

KBC|THUSO

Regd.No.19134/88

No-G-4/Regd.Magazine/KBCThuso/MNP-81

NAI/220/99

Kum 53 Ihinna

Lhaphul/May 2016

So 445

NUTE NIKHO

Pentecost nikho

JUNE EVENTS * ENVIRONMENT DAY- 05 * PATE NIKHO - 19 *
* KUMKIM SUM SUTUPNA-15 *

John. 17:11

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

CONTENTS

THUMAKAI HO

1. Editorial	1
2. Pakai jalla Numei hangsan. /Ms. Lhingjanem Haokip	4
3. Pentecost/Pastor Satminlen Khongsai	6
4. Lunglhai sella pea chu /Rev. Letpu Kipgen	10
5. Haolai Khopi/Alun Haolai	11
6. Lhagao mangho hol ute/ Rev. Ch. Chungkholet	14
7. Mission Column	16
8. Men Column	17
9. Women Column	20
10. Youth Column	21
11. Literature Column	24
12. Education Column	27
13. Reports	28-36

EDITORIAL BOARD

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

THUSO LAHMAN

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

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.

(Text. Judges.4:8-10)

Tulha Lhaphul (May) hi eiho Convention Calendar of Events chu ivetleh "Nute Mopohna" kiti chu Lha Thupi in ikikojun ahi. Hijeh chun chomcha in hetna kham kham in Nute thudol hinsut ding kanom in ahi. Ahoi chu hileh tuchan na damna eipepau, hatchung nung Pakai Pathen chu amasapen in thangvah in um tahlen. "From Asian Women" kitia Mrs. Shanthi Thilak kiti nun article khat asutna a chun hitin asejin ahi. "Leiset'a hin numeite umchan le thusim hi masanga sangin nasatah in twipi kinong bangin mihem teho lung-sunga hin kihoulim nopna khat in ahung umdoch thah kit in ahi," atin ahi. Tulai leiset na akihasei tam pen chu ahileh gam jouse khantousah ding le numei ho khantousah ding hi ahipen in ahi. Conference or workshop khat chu alolhinna thei ding chu lamkai phabep in asun ajan na alhaipiuba, organize abol angaijin, ahinlah gam khantouna ding le numei ho khantousah na dinga hin, ami mal cheh'a kilung khat, kithokhom, chule lungthen angaijin ahi.

(1) Gamsung khan tousahna dinga hin, chihna angaijin, lungthim angaijin, phat pehdoh angaijin, kithokhom angaijin chule paisa (money) angaijin ahi. Abul lam ahung kipat dan chu ivetleh ahoi tah bang le aphadan in akimun, chomkhat jouvin corruption ahunglut in panna beijin ahung kichaijin ahi. Ajeh chu

*paisa chun alungthim'u chu apui chatvaiju ahitan ahi.
Note :- Amichang cheh lungsunga chun khantouna
(development) lungthim dih tah aum pon ahi. Sum
ngailutna chun mihem ho lungthim asucheh gam tan
ahi.*

(2) Jalhang hinkho'a numeite panlah dan : (The role of women in the society)

Bible'a hin ivet leh numei ho panlah na a kon'a Pathen in thil nasatah tah abolna akimun ahi, hicke ho lah'a hin, thutan vaihom'a anapang Deborah, Lap'pidoth kitipa jinu hi Pathen in ana mang in Barak themgao toh kitho in Sisera kitipa gal manchah haotah pa chu kisatpi dingin Barak in agatem in, chuin amani akonlhon in Sisera chu ajou lhon tan ahi ti imu'vin ahi. Hitobang chun Pathen in aphat phat in numei hohi ama loupi kiphon na dingin anamang chajin ahi. Hitobang chun tulai jengin jong Pathen in pasal jengseh mang louvin numei chapang jong lamchom chom a aman na akimun ahi.

Alhangpia ivetleh seikhat'a sei dingin numeite hapan na leh gutchuna jalla mitmu thei tah'a khantouna le machalna tamtah aum in ahi. Numeite jeh'a aselam hihen aphalam hileh kikhelna (change) hi bailam tah in aum theijin ahi. Vetsahnhan: (i) Rebekah chun achateni kikah a ngailut tum anei jeh in, in-sung'a achateni (uchateni) Esau leh Jacob chu akikhen lo lhon in ahi (Gen.27:42,43). (ii) Potiphar jinu lungthim phatlou jeh in Joseph songkul'a akihen lotan ahi (Gen.39:19,20). Numei hon society sunga kikhel na "Social change" tampi ahin podoh un ahi ti jong mudoh thei tampi aum in ahi. Eg. 1840 kum'a kipat'in numei phabep in, "The Child marriage and widowhood" kiti thu'a nasatah in kiphin na anabol un 20th century chan in ahung kibol jom peh in ahi. Kichen hi mihem hinkho'a dia thupi khat ahi jeh in Numei kum 20 chule pasal kum 25 alhin na ji aneithei ding tiho hi ana podoh un ahi. Chukitleh Numei ajipa athileh ajipa toh kigo tha ding kiti chonna ho (sati) chule purdah system , child infanticide kitiho jouse hi amaho hapan na a kon'a hung kisubei ahi dan akimun

ahi, amaho chu :- (i) Pandita Ramabai (ii) Kamala Devi (iii) Sarojini Naidu (iv) Vijaya- Lakshmi pandit (v) Kasthuri Bai Gandhi le (vi) Muthulakshmi Reddy ho ahieuve.

Achainan : Tahsalam hihen Lhagao lam hi jongle numei ho'a kon in jong kikhel na tampi boldoh thei na leh tohdoh theina tamtah aum'e ti imudoh theijun ahi. Jews ho chu highly patriarchal kit pa langa kikai, or pasal vaihom na ana hi jeh'uva numei ho chu thunei-na ana chansah lou'u ahi. Tulai jengin jong gam atam jo hiche chondan chu akichepi lou chu ahilon, hijon-gle education advantage leh free will minded them khat aum phat in numei ho chu imajousea chamlhat na ahin nei taovin ahi. Hichea aphamo tah khat chu ahileh gam khangtou iti'u phabep'a numei kijohna, "Red light Area" kitia gam Gov't. in jong phalna apeh'a Ihang phong tah'a numei kijohna tamtah aum tan ahi. Pasal kijohna aum pon numei kijohna aum thei pa hi tijat um tah le kichat umpen tah khat ahi. Numei ho-hin abol nalam lam a chu machalna talent vang chu anejun ahieuve. 1869's and 1870's apat in nam ngailu numei lamkai ijat ham khat ahung kisep doh in, chule Independence jou langin numei hon gamsunga Governor leh Ambassador, prime Minister leh president jeng jong ahung um doh thei tan ahi. Gandhi in numei ho atahsan nale apachatna a chun hitihin anasun in ahi, "Woman is the companion of man, gifted with equal mental capabilities. She has the right to participate in the minutest details of man and she has the same right of freedom and liberty as he." tin anasejin ahi. Hijeh chu minu nangman tunia Pathen in lunggel theina, thil tohdoh theina talent napeh ho mang chan, In-sung , Houbung sung chule loipha golpha semdoch na dingin pan latan, ihamtin losam na hinkho mang khale chun nang le na insung, na Houbung chule nangma tah in vangset na nei lo geh in nate tihi tijat le kichat umtah chu ahi. Pathen in asim ho jousea dingin phat thei iboh peh taohen, Amen.

“Pakai jalla Numei Hangsan”

(Esther 4:16)

**Lhingjanem Haokip
W/ Secretary, KBC**

Cover Story

Amasa penin Esther hi koiham chuleh itobang mi ham ti veu hite. Esther hi Juda mi Benjamin phunga hungpeng ahin, anu le apa thinunga Mordecai hin ama cha bang banga ahin kivah khang, ahin khoukhah anahije. Esther hi Mordecai dinga hi apangah pa chanu ahije. Amahi mi mel hoitah leh dei dei umtah ahin, mi lunglhaisah thei, mi hangsan, thudih a longlouva dingnu, thunung seingai, min aguh a aphalam a ahilna ho lathei, mi nun-nem, mi thohhat, doile tup kicheh neimi, akitepna banga tongdoh jou numei khat ahije.

Leng Solomon in “Kineosah le Pakai gin jeha kipaman chu, Haona jouse, jabolna chuleh hinna ahije ati (Prov. 22 : 4). Esther jonghin chutabang chun mi lunglhaina anahi jeh in ama chingdinga kikoi Heggai mu dingin jong lunglhai ahung umtan ahileh, Kinu ding thao jong, aneh ding An jong phatah tah abolpeh taovin, ama jenle nungah lhentum sagi (7) jong akikoipeh in, chule amanu le ajenle ho dingin achenna diu mun phapen le hoipen tah jong apetaovin ahi.

Esther hin amachang ding jenga phachom velouvin lengpa gamkai sunga cheng jousen jong choldona (Suty) amu-uvin, chuleh chuche tilouvin lengte phatna min ahed-doh theina ding thilpha tamtauh jong ahomdoh in, achainan ajat mite Judeate jousen jong huhdohna amavangin amu uvin ahi. Ahileh tun Esther hinkhoa kon'a eihodinga thil phachom point phabep veu hite.

1. Thil khat muna dingle lungtup khat molsona dinga hin thiding jong kicha louva hangsan tah a pan angaidan eihil uve.
2. Esther in Lengnu hina sumil

leuva ajat mite huhdohna ding ahi poule tia asoh numei hotoh kingai nemtah a dinmun khat a aumpa hin kineosahna hinkho manding dan eihil uve.

3. Esther hin Lengpa mit mu keoseh in lunglhai mel apupon, ama vetup dinga kikoi Heggai mitmun jong lunglhai na akimue. Hiche hin minu khat hinna a inneipu a ding keoseh a phatna bol hilouvin, insungmi pumpi le insah inlhang, iphung ichang, ikho iveng lunglhai na a um nu hiding dan eihil uve.

4. Esther in amite huhdohna ding ahipou le kathi jongle thilo tange ti ngam leuva ahansan nahin eihod

jong insung semtupna ding, chate huhhing na lama puidohna dingle lhagao mangthah ho dinga thin-gam a ipandiu eivetsah un ahi.

Chuti ahile sopi minu nangma jong ipiham nadin na mun tunin veu hite igamsung le i-insung hou, nitinin boina le lungjin na, Ju a thiding, No 4 a thiding, HIV/AIDS a thiding, jatdang to kihet khel jeh a thiding, chule eima le eima sopi le sopi kihet khel jeh a thiding insungle ijatsunguva ijat uma hitam, ipi ham ibol theipen? Lengnu Esther in amite huhdohna ding ahipou le kathi jongle thitange tia thulhuh na anasem banga minu nangle ken jong ipiham ibol theipen ipi ham ithu lhuhna tunia?

Uganda gam'a HIV/AIDS a thi ani aniaja lah'a 60% ahijingin ahi. Hiche gam'a Business hoipen le aphapen chu thikong (Coffin) joh hi ahi tin akiseije. Hinlah hiche gamsunga vaipopa Lengpa inneipi hin aven ahileh agamsunga ani ania HIV/

AIDS a thi hichan ageiphat hin atoh theipen anumei chan khompi mi phabep akou khomin agamsunga dingin An-ngol in Pathen henga mitlhi long pumin taona ahin mangtaovin ahileh phat chomkhat jouvin 60% a konin 25% chan in ahung nem lhatan ahi.

Achuti leh tunin nangle ken jong ipi iti pan ilah thei dingham insung tamtaah asesa insung ahi gamtan; Houbung tamtaah lhagao lam'a adaijou gamtai. Pakai lenggam natoh na dinga phat le neile nga pehsanga ama phatchom na dinga phat chule anei agou manding dei tamtaah aumlae hin itobanga pan lad-inga ikigot diu ham? Lengnu Esther banga imite, i insung, igamsung, iji icha a dinga mitlhi seng pum'a hangsan tah a Pakai songa dettah a pan ilahuva An ngol toh thoa Pakai ibel tengu leh Pakaijin itaonao ahin ngaija igamsungu ahin phatsah a ahindamsah ding ahiti kinem lel lou hellin gunchu tah in pan lajing ute tia Pakai min'a ikitiemu ahi.

Working Women Hostel KBC Office Imphal

**WWH muna aum ding mi 7 kilading
ahi in, form hi 15 bou kihom ding ahi.
Koitobang aum nom aum leh May 15-
30 sunga Hostel warden koma Rs.100/-
peh muthei hiding ahi.**

PENTECOST

*Pr. Satminlen Khongsai
Secretary, Youth Dept.*

Cover Story

Pentecost kiti hi kimkhat in thupi tah in alan kimkhat in geldoh in jong an-eipon, ahin hiche nikho hi athupina dang dang umjeng jongleh Christian te dia Houbung Pen-nikho ahijeh in athupin, geldoh jingdia kultah khat chu ahi. Hiche nikho hi Christmas, Good Friday le Easter Sunday nikho ho sanga thupi sahlouvin umjeng jongleh hiche nikho a hi Houbung kitih Jesu Christa'n ana phudoh nikho ahi ti ana geldoh jing ute.

Pentecost hi ipi ham?

Christian ho din Pentecost hi Jesu Christa'n ana tep dungjuuya tahsancha/houbung chunga a-itih a chongden dingga Lhagao Theng akibuh Ihahna nikho ahunghin ahi. Solchah lekhabu a kimu Pentecost nikho Ihun ma-sang jep, Jesu Christa thijou le thodoh jou chun, Jesu nungjui ana umjeng jongleu Houbung kiti chun chalohna ana neiloudan kicheh tah a mudoh ahi. Hito Ihon'a tahsan masaho chung, thilsoh ho dungjuuya ivetleh Pentecost kiti hi Houbung hungkipatna nikho ahilou jongleh Houbung Pen-nikho ahung hitai.

Pentecost thucheng hin ipi ak-oudoh em?

English thucheng "Pentecost" hi Greek thucheng Pentekostos, kiti a kon a kiladoh son a hichun "somnga" atina ahi. Hichu masang lai Christian hon ana seidoh jing u thulhon "pentecoste hemera" kiti a kon'a hung kilason a hichun "ni-somnga ni" atina ahi.

Ahin hiche thucheng hi Christian hon ahin semdoch u ahipon, hichu Greek pao tho Juda mite hon amaho Kut nikho khat seina a ana manchah uva kon'a hung kilason ahi. Hichu Juda hon Hapta Kut ahil-

ou leh Hebrew paova Shavuot tia ana koujiu chu ahi. Hichu Themp-udan 23:16 na'a Israel miten hapta sagi ahiloule ni-somnga, Kalchuh Kut kichai nikhoa pat ana simdoh diuva thupeh ana um a kon'a hung kiladoh son ahi.

Shavuot kiti hi Israel mite dia Kut aneihou lah'a Kut thupi anina anahi. Atil chun hiche Kut hi Lhol-hon Kut (harvest festival, Exodus 23:16) tin ana kihen, ahin phat ahung chedung juiyin Israel miten Sinai moul a Pathen in Dan apeh u geldoh jingnan ahin mangpan tauvin ahi. Hito Ihon a Christian te dia hiche nikho thupi dan hi

ahileh Jesu Christa thodoh (Easter Sunday) a patna nikho hpta sagi nisomnga Ihn nikho chu Juda ten Shavuot atiu Pentecost nikho chu ahin, hiche nikho tah a chu Lhagao Theng, Jesu nungjuiho chunga ana kibung Iha a, mission natohna a hatna hungchang uva, hiche akil-oikhomnau chu Houbung tia hung kihepan ahitai.

Pentecost nikhoa chu ipi ana soh mong mong em?

Hiche nikho hi Thulhun Thah a Solchahte kiti lekhabu bung 2 sunga akimun hitin akipan in ahi. "Chuin Pentecost ni (ten hemeran tes pentekostes) ahung Ihung tan ahile, abonchauva munkhat a umkhom ahiuvin" (Solchahte 2:1), phulou helouvin, hui hattah nung gin bang agingin aumnau in chu adimsoh jengin, meikong bangin lei ahung kilah in aluchung cheh uva achongin "amaho Lhagao Theng adimset tauvin, Lhagaovin aseidohsah bangun paochom pao-chom in thu aseipan tauvin ahi" (Solchahte 2:4).

Hiche nikhoa paochom kitho hi vannoiya kitho pao ho ahin, hetlou pao anahipoi. Ajeh chu gamtin a kon'a Juda mite hiche Shavuot ki-man nadinga hungho chun apao cheh in akijah un, hichu ahileh pao-chom, akithopao ahin hetloupao anahipoi. Hiche Pathen thilbol lou-pi tah chu mihon amu uvin kidang asalheh jengun ahi, ajeh chu mi tampin Jesu sejui hon paochom atho u ajah uva Lhagao Theng ahung chan u amu uva chu jukham dan a ana ngaitou ahi (Sochahte 2:13).

Hiche thilsoh toh kilhon in Solchah Peter chun Pentecost nikhoa mipi maiya chun thupi aseipan tan ahi. Hiche thilsoh umchan chu Themgao Joel seidoh (Joel 2:16-21) mangchan Ninunung a thilsoh ding ahin-seidoh in ahi. Pentecost nikhoa Lhagao Theng miho chunga achuh banga Ninunung nileh Themgao Joel thusei doh banga mijouse chunga Pathen Lhagao kibunglha ding ahidan chu ana seidoh ahi. Hichea hetding khat chu Peter in Joel thusei doh chu Pentecost nikhoa guilhung ahitai tia aseidoh ahipoi, Pentecost nikhoa hi Joel thuseidoh aguilhung naipon ahi.

Hiche to Ihon chun Peter in jong Nazareth Jesu thodoh thu aseiya Lhagao Theng ahinsol ding atep-dungjuiya aguilhun dan aseidoh jon ahi. Hiche a chun mipi hon ipi aboldiu hitam tia thudoh anei utoh Ihon in, Peter in jong alung ahei uva Jesu min'a baptize achan-diudan aseipeh in ahi. Hiche chu abol uleh achonset u kingaidam'a Lhagao Theng thilpeh changdiu ahidan jong aseidoh in ahi (Solchahte 2:37-39). Hiche nikhoa Peter thusei ngaiya tahsan a mi 3000 chun Houbung chu ahin be tan ahi (Solchahte 2:41).

Pentecost nikho le Pentecostal Houbung akimat na um em?

Pentecost hi Houbung Pen-nikho ahi akita toh Ihon in hiche nikhoa

thilsoh hohi Pentecostal Houbung hon tunigeiya sohjing dinga atahsan jing jeng u khat ahi. Amaho tahsan dan in "mikhat chu lhagao-va pentahahna aneileh Pentecost nikhoa banga Lhagao Theng changa paochom a thu aseidoh ding" ti ahi. Chuban ah Pentecost Houbung ho tahsan kit khat chu ahileh Pentecost nikhoa paochom kitho hi vanpao/hetloupao ahi ti ahi. Ahin adihlouna chu gamchom chom a kon'a hunghon ama ama gam paocheh a ajah u chun aphon-doh e. Hetding khat chu Pentecost hi Houbung Pen-nikho ahijeh in thil kidang tampi anasoh doh e, ahin hiche nikhoa thil soh jouse sohjing ding ahi tina ahipoi. Paochom kitho jong vannoiyin atho pao ahi dan akicheh in, chule lhagaova pengtah jousen apenthah nikho leh paochom thotheina aneidinga Pentecostal ho tahsan jong dihthei ahipoi. Paul jeng jong Damascus lampi a Jesun amat chun paochom athopoi. Tahsan masa tamtah Jesu atahsan nikhouva paochom tho jong akitam mudoh poi.

Pentecost a kon'a kihilna:

Tahsan cha khat lhagaova adim angaiye: Lhagaova dim akiti teng leh Lhagao Theng chu tamtah hija hichu i-chunga hung dim ding tina ahipon, Lhagao Theng puihoina noiya hin ding tina joh ahi (Eph. 5:18). Hito Ihon chun Pentecost nikhoa Jesu nungjiho jeng jong Lhagao ana dim un hijeh chun tijat kichatna ana neitapouvin, hakat tah in Kipana Thupha ana samphong un, mihem 3000 jen in houbung ahinbe tauvin ahi. Tahsan cha khat chu Lhagaova dimjing, Lhagao pui-

hoina noiya hingjing angaichat dan mudoh ahi. Lhagao puihoina neilou chun lhagao matna neithe pontin, lhagao manlou chu Lhagaova dim hiponte, ajeh chu Lhagaova dim khat chu anatoh in apodoh teiye. Lhagaova dimlou chun hangsan tah in Pathen thu seiphong jou ponte. Tukhanga hin Tahsan cha chunga Lhagao Theng natoh alhasam tan, Pentecost ngaichat ahikittai.

Tahsan chate kipumkhoma natokhom angaiye: Pentecost nikhoa Jesu tahsanna hin neiho tahsan twilut ahung chan jouvun "solchah thuhila jong, kitho khom in jong, chanlhah semkeh in jong, taovin jong apangdet jing tauve" (Solchahte 2:42). Hichun tahsan chate kipum katna le panlah khomna ahung um pat dan kichehtah a mudoh ahi. Pentecost nikho chun hitobang chu analhut theileh tunia Pentecost ga, houbung in jong lhagao lam to kisai, kihilna, kitho khomna, taokhomna a pan thah lah kitting akultai. Hiche hi tukhanga houbung sunga kiha mu talou ahin hichun lhagaova dailhahna eimudoh sah tauve. Lhagao Theng chu Jesu seiijuho kipum khom lou petna jong kibung lha thei ahinai, ahin Pakai lenggam a pan alahk-homdui deisahna jeh a Jerusalem a kipumkhom'a aum laitah uva Lhagao Theng hung kibunglha ahi.

Tahsan chate jouse hettohsah hidng angaiye: Pentecost nikhoa Lhagao Theng ahung kibuhlha Jesu seiiju ho chunga ahung chuh jouchun koima atouthim a aumtapouvin ahi. Kipana Thupha chu hangsan tah le hakat ah in ahettohsah

tauvin ahi. Paochom paochom atho theinao chu moh thu mot mot seinan amang pouvin, hiche paochom athou chun Jesu Christa thupha hettohsah nan ana man-gun ahi. Hichun Lhagao Theng achung uva achon mudohna jong ahung hin ahi. Pentecost chun Jesu sei cui jouse hettohsah ahisah thei leh tunia tahan cha jouse jong hiche hettohsah a panla dinga ong lou akihitai ti mudoh ahi. Christa Lhagao inei u hettohsah a pang ihi-unam? Lhagao Theng chang ihiuve ahileh Jesu dia ichan a hettohsah a pang ihi tah uvem? Na Christian hina im-jing, Lhagao Theng chang nahi seidoh lou, Jesu nungui nahi podoh ngamlou nahileh Lhagaova

elbaina khat umhinte tih hetsa ahi.

Muntin'a Houbung mithengte, tu-kum Pentecost hi itobanga man-gdinga kigotna nanei em? Anopna theitah a manding chu ahinai, ahin Lhagao Theng jaona lou Pentecost jong hithei ahi. Lhagao kibuhl-hah nikho hikit henlang, Lhagao-va halthah nikho hikit hen lang, Lhagaova ga-sohdohna nikho hikit henlang, Lhagao Theng thahatna thah inei kit nikhou hikit hen lang, Lhagaova kipumkhomna nikho hikit henlang, Hettohsah ihiu gel-doh thah nikho hikit leh Pentecost tahbeh ihoubung uva mudoh hikit tante. Kakiph-a-e.

KBC THUSO THUA KIPA THUSEINA

Muntin le Houbung tin a KBC Thuso ngailua anasim jingho jouse Pakai minin kangailutna Chibai kahinpeuve. Tuni chan geija Thuso lah man hinpe jing ho jal a Thuso hi hung kiso jom jing ahijeh in nachunguva kipa thu ahung kiseije. Thuso hi isojom jing theina diuvin aphatcha chan alah man hinpe jing ute tia kahin hetsah nahiuve. Tuni chan geija KBC Thuso lah man 2016 kum a dia hinpe thengsel **KBC C/C Haokip Veng**, Imphal hohin **Houbung le Individual agom'a mi 35** in alah u ahin abon chan ahinpeh thengsel taovin amaho chunga Pakai minin kipa thu sangtah in ahung kiseije. Pathenin C/C Haokip Veng Houbung mite leh KBC Thuso sim jouse phat thei boh jing ta hen.

Editor, KBC Thuso

Suhdih na

KBC Thuso April 2016 phengmai 6 na, 6th paragraph line masa Noah chapa Cain kiti chu Adam chapa Cain ti ding joh ahi, suh khel kingaidam ute.

Editor, KBC Thuso

“Lunglhai sel a pea chu Pathen in angailui”

*Rev. Letpu Kipgen
Secretary, Finance*

S E R M O N

Pathen a dinga thilpeh kiti hi ilung thim a ikipa nachu mutheija phongdoh chuleh mihem ho mutheija vetsah na ahi. Midangin abolnai tia bol hilouva Pathen in ei ngailutna chu thilpeh chuleh midang chunga thilpha bol a phondoh angaijin ahi.

Thilpeh chung changa hin Pakai Jesu amatah in Mark 12:41-44 sunga meithai nu sum san to thua aseina phabep anoija hin kahin tahlang nom e.

1. Pathen thilte leh mihem thilte akibangpoi: Mihem mitvet achun atam leh alhom chuleh thil mantam sana, dangka, sum le pai tam tah tah hinpeho chu bou akivesang jin ahi. Ahinla Pathen mitvetna vang thil kipe hi alhom le atam thu hilouvin kipeh thengna le lung lhaisel a pea chu Pathen santhei dol ahijoi. Hiche meithai nuhin alhom to jeh leh meithai ahijeh hilouvin anei chasun aphaldoj jeng pachu Pakajin amupih leh asanpih ahi.

2. Pathen in ilungthim u avet ahi:

Pakai Jesun mihem atam a tam jenin Jerusalem hou-in a thil apeh u chu amun ahi. Hitobanga chu tunia eihon jong ithil peh dan uhi aman ave jinge tihi isuhmil lou diuvin tem ihiuve.

Thilpha/thilpeh kiti hin thil thum avetah e:

1. Midang dinga miphya chom nahi ding ahi
2. Nangma jeng jong miho lungset leh miho ngailut nachan ding ahi.

3. Chuleh, Pathen nachoisang ding ahi.

Achaina in, Pathen in bon achapa changkhat seh it louhel a apeh a ahileh nangin ibol'a Pathen lengam a dinga thilpha ibolda ding ham? Hinkho chomcha inei sunga hin Pakaiya dingin leptolna beihel in pejing uhite chutileh Pathen in aphatcha phattheina eipeh dingu ahi. Pakai lengam a natong khom jing dingin Pathen in asim jouse phatthei bohjing tahan.

HAOLAI KHOPÍ HOUIN THENSONA NIKHO A HOULIMNA

Alun Haolai

Ngailut umtah chule ja-umtah tuni nikho a Kinthempu a eipanpih u Pu Dr. Hawngam Haokip, President KBC chuleh Rev. N. Haoki, KBC General Secretary leh atohkhompi cheng Pastor/Reverend ho jouse, chule tuni Hou-in neocha thenso na kin a ngailutna jalla hung pang thei ho jouse nabonchaovin kangailutnao SALAM kabolluve. Tuni nikho kiman chahna chung a keiman jong houlimna boltheija kaum jehin kakipah lheh jengin ahi. Tunia hung kikhom ho hetding

1. HAOLAI KHOPÍ KISEM DOL LE HOUBUNG KITUN THU

Keima tahjong, ahung kikhom jousen jong hiche muntah ahin kho le veng kisem intin Houbung kitung in tin Thensona kin kibollin te tihi koiman anakigeldoh lou maitei/kitahsan lou maitei ahi. Thil umjouse hi PATHEN THILGON HIDINGIN KATAHSANE. Tuni nikho in Houbung akitundoh na chunga KBC te dingin jong houbung khat aki belap na khat jong ahitan, adehin KBC ten khole veng Houbung hinsemdoch hohi nakipapi diu jong katahsanne.

A) KHOMIN KISAHNA DOLLA:

Dt. 14th April 2015 nikho in khomin sahna ana kinejin HAOLAI KHOPÍ hidin-gin Rev. Seikhollen Haolai Pastor KBC in thensona le phondohna ana neije. Hiche ahin mitampin kichi-ah na in anejin adeh a INSUNG miten jong tuni changejin ahethem theilou jong aum e. Achom lama kasei nom chu mindang khat kisah jong leh khosem tele houbung phutdoh techu HAOLAI- PA hithou thou ding, hiche kho/houbung a haosa techu koite/koiphung ham ti akidoh doh sanga Haolai khopi akiti leh doh ngai louva Haolaipa khosatna ahi ti kihe jeng ahi. Khopi min kipansah hi khopi lhingtah le Houbung Pilhing khat tundohna tei ding lungtup kidella ahin, lolhinna teidinga tu le tua gam lentah Pari 7 Rs 2.5 Crore man Gam kicho a alhompen a Inbul 150-200 changei chenna thei tohgon kineija ahi.

Haolai khopi akitileh midang cheng theilou ding ham? ti thu a jong mitam pi boidan ahin, aboui lou cheng tule tua acheng dinga inmun kichoh hi –Pu Haolai te tilouvin sopi ulenao hochu- Tuni changejin, Pu Guite insung, Pu

Lotjem insung, Pu Gangte insung, Pu Vaiphei insung, Pu Tuboi insung, Pu Touthang insung, Pu Haokip insung, Pu Singson & Sitolou insung, Pu Kipgen insung, Pu Mate insung, Pu Neishel sunga Lengen & Thagen insung ahiuin, abonin phungkhai 11 in HAOLAI KHOPI hi kithokhom a kasem got nu ahin, amaho jouse chunga jong kipana lentah kaneije.

B. HAOLAI KHOPI A HOUBUNG THUDOLLA

Houbung thudolla Dt. 21st March , 2016 nikho in kihouna akineijin BAPTIST houbung le KUKI BAPTIST CONVENTION (KBC) a kaina ding thu gellhuhna ana kineije. Ipijeh a hiche na dinga chu kisei lha ham ti chomchan kasei nom e.

BAPTIST HOUBUNG:

Kukite hi tu-in Denomination simjoulou in kikikhen tajongleh amasapen'a Manipur a Kuki ho lah a Gospel(Kipana Thupha) hin polut nachu Baptist Missionaries ho lah a Pu William Pettigrew anahin, ihungkon dohna Nule Pa tobang ahitan, kidalha thei louting ahi tijeh a BAPTIST HOUBUNG khat umsah ding a kigong ahi.

KIKHAINA THUDOLLA KBC:

Houbung hi achanga dingtheilou, hatthei lou ahin Pakai Jesun ei nganse nao thupeh lentah umho hi suhbulhit nading le Pathen Lenggam na hatah a toh na thei dinga Houbung hi ahingjing (Living Church) ahi ngai ahin, kithokhompi ding kiloikhomna hattah ngai ahi.

KBC KILHENNA JEH:

Manipur la Kuki ho lah a kiloikhom na ana kiphutdoh masa pen chu KBA (1950) NEKBAM (1954) ana hilhon nin Khoppi teni kiphatsah na dungjuja 1958 kum'a KBC a ana kigomkhom Ihon a ahitai. Tu vaikhonungin Association simjoulou pengdoh tajongleh Kuki Baptist jouse Convention khatna umkhomna ding a Pu le Pate khanga ana thilgon u tuni changeija chejomjing api Ihing chu Kuki Baptist Convention (KBC) hi ahi jingin, tulai khanga khangthah ho kiloikhom na chomchom a um ta jong leohen Ipu Ipa teu chu abonchaova Baptist ana hiuva abonchaova KBC hilou khatcha ana umlou ahi tihi adih pen ahi. Hiche principle chu HAOLAI KHOPI ten jong juiding akideijin, phungle chang kiseilou na, mipi thaneina (democracy) a kivaipohna aki neijin ahi.

2. HOUBUNG (CHURCH) PLOT THUDOLLA:

Pu Kamsei Haolai, Haosapu toh kaki-houlim nalhon thugil penchu Tu vai khonung hijongleh Pathenin hiche laimun munnom tah, mun kitup laitah eini khutna ahunglut jengthei hi thil kidang khat ahin, Pathen nin eibolsah nom Ihon um'a ahi, hijeh chun Church (houbung) gamding hi ite hijongleh ngaichat dungjuja manbeija (free) pehjeng ding, tua kipe gam hi che sanga mun kitup aumannah jongleh khelpeh kit ding ahoipen, akitup laipen, Pathen'a dinga pehding ti hi UCHA kithulhuh na (decpcion) lenpen ahi.

Achai na pen'a kasei nom chu KHOPI kitii min hi akinei tengleh insungkhat chenkhom na chu In 1000 Ihing jongleh khopi Ihingtah hitheilou ahi. Kho khat'a sopi ulenao phung jouse lung kitoh tah a achen khom thei teng leh KHOPI soh ahi. Insung khat cheh chenna chu KHOLEN soh a ahin kholen joh kiti ahi. Houbung thu a akhoh pen'a kigellhu chu

HAOLAI KHOPI khang ichan kicheng henlang, Inbuljat kiphajongleh HOU-IN PUNG (Church Bell) khat kal ginglou ding kiti hiche hi Houbung pilhingkhat semdohna tohgon a akhohpen'a kigel ahi.

Pathen nin khole Houbung phatthei bohjing henlang Kuki Baptist Convention (KBC) jong phatthei bohjom jing henlang machal jing tahan.

Gambih No.15 Nute Kiloikhomna Kiphudoh Nikho kimang

Nisim 15 April 2016 nikhon H.Mongjang B/Church mun'ah Gambih No.15 Nute lamkaina in kiphudohna nikho lolhingtah in ana kimangtan ahi. Thilpha bol in kijem ute I Tim.2:10. ti thupi mangchan ana kimang-khome. Houbung 12 a konin Nute mi 204 akikhom doh in kichepna jat chom chom - Spoon race, Needle race, Tug of war le Volley ball kichep khomna ana umin ahi. Jingkah Nilhah seh in Gambih Nuten donding nehding apodoh uvin ahi. Thusei a pang Pu Thongkhothang Haokip le Programme Thenso a pang Pu Thongkholet Haokip teni chunga jong kipa thu akisejin ahi. Nute jouse, khonei houbungho, Gambih Executive ho jouse chunga Pakai minin kipathu kahin sei uve. Pathenin phatthei eiboh taohen.

NI.Chinnneivah Haokip
Chairperson.

NI.Nengneilhing Haokip
Secretary.

Lhagao Mangho Hol'u Hite

Rev. Ch. Chungkholet

S E R M O N

Lhagao mang kitih Pathen houlou lai holeh Christa min jakhalou hobou ahipon, ahinkho Pakai Jesu deilam a kikhel dohlou hojong khu Ihagao mang hiu ahiuve. Hicheho holdoh ding hochu Jesu Christa a pentah na neija Christa phatna kipapi a Christa in ei ngailutnao thuchu michonse te jouse huhhingna ahichu ahetchet tahjeh a hiche thuchu hildoh nom na neiho ahiuve.

Jesu huhhingpu a kisan na huhhingna achan a chuleh a chonset jouse a ngaidam peh a tonsot kipana aneichu aman jong ahopdoh nom ahitai. Lhagao manghi gamchom abou um ahipon eiholah le ihoubung sung laitah a jong, i-insunga jong um nalai ahi (Matt. 13:29-30 ven). I-insung leh i-houbung sunga hochu nodoh ding hilouva hil hil a Pakai angsunga puilut ding joh ahin, ihil ihil lelkei jongleh a-at phat tengle chang a kon sepken naovin tin hiche phatteng chule kigouvam naovinte.

Hitobang hohi mi pengtah holeh Pastor ho chuleh hou lamkai hon hiljing ding tilkhou jingding ikin u ahi. cheh ding ahi. Hiche jouse hi lhagao lam a puidih teiding chu sun le jan, phattin nitin na lamkai hon atohdiu khohpen chu ahi.

Pastor holeh lamkai hon apohna houbunga mi hindan ahettthem cheh sohkei ding, a inson a ami changcheh a ahindan u ahettthem cheh dingdol ahi (John 10:14-16 ven). Pakai Jesun ama-a te ahetsok kei banga hou lamkai honjong ahetsok kei dingdol ahi, Ahat, adoi, aching, angol, athem, amol, numei pasal, chapang, nungah, gollhang, atahsan jep, atahsan loujep, thu hetheile hethei lou, lhagao mi, taha mi, abonchaova ahindan u hetthem

Convention leh Association, gambih lamkai, mipengtah hon Pathen deija thutah lhagaova, Christa hin-nathu machalna dinga vai apoh cheh dingu thu ahi.

Solchah Paul in kipana thupha thua genthei pum puma apoh banga Pastor holeh Hou lamkai hongjog vai apoh cheh dingu ahi (Solchah 20:17-25). Solchah Paul hi missionary minthangtah jong ahin, atundohsa houbung vahkhang jong ahi.

Katoh khompi Pastor ho, mipengtah ah ho, hou lamkai ho, Judon ho ijat ajudon nahtaisah a, akisemtah ijat na umdohsah tah em? So masa a chonset ho a kon a napuidoh ijat um tam? Houbung boina ijat nasemtup tah em? Khothah ijat houbung pha a nasemdoh em? Incheng themlou nupa ijat nasem phat tah em? Hou chom a kona Christa Houbung a ijat nalahlut tah em? Insung maicham semlou ijat nasemsah tah em? Hop-som maicham pelou ijat napehsah tah em? Mihanse le misamse hat ijat nasuh tang tah em? Abol jouseu Pathen loupi na dinga nabolsah tah em? Ei lamkai pau Jesu khotin leh veng tin na avah len thu ahil Ihanglen ahi (Matt. 9:35-38).

Mihohi seichert pihlou jeh a ahetchet theilouvu chu nageldoh khah em?

Ahilou leh Christian kahi ati vanga Christian ho chonje ding ahetheliou chu namudoh khah em? Hito-banga lhasam ho chu lungset mit na namu khah em, ahilou leh michavei miphalou a namu ji em?

Pakai Jesu in vang mipi hochu alungsset lheh in a seijuite henga chang atding atam in natong alhom e anati lo in ahi. Pakai Jesun avoujang natpi banga voujang natpi dinghi mipengtah ho, Pastor ho, Houlamkai ho, evangelist ho, missionary ho, hitei louding ham? evangelish hon aseiphongle leuvin, mipengtah holeh hou lamkai pastor hon ipohnao houbung le intin a michang cheh pengtah a Pakai gamsem lothei cheh hinam tia aphotchet cheh diu hilou ham?

Huile Go, Gel in atohkhah ho Taopeh uhite

- * Nisim 24 April 2016 jan pung 9 vel a hui le go in Maphou B/C Gb. No.1 office/store room asusen ahi.
- * Nisim 24 April 2016 jan in Old Samtal Gb. No.14 hou-in chu hujin ana semlhun taokop uhite.
- * Gambih No.16 gel kheh jehin chenna in tamtah asusen, hou -in ho jong asusen, agam mipi adingin taopih uhite.
- * Gambih no.7 aum Tingkai leh Joujangtik jong hui le go leh gel in chenna in holeh hou-in asusen taopeh uhite.
- * Leimakhong a um KBC Development injong hui in asusen, in dang jong asusen ahi.
- * Tuma jep a hui le go le gel kheh jeh leh ling kiho jeh a boinatoh KBC houbung mi tamtah aum in Pathen henga taopih uhite.

Ukhongsang Baptist fellowship kbc mission field khat a lah lut hita

Achesa nisim 3rd March 2016 ni chun Ukhongsang Baptist fellowship chu KBC mission field khat hidin lah lut na akinei tai. Hiche lahlut na kin a chun KBC Mission Board chairman Pu Jamkhothang Haokip alamkai jin Rev. Hen-jalen Doungel Mission Secretary in lahlut na kin chu amang in ahi. Tule tua hiche lai mun hi Evan. Premeshore Meitei jin vetsuina anei ahi. Chapang 20 vel kikhop khomna ahin pathen thua kaikhom na Sunday niseh a anei jiu ahi. Hiche field hi alolhin thei na din Evangelist pu le chapang ho jouse din taonan kop jing u hite.

Taona a kop ding ho:

- a) Vanno leiset na Christian kisuhgenthei na pen hi North Korea ahin tupet tah a jong hi Christian 5000-7000 chan hi chamlenka kipe louva kihen oh ahi. Hiche gamhi Christian sugenthei pen gamkilhen doh na lah a asang pen hina kum 13 jen hung chang tai.
- b) Iraq gamle Syrea gamma hin Christian hohi niseh tabang in christa atahsan nao apailhah nadiu le IS ajop lou jeh un akithat jing in ahi.
- c) *Open doors* in world watch list asodoh naovah vannoi leiset nahin Christian 100 million tabang hi christa jalla suhgenthei jin aumme atiu ve.
- d) Iraq gamma ISIS hon Christian numei amat hou ajoh jiu vin achapang pen kum 1-9 chan ho chu USD \$170 man ahi.
- e) Kum 2014 a Prime minister Narendra Modi BJP hung letdoh jouhin Indian Christian tampin Christian hi jeha kisuh gentheina atoh in ahi. India Govt. din tao ute.
- f) Pakistan gama hin prophet Mohammad min ataitom me tia kingoh na a Christian tampi suhgenthei jin aumjing.
- g) Boko Haran thingnoi hon Nigeria gamma Christian 2000 val athat un numei 200 christian town Chibok a amanun houin na bomb alhah un tahsan chate asugen thei jing uve.
- h) China gamma Communist government in Zhejiang province a cross 1,500 lam ana sumang un ahi.
- i) *Persecution watchdog* report dungjui jin minute 5 seh hin Christian khat akithat e.

MEN COLUMN

KBC Men Department Mission Field Visit Report

Date 14/4/2016: 5:25 AM in KBC Office muna konin kavaikon doh uvin ni-dan 11:00 AM in Gaspani muna Pu Letkholal Haokip te in a jing an kanepa uvin, nilhah lam 5:40 in Evan. Seiminthang Kipgen umna mun Guwahati kalhung uvin ahi.

Date 15/4/2016: Jingkah matah in Guwahati akon in kakipatdoh uvin nilhah lam 1:30 pm in Binaguri kalhung uvin, 9:00 pm vel in Missionary Senpu te umna Dentum, Sikkim kaga lhung uvin ahi.

Date 16/4/16: Dentum houbung mite toh seminar kaneikhom uvin, Rev. Kaikhokam Chongloi le Rev. ST Onmang Haokip mihil in apang Ihon in ahi.

Date 17/4/2016: Dentum munah tahan thah mi 4 Rev. Kaikhokam in tui alutsah in nilhah Pakai Anjon kin a Rev. ST Onmang minister in apangin ahi.

Date 18/4/2016: Jingpi matah in Dentum mun kadalha uvin, Sikkim gam a vethhei mun phabep kagache jou un jan pung 9 vel in D. Athang umna mun Siliguri kalhung un ahi.

Date 19/4/2016: D. Athang ten break fast eineh sah uvin chujouvin Guwahati kajon pai ngal jeng uvin jan pung 8:00 in Pu Mangkholet Haokip te in Guwahati mun kalhung uvin ahi.

Date 20/4/2016: Jingkah in Pu Mangkholet ten breakfast einehsah jouvin Athang Serto umna Assam Hojai mission field kajon uvin 8:25 am in amun

kaga lhung uvin phat chomkhat kakimang chahkhom jouvun Pastor Lalboi Chongloi umna Serima Nagaland mun kahin jon uvin, nilhah lam 5:50 in kalhung uvin ahi.

Date 21/4/2016: Pastor Lalboi leh atoh khompi Deacon hon jingkah in vailhah chadon khomna eineipi uvin inlam jon in kahung kipatdoh tauvin ahi. Nilhah lam 1:20 in KBC Office mun damsel in kahung lhung uvin Office munah General Secretary pa leh staff hon thupi tah in eina vailhun uvin ahi.

Mission Field visit a kona taona ngaicha leh panpina ngaicha ho

1. Pastor Senpu umna Dentum Sikkim munah hin Pathen ahoukhom nadiu Hou-in ngaichat ahitai. taona leh thilpeh in pan lakhom uhite.
2. Athang teni nupa natohna Hojai munah hin VBS/CBS bolpih ding ngaichat ahi.

Achainan, tuchung mission field visit na lamchom chom a eihin kithopi ho jouse chungah kipathu kahinsei uve. Chuleh, lolhingtah leh damsel a eipui hoi uvah Pa Pathen loupina chang tahan.

Akondoh ho

1. Rev. Kaikhokam Chongloi, Secretary, Men Dept
2. Rev. ST Onmang, President, Men Dept
3. Pu Haokhongam Haokip, Member, Men Dept
4. Pu Zamlal Zou, Member, Men Dept.
5. Pu Holpao Haokip, Driver

Sikkim Field visit nadinga Paisa hintoh ho

1. Tuilelon B/C, No.12		Rs. 4,220
2. Chassad Avenue B/C No.1		Rs. 4,295
3. Pu Thangboi, Chassad Avenue B/C, No.1		Rs.5000
4. Saitu B/C, No.4,		Rs.500
5. N. Songlung B/C No.4,		Rs.3,330
6. Pu Letboi Vaiphei, Salem Sapormeina C/C, No.4		Rs.3,000
7. Pu Nehthang -do-		Rs.1,000
8. Pu Neka Vaiphei -do-		Rs.1,000
9. Pu Seipu - -do-		Rs.1,000
10. Pu Limneo -do-		Rs.1,000
11. Pu Kamboi -do-		Rs.1,000
12. Pu Lethkholun -do-		Rs.1,000
13. Pu Satkhohao -do-		Rs.5,00
14. Pu Lunthag -do-		Rs.3,000
15. Pu Thongmang -do-		Rs.500
16. Pu Ngamthang -do-		Rs.15,000
17. Dr. Thangjamang G. Sonlung B/C, No.4		Rs.3,000
18. G. Kholep B/C, No.4		Rs.4,240
19. Nehlet No.4		Rs.2,000
20. Khomunnom B/C No.3		Rs.1,000
	Total	Rs.55,585

Pate Nikho

19 June 2016

Thupi:

"Thouvin nache na ding saotah aum nalaije." I Kings 19:7

Pate nikho sermon hi KBC Thuso June Isssu a hung jao ding ahi.

Rev. Kamboi Chongloi
Secretary, Men Dept.

LYDIA HUNG VIL HO CHUNGA KIPA THUSEI NA

1. KBC C/C S. Kanan Veng Gambih No. 8 :

KBC C/C S. Kanan Veng Gambih No. 8 Nute hon March 13, 2016 nikho hin Lydia Chapangho ahung vil uvin taona to thilpeh a Anchang 50 kgs. ahungpeuvin achung uva Convention Nute jouse thalhengin kipathu sangtah in ahung kisejin Pathen in Kanaan veng Nute kiloi khomna phatthei bohjing taohen.

2. KBC C/C B.Vengnom Gambih No. 8 :

KBC C/C B. Vengnom Nute hon jong April 11, 2016 nikho hin Lydia chapangho tilkhouna le taopeh na ahung nei uvin kithopinan Anchang Kg 121 ahung peuvin, chujongle Changval in NI Neinu Doungel in jong Tata (Salt Kg 1 le Ankam Thao Litre 1 ahinpen amaho jouse chunga kipana apakai minin ahung kiseije. Pathenin C/C B.Vengnom Nute kiloi khomna phungvuh jing tahan. Koi hi jongle changval a hihen Society a hijongle tilkhou na neinom a vilnom hodin kot akihong jinge.

Nute Chunga Thuhoi Kisei Ho

* Tunia koi kahi, khonunga ipi kahi dinga kakinepna jouse hi kanu jal ahi - Abraham Lincoln

* Thilpeh itobang pejong lechun nanu in nang napeh toh kikot hoi hiponte; a hinkho napeh ahi - Anonymous

* Kanu hi keidingin jilkung phapen ahin, aman mi khotona, ngailut-na leh kichat louna eina hil e. Pahcha hi ngailut bang a Ihumjen a hoi le pha ahia leh, kanu chu hiche pahcha chu ahi - Stevie Wonder

* Khan kilhitsa/pilhingga chate jengjong chu nuten khangjing nalai dingin agel jingin ahi - Florida Scott-Maxwell

* Nu hi Bank tobang, ilungim nahou leh hahsat nahou ikoilutnao munchu ahi - T. DeWitt Talmage.

* Sana thengsel jong semhoibe thei hinte, ahin, koiham nu sem-hoibe thei dinga? - Mahatma Gandhi

* Mipa'n abol dinga phapen chu achate nu alungset chu ahi -

Theodore Hesburgh

YOUTH LEADERS SEMINAR

Nisim 29th April 2016 nikhon KBC Youth Department tohgon na noiya KBC Chapel Hall, KBC Office mun'ah Youth Leaders Seminar ana um in boina umlou hellin ana chelhatan ahi. Hito Ihon chun KBC Gambih 20 lah a hin Youth Work Committee hungho chu Gambih 1, 2, 3, 4, 5, 7, 10, 11, 16, 19 ahiuvin, chule KBC Centre Church a kon'a Youth Work Committee hungho chu ahileh KBC Centre Church, New Lambulane, KBC Centre Church, Langol, KBC Centre Church, Canan Veng, Imphal, KBC Centre Church, B. Vengnom, KBC Centre Church, S. Kanan Veng, CCpur, KBC Centre Church, Salem Village Sapormeina, KBC Centre Church, Kanggui ahiuve.

Hiche Seminar a chun Rev. Ngamjapao Haokip, General Secretary, KBC in "Khangdong Hinkho le Pathen Nato" mangchan Seminar paper ahom in, chule Pr. Satminlen Khongsai, Secretary, Youth Department, KBC in jong "Lamkai pha hina dinga ngaicha ho" kiti thupi mangchan Seminar paper present abollin ahi.

Lamkai hungkal song ho chu Gambih Youth Work Committee mi 21, Centre Church Youth Work Committee mi 15, Adang dang ho mi 4, Central Choir member mi 3 chule Convention Youth Work Committee mi 8, Agom'a mi 51 ana Ihing jouvin ahi.

Aban a jong khatvei umna lai ding ahijeh in Gambih le Centre Church Youth Work Committee jouse thonlou hella pangdinga kigotna ina neitei diuvin jong temna ikinei masauve.

YOGOMUF THANGKOUNA

Achesa nisim 2-3 May 2016 chun Youth Department tohgon a um YOGOMUF a ding chun amasapen a din Churachanpur gamkai mun'ah Thangkouna chu KBC Centre Church, Tuibuong, KBC Centre Church, S. Kanan Veng, le KBC Centre Church, B. Vengnom mun'ah lolhingtah in ana kiboldoh tan ahi. Hiche kingon a chun milun ja umtah tah ana kikouvin, amaho chengin jong Music Festival lolhin theina dingin akip-halna kham kham un sumlepai a kithopina jong ana nei'un ahi.

Maban a jong Music Festival kingon lolhin theina din mun tin a Thagkouna jatchom chom jong hung kigong nalai ding ahijeh in KBC gamsunga Youth te tohgon molso nadia pan lakhom jing ute. Adeh in Gambih sun-ga Youth ten hatah a pan ilahkhom jingdiu deisahna jong akineijinge.

KBC gamsung a jong Gambih Zailom (Choir) nei ihiutoh Ihon a hiche Music Festival a Zailom lasah kitetna jong umding ahijeh in KBC Gambih jousea Zailom ho jong ikigon pantah diuvin hetsahna ikinei uve. Hito Ihon'a kitetna ding la hihen lang aumding dan hijongleh Gambih jousea hung kithot vahding ahitai. Gambih Zailom (Choir) ho jong kigot tupna neipan tadinga hetsah le temna i-kinei uve.

Zai-them

KBC gamsunga nungah hihen gollhang hijongleh Pathen vahchoina lam'a Zai-them tia kiminvo, lasathem kitetna hi July Ihasunga hung kipan dinga tohgon um ahitah jeh in Gambih jousea lamkai ho le adeh a Gambih Youth Work Committee hon anoiya kisei chenghi suhkimna ina nei pantah diuvin tem ihiuve.

1. Gambih sunga lasa them Top 1, 2, 3, ilhendoh diu.
2. Hiche Top 1, 2, 3, kilheng doh ho chu Zai-them a jaodia Audition a jaodiu.
3. June Ihasunga Gambih jousea lamkai ho le adeh a Youth Work Committee in Top 1, 2, 3 jouse Zai-them a dia kigo sadem'a akoi cheh diu.
4. Zai-them a jaoding jousen June lha teng Application Form hung kithot ding, hichu ajaoding jousen a hin Fill-up uva June sunga mama a Office mun hung lhung kit ding.
5. Audition ding dan le aphat le amun hi June teng hung kihetsah ding.

Cambodia apat Houbung mite lekhathot

Muntin a um Houbung mite ho jouse Cambodia apat kangailutnao le kajanao salam kahin peuve. Houbung mite taona jal in keiho jong kaum nao leh katohna mun cheh uvah kamachal jing uve.

Tu hapta hi Khmer New Year ahijeh in keiho jong kisuhkhom tei ding kagong uvin, Dt. 13-14 April chun kakisukhom uvin kanatoh naova challenges ho sharing kabolkhom uvin, taokhomna kaneikhom uvin, chuleh maban a pan lakhom ding dan ho kasei khom uvin ahi. Maban a jong katohnao a kamachal jing uva, damna kanei uva, gapha kaso cheh theina diuvin nataonao a neihin juijom jing uvin ong. Pathen in phatthei iboh jomjing uhen.

Christa Lengam a natoh khompiu

- | | |
|----------------|-----------------|
| 1. Letkhohao | 4. Ngaineichong |
| 2. Letjakai | 5. Ngaineikim |
| 3. Lhingneikim | |

KBC Houbung mite Henga Hetsah le Temna

KBC Houbung mite jouse Pakai minin ngailutna Chibai kahinpeuve.

63rd. KBC General Assembly, Centre Church Molnoi Area a kiphatsah na (Res. No. 10:63:2016: Literature and Publication Recommendation No. 3) dungjuiyin tukum 2016 a pat a Senior le pilhing Sunday School themvetna (Exam) ding dan (System) akikhel tai. Hiche thu to kisaiya 13th April, 2016 nikho'a Literature & Publication Committee Meeting Resolution No. 1 a kiphatsahna dungjuiyin kumlhun Sunday School themvetna dinga kigot ding dan anoya kipe bangin ahung kihet sah e.

1. KBC Calendar of Events a kipe Sunday School themvet na nikho (4th December, 2016) ahi ama ama Houbung in themvetna akibolding, abolchai chai uleh Answer Paper avetchai paidiu, ama ama Houbunga asangpen 3 (First, Second Third) ho chu 11th December, 2016 ni le ama ama gambih a Convention Level themvet na a pangdiu ahi.

2. Convention Level a themvet na hi Question Office langa Literature Department a kon'a hung kithot ding, Convention Level themvet na hi ama ama gambih Pastor le gambih lamkai ho gontohna le vetsuina noiya umding (Gambih lamkai hon gambih Centre ahiloule mun kilem pen khat a conduct aboldiu), Answer Paper jouse chu Exam kichai chai le gambih Pastor pa ahiloule gambih lamkai khat pen pen in Office langa ahung thah ding, Answer Paper chu Office langa kiveding ahi.

3. Convention Level themvet na a asangpen 3 (First Second, Third) ho chu Convention Level a kipaman le Certificate kipeding ahi.

4. Ama ama Houbunga themvet na a thudoh (Question) hi gambih lamkai hon asemding ham, ama ama Houbungin akisemding ham ti hi ama ama gambih kiphatsah dungjui hiding ahi.

5. 2016 Conventon Level Exam'a Ding Simmun

Pilhing : Thutan Vaihom ho (Judges)

Senior 1 : Christiante Tahsan thu Kihilna

Senior 2 : Baptiste tahsan Kihilna

Question semding dan (Question Pattern/Sample) hi Senior 1 le 2 a jong pilhinga jong, Pilhing Simmun a thudoh kisemdan ho juiding ahi.

6. Senior 1 le 2 Class bol Houbung jousen ageipen a August 2016 kah a

Pastor Haoneo, Literature Secretary ihetsah cheh diuvin ikitemuve.

7. Chapang langa (Beginners to Intermediate chan) vang hi ama ama Houbung thu le mophoh na ahitai.
8. Chunga kiseihoh jeh in kumlhun themvet na'a pandingho Office langa minkhum (Enrolment) inaboljiu chu bol louting ahitai.
9. Chunga kisei thuho hi lungset tah in gambih pastor hon igambih-uva Houbung ho phatah a iseipeh-uva ihetthem sahteui diuvin taona le temna ahung kineiye.

TEMNA

Sunday School Collection hi angaiya Office langa ithah jiu ahitoh kilhonin lungset tah in Office langa kitup tah in hinthal jingute ajeh chu Literature department a hi lekhabu joh na'a kon'a atong themcha cha tilou sum muna (Source of Income) dang umlou ahin, lekhabu johna a atong themcha cha kimuhoh hi Exam Question Paper tana, Sunday School Teachers Training le na-toh na dang dang bolna dinga lhingjou jilou ahi. Hijeh chun Houbung miten ihin gelkhoh cheh uva, Department a dinga Houbunga kon'a Source of Income inei sun sun-u Sunday School collection ho Office langa phatah a ihinthal jing diuvin Pakai minin temna ahung kineiye.

Pr. Haoneo Haokip
Literature Secretary

SUH THENGNA

(CLARIFICATION)

Pakai min'a ngailut umtah KBC Houbung mite jouse le tohkhompi Convention le Houbung lamkaiho jouse Pakaiya ngailutna le jana Salam/Chibai kahinpeuve.

Tukum (2016) kum'a Pilhing Sunday School Simmun 5 na'a "Simmun Thusim'a Kon'a Gelson Dingle Seikhom Ding (Discussion)" kitina'a, vetsah (Example/Illustration) nadinga Danthenga jinei le neilouho thua lung gel (View) hung kipe chu Houbung lamkaiho phabep in Eiho KBC Kivaipohna Ihongpi (Constitution) toh inameh beh khah jeh-uvin aboiloi inaum khatauvin, aphamo lheh jengin ahi. Phone call a eihin dong jong aumin, SMS (Message) eihinthot tha eikhoupi loi jong aumin, amaho koma vang kanasei chen tan ahi. Eihin kihoupi louva boiloi jong um nalaiding katahsane. Hijeh chun Houbung mijouse le tohkhompi ho jouse hetdingin ikijah to nau hiche KBC thuso mangchan avelin suh thengna kahinpen ahi.

Hichea keima lungel/mudan (View) kapeh hi Pathen le mihem kikah a chonset kingaidamna le them channa thua Pathen thulam (Theology/Theological point of view) kasei ahin, hiche thua hin keiman eiho KBC kivaipohna (Constitution) thua chouna (Challenge) ahiloule demna lunggel imacha kaneipoi. KBC Worker khat hina'n kitupna dingle chehoina dinga KBC Kivaipohna Danpi (Constitution) kisem kajabolin, jui jong kajuiyin ahi. Hiche thua hin Constitution thua ima gelbeh kaneipon, koima changtum (personal) a gelbeh jong kaneipoi; Pathen thu kasei ahin, KBC Constitution adihpoi/khielding ahi katina ahipoi. Hijeh chun lungset tah in athu chedan'a Constituion to kikal ahi tia lahtheitah le mehbeh thei tah anahi khah tah jongle kihethem-utin, anamehbeh da maijeng ute. Kenvang "Theology" bou kasei ahin, KBC Constitution challenge kabolna ahipoi tihi Houbung mijousen inahet them uva boina lam le set sona thei lampia gel louva, Pathen thu kholgil/holgilna lam joh'a iman diuva suh thengna le taona kahin nei ahi.

Pathen in KBC mapui jing tahan!

Pakaiya Nathoh khompiu,
Pastor Paokhohao (Haoneo) Haokip
Secretary, Christian Literature & Publication

CHRISTIAN EDUCATION BOARD COLUMN

Theological Students Scholarship thru a Hetsahna

Muntin a um ngailut KBC Houbung mite, chuleh KBC Thu-so simjouse I-Pakai Christa Ihagaova kon lungmon na leh chamna chun naumpijingu hen. Christian Education Board a kipan in I-Pakai Jesu min in ngailut Salam kahinpeuve.

KBC in Kumseh'a inachepejingu Theological final year Student ho kithopina (Scholarship) hinthum'a, 63rd KBC General Assembly C/C Molnoi Area mun'a Res. No.11(2):63:2016: a pehdinga phatsahna ana kineija kilhengdoh hon Christian Education Board phatsahna 3a/5/12/2016 bang'a April 1, 2016 apat Edn Board. Secy. le Finance Secy. panna a General Secretary Pu office a kon'a ahung kisan theiju ahitai. Hop-doh kham ahung umtheina Houbung miten Pakai min'a khohsah neitah leh hongphal tah a ahintodoh nao jal in Christian Edn. Board in sangtah in kipathu kahin phongun, tukum a sanga tamjo leh hoijo a ipeh jing theina diuvin jong Pakai min in ikitemuve.

Chule tua pat mabansea hi apply hinbol tapou kipejeng talou ding, 2nd Year Marksheets hin submit theiho, Second Division le achunglam hin mujouho, Serampore leh ATA Accredited college ho'a jilho bou kilhengdoh masa a kiping ahitai tihi Christain Education Board in athah a chepi dinga phatsahna hung kinei ahitai. Chule board a kon ngehnom chu ahile tuban a Theology simnom jousen CEB through a Srampore leh ATA accredited college ho'a admission iholdiu jong khonung a nohphahna ima ineilouna diuva hetsahna le temna hin kinei ahi.

Rev. Onthang Haokip
Secretary, Christian Education Board

KCLF 2016-2019 a dinga lamkai kilheng thah ho

1. Chairman - Rev. Ngamjapao Haokip, General Secy. KBC
2. Secretary - Rev. LB Angam, Executive Director, ECA
3. V/Chairman - Rev. Haopu, General Secy. CRC
4. Jt/Secretary - Rev. Th. Khuala, AG
5. F/Secretary - Rev. Paosei Haokip, UPC
6. Treasurer - Rev. NT Lamcha, AG
7. Secy. Social Concern - Rev. Dr. Satkai Chonglo, KCC
8. Advisors

i) Rev. T. Janglhun Haokip, ECA	v) Rev. D. Jangkhola, ECA
ii) Rev. Dr. Hawngam, KBC	vi) Rev. Thangsat, KBC
iii) Rev. Vumthang, TBA	vii) Rev. NGK Haokip, AG
iv) Dr. T. Lunkim, KCC	

Gambih No.8 Men Dept An-n gol Taona

April 1 nichun KBC Gambih No. 8 a um Pate mi 70 in Gothol Taona mol a anngol taona jan khovah in akinejin ahi. Taona Lamkai in Pu Hem-kholun, T. Champhai B/C apangin chuleh speaker in Rev. Thanglen, Gambih Pastor apangin ahi. Pateho a kon in taona thudol sharing abol uvin, lasah toh taona jan khovah in kanei uvin, jingkah matahin kipana jing an kanekhom uvin ahi. Chuleh, an eihon pih uvah Gothol Houbung mite chunga kipathu kahin sei uvin ahi.

Paokholen, Chairman, Men Dept. No.8

KBC Gambih No.16 Conference

Achesa March 28 - April 1 sungin Senam B/C munah 15 Ihinna Gambih no.16 conference chu lolhing tah in ana kimang in ahi. Hiche conference sungah chun "Nalhagao lungthim un kithahsem un" ti thupi mangchan Pastor Onkho Haokip in gambih mite ho tilkhouna ana nejin chuleh Community development REACH-M team hon-jong houlimna jatchom chom ana nei uvin ahi. Gambih choir holeh

houbung hoa kon choir hon vahchoi nala ngaitah tah asauvin, go leh dai kai jeng jong leh khoppi lolhing tah in ana kichai theijin ahi. Chukitleh, conference sunga eihung visit u Pu Haopu Singsit, Jamsei Haokip, Helen Kipgen leh James Doujapao Haokip SDO Tuibong, amaho chungah jong gambih mipi thalhengin kipathu kahin seijin ahi. Pathen in KBC phatthei bohjing tahan.

Holngam Haokip, Scretary, KBC No.16

The 2nd KBC Gambih No.20 Conference

Phat sotpi Gambih conference kiti ana kija khalou chuleh ana kiboldoh jou talou chu Pathen puihoi najal in nisim April 15-18 2016 sungin Molpi B/C munah Gambih Conference loupitah in ana kimangin ahi. Mihem 300 val hung kikhom hochu Rev. Sholah Touthang, Speaker, leh Gl. Seikhogin Haokip, Resource Person, tenin Ihagao an in ana vah Ihon in ahi. Hiche conference a kona gamsung houbung sunga kikhelna lentah ahin pohlut ding kinepna akineijin ahi. Pathen in KBC leh Gambih 20 phathei bohjing tahan.

Pu Doujapao Lhungdim
Chairman, Gb. no.20

Pu Thangminlen Lhungdim
Secretary, Gb. no.20

KBC No. 6 TONIC SOLFA TRAINING LE PATHEN VAHCHOILA KITETNA LOLHINGTAH A KICHAITA

Pathen mapuina jallin Gambih no.6 Youth te tohgon nanoija April 12-16, 2016 sung chun C/C T. Waichong munna gambih sunga khangthah mi 50 langa konnin Tonic Sol-fa training le Pathen vahchoila kitetna jong anakibolin lolhingtah in ana kichaitai. Khangthahte ngailutna jallin PuKamkhogin Sitlhou le Pu Henminlal Haokip mihil in pan ala

Ihon in, C/C in nehle chah, genatouna le akingaichaho jouse lolhingtah a eibolpeh jeh un kipathu kahin phong un, chule sum le paija eikithopi ho Kotlen B/Church, Songjang B/Church le Govajang B/Church hojouse chunga jong kipathu kahinphong uve. Nathilpha bolnao chunga Pathen nin ajat jan phatthei naboh jing taohen.

Mr. Seijang Chongloi, Youth Secretary KBC No. 6

Youth Fasting Prayer, KBC No.19

Achesa 23rd April 2016 (Saturday) nikho chun Saisijang B/C munah Gambih youth ten Anngol taona lolhingtah in ana kineijin. Taona lamkai in Rev. Thangkhosei Haokip, Pu Jangkhohao, Evan. Paolet, Gl. Mangcha, Gl. Seilen, Gl. Thangjakhup, Gl. Lalboi leh Pu Ngampao apang uvin ahi. Jinglam nidan 9 apat nilhah lam nidan 3 changei program akineijin, kichaijin khonei Houbung hon mipi ho chadonkhom pina aneijun ahi.

Pathen in Youth Dept. No.19 te phatthei bohjing ta hen.

Khaiminlen Haokip
Youth Secretary, KBC No.19.

KBC No.19

Gambih Office cum

Pastor's Quarter Thenso hita

Phat sottah ana kigong KBC No.19 Gambih Office cum Pastor's Quarter chu 5th April 2016 nikhon Rev. Ngamjapao Haokip, General Secretary KBC in thensona ana neitan ahi. Hiche kin a chun Pu Thangngam Haokip in ahung kikhom ho neh dingin bong khat ahintoh doh in office inn chung khuna tin (roof) jong aman ana pohdoh ahi. Pathen in KBC No.19 tanglouvin phatthei bohjing tahan.

Lunlam Kipgen, Secretary, KBC No.19

KBC GAMBIGH NO.1 PATE CAMP REPORT

Achesa April 7-11, 2016 sunga L. Songphel B/Church mun'a KBC Gambih N0.1 makai na noija Pate Camp, "Hinna Thu chu Domsangun" Isaiah 38:1 ti Thupi mangchan houlim na Rev. Lettinlal Chonglo le Evan. Helun Chonglo Speaker te nia kon in ngainom um tah tah thupi jat chom chom akingaiyin ahi. Speaker te ni Pathen Lhagaovin amangcha Ihon in Pate tamtah in Ihagaova kipana thah le kisemthah na aneiyun ahi. Camp Director in Gambih Pastor Rev. P. Haokip, Asst.Camp Director Pu Lienboi Singsit apangin ahi. Camp sungin kaikhom sagi (7) vei akineijin ahi. Praise & Worship Team hon kikhop chanin lasah lam'a nomtah in eilamkaijun ahi. Saichang KCC Houbung ho jaonan Houbung 15 a konin Camper ahung kikhom mijat 170 alhinge. L.Songphel Houbung hi in 14 bou ahiuin, Ihom cha ahivangun kilung toh tah in pan alaoein, khonei Haosapu Pu Lamthang Haokip in jong Vohchal tuh 7 khat Camper ho dingin ahintoh in ahi. Gambih Executive member adeh'a Pu T.Yamkhojang Gb.Chairman,Pu Seingam Gb.Treasurer, Pu Lunpao, M/E Chairman chule Pu NK.Mangcha, M/E Secy. chuleh nute ho sen jong bu tui tah tah in eihon peh un, amaho jouse chunga jong kipathu akiseichim theipon ahi. Camp lolhin nadinga taona leh thilpeh hung pang jouse chunga kipathu kahinsei e.

Pakai le Houbung mipi Lhacha

Rev. Paojangam Haokip
Pastor, KBC Gambih No.1

Thusoh chom chom/Hetding a pha

Hou-in kisuhsset ding da jeh a thina chan toh

China gam a Pastor Li leh ajinu Ding Cuimi chun communist sorkar hon Henan State sunga um Beitou hou-in asuhmang/phetlhah agot u ana ting Ihonchu bulldozer in anoththa uvin, ajipa vang chu ahindoh in, ahin ajinu Ding Cuimi vang chu hou-in toh ana notlih tha tauvin ahi. China gama Xi Jinping president ahung hi akipat in hou-in 1700 val akisumang tan ahi.

Odisha (Orissa)

2008 kum chun Odisha (Orissa) state a Kandhamal Distirct muna hin Hindu fundamental hon Christian ho nasatah in ana sugenthei uvin ahi. Hou-in 300 val ana sumang uvin, in 600 val ana suse uvin, Christian mi 50,000 val chenna ding neilou in anakoi uvin ahi. Tulaitah in hiche district ahin Pathen in nasatah in na atongin, 2008 lai a Christian hon Hindu ho akichat jeh uva ana kiselnau leh ana thina mun hou gammang lah achun evangelistic khoppi/camp abol uvin, mi aja a sim in Jesu Christa akisan tauvin ahi. Tuchan hin khoppi 14 vei abol tauvin, khoppi khat a mi alhompen in 1000-2000 ajau peh in ahi. Pathen thangvah in umhen.

Kajinu Sarah toh naocha chu kivah Ihon in kate

Matt Barber kitipa hi Christian mipa phatah ahi in, achesa nisim 20 April nichun internet twitter a Quiline kitinu in "tua ka-oi sunga um naocha hi kasuhmang ding ahitai, kajipa toh avah na ding kanei joulhonpoi," tia athusut amuchun aman jong apat pat in hichu bolhiah beh in tin temna aneipai ngal jengin ahi. Ajinu toh akihoutoh toh kilhonin Quiline komah naocha chu kajinu Sarah toh keini cha banga kahin vahkhang Ihon ding ahi tin kitepna ana neitan ahi. Pathen mite chun hinkho manlut dan leh ngilutna dihtah anei ding ahi.

Terrorist a akona Christian a hung lut

Rashid kitipan Assist News Service te koma a testimony anasei na achun muslim ho Christian a alut uchu kana lunghang pi mama jin hichejeh chun Christian ho thatgam dingin terrorist kiloikhom na ah kana jauvian ahi. Hitoh kilhon chun Pastor Paul kiti muslim a kona Christian a lut te insung chu thagam ding ti lungel kana neijin, a anneh bu uchu poison kana lhah pih kigot ji uvin, veltam tah kagot nung uvin nikhat chu achaten hiche poison bu chu ane tauvin, adeh in achanu chu hatah in

adam mo in hospital a umtan ahi. Athiding ngah leh athi thi leh pohm-anga anu leh apa matna a neiding tia kavet lhih jing laichun kidangtah in chunglanga kona khut hung kijunlha kamun hiche chun chapang nu asuhdam chu kamit tah in kamun, kidang kasa behsek in ajing nikhon Pastor Paul kom a ngaidam kaga thum in, tuhin muslim ho Christian hisah ding katup thupipen ahitai tin ana seijin ahi. Hetdinga pha chu tulai tah hin muslim gam adeh a middle east gam a guhthim a Christian hi hi mi sang ijat ham aum uvin, alang khat a Christian ho thatgam dinga kigo sadem a um terrorist kiloikhomna tampi jong aumkit leuvin ahi. Taona in geldoh jing uhite.

Cross nahet masangin thi hih in

American lasa minthang, piano, guitar themtah, Prince kitipa chu vangset umtah in nisim April 21, 2016 nichun drug overdose in ahinkho ana beitan ahi. Lasem themtah jong ahi in, "cross nahet masangin thihih in. Mijousen boina anei in, abang alen in chuleh abang aneove; ahin cross in iboinao jouse alahmang vahding ahitai; cross helouvin thihih in (don't die without knowing the cross)" tin adamlai in la anasem in ahi. Ahin, Prince kitipa chun cross chu ana henan ahin cross ananei tapon ahi. Tunikho injong Jesu Christa athu le amin het jengseh bouva sohcha ding ihi pouvin, tahsan a neitho hobou chu sohcha diu ahi ti athah in eigeldoh sah kit uvin ahi.

Insung maicham

Tulai khangtou dungjui in niseh tobangin thilthah thah ahung sohdoh jingin, hetna jong asang cheh cheh jengin, kihilna jong asang cheh cheh jengtan ahileh nute pate tamtah in leiset chihna leh hetna lam ahin ichate hou iphah joulou nao atam tan ahi. Hichejeh hin nute pate jong ichateu masanga kisonlel nakom jong umda talou, amahon jong khatvei kom kom teng nute pate ahin sih jiniao jong umthei thil ahitai. Ahin, nute pate hon chate ho ithunun jou napen uchu INSUNG MAICHAM hi ahi. Insung maicham regular tah'a semjing tevang chun hicheho tobanga hi hoidoh teidiu ahi.

Biblical Illiteracy

Jeremiah Johnstone in tumajep'a a lekhabu thah *Unanswered* kiti asut na achun tulai in mitamtah in Bible sunga thu umho ahetapon, thupi seihon Bible chang hapbe, seilhing lou, seikhel anei ujongleh angai mipi 95% in ahedoh tapouve tin aseijin ahi. Ningkum 2015 chun Barna Group kitihon America gamsunga kholna (survey) abol nauvah inson 10 lah a 8

in Bible anei in, ahin Bible nei mipi lhing 10 lah 4 bouvin asim jiuve. Tulai eihoh lajeng jenga jong boina kham a Bible he tampi iumdui ginchat ahi. Bible hi lekhabu jouse laj a sim jing dinga phapen ahi sumil pou hite.

Balancing Church and family

America gamsunga church lenpen ni a pastor higel Pastor Joel Osteen leh Pastor Craig Groeschel tenin insung (family) leh houbung (church) tenia mophohna pastor khat in alepto/heitoh them ding dan ana seilhon na achun

1. Insunga iji ichate toh nuikhom kipakhom jing ding ahi
2. Kijato (respect) them angaije
3. Tahsa damtheina lam kivetkol jing angaije
4. Insung mitoh phat mankhom ji angaije. Chaten ka birthday nin kapa aumpoi, ka graduation nikhon jong aumpoi, ka damlou vin aumpoi, phatseh a pa umlou hi khonung gei a dingin chate dingin aphapon, kah kom kom teng suty kilah a jite chate toh phat nom mankhom ji apha.

Houbung mihon

sermon ngai ding dan lampi sagi

(7 ways Church members should prepare for a sermon)

Pastor/speaker hon sermon kigot na a phat leh lunghim asuhlut bang uhin mipi honjong sermon ngai nadangin lunghim leh phat kipe leh phachom tei ding ahi. Hijeh chun

1. Sermon kisei a dingin tao masa in
2. Thusei dingpa a dingin tao in
3. Sermon ngai dinga nakisah toh kilhon in nangma a dingin jong tao in
4. Bible chang hung kisimdoch hochu nangma tah in jong sim in
5. Sermon point hochu kijih doh in (take notes)
6. Sermon kisei chu nangma hinkho a manchah dingdan ngaiton (seek an application to your life)
7. Nanga dinga phachom point khatbeh thuseipa hengah seison pih in chutileh ama jong kitilkhou intin nangin jong hiche point nasei son chu namoh suhmil tahlou ding ahi.