

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

KBC THUSO

So478

Kum 56 Ihinna

Lhakao/March 2019

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

John. 17:11

APRIL EVENTS

- Palm Sunday - 14
- Good Friday - 19
- Easter Sunday - 21

24 February 2019 a KBC Meithai nikho

"Na lampi hou leh nathilbol hou kisem phai uv

Jeremiah 7:

Ministry of Home Affairs
Government of Mizoram

**16 February a KBC Gambih No. 14 Gamphajol
Gambih Centre mun a KBC Secretary ho Tour**

Secretaries Tour

**23 February a KBC Gambih No. 17 Chassad
Centre Church mun a KBC Secretary ho Tour**

CONTENTS

THUMAKAI HO

1. Editorial/Najapiuvin thukhat in long-un	1
2. Mi sucham a pangho /Dr. Paul Paolen Haokip	3
3. Abraham Pathen golpa/Rev. Lunkholal Haokip	6
4. Bible Study on Matthew/Rev. Lettinlal Chongloi	9
5. Mission Column	13
6. Women Column	20
7. Youth Column	21
8. Education Column	22
10. Report	23
11. Obituary	30-31

EDITORIAL BOARD

Chairman	: Rev. Tonglet Haokip, President KBC
Editor	: Dr. M. Thongkhosei Haokip, General Secretary
Joint Editor	: Rev. Henjalen Dounget
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. 8131803543 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.

"NAJAPIUVIN THUKHAT IN LONG-UN"

Editorial

"Chule sopiteho, najapivin thukhat in longun nal-ah uva kilkhenna umlovin lungkhat le thil ngaito kithakhat in bulhit un' tia iPakaiyu Jesu Christa mina nahenguva kathum ahi". (1 Cor.1:10)

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 tohguon thu-dol itahlang nomun ahiye.

Kipumkhatna hetchenbe theina dinga kipumkhatna hilou ho ana sei masau hite. Khatna, mikhat lunggel midangho chunga hunam a kipohsah chu hiponte. Mi khat chu chinglheh hen themlheh jong leh ama seibou akilah a midang lunggel ima alutthei lout eng hichu kiloikhomna a dinga apha/ahoi hideh lou ahi. Anina ah, mi jouse lunggel khat kibang joukei ding tina hiponte. Jicha, pacha kah

jenga jong koima lunggel kibang ti aum thei poi. Insung khat a thisen group jong achom chom ahi. Hichun achom ahilou leh kibung khenna avetsah em? Achuti leh kipumkhatna ipi ham, iti um ding hitam?

Kipumkhatna hi lunggel kibah louna tampi um-jong leh lonkhom ding nopna chu ahi. India gam sung hi jat tin jat tang ahiin, ‘unity in diversity’ ahi. Hichun, ikibah lounaho hetdoh a, midang in jong lunggel chom anei thei ahi tia kipom tonia (agree to disagree) ahi. Khat lunggel bou hilouva, kihoutoh a atamjo phatsah na chu ahi. Lamchom khat a sei ding chun, atamjo dei/nopna (democracy) ya ahung che thei teng, hichea chu kipum khatna hung um thei ahi. Kipumkhat na le atamjo dei kitii hi kikhen thei lou ahiin, tuni chana KBC in ihin chepiu khat ahiin, ahat nau jong ahi.

KBC context a sei dingin, Pathen thu hetna (theology) lamah, ihung konnau (American Baptists) te tahsan ipi ham ti hetdoh a chekhem theina iguot jing diu, eima eima gel leh hetna/jilna hilou ding ahi. Kivai pohna lamah, KBC ahung kiphudoh a kipat tuni geiya ichepiu Convention leh houbung akeh-keh a hopsom maicham ki-hop ding kitii phatea jui him kipumkhatna ahin pochlut ding, hichun tahsa leh lhagaova khan-tou-machaalna ahin puilut ding ahi.

Hiti chu ahung hiteng leh solchah Paul in iPakai-yu Jesu Christa minna pumkhat hina dia ana sut chu eiho hinkhoa ibulhin sah diu ahiin, Pathen lunglam bol ihiduu ahiye. Pathenin asim jouse chunga kipumkhat chehna dinka thanop na leh pan la dingin vang boh jing tahan.

Misucham-a Pang Ho Chu

Pathen Chate Ahiuve

Rev. Dr. Paul Paolen Haokip
Lecturer, MTC

SERMON

Thumakai

Achesa 2001 kum chun miphalou galbol (*Terrorist*) hon World Trade Centre (USA) ana suchim uvin ahi. Chuche lai chun mitamtah in America gamsunga hitobang thil aso ding chu koiman ana ginchat louhel ahi. Chule agamneite (USA) te jengin jong anaginchou pouve. Hiche thilsoh a kon hin, mun chom chom a Hou lamkai (*Pastors, Theologians, Evangelists, chule Missionaries etc.*) tamta in lungel jat chom chom thu tamta ana seiyuvan ahi. Athusei uva kona kimu chu ahileh, leiset chunga kipana/lungmonna aumpoi. Hitobang chamnabei (*violence free*) mun hi USA bou hilouvin, leiset muntin ahi. Tutun jong eihou ichen nau India gam chule Manipur jenga jong chamna aumpon ahi. Boina adei chule thanopi koima aumpon ahi. Mitin Namtin in lungmonna chuleh chamna (peace) angaichat ahi.

Chamna le lungmonna itobang ahi chule munathei tampi um-jongle tunin Jesun molvuma aseijuute le miproko koma asei "mi sucham ho anun nom ahiuve; ijeh-inem itile amaho chu Pathen chate kitiding ahiuve" (*Matt.5:9*) tia anahil hi seidoh ding kanomin ahi. Jesun misucham atinaa hin chamna kiti thucheng apangin, hijeh chun amasapenin, chamna kiti thucheng hi ahilchetna ve masao hite.

1. Chamna (Peace) Thucheng in akoudoh

Chamna (*peace*) thucheng hi Hebrew thucheng in shalom akitin, chuleh Greek thucheng in eirēnē, akitin ahi. Shalom hi

Kitepna Lui (*Old Testament*) a dinga thucheng apoimo pen a kimancha ahi. Hiche thucheng (*Shalom*) hi boinabei ahilouleh kitha/kimat (*violence*) umlouna mai mai tina hilou, mihem khat chunga thil jouse/imajouse apphapen/ahoipen chang ho tina ahi. Shalom in akoudoh chu ahileh-apumpi (*wholeness*), tahsa damtheina (*healthy*), hoidohna/vendohna (*security*), minomsa/nopsahna (*well-being*), huhhingga nei (*salvation*), thil bukim soh (*to be complete*) chule nolnabei mi (*Ps. 37:37*) Phattheina thalhingset (*Prov. 3:2*), kigolpi thei (*Gen. 24:31, Joshua 9:15*), gam le gam kah'a chamna sosahthei (1

Kgs. 5:12, Ps. 122:6-7), Pathen le mihem te kikah a chamna (Ps. 85:8; Jer. 16:5) tin akihei.

Shalom umtheina hi mihem bolthei vang hilou, Pathen thilpeh jeh le phatthei boh jeh (Lev. 26:6; 1 Kgs. 2:33; Job 25:2; Ps. 29:11; Ps. 85:8; Jer. 16:5). Shalom le kitepna (*covenant*) hi thakhat (synonym) tobangin akisei in, ahin lungdon louding ahi. Ani'a hi khat a jong seithei ahi. Shalom umjeh'a Pathen le mihem kikah'a lung kitona um (Num. 6:26) chuleh hiche kitepna a konna Pathen toh kichamding (Mal. 2:5). Ahin Shalom panlou/umnalou a chu Pathen to kikhenna um (*separation*). Israel chate thungai lou (*disobedience*) jeh leh chondih lou (*unrighteouness*) jeh'a Pathen toh kikhena um (Jer. 16:10-16). Ahin, Themgao (*prophet*) hon ako/amusah (*point*) dan in Israel chate gampama akisolmang (*exile*) jou uva, Pathen in phatthei abohna, asemphat ho (Is. 45:7), lungmontah'a cheng dingu, koi-machan akichat/tijat sah louding (Ezek. 34:28-31), Pathen toh adih tah'a kigopding (Mic. 4:1-12), masanga banga kile kitna (Ezek. 47:1-12), huhhingga (Is. 60:17) Israel chunga ahung lhun kitdingin anasei uvina ahi. Hiche hi Messiah in ahinpohlut dingin ana kisei in. Chule OT a kisei ahung lhung ding (*Messianic figure*) Isaiah Themgao in anasei chamna lengpa (Is. 9:6). Hiche ahung lhung ding 'Messiah' hi chamna lengpa

(*prince of peace*) hin Israel chate le gamsung bou hilou, vanno lei-set mun jouse'a chamna ahinpoh ding ahi.

Kitepna Thah (*New Testament*) langa hin hiche Greek thucheng eirēnē, hi achunga Shalom hil-chetna hung kipe jouse banna kikehlen/kisulen (*expand*) ahi, lemna (*greetings*) chuleh Ihahna (*farewell*) thun jong akimang cha in ahi. Jesun aseijuute (*disciples*) kipana thupha seiphong dinga anasol chun hiti hin anasei in ahi, "...nalut nading channuva amasatah-in, Hiche inna lungmonna lhun hen," tiuvin ati. (Lk. 10:5). Chuleh Jesun aseijuho availhah chun hitin anasei e, "lungmon kadalhah peh nahiuve; kapeh hi vanno mi peh bang ahipoi; nalungu donsah hih-un, kicha jong kicha hih-un," ati (Jn. 14:27).

Hiche Jesun ahinpoh lut chamna hi ahina sangin ahilouna in kisei mei le (*what it is not*): Chamna hi gal (*war*) umlou, lunggimna (*tension*) umlou. Insung thip jen-jun (*tranquility*) hilou, itobang ham itileh "...insung khat'a mi nga kikhen toa nin thum adouva, thumin ni adou ding ...Pan achapa adou ding, chapan apa adou ding, nun achanu adou ding, chanun anu adou ding, tehpin amounu adou ding, mouvin atehpi adou ding, mouvin atehpi adouva kikhento ding ahi" (Lk. 12:52-53). Aumsa kingailutna jong chemjam (*sword*) a kisukeh

(Matt. 10:34-37). Ahin "Ama (Jesu) vanga leiya um thil jouse le vana um thil jouse jong amatoh amatah-a suhchamma aumsoh hi, Pa lunglam tah ahi." (Col. 1:20). Ama a konna chu kichamna um ahi (Eph. 2:14-22). Chule, pa le cha; u le nao, loi le pai, nam le nam; mihem le ganhing, etc. kikah'a chamna kisem chu Pa lung lam tah ahi. Hitobang misucham ho chu Pathen chate tia kikouding ahiuve.

2. Misucham ho chu Pathen chate ahiuve

John in, "Ahivangin aman ana-sanga ama mina tahsan chan chu Pathen chate ahi theina dingun thu apetai; chate ho chu thisan le tahsaphe lunglam le mihem lunglama kona pen hilouvin Pathen hin ahibouvui" (Jn. 1:12-13). Akikoudoh (*call out*), lhendoh, atahsan ho chu Pathen cha kitiding ahiuve ahi. Jesu Christa tahsan jouse chu Pathen chate kiti dingu ahi (Gal. 3:26). Pathen in eingailut jeh uva chu achate eiso sah u ahi (1 Jn. 3:1). Eiho Pathen chate ihiu chu leiset chihna hilouvin, Lhagao theng chun eihet sah u ahi (Rom. 8:16). Pathen cha akihi teng, Pa goujouse jong chu eihon ilo dingu ahi, hichu eihon dinga kinepna lentah ahi (Rom. 8:17). Acha ihi jeh uva chu Pathenin Amaa kona A -Chapa Lhagao chu ilung sunguva ahinsola Ama chun, Abba, Pa, tia akou ahi. Ama chate chu soh hitalou, chapa hia vanna gou loding ahiuve (Gal.

4:6-7). Eiho soh banga noise umtah ihi tapouve; ahin eiho chu inneipu (*Master*) chatea ei kisim'a ihi taove. Iti vangphat um hitam! Eiho Pathen cha a ikisim uhi. Ajeh chu eihon ama toh a gou jouse ilokhom theina dingun tha eipe taove. Chule Pathenin ahoipen/aphaben Jesu Christa, ngailutna, ngaidamna, eichan sah uvina ahi. Achate akihijeh chun akingaicha jouse jong akithum theiyin, chuleh Aman jong it louhel'a eipeh jing dingu ahi. Hijeh'a chu Pathen chate chu minun nom ahiuve. Khumkhana

Tulai mihem tamta thanopna khat chu ahileh; mi akinah, aki-dou, thil phalou bol aumleh, suh-cham ding got sanga, tapkong pang, hotel mun, Bus chung dunga houlimna a neiding, seiset ding, demding. Chutobang ho chu Pathen chate kitilouding ahi. Phamo sah jong mi aumthou nai, ahin vangset umtah in hiche ho jong chun suhcham ding angaito kit lou, akam mai mai sei tho ho ahikit uve. Pathen in adei chu ahileh; seitho/geltho hilou, koi hile atha le ajung mancha'a akina gasucham, akivetda ga kilungset sah, etc. chamna gasem ho chu Pathen cha kitiding ahiuve. Hijeh a chu Jesun, misucham ho chu Pathen chate kitiding ahi ati. Misucham'a chu nang le kei ipan leh, Pathen cha dihtah ihiu ichal-pang uva cross lim tah ngailou ahi.

ABRAHAM, PATHEN GOLPA

(Jacob 2:21-23)

Rev. Lunkholal,
Pastor, KBC Gambih-3

Sermon

"Gol kitu chu; ihi na jouse abon'a hesoh a, ahijeng vang'a eingailu tei tei nalai ho chu ahi."

- Elbert Hubbarb

GOLPHA CHU GOULU AHI

Mihem in Golpha akingaicha soh keiye. Kilunghet pi gol toh ilhon khom leh mun gimnei pen jong kichalouvin akipal ngam in ahi. Gentheina, nat le sat, thachol pet ajong igol imuleh olna akinei ji e. Miching gol a nei chu ama jong aching doh jin, mihatpa golpa chun gin ding ima aneipoi. Mithupi le mihaol gol ho din leiset chunga avat ima aumtapon ahi.

Nang in itobang Golpha naneiyem? Nangma Golpha nahileh Golpha manlutah tah nanei ding ahi.

ABRAHAM GOLPA CHU PATHEN AHI

Bible a kiminsah na lah a athupi pen khat chu, 'Pathen Golpa' kitu hi ahi. Hiche min hi Abraham bou achang in ahi. Isaiah 41:8 na a Pathen in 'Kagolpa Abraham' ati. II Chronicles 20:7 - Jehosaphat in Pathen henga 'Nagolpa Abraham' ati. Chule Jacob 2:23 a, Jacob in 'Abraham chu Pathen Jolpa ahi' ati.

Leiset a imihem chanpi bon Golpha a ineiya, ninglhinna le kisonna eipeh thei leh, Abraham in Van le leiset sempa Pathen agolpa a anei chu ichan in lungmonna achamkim tadem! Ngaito tem in thanop um nasah lou ham?

ABRAHAM'PATHEN GOLPA'MIN ITI HUNG CHAN HAM?

Pathen tahsan na chungnung jep anei a kon hiche min hi hung kipe ahi (Jacob 2:23). Hiche bung sunga hin, anatoh bei tahsan thisa ahidan akimun chule Pathen deitah tahsan na chu anatoh in aphotchen tahnanna chu ahi ti akimui.

Abraham in atahsanna natoh a aphotchen

Jacob 2:21-23 a Abraham in Pathen atahsan jeh in, ateh nunga anei achapa changkhat Isaac, Pathen in angeh chu ananop peh in maicham a din ana katdoh ngapchan ahi.

Achesa phat lai injong Pathen thusei tahsan na jal in, Abraham in, agam leiset le a insung dalhan alhun na ding jong helou hel in kal anasong doh in ahi (Gen.12:1-9)

JESU THINA JAL IN EIHO PATHEN GOL IHITAUVE

"Min ajol agol adinga ahinna apeh sanga ngailut chungnung jo koiman aneipoi. Kathupeh nabol uva ahile nangho hi kajol kagol nahiuve." (John 15:13,14)

Abraham in 'Pathen Golpa' min hi Tahsanna chungnung anei a kon akilodoh ahin, tunia eiho vang Pakai Jesu akon'a thilpeh a

ichan u ahitai. Hichu tahsan na a ikisan diu ahi.

PATHEN GOL HO ADIA AVAT IMA UMTALOU

Abraham in Pathen atahsan jal in Ur khopi ahin dalhan ahileh Pathen in Gamnom pen khoiju le bongnoi lonna, Canaan gam apen ahi. Abraham in achapa changkhat maicham a apehdoh jeng in ahileh, Pathen in vannoi pumpi 'pa' in asem in achilhah jong leiya neldi jat le van'a ahsjat aphahsah in ahi (Abraham chilhah ho : Isaac gui akon Israelite, Ishmael gui a kon Muslim te chule Tahsan jal a achilhah Christian te).

Pathen in 'Abraham' amin jeng jong phatthei channa asopeh in, ama vang'a vannoi namtin phatthei chang din asem e (Gen. 12:2,3)

EIHO LAH A IPIJEH A AVAT UMANALAI HAM?

Jesun agol in eisim jeng tajong leh eihon ama a kipumngaina tahsanna inei jilou teng lhahsanna hon eibom jin ahi. Chonset thina akon huhhingga eipe thei din itahsan un, ahin leiset a ingaichat haona ho eipe thei din itahsan jipoi, hijehchun Ama deilou lampi a sum holna jat chom chom ibol jiuvin ahi. Damna eipe thei din itahsan jipoi, hijehchun

Doikungpu ho kom'a ilhai Ihai
jiuvin ahi. Thilse hunghung
ding ho akon eivengbit thei din
itahsan jipoi, hijeh chun Gollui
tahsan dihlou (superstition) ho
kicha jing in i um jing uve.

**TAHSAN IN AMA A KIPUMNGAI
LEUHEN PATHEN IN AJOL AGOL
HO DIA IMA AHIMO AUMSAH
LOU DING AHI.**

KIPA THUPHON

GL. Thangpu Haokip

GL. Thangpu Haokip s/o Pu Ngamkhohao Haokip
Centre Church Kangpokpi chu tunin chu Union Biblical Seminary a M.Th hin chaijin Graduation alatan ahi.

Thangpu hi Kangpokpi Centre Church Houbung Member khat ahi. Ama hi ache phat a UBS a BD asim lai chun Student Union Sunga President pan mun jong ana tuh in ahi.

Ama hi khang thah kinep pi umtah khat ahin, tu chunga UBS a Christian Ministry Dept. a M. Th ahin chai thei jeh in Houbung mite jouse tha lhengin kipa thu kahin phonge.

Pathen in ma lam hinkho puijing tahan.

*Rev Lamkeng Lhouvum
Church Pastor
KBC Centre Church, Kangpokpi*

Sermon

"Ahin aman adonbut'in Mihem Changlhah jenga hinglou ding ahi, Pathen kamsung a kon na thu pot chengsea bou hing ding ahi, hiti chun akisunne," ati.

Thumai kai

Thiljousen abul anei chehin, ahung kipatna jong aneicheh in ahi. Mihem te I hinkhouva I bolkhel pen tah uchu abul velouva aleh lam a I chuh pai paiju hi ahije. Tekah nan tulai mou hon a ji bou lungsetnin tin, ateh pi atehpu donlou va koi jong atamin ahi. Hijeh a chu Pathen principle hi ipi ham I vet uva ihet theina diu va hiche chang hi kihin lheng ahi taona pumin pan ana lao hite.

Gospel li

Gospel li aum najeh boipi loi tah jong chu I um thou jiuvin, boijong boipi thei ahi. Ajeh chu akibang lou atamin in, hijeh chun a chom lama hetthei dingin ahung kipen ahi.

Gospel li ho chun ama ama mudoh dungjui-a Jesu hina chu ahin sut doh-u ahije.

Matthew hi Israel te lah-a Levi mi ahin, chule Judah te ding a asut ahijeh-in jesu ahin mudoh chu ahile Jesu chu Judah te Lengpa ahi. Hijeh a chu a phung thu sutna a Abraham a kon in David phung ahin sutin ahi.

Mark in Rome te ding a asut ahin, Rome ten soh hi mi a jong asim louhel u ahin, aman Jesu chu amunempen u soh ho lhat doh dingin soh limin ahung peng e ti chu ahin mudohin ahi.

Luke hi Greek mi ahin, Greek te ding a asut ahin, Aman Jesu chu mihem te lhat doh dingin Mi-hem limin ahung peng e ati ahi. A phung thu sutna a jong khu Adam a ahin panin ahi.

Johnin Jesu chu Pathen chapa ahin ti ahin mudoh kitin, hijeh a khu athu pat na khu atila chu thu um ahin, thu chu Pathen toh um ahin, thu chu Pathen ahi. Ati. Tua a hi Jesu Ihep patep a aumhi Jesu chu Judah te Lengpa ahi jeh a hi ipi pi abol ngai am ti hi Matthew in asut lona ahije.

Thudoh

Ibol a Jesu chu twilut a ham? Ahiloule ipi bol a Baptized chang ji a ham? Ti hi adong loi aki umin adong lou hon jong I lunghim uvah akidong jingin ahi. Hiche donbutna chu Hebrew lekhasun pan hitin apen ahi. "Ajeh chu aman lhepna ato a hesoh genthei athoh jeh chun lhepna toh ho

phatna bol a hu thei ahi (Heb. 2:18)." I nasei bang un Lengpa khat lamkai khat ahitah jeh a chu ami tetoh kisim tha ngai ahin, chule anungjuihon lhepna ato teng le ahin lainat pi ahitai ajeh chu aman jong ana to sa ahijeh chun. Lekhasun pa khat chun Captain kilhen dan hitin asejin ahi. Amapa chu I chan hetna ahinei jam, I chan ahin thoh am, ijatvei thase a thanom am ti ahin khol uva chu Captain a apan sah jiu ahi. Chuteng aman jong anung jui ho athaset, athanop teng le atilkhou thei ahi. Kavet le Jesu thusim a hin dih inte katin ahi. Twilut a amite toh kisim tha, lhepna amaho bang a ato a. tu a hi eilamkai pao (Captain) ama ahung hitan ahi.

A thusim

Jesun twi alut chainjin, lhep patep dingin Gam mang a ahung tan ahi. Ni som li le Jan somli an angol jouvin a Ihem a Satan ahung tan ahi. Pakai chu agil kel ngei ngei ding ahin, satanin Songpheng chu Chang Ihah sosah dingin ahung Ihem tan ahi. Ahin Pakai jin "Ahin aman adonbut'in Mihem Changliah jenga hinglou ding ahi, Pathen kamsung a kon na thu pot chengsea bou hing ding ahi, hiti chun akisunne," ati. Satan hin Jesu Ihahsamna lai tah ti chu agil kel laitah chu phat hoipen na alah khah hiding ahije. Tahsa a l himona lai chah cha hi Satanin ahin manchah ji dan ahije.

Athupi hilchetna

Jesun athucheng chaina a chun, "hiti hin akisune" ti a asei hin munkhat phat khat laija ana kimangsa thucheng ahidan eiko mu peh un ahi. Hichu Deuteronomy 8: 3 na chu ahi; "hijeh chun aman nangma na sunem jingin, chule kel nathohsah kit'in, chujouvin manan navah nalaijin, ahinlah hiche jengjong hi nangman nahepon, napu napaten jong a he pouve. Kel nathohsah hi nangman mihem hi changlhah mai maija hing ahipoi, ahin Pathen kamsung a hung pot doh chu ipi pi hijong le Mihem hin hinna anei ahijoi, ti nahet dohna dia ana bol ahibouve." A thu hi hiti ahi Israel chate hi Egypt gam a soh ahiuvin, Pakai Pathen aban thahatna ahinpui dohin ahile gam thip gammang a agil kel phat uva Mose ataova ahile Van na kon a " mana" ahin peh ahije. Tuni a ding bou kilo in ati leh mipi tenjing kah le Pathen in eipe kit hih leo ati a Jingkah a ding pum a akilo uleh Pathen Lung hang a hiche thucheng hi Mose kam a asei doh sah ahije. Israel te boina chu ahile chang

Ihah pepa sangin a changlhah aboipi tauvin ahi. Tu lai eihon pao manin sei leohen "Israel ten phattheina pepa boipi talouvin a phattheina joh aboipi tauvin ahi.

Khaile eihon text a lut kit taote ong Jesu chu agil kel hita ding atahsan angaichat chu chang Ihah ahitan, songpheng chang Ihah sosah a neh ding kiti chu thanop umtah ahije. Ahin Pakaijin hichangei jong chun Pa Pathen phat gon le phat tep angah nalaijin ahi.

Vetkah ding

Pathenin phattheina eipeuvin, Pathen sangin a phattheina I boipi tau vin ahi. Christian hinkho ahin phattheina jat chom chom Pathenin eiboh uvvin, ahin a pepa hephata louvin apeh phattheina joh a chun iboi tauvin ahi. Mi abang khat chu Suma phatthei chang, Service a phatthei chang, chang le min a phatthei chang, louma a phatthei chang chule chale nao va phatthei chang I um uve ahinlah eima thep le bol theivang a neidoh in ikigel jiuvin, pathen suhmilnan hinkho I mang tauvin ahi. Tunin sopi

nangma boltheinan kisong hih beh in napepa geldohin lang ama thangvahnhan hin kho mangin.

Tahsa ngaichat jeh a pathen program chopkhup lou ding ahi. Anga hah jong le Pathen phat gon ngah maijin, David chu leng ding a thao kinu ahin, Saul chu that jeng le leng hi ding ahitai. Ahin, Pathen phat gon genthei tah in gam mang lah jam pumin angah in ahi. Hah ding ahinai, ngahin aga atuijin ahi. Isaih in Pakai ngah jing ho chu atahao semthah in tin Muvan lai banga leng sang ding ahi anati kitin ahi. Muvanlai hin phat khat le amuljouse pul hile akilomin ahi ahung ke kit chu genthei tah a sat le dap chule kicha pum a amul thah ke kit anga ahi. Ahung ke lhing teng le akiselna mun a kon a hung leng a chol lou hel a leng ahi atiuve. Hitobanga a chu Pakai ngah ho jong athau asemthah diu Muvan lai banga leng diu ahi.

Pakaijin phatthei naboh ho chu ama loupina ding ahi. Abraham atehnung cha anei, I bol ahidem? iti le Pakaijin kei eiha tahsan na ding ahilou le eiha ngailutna ding ati himaithei ahin, ahinlah Abraham in a chapa, Pathen sangin anaboipi tan ahile Moriah lheng a akou lo ahi. Tunia jong Pakai phatthei bohna hohi ama loupina a naman lou le Pakaijin

jong a phattheibohna toh nahin kou ding ahi.

Pathen phattheina Natibah aki-kimlaija ma loupina a naman lou le natibah a nahin kou ding ahi. Ji, Chale nao va phattheina anahet lou le hiche a chu nahin kou ding ahi. Service, nei le gouva, sum e paija phattheina na chan a ama loupina a naman lou le hiche a chu nahin kou ding ahi.

Genesis toh lepkahna

Eden thusim ivet kitna ahile, ana kilhepna a hin, tahsa ngaichat na jong ajaovin ahi. Gen. 3:6b "...athinga chun mi a chihsah jeng ding jeh chun aha duchat cheh tai..." hilai ja tahsa ngaichat hi duchat hi ahije. Hitobanga chu Jesu jong tahsa ngaichat na Satan in Eve nalhep bang a alhep kit ahije. Hijongle Pakaijin galjona anei jin ahi. Tunia jong, nangin galjona nanei ding ahije.

Natahsa ngaichat jeh Jinei ding nahipoi, natahsa ngai chat jouse naneh ding ahipoi, natahsa ngai-chat jeh a a nanei ding ahipoi. Pathen lung lam a nanei ding ahi.

Achaina

Pathen phattheiboh na he ho jou le apepa geldoh jouse Pa pathenin Phatthei naboh jing taohen. Amen

Mission Column

CBCNEI MISSION BOARD MEETING.

Achesa 11TH February nichun Mission compound Conference hall Guwahati a CBCNEI Board meeting anakinei khom in ahi. MBC hin Mission Board representative ni anei jin Rev Alani Shongsir MBC Mission Secretary le Rev Henjalen Doungel KBC Mission Secretary ahi. Keihi CBCNEI noija um Convention ho laha a MBC hi Association tamna pen khat ahijalla Co-opted member a eikilheng ahi. Mission Board Chairman hi Assam Baptist Convention Mission Secretary Prince Charles ahi. Insung boina jehin hiche meeting ahin ahung pang joutapon ahileh chair ladin deisah na eihin neijun meeting chu chair kanalan ahi. Pathen jallin boina umlouvin meeting anakichal Ihan ahi.

Tukhang KBC khang thah tehi MBC le CBCNEI ahin hatah in pan kila henlang ahithei chanin lamkai State, National le International level chanin hung pung le dei aume. Chutabang lamkai ineidoh thei nadiuvin Pathen henga taojingu hitin MBC ahin pansatna kisem u hite.

MEMBER CARE TRAINING

CBCNEI a kikhai lha Convention jouse pan lahnna achesa 12-14 nican chun "Membercare Training" CBCNEI campus a anakinei jin ahi. Hiche Training a chun IEM General Secretary le atohkhompi lam-

kai ho Resource person in apangun IEM Mission field sunga missionary ho itilam a asasah uva chule care alahu ham tia pansan kihilna

class analao vin ahi. Delegate mi 60 lam alhing in kiman chah anom lheh in ahi. Alhangpia seijin Missionary care lahding hi anakilhasam jin field a um missionary ho genthei na tampi hi hetthem peh lou vin ana umji. Hitabang a kihetthem to lounahin machalmo na lentah aso-sahjin khantou nadinga field missionary hohi angaichat u hetpeh a amahotoh kitho khoma tohkham chu akul ahi ti kiseipeh to na anakinei jin ahi.

MISSION BUDGET TARGET 2019

1. KBC CENTRE CHURCHES MISSION BUDGET TARGET 2019

SI.HOUBUNG MIN	TARGET AMT.	MAINT.	REMITTANCE
1 New Lambulane	15,50,000	4,65,000	70%of total income
2 Langol	13,00,000	3,90,000	
3 B. Vengnom	12,00,000	2,60,000	
4 Salem-Vill.-SMeina	8,30,000	2,49,000	
5 Kangpokpi	8,00,000	2,40,000	
6 Molnoi Area C.C.	6,00,000	1,80,000	
7 Tuibong	3,60,000	1,08,000	
8 NGV	3,00,000,	90,000	
9 Haokip Veng	2,70,000	81,000	
10 Tujang vaichong	2,00,000	60,000	
11 Chassad	1,50,000	45,000	
12 Canaan Veng(I)	3,30,000	99,000	
13 Chavangphai	1,20,000	36,000	
14 Saikul	1,10,000	33,000	
15 Hill Town	1,05,000	31,500	
16 S. Kanan Veng	1,00,000	30,000	
17 Sangaikot	65,000	19,500	
18 Lamphel	1,35,000	40,500	
19 Singat	50,000	15,000	
20 Leimakhong	50,000	15,000	
21 Thingjabong	75,000	22,500	
Grand Total	87,00,000	26,10,000	

Rupees (Twenty six lacs ten thousand) only

2. HOUBUNG MISSION SUPPORT TARGET 2018

SL	HOUBUNG	LHA-A	KUM-A	SL	HOUBUNG	LHA-A	KUM-A
Gambih No. 1				24	H. Lhangjol	300	3,600
01	Ch/Avenue	25,416	305000	25	SL. Lhanghoi	100	1200
02	H/Q F/Church	4,583	55000		Total	35,716	7,64,600
03	Maphou	4,166	50000		Gambih No. 3		
04	K. Songlung	2,166	26,000	01	Saijang	3,666	44,000
05	Monglham	833	10000	02	Pangjang	3,666	44,000
06	N. Mollen	833	10000	03	Khomunnom	2,575	30,900
07	Songphel	583	7000	04	Gampum	2,566	30,800
08	Tollen	500	6000	05	Molkon Khopi	2,500	30,000
	Total	39,000	4,79,000	06	Molkon Bazaar	2,083	25,000
Gambih No. 2				07	C. Aisan	1,500	18,000
01	L. Sareikhong	4,100	49200	08	Tengkonphai	750	9,000
02	Pashong	2500	30000		Total	19,306	2,31,700
03	S. Phailengkot	3,100	37200		Gambih No. 4		
04	L. Chajang	2600	31200	01	G. Kholep	4,083	49,000
05	Songphel	3,700	44400	02	N. Songlung	4,083	49,000
06	Dongsum	2,100	25200	03	G. Songlung	3,750	45,000
07	Zalenbung	2,600	31200	04	Sipijang	2,583	31,000
08	Semol	1500	18000	05	Phaijang	2,583	31,000
09	Chingdaikholen	1,166	14000	06	G. Gelbung	2,583	31,000
10	Samusong	1,500	18,000	07	Saitu	2,583	31,000
11	Mulam	1,800	21600	08	Mongpijang	1,750	21,000
12	K. Thawai	1,500	18,000	09	Santing	833	10000
13	Sijang	800	9600	10	Phoibih	833	10000
14	B. Boljang	1,600	19200	11	G. Lhangjol	750	9000
15	Thingjang	1000	12000	12	Bethany	500	6,000
16	C. Zoulen	900	10800	13	Thingbongjang	416	5000
17	Twinomjang	800	9,600	14	Pangmol	416	5000
18	B. Boljang	600	7,200	15	M. Jangnomphai	400	4,800
19	Jangnomphai	600	7,200	16	L. Khomunnom	416	5000
20	Molsohoi	200	2400	17	P. Bunglen	400	4,800
21	Molcham	100	1200	18	E.Chingphei	250	3000
22	Khajang	50	600	19	G. Thangbuh	300	3,600
23	Songmun	200	2400	20	Mongjang	300	3,600
				21	Motjang	300	3,600

				Gambih No. 8			
22	Hengjang	200	2,400	01	S. Molcham	4041	
23	J.Lhanghoi	250	3000	02	T. Champhai	2,083	
Total		30,562	3,66800	03	Kipgen Veng	2,041	
Gambih No. 5				04	Leijangkhopi	1,500	
01	Maohing	4,508	54,100	05	Gothol	1,541	
02	Keithelmanbi	3,916	47,000	06	M. Tampak	1,583	
03	Gopibung	1,166	14,000	07	Songdo	808	
04	SL.Sehjang	166	2000	08	Tonglhang	704	
Total		9,600	1,15,200	09	Matejang	666	
Gambih No. 6				10	Joar Phaicham	541	
01	Songjang	2,333	28,000	11	P. Gelmol	583	
02	Kotlen	2,750	33,000	12	Dahtum	83	
03	Govajang	1,416	17,000	13	Zalenphai	308	
04	Maokot	108	1,300	14	P. Geljang	291	
05	Leisang	108	1,300	15	N. Molsophai	166	
06	Holjang	166	2000	16	Kipmunnom	291	
Total		6,881	82,600	17	K. Salemphai	291	
Gambih No. 7				18	Khaopijang	166	
01	Khoken	2333	28,600	19	S. Theimoul	166	
02	Zoujangtek	1708	20,500	20	T.Khonomphai	83	
03	Thangbuh	1700	20,400	21	Haolai Khopi	583	
04	Kotlen	1,708	20,500	Total		17,936	
05	L.Jangnomphai	1775	19,600	2,24,350			
06	NK Manbi	1708	20,500	Gambih No. 9			
07	Sajal	1350	16,200	01	MataLamblane	4,200	
08	Tingkai	1,291	15,500	02	Twinom Khopi	4,200	
09	Saheibung	1,291	30,000	03	Kulbung	2,500	
10	T. Laijang	1,291	15,500	04	Lhungjang	1,000	
11	Loibol	1,125	13,500	05	S. Gangpijang	1,000	
12	Khoripok	1,116	10,400	06	Thingjabong	800	
13	N. Boljang	1,125	13,500	07	S. Thenjol	800	
14	S. Laijang	1,125	13,500	08	S. Khopi	416	
15	Zoupi	416	5,000	09	Thinghangjang	500	
16	L. Hengjol	416	5,000	10	N. Khotuh	250	
17	T. Phaimol	368	4,000	11	Siden	450	
18	P. Bungsang	200	2,400	12	H. Mongjang	125	
Total		20,346	2,58,800	13	H. Kholen	450	
				14	Twingamjang	82	
						1000	

Mission Column

15	S. Khothah	150	1,800	11	Twinou	541	6,500
16	Gotengphai	50	600	12	Hengmol	383	4,600
17	Gammomphai	50	600	13	Ch.Jondingphai	375	4,500
Total		17,023	2,04,300	14	Khomunnom	541	6,500

Gambih No. 10

01	Haijang	4,583	55,000	15	Molhoi	83	1000
02	Lanchah	1,341	16,100	16	Kanan	250	3,000
03	Molbungjang	250	3,000	17	Aishi	208	2,500
04	Zalenphai	250	3,000	Total		11,722	1,39,500
Total		6,424	77,100	Gambih No. 13			

Gambih No. 11

01	M.B. Saichang	1,541	18,500	01	Khangbarol	1,250	15,000
02	Lungngil	1,541	18,500	02	Khengjoi	1,250	15,000
03	H. Gamnom	1,541	18,500	03	Aibol Joupi	1,000	12,000
04	M. Tampak	1,500	18,000	04	Sehao	875	10,500
05	Twisomjang	1,000	12,000	05	Molngat	416	5,000
06	T. Jangnom	833	10,000	06	Lamhei	10,34	12,000
07	S. Gelbung	961	11,000	07	Tujang	1,250	15,000
08	P. Khomunnom	833	1,0000	08	Moldennom	416	5000
09	Govajang	916	11,000	09	Hollenjang	416	5000
10	Twidam	666	8,000	10	Simoul	416	5000
11	T. Bongpijang	416	5,000	11	Twikong	833	10,000
12	G. Khonom	416	5,000	12	Nakong	416	5000
13	Thingbongphai	416	5,000	13	Chaljang	833	10,000
14	L. Chaljang	416	5,000	Total		10,405	1,24,500
15	Songpeh	83	1,000	Gambih No. 14			
16	T. Leijang	300	3,600	01	New Songjang	2,000	24,000
Total		13,379	1,58,600	02	New Samtal	2,000	24,000

Gambih No.12

01	Twilelon	2,750	33,000	06	Jangngoubung	1,200	14,400
02	Chahkap	1,583	19,000	07	Bongmoljang	900	10,800
03	Aigejang	116	14,00	08	T. Jangnom	800	9,600
04	T. Phaicham	1,016	12,200	09	Songjang	800	9,600
05	Y.T. Phai	1,025	12,300	10	Twileng	800	9,600
06	Molphei	800	9,700	11	Janggoulen	800	9,600
07	Geljang	800	9,700	12	Molpibung	800	9,600
08	Sarang	716	8,600	13	Sejang	700	8,400
09	Bongpijang	416	5,000	14	Twidam	700	8,400
10	S. Lhangnom	541	6,500				

15	Kovang	700	8,400	03	L. Khunman	1833	22,000
16	Old Samtal	700	8,400	04	Maokot	1,416	17,000
17	Toitung	700	8,400	05	Phaimol	1,416	17,000
	Total	17,233	2,06,800	06	Pihang	1083	13,000

Gambih No. 15

01	Moreh B.C.	16666	2,00,000	07	Gampal	500	6000
02	Canaan Veng	2500	30,000	08	Lanchah	666	8000
03	Khudengthabi	2916	35,000		Total	9.830	1,40,000
04	M. Chahnou	1,583	19,000				
05	H. Mongjang	1,166	14,000	01	Haibung	1,500	18,000
06	Haolenphai	1350	16,200	02	Molsang	1,000	12,000
07	Jangngoutupi	500	6,000	03	Khoding	1,000	12,000
08	L. Phunchong	250	3,000	04	Vomli	700	8,400
09	Sahei	666	8,000	05	Joujang	400	4,800
10	Khonomphai	250	3,000	06	N. Sehjang	300	3,600
11	P. Laijang	416	5,000	07	Amrajan Centre	200	2,400
12	H. Munnom	333	4,000		Total	5,100	61,200
13	Zion veng	275	3,300				
	Total	28,871	3,46,500				

Gambih No. 16

01	Molnom	3,000	36,000	02	K. Moulpi	4,000	48,000
02	Senam	2,250	27,000	03	Saisijang	5083	57,000
03	Saivom	2,250	27,000	04	Wakan	2,000	24,000
04	Phalbung	1,930	23,160	05	H. Champhai	1,500	18,000
05	Chahmoul	1,930	23160	06	Ekou Mulam	1,200	14,400
06	Bongjang	1,250	15000	07	P. Khonomphai	900	10,800
07	Kuraopokpi	1,250	15000	08	N. Chaljang	900	10,800
08	Moldenphai	650	7800	09	Twisomjang	700	8,400
09	Aigejang	80	960	10	A. Geljang	600	7,200
10	Twisomjang	650	7,800	11	Khokon	600	7,200
11	Phaichambung	650	7,800	12	Ekou Bazaar	600	7,200
12	Old Twisomjang	80	960	13	Lamkajang	500	6,000
13	Thangkangbung	150	1800	14	L. Songphel	500	6,000
14	Lamjangtombi	150	1800	15	Ankhumbung	400	4,800
	Total	16,270	1,95,240	16	SD Molnom	300	3,600
						Total	24,200
							2,88,400

Gambih No. 17

01	Molvailup	1500	18,000
02	Kultuh	1416	17,000

Gambih No. 18

01	Haibung	1,500	18,000
02	Molsang	1,000	12,000
03	Khoding	1,000	12,000
04	Vomli	700	8,400
05	Joujang	400	4,800
06	N. Sehjang	300	3,600
07	Amrajan Centre	200	2,400
	Total	5,100	61,200

Gambih No. 19

01	Gangpijang	5,000	60,000
02	K. Moulpi	4,000	48,000
03	Saisijang	5083	57,000
04	Wakan	2,000	24,000
05	H. Champhai	1,500	18,000
06	Ekou Mulam	1,200	14,400
07	P. Khonomphai	900	10,800
08	N. Chaljang	900	10,800
09	Twisomjang	700	8,400
10	A. Geljang	600	7,200
11	Khokon	600	7,200
12	Ekou Bazaar	600	7,200
13	Lamkajang	500	6,000
14	L. Songphel	500	6,000
15	Ankhumbung	400	4,800
16	SD Molnom	300	3,600
	Total	24,200	2,88,400

Gambih No. 20

01	Bongli	500	6,000
02	Molpi	500	6,000
03	Peljang/Haikot	250	3,000

							Mission Column	
04	Bongmol	250	3,000	03	Teijang	783	9,400	
05	N.Lhangnom	250	3,000	04	K. Molnom	783	9,400	
06	Kuljang	150	1,800	05.	H.Champhai	216	2,600	
07	Samukom	250	3,000	06	Ch. Molbem	716	8,600	
08	Leithao	150	1,800	07	Khopijang	1,208	14,500	
	Total	2,350	28,200	08	Lonpi Khonou	1,183	14,200	
Gambih No. 21							09	M. Munpi
01	Lonpi	1,525	18,300					375
02	Kuljang	216	2600					4,500
					Total	7.005	4.100	

Kuki Baptist Convention Gambih No. 11

GAMBIH AN-NGOL TAOKHOMNA

KBC Gambih No. 11, Sangaikot gamkai chun February 22 – 23, 2019 sung in Baptist Church L. Chaljang munnah 2019 sunga Gambih An-ngol Taokhomna masapen lolhing tah in ana kinei tan ahi. Hiche taonkhomna achun Rev. Onkho Haokip, Gambih Pastor in Thupi seina anei in, Pastor Tingoulen Haokip, Centre Church Sangaikot in taona lamkaina aneyin ahi. Gambih sunga houbungho in kenglam saotah tah le gari lam hahsa tah tah ajot un Gambih ding le Pakai lenggam machalna ding in taona ana mangkhom uvin ahi. Taokhom umna amun houbung L. Chaljang Baptist Church in jong nasatah in kigotna le gambih mite vailhunna chule sasahna ana nei uvin ahi. Pathen phatsah ahileh tukum sunga Gambih An-ngol taokhomna ngavei kaman dingu ahin, Convention sunga ngailut umtah mite injong Gambih No. 11 machalna ding le damna dinga taona kop jing ding in ngehna jong ahung kinei in ahi.

Pu Tinthang Kipgen,
Gambih Chairman

MEITHAI NIKHO

24th February, 2019 Sunday nikho a KBC Events dungjuja Meithai nikho ahitoh kilhon'a Houbung tin a Meithai nikho thupi tah a anamanga Meithai ho ngailut na jalla thilpeh to thoa Taopeh na ananei jouse chunga kipa thu Pakai minin Convention Nute jouse thalhengin kahinphonge. Chuti chun KBC in jong Meithai ho gelkohh

na le khotona inei jal uva 1990 langa patna Meithai nikho events a ihin koi uva kumseh le amaho a dinga taopeh na le ngailut na thilpeh ihinpeh uva amaho a dinga a inneipun adalhah nunga chate hinkho ngailut na jalla genthei tintang hinthoh ho a dinga Camp atum a bolpeh lou khoh hung kisa a KBC Assembly in jong eiphal peh dungjuj uva 1991 October lha a hi Meithai Camp masapen chu Chassad Houbung munho tua aumtalou Boljang Gambih le Maokot Gambih chule Chassad Gambih kigom a hung kibol pan a ahin, Pathenin damna eipeh ule tukum 2019 a hi C/C Salem Sapormeina Gambih no. 4 mun a hi 20vei Ihin na hung kibol ding ahitai, Meithai nikho ahung kiman peh a Camp ahung akibol peh jeh uhin Meithai tamtah inneipu umlou nunga Pathen a kingaija achate phatah a hin khou khah jou tamtah ahung umdoh theitan Pathen thangvah aume. Hijeh chun tukum 2019 Meithai nikho a jong amun mun a Meithai ho gelkohh na neitheija eikoi uva Pathen thangvah pumin nachung cheh uva avel in kipa na ahung kiphonge. Pathenin ikiloi khomnao KBC phat thei bohjing tahan.

Lhingjanem Haokip, Women Secretary, KBC

Youth Column

APPLICATION FORM BQ 2019

Tukum jong Bible Quest umkit ding ahitoh Ihon in Application Form hi ahung kihom pan kit tai. Houbung mite jousen Gambih jousea Youth Lamkai ho kom' a ina kilah cheh diuva temna ahung kineiye. Application Form man hi Rs. 30/- hiding ahi. BQ 2019 Portion hi Ezekiel le Daniel lekhabus ahi. Tukum hi Application Form anoilang a hi Admit Card jong umding ahin, hiche Admire Card hi Form kilah jousen iki salhah sohkei diuva hetsahna akineiye. Hiche toh Ihon chun BQ Poster hung kithot jousea Gambih jousea Houbung tin hihen Kailhang dung hijongleh japi muna ding mun hoa itah doh diuva temna sang-pen hung kinei ahi.

YOUTH CONNECT 2019

Tukum Youth Connect kiti kiminvo na hi September lhasunga umdzingin akigongin, hijeh chun hiche a thonlou hellia pangdingho anoiya hin kahin tahlang in ahi. Amun hi Khumanlampak Sports Complex, Imphal a umding ahin, Gena Touna ding aboncha kituptah a suhtup hiding, Koimacha gambih kile a pangthei lou ding ahi.

Gambih 1-21 Youth Department

KBC Central Choir

KBC Head Quarter Fellowship

KBA Youth Department, Nagaland

Kitetna dingho:

Football (pasal)

Volley-ball (Numei)

Tuh of War (Numei, Pasal)

Short Put (Numei, Pasal)

Choir Competition

Choreography/Melodrama

Hicheng kitetna ding kigong a hi gambih jousea Youth Department jouse pangcheh ding ahin kigotna ipat thei u ahitai. Alam lam a pang dingho jong suhtoh ahijinge.

BITUH

Pakai lenggam a dia tohkhompi KBC workers chule Houbung lamkai jouse henga kahin ngehnom chu;

Christian Education board mopohna hi lentah le ngaikhoh tah hijon-gleh tunichan'a ihetdan u hi amin a um mai2 banga inagelkhah jeh un lamkai tampi'n tohgon ho suhbulhitna dinga sumle pai ahinkisei teng leh donsenomlouna inei nalaijun, hijeh chun tunichan hin Convention khat hina ding dinmun iphajouthei mong2 pouvin, phamo akisalheh e.

Tu kumthah a hin Financial system ahung kikhel in, Houbung jousen membership jat dungjuija Local maintenance a kon ipehcheh diuvin BITUH themcha cha ahin kigongin, inagelkhoh cheh uva ahithei leh aphatcha a tohgon ho isuhbulhit theina dinguva 1st half Audit masang ngeija ipeh cheh dingun Pakai min in kahintemuve. Houbung tin'a list hung kipeding hijong leh noija hin Centre Church ho leh Gambih a total amount ho ahin kivetsah e.

INCOME TARGET

Sl.no.	Heads		Rate
I)	Local churches	Members	Amount Rs
1.		1 – 50	500 each
2.	"	51 – 100	1,000 each
3.	"	101 – 200	3,000 each
4.	"	201 – 300	5,000 each
5.	"	301 – 400	7,000 each
6.	"	401 and above	10,000 each
7.	"	501 and above	15,000 each

(II).	Centre churches :-		Total amount Rs
1.	New Lambulane	80,000	80,000
2.	Langol	70,000	70,000
3.	i. Salem Vill. Saparmaina, ii. Kpi, iii. B.Vengnom, iv. Molnoi Area	60,000 each	2,40,000
4.	i.Tuibong, ii.NGV, iii. Canan veng, iv. Haokip veng,	40,000 each	1,60,000

5.	i. S.Kanan veng, ii. Thingjabong	15,000 each	30,000
6.	i. Chavangphai, ii. Saikul, iii. Leima khong, iv. Hill Town, v. T.Waichong,	10,000 each	50,000
7.	i. Singat, ii. Lamphel, iii. Chassad, iv. Sangaikot	5,000 each	20,000
		Total	6,50,000

GAMBIH HO:-

1. Rs	35,500/-	14. Rs	38,000/-
2. Rs	1,05,500/-	15. Rs	44,500/-
3. Rs	59,000/-	16. Rs	34,000/-
4. Rs	79,500/-	17. Rs	23,500/-
5. Rs	18,500/-	18. Rs	8,000/-
6. Rs	34,000/-	19. Rs	65,500/-
7. Rs	76,000/-	20. Rs	11,500/-
8. Rs	77,000/-	21. Rs	20,500/-
9. Rs	42,500/-	Total Rs 8,91,600/-	
10. Rs	12,000/-	<i>(Eight lakhs ninety one thousand six hundred only)</i>	
11. Rs	33,100/-	Income from 274 local churches	
12. Rs	45,800/-	<i>(Rev. Onthang Haokip)</i>	
13. Rs	27,200/-	<i>Secy. Christian Edn Board, KBC</i>	

KBC SECRETARIES TOUR

2018 KBC Secretaries tour banjom in Feb.16, 2019 nihin Gambih no.14(Gamphajol area) ah agambih Pastor pa Pastor Lamkhogin jaona in akikalsongin, ahoubung mihouvin Moreh a pat Sengke in eihung po'uvin ahi. 12:30pm in Prog. akipan in, noi ja banghin aga kimangcha'n ahi:-

Leader: Rev Onthang, Secy. Christian Edn Board;
Lemna thusei le thangvah taona: Gambih Pastor,

Kalson lona thumun:- Rev Dr M.Thongkhosei, Gen.Secy. pu'n tutu dinmun le khonung chan'a tup le doi chule itohdinghou thu in tilkhouna anejin, Rev Paokhohao, Secy. Litr.& Publicaton le S/S thudol, Rev Onthang, Edn thudol aseijun ahi. Amaho chengin aseijou phat un leader pu'n agamsung miho toh interaction neinadin phat ahongin, Feedback, Response chuleh lunggel ho seikhomna akinejin ahi.

Amaho thusei kilakhom ho lah a geldoh thei chu:-
Hou natong/lamkai ho kah a alen aneova kidetkhenna umsahlou ding

KBC worker kilathah ho direct a Pastor a solpai jenglouding, lamchom chom a kichuh sahna le natohdang danga toh masat sah uva, alungu ahung pilhin dom tngle bou Pastor a solding.

Hiche prog. hung kigong hi aphalheh in, gamsung mi ho leh Convention kah a kihetthemtona le machalna lentah ahinso ding kinepna akineijin, maban a jong boljom dingin deisah umtah ahi.

Nilhah le Sunday jingkah in Driver pa jaona in Secretary ho cheng Houbung 3 ah akihom khen in Pathen thu akiseijin, damsel in kahung kiletauvin, Pathen thangvah in umtahen.

Secretaries tour KBC No 17.

Achesa n似im 23 February nichun kum 2018 sunga hung kichepi jing Secretary tour achai na Chassad Centre Church Gambih no 17 a ana-kichen ahi. Houbung le Gambih lamkai mi 40 ahung kikhom khomin ahi. Rev Dr Thongkhosei Haokip General Secretary in tuchana KBC dinmun le mabana phahpi dinga kigong tohgon ho mipi hetdin paper present abolin ahi. Gambih mipiten tuni chana Convention office lama kon tohle tham kigong ho ahetthem na lhah sam danle, houbung mijouse panlah angaidan ichana thupi ham ti ahil chenin ahi.

Kikhop khomna ahat chom dan lamkai hon ahin phongdoh un gambih lamkai le houbung lamkai keo hilou va houbung mijousen jong hitabang kihetsah to na hi ajahcheh dingu adeisah nao aphong un aban jong leh khatvei mankit ding deisah na anei u aphongun ahi.

Kipah tahn gambih leh Centre Church lamkai hon lemna eina neiu chule kipa najallinachejouse Saipikhup khat cheh eisilpeh un ahi. Pathen in Kuki Baptist Convention phathei boh jing tahan.

KBA NAGALAND KIPA THUSEI

Achesa kum phabep ma konin KBA Nagaland tehin Ihahsam na jousea hi KBC Manipur koma ana kilhut ji in tuni chan geijin KBC Manipur lin jong thase louhellin eina panpi jing jengun ahi. Natong ding mi ngai-chat na chanin jong neihin solpeh jingun, Material lamin jong hatah in nei kithopi jingun KBC Manipur chunga kipa thu kahin seichim thei pouve. Tuni changeija Literature lama jong akingaicha jouse Ihahsam louhella neipeh jing jeh un adeh in Education Department Kuki Baptist Association Nagaland nin nachunguva kipathu kahin sei juve. Tuchungin jong Sunday School Teachers Training Pilhing langa hil

dingin Rev.Lettinlal Chongloi neihin solpeh uvin, Pilhing mihil ahungjousen aphatchompi soh keidiu kakinep nao ahi. Adeh in tuchunga pilhing lang mihil dinga Rev.Lettinlal Chongloi eihin solpehuva Rev. Paokhohao Haokip Literature Secretary pa chungin kipathu kahin sei juve. Maban na jong neihin panpi jingdiuvin kahin ngeh uve.

Pathenin Kuki Baptist Convention Phathei boh jing tahan.

Neichong Singson
Education Secretary KBA

KBC FOUNDER

Rev. Seikholet Singson hinkho thusim chomcha

(July, 1922 – February, 2019)

Pu Rev. Seikholet Singson hi Pu Henjalal Singson, Lambu (Do Basi) le Pi Nem-jakim Dimngel laigilga ani channa ahi. Ama hin sopi numei 2 le pasal ni an-eijin amaho cheng chu ahileh; Chungkhohao Singson, Ngulkhosei Singson, Kimjalam Singson chuleh Phajahoi Singson ahiuve. Pu Rev. Seikholet Singson hi 15th July, 1922 kum in Pedi (Thingdol) kho a anapeng ahin, Pu Limsei min analouvin Limsei-Seikholet tin angailut insung miten ana minsah un ahi. Pakai kum 1935, 4th April nikho in Pastor Ngulpu Hangshing khutna Tesangki vadung ah twi analut (Baptised) in ahi.

Ahung khosah dan le inchen hung kipat: 1926 in Taning (Henima) kho ah ana chengun christian ahung hijeh un khosung Haosapu Head Lambu, Pu Lenjang Khollhou le a-upa Pu Lhoupu Khollhou lamkainan khosunga cheng in 5 nodoh in ana um un, amaho chu ahileh; Henjalal Singson, Lenjalal Doungel, Paochung Thangeo, Paochung Haolai chuleh Dingpu le a-insung-mite cheh u ana hiuve. Lung lengvai tah a aum u chu gamvaipo DC in aheth-phat in achung uvah khotona lentah ananei tan hijehchun khotah akisem uva achenthei nadiuvin gammang lentah anapen, hilai munchu Tesangki asah un, 1926 apet 1946 gei hiche khomunna chun hinkho ahin mang in ahi.

Athemjilna thu: 1937 kum in Tesangki kho a American Baptist Mission School ah Class II anachaijin, 1938 kum in Kohima Mission School ah Class III – Class V chan 1st Division in ahin chajin, Class VIII chan Kohima High School ah anachai jin ahi. Vangset umtah in Japan Gaal (2nd World War) akhohset jeh in Nagaland-Manipur ah School jouse ana kikkah tan ahileh aman jong alekhasim ana dalha in achenna kho langah ana kile tai. Chuin 1958 February lha in Serampore ah Matric 1st Class in ahin chajin ahi.

Naga Corps a interpreter ahungpan: 1941 kum in hiche tohmun hi lha 3 ana tong in, chulai phat tah chun Japan ten khopi ho a Bomb analhah jing jehun Coolie ho Tengnoupal le Chahmol Camp a konnin ajamcheh gam tauvin ahileh Mr. P.F. Adams, ICS le aloi Officers cheng jong Kohima ahung kile tauvin ahi. Chuin British Sappan kei koma umden jeng inlang Office na tong tan tin anajol in ahinlah ama ana nompon, "Keima hi Hou natong ding kahi" tin ana thuphan ahi.

Ajinei thu: 1944 kum in Pi Shongkholhing Changsan toh Pastor Nguldou Lhanghal khut'ah houdantheng in Kandung Baptist Church munna ana kikhutsui lhonnin, Pathen phatthei boh jallin chapa 4 le chanu 5 ahing lhonne. Vangset umtah in aji ngaitah Pi Shongkholhing in 1978, 7th March nikho in ana thisan tai. Achate Pasal chenga konnin tute (Grand-children) numei 4 le pasal 4 agom in 8 amun, Achanute akonnin tute numei 6 le pasal

12 agom in Tu 18 amu jouvin chuleh Tu-son (Great grand children) agom in 35 amu jouvin ahi. Chuleh ama guiya kon aminlo tute 7 ahiuvin, ngailut jalla munchom chom a kona ama minlo agom in tu 16 alhing in ahi.

School teacher ahung pan: 1944 kum in Thadou-Kuki ho le Zeliang ho kigom in Tesangki ah M/E School ahin phutdoh un, 1944 - 1946 chan Assistant Headmaster in ahung pange.

Manipur gam ahunglut: 1946, June lha in Missionary hon Kangpokpi Mission asem jouvun Kangpokpi Mission School ah Assistant Headmaster dingin ahung kalsong doh tai. Chuin 1948 kum in agolpa Naik Sub. Mr. Satkho-sei Thangeo, Bongmol khosatna ah ahung chenglut in, Dr. John Anderson toh Houbung ahin phutdoh un, Pastor masapen in ahung pange.

Evangelist/Gospel Ministry ahunglut: 1947 kum in North-West Baptist Association, Sarungpang Standing Committee a Thadou-Kuki ho le Zelian-grong hon kikhenna ahin neiphat un, Thadou-Kuki lamkai hon sum ahin dongkhom un Evangelist cum Organiser din ahin goijun Eimi kho ahinchon pan in, chuin Dr. John Anderson toh Kuki Baptist Association (KBA) ahin phutdoh lhon tai.

MANIPUR BAPTIST CONVENTION (MBC) AHUNGLUT: 1955 kum in MBC General Executive masapen ahung hin, kum 5 lhingset (1955-1960) ahin pon, chujouvin MBC Executive Secretary le CBCNEI Executive Member kum 4 ma ahinpoh tha kitnin ahi. Hiche phat sung chun KBC jong MBC-CBCNEI khutna konin Recognised ahin boldoh tan ahi.

KBC ahunglut: MBC akon ahung hai jouvin Pu T. Lunkimn Pre-BD sim a ache tah jehin 1960 kum in KBC Executive Secretary in ahung pang pan tai.

Missionary hon India adalhah diu phat in, Thadou Kuki ho lah a Ordained chang ding aha gelkhoh jeh un chuleh midang jong aumlou jeh in Pu Rev. MJ Chance in ama kigodinga atepleh aman anopna anapeh toh lhonnin KBA a phatseina akilah in 25th September, 1957 kum in Manipur sunga Thadou-Kuki te lah a Ordained le Reverend masapen ahung hitai.

Traveling Secretary ahinpoh sung: KBC Executive Secretary (1960-63) atoh jouvin KBC sungah Travelling Secretary ahin pon, Men Society, 1982 kum in aphutdoh in chuleh Women Society jong 1972 kum in aphutdoh in ahi. Abannin, Acting General Secretary le Associate General Secretary ahung hin, 1990 kum chun Convention in kicholdo (Retirement) din ahin lha ong tai.

Kum 41 Hou na ahin toh jjouva KBC in FATHER title apeh u leh aman noppo asah jehin FOUNDER title leb Certificate of Honour joh a akhel u va kichol ah ahitai. Ahin KBC in ajochanna angaicha hon aman theiyu ahi tin phalna apeh utoh lhonnin aman Pension jouvin Missionary at Large a Kum 3 lhingset ahin pohbe kitnin Hou na kum 44 lhingset adamsung in ahin tong in, KBC sunga Hou natong sot pen ahi.

USA ache: Aloi ngaitah Mr. & Mrs. General Mc Clain te nupan ima jouse ana ngaito peh Ihon jalla anache ahi. Aum sung lha 6 sung hin lha 3 hi Central Baptist Theological Seminary a study abollin, Houbung ho le Khopi ho a 20 vei thuseina anejin ahi. Billy Graham Evangelistic Meeting , Indiana Fair, AIMES Khoppi etc. ajong aga pangin ahi. Chuleh American BIM- Masanga ABFMS tua BIM Board of International Ministry Office in Ordained akibol het-pehna nasatah ahin peuve.

Athi ding dinmun a anaum thu:

25th June, 2009 nikho chun tahsa dammona nasatah achunga ahunglhun jehin Sky Hospital, Imphal a pohlut anahin a Heart ani tah a failed ahin ahinkho bei teiding ahitai tin Doctor Shyam Kishore, Heart Specialist in anaseiye. A inmun Bongmol lhunthei nading maimai jin lou anakap in ahin janni nikho (17th Feb. 2019) channin ahinkho Pathenin ajopbe nalaiyin. "Athi ahitai tia akisei nikho a pat Kum 10 lhingdeh hinkho anei hi Pathen thilbol theina (Miracle) kidangtah ahin, Medical hetna channa vang athisa/akichaisa mong mong ana hitai tin" Dr. Shyam Kishore in aseiye.

Ama hinkhoa suhmil theilou le het dinka phabephoo:

- 1946-47 Kangpokpi Mission School a Assistant Head Master anahi.
- 1948 kum in Pu Rev. J.S. Anderson toh kithokhomin Houbung aphut pan lhonne.
- 1949 kumin Kuki Baptist Association (KBA) a Organisor natoh amasapen anapanne.
- 1955-60 sunghin Manipur Baptist Convention Executive Secretary masapenin anapangin, MBC Centre Church anasadoh-e.
- 1957 kumin Pu Rev. M.J. Chance in 25th September nikho in Kuki ho laha amasapen in Ordained anaboltai.
- 1961-63 sung hin Kuki Baptist Convention a Executive Secretary na ahintong panne; 1958 kum'a KBC kiphudoh thei hi ama lamkai na anahin, MBC secretary ahijeha phatchom khat KBC a analam kai theilou joh anahi.
- 1964-90 kumsung hin KBC Field sunga Secretary jatchom chom Promotional, Women, Men Associate Gen. Secy. chule General Secretary akhohdunguijin anatuh jingin ahi.

Kinthenga akimangchah ho:

- Twilut abol jat Pasal 505 Numei 609 agom a 1114
- Mou agop jat (a) Dantheng 175 (b) dan-ngai (2nd Marriage) 225, agom a 400
- Song phudoh jat (a) Jubilee song 36 (b) Lhan song 17 (c) Kut song 1 agom a 54
- Houbung pilhing suhdet/phudoh 45
- Licentiate kibolpeh (Pastor) 39
- Ordained aboldohjat-agom'a 32
- Kho thenso jat 4
- Pilhing Houbung aphudohjat-agom'a 38
- USA lhagup aumsung a houbungho lah a ka thuseidoh jat 20 ahi.

CBCNEI aapan naho:

<i>CBCNEI Executive Committee</i>	1955-58
<i>CBCNEI Executive Committee</i>	1979-81
<i>CBCNEI Evangelistic Committee</i>	1953-57
<i>CBCNEI Youth Work Committee</i>	1955-56
<i>CBCNEI Mission Board</i>	1979-82
<i>CBCNEI Medical Committee</i>	1971-81 & 1986-87
<i>CBCNEI Property Association Member</i>	1983-85

MBC apanna ho:

<i>MBC Executive Secretary</i>	1955-60
<i>MBC Vice President 2 vei anakaije</i>	
<i>MBC Centre Church Pastor</i>	1959-60
<i>MBC Committee- "Relief, Property, Evangelistic, Medical Committee in tamtah vei anapang e.</i>	

Lekha Bu asodohjat ho:

<i>Pathen Lhacha Natoh</i>
<i>Baptist thusim</i>
<i>Parliament Practice</i>
<i>Houbung Danjuiho</i>
<i>Christian te Nikho Loupi Manho</i>

Seiphat amuna ho:

Ama nikho laijin Kukite laha Pao lethem pen anahi.

1985 kumin KBC Assembly'n "KBC PA" hina Title anopen, 1990 kum in Founder in akikhelpehtai.

CBCNEI a Letter of Appreciation 2 vei.

USA a ABFMS Office a Manipur a Ordained masapen ahile MBC Secy. masapen ahina a seiphatna phondohna akineije.

Kintheng a akimanchahna, Marriage, Baptised, Lord Supper abolna a seiphat chang pen ama ahi.

USA Kansa Baptist Theological Seminary a Achievement decitation a Certificate amui

1990 Tujang vaichong Diamond Jubilee a ama Pension a akisolding phatin KBC 'n "CERTIFICATE OF HONOUR" akipen ahi.

USA a Houbung 20 a athuseina a seiphat le ngailutna nasatah achangin ahi.

Ama hi ahinkho mandan, anatoh athusei athilbol, jouse a Kukite laha seiphat chang ahijinge.

Thukhumkhana:

Pu Rev.Seikholet Singson hi Kukite lah'a Reverend masapen ahi. Ahinkhoa Pathen Kintheng a ahung kimanchahnaho abona melchihna kipe ahi. Hou Lamkai tamtah umlah'a amahi mipi kineppi le monpi penkhat ahi.Ama hinkhoa kona kihilna theiho chu- Kipa mel pujinga aum, thoh hattah, Pathen natoh ngailutna jalla anatoh alen hile aneo hile lunglhaisella tong,

adinna lhalouva hahsatna le boina ijat umjong leh chena lhongpi juijing, ahinkho lhumkeija chamna hinkhoa kimangcha jing ahinahohi kihilna le kitikhouna phatah ahi. Pathen in ama tobang Alhacha natong eipeh jeh uvin Amintheng ithangvah uve. Pathen in adalhah insung mite le nam mite lungmonna eipeu henlang ama tobang Hou lamkai Pathen in eipehbe jing tauhen.

W.Loken Meitei

Obituary

W. Loken Meitei chu 3rd May 1956 in ana-penge. Apa min (L) Nonganjao Meitei ahin anumin (L) Keinahal ahi. 1986 kumin ji ananeijin 1992 kumin ahuhhing din Christa anakisan e. 1999 in MBC Women Dept. In Evangelist din appoint anabol in 2003 chan anatong khom uve.

Hichejouchun KBC Mission Board in KBC a natong din appoint ahin bollin kum phabep kitah tah a atoh jouvin ordination Committee in anatoh phatdung juijin 23rd Nov. 2008 in Pastor Licentiate ahin bolin ahi.

Pheidinga Mission field a atoh jing lajin 15th February nin BP Stroke ahiakon damdoh jou talou vin ainsungmi angaicheng gole pai chule atohkompi jouse dalhan Pa koma choldo din anachetai. Aman adam sungin Keikol, soibam Leikai, Loitang khullen, chule Pheidinga Mission field a anatonge. Achapa injong Pathen na ahin tohding deisah jalla Bible anasimsah akikipapin M.Div course achaikaha KBC Mission Board in sponsore boldin pha akisa tan ahi.

Aman eidalhah nao chunga KBC Mission Board in lunghemp-ina akiphonge.

Pathen in adalhah insungmite lungmon lhamon na pejing tahan.

OBITUARY

Rev. Seikholet Singson

(July 1922- February 2019)

Ngailut umtah Rev. Seikholet Singson, Founder Kuki Baptist Convention hi achesa nisim 18th February, 2019 nikho hin angailut tah ainsung mite le atoh khompi ho chule Houbung mitheng-te cheng dalhan leiset gimna ho jouse thoh kit talou dingin, Pa kom'a choldo din anache masatan ahi. Amahi KBC tilouva Kuki chate lah a dinga MIGUN JA UM, Pathen gingjing mipa, mi kitah thudih dinpi jing, Pathen agin na jeh a ainneipi thinung jenga jong jithah neidinga min anajol naova jong Pathenin jikhat seh neidinga bou eisem ahi tia kitah tah a thichan geija long louva pangjing mipa ahin, aman eidalhah nao chunga hin KBC Houbung miten thomhao na nasatah akineijin, akilung hemin, ama tabanga mipha le Pathen ging jing Lamkai pha Pathenin eipe tao hen, aman adalhah insung mite le Houbung mite jouse Pathenin lhamon na eipe jing taohen.

KBC Gambih 9 Silver Jubilee cum Conference
11 - 14 Jan 2019 at Tuinom Gambih Centre

Kulbung B/C KBC 9 Golden Jubilee
23 Feb, 2019

KBA Nagaland Sunday School Teachers Training
20-22 February 2019 at Khaibung Centre

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

KBC No 11 Anngol taona Feb. 22-23, 2019 at L. Chaijang B/C

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