglut poi tih in, Eli, Israel gama Lhagao lam lamkai dinga anagot chu ama Insung suhtup ding chu Pathenin agelk-hoh peh in ahi. Leiset chungga lamkai hina leh a hahsapien, in-sungga lamkai hina chu tongdoh dinga mipa chu ana l'hen ahi. Asuthanom ding, lamhil ding, puihoi ding, tilkhoh ding leh thununsah ding chu mipa ahi, ti hi isuhmil lou dio ahi. Abraham min Maicham asem jinge ti imu uve, tun jong eiho lah jenga jong Insungnga Maicham semjing te leh sem lou te hinkho iheuve. Nan-gin jong na experience tah ding kagingchan ahie. Hiejeh chun chol l'eh jongleu hen thachol lou bangin chejingou hite.

(ii) Vetjui thei Mipa hina: Na-chunguva vaihoma, Pathen thuseiho chu hejingun; ahinkho manjou danhou chu gellun lang, amaho tahsanna chu vetjui in nei un tin anaseije Heb. 13:7. Mipa chu vetjui theija aumlou leh achaten athu angaiji pouve. Aman la hinkho nom manga Pathen hephalou ahivanga achate aphanatna diuva tilkhoh jing jeng, gellin achaten athu sei ala nadiovem. Eiho paocham tuh in sakhi api asan le anou jong asanne ati ahie. Vetjui thei mipa hitah sangin achaten kapa ahie tia aloi agol lah a seiding jong jahcha, seingam lou um maithei ahitan ahi.

Francis Quarles, British lasem them, Queen Elizabeth khon dom'a pangpan, "Ka hinkho kipattil lai jin Pathen tahsan lalna lampi ah lheplah in kaum dehchet in, hinla Pathen chu kanel thei louna dinga eithujoa pang chu kapa chon chan suhling hoilou leh vetjui dia lom, ahinkho chu ahi tin anasei kit'e. James Walker chun aseijin, lamkai hina a chate vetjui ding Pathen imusah louleh, hiche mun ong lai chu michomin ahin lodim thou thou ding ahi tia ase hi aseikha lheh'e, mipa vetjui thei tah tah ho thusim imutengle lungthim asuthou lheh jeng in, ipapi aum lheh'e, ahinla eima thusim hin miho vetjui thei le kihilna thei ahi khat lou ding hi lainat um lheh inte.

Conclusion/Thuchaina:

Tilchun gollhang kahi jeh in mipa dinmun hi kahe thempon, ahin-

lah tuhin mipa khat dinmunna kahung din phat hin kachena lampi hi, kahinkho mandan hi, kaji kachate a dia vetjui thei leh kihilna thei hia Mipa monpi um kahi ding hinam ti hi kaha gelpen tah chu ahitai. Will Rogers, Jr in kapan achate gou adalahah peh chu thua kisun ahipon, neile gou thil jong ahipon, mihing khat ahina leh pa ahina a vetjui dinga eidalah peh penu aumchan chu ahi. Ken nei le gou tampi sangin kachate kapehson nom chu hiche ma chu ahi ati. Hijeh chun tunin nangle kei Mipa khat ihina a monpi um leh vetjui thei ihi di hinam kigel uhitin, chol lheh jongleo hen Elijah Pakaijin thouvin nachena ding lampi saotah aum nalaije ati bang hin eiho jong chejing dingin eitem'uve.

Evan. Lamhen Kipgen ana pension ta

1982 kuma KBC field sunga Cross Sepai khat dinga appointment anahi joua pat tuchan phat sottah Convention a ihin tokhom nunguin Nisim May 17/5/2016 nichun ama tahsa kum 60 alhintoh kilhon in KBC Office muna vailhahna kin

ana umin ahi. Pathen in a maban ajong puipeh jing taken.

WORLD ENVIRONMENT DAY

Henkholen Kipgen
Development Coordinator

2016 WED

Thupi : “Leiset munpha so nadin lhaitet na’a pang’in”

World Environment Day 2016

World Environment day hi Environment day, Eco Day chule achomlam’in WED in akihei, Vannoi pumpin 5th june nikho hi thupi tah’in Annual events khat in akinit ji’e. Kumseh in Theme le Slogan akisemjin Tukum WED Theme adia kistem chu “Leiset Munpha So nadin Lhaitet na’a Pang’in”

Environment hi ipiham:

Environment hi Eipao ‘a seidin Pathen in asemsa chule eipeh’u ikivah nadiu le ihin-nadiu va ahinading bang tah’a thil chikim ahingthei le ahinglou ahivang’a mihing’a dia thil khoh tah tah ikom ivel a aumjouse hi eiho’a dia Environment ahi. Vetsah na’in Leiset, Hui(oxygen), Thingphung, Song, Tui, Nisa, Sa le Nga, Va-

dung, Tuikhanglen, Mol etc, Achung’a kisei hojouse hi mihem’a dia angaicha ngen ahi. Vangset umtah’in mihem kiloset nale Pathen’in eipeh’u thilho ngailut’na belhel’a imoh suhmang mang jeh uhin ichen-nao leiset hi til to abang tapon, kikhelna akumseh in akimupantan, asesah ho ijo kham kham uva isemhoi kit lou ule hahsatna tampi imakho uva ihin tobe diu ahi.

World Environment Day (WED) History

World Environment Day (WED) hi 5th to 16th June 1972 kum'a United Nation General Assembly le United Nation Environment Programme (UNEP) in United Nation Headquarter mun'a Conference aneikhom hon na'a kon'a hung kiphut doh ahi. Amasa pen din 5th june 1973 kum'in vannoi pumpi'a khopi len jouse'a anakimang pan'in, Theme masapen chu "Leiset Khat Bou Seh" ahi,

Epi ding'a World Environment Day init uham?

WED hung kipat dohna pipen chu Neh le chah hahsatna, Akum kum'a Gammang kisumang, leiset akum kum'a sacheh cheh, Hui thenglou pung cheh cheh, Kumseh'a Tuikhanglen 2.9 Milimetre/0.11 inch a sang cheh cheh, hiche ho semphat/suh-tang nading'a WED hung kiphut doh ahin, hiche nikho init lo'na pipen chu:

1. Mijousen achung'a kisei tijat umtah Environment issue hohi awareness anei cheh nadiu.
2. Mijousen Awareness inei naban'ua ijokham kham'ua iti pan ilah uva asesa hohi isemphat diuham.
3. Ichen nao ikom ivel'a um Thing, Song, Tui, Ganhing ho-

jouse hi amangthei ahin, venbit nading'a pan ilah cheh nadiu.

4. itileh ikom ivel/igam sung uhi anen aboh akisumang in theng tah in mijouse aki'um thei dem.

World Environment day nikho'a thil kibol ho.

Mi tampin anikho masang'a kipat in kigot na thupi tah anei jiu'e, mijousen pan alah nom nadiule anikho kiman lona pipen ahettthei nadiu'vin News Channels honjong pan nasa tah ala jiu've, Newspaper injong mipi hettthei nading in Environment issues, iti isemhoi diu ham chule iti pan ilah khom uva in-opsah nadiu lampi hojong article hoitah tah ahin pe'e. National le International level injong Banner a thucheng hoitah tah kijih in Khopi sung'a Rallies achejiu've, Veng sung'a thilnen kipaithang ho suhtheng na nikho injong akimang'in, hiche nikho nile simlai chapang hon Environment issues ho ahette cheh nadiu'in Drawing/Painting chule essay competition school level injong akibol ji'e. Chule hiche nikho ni'a akibol hoitah khat chu Schools, Ngo's, Social Workers, Govt, Dept officers chule milen milal hojousen jong thingkeh mun'ong lai ho'a aphut jiu'e.

Mihem in Environment

Akisuh set dan:

1. Plastic paithang:

Mihem a dia plastic (Polythene) hi niseh a angaicha khat ahin, akiman jou leh apha pen chu hallhah ding ahi, plastic hi thil dang bang'in amonmang thei pon, Plastic paithang jeh'in thilnen apungbe be'in, then'nale damthei na asumang e.

2. Ganhing lungset nabeia moh tha tha:

Ganhing alen hihen aneo cha hijongle mohtha tha hi mihem a dia mannatah ahi, amahon jong panna anei cheh uahi, vetsahna'in vacha aumlouleh hon le lou a lung/ganhing ahah in muchi asumang e,

3. Forest kisumang:

Mihem adia forest hi angaikhoh pen khat ahi, ajeh chu ihin-nao hui (oxygen) hi thingphung akon'a ahin, thingphung tam-lou na'a tuijong ahah in ajeh chu thingphung ajung in tui achop in chule tui akhol thei e, thingphung in leiset atuh det'in landslide/mudslide aveng bit e. Mihem'a dia Thingphung phatchom nahi seijoulou ahin hinla kumseh in mihem in thingphung akisunmang cheh cheh e. Kumkhat sung a vannoi pumpi'a thingphung/Forest kisumang jat hi estimate akibolleh Approx 77,327 Sq Miles ahi, aletdan

hetthei nadin Manipur letdan hi 22,327 Sq Km bou ahin chuti'a ahileh vannoi pumpi'a mihem in kumkhat sung'a forest kisumang hi Manipur letdan jat 10 hi akisumang ji ahi. Hiche rate a ichejom jinguleh sotlou hel'a gammang inei'uhi hung kichai ding chuphat le tu'a sang'a hah-satna, dammo'na, thina sang tah ihin to diu ahi.

4. Gammang kimoh hallhah ji: Gamdang'a Gamgot lai phatle kolphe (Lightning) akon'in gammei akathein eiho gamsung'a gamka/gammang kaho'hi mihem 'a kon ngen ahi, gammang hungkah lona ajeh veohite.

1. Churup (Cigerate) chep ho kitup loujeh'a, 2. gamsa tha nathei dia, 3. Muchi tu'nadia kihal, 4. Bongle loi vahhon hampa phat nadia ahal, 5. ajeh beihel'a boldi hetlou man'leh engset jeh'a gamhal jong aum'e, tunia igelphat diuva dei umchu gammang ihal phat uleh imlou'u ganhing chikim ihallih thao ahi chubanleh thingkeh, thingphung kum sotpi lut'a hung khangdoh imacha louhel'a isuh mang jeng'u ahi.

Christian perspective of Environment: Christian ten itahsan uhi Leiset le asung'a um chikim (ahingthei le ahinglou) hi pathen thilsem ahi, athil sem

kidang simjoulou holah'a ama limle mel'a ahin sem mihem hi angaisang pen e, Genesis 1:28-30 veleo hen, Pathen in mihem asemjou'in phatthei aboh'in asemsa leiset chung'a umjouse chung'a thuneina apen ahi, hiche thunei'na hi mihem in angaichat dungjui le kihinso na'a amanchah nading'a apeh ahi. Tunia igel'dia dei'um chu Pathen thilpeh hojouse hi kitup tahle ingaichat dungjui'a iman-chah u'hinam? ahilouleh Pathen thilsem ho suse joh'a ipan utam!

Ichenna leiset hi masanglai'a lungmong tahleh kipahtah 'a ichenna leiset chu ahijou tapoi, thilsoh kidang dang akum kum in muthei in asoh e, hiche hi ahinading bang'a thil aum tah lou jeh'a hung sohdoh ahi, avaigei masang'a ebon uva kitoh tahle lungkhat keng'a ichenna leiset munpha sona din pan ilah phat'u ahitai, ichenna leiset munpha so nadin midang lhaiteh in apang taove, eihon jong anung jui tao hite.

Sat leh Dap kikhel (climate change) leh Christian te mopohna

Rev. Silas Boipuu

Masangjep chan'a migam thusoh a ina sim jing uva ina ngaito u sat le dap kikhel (climate change), hui leh go umdan lamdang kiti chu eiho kom jeng tah a jong tulah chu ahung um jitan ahileh hichea hi Christian te ipi ibol thei u um ham? Hiche sat leh dap kikhel nahi scientist holeh sorkar ho mopohna bouseh ham, ahilou leh milham eiho jouse mopohna jong hia ham? Pathen thilsem thing le go, ju leh va ho khoto ding, hebol ding, vetkol ding inop soh keidiu, ahin min abol dinga deisah a eimatah in bolding kigolou tampi ium khah maithei u ahi.

1. Gam le go, ju leh va ngailut hi Pathen thilsem ngailut phondoh na ahi

"Leiset le asunga um thil adimset'a kikoi hi aboncha Pakaiya ahi van-noi leiset le asunga cheng jouse jouse jong aboncha Pakaiya ahi-ve." Psalm 24:1

Pathen na ngailut leh a thilsem ho ngailut ngai ahi. Pathen semsa ahi ti natahsan a napom leh asempa najana jeh achu asemsa hochu najabol ngai hilou ham? Leiset leh asunga thilcheng hi Pathen in mihemte thilthon peh a eipeh u ahin, jana achan diu lom chansah a, mohseh a suhset, khoiset, thagam, suhnet tiho bol-lou ding ahi. Pathen thilsem ho nangailutna najabol chun Pathen najana avetsah ahi.

2. Kikhelna polut in pangu hite

Hichun Pathen in jong, "Eihon eiho lim hin eiho tobang mihem sem uhitin, chuteng amaho chun twikhanglengana ho chung hihen, vanlai jolla vachate chung hihen, ina vahthei ganchate chung hileh, leiset pumpi chung hihenlang chuleh leiset chung aop'a kithol chengse chung hijongleh thunei vaihom in pang uhen" Genesis 1:26 Pathen in mihemte thilsem jouse chung a thuneina apen ahin asuhmang leh asuhgam nading vang ahipon ahi. Sat le dap kikhel

(climate change) hi eiho a dingin gelpah seiphah ahipoi, alen behseh e tia geljong ium diu ahi. Ahin, thil neocha cha, eima eima in ibol theikham kham u ibol teng uleh kikhelna hung um ding-bou ahi. Vetsahna in eiho gam a ibolthei uchu akum kuma sat kibe leh gojuh dan lamdang jep jep jeh hohin thing phung moh puh puh louvin, thingphung kitube joleh, chuleh midang hojong hiche thudol hi hetthem sah ding.

3. Thilsem ho vetkol leh midang ho kithopina hi chekhom ding ahi

"Koi hileh vaichai gentheite aka teng anakol kisip chu ama jeng-jong hung kapding koiman ajah-pih louding ahiye." Proverbs 21:13 Mi tamtah hiche sat le dap kikhel (climate change) jeh a gentheina toh ium lou maithei u, abang atoh ium maithei u ahitai. Twi in chenna in leh loumun asuhset, hui in asuhset, gel in asuhset mi tamtah panpina ngaicha igamsung uva aum ding ginchat aum e. Christian khat hina a hiche panpi ngaite panpi chu ikin u ahi. Chuleh, panpi ngaichate ipanpi utoh Ihona climate change suhtang nadinga eima hithei nacheh a pan ilah u angai in ahi.

“KUNMING – CITY OF ETERNAL SPRING”

Amasan Kunming khopi akon in houbung mite jouse kangailutna Chibai kahin pe uve!

Pathen lungset jal le houbung mite taopeh najal in achesa 15th February nin i-gam sung - India kana dalhan, 16th jingkah 5:15 am (CN TIME) in Kunming khopi, Yunnan Province, China dam le bit in kana lhung in, Pathen lungset le pui houi kachan jalin tuni chan in ka damsel in, SCHOOL OF INTERNATIONAL EDUCATION, KUNMING UNIVERSITY OF SCIENCE AND TECHNOLOGY noi in 27th February nichun admission kana kibol doh in, 1st March in class kana jao pantan, achesa 16 March chun China kaum kal lha khat kana lhing tan ahi. Tuhin apao jil le Pathen natoh kakop jinge. Anoui'a hi Kunming khopi umdol kahet kham, houbung mite hetdia neokhat kahin tah lang ahi.

KUNMING CITY

Yunnan Province (China Province 34 lah a khat) sunga tua kei umna Kunming khopi hi alen pen ahina ban ah province capital jong ahi. Hiche province hi geographical area dung jui'a South-West China; Vietnam, Laos, Cambodia, Thailand chule Myanmar (Burma) hohi aki naipi gamkai ahi. Chule hiche khopi hi universities, museums, galleries chule economic, cultural le educational institutions thupi le poimo tah tah umna mun khat jong ahi. Kunming khopi hi Yun-

nan business, economic chule factory lentah tah hodia jong headquarter mun kilem tah jong ahi. Hiche khopi hin achesa phat lai ah loupina le thupina khat ana nei chu ahile Second World War laitah in jong hiche khopi hi Chinese military center anahi naban ah, American air base chule Myanmar (Burma) lang jot nadia bus ki-ngah nale potdoh namun jong ana hi kite. Yunnan Province Sorkar registration dung jui in Kunming population, 2011 census dung jui'a, hi 6,486,400 ahin, hiche hin khopi lentah nga (5 cities) ahop in ahi.

1. WEATHER & CLIMATE

Kunming khopi hi a weather le climate anop jeh in province dang hon Spring City tin jong ahe uvin ahi. Kunming khopi hi 1,890 metres (6,200 ft) Yunnan-Guizhou Plateau saang'a um ahijeh in sat le dap hi China khopi tampi lah in kibah louna (uniqueness) khat anei in ahi. A weather hi sat lai (summer) teng temperature hin 30°C akhokhel pon ahi. Dap lai (winter) le hatah in adap in agam agon, a temperature hi 6-12°C ahi jin, buhbang alah teng temperature hi -5 ahijin, ning kum jong chun buhbang nivei ana lhan ahi.

2. FOOD

Kunming mite neh le chah hi anche louhing, sa le nga chule twi khanglen akon jeng ahi. Agam sat le dap hin nasatah in anche louhing ahoi sah in, muchi gapha aso sah in ahi. Anneh twidon hi eiho gam lang toh akibah louna chu thildang hilou, ahon dan (way of cooking) le asem dan (preparation) hi ahi. Chule Kunming miten paapah (mushroom) hi aha thupi sah lkeh un ahi. Yunnanese (Yunnan Province mite) food special chu ahile chicken soup le rice noodle thao themkhat toh sa padeh (slice) ah ki-at le anche hing toh kihon tha hi ahi. Kunming mite hin noodles, rice, barbecue (mei'a kisang/kigou), anche louhing chule thao ah kiking aha neh uve.

3. KUNMING KHOPI SUNG'A HOUBUNG UM

Kunming khopi sunga hin Pather hou phabep jong aum in, ahin akikhop khom nau hi nin akikhen in ahi. Hiche hochu ahile authorised le un-authorised houbung (inn houbung) tin akihe in ahi. Kunming khopi sunga hin authorised houbung 7 tobang aum in ahi. Adang hi ahile inn houbung ngan ahin, inn houbung hi sorkar hetlou ah guh thim'a kikhop khomna

ahijeh in khopi sunga hi inn houbung ijat aum kicheh tah in akihe pon ahi. Ahin Pathen lhagao theng in nitin in inn houbung akonin ama tahsan ding asepep doh jingin ahi. Inn houbung ah kon a Pathen kimu le kisan hohi atam jo province chom ah kon hung, Kunming khopia lekha hung sim university students ngan ahi.

4. ENGLISH CLUB (EC)

English Club kiti hi CHINA gam'a Pathen natong masa hon University students ho Pathen thu seipeh nadia platform phatah ah ana man jing khat ahi. Yunnan Province sunga hi University somni val um ahijeh in Pathen na tong hon university chom cheh ah English Club abol un, students ho akimupi un, phat aman khompi un, kihet chil nale kitahsan tona nasatah anei teng uleh Pathen thu ana-sei peh ji uh ahi.

Pathen jalin achesa 04th March chun English Club ah pan kana lapan in, khangthah university students holah in Pathen naa kana tong pan tan ahi. EC hi Tuesday le Friday niseh in kache jing in, University students hotoh English pao'a kihou lim na (interaction), phat mankhom (quality time) chule kihet chilna (friendship build up) kanei ji un,

hiche ah kon a gol le pai kasem pan ji'a, kitahsan le kingailut sah ding hi aban'a hatah a kadel jing khat chu ahi.

Khangthah hotoh phat kaman khom sung un amaho hinkho ah issue chom cheh (relationship, studies, marriage, self confidence etc) ahin sei teng Pathen min phah louvin (First day or during the stage of building relationship) Pathen thun katil khou jin ahi. Hitia amahon eihin tahsan uva, kitahsan tona le kangailutna achah teng le Pathen thu seipeh bep dinga taona toh tho'a pan lah ding kagot jing ahi. Kihet chilna le ki ngailutna aum masang in Pathen helou lai university students holah in ima akibol theipon, akisei theipon ahi. Pathen jal in tuni chan in Oxbridge University le Yunnan Normal Business University ah khangthah hotoh phat kaga mang khom pantan ahi.

5. INN HOUBUNG

Inn houbung (Un-authorized Houbung) hi sorkar hetpeh na noui'a kikhom khom ahipon, chule eiho hou-inn kaikhom banga jong kikhom ahipon ahi. Inn houbung hi insungkhat bang'a khat le khat kikhohsah nale kingailutna kinei to cheh ah family atmosphere hi hatah

ah kiseum ahi. Chinese ten neh le don akhoh sah jeh un, kaikhom kikhen seh le buneh khom, kihou lim khom chule phat mankhom akinei jin ahi. Hiche hin kingailut, kihet be nale kitahsan tona nasatah in akhansah in ahi. Hiche inn houbung'a hung kikhom hohi university students khangthah Pathen henai lou ho ahi. Ahung kikhom hohi atam jo Pathen helou ahijeh in, kaikhom hi mi jouse panlah nathei, chomcha'a Pathen thu simkhom, gelkhom, seikhom chule Pathen vahchoi laa sah khomna kanei ji uvin ahi. Tuhin Pathen lungset jal in MBC in atosot kaloipa inn-houbung'a staff in kapang in jochan in toh ding, bolding chule Pathen thu lamin pan kala jing in ahi.

6. INTERNATIONAL HOSTEL

Tua kaum na International Hostel hi – Kunming University of Science and Technology hostel toh kimat ahijeh in, phat ong kanei teng le Chinese university students ho kom in kache jin, phat kamang khom un, hitin gol le pai kang kang in kasem jin ahi. Achung langa kasei bangin Chinese ten neh le don akhosah jeh un, gol le pai sem nadin lunch ahilou le dinner choh ah neh khompi ah, kihet chil nadia phat mankhompi jing ngaicha ahi.

Gol le pai semdoh nadia jong hi ngailutna keu hilouvin, sum le pai jong angaicha jin hijeh hin seithei louvin ahah nakom jong aum jin ahi.

7. ANN NGOL TAONA

Innlang'a Sunday niseh le ann ngol taona kana nei chu hilai mun'a aphant le nikho akitup thei lou jeh in Wednesday nikho joh in kanei ji tan ahi. Achung langa kasei bang in Sunday hou inn kaikhom kichai seh le buneh khom um jing ahijeh in Wednesday nikho hi CLASS OFF kahi toh lhon in hiche nikho hin ann ngol in Pathen natong ho (Pathen lhacha: tahsan le tahsan lou holah ah tong ho, Convention sunga lamkai ho, Meithai ho chule adang dang) din taona kanei jing in ahi.

8. MANDARIN CLASS

Mandarin hi Chinese pao (official language) ahin, Pathen lungset jal in 3rd March ni chun class kana pang pan in, themkhat khat katho theitan ahi. Apao uh hi character atam behseh jeh le i-lei (tongue) haman ding ahijeh in ahah lheh in ahi. Class hi – Monday, Tuesday, Thursday chule Friday niseh le kanei jing in ahi. Chinese pao kajil khompi (classmates) hochu ahile: Cuba, Colombia, Laos, Pakistan, Philip-

pines, Russia, Spain, South Korea, Sri Lanka, United States of America chule India gam'a ho akon kahi uvin ahi.

9. VISA

I-gam uva pat China kana lut chun TOURIST VISA ah kana lut ahin, tua hi sot tah Pathen natoh thei napen chu themjil (student) ah kilep hi ahijeh in sot tah umthei nadin STUDENT VISA kum khat adin kana apply in, houbung mite le eingailu cheng taopeh na jalin kumkhat (14-March-2016 to 20-January-2017) adin govt. akon phalna kana mu tai. Hiche hi RESIDENCE PERMIT FOR FOREIGNER IN THE PEOPLE'S REPUBLIC OF CHINA tin jong aki hen ahi. Chule hiche STUDENT VISA hin natoh toh (Part time Job) akikop thei pon ahi. Visa Officer pa seidan chu, ipi ti ham khat'a sorker hetlouva ah hiche visa ah natoh toh akikop ah ahin hetdoh khah uleh eihin nodoh thei jeng uh ahi.

Houbung miten neitaopeh nau leh nei kithopi na jal un nachung uvah kipathu kahin phong in, hichangei dinmun ah kitah tah ah eihin pui lhung Pa Pathen kathangvah in ahi. Houbung mite jouse Pathen naa itoh nauva ejo-chan in pan

lakhom jingu hite. Pathen lenggam machal nadin taona lam'a panpi nale tilkhouna akingaicha jing in ahi. Ajeh chu lunggil tah ah ngailut nanei pum'a na taonan chun thilkidang abol thei'a, amangthai ho ahuh hing ding ahi. Pathen in KBC phatthei hinboh jing hen lang, amang thai ho pohnat na eihin pi be jingu henlang, alenggam machal jing taken. Amen!

TAONA NGAICHAT:

1. Tahsa damthei na kanei jing nading.
2. Pathen ngailutna hiche mite (Chinese) adia kanei jing ding.
3. Lhagao lam'a ka hal ah, kahat jing thei nading.
4. Apao kahet vah thei nading.
5. Agam mite golpha Pathen in eipeh thei nading.
6. English Club le Inn houbung'a katohna ah jong Pathen manchah kachan thei nading.
7. South East Asia – Cambodia & Laos lang um ho jong tahsa le lhagao lam'a adam jing uva, atoh nauva Pathen manchah achan jing thei nadiu.

Date: 05-April-16

Pakai'a natoh khompui

S. Letminthang (Mimin) Haokip

M. Co-Ordinator, SEA

Kunming City, Yunnan Province, CHINA

LEKHA THOT

Date 25th may 2016

KBC Houbung jouse henga hetsah na;

Kuki Baptist Convention sung a pathen na itoh nao vahin kumseh in pathen jallin machal na le khantou na imano jing un ahi. Ahinla vangset umtah in houbung phabep hi deibang a mission natoh na a machal joulou ium un kum 2015 sungin jong houbung 64 jen share pejou lou vin ana ume. Chule hikeo hilouvin houbung 60 share kigonpeh laha 50% jong pejou lou aumkitne. Chuti ahileh kbc houbung 285 laha 124 in lhahsamna anei tah leh Houbung 161 bouhin houbung 285 tohding atoh ahi tina ahi. Hiche hi ahi mission natoh ilhah sam nao. (Avetsah nan Tezu Hostel ministry bolnadia hostel inn kisa hi kum 5 lang ahung chetan tuni chan na jo lou lai ahi).

Kumsunga pehdia hung kigong budget pumpeh lou hin houbung sunga mission board isuhmang ngapu hitam ti jong gel thei jin aumtai. Mission board kiti hi kisumang thei lou ding ahi, lamkai ding lhah sam jeh in Deacon board in pokhom hen iti jong leh akhoh na aumpon board vang umtei ding chule mission box jong kikhai tei ding ahi. Hijeh chun monpi umtah houbung hohi tomngai tah a ihung pan kit uva imission na toh u lolhin na ding le pathen gam kehlet a aumna ding a kum 2016 sunga hi aluija ipeh jou tah lou u jong le athah a budget vang isuh theng tei nadiu va pakai mina temna kahin nei ahi. Pathen in pehjou thei na phat thei na naboh u hen, kakipah e

-Rev. Henjalen Doungel
Mission & Evangelism Secy. kbc.

2015 Sunga Mission Share Petheilou Houbungho:

(Maban a ahin peh jou jing nadiu vin taonan geldoh u hite)

G/No. 1	1) Tollen				1
G/No. 2	1) Molsohoi	2) K. Thawai	3) Khajang	4) Songmun	4
/No. 4	1) Pangmol	2) M. Jangnomphai	3) Chingphei	4) G. Thangbuh	4
G/No. 5	1) W. Selshi				1
G/No. 6	1) Leisang	2) L. S. Sehjang			2
G/No. 7	1) L. Hengjol				1
G/No. 8	1) Songdo	2) M. Tampak	3) Tonglhang	4) Dahtum	5) Mongjang
	6) P. Geljang	7) N. Molsohoi	8) Kipmunnom	9) K. Salemphai	9
G/No. 9	1) S. Khopi	2) Gotengphai	3) Thinghangjang	4) S. Kothah	
	5) H. Mongjang	5 G/No. 10	1) Chahnou		1
G/No. 11	1) Thingbongphai	2) L. Chajang	3) Songpeh		3
G/No. 12	1) K. Molnom	2) Teijang	3) S. Lhangnom	4) Bongpijang	5) Sarang
	6) Chahnoujang/Jondingphai	7) M. Munpi	8) Kuljang	9) Molhoi	9
G/No. 13	1) Khengjoi	2) Aiboljoupi	3) Hollengjang	4) Tuikong	5) Nakong
G/No. 14	1) Molcham	2) Molpibung	3) Sejang	4) Twidam	5) Toitung
G/No. 15	1) L. Phunchong	2) H. Munnom			2
G/No. 16	1) Tuisomjang				1
G/No. 17	1) Gampal	2) Lanchah			2
G/No. 18	1) Vomli	2) Joujang	3) N. Sehjang	4) Amrajan	4
G/No. 19	1) Twisomjang	2) A. Geljang	3) L. Songphel	4) SD Molnom	4
G/No. 20	1) Leithao				1
			Total		64

2015 Share peval ho chungu Kipa Thuseina

Convention sunga mission natoh thanom lhez jongle khochen vengchen chatvai jeh ham, lamkai kisuh neilou jeh ham, ahilou leh inn lhombeh seh jeh a kivaihom na um thei lou va um jeh hama mission share hinpe jou talou, chule 50% jong pejoulou tampi aumlaija lhagao mangding gelkhoh na jalla office in apohsah share chung vumma avalla kipah taha hintoh houbung ho anoi-ja hin ahung kitah lang in achung uva convention mission board thalheng in kipathu kahin seije. Chule kum 2016 sunga jong avalla hinpe jou din tao nan gel doh jing ute.

Houbung min	Gambih No	Share kigonpeh	Apehval
1. Hq/Fellowship	1	48.000	17000
2. Sijang B/Church	2	8.400	2.108
3. MaohingB/Church	6	4.200	4.000
4. Sajal B/Church	7	14.400	155
5. Saheibung B/Church	7	10.800	800
6. Leijang Khopi	8	14.400	100
7. T.Phaicham B/Church	12	9.600	400
8. MoldennomB/Church	13	2.400	2.400
9. N.Songjang B/Church	14	14.400	7.600
10. N.Samtal B/Church	14	14.400	5.400
11. Khudengthabi B/Church	15	12.000	5.000
12. Bongjang B/Church	16	7.200	3.00
13. Molsang B/Church	18	8.400	6.00
14. Haibung B/Church	18	8.400	4.600
15. Gangpijang B/Church	19	48.000	2.000
16. K.Molpi B/Church	19	42.000	1.000
17. Wakan B/Church	19	18.000	2.900
18. P.Khonomphai	19	7.200	1.300

HOUBUNG JOUSE TEMNA:

(Missionary (L) Dalam insung 26th June nile offering bolpehding)

Missionary Nengneilam Haokip Narjinary hi Pathen in akouna aw kicheh taha ja a apakaipa natoh na a tomngai tah a pan hinla jing missionary khat anahi. Monpi umtah le kineppi umtah missionary, a kingansena mun gelkhoh a pakai ja dia hangsan tah a pan hin la jing missionary anahin amanuhi achesa 24th Feb.2016 nin phat sottah adammo na a kon damdoh jou talou vin alei hinkho ana bei tai. Amanu pathen natoh na a kiphah theng nale tomngai nahi akiven chule kbc missionary khat hina a migama mission field a anatoh na a aleihinkho bei ahung hijehin gelkhohna akinei jin CEC a athu hi akipoh doh in ahileh hetpeh na neija pha ahi ti deisah na ahin neiun anoija hin kilol na ahung kitah lange.

1870/CEC-KBC/2016 (d) Missionary (L) Lalam insung kithopina thua petition. Hiche thuhi lungil tah in akigel khom in, missionary (L) Lalam insung mite dinga kbc houbung jousen offering khat vei bolding in kiphat sah na akinei tai. Abolding dan hi mission board in anikho le aphant a ahin gon diu vin phat sah na akinei tai.

Hitabang a CEC in kiphat sah na anei toh lhonin ahung lhungding Date 26 June 2016 (Sunday) nile hin houbung til chan a offering khat vei ina bol cheh uva imu kham kham uchu aumtalou Missionary Lalam te insung kithopina a mandinga office lamma ihin thah lut cheh diu vin pakai minin temna ahung kinei je.

-Mission & Evangelism board kbc.

Arunachal Mishmi field visit report:

Achesa 9th March 2016 (wed) nikho chun Arunachal Mishmi field visit bol din Pu Jamkhotang haokip kbc mission board chairman pa lamkai nan Rev. Dr. Thangboi (outgoing mission secy) Rev. Henjalen dounge Mission secy (existing) chule Thomas Guite kbc driver pa jinglam 6:30 in Imphal akonin kana kipat doh un ahi. Nilhah lam 7:00 pm in Missing field Kalbari jorhat agakilhung in missionary Haopu Haokip insung miten kipah tah in eina lamtou vin ahi. Nilhah anneh ama le Local Evangelist Lakinanda in agong hon in janin mission natoh machal naho le ngaichat thil ho seikhom na akinei jin ahi.

Ajing jingka 7:00 am in Tezu Arunachal Pradesh jondin kakipat doh kit taove. Shortcut a che ding go hajuh beh seh jeh chun ana hithei tapon thinglhang lam pi kahouvin ahileh agamla lhez jing in Tezu khopi chu nilhah 7:00 pm in kaga lhung un ahi. Arunachal field supervisor missionary Nabin Narjinary le insung miten eina lamtou ve. Anneh tui don tuitah kaneh jou un Tezu Zoological garden Guest house a Mishmi baptist churches council lamkai hon gena touna einagon peh nao mun a chun kichol do din kache tao vin ahi. Jingkho ahung vah in Tezu vella kbc mission field, 20 mile baptist church, Bekhuliang Baptist church chule Danglat Baptist church villhah na kaga nei un ahi. Mission field kihong jouse pathen jal-la khantou na lam mano cheh ahivun pathen thangvah aume. Chule Kbc c/c Langol in pan analah a Shivaji nagar munna houin

mun kicho doh jong chu Rev. Dr.Thangboi jin houin sah pan nading song phuna pathen minin anei tan ahi.

Sopi Nengneilam Haokip Narjinary in eithisan naovah kbc mission board in kukite custom dungjui jin saipikhup khat in tompon akisep in insung kithopinan dangka 10000 ak-

Nilhah lamin Missionary Nengneilam Narjinary lhan vetna kaganeijun pathen henga taona jong kaga mang un ahi.

11-13th march sunghi Mishmi Baptist churches council general conference ahin tahsan chami 300 tabang ahung kikhom doh in hia chun kbc mission secretary khat hinan phat mun

20 mile B/Church

ipen chule ngailut vetsah na hetjing na Epiteph khat jong akisempeh in ahi.Nu Ngaineilam thina hi kuki Baptist convention mission natoh na thusim a mission field a thina toh masapen ahi.Chule amanu tomngai nale a field ngailut nahi khonung missionary hoding a jong kihil nathei tah ahi.

Kumthum lang lut a project hung kiche pi jing Arunachal Hostel vetlhah na kaga nei jun sumle pai lhah sam jeh a tuni chan a jotheng ahilou hi poh nat aumlheh e.

Danglat Baptist church

Bekhuliang Baptist church

ni kachang in ahi.Kahoulim na topic chu "Unity"(1cor.1:10)le "Addiction"according to biblical perspective(Luke21:34)hi ahi. Mishmi Christian population hi 1000 bep ahinalai jin hiche MBCC sunga hou lhacha na-

tong dinga Reverend ordained masapen chu 13th march 2016 nihin Angami Baptist church of Nagaland ordination comitte in ahung bolun ahi.

15th march nikhoa kipan ding MBC mission conference jeh in pan tei ding dei na jallin 13 ni nilhah lam in kahung kipat doh un 14th march ni nilhah lam 5:00 pm in damsel in inn kahung lhung kit tao vin ahi. Taona to thoa sumle pai tampi lutna pathen na itoh nao Arunachal gama hin lolhin na lentah aki-mun maban a jong ilolhin jing thei na diu vin sumle pai lam hihen taona lam hijong leh pon tho taha pang jing nalai-din houbung mite jouse pathen mina tem ihuive.

MISSIONARY HO AKON A TAONA NGAICHAT

1. Pr. Jeetan Gajmeer, Missionary, Anugraha, IT Road : Meena le ainsung mite, Budhism ahiuvin, Pathen thu kahil in Gospel

Nabin insung M/E Board in avetna

(2) MBCC speaker

(3) Nabin insung mi le M/E board. thu a lunglut na aneiuve. Ama le ainsung mite mi 5 hon Pathen aihilbeluva, Christian a lallut ahitheina ding in netao kopuvin.

2. Pr Mangkholen Kipgen, Missionary, Wangjing : Houbung mi Bible sim a che Sansanta (SIBBC mun a sim) le Bipin (Hope Bible College mun a sim) tenin dam a achaithei na ding a taopeh na kangaichai.

3. Evan. Kamal Tamang, Missionary, Leplen: Ajinu Naonei operation ahin, anule acha damna anei thei na diuvin taopeh ute.

4. Rev. Mohan Lal Kumooan, Mis-

sionary, Hindi B/Ch, Moreh: Joy Bahdur le Gaotum Babu teni Tahsan twilut na akibol in, adindat thei jing lhon na ding in taopeh ute.

PRAISING POINTS:

1. Pastor A.Sen Meeitei, Missionary, Pheidinga: Yaosang sung Houbung Crusade abol naova Kh.Santi, kum 46 chu Jesu ahuhhingpu le aPakaidin akisan in ahi. Lhagao mangthai ding khat huhhing a aum jeh in Pathen thangvah ute.

2.Evan. Haridas, Missionary, Sugnu: Tu masang chun Sugnu Meitei Fellowship Church chu geochao tah in ana um jong leh Pathen jal in fellowship akisuhing kit in, tuhin insung 6 akon in

kikhopna hung jaojing aumtan, pathen thangvah ute.

3. Evan. Z.Khupthang, Missionary, Pukhao Nahrup: Tukum Yaosang sung in Mr.N.Khoidrum jong fellowship a ahung pang jingtoh lhon in, member khat in lahlut ahitai. Pathen thangvah in umhen.

Mission office

1.Missionary ho lhalo aphot cha peh jou a aum jing nadinga houbung hon lhaseh mission share apeh jou cheh nadiu.

2.Tezu Hostel sahchai ja aumthei nading

3.Kum 2016 sunga kbc missionary hon lhagaomang thai ding 30 beh tonsot hinna hong a ahin pui lut jou nadiu.

Lunghempi na

(L) Mrs. Domneng Haokip

(L) Mrs. Vahlhing Haokip

Pakai lengam le Convention a itoh khompiu Pastor Tingoulen Haokip, PA to Gen. Secy penna anu Mrs. Domneng Haokip May 4, 2016 ni jan chun JNIMS muna a leiset hinkho ana bei in ahi. Chukitleh, Pu Holpao Haokip, Driver, penna anu in May 4, 2016 nichun eina dalha kit uvin. Muntinna Houbung miten nute ni in a dalhah insung mite taokop uhite.

SUNDAY SCHOOL LESSON 5 SUNG SUHTEHNG NA.

Tukum Sunday school hilchet sunga lesson nga (5) a kisun thucheng ho'a lungkim louna tamtah ahung um doh tah jeh'a suhthengna chule ngaidam thum na Convention Literature Chairman khat hina a hiche KBC Thuso mangcha a kahin nei ahi.

Hiche lesson sunga mipi discussion dinga thu kisei chu eiho chena lhongpi toh kitoh lou thim in ahung um doh tan ahileh, hiche chu lekha sun pan alunggel ho mipi discussion nop theina dinga anasut ahin, hijeh chun hiche thu'a hin mipite hon ahilou lam'a ilah lou diuva tunia keiman lhamasa'a lekhabu sun pan ana suhchen sa ahitoh kilhonna avel'a kahin seichen kit ahi. Lhagao thu'a chu adih lou le atheng lou ho chu adih lou leh aphilou ahi jeng'e. Pathen lhacha Kintheng tong ding ho chu mipi mitvetna lunglhai na hinkho mang ho bou chu kipom jing ahin, huhhing na thu'ah vang chonse lunghei ho jousea dinga Jesun kot ihon peh'u ahi ti tahsan chate jouse pom dan ahi cheh'e. Rahab noti nu hinkho le tulai hou lhacha ho asuhkhah na ding/atepi na dingdan aum pon ahi. Ajeh chu OT lam'a Israelte lah'a jong Levite chu atumbek a Pathen le Israelte kikah a kintheng tong ding, Thempu mopohna la dinga gotchom'a um ahiuvin, hitobanga tulai Christian te hon jong kintheng tong ding le Thempu natong dinga houlhacha, hinkho thenga hing, jinei chaneija hinkho kitup mangho bouchu khut ngapna kineija Pathen min na then-sona kineihon bou atoh diu ahi, ti hi tuni channa chena lhongpi aum jing chu ahi.

Kakipah'e.

Pakaiya natoh khompiu,

Dr. Haokholet Lupho

Chairman

Literature & Publication Board(KBC).

Tour Report

Men Column

Tukum KBC Men Department Assembly a kisei bangin Men Work Committee Tour KBC No.2 sunga 18-22 May 2016 sungin akiche in ahi. Tour akiche sungin Houbung miten Pakai jallin vailhun, vaikon, neh le chah gena touna kitup kei keijin eina bolpih uvin, chugot hilouvin gari a thah le angaichat nachan a eithah le uvin kipathu kahin seiye. Chuleh peh dinga lom fund hojong hoitah in ahin pethei uvin, atohphat nao chungu Pathen in phatthei bohjing tauhen.

Acheho:

- | | |
|---------|--|
| A Group | <ol style="list-style-type: none"> 1. Rev. ST. Onmang Haokip 2. Pu Thanghao Haokip 3. Pu Thongin Kipgen |
| B Group | <ol style="list-style-type: none"> 1. Pu Zamlal Zou 2. Pu Dr. Haopu Simte 3. Pu Khaijang Haokip |
| C Group | <ol style="list-style-type: none"> 1. Rev. Kamboi Chongloi 2. Pu Haokhongam Haokip 3. Pu Seikholal Haokip |

Pakaiya natoh khompiu

Rev. Kamboi Chongloi
Secretary, Men Dept.

Emoji Bible

Bible pao tamtah in akiledoh tan, tuhin amsapen a dingin emoticon ho mangchan akiledoh kattan ahi. Hiche emoji Bible hi whatsapp, facebook dunga limso jatchom chom ho kimangcha a "Scripture for Millennials" tia kiminvo ahi. Adei ho le Apple company te phone kichoi hon May 29 a kona aki download theipan u ahitai.

KUKI BAPTIST CONVENTION

ONE-DAY WOMEN LEADERSHIP SEMINAR

30th June, 2016 Thursday, KBC Chapel Hall.

Lamkai	:	NI. Vavah Haokip, Work Committee
Thuching	:	NI. Kimkhonei Haokip, Recorder
Aphat	:	10:30 Am-02:00 Pm.
Lasakhom lamkai	:	NI Hekim Khongsai, Vice President, Women Dept.
	:	NI. Nengshi Khongsai, Work Committee
Lemna thusei	:	NI. Boicie Haokip, President, Women Dept.
Chang lasah	:	NI. Bebem Haokip, HQFC.

SEMINAR SESSION - I (11:00 - 12:00 Noon)

Rev. Ngamjapao Haokip, General Secretary, KBC.

Chang lasah : NI. Lhingboi Guite, HQFC.

SEMINAR SESSION - II (12:30 - 01:30 Pm)

Rev. Lamkeng Lhouvum, Pastor KBC No.7

Kipa thusei le phatchai taona : Women Secretary, KBC.

MIPI CHADONKHOM

Hetsah le Tiemna:

1. Hiche Seminar a hi Gambih Women Chairperson, Secretary chule Treasurer thonlouva hungpang cheh diu.
2. Gambih lamkaihon Office a peh dinga lomho ihinpoh cheh diuva jong tiemna hung kinei nahiuve.
3. Gambih tin'a Nute lamkai jousen Programme lolhin theina din taona toh thon hungpang cheh din ikitem'uve.

Work Committee.

SHALOM BIBLE COLLEGE

Kuki Baptist Convention

Koi tobang nungah gollhang, minu mipa, houbung lamkai le gamsung lamkai penthahna nei a Pathen thu hetgil nom hon noi a thumop dungjui a zil thei ahi.

1. Course min: Certificate of Theology (CTh)
2. Course simna pao: Eimi pao thengset
3. Amun: Centre Church, Salem Village Sapormeina
4. Mess/Course/Hostel fee: Mi khat a Rs. 4000/-
5. Phatbih masa: August 22 (Monday)- September 18 (Sunday)
6. Koi in asimthei: Mi pengthah anom jouse
7. Lekha thepna ngaicha: Labu Bible kivet thei apat chunglam
8. Ipi pi kipoh ding: Labu, Bible, janpon, von, eima ngaichat cheng
9. Application Form hoi a kimu: KBC Office leh C/C Salem Sapormeina
10. Last Date itih: August 15, 2016
11. Mi hil ding le Simbu (Subject) –
 - i. Rev. Silas Boipu: Baptist Faith and Practices
 - ii. Rev. Paojangam Haokip: Pastoral Ministry & Church Administration
 - iii. Rev. SL Lamkeng: Homiletics (Pathen thu sei dan)Old Testament Survey
 - iv. Pastor Onkho Haokip: Intro. to Christian Theology
 - v. Pastor Haoneo Haokip: Christian Counseling
 - v. Pastor Satminlen Khongsai : Intro. to New Testament

Hetsah

1. In mun a kona kile a kainom hon mess fee leh hostel fee jaolou a course fee Rs.1000/- bou peh a simthei hiding ahi.

2. Thinglhang a um Office moh phah joulouho in Phone a Office hetsahna ahin manei uleh Office hetpehna dungjui a Application Form noia kivetsah bang a ahin kitem uva August 20 teng ahin kipoh thei uva thil ijakai akisuhtoh thei ding u ahi.

Thuchen dohbena ding:

Rev. Silas Boipu, Director, Shalom Bible College, Phone No 8413960326, 8974894706 Email: shalomkbc2010@gmail.com

APPLICATION FORM

01. Min (JEM LEN IN SUN IN) :
02. Pa Min :
03. Pen Nikho :
04. Kho min :
05. Houbung min :
06. Lekha Thepna :
07. Na penthah nikho/kum :
08. Na zilna sum kon apeh ding ham?:
09. Ji na nei hi tam? :
10. (Ji na neileh) Dantheng ham ipi ham?:
11. Application Form toh pehlut khom ding: 1- Testimony
2 –H/ Deacon/Pastor phatseina lekha
3 – Form man Rs. 30/-

Report:**KBC Gambih No.17 Workers An-ngol Taokhom lolhingtah a Kichaita.**

Date 15th May, 2016 Pathen lungsetna jal in Gambih No.17 Workers An-ngol Taokhom Centre Church, Chassad mun ah Chassad Houbung mite panna leh kithopina jal in Gambih Workers hole Centre Church Chassad Minu Mipa chuleh nungah gollhang agomma 53 panna ana kimange.

Chuleh Gambih sunga Department wise a ho jong ana kimang-chai in

- 1) 17th March 2016 nin Kultuh B/Church mun'a Women Dept. in akimange
- 2) 10th April 2016 nin Youth Department An-ngol Taokhomna ana kimangin ahi.

Gambih sunga Houbung jouse henga hetsah nom chu General A-ngol Taokhomna June 5, 2016 nikho leh Houbung tin'a boina tamtah umjongleh kitoh tah a ina mankhom diuvin kahin tem uve.

Pastor Thangneo Haokip
Gambih Pastor.

GAMBIH YOUTH HETSAHNA

Pathen in damna eipeh uleh July lhasunga hi Youth Gospel Music Festival kingol hung chepan ding ahitan, hiche toh kisaia Zai-them jong hung kipan ding ahitan, ahinla sumlepai dinmun akiven, Gambih khat le ni a kona bou hung kithah nalai ahijeh in ahahlleh jengtan ahi.

Hijeh chun Gambih Youth jousen tohgon ineihou gelkhohna le Pakai ngailutnan panlakhom utin, tohdinga hung kigong jouse jong tohdoh a aumthei nadin Share jong petaute, tia hetsah le tem ihuive.

CHOIR LEADERS MEET DINGA KOUNA

43rd Ihinna Youth Department Annual Assembly in phatsahna aneitoh Ihon a 2016 sunga Choir Leaders Meet dinghi tu ahung lhungding June 24, 2016, Friday, 11:00 AM, KBC Chapel Hall, hid-ingin ahung kigong in hijeh chun Choir Leader jouse thonlou hella hungpang cheh dingin tem ahi.

Note: Ahung pangthei ding hohi Gambih Choir Leader/Director jouse, Gambih Youth Chairman/Secretary chule Centre Church a Choir Director/Leader ho.

GAMBIH YOUTH TOUR EXCHANGE

Gambih khat le Gambih khat Youth te lah'a Tour Exchange ana kigong dungjuyin tuhin achejing lai ahin, achedoh ho jouse chungga kipana sangtah akineiyin, achenai lou ho jong chepan thei ahitan, chedinga jong ikigot tahdiuvin tem ihuive.

Lolhinna Maicham

Dongsum B/C KBC Gambih No.2 aum Gl. Janggoulen Khongthang in Trulock Theological Seminary, Imphal akon in M.Div ahinjona kipana maicham 22 May, 2016 nichun ana umin ahi. Hiche kin a chun Rev. James Jangkholen, gambih Pastor kin thempu in apangin, insungmi, gam-sung mi tampi injong kipapina leh vangthumpeh na ana nei uvin ahi.

KIPA THUPHON

*By: Revd. Jaangkholen @ James Alien
Pastor KBC No.2.*

Hallelujah, “**Jehovah Rapha**” eidamsahpa Pakai chu thangvahna leh choi atna sangpen ka pemasa penin ahi. Ka Inn-neipi Ni. Nemjahoi @ M. Nenem Haokip, Cancer natna a damlou a um chu 5th February 2016 (Friday) nin Churachandpur District Hospital a Operation ana kibol in, ahung natset tah jeh in 16th February, 2016 (Tuesday) nin RIMS Hospital, Imphal mun ah kapolut un, 23rd March, 2016 chan Camo leh Radiotion in Doctor hon eijen un ahi. Phat chom jou in Ni. Ngaikim, Pastor Kamlenpao, Pastor Henkhogin Kipgen, U Paoboi Haokip, leh U Hejang Haokip teho hung kithujah matna a konin 24th March, 2016 (Thursday) nin Nepal gam a Naturalpathy Doctor, Pu Laxmi Prasad, Chapagei kom kajon un ahi. Pathen jal in ni 26 ka kijen jou uvin, 19th April, 2016 (Tuesday) nin DAMLAM mano in ka chenna Inn mun B.Aijalon, Churachandpur kahung lung kit taovin ahi.

Damna dinga nikho 79 sung ka kijen sunguva phat seh a Pathen kom a TAONA a eikop jingleh sum le pai, tha le lungthim chuleh Anneh twidon a eipanpi KBC Office Staff ho, Worker jouse, Gambih leh Department ho Houbung leh Department ho Innsung Maicham leh changval a taona a pangho chuleh KBC kiloikhomna sunga um lou Houbung dang dang a sopi uleh nao ho chuleh India khopi len ho a kiloikhom KWS ho jouse chung a hiche KBC Thuso mangchan kipathuphon kahin nei in ahi. Pakai Pathenin malam hinkho namanna dinguva namapui jom jingu hen lang phattheina chamkim napechek tauhen.

Eijen dam dinguva Pathenin eimanchah peh pau:-

Address: Dr. Laxmi Prasad Chapagei,
Chalwalni Gaun (Village),
Dhulabari, Khuttidangi Chaowk,
Jhapa Dist. Nepal
Phone: +9779842702208

Mother's Day Celebration 2016

KBC No.2

Anikho: 6-8 May 2016

Amun: S. Phailengkot

Manipur thuboi leh bandh umjong leh, Pathen in bandh hojong aphot nalam tah in eigonpih uvin nute nikho ni ni dinga kigong chu ni thum kamang uvin ahi. Speaker Rev. Thenkim Singson in Project ahinpon Friday nin Pathen thu lim a vettho in eivetsah uvin ahi. Sun in Nungah ho leh minu te dingin seminar akineijin ahi. Pate leh chate hon nute Mother's day gift hoitah tah eipeuvin, nuten jong meithai gift akipen ahi, Men Dept in speaker nu gift in chowki hoitah khat apeuvin ahi. Artist chom chom jong akikouvin, chief guest in Nu Vahshi Kipgen, G/Honour in Nu Lhingboi Kipgen leh F/President in Nu Boiting amaho chengin ajokham cheh uvin nute kithopina einei uvin ahi.

Chuleh, group thum in competition jat chom chom akibol in, kitetna hochu Group song, group sketch, group extempore speech aum in; prize ho Nu Nemjating, Nu Nenglhing, Sony and Family hon donate ahinbol uvin ahi.

Boilaitah hijeng jongleh program lolhingtah a eichaisah uva Pathen thangvah in umhen. Pathen in nute phatthei bohjing taken.

Nu Hacha Kipgen
Chairperson

Nu Ngainu Kipgen
Secretary

25 Lhinna Youth Prayer Fellowship KBC.No.2

Gambih Youth Dept tohgonna noi a Sijang B/C mun'ah 25 channa khanglaiten jankhovah an-ngol taona ana kineiijin, Rev. James Jangkholen, Gambih Pastor pa aboi Jeh in Pu Thanghao Haokip in akhel in ahi. Khanglai mi 230 akikhomdoh in chuleh Convention langa Gl. Haoneo Baite jong Convention Youth Dept thalhengin ahungin ahi. Gl. Sasat Khongsai, Secretary, Youth Dept No.2

An-ngol Taona KBC Gambih No.20

Nisim 1/5/2016 nikhon Pakai anga kisunem tah in Gambih mipin an-ngol taona ana kineiijin, Mipilhing cheh mi 80, Kuljang B/C muna Pathen a kona kikhelna ahung umthei nading tahsanna nei in taokhomna akineiijin ahi. Pathen in Gambih No.20 phatthei bohjing taheh.

Pu Thangminlen Lhungdim
Gambih Secretary

Pu Doujapao Lupho
Gambih Secretary

KBC No.16

Youth Department Exchange Tour

Lolhingtah'a Kichai

Pathen puihoi najal in Date 26/5/2016 nichun KBC No.6 Tuilang Area Houbung ho ana kivil in, Date 29/5/2016 nin Songjang B/C mun a tour khumkhana ana kinei in ahi. Gambih Pastor pa Pr. Ngamneo leh Gambih youth lamkaiho kithopina jal in boina ima umlouvin lolhingtah in kaga kimangcha uvin, chuleh kachena chan u houbung miten ngailut tahleh kipathtah a eima lem jeh uvin kiphathu kahin sei uve. Pathen phatthei eiboh jing tauhen.

THUSOH CHOMCHOM LE HETDING A PHA

Iran gama Christian thum kiman

Iran gam a Christian kiman hochu agam court in bail price sangtah angeh jeh in tuchan hin jail a atang den uvin ahi tin Christian Solidarity Worldwide (CSW) ten aseu uvin ahi. Yasser Mossayebzadeh, Saheb Fadai and Mohammadreza Omid (Youhan) hothum hi May 13 nikhoa chu Rasht khopi Iran gam a ana mat uva, phone, computer leh a Bible houjong ana lahpah u ahi. Bail a pot nathei dingin Bail fee US Dollar 33,000/- (Rs.20,46,000/-) angeh u ahi. Hetthei khat chu amaho thum lah a Omid kiti pah 2013 kum Iran gama Christian phabep 80 vei (80 lashes) ana kijep holah a chu ana jao ahi. Taona in geldoh uhite.

Vannoi a Christian kibelap mun napen

Nepal gama KBC in missionary phachom isol uvin, gamdang dang leh Houbung dang dang in jong missionary asol uvin ahi. CBN te report dungjujin Nepal gamhi tutua Christian kibelap tam napen ahi. Agam population 3 crore valjep lah'a hin christian 30 lakh tobang aphajou tan ahi. Agam a Christian apunbe jing vanghin agam law dungju in sakho khel hi gotna pehthei ti aum kit in ahi. Pathen natoh achaljom theina dingin imun beh akon in taona in hapan uhite.

Keipi hon (lions' den) sunga kichomlut

Ferrada Roman kiti kum 20 a upa Chile gam mipa chu Santiago Metropolitan zoo a keipi kikoina kul sunga chun vantil hon eihuh doh diu ahi tin ana kichomlut jengin ahi. A luchang, a op leh a kongvel lah dung chu keipi chun asukhan ahi. Keipi ni um teni chun amapa chu atha masangin zoo guard hon meithal in ana kaplih uvin, mipa chu anah nah in ana sohcha in ahi.

Sakho neilou khang jing

England leh Wales gam teni a hou neilou mihem apung jingin ahi akitie. Kum 2011 a survey ana kibol na a chun hou neilou 28% ahin, tuma jep 2014 a survey kibol na chun hou kaneipoi ti 48.5% ana lhing tan. Hiche gam tenia sakho neilou mihem khangbe nalai dingin

akisei in ahi. Hettei khat England leh Wales gam teni hi vannoiya kipana thupha ana phongjal la hakat tah a pang anahi lhon in ahi. Tunikho hin Pathen thu ahin pohlut nagam uleh mite hon amaho itaopih diu joh in aumtan ahi.

Chrstian hinkho a Smartphone apps pha 5 ho

(Five smartphone apps to enhance your spiritual life)

Tulai smartphone choilou behseh ium tapouvin, eima changval lhagao hinkho a phachom apps phabep hochu

1. Streaks (Iphone and Android): Hiche application hi phone a naki install a ahileh nitin a nathilpha bol ho nahin remind jia nahin tilkhohu jiding ahi. Bible sim, taona, exercise nabol ho niseh a nahin seipih jiding, nathaset komteng nahin tilkhohu kitji ding ahi nalaije.

2. Bible In One Year: Kumkhat sunga Bible simchai theina routine nabolpih thei apps chom chom aum in ahi. Hiche apps hochu YouVersion, Glo leh BIOY hohi ahiuve. Hiche apps hi naki install leh na phone in niseh a bible simding nahinpeh ding, hiche najuileh kumkhat sunga Bible pumpi na simchai ding tina ahi.

3. Cove (Iphone): Na lungel leh na lungthim music nasodoh jithei ahi. Hiche hi lungkham na nato na ho music a nalha a meditation a nanei pai pai thei ahi.

4. Bible Fighter: Hiche app hin kum 2 sunga Bible verse 520 na chinpha sah ding ahi. Hiche hi technology sangtah a kistem a Bible chinpha na a mihemte kithopi dinga kistem ahi.

5. Achaina in smartphone jousen anei Reminder kiti hi manchah dinga phatah ahi. Program, engagement, Bible simding, taona manding, hou in kaiding, ijakai apoimo jouse i phone ki remind sahthei ahi.