

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

KBC THUSO

So466

Kum 55 Ihinna

Lhakao/March 2018

PATHEN MINGAILUT

Apr2018. Events

EASTER SUNDAY 01

MTC DAY - 8

MEITHAITE NIKHO - 22

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

John. 17:11

**KBC Women Department
in Bolero athah khat nisim 23 February
ni in ana chodoh kit taovin Office mun ah
Rev. Kamboi Chongloi, Men Secretary
in Pathen henga lhandoh na aneitai.**

www.kbc.org.in

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

**Gopibung Baptist Church KBC 5
Women Silver Jubilee a Pastor
Lunkholal Haokip in Song hondoh na
kin ana neitai.**

**Centre Church Langol Women
Department 30 Anniversary
30 Jan. nikhon kilom tah in
Rev. Thangsat Kipgen in KBC
Flag khaidohna ana neitai.**

CONTENTS

THUMAKAI HO

1. Editorial/Machalna Tohgon	1
2. JesuChrista athoudoh kit tai/Rev. Henjalen Doungel	4
3. Jubilee Message/Rev. Thongkhosei Haokip	7
4. Chate chunga Nule pa/Rev. Onthang Haokip	15
5. Kikhel na Cross/Rev. Silas Jangminlen Haokip	21
6. Mission Column	24
7. Men Column	26
8. Women Column	27
9. Christian Education Column	28
11. Shalom Theological Seminary Column	29
12. Report ho	31

EDITORIAL BOARD

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

THUSO LAHMAN

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

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

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

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

"KIPUMKHATNA TOHGUON."

Editorial

AMAHO PUMKHAT AHITHEI NA DINGU

"Kapa theng, eini pumkhat ihi banga amaho jong pumkhat ahitheina dingun, nangman amahohi hongin... Pa, keima nangma sol kahi hi vannoit miten atahsan theina dinguva, nangma keiya nauma keima nanga kaum banga hi, amaho jong einia aumtheina dinga katao ahi." (John 17:11, 21)

Thumakai:

Amasatah in muntina um Kuki Christian chate jouse ahideh a KBC member ho jouse chunga i Pakaiyu Jesu Christa minin salaam kahinpe cheh uve. Tulha thupi chu "**Kipumkhatna**" ahi toh kilhonin, i houbung leh Ihangpi hinkhoa sahphat ding tampi lah a pumkhat hina ding hi jong poimo tah khat in kagelin ahi. Hiche article ah hin Kuki Christian te lah a adeh a houbung sunga kipumkhatna ipi jeh a ngaicha ham ti itahlang nomun ahiye.

Ipi jeh a kipumkhatna ngaicha ham?
Kipumkhatna hi angaichat na tampi uminte.
Amasapen chu ahileh Bible a kingam ahi. Bible

hi Christianho jousea dia tahsanna dan (rule of faith) ahitoh kilhona aphengmai ho iphet a ivet a ahileh alhangpi in kipumkhatna hi Lhagao theng natoh leh kibung khen nahi apha louva kon ahi ti akimue. Kipumkhatna toh kisai mun tampi umjong leh lhomcha bou kahin lhengin, hih chu: Christa ami hina (Nature), Houbung chu Christa tahsa phe (Body of Christ), chuleh Pakai-yin ama tahsanho akipumkhat nadiuva ataona ho ahiuve.

Khatna ah, Jesu hina chu ahileh mihemho leh Pathen kah, chuleh mihem leh mihemho kipum-khatsah ahiye.

Nina ah, Paul in houbung chu Christa tahsaphe toh atekahje chu ahileh kikhenthei hilouhel tia aseina ahiye (1 Cor. 12:21). Tibah khat sunga atoh achomchom hiu jongleh mihem khat chunga umcheh kikhen theilou ahibanga, atahsanho jong kikhen thei ahipouve. Chuleh houbung luchang chu Christa ahi ati (Col.1:18). Eihon vang Christa sanga eimaho joh luchang ihinom jal uva kipum khatna ding ijahdau ahiye.

Athumna ah, iPakaiyun eiho kipum khat nadinga taovah ahiye. Pa le chapa pumkhat a aumbanga, Christa nunguiho jong kingailutna leh kihethem tah a aumkhom uva, pumkhat ahinau akihet cheh diu ngaiyah ahi. Christian teho, sopia ikigel cheh u hinam?

Ajeh dangho chu ahileh lhangpi leh kivaihomna (social and political necessity) ngai chatna jeh ahiye. Tule tua eiho Kukite dinmunhi ihetmau banga kibungkhen nam (divided nation) ihiu ahin, midang jouse sanga eihon kipumkhatnahi ingaichat joh u ahiye. Chuleh, society sung suh-

*damna ngaiyah ahiye. Kipana thuphahi mihemte kichamsah nading thahatna neitah ahin, ama (Jesu) chun "...**kidouna daltanna banglai chu asuhbei(ya)**"(Eph.2:14) kichamna asem ahi akitie.*

*Abankit ah, thahat nading leh hoibit a ium nadiuva kipumkhatna ngaicha ahiye (For strength and security). Iki pumkhat lou uva ahileh Satan thang kola kihen oh gam vah ding ihiuve. Kibung khenna chun thalhomna asoe ti sei louva hetsa ahiye. Thuchih in aseima banga, "**Ikipumkhat tenguleh idin diu, ikikhen jah tengu ilhuh diu ahi**" kiti bang chu! Tulai yin ikipum khat lou angai khoh cheh e phat danga sangin. Eiho (KBC) sunga kipum khatna, eimi houbungho kipumkhatna, Baptit chankhompiho toh kipumkhatna (tekahna a MBC noiya), ichennau Manipur a Christian teho kipum khat na (tekahna a AMCO noiya), India sah-so lamho kipumkhaatna (tekahna a NEICC noiya), India sung leh vannoiya tahsan chate kipumkhatna, etc. (tekahna a NCCI leh BWA/WCC noiya) angaicha lheh e. Lhangpi nuna hinkhompi chi leh nam chom chom ho toh jong chamna leh lungmonna aumtheina dia kipum khatna ngai ahi. Vaichat suhmang na ding, veisetna leh kinah-kibou doukhom cheh na dinga kipum khat tah a tohkhom ngai ahi.*

Thukhum khana

Hitobang Kipumkhatna khanletsah jing hin akikhen telsa houbung leh Lhangpi nuna kipumkhatna ahin pohlut kit ding hi kinep leh ngalal umtah chu ahitai. Hijeh chun hoilai munah um jong leu hen ijat inam mite leh adangho toh pumkhat tah a Pathen houkhomna ding ngaitoa panla dingin ikitem cheh uve. Hiti chu ahung hiteng leh iPakaiyin pumkhat hina dia ana taona chu aneo pena eiho hinkhoa ibulhin sah diu ahin, Pathen lunglam bol ihidiu ahiye. Pathenin asim jouse chunga kipumkhatchehna dinga thanop na leh pan la dingin vang boh jing taken.

Jesu Christa athoudoh kit Tai

SERMON

Text: John 20:1-29

Introduction

Kumseh in Easter Sunday nikho date hi akibang khapon ahi. Hijongleh hiche date hi March 22-April 25 kikah Sunday khat vang hitei ji ahi. Tukum Good Friday hi 30 March nikho ahin hiche ni hi April Fool's day to jong ahung kitoh khai.

Jesu Christa thichu Judeate Kalchuh kut phat lai anahi. Hiche kalchuh kut hi judaten kumsunga lhathah masa ni a anaman jiu ahi. Hinla hiche lhathah masa kiti jong hi vanoileiset phatbih kibah lou to toh a mun jou-sea kibang thei kit lou dia aumjeh in Houbung masa lai lamkai ho chun Lhache dolla kisim phat bih mangcha a ni 14 lhinni a chu simpana chuche jou Sunday ni masa ni pen chu Easter Sunday ni a man din kilol na ana nei jun ahi. Hiche lhasunga nikho chu ahung kihet chen teng leh Good Friday itih ni hija Easter Sunday itih nikho lha am ti hung kiphong doh thei ji ahi. Tunia Easter Sunday iman uhi 325 kuma Christian Bishop ho kikhom khom uva council a chu Easter nikho chu Sunday hijing ding ahi ajeh chu Sunday ni jingkah a Jesu chu anathou doh ahi ti kiphat sah na ana neu ahi.

Billy Graham in adam laijin hiti hin anasei je. "Christianity doulung pu mikhat anahi leng Jesu Chrita thodoh thilsoh hi kanelkal pen ding ahi

ajeh chu hiche thilsoh hi Christian te tahsan kingapna ahi".

Jesu thingpel a athin nithum nin athoukit e kiti hin avetsah chu Jesu chu Tahsa vou in Friday nilhah lamhin athin Sunday ni jingpi matah in tahsa tahan, atah tahan Avella thikit loudin athoudoh kit tai tina ahi. Jesu Christa damlai jin amatah in mithi anakai thou vin ahin akaithou Lazarus jeng jong chu nikhat le thikit dinga thou ahi. Jesu vang chuti chu hilou vin tonsot a thikit lou dia thou ahi.

Jesu Christa penmasang le penjou vin leiset chunga keima christa kahi tia kiphonga tampi anaum e, amaho chun seijui tampi jong ananei un ahi. Athupoh dohu deilou jehin anathat un ahileh athinung un kitah taha anungjuija kisei aseijui te jouseo jong khonung kinepna ding aneilou jehun amangthai ji taovin ahi. Ahin Jesu chungchang thilsoh vang achom ahi. Anung ajui u alamkai pao hinlai sangin athinung in atahsan nao akiben thichan gejin anapang cheh taove.

Jesu Christa thodoh thilsoh hi gospel thupha chomcha mai ahilon Christianity kibulphuna ahijoi. Jesu hi thina jouva anathou lou hile tunia ikinepnao jong moh hiding ahi.

Ipi dinga Jesu thina jouvin athoudoh e tia itah san u ham?

Itah san nao ajeh tampi umlah a hetthei ni chu

Bible a Christa Thokit na kimudan.

1. Jesu Christa thina jouva athokit ding chu kum 700 masanga themgao hon anaseimasat sao ahitai. Isiah 53:8-12

2. Jesu amatah in thina jouva athodoh kit ding anasei masa e. Matt 12:38-40, Mark 8:31.

3. Jesu athi. John 19:33-34.

4. Jesu chu Ihana akitui je. Matt. 27:57-60

5. Nithum nin Jesu chu tahsa tah in athoudoh in mi akimusah in ahi. Matt.29:9. John 20:17. Luke 24:36-43.

6. Jesu thodoh jou limle athimasing lim chu atabang ahijinge. Luke 24:31, John 21-7-12

7. Jesu thodoh thilsoh chu thutheng ahi tin sotlou tah in jihlut in anaum paige. 1 Cor 15.

8. Jesu thina jouva athodoh jeh chun ainsungmiten jong Pathen ahi tia houngap chat na apei. John 7:5. 1Cor 15:7, James 1:1

9. Jesu athoudoh monge tichu amathata panghon photchet na apeove. Phi 3:4-6, Acts 7:54-60

Thilsoh hon Jesu thodoh ahilchene.

1. Jesu nungui ho chu hiche jouhin ahinkhou akikhel gam tan ahi. (Peter)

2. Aseijui ho chun thina chan atovang un athoukit pa Jesu ding chun apang det jing taovin ahi.

3. Pathen houdan ahung kikhel tan ahi.

4. Numei ho chun lhan kihong sa long um talou chu aga mu ve
5. Houbung Pathen thua kihil na jouse chu Christa thokit na thuin aleku tan ahi.
6. Christianity hi hiche jouva pat amachal jing in vannoi pumpi alo-dim tai.

Jesu Christa thokit nachun eihodia ipi eibol peh uvam?

1. Jesu chu avella thikit talouding huhhing pu ahi ti eihetsah uve. Rom 6:9
2. Chonset kisihna einei sah uve. Acts 5:31.
3. Hinkhothah eipeove. I Pet.1:3.
4. Chonset kingaidamna eichan uve. I Cor.15:17-20
5. Themchanna ahi. Rom 4:25
6. Lhagaotheng eiki peove. Acts 2:33-34.
7. Themo eiki chan tapoi. Rom 8:33-34
8. Tonsotna Jesu to kivop na. Matt.28:20.
9. Thupi tanni hung lhung ding ahi. Acts 17:31
10. Pathen lunghan a kon hoidamna. I Thes 1:10
11. Thina kon thoudoh cheh ding ihiuve. II Cor 4: 14.

Jesu Christa thokitnahin atahsan te jouse thokitna chang ding ahi ti aphochene.

Christa nung jui jouse chu

*Lhagao va kisemthah ahiuve

*Natna hetalouding ahiuve
 *Lungkham talou ding ahiuve
 *Kisih a lung genthei na neitalou ding ahiuve
 *Kicha talou ding ahiuve
 *Mi bolgenthei in pang tapouvinte
 *Chonset bol kit tapouvinte.
 Hinlah Christa nungjui jouse chu
 *Amit vetuva Pathen phatna jeng muvinte
 *anah homun Pathen thilsem anamtui namun tin
 *akhojahnao kolhomin Pathen phatna thujeng jaovinte
 *akhutu Pathen natoh nan kilam jing in tin
 *akengu Pathen natoh nading lamlhah nan mangun te
 Amaho chutonsot kipa nan dimun tin, agenthei hesoh na jengun jong Pathen loupi na phong un te. Pathen lhagao vin ching jing un tin, ahin kum khouvin Amin choi an jing taovin te. Pakai loupina akamsungutoh kichat pon tin avahchoi lasah nan ahin kumkhau mangun te.
 Hiho jouse hi thildang jeh hilou, Jesu Christa thingpel a athia, mi-chonse te chonset athipi a, chonset galjouva thina a kon athodoh kitjeh, chule Ama tahsan te jouse vana vantil te chanjoulou loupina chanvou apeha, tonsot lenggam lo dingle, Pathen choian a amatoh lengkhom dia Christa thokit na in kinepna eipeh jallu ahi.
 Asim jouse Pathen in phatthei boh jing tahan.

JUBILEE MESSAGE

*Rev. Thongkhosei
General Secretary, KBC*

Sermon

Thumakai:

Tukum 2018 hi C/C Salem Sapormaina in kum 50 Golden Jubilee naman nau chunga kipapina salaam iPakaiyu Christa min chung nung minin kahin pei. Jubilee hi kumseh a kimang thei hilou, al-hompenna kum 25 jouseh a khat vei bou kimang thei ahin, akit kum 25 jouva kimang ding Platinum Jubilee (kum 75 lhinna) ilah uva mi ijat in amu jou ding hinam koiham asei thei dingah? Achesa leh ahung lhung ding kah a phat hoipen tu kitih kitol mangsah louva, aman lopen tah a mang dinga kigo cheh dingin ikitem uve. Hitobang phat thanom tah le kipah tah aimanu toh kilhonin, Jubilee toh kisai thudoh phabep hochu: Jubilee ipi ham, Bible thuhil ipi ham (What)? Jubilee hi itih a hoilaiya hung kimang pan ham (When and where)? Jubilee hi kon amana iti lam dolla amanu ham (Who and How)? Ipi jeh a Jubilee iman diu ham ahilou leh Jubilee in eihoa kona angehkhoh pen ipi ham? (Why)?

1. Jubilee ipi ham? Bible thuhil ipi ham (What)?

Jubilee kiti thuchenghi sappao (English) ahin, Latin pao "jubilare" a kona kiladoh ahiye. Hiche jubilare hi Hebrew Bible thucheng (yobel/Yovel) a hung kon ahin, hichun "kel-ki" ahilouleh sumkon tina ahin, malai Israel te lah a kum 50 danseh a kimang choldona kum (sabbatical year) thupitah hunghun lopna dinga kilhaina nikho (Day of Atonement) nia kimutji manchah chu ahi. Hiti chun Bible a Jubilee kum hi akimanpat thangkouna a kimutji manchah mina kivo ahung hitai. Houkhom lamah, hiche kum theng hileh kilhaina kut (Yom Kippur) ajopmat nahin avetsah chu, Israel ten Jubilee chu lungheina naleh kingaidamma a aman un akihee.

Bible thuhil ipi ham?

Bible mun tampiah hin Jubilee thudol leh hilchetna akimun, ahin "Jubilee ipi mong ham" kiti thudoh donbutna chu mun thumah akimue.

i) Hiche Thempu Dan (Leviticus) lekhabua kimu achesa a Jubilee ki-

mandan kisei chu tuleh khonunga manthei dingin jong aseiye, "Nangman kumkhat sunga hapta sagi nasimdoh ji jia, hita chu hapta sagi mun sagi vei nasimdoh a ahitengleh abon bona kum somli le kumko lhing ding ahitai; chujou teng leh nangman lha sagi lhinna chuche lha, nikho nisom lhin ni leh sumkon namut ging ding, thongje juan alha ding ahi; hita chu kithoidam nikhoa chu nanghon nagam sung thongsoh a sumkon namut ging uva, agamsunga chengte jouse henga chamlhatna na phuondoh peh soh kei diu ahi; hiche kum hi nangho dinga Jubilee kum hiding, mihemin athilkeo cheh chu akinung musoh keiya, mihem jeng jong ama ama in cheh a kile soh kei ding ahiuve. Hita hi hiche kum somnga lhin kum chu nangho dinga Jubilee kum hi ding, hiche kuma chu nanghon muchi jong natu lou diu, ama cham chama hung kehdoh changham jong chu na-at lou dingu, chujong leh nalengpi lei lho ngim lou-laiya hung gadoh aga jouse jong chu nalo lou dingu ahi. Ijeh inem itileh Jubilee kum kitih kum theng ahin, nangho dinga atheng ahiye; hijeh a chu nanghon agamga aumsa chubou naneh dingu ahi." Leviticus 25:8-12.

ii) Bible thuhil anina chu ahileh, Isaiah lekhabua kona Jesun choldo nikhoa asimdoh chu ahin, Ju-

bilee ahina bangtah a mangho chu "thutah a pang Pakai thing-phu" kiti diu ahiye. Amaho chu thillui leh khopi gemsa chengse sapha kit ho tobanga kihe jing diu ahi:

"Pakai lhagao chu kachunga aume, ijeh inem itilehbolgentheiya umte henga kipana thupha hillhang dinga Pakaiyin keima thao einu ahitai; Lung gentheite lung damsah dinga eihin sola, sohchang ho henga lhadohna thu phongdoh dinga, songkul lut ho henga songkul kihonna ding phongdoh a, Pakai lunghaina kum phongdoh dinga, I Pathenu phulah nikho phongdoh a, alunghem jouse lhamon dinga, Ziona lunghemte lungmonna thu seipeh ding leh vutvam kinu sanga phachavui opeh dinga, lunghemna sanga kipana thaotwi nupeh dinga, lhagao nguisa sanga vahchoin-avon kivon ding, hita chu amahohi adih a pang gangpi phung ho tobang akitiuva, Ama loupia aum theina dinguva eihinsol ahiye" (Isaiah 61:1-4).

iii) Thuhil athumna vang chu Jubilee sunggil thudol ahi. Jesu'n Pakai Lhagao thaonu asei chu themgao Isaiah in hiche thudol asei ajopna chu ahiye. Luke hin Kipana thupha hesahon niseh a ajahjingu thusim khat aseiye. Hi-chu ahileh, Jesu mipi lah a natoh akipat til laiya Nazareth khoa kikhopna a thuseina nadine

mun apeh nau chu ahi. Lekhajol ahung kipeh chun aman Isaiah themgao lekhabu chu athupi dingin akilhenin, hichu:

Chuin aseilet dohna Nazareth khoa ahungun, chuin achon ngai bangin cholngah nin kik-hopna in'ah alut in simdin-gin ading tan ahi. Chuin Isaiah themgao lekhabu apeuvin ahi, chuin aman lekhabu chu aphongin ahile hitia kisun lai amudoh in ahi: "Pakai lhagao chu kachunga aume, ikeh inem itileh aman keima mivaicha ho jah a, kipana thupha hillhang dinga eitun ahi. Sohchang ho jah a lhadohna thu sam le ding le, mitchoho khomusah dinga, akigot chepte ho lhadoh dinga, Pakai lahthei kum hill hang dinga eihinsol ahiye" Luke 4:16-21. Bible themho seidanin, Jesun amaho henga "Hiche Pathen le-khabu thuhi tuni hin nana sung uvah agui lhung tai" tia aseipeh uhin, Isaiah in Pakai dia lahthei-kum tia asei chu Jesu'n Jubilee a aphondohna ahi atiuve. Ju-bilee kuma mihemho kinepna jouse, tichu: mivaicha ho jah a Kipana thupha hillhang ding, sohchangho jah a lhadohna thu phongdoh dingle mitchoho khomusah ding chuleh akigot chepte ho lhadoh ding tiho ahi-ue.

[Bible isimsuh peh uleh anoil-amah chun Jesu thusei ngaiho nabengah lutthei louva, mi tampi alungu nasatah a ahan a,

chuleh akipat doh uva Jesu chu kol a sotlhah dinga agonu imu uve. Jubilee thuhil hi mikonkhat a dinga nabenga thollou dan ahi].

2. Jubilee hi itih a hoilaiya hung kimang pan ham (When and where)?

a) Judate lah a akimanna - Hiche dan thupehhi Sinai mola peh anahitai (Levitcus 25:1). Jubilee kumhi Judate dinga ki-pana phat leh chonset kingaid-am kum ahi. Israel ten Canaan gam ahin lokhuma kipan ding chu ahi. "Keiman kapehna gam nahung Ihun tenguleh". Mose danah chun, kum somnga seh chu jubilee kum hiding ti ahin, hiche phat teng leh insung mi kikimlou ho chun ami asau aki-nungmu kit thei uva, agam jong nungchan kit theiyu, Hebrew sohho jong chamlhatna amu uva chuleh bat jouse kingaid-amah ahiye. Dan chun mikhat in alengpitheihon leh alou chu kum gup alho jom thei ding, ahin "akum sagina vang chu Pakaiya dia choldona ahiye" ati. Hiche sunga chu koiman ama chang tuma dia ima atau ahilouleh aga alloh lou ding, amavang japi jouse tichu aneipa, asohho, chuleh khopemho chukitleh insa leh gamsa jeng hon jong hiche ama chama hungkon gasoh chu chan aneik-hom soh diu ahi ati.

b) Christian Jubilee - Christian Jubilee ah jong chu tobang

lunggelna a kibulphu ahin, amabou lhagao lampang joh in akihaman jotan ahi. Christian Jubilee masapen a anakihe chu ahileh, kum 1300 kum February 22 chun Pope Boniface VIII (aget channa pa) chun ana phudoh in akiseiye. Hiche pope chun Rome khopia hou in len teni ti-chu St. Peter le St. Paul basilica hungveho leh dan suhbulhit ho jouse abolkhelu apumpia ngaidamna peh thei dingin ana phongdoh e. Pope chun jubilee chu kum jakhat seh a man ding, hiche kum chu "kumtheng" ahilouleh "Sana kum" hiding tin anaphongdoh e.

Ahin, amabana Pope Clement VI chun kum 1350 chun jubilee manna ding anasom kitne. Ama geldan chun, mihem khat hinkho jong asot pon, ahinkhoa jubilee khat vei bou aman ding ahin, nivei beh aman theina dinga kum somnga dan seh joh a bol ding ti gel lhuhna anei ahi. Hiche nikhoa mihon houin avil diu chun Laterano muna San Giovanni leh Santa Maria Maggiore jong akoiben, hitoh kilhonin mun li ahung phatai.

Hiche ban chun kum 1390 chun Pope Urban VI chun jubilee chu kum som thum le thum (33) dan seh a man dingin ahin guong kitne. Ama ngaidan chun Jesu Christa jong leiset a kum 33 ana hingah ahin, mihem hinkho jong alhangpi in chujat bep chu ahi

ati. Hijeh chun 1400 kumah jubilee phondoh ahilouvang chun mi asang aja Rome khopi ah ahungun, ngaidamna achangun ahi. Jubilee dang khat ma chu Pope Martin V in kum 1423 (kum 1390 jubilee jouva kum 33 lh-inna) chun phondoh anahikit e. Hijongleh, Pope Nicholas V chun 1450 kumah jubilee khat ana kou kitnin ahi. Ama ngaidanin, jubilee chu kum somni le nga (25) dan seh a bol ding ahi atin, tuni geiya kijui jing (silver jubilee itiu) chu ahung hitai. Kum 1450 le 1475 jubilee ah mihem tampi ahungun, adeh a amasa joh kum (1450) akihet dehset nachu, vangset umtah chun to-setna anaum na ah mihem 200 chu chotlih anahiuve. Hiche jouvin Protestant Reformation ahung umtan, Catholic le Protestant houbung chom chomin in-aum tauvin, jubilee jong achom chom inei tauvin ahi.

3. Jubilee hi kon amana iti lam dolla amanu ham (Who and How)?

Ahung kipatna ajung ajahi Pathen thudol lam or lhagao lam hijongleh jubilee kum hi inchen lampang toh kisaiyin ana mang un ahi. Jubilee manna dinga po-imoh tah thilni chu: Bat le tham neijalla Israel mi sohchangho lhadoh nadia phondohna; chuleh Kum 50 sunga inchen gen-thei jalla inkon hon agam akijoh dohhou nungpeh kitna ahi.

Israel phung kitelna a aneopen gei amanthah nalou dia thilguon chu anahiye. Mihou lhomchaho khut a gam jouse aith a akiban dinga kona hoidohna chu ahin, hichu bat ngaidamna kisuhtah aumjeh a kona hithei ahiye. Changvala Israel mi khat chun agam amansah lou nadingin Jubilee kuma dan chun gam chu "lhadoh a aneipa nungchansah ding" ti ahi (Lev.25:28). Hitobang mundanga koiman anabolou inchen lama thiguonhin gam chu Pathen a ahi ti hetchenna a kibulphut ahiye.

Hiche kum 50 danseh a kimanggii jubilee hileh choldona kum kum sagi danseh a kimang (Sabbatical year) teni hi Bible a gam neina thudola thupeh chu ahilhon. Israel gamah sabbatical kum hi tunigeiyin akimang jingin, kum somnga napa (Yovel) vanghi akiman louna khang tampi achetai akitie. Hebrew te Bible dungjuiyin Israel gamsunga loulhouri tapou chun akum sagina hi lholouva aumsahjiu ahiye. Jubilee golvah nahi akum somnga na, tichu sabbatical kum sagi jou chu ahi.

Mikhat chun abat sahna dia alouthei louva agam atundoh tah a, anung lhat doh jou kit tah hihleh jubilee kum teng leh agam chu aman umlouva anungmu kit ding ahi. Chutobanga chu in (house) jong ahop e (khopi kelkot a tailou) (Lev.

25:39-41).

Kum 50 na pa, tichu choldona kum sagi vei kichai kum chu jubilee ahitai. Hiche phat sunga chu gam thudola kumlhunga choldona kum chu nit ding ahi. Chuleh "Nangman ama ama goulo agouva chu naki nungle peh cheh diu ahi" ti thupeh jong anitcheh diu, apu apa gou chu anung lokit thei diu ahin, Hebrew mi soh a kigoiho jong kum gup lhing hih lai jong leh lhadoh a um ding ahi (25:39-43). Hiche dan sabbath kum thupehhin Israel teho kikah a sumbat jong ahop ahin, chutia chu sum hompan jong asum apehna miho henga nungsuh lou ahitai.

Jubilee kumhi gam pumpi leh thilsem jouse chunga a Pathen vaihom ahi hetna a kingam ahiye: "Keima na Pakai na Pathen kahiye..." (Lev.25:38). Israel te chun agamlo u chu achan ding dol uva thaneina neiyin akigel pouvin, kholjin le khopem hiuva Pathenin goulo dia apeh uvin akiheuve (Lev.25:23).

4. Ipi jeh a Jubilee iman diu ham ahilou leh Jubilee in eihoa kona angekhoh pen ipi ham? (Why?)

Kum aja ja le asang sang ahung chena ah, Jubilee kiman dan chu lhagao pumpia tohding phabep in ahung umtan ahi. Hiche ho chu: Gam chu lholouva umsah na ding, chamlhatna phuondoh ding, ki ngaidam to ding (adeh

a sumbat chungchanga) chuleh thutah a hin ding tiho ahiuve.

(1) Gam kicholdo sah a lholouva koi ding. Jubilee ahung lhun teng chuleh muchitu, changden khongai ding ahi. Mi tampi lou lhou lou hon jong kicholdona angaiyin ahi. Jubilee Sabbath chu adang banga nikhat keo ahipoi. Amavang kumkhat kumni gei lhung keiya kimang chu ahi. Hitobang Sabbath chu leiset, twi, thing le song, chuleh gancha ho jong kicholdo sah ding, leiset vekola chuleh leiset a kona kimu neh le don chunga Pathen henga thangvahna neina ding thupeh ineiyun ahi.

(2) Chamhatna phuondoh ding. Thempu dan (Leviticus) ah chun "agamsunga chengte jouse henga chamhatna naphondohpeh soh keidiu ahi" ti thupeh akimun ahiye. Ipi chun soh eichansah u ahidem? Tulai soh thanga Kukite ikihen nauhi phung leh chaang a kibung khenna (clannish feelings), houbung chom choma kibung khenna (denominationalism), vaichatna (poverty), lekha hetlouna (illiteracy/education), dammo veiset (Lack of public health), jukham-sakham (Drugs and other alcoholic addiction), sumguhneh leh kitahlouna (corruption), thaset (laziness), chuleh adang dang hoa kona lhatdohna ngaicha ihiuvin, "Pakai lahthei kum" hung lhun ding

ngahlal ihiuve.

(3) Kingaidam to ding. Ngaidamna dingin i Pakaiyun taoje einahil un ahiye. "Ka leiba teu kangaidam bangun keiho bat jong ngaidamun" tia itaonau hi Kuki paovah akiledih chet nin, amavang ahina bangtah in ijui pouvin akhoh lheh jenge. Jubilee kum teng le vang, bat le tham neiho ngamdamna chang ding ahiuve ti Jubilee hin eihoa kona eingeh khoh u ahi.

Eiho lah a hahsatna leh dammo veiset jalla sumbat athoi puma laa a sajou lou mi tampi aumun ahiuve. Kimkhat chu atahbeh a sumhol ding pen umtalouva abat u nungpeh jou lou ahiuve. Amahohi lunggim gentheina akon kon aga lhat doh diu hitam? Christian hi sumphal ho nasatah a akikholu angai tai. Koiman amaho hunama ano lou diu, ama leh aman lunggel lhagna aneiyu ngai ahi. Kumdangin hitobang jui ding hijoulou jongoose hiche kum melchihna leh Pakai thupeh juina jalla asumbaho ngaidam achan thei leh Jubilee kimanlo umding ahi. Aphal hoa kipana leh Pathen malsomna hintin, alaho dia lung thima pohjangna leh Pathen natoh kipapina hinte.

Chuleh, iki metmatpi hou chunga jong ngaidamna phondoh ding angaiyin ahiye. Mi ingaidama ahileh ingaidampa/nusanga eima kikipahjo ahiye. I

nam sung kah uva jong aphung aphung/ achaang achanga iki ngaidamu ngaiyah ahiye, achuti louva ahileh chamna leh kipumkhatna umthei louting, machaalna'n ejui lou dingu ahiye. Chukit maleh eima jeng jong ithil phalou bolna hihen ilolhin lalna hoa kona jong ngaidam kichan ngaiyah ahiye.

(4) Thutah bolin. Leviticus le-khabua kimu chun, mi kimkhat vaichat jeh ham ahilouleh sumbat jeh hama ain alou akiman-sah ho Jubilee kuma akinung mukit u thudol aseyin ahi. Tulai-yin hitobang chu aumna theilou phabep leh akijuina theilou umjongleh alhangpia jui ding chu: Midang thil le lo chu aneite nungpeh cheh ding ti jui cheh ding aphan ahi. Eiya hilou ipi hijongleh aneihoh holdoh a nungpeh chu aseina ahiye. Tekahnna, lampi dunga mi thil le lo amang imua ahileh eiya ahilou jeh a chu aneihoh holdoh a nungpeh ding ti tobang ahiye. Gam thudol ah, England ten aneite India anungpeh u, America ten aneitahte Philipine anungpeh u, tiho ahiuve. Thutah bol ding kiti chu hitobang ho chu ahiye.

Mi tamtah ding chun panthrop a gam ichohnaho manbeiya nungpeh ding ti chu thil hahsatah hinte. Tulaiya phailei jong aman atamlheh tan, koima pouvin hahsatna khonteh aneilouva ahileh amoh joh lou ahi, ajeh chu ahinna dia kivahna

pipen khat ahi. Ahin, ipia alepeh nathei umem ti gel angai khoh lheh in ahiye. Tekahnna, lekha thepna, damthei na dia kijenna/ kivet kolna kitihoa jong pan lah thei mama ahiye. Chutia chu mi jousen gamsung ga chu kibang cheh a aneh cheh theiyu ahi. Thuchih khat in: Lha chu mi jousea ding ahi, atima bangin, Jubilee hin leiset gasoh chu mijouse phat chomna ding ahiye ti eigeldoh thah sah un ahiye.

(5) Golvah loupitah bol ding. Gamsung lou lholouva kikoi, sochanna chichom chom hoa kona chamlhatna/ontholna ahung uma, chuleh kingaid-amto naleh thutah a hinkho aki-man thei teng chuleh hitobang ho jalla kipa golnop bolna ding phat ahung hitai. KBC C/C Salem Golden jubilee hijong leh aga chu Kuki jouse leh midang jengin jong akilo thei nadinga kipeh lut angaiye. Kipa naleh golvah loupitah umna thei dinga eima kitoh khahsah ding angiye. Thuchih khat in: Lolhinna hi alhumin, ahung konna chu ulsa ahi" (Success is sweet but its secret is sweat) atibangin, eima ho nasatah a ikisuh nat teng leh aga hung umding chu kipana, chamna, lungmonna, damna hung hiding ahiye.

Achainan, hitobang jubilee kum thupitah kiman sunga hi, Pathen chun songkula umho lhadohna ding aguona, ama kenga ding jou talou dingho leh

kinepna beiho kinepna aniveina a apeh ahiuve. Hiche Jubilee kimanna dingah hin hinkhoa imajouse ahop in, tichu mihem ngaichat ho neh le chah, natohna, insung, kithadona lam hihen Pathen houna lampang hijong leh ahop soh ahiye. Hichehohin ahung lhung ding Pathen lenggam akomu ahiuve. Van gam anopdan chu hiche kimanna chu amelchihna ahi. Hiche ju-

bilee kimanna a konahi kitilk-houna ikimu thei uva, kinemtah a inga jingu Pathen lenggam jalla kikhelna isemdoch thei nadiuhi ikinepna leh itaonau ahi. Achuti thei tengleh Jubilee tah mang ihiuva, phat mantam tah leh sum le pai thale jung isenlou um ding ahiye. Pathen thua ikihoulimnau athuneipa'n eaho jousea dingin phatthei eiboh cheh tauhen.

Jubilee Pledge

Pathenin hitobang Jubilee mang thei dia hinkho eip-eh hi ajeh um tei ding ka tahsanin, hijeh chun keiman jong tua pat kajo chanin –

1. Pathen toh athahbeh a kinai na ding leh pilhin na-ding pan la inge (Bible sim, tao, chuleh mithengte kikhopna a lhah jing, insung taokhomna)
2. Bible in ei thupeh bangin, soma khat, maicham, chuleh adang dang jong thanom tah leh kitah tah in pe jing inge.
3. Jubilee in eingeh dung jui leh Christa'n eihil na bangin, kalei bate u ngaidam inge.
4. Meithai chaga chuleh ngaichat na neiho dingin kalung/katha, ka phat chuleh kadangka jochanin kithopina'n pang inge (lhakhat a ni 3 tobang mia dinga hin ding);
5. Engset/thangset, thaset, chuleh neh phalou/chah phalouva kona ontholna dinga pan kalah ding ahi

Pathen kithopi naleh kaihoina a jou dingin kaki tiem e.

CHATE CHUNGA NU LE PATE MOPOHNA

(Duties of Parents toward
Their Children)

By:- Rev Onthang Haokip,
Secy. Edn Board, (KBC)

Sermon

Hiche Thupi hi Leiset semtil'a Pathen'in mimasa Adam le Eve Ajanggop'a, Insung khat aphudoh ni'a hung kipan, tunichan'a mihing jouse, adeh a tahsan chate lah a 'Thukhoh' pen khat hung hijingpeh ahi. Mihem jousen kiseimopi leh mopohna akineicheh e. Hichu Pathen thilpeh ichan nau ahi. Eima tohtheina le hitheina, chule kingaisena lam'a mopo ihicheh'uve. Hiche ho jouse lah a peltheilou, amitakip Pathen in eingense nao lenpen leh abulpi pen chu 'Minu le Mipa te chate chunga imopoh nau' hi ahi. Nu le Pate'n Chate chunga mo'pohna hetthemlou jeh a Insunga boina tampi sohji ahi. I'hetthem uleh Pathen panpina jal'a Alenggam itundoh diu ahi. nadiu Bible a akimuna ho phabep gahveuhite:-

1. Deut. 6:4-9; Prov.13:24; Prov.22:6:-

"Hiche thupeh hi alungsunguvah khumpeh in,...hiljing in,...' ati.
"Koi hijong leh acha mol'a jep a gahchah lou, chule aphatcha a lamdih hil lou ho chun acha angailut lou ahi" ati. – Chapang chu aneova kon anu apa'n asuhdih'a agahchah ding, avamang louna dinga achena didol lampi akomu peh ding hi nu le pa mopohna lenpen ahi ti akimui.

2. Ephes 6:4 :-

"Chonphat kisinsahna lam'a hilding, " ati. Bible a Greek pao kimang, 'paideia' & 'nouthesia' hi – English in Instruction, nurture, correction and putting in mind, admonition tin akiledoh theijin, agomlam'a eipaova seidin, kamcheng a hilseh hilouva umchan pha ejia kon'a musah-juisah ding, suhdih ding, alungsunga khumpeh a hilchah ding, tina ahi.

Chapang hi ahungpenlhah a pat Pathen mi ahiding leh Satan mi ahiding hi nu le pate khut a kingam ahi tin thuseithem hon aseijiuvin ahi. Satan in ichateu hi mitvet deichat leh lung ngai-chat tampi a ajol lhah thei ahi, ti suhmillou ding ahi. Hijeh a chu nu le pate'n chate Satan khut a kon'a huhdohna dinga imopoh nau igeljinguva, ikhohsah jing diu ahi. Hiche thudol a hin chate chunga imopoh nau ibol diu le ibol lou diu ho aban ban in noi ja hin gahveu hite:-

A. Neh le don, Sil le chen khoh-sah peh ding – Pute Pate khanglai, chule keima khohet thei changei jengin jong chun ei thinglhang mite lah ah chapang ho apenlhah a pat aneh adon hou, achunguva kaiding sil le chen ho hi khohsah peh louna ana umlheh jeng nalaijin ahi. Chapang chu akhanding banga khang jeng ding ahi kitina jong leh aneh achah phate igo-npeh lou leh Chihna hetna lam a lhasam thei, adamtheilou jeh a golnung aphahlel thei ahi. Ane-ova kon neh le don a phatecha'a kivah khang ho chu damtheija lho chihna hetna lam a minung aphah jouteijiu ahi. Chule ane-ova pat a sil le chen(Von) kitup dom pum'a hungkhang len ho chu mipilhing ahung tengu hilthu semthu ngaibeh jilou ahitai. Minu mipa khat in acha angailutna chu hiche dinmun a hi photchetna mudoh thei ahi.

B. Umchanpha hilding – Chapang chu kipasah jing ding ahi. Ephes 6:4 ivet leh chate suh lhaset, kichatsah, hutum dakhon khum bol hih un, tin akisun in, hitobang ho pum a hungkhang len chapang ho chu alunghim uva kipana umtheilou, kichajing, mongsel'a umtheilou ahiuve. Pachat jing, awnem'a kihoupi, lungletna lam kichuhsah ding ahi angaichat u lenpen khat ahi. Charles Portis in athuseina khat ah, "If I had received good instruction as a child, I would be with my family today and at peace with my neighbours. I hope and pray that all you parents in the sound of my voice, train up your children in the way they should go," ati. Chapang aphaatcha a Hou-in a kipuija, Sunday School kaijinga, Insung maicham a hung kipuihanglen ho chun umchanpha akijildoh u ahitai. Hichu ateh geija asuhmil tahlou ding, donlouva akoi ngei2 loudingu ahi.

C. Taopeh jing ding, Taoje hilthem ding – D.L. Modi'nu chun cha 12 anejouvin a Inneipu'n ana moullepsantai. Mihon nachate iti navah jouding hinam atiu chun aman, kakhut teni achatheilaise, kamit tenia kho kamuthei laisen kachate chagatsah-gentheisah ponge tin nisih in achate dingin ataojin ahi, akiti. Achate milhing cheh

ahung hi phat'un koima moh mi aumpouve. America gamseh hilouvin Vannoija het theicheh ahung hiuve, akiti. Hijeh chun chate dinga itaohat chan'a ahinkhou isemphat peh u ahin, Insung a Taona akiman hanta mun'a hung khanglen chate chu taoje dan themjep teijiu ahi. Aman taoje ahin kihet thei teng nalung mong ding ahitai.

D. Vetjui thei hinkho neiding – (I Corinth 11:1; Phil 3:17) – Labolpa khat in, "Chapha nanei nom leh minu pha, mipa pha himasan" atihi adih lheh jengin ahi. Minu mipa ten tunia ihinkho mandan u hi khonung leh ichateu chunga hung kilang teiji ahi ti suhmil lou ding ahi. Chate chunga nu le pa mopohna lah a akhohpen, alenpen chu amaho vetjui theija hinkho imanding-uhı ahi. Ajeh chu Pathen in chate hi anute apateu hinkho jeh a phatthei aboh ji ahi. Jan khat hi Isaac kom ah Pathen ahung kilah in, "Issac kicha hih in, ajeh chu kalhachapa napa Abraham jal'a phatthei kaboh ding nahi," ati. (Gen.26:24). Pathen in Isaac phatthei abohna chu apa Abraham in Pathen aginjeh ahi, ti akimui. Abhijit Naskar kiti pa hin 'Human making is our mission' ti lekhabu ajihna a kalah dohnom khat chu, "Let your child see you doing a good deed instead of telling him or her to do it, and the little child shall one day grow up to become a real kind

human being," atin ahi.

E. Alhagao hinkhou khohsah peh ding(Huhhingga hongsunga puilut ding) – Math 18:12-14 sung isim leh Kelngoi khat kimansah pa thulem akimui. Somko le ko chu adalha'n khat amang pen chu ahol khoh lheh jengin ahi. Amu phat chun akipah lheh jengin, 'ka Kelngoi mangsa chu kamu kittai' tin asamle'n ahi. Tunia igamsunguva thilphalou leh deilou soh ho hi koiman pha akisapoi. Hi-chu miphalou chate ho a kon ahiji e. Miphalou ho chu koiman akingailu theipoi. Ipu Ipate paocham tuh a 'Thingse theilou, song setheilou' atiu thuchih khat imangjiuvin ahi. I taiguija peng nah nah chu phamo lheh jong leh akimoh paidoh jeng theipoi, tina ahi. Phamo lheh jong leh akilungset tei nalai-jin ahi. Hinlah ilungset a chu phajeng thei ahipo'n, alhagao amanthah ding chu itna ineilou leh thildanga aphantna ding igel jong ichimphat umthei ahi. Hitobang cha phalou neiten Pathen ibot uva, alhagao hinkhou Pakai lungsetna hongsunga puilutna ding lunggil tah a ingaito ngaima ma jeng ahi. Hitia pohnatna neitah tah ho chate chun Pakai jal'a alung ahinheitei jiu ahi. Rassol Jibrael Sonyman in hitia asei khat chu, "Some Parents, whenever their children have independent thought they wrap them up in warm

ignorance and send them to bed," atin ahi. I tijong leu don'a seplou, khohsahna neipeh lou tina ahi.

F. Alunglutna leh athanopnau hetpeh a, Kichep khompi ding – Pathen in mihem jouse lim le mel, lunggel leh hina jatchom cheh a eisem u ahi. Minu mipa kimkhat in achate hina ahetpeh lou jeh in chapang chu alung alhai theipo'n ahi. Alunglutna le athanopna ho ihetpeh a iseikhompi ding hi angaichat u ahin, hichu nu le pa'n asuhbulhit peh louteng kholaija loi le gol ahin ngaichat khah jiuva, abang chun loi phalou ahin kilamdoch khah lojiu ahi. Chapang lungput le umchan hethem ho seidan in chapang hinkho hi 75% kichep nomna lungthim aneijun, chate toh kilungkop theina dinga nu le paten kichepkhompiji angaije, atiuvin ahi. Kichep phat, le-kha simphat, ihmut phat, nom'a valena phat, natoh phat, Hou-in kaiphat, Insung maicham semphat, vaikon phat, vailhun phat, phatbih ho mandan het themsah a lamkaiji hi chate hinkho puihoina phat phapen ahi ti hi suhmil lou ding ahi. Chu le chate phat tin'a aum nau hetjing ngai ahi. Aumna ding dol'a aumtheichan apha ahi. A umna dia ideilou mun umsa a phate chinlhih jing ding hi thilphatah ahi.

G. Sex umdan het themsah a,

Jineina dinga kigot je hilding – Mihem hi l'pen a pat ithini geija hi kikhelna umjing cheh ahi. Chapang hinkho a kikhelna umdan ihet peh lou leh aphat dungjuija angaichat leh alunggel ho kimanpha jilou ahi ti gelkhoh ngaitah ahi. Pathen in ganhing hileh mihem hileh kibang tah a thilpeh eipeh u hi Sex(numei pasal tahsa kingai-chat ton) ahi. Manthem a Pathen loupina geldoh ding ahi. Thiljousen phat aneicheh ahin, Sex jong aphat achang kitoh a mandinga Pathen thilpeh ahi tihi chate hilding ngai ahi. Mi kimkhat gel'a hiche hi jamo thu ahin, kam a songailou banga angaitou ahi. Hinlah tahsa a ngaichatna asanteng kihilna/ hetna neilou te chu lungthim a bojiu ahi. Ngaichatna khoh tah iphah mangeija het them masah ding hi thilpha ahin, chate seipeh ding dol ahi. Jachatna ahilou leh jamo thu a gel louva Pathen thilpeh ahidan aphatna ho aphatcha'a chate hetsah ding hi nu le pate mopohna ahi.

Kagol lhantil chun mihon nun-gah khat toh eidaibeh u jong leh kana ngainomjipo'n ahi. Nikhat leh jinei ding kahi tijong kana geldoh theipo'n ahi. Ol in ima het masahna jong neilou pum in jinei ding lunggel ahin kinei chun lungthim ah akiboik-hop in ahi. Tuni hin kachate jineina ding thu kaseipeh got jileh kakiphalam ji nalaijin ahi.

Hinlah, adoltah chu ahileh, nule paten kichen tah a iseipeh theilou jong leh Pastor ho kom'a puija, Counselling bolsah ding, ahet themna diu lampi gonpeh ding ahi. Ajineiding dan chu Pathen dei akilhenna dinga het themsah masah ngai ahi. Tulaija nungah gollhang ho kichen jinei dan ivet leh thanghoi lheh jeng ahin, hichu Pathen phatthei boh chantah sanga Gaosap channa dia a kilang joh ahi.

H. Thep-jilna (Education) lam'aadol'tah a khoukhah ding – China te thuchih khat in, 'Kumkhat nahao nom leh Chaang tu'in. Kum 20 nahao nom leh Thing keh/theiphung tu'in. Kum 30 chunglam nahao nom leh mihem tu'n,' atiuvin ahi. Nupa khat thusim hiti hin kana jakha'in ahi. Mi Inpang ah lham-buh akison un, nohphah lheh jong leh olmo louvin lunghai sel in akhosa'uvin ahi. Achate sese School akaisah Ihon in, amani nupa johding imathem le neh leh chah hol in thase loubeh in niseh in avaikon ji Ihon in, mimu'a mivaicha, migenthei hiding chu kijapi loubeh in hinkho ahin mangun ahi. Khonunga achate milen milal(Officer ahung hidoh cheh phat un amaho chunga kipana Maicham asempeh Ihonna a chun ahinkho'a alungtup amu'a alung nachim dan thusim ahinseidoh Ihonin, ahung kikhom jouse lungthim atongkhalheh

jengin ahi, akiti. Hiche nupa teni jal hin Churachandpur gamkai mi tampi'n Education(Thep jilna) lam hi nasatah in ahink-hohsah un, akhantou piuve ti hi mudoh theijin aumta'n ahi.

Igamsung u dinmun ivet leh thepjilna lam'a minung iphah lel nao mutheijin aum in ahi. Ajeh ipi ham tia kangaito leh keima mudol in Nu le Pa ten Thep-jilna lam ingaisang theilou jeh u hinte tin khatna pen in kagel in ahi. Sum le pai neina jong leh chate School Fee kumlhunga bat peh a, a School dinmun u itobang em tijong gakhoh khoh sese lou Nupa tampi ki- umdalou ahi. Jingkah nilhah a Chate lekha simphat boipi louva kholai lenga, chate'n alekha sim u hi ichan apha u hitam ti gelkhoh theilou jong kium thei ahi. Neile Gou tampi khol peh sanga Thepna Chihna isemdoch peh u chu akhonunguva dinga gamcheng a phajo ahi ti suhmil lousing ahi.

Bollou ding ho:

Chate aphaat diu akideicheh in, hinlah aphalou jong akisep doh jin ahi', tin kaloite khat in alung-don na kakom ah anaseikha'n ahi. Hiche hi lungdonna ding behsek chun kagelpoi. Ajeh chu Chapang ho hinkho thu a miching ho seidan in, chapang hin anu apa umchan ajui hi 50% ahin, aumjingna akimvel a alenkhompi gol le pai (Environment) a kon 30% ajujin, adang

20% hi School leh thildang a kon ahi, akitin ahi. Chuti ahileh aphantna dingin Nu le Pa a kon 20%, Environment a kon 15%, adang a kon in 10% hi juijou jong leh hitobang chapang chu mikhat hitei tei ding ahi, tin-jong akisejin ahi. Chuti ahileh ichahteu hin eiho a kon'a apha a'Copy diuhi jochan a isemphat u angaje tihi inop cheh diu tahan ahi. Hiche thudol a hin chate het a aphasalou, bol lou ding ideihou phabep noiha hin gahveu hite:-

1. Chate mu a nu le pa kinah kilung hanto bol lou ding ahi. Nu le pa kina kideljing insunga hung seilen chapang ho hi kholaija jong kinah kidel, boina sem lamkai hinom teijiu ahi.

2. Chate jah theija jousei bollou ding ahi. Thutah jengcha a bou kihoupi diu ahi.

3. Chate chung chang kholtok masa louva oimo jeng, ahilou jong leh mitoh akinah a ahileh moh O-jeng bollou ding ahi.

4. Chate milhing ahimasang uva Jummo jamo thuthang-huoi, thu polche le atheng lou houlimna ho jahsah lou diu ahi.

5. Eima umchan chate'n ajomdi- uva ideilou ho amaho mu a bol- lou ding ahi. eg. Ja chep, Kuva neh, Ju-don, mi seiset, an dumojeh a kitom lunghan chule adang dang ho bol lou ding, hitobang thil thenglou ho amahon aneh diuva iphal lou thil ho

cho'le lale a jong isolloudiu ahi.

6. Chate kalungset e tia moh umsaah louding ahi. Jingkah nilhah a atohtheidiu natoh got peh ding, Routine sempeh a ithu ngaisahna dinga kilung het thempi diu ahi. Mi loikhat in "kachate hui mut ding jong kaphalpoi tin amoh umsaah jiuvin, khonung teng amaho gentheina ahikha jojitai. Vetsah na'n, tulai nungah tampi chaang sep/ngaltheilou, amou tahna a lungkhampi tampi umdalou ahi. Anhon je hetlou, kiti ho 'Nitin kimanchahna a hetlouva khoh natoh' tampi hohi chate aphant in ahinphah dunguija hetsah a lahthem ding hi minu mipa te mopohna khoh pen khat hijing ahi.

7. Mi a kingai gunset lunggel neikhah hi dammo khohtah 'Cancer' nat veitobang ahi. Inchen genthei jeh a hiche din-mun a chu ina dinkhah tah jong leh chaten ajom louna diuva Pathen a kingai didan hiljoh ding ahi. Mi'n hiti hin eibolpehleh tia kinepgunset hi adihlou dan hetthem a eima tohthei chan toh a eima keng'a dinje chate hilthem ngaima majeng ahi.

Tunia Ihasampum'a isut u hijong leh Nu le Pate, Chate chunga imo pohnau themkhat beh sempthahna leh Inchen sem-hoina a imantheina dinguvuin asimjouse Pathen in phathei bohcheh tahen.

Kikhelna CROSS

Rev. Silas Jangminlen Haokip

Intorduction:

Good Friday ahung lhunteng Jesu CROSS a athi akigeldoh masapen jin ahi. Ajehchu Cross a ahungthi, Cross chunga kona hung longlha thisan chun ngaidamna ahinlhet in, hiche ngaidamna chun mihemte le vannoi thilsem jouse thina dinmun a kona hinna dinmun a akheldoh ahi. Hiche Cross chun kikhelna lamdang ahinlhet in mihemten Pathen toh kikah a atansa kiguijopna chu hichun ahung jopkit a, kikhelna ahinlhet in ahi.

Jesu Christa Cross a aki khetbeh chun mi thum in kikhelna ana nei uvin ahi.

1. Cross chun Barabbas a dingin kikhelna alhut in ahi.

Barabbas chu itobang miham?

- i) Barabbas chu sohchang (prisoner) minthang tah ahi (Matt. 27:16).
- ii) Barabbas chu khopi sung chonoh, mithat chu Rome sorkar douna a natong mi ahi (Lk 23:19).
- iii) Gucha michom jong ahi (Jn 18:40).
- iv) Barabbas kitipa chu thiding a athu kitansa hijongle hiche nikho jingkah chun ama chan ding chu Jesu chu akipen, ama kithana ding Cross achun Pakai Jesu chu khaisangin ana umtan ahi.

Barabbas kitipa chu achonsetna ho jeha thidinga lomtah ahijeng vangin, ama kehl in Jesu Christa chu anathin, ama thoh ding khel in Jesu Christa in anthoh in ahi. Hijeh chun

i) Tunia nangle kei ihin uhi, midang khat eihoh khel a athijeh ahi.

ii) tunia ihin uhin thina a kona hinna hung kondoh ahi ti aphotchetna ahi

iii) Lhagaolam thudol a sei dingin Jesu thina chun eihinsah u ahi, Ama thina tailouvin hinna aumpoi.

2. Cross chunga kikhai pa dinga kikhelna

Luke 23:29-34 sunga Jesu jet le vei a kikhenbeh teni kihoulimna akimun ahi. Khatjoh pa chun asejin eini hi ahi dinga lom ihi Ihon bouve, ahi Ama pa hi themmo na neilouva kikhenbeh ahi tia asei jouchun Jesu jaha ‘Pakai nagam nalhun teng neihin geldoh in’ tia ataona chu apet pet in Jesu ana sangpeh in, hichun hiche gucha michom pa ding chun thina a kon in hinna a kikhelna anapen ahi.

Cross chunga Jesu gucha michom ni kikah a aki khetbeh chun mihem jouse a dinga kikhenbeh ahi vetsahna ahi, Cross phunga chun mihem ho

jatni in hopkhen ahin ahi. Jatkhat hochu atahsan a hinna chang ho ahiuvin, chule adangho chu tahsan louva thina mun lhungho ahiuvin ahi. Themmo kichan a kikhenbeh pa, ahi dinga umpsa chu tonsot hinna mun alhutjeng thei leh tunia jong Cross a hung thi Jesu chun nang le kei jong i hinkho uhi apet pet a akikhelsah jengthei ahi.

3. Sepai Jalamkai pa (Centurion) dinga kikhelna

Gospel masa thum hon Rome se-pai Jalamkai pa le sepai phabep hon Jesu atahsan aphongdoh u thusim akisun in ahi. Rome Sepai sunga Sepai Jalamkai hohi sepai jakhat chunga lamkai, kichuhna phatah nei, mi hangsan, mitha khosalou mi ahiuvin ahi. Cross a mi khetbeh chu phatseh a abol jingu natoh khat ahibouvin ahi. Ahin, hiche Jew mipa kikhetbeh a Ama umchan dan le thilsoh ho chun “hiche pa hi Pathen chapa dihtah ahi” ti aphongdoh in, Sepai Jalamkai pa dingin kikhelna apen ahi.

4. Nang le Kei dinga kikhelna Cross

Jesu Cross a akikhetbeh nikhoa Cross koma umho chun kikhelna anei uvin ahi. Tunia Cross koma ium uva, Cross phung chu ijot ueh nangle kei a dinga jong

kikhelna Cross hiding ahi. Ajeh-chu, hiche Cross chu thaneitah ahin, Pathen ngailutna le loupina kiphondoh na Cross ahin ahi.

Jesun aseiye, 'koima pakai ni soh ahitheipoi' (Matt. 6:24), Pathen chun thangtom Pathen ahin, Ama tailou pathen dang nanei loudiu ahi tin Pakai Pathen in amite ana hilchah in ahi. Vannoi toh kihouthei hi Pathen lunglam ahipoi (Jm. 4:4), kilhen uvin, vannoi toh kihouthei a Pathen galmi nahi ding ham, ahilouleh, Cross nalhen joh a, hinna a kikhelna nanei ding ham?

5. Ding namun kicheh angaiye

American Civil war laijin mikhat pa hin koijoh panpi ding ham ti ahet theilou jeh in Confederate te Sangkhol aki ah in, Union langho toka (trouser) akichen in ahileh, kikaptona ahung um phat in Union lang hon a sangkhol lang akap pih uvin, Confederate langhon a toka lang ana kap pih uve akitin ahi. Hoilai muna na ding ham ti akicheh angaiyin ahi. Pathen a dingin akikah aumtheipoi. Na dingna munchu Cross phung hinam?

Thusim Chomcha

Phat khat laijin England gama mi hoasa theitahte in mun a nekhkham anei lai uvin chapang

pamlam a kichem holah a khat chu twikul (pool) a alhalut tan, alhalut pa chu hiche inneite honlei bol a pang (gardener) teni nupan ana huhdoh in ahi. Hiche chapang twi a lhalut pa chu Winston Churchill ahi. Churchill nu le pa chu akipah behsek Ihon in gardener teni nupa koma chun 'ipi kabolpih Ihon ding ham?' tia adoh leh amanin jong kachapa Ihon hi Medical College a kai leh kadei Ihon e atilhon tan ahi.

Khonung phat sottah jouvin, twi a lhalut pa Winston Churchill chu Englant Prime Minister in ahung pangtan ahi. Nikhat hi nasatah in ahung dammo tan ahileh England gam sung pumpi a louthem penpa akou uvin ajensah tauvin ahi. Hiche louthem pa chu Dr. Alexander Fleming ahi, Pencillin damdoi mudoh pa chu ahi, chuleh aneolaiya twikula kona anahuhdoh teni nupa chapa, Churchill nulepa in Medical college a akaisahpa Ihon chu anahin ahi. Ahung damdoh jouvin, Churchill in "kei banga hinkho nivei jen mikhat in ahuhdoh hi umbeh ponte" anatin ahi.

Tunia Cross a kikhenbeh Jesu hi eiho eisempao chuleh Ama mama eihuhdoh uva hungpang kit Pa chu ahi ahi.

T. Champhai One Day Leadership Seminar

Kumthah, phat thah, chule lamkai thah houbung miten ihin neijing u to Ihonin lamkai ho dia ktil khouto nale, lamkai dingdan kisei peh to na ina neijing un ahi. T. Champhai Houbung KBC Gambih no 8 jong pilhing houbung khat ahito Ihonin achesa 10th February(Saturday) nichun houbung lamkai ho jouse din Leadership Seminar khat anache Ihan ahi. Hiche seminar a chun Rev Kamboi Chongloj Men Dept. Secy KBC le Rev Henjalen Doungel Mission Secretary Resource person in anapang Ihone. Mission Secretary in Leaderkhat hina a Qualities 7 ngaicha ho paper present abolin chule Rev Kamboijin jong Men Dept. to kisai jin paper present abolin class alahonin ahi. Hiche Leadership seminar a pang jousen khonung hinkhoa kilamkai na a machal na lentah aneibe a chule houbung dia jong phatchom na a lentah asobe ding kinep aume. Pathen in T. Champhai Houbung tule khonung changei jin lolhina le machal na pejing tahan.

Maphou Tumukhong Fellowship ading Head Deacon khat thenso hita.

Hiche munhi Maphou Dam phah kon Meilhei veng sung khu ahi. Hilai muna Fellowship hi Leikinthabi Baptist Church houbung mite pan halah jalla tuni chana hi hung machal jing ahi. Amaho hi tahsan cha mi 8 lam ahiuin Christa atahsan naova kiphut det tah ahiuve. Kikhop khomna atuma neilouva tunichan a 30 km lam gamla Keikol Baptist church a hung kikhomji ahiove. Lamgamlha taha hung ji ahinao ahahsat nale akikhom dinga jong kikhomkham ahung hiphat uva atumma akikhop thei nadingu va Head Deacon mopoh na lading a Mr Binoichand hi Rev Henjalen Doungel Mission secretary in thenso na aei ahi. Tua pat amaho hi atuma Pathen houkhomna houinn kai apat nadiu va tohgon hi hung kinei ahi. Ahung khanlet uva pilhina ahin neitengu leh KBC field khat hina phondoh nale mopohna jouse lahna hung kinei ding ahi. Hijeh chun hiche fellowship ading leh ahideh a Head Deacon dinga kithenso sopi Binoichan le ainsung mite din itaonao va gel doh jingu hite.

Nepal Field Chimpula khoa Houin sah kipan tading

Nepal gama Pathen na kum 30 lang ihin toh utoh kilhonin tuchan in pan akila jing nalai jin ahi. Houbung pilhing domse jubilee kum 2008 in Baptist Church of Nepal tia KBC in iphudoh u Associatiuon a akibekhom sah in tuchanin aumjing un ahi. Hinlah munthah chule fellowship thah honbe jing ding tahsan thah kibe sah jing ding ti deisah na KBC Mission natoh lenpen ahito Ihonin 2015 ku-min Chimpula khomuna field thah khat anakihon ben hilai muna chun Evan. Lunminthang Haokip ana kikoi jin ahi. Aumlou a kon

hung kipan hiche field thah ahin tunin tahsan cha chapang ho jaonan mi 20 aval taovin kipa aumlheh in Pathen ithangvah uve. Saturday niseh leh Room sung 10/12ft alen khat ahin Pathen ahoukomjiuve. Room aneoval jeh hin atehbeh seh jiuvin pohnat aumlheh jie. APaten houdan ule avahchoi lasah dan u kipa thanop aumjin agangthei pena houinn neokhat aneitei diu taonan anakinei jing in ahi. Pathen in itaonao asangin Evan. Lunminthang Haokip min Pathen thu aseipeh na akon Tahsan na hong sunga hunglut Kamal Rai le ajinu chun houinn sah nadin agam leiset hon neokhat 2016 kumbul lamchun ahinpe honin ahileh October lha chun Mission board agakichen hetpeh na agakinei jin ahi. Tuhin hilai mun chu akite doh in KBC houbung neithil khat hidin Govt. Register akibol doh tan ahi. Registered land ahitah to kilhonin Centre Church B. Vengnom houbung in kipah tahn Convention budget tongkha louhella mipi tompan na le contribution a kon houin hi sah din Assembly kiphat sah na ahin neitao vin ahi. Hiche dinmun hi Mission office lam het-sah na ahin neiu to Ihonin kipah tahn houbung Pastor Rev Tunlal Haokip le Houbung Mission Secretay Pa Letpu Haokip toh 21st-25th February sungchun agakiche khomin Rev Henjalen Doungel Mission Secretary in Chimpula Houinn sahpan ahitai ti photchen nan Ground Break aboltan ahi. Hiche Houinn hi kum khat sunga chaitei ding ti tohgon ahijeh in sumle pai ja hung pangding B. Vengnom houbung miten itao nao vah geldoh jingu hite.

MBC MISSION CONSULTATION 2018.

Achesa 14th February nichun Manipur Baptist Convention hop sunga um Mission Secretary jouse le Executive Secretary jouse Convention Mission natoh chungchanga kihoulim na toukhom na anakinei jin ahi. Eiho KBC lama konin Rev Henjalen Doungel Mission Secretary le Rev Dr Thongkhosei Haokip General(Executive) Secretary in pan agakilan ahi. Hiche meeting a chun MBC in kum 5 sunga mission na ahin toh na velvet na akinei jin abana jong kum 5 ma ahin toh kit ding dan ho seikhom na akinei je. Alhangpia seidin Association 11 in MBC through in Meilhei ho laha mission na atong un eiho KBC vanghi eima chama Meilhei laha natong ihiuve. Meitei Baptist Association (MBA) hi MBC level a kithokhoma akhantou be cheh nadiu va pan lah khom angaidan seikhom na akinei jin ahi.

Men Column

HETSAH LE TEMNA

WORKSHOP ON CHURCH RESPONSE TO SOCIAL CONCERN AND CREATION CARE

Lhunkim ni : 15th March 2018

Aphat sung : 16th - 18th March 2018

Amun(Venue) : Centre Church Chavangphai, Moreh No.15 Tengnoupa I District, Manipur.

Resources Persons:

No.1. Green Thomas EFICOR	Topic : Church Response to Social Concern
---------------------------	---

No.2. Mang Doungel EFICOR	Topic : Creation Care
---------------------------	-----------------------

No.3. Rev. Kaikam Chonglo	Topic : Envisioning Lom Resource Centre
---------------------------	---

Chunga kipe phat le nikho a hi thonlouva hungpang dingin temna le hetsahna ahung kineije.

Note: Ahung pangding ho Gambih khat a Men Department Chairman le Secretary (Akhel hung thei)

Organized by : Lom Recource Centre Men Department KBC & in Partnership with EFICOR

(REV. KAIKAM CHONGLOI)

Secretary Men Department,KBC.

Women Column

Kipa thuphon

Lhingjanem Haokip
Women Secretary.

Amasan athilpeh seithei lou jeh in Pa Pathen chu thangvah le vahchojin um jing tahan. KBC Nuten kum sottah Gari khat neitei dinga ana kitup jing chu, 47th Women Assembly in choh dingin phatsah na ana kinejin, 65th KBC Assembly in jong noppeh na Approved eina bolpeh un, Pathen pan pina jallin Bolero SLX 2017 Model chu Manipur a lhakhat val ana kingah in ahung Ihun thei tah lou jeh in nisim 17th Feb, 2018 nin Pi Hatneilam Haokip, Vice President Women Dept, toh Guwahati kanajon Ibonin, Pu Minlen Lhungdim kithopina jalleh Office lam a toh khompi ho kithopina jallin, Bolero Showroom a konin SLX 2017 Model chu Pu John Haokip, Chassad Avenue in ahintol in 22nd Feb, 2018 janin Imphal KBC Office kahung Ihung theijun Pathen mintheng kathangvah e.

Ajing 23rd Friday nikhon Women Work Committee ho jaonan Officea Secretary hole Staff ho toh Rev, Kamboi Chongloi, Men Dept, Secretary Kin thempu hinan, Gari chu Apa Acha chule Ihagao theng minin thensona kin akinejin, kipana jallin mipin chadon khomna jong akineije. Loupina Pathen chang tahan. Hiche Gari choh doh na dinga sumle pai hung kondoh theina Houbung tin a Nute jouse le Gambih le Houbung a Nute Lam-kai jouse chunga kipana sangtah Pakai minin kahin phonge. Pathenin ikiloi khomna phat thei boh jing tahan.

Kakipahe.

Dr Colvin Academy, Moreh

Dr Colvin Academy, Moreh a Progress aumtheinajal in Pathen thangvah ute.

Achesa Feb.5 nihin Edn Board Chairman le Secy. chule Gen. Secy. Rev. Dr M Thongkhosei Haokip, amaho cheng in Dr Colvin Academy, Moreh ah akiche'n, 2018 Academic adingin Teaching Staff ho Orientation class akibolpeh in ahi. Chule January 6 a School building aluipa kiphe a Houin mun luija ahin kisah phat kah sunghi 35 days bou alut in, Principal pa le atohkhompi ho haapanna jal ahin, achunguvah seijoulou kipathu akiphonge.

Feb.15 nihin Moreh khopi sunga Houbung lamkai ho leh School neiho toh DCA building thaah thensona kin akimangin ahi. Inaugural Minister in Edn Board Chairman Pu Dr L. Haokholet apangin, Dedicating Minister in Rev. Onthang Haokip, Edn Secy. pu apangin, kilomtah leh lolhing tah in kin akichallha theijin, Pathen thangvah in umhen. Feb.16 nihin Session akipantauvin, Student 300 akimujouvin, Admission chejom nalai ahijeh in Student 400 vel muiteiding kinep aume. Taona'n geldoh jinguhite.

SHALOM THEOLOGICAL SEMINARY

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

1. Course min	: Certificate of Theology (CTh)
2. Course simna pao	: Eimi pao thengset
3. Amun	: STS (Temporary Campus), Gamnom Sapormeina
4. Mess/Course/Hostel fee	: Mi khat a Rs. 5000/-
5. Aphatsung	: 3 April (Tuesday)- April 31 (Saturday)
6. Koi in asimthei	: Mi pengtah anom jouse
7. Lekha thepna ngaicha	: Labu Bible kivet thei apat chunglam
8. Ipi pi kipoh ding	: Labu, Bible, janpon, von, eima ngaichat cheng
9. Application Form hoi a kimu	: KBC Office leh STS campus

Hetsah

1. In mun a kona kile a kainom hon mess fee leh hostel fee jaolou a course fee Rs.3000/- bou peh a simthei hiding ahi.

2. Thinglhang a um Office moh phah joulouho in Phone a Office hetsahna ahin manei uleh

Office hetpehna dungjui a Application Form noia kivetsah bang a ahin kisem uva April 3, 2018 teng ahin kipoh thei uva thil ijakai akisuuhloh thei ding u ahi.

3. Tuchunga hi mi 10 bou kila ding ahin, admission bol masa ho kilading, mi 10 alhin le adang kilah be thei talou ding ahi.

Thuchen dohbena ding:

Rev. Paolen Haokip

Academic Dean

8730030284

paullyhaokip@gmail.com

SHALOM THEOLOGICAL SEMINARY

**Gamnom Sapormeina
Kangpokpi District**

Admission Notice

Shalom Theological Seminary invites applicants to undergo Theological Training for men and women who are committed to serve the Lord for the academic year 2018-2019. The seminary offers Bachelor of Theology (B.Th) and the course duration is 3 years for 10+2 candidates or Diploma in Theology certificate holders, and 4 years for 10th Passed candidates.

Application forms can be obtained from the Academic office of the Seminary or from the office of the Kuki Baptist Convention from 10th March 2018 on all working days. The duly filled application can be submitted to the Academic office of the Seminary or office of the Kuki Baptist Convention between 10 am to 2pm on or before 30th of May 2018.

The theological training at Shalom Theological Seminary is designed to prepare students for congregation leadership, mission work both locally and globally, and other forms of diverse ministries. The theological education is Ecumenical in Outlook, Evangelical in Approach and Practical in Service based on Biblical Foundation. The Seminary encourages students to actively engage in inclusive learning and to interact with the society in the light of the knowledge of Christ.

The seminary has a philosophy to provide scholarships for excellent students. The scholarship is awarded on the basis of merit. The basic purpose of scholarship is financial assistance to the students. It is also to encourage students to excel in their theological training. The scholarship covers the full tuition fees including mess fees.

For further information
Please contact Academic Dean
8730030284
paullyhaokip@gmail.com

Women Department 30 Anniversary C/C Langol KBC-1

Achesa nisim 30th Jan, 2018 nikho hin KBC C/C Langol Nute kiphudoh na kum 30 Anniversary akimangin. Nute Flag Hoisting Rev. Thangsat Kipgen, Church Pastor in aneijouvin mipin kaikhom na akinejin, Speaker: Ng, Lhingjanem Haokip, Secretary Women Department Topic : **Nu.....athaomei amit khapoi.** Prov 30:18. ahin, mipin thanom tah in kaikhom na akinejouvin nilhum keijin kisuhal na golseh in akimangin Group wise le individual a kichepna item chom chom in mipin kisuhal akinejin, Program ho kichaijin Church a konin Nute Flag khailhah aumin, mipin kipana ankong sokhom na jong akinejin thanom tah in nikho khat lhing set in program lolhing tah in akichai theijin, Pathen thangvah aume.

Gopibung Women Department Silver Jubilee kimangta

Achesa nisim 16th February, 2018 nikho hin KBC Gambih No. 5 sunga um Gopibung Baptist Church, Nuten Kum 25 Ihin na Silver Jubilee Pathen lungset in lolhing tah in amang taove. Jubilee Song hon na Minister

Pastor Lalboi Haokip, Pastor Gambih No. 5 ahin, Speaker Ng, Lhingjanem Haokip, Secretary Women Department, Thupi: Pakai chu tonsot songpi ahi. Isaiah 26:4. Pathen vahchoina lasa them nungah gollhang hoa konin langeitah tah akingailhan, Gambih No.5 sunga lamkai hole Houbung tin a lamkai ho chule ahung kikhom mipite ho jousen kipah tah le thanom tah in Jubilee lolhing tah in akimang chaitheijin Pathen thangvah aume.

**1 Day Church Leaders Seminar
at T. Champhai Baptist Church
KBC No. 8.**

KBC Centre Church Salem Sapormeina Golden Jubilee

**Nepal gam Chimpula mun a Missionary
Lunminthang Haokip umna mun ah
Convention Mission lamkai holeh B.Vengnom Centre Church
kitho khomna a Hou in sahdoh na ding vetlhahna le
ground breaking aga boltaovin ahi.**

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

*Rev. Onthang Haokip, Secretary Education
Board in Moreh Dr. Colvin Academy mun a
(DCA building) thah hondohna ana neitai.*

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