

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

KBC | THUSO

Kum 54 Ihinna

Phallha/November 2017

So 463

Khengjoi
Baptist Church
Anthah kut a Pu Rev.
Ngamjapao Haakip
General Secretary
Speaker hina a ana kimang

CHRISTIAN NEICHIN

Dec. Events

SUNDAY SCHOOL EXAM - 10
DEPARTMENT ASSEMBLIES - 9-14
CHRISTMAS DAY - 25

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

John. 17:11

Gambih 2 Pastor Rev. Jangkholen Haokip

in Gambih sung a khangthah phabep tahsan phondoh tui lutsah na anei tai

Head office
opp. DM College
Imphal

www.kbc.org.in

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

Acheasa nisim October 20th - 23rd
2017 sanga MBC Women 2nd
Quadrennial Conference
Charoi Khullen Baptist Church,
CRBCA muna
KBC Women Department
in jong pot agakilan

Pathen panpi Jallin Choreography Competition
24 Association kitetna lah a KBC jong
The Best of Three kilheng doh ho lah a ahung
kipang in, Rs 10,000/- le Appreciation
Certificate chule Trophy Prize in akimun ahi

*Kumseh a achombeh a Houbung in ahin
manjing Anthah kut chu Khengjoi Baptist Church in tukum in jong a
mang un Pu Rev. N. Haokip General Secretary KBC Speaker in aga pang in ahi.*

CONTENTS

THUMAKAI HO

1. Editorial/Christian Neichin	1
2. Houbung Damtheina /Rev. Henjalen Doungel	5
3. Persecution leh tulai eiho/Pastor Thanglenlal Haokip	8
4. Sunday School Day - 2017/Pastor Paokhohao Haokip	11
5. Thu- ngai/Pastor Thanglenlal Haokip	17
6. Mission Column	19
7. Men Column	22
5. Women Column	23
6. Youth Column	25
7. Literature Column	27
7. Christian Education Column	28
9. Report/Hetsah	29-31

EDITORIAL BOARD

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

THUSO LAHMAN

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

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

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

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

CHRISTIAN NEICHIN

Editorial

Text: Mathew 6: 19-24

Thumakai: Houbung mite jouse Jesu Christa minin ngailut na salam kahin pei. Tu lha November (Phallha) thupi hi "CHRISTIAN NEICHIN" ahi to lhonin Pathen lekha bu thengin Christian neichin hi ipi ham iti ase i em ti thupia chomcha kihoulim na neikhom ute.

1. Na gou khol namun chu hoilai ham? vv 19-21

Neile gou chih na thepna hi mihem te ading gin apoimo lheh jenge. Koima cha agenthei nom aki um pon nom satah a hinkho man'a inchen ding hi mijouse dei ahi. Jesu Christa leisetna analen lai hin neichin ding dan jong kicheh tah in eina hil uvin ahi. Tunia nanging ipi lampia gou khol nahi em? Ahi loule nanei nagou chu ipi lampia kaman chah ham tia kikhoh jin angaiye. Vannoi mihem te hi akhang tou lheh tan mihem deichat le ngaichat jong nitinin achal jing jengin ahi. Hitobang vannoi khan tou nale neile gouva kitet na khanga hi Pathen chate chun ipi

lampia gou ikikhol diu hitam? Hoilai mun pen ham gou iki khol naohi hetchet angai lheh jengin ahi. Ajeh chu igou kholna mun'a chu ilung jong umding ahi. Tunin mi tamtah in Van'a goukhol tah sangin leiset thil le lo in gou khol iki tet taovin inei le gou hochu leiset na khol ihi phat uvin tahsa lam thu jengin ilung u aum tan koima vangam gou khol nom aki um tapoi. Ahivanga hetdinga poimo tah khat chu ipi ham itile leiset thil ho jouse hi nikhat le apan'a hungum lou ding ahin ahi. Vetsah nan leiset na nanei jouse jong chu migu cha hon jong naguh peh jengthei ahi. Hinlah Pathen kom'a goukhol kiti vang hi guchan jong guthei lou koima chan jong suse thei lou thil ahi. Pathen cha hina khatna nagou lupen'a nanei chu ipi ham? Pathenin vang agou lah a alupen achapa changkhat Jesu Christa chu chonset jouse soptheng dingin eipeovin ahi. Pathen in agou lah a alupen achapa eipeh jeh uva tunia hi nang le keijin hinkho thah iman theiyu ahi. Insung sempou hite ahiloule insung khoh sah pou hite tina ahi poi. Amavang insunga gou tamtah chomkah a mang jeng thei gou khol sanga Vangam'a mang thei lou gou khol dinghi Pathen in adei ahi. Pathenin hinkho eipeh ujong hi kidang tah ahi. Jing le thaiya itobang ichunga hunglung ding ham koima ase theiya jong kium lou ahivanga leiset thil le gouva mihem in ilungthim le iphat kipe jing jeng nalai hi hoitah a igel e hinkho mangkhel a mihem aki tam lheh jenge. Tunia nangin kipah tah a gou thupi tah khat nalam chu nathi teng nang dia imacha a phachom louding ahi tai. Tunin eihon itobang gou khol ihu ham eima le eima kikhol phat angai tai. Ajeh chu leisetna goukhol ihi leo ilungthim u leisetna umin tin vangam'a goukhol ihi leo

vangam lha ngaiya ilung u umding ahijeh in
 tunin igou khol na mun u kihet chet ute.
 2. Chingthei tah a gou khol angaije v24

Mihem koima chan lampi ni khatvei jotna
 ajot kop thei lou banga gou khol na jenga
 jonghi koiman lampi ni ajot kop thei lou
 ding ahi. Nagou khol namun chu leiset ahile
 vangam'a gou nanei louding ahi. Amavang
 vangam'a goukhol mi nahi le tu hinlai dam-
 sung hin hahsa toh jong le chun nagou chu
 vangam'a kikhoh joh nahi jeh in lungmong
 tah in umjeng theyin nate. Pathen lekhabu
 Theng in koima Pathen le sum soh ahithe
 lou ding dan kichen tah in eihil uvin ahi. Sum
 lepai neile gou thil ngen'a ilung thim ipeh
 uva hinkho mang ihi khah leo Pathen ngailut
 nachu eiho hinkho a kilang doh jou lou ding
 ahi. Leiset hinkho iman sung uva hi chingthei
 tah a hinkho man angaiyin ahi. Leiset thil le
 gou hohi nikhat le aboncha mangthai ding
 ahi ti jong koima cha ahe louva aki umpon
 hinlah Christian atam jo hin ihinkhou le
 iphat houhi Pathen thu holna le Pathen
 lungdeija hinkho man sangin eima nopsah
 nadinga hin ihinkhou le iphat imang jing
 nalai un ahi. Minu mipa ten jong hoitah in
 gel u hite Pathen in tahsa a gou chin dinga
 eipeh u icha teu jeng jong lhagao hinkho
 sem peh sanga tahsa thil ngaichat subulhit
 nadinga inchen sem'a mi ijat ihoubung sung
 uva hin aum dem? Chih na thepna chu ap-
 hapoi tina ima ahideh poi; amavang icha teu
 chun lhagao hinkho a huhhing na neikha lou
 ahikhah uva achih uva athep diu kichat aum
 e. Tahsa a chihna thepna ho sangin lhagao
 hinkho a kipana anei diu hi leiset hinkho
 adingin apoi mo joi.

Pathen in agou lah a man lupen achapa Jesu Christa chonset lhatdoh nadinga eipeh uhi eiho dia jong go lupen ahi. Hiche huhhingna gou neilou le kichin tup jou lou michu hinkho adia mivang se pen ahi tai. Hiche gou man lutah Pathenin eipeh uhi sum lepai neile gouva chohthei thil ahipoi; hiche gou eiki pe uhi agumang ding le eisuh mang peh diuvin nitinin Satan in ihinkhouva eilhem jing uve. Eihon vang ikichin tup thei nadiu le det tah a ikipom jing nathei diuvin Pathen in thahat najong eipe jing uvin ahi. Hijeh ahi tahsan chate jousen hiche gou lutah hi chingthei tah a iki chin tup thei nading uva Pathen hatna song pum'a nitin'a taonale thumna a pan nasatah lah jing angaiyin ahi.

Thuchaina:

Tunia nagou lah a athupi pen'a nagel chu ipi ham? Sumle pai neile gou ham ahiloule chih na le thepna ham? Pathen lekhabu thengin vang leiset thil jouse nikhat le mang ding ahi tin eihil uve ; hijeh chun nagou lah a athupi pen leiset thil ahi khah ding tijat aume tunin ipi ham nagou lah a aman lupen tunin hoitah in vephan.

Pathenin agou lupen eipeh u huhhing nahi eiho dia jong goulupen ahi. Tahsa thil le lo to koitha a mankhom pithei ahi poi. Ching thei tah a kichin tupma goulou tah a neijing jeng angaiye. Chingthei tah a kichin tup lou michun hetman louva leiset thil le neile gou ho thupi joa ahin nei khah nikho jong umthei thil ahi jeh in Pathen henga taona to tho a Christa mi huhhing na hi gou lah a gou lupen'a neicheh dingin Pathen in houbung mite jouse ilungthim kot u eihon peh cheh tao hen!.

HOUNG DAMTHEI

*Rev. Henjalen Doungel
Mission Secretary, KBC*

SERMON

Tonsot hinna thupha vannoi pumpin ajahding le aneiding deisah naa Jesu Christan anagon lungtup, tuni New Testament khanga houbung in tohmolso ding agotna natos point 12 ho anoija hin ahung kitah lange. Hiche hi Houbung lamkai hon phate chan anasim u hitin eiho houbung cheh lhagao mang thai ding holdoh na a Jesu Christa lungdei subulhit din kigot nan ananei u hite. Hiche hin houbung damtheina eipeh dingu ahi.

1. LUNGTUP/VISION. Houbung hin Pathen na atos na a vision kicheh anei angaije. Hiche Vision hi Pastor/Head Deacon vision himasading chujoleh Deacon Board chule houbung mipite vision ahung hi angaije. Vision kiti hi Pathen le mipite ngailut na akon hung sohdothohgon lungput ahi. Vision hi lampi li akon ahung sohdothoh thei je.

1. Huhhing hatchungnung. Christa hi houbung luchang ahi ti tahsan na akon. Vision hi luchang a kon lungel hung kipan ahi. Houbung hi christa a ahin houbungsung thilsoh jouse aman athua alhapding ahi ti tahsana.

2. Pathen thutheng: Houbung a ding ipi phadingham tia lunggima moh umdia ei koiu ahipoi, Eihon ahoubung a dinga pathen tohgon ipi ham ti Pathen thuthenga kon iheovin hiche hin vision thah nei na lungthim eipeove.

3. Houbung dinmun: Mihemtehi ngaichatnan lungthim sung achalohsaha natos kipan ji ahi. Houbung kiphut hi mipi ading ahi, Houbunghi Pathen thu seipeh a Pathen thua lungmon peding a um ahi. Houbung vision chun hitabang teho chu tohdoh na aakitho pi ding ahi.

4. Lhagaotheng: Lhagaothengin houbung chu pathen thun aseiho toongdoh dinga akithopia lampi ahil ji ahi ti hetnan vision thah anisah jie.

2. KIGELLHAHNA/COMMITMENT:

Jesu Christa chu mihemte dia akigellhah na in Cross chan alhut ahi.

Aman ama nungjui teho chu athingpel kiput din aseipeh e. Lamkai na le minung jui hina a kigellhah na neija bible le houbungin achepi dinga um Pathen thupeh ho tongdoh dia tahsan chate jouse akoudoh cheh ahi. Peter Wagner chun hiti hin anasei je "houbung khantou najeh hi jat nia hop khenthej jin aume 1. Jesu Christa chu Huhhing pu le Lengpa ahi. 2. Christa houbung luchang ahi tia anoplhah jeh. Hiche lungput nei houbung chu khangtei ji ahi". Evangelism natoh hi Pathen thuseile houbung mintheng bua mipengthah Baptist member jihlutna tohgong hohi ahi tia gelho chu alhinglou ahi. Pathen thusei doh le Christa adia kigellhah na anigela thupi cheh chu ahinai ahin lah Tahsan chakhat chu Christa nung juidinga ahung kigel lhah a houbung member khat hina mopohna ahin lah chu thupi deh ahi.

3. KILAMKAINA/LEADERSHIP: Jesu Christa a kingai Houbung damthei hina dia ngai chu *Servant leadership(kineosah taha lamkai) *Spiritual leadership (lhagaomitah a lamkai) *Strong leadership (hangsan taha lamkai) *Shared leadership (mopohna homthem lamkai). Pathen in kipeh theng na dihtah nei Pastor, Deacon chule lay leaders ho bou amang cha jin ahi. Houbung kiti hi Alamkai pa lamkai dan kalval in akhang

tou ngaipoi, Khantou nading hihen lhahsuh nading hijong leh lamkai a kon ahiji. Lamkai themtah in houbung sangtah aphah sah jin lamkai mimon vang houbung khangthei lou vin alhajin ahi.

4. KILUNGKHAT NA/ UNITY. Houbung jouse hin Pathenna jokhamcheh a tohjou nading tha anei cheh e. Hichu Pathen thahat houbung ho natoh doh chu ahi. Hinlah hiche phatthei nahi akilung toh louho achang deh poi. Hijeh chun houbung khantou nading a hin kilungkhat na hi angai lleh in ahi.

5. MIPI PANLAHNA/MEMBERSHIP INVOLVEMENT: Houbung hi tipumkhat bang a pang khom jing ahi. Asunga mipite hina kibah lounachu lhagaole tahsa thua khantou na hiji ahi. Houbung mipi jouse ama hina cheh holdoha mangchathei houbung chu khangtou tei ahi. Hiche kibang louva lamchom cheh a pakai lunglhaina natoh hin tahsan thah ho asuhat jin, mipite ngaichat suhbukimin aum jin, amangthai ho holdoh na natoh achal jin, houbung akhang toujin mission natoh amachal jin ahi.

6. THANOMTAHA PATHEN HOUVA VAHCHOI/ JOYFUL WORSHIP & PRAISE: Kipah leh thanom taha Christa vahchoi la saha houkhom hin houbung hi Christian dihtah

hina lhagao halna chu apethei jin ahi. Hiche hi huhhing na thu seiphong na a kithopi phapen chu ahiji.

7. ATAJOJING/PRAAYER.

Ataojing houbung hina hinkho hin Houbung lhagaothua adinmun kicheh nale midang dinga Pathen thuhil lhangna anatoh kibul phuna ahije.

8. KILOIKHOM/FELLOWSHIP:

Tahsan chate jouse kibung khenna umlouva Pathen houkhoma kiloikhomna in tahsan loulaiho le athahsan thah ho athanopsah jin, hichun tahsanloute Christa a ahin puilut jin ahi. Hitabang fellowship hi Pathen natoh na a machal na lenpen khat ahi.

9. KIVAIKHOMNA/ORGANISATION:

Kitup taha kivaihom nahin houbung chu mission natoh na lama kitup nale kilung tona apethei jin ahi. Apat phat a khelthei kiloikhomna neile tohdoh thei ding bou kilolna a nei kivaihomna chu khangtou teiding ahi.

10. NATONGDING SEMTUPNA/EQUIPING:

Houbung sunga Leity ho phate cha tilkhouva panlah sah hin houbung khantou nale damthei na, Pathen thulama jong machal na asosah jin Christa hinna thupha lhangsap na a kithopi phapen ahung hiji.

11. PASTORAL CARE AND MIN-

ISTRY:

Houbung kiti hi mihem lhagao chinhoina natoh kibol na ahi. Chinhoina natoh a pontho jing houbung chun amite lhagaohinkho gelkhoh je ahen, angai chatu ipi ham ti ahetchepheh in mipite akipah in ahi. Hitabang hi lhagao ngailu Pastor umna bouva aume. Pohnat na neilou houbung vangchu akhang tou thei poi.

12. PATHEN THUSEIPHONGNA/ EVANGELIZING:

Houbung hin Evangelism natoh hi athupi pena akoi angaije. New Testament houbung hin hitabang natoh hi anaha chepin chule chepi jing dingin jong eithupeh un ahi. Hiche hi houbung chun achang a abolji hilou vin houbung mite jouse abona jaosoh ji ahi. Sumle paija pang thei, aseiphonga pang thei chule taona a pang thei apan sah a lhagaomang thaiding holdohna a pan alah ding ahi. Chuteng Pathen in einganse nao Huhhingna thupha hi vannoi pumpi a lhangsapa umding ahi.

Chunga kipe point ho isimdoh uva kona ipi ihetdohu umam? Houbung sunga mopo hina le milham hina a igeltokibah louna houbung hinading imudohu aumle tuapat Pakai deilam mopohna lahnale tohnan ihoubungu mangpan taote.

Persecution

leh tulai eiho dinmun

Sermon

Pastor Thanglenlal (Thangneo), NGV C/C, KBC No. 1

Bible text: Acts 8: 1-4

Pastor Thangneo Haokip

Thumakai:

Solchah te lekhatot 1:8 "...chule nangho Jerusalem jong, Judea gam sungsea le, Samaria, chule leiset chung gam jousea kolmong geiya kathu hettosah a napan dingu ahi," ati. Hiche thu hi Pakai Jesun tahsan chate honlhom cha ho chu vana akaltou masanga ana thupeh ahi. Hiche thupeh hi alolhin theina dingin Pathen in "PERSECUTION" ana mangchai. Athi masanga Stephen thusei chu Pathen in Israel chate akounao awgin ahi. Israel ten Pathen thu asan lou uleh Pathen in A HOUBUNG namdang holah a ana phudoh ding ahi. Tijat umtah khat chu Israel chaten Pathen thu ana sangpou vin, Stephen songa aseplih uvin, houbung nasatah in a sugenthe i uvin suhmang helding in ana gong uvin ahi.

Ahinla Pathen in "PERSECUTION" ana mangcha in houbung mite muntin a ana thejal tai.

1. Saul in houbung asugenthe i - Hiche a hin thil 4 ana veu hite:
 a. "Phalna" ahiloule "aphatsah" (suneudokon) kiti thucheng hin 'lungthim pumpia nopna apeh, kipapi, etc. tina ahi. Ama hi Tarsus mi Saul tin akihe in ahi. Stephen thi chun ama (saul) hi akipasah l'leh jenge. Saul hin ipi jeh a houbung (Christian) hichan geija chu ana thet hintem? Ana kichat na lehtah khat chu ahile judaism, apu-apa hou hi nasatah a ana suhboi dinga um anahi. Hijeh a hi ama hi Jesu douna lamkai ja anapang ahi.

Ama hi Pharisee chuleh RELIGIONIST, tichu hou ngailutah mi anahi (Gal. 1: 13- 14)

b. Stephen thi ni mama chun Persecution hi gangtah in ana machal pi tai.

c. Persecution chu ana khohse l'leh jenge;"a great persecution" (di-

ogmos megas)

d. Persecution chun houbung mite Samaria leh Judea gam sungse sea ana thejal tai.

2. TAHSAN CHATE (8: 2): Hiche Stephen kitha chungchang a chun tahsan chate kilungtoh tah le kingailu tah in ana pangkhom uve. Stephen hakan ana kapiuve. Ngailutna len-tah neijin Stephen longdamsa chu ana voidoh uve. Stephen chu Christian te lah a AKITHAT masapen ana hitai. Hiche a hin Saul ngaito danin Stephen kitha chun Christian te hi nungchon teiding in ana kinemin te. Ahinla koi nungchon malah in aki hanlho taovin ahi.

3. SAUL IN HOUBUNG ASUH GENTHEI: Saul in numei pasal khenlouvin houbung mi ana sugenthei jin, songkul a ana lehlut e. Tahsan chate a insung uva pansa leh houin a pansa ana kaidoh in songkul a ana lehlut jin ahi. Hiche hi gamsa hon saneo chacha ho ana tha uva, ape tel tel tobang ahi. Hiche a suhmang (elumaineto) kiti hin achejom jing avetsah e.

4. THU HETTOHSAH: Hiche khaglai ja tahsan chate (lay believers) ho chun kichatah le tija tah in ana jamcheh uvin Christa thu ana lhangsam uvin ahi. Pathen in kisuhgenthei na chu ana mangchan tahsan chate niseh in ana kibe jingin, Athu jong

anamachal jinge. Tahsan chate koima cha kichat-tijat jeh in ana kisel thip pouvin ahi.

Hiche kisuhgentheina (persecution) hin houbung sunga ipi asodoh sah em? Revival! ana umtai.

Revival (8: 5- 25): Tutu a houbung mite chujongle van-noi tahsan chaten ingaichat u hi 'Revival' ahi. Philip kiti tahsan mipa hi milham (layman) ahije. Ama hin evangelistic crusade masapen Jerusalem pam lama ana bol ahi. "Evangelist" kiti thucheng hi amasapen a Solchah 21: 8 a akimu in, hichu milham khat anahije. Hiche a gelding a lomtah khat chu Bible a ivetleh Revival hunglhunna dingin laymen mihon nasatah in pan analau ve. Revival umthei na dingin thil 2 tah ngaichat ahi: (i). Houbung mite lungkhat le lhagao khat a pankhom ding, (ii). Pathen thu angai jing ding, alungthim leh alhagao Pathen thu a kingam ding.

Houbung a Revival ahunglhun chu iti hettei ja um em? (i). Tahsa (physical) damna aume. (ii). lhagao boh ana jammange, (ii). Mihemte lungsunga chonset ngaidam chanjeh a thanopna, huhhingna chanjal a hinkho hi hinlo aum danle, tonsot a dia kinepna, Pathen mi umpi mudoh ahijeh, Pakai ja hoidam na ho hin tahsan chate chu ana lodime. Mihem te chu phat sot-

tah hou dihlole le thuhil lhem ho ana suboi uvin, hinla Jesun ana lhatdoh taovin, hichu kichen tah in amu taovin ahi. Tonsot a dia kinep na chu amaho hi chang ahitaove.

Hiti chun Samaria a Revival ana lhungtai. Hiche revival chun mihem te lungsunga 'evangelism' nasatah in ana lodim tai.

Tulai eiho dinmun: Ahileh tunia eiho tahsan chate ho hi, North East India context a seidingin, martyr ahiloule persecution chang loulai ihiuve. Africa, China, Nepal, North Korea chule gam dang dang ho hin persecution leh martyrdom hi niseh tobanga ato jing u ahi. Christian te kisuah gentheina gam ho hi ivetleh Christa a dia nasatah in akhangtul tul jenguve. Gospel thu angai chajing uve, taona a ahat cheh cheh jinguve, tahsan chate aniseh in akibe jing uve. Persecution leh martyrdom umlouna gam, gospel thu free a kiseiphong theina gam ho a hin Christian te olmo louhel in ilumlum jeng uve. Persecution umlouna gam ho a revival aum ding hi tahsan aumpoi. 1930s lang chun mainland India a Bakht Singh ho khanglai jin revival ana lhung tai. Tunia eiho koi persecution sangin galguh bolnan itam thi lleh taove. Hiche hi Bible thu to kitohbeh seh ponte. Tunia meichang a thi hohi Chris-

ta a dia thi ana hileo Pathen in ilah uva Revival lhagao eihin solllah peh tah diu katahsan e. Tulai ja phung le chaang a hiti iki boijing u hi phaten gel leuhen, miten Christa a dia genthei athoh hou kho ivetleh eiho a hi jachat umtah ahi bouve.

Conclusion:

Malai seijuite khanglai jin, chul-eh tulai jenga jong thil ijat ana kikhel jongleh akibang khat aume- hichu Christa ahi. Vannoi hi gospel thu in alodim na dingin Christa in tahsan honlhom cha ho chu ana mangchai. Hiche amanchah na ding chun amasan persecution (kisuahgenthei na) anato sah e; hiche persecution chun martyrdom ana lhunsah tai. Stephen chu Christa a dia martyr chang masapen ahi. Persecution leh martyrdom hin tahsan honlhom chachu a thejal in, vannoi tunin gospel thu in alosoh ding ahitai. Solchah te 1: 8 Christa thupeh chu 8: 1 a ana sohдох tai. Hiche persecution chu Pathen in manchah phatah in amangcha in vannoi ja tahsan honlhom cha ho chu ana thejal in tunin Kuki chate jeng jong gospel thu ikimu taove. Ahileh eiho jong imoh touthim diuham? Muthim gam a um nalai ho dia na itoh phat u hita louham? Ama ho dinga eiho jong persecution ichan phat u ahitai. Pathen in koipen hi eihin mangcha ta diuven?

SUNDAY SCHOOL DAY 2017

*Pr. Haoneo Haokip
Secretary, Literature & Publication
Kuki Baptist convention*

SUNDAY SCHOOL DAY kiti hi hiche nikho mong mong a manding/kimang tina kicheh tah aumdeh pon ahi. Ahin, alhangpi in November lha Pathen ni masapen (First Sunday of November) hi WORLD SUNDAY SCHOOL DAY tin akimangin ahi. Ahin, Kuki Baptist Convention in vang KBC Calendar of Events a kikoi/kipeji dungjuiyin November Pathen ni masa (1st Sunday of November) hi Chapang te Nikho a iman ji jeh un November Pathen ni nina (2nd Sunday of November) joh hi Sunday School Day nikho in imang jiuvin ahi. Nikho imandan u adih/adih lou thu hi achomin koitadiu tin, tukum (2017) a jong hi KBC Calendar of Events 2017 dunjuia November Pathen ni nichanna (12th November, 2017) hi Sunday School Day nikho ahung hikihit tah to kilhonin Sunday School hung kipatdoh dan thu le tukum a dinga thupi hung kigong chungchang themkhat anaveu hite.

'Sunday School' kiti hi 'Christian Education' kiti bahkai khat ahi. Christian khat hina a Pakai Jesu Christa dung sun ahiloule lamlah to toh a hin theina le Christa Kipana Thupha to kitoh a hintheina dinga Pathen thulam a kihilna/kikhokhahna le kihpuihoina chu 'Christian Education' kiti ahin, 'Sunday School' kiti hi hitobang lam a kihilna le kipuihoina ahi; hijeh a chu 'Sunday School' kiti hi 'Christian Education' kitin ahop bahkai/bahjam (Christian Educational Institution) khat hiah ahi. 'Christian Education' kiti hi houbung natoh lah a thil thupi tah khat ahin, hicheto kilhon a hi 'Sunday School' kiti jong hi houbung natoh lah a thil thupitah khat chu ahi. Hicheto kilhonin Sunday school hung umdoh dan thusim achomlam tah in veu hite.

Sunday School Hung -umdoh/Hung Kipat-doh Dan Agomlam tah a seidingin, 'Sunday School' kiti hi England gam

(Evangelical Anglican) mi Robert Raikes kitipa a kon a hung kipandoh ahi (Robert Raikes chu 1735 kumin in anapengin, 1811 kumin anathitan ahi). Robert Raikes kitipa masanga anabol mi jong ana umthou danin akiseiye - John Wesley in 1737 kumin Christ Church, Savannah, Georgia mun a hitobang chapang ho puihoina le hilna natoh chu anabol danin akiseiye; Hannah Bell in jong 1769 kumin Wycombe, England a hitobang chu anaboldanin akiseiye; Dr Joseph Bellamy in jong 1740 kumin Bethlehem, Connecticut mun a hitobang natoh chu anabol danin akiseiye; Pastor niju khat in jong 1744 kumin First Moravian Church, Philadelphia a hitobang natoh chu anabol danin akiseiye; Ephrata, Pennsylvania a jong 1739 kumin Obed kitipa khat jilkung hina a hitobang natoh chu anakiol danin akiseiye. Ahin, hicheho chu Robert Raikes kitipa boldan tobang anahi joupon ahi; phatah a ahung kipatna hi apipen a Robert Raikes kitipa a kon ahijeh in Sunday School kiti hi Robert Raikes a kon a hung umdoh/hung kipandoh dain in akihe jengin ahi. Ahile Robert raikes kitipa hi koi/itobang mi ham?

Robert Raikes

Robert Raikes kitipa hi England gam a Gloucester kiti khopi a 'Gloucester Journal' kiti News/

Magazine Editor, Journalist khat anahi. Ama hi Anghlican mi ahi. Apa chu Journalist anahin, Robert Raikes chun apa tohmun chu ahinjom a, hitia hi amapa jong chu journalist khat anahi ahi. Ama hi Journalist khat ahina chung chon a mihem hinkho semphatna natoh lam a lunglutna neitah (Social Worker) khat nahi ahi. Hijeh chun amahin Journalist khat ahina chu hitobang natohna lamin anamangcha in ahi.

Robert Raikes in Sunday School Ahin Patdoh Dan

'Industrial Revolution' kiti (18th century - early 19th century/1760-1820/40) phat lai chun England gam a chun khopi len (City) hoah Industry/Factory kiti ho hi nastah in anaum doh in ahi. Hitobang phat lai chun khopi hoa chun lhagaolam, tahsalam le chon le khan lam dol a mihem hinkho chu anaphamo lhev jengin ahi. Hitobang chun Gloucester khopia hinkho jong chu anaphamo lhev jengin ahi. Mi phabep (aneijou/ahaothei) hon bou achateu chu themjilna mun (Elementary School) hoa anakaisah un, mitam tah (aneijou) chate chun hitobang themjilna chu ananei jou pouvin ahi. Robert Raikes chun hiche chu anapona lhev jengin ahi.

Hitobang (Industrial Revolution) phat lai chun Englang gam a

thinghang gam/khopi pam-
 lang miho chun a-in alou-u dal-
 han Factory a natonga sumlo
 dingin khopi sung hoa chun
 anakitol lut lut jenguvin ahi. Atil
 a thil kichoh tona a chu sum
 choilouva 'Barter System' kiti thil
 le thil kilhehto tho ji anahiuvin,
 Factory a na ahintosh uva sum
 ahinmu ji phat u chun sum man-
 chah je ahethem pouvin, asum
 lodoh u chu Club Hall ahiloule
 Cinema Hall dunga nopsah nan
 aveichai gam jitaubin, hitichun
 sum le pai ananeiji tapouvin ahi.
 Hitichun ahah sat jeh uvin mi
 soh in apangun, Factory/Indus-
 try dunga chun jingkh matah a
 pat sun nilhum lhum in na aton-
 gun, achate hou/chapang ho
 jeng jong chun Factory a chun
 sun nilhum lhum in sum lo in na
 atong jiuvin, Pathen ni (Sunday)
 tilouvin kicholdona phat nana-
 nei man ji pouvin ahi. Hitichun,
 hapta/kal sung sese chun Fac-
 tory a na atong lhungkei jiuvin,
 Sunday nikho le akichol jiuvin
 ahi. Anu/apateubin kicholna a
 amanji vangun chapang ho chu
 Sunday nikho le chun avesui
 ding beiyin donlou dailouvin
 kisutheng louvin nendeh duh in
 lamlen dunga avah thangun, ak-
 ichem un, akina/akisao uvin, thil
 phalou tah tah aboldoh jiuvin
 ahi. Robert Raikes chun chuto-
 banga chapangho hinkho chu
 amudoh phat chun avoujang
 natpi lkeh jengin, apona in, hi-
 tobang chapang ho hinkho chu
 setup a mipachom (Good

citizens) sosah ding lung anagel
 khoh lkeh jengin ahi.

Robert Raikes chun amasa chun
 mi phalou Jail/songkul sunga
 tangho hinkho semphatna din-
 gin hitobang miho (songkul a
 umho) lah a chun na anatongin
 ahi. Ahin hitobang miho chu
 semphat ahahsa lkeh jengin,
 alung gel to anabang pon ahi.
 Hijeh chun ama hin anatoh
 chu ahinkhel in, chutobang
 mi (chapang) ho hinkho sem-
 phatna ding lamjoh chu ahingel
 khoh tan ahi. Hijeh chun Sun-
 day nia donlou dailouva lampi
 dunga kichemthang chapang
 ho chu nehthei ima ape in,
 apui khomin ahinkhou sem-
 phatna dingin Sunday nikho
 leh anapuikhom ji in, umchan
 khanchan pha (Discipline and
 Manner) anahil ji in, thengsel a
 umding dan (Cleanliness) ana-
 hil jin, lekha jih, lekhasim dan
 ho anahil jin, Pathen thu le la
 anahil jiin, Pathen houdan ho
 anahil ji in ahi. Amihilna a chun
 Text Book in Bible anamang cha
 in ahi. Hiti hin, Robert Raikes
 chun 1780 kumin Sooty Alley
 kiti mun a Mrs. Meredith inmun
 (Kitchen) ah Sunday School
 masapen chu anaboldoh in ahi.
 Hitobanga Robert Raikes kitipa
 hin Sunday nia chapangho an-
 apuikhom a anahil jina a kon
 a 'Sunday School' kiti hi hung
 umdoh/hung kipandoh ahi.
 Hiti chun, kah lah a adoudal
 phabep anaum vangin Sunday

School chu ahung machal peh in, 1811 kum a Robert Raikes thi kum gei chun Sunday School a min kikhum jat mihem 400,000 vel analhing jou tan ahi. Hichea kon hin gamdang hoa jong aban ban in ahungchal tou peh in tuni chanin vannoiya 'Sunday School' kiti hi akichepi jing/akibol jingin ahi.

India Gam a Sunday School Hung Umdoh Dan

India gam a din William Carey, Joshua Marshman, chule William Ward ho loiyin August lha, 1800 kumin Serampore munah 'A Regular Week Day School' kiti anabolun chapang 40 vel ananeyun ahi. Ahin, hiche kum ma ma December lha chun hitobang school chu anakikhah kit tan ahi. February lha, 1802 kumin hiche school chu anachohing kituvin, India mi Christian a Convert kibol (Christian kishoh) ho chate anakaiyuvin ahi. India mi hia Christian hiho chu India mite chun Hindu Society a kihop khen na Caste System chu amansah u ahitan, jat a panglou ahitauve, tia alah jeh uva hitobang chate ho chu athet tah jeh uva chu Sunday School danghoa chu anakai theilouvu ahi-tai. Hijeh a chu hiche chapang ho (Indian Christian chate) chu chungakisei School a (A Regular Week Day School kitia) hi anakai ahiuve.

Hiti hin India gam a din July 1803 kumin Sunday School kiti hi anakipandoh tan ahi. Hiti-chun, India gam a Missionary ho chun aumnau munchom munchom'ah Sunday School anaboluvin, hitichun 1819 kumin Sunday School Association masapen chu Baptist Church hon anaphut doh uvin ahi. Aban jomin 1876 kumin Allahabad Baptist Church a India Sunday School Union (ISSU) kiti anakibol doh in, hiche bah jam (Hitobang School ho) chu Burma, Bengal, Madras, Bombay le adang dang mun hoah jong anaumdoh tan ahi. India Sunday School Union (ISSU) natoh chu London Sunday School Union in anatosot (Sponsor anabol) in ahi.

India Sunday School Union (ISSU) chun Bible simdan lekhabu ho anatatdoh uvin, jilkung ho kichuhna mun (Teachers Training Institute) ho jong anaphut doh uvin ahi. Hiche banjomin Chriatian Education Department of the Evangelical Fellowship of India (CEEFI) kiti jong hi ahung kiphutdoh kit tan ahi. India Sunday School Union (ISSU) in Sunday School a simding lekhabu anasem doh ho chu Chriatian Education Department of the Evangelical Fellowship of India (CEEFI) le National Christian Council of India (NCCI) yin anasemhoi yuvin, hitichun ahung che peh in tuni geiya

Kuki Baptist Convention (KBC) in jong chapang Sunday School lesson ho hi atamjo CEEFI in asem ho akichepi jing nalai ahi.

Gelding

Robert Railes kitpa in Sunday school ahinpatdoh dan hi phatah a ivet le apipen a Pathen thulam to kitoh a mihem hinkho semphat/semstupna natoh ahipenin ahi. Hiche to kilhon a Sunday School chung chang thua gel thupien ding chu, ahin phutdoh pa boldan to kitoh a

'Sunday School' kiti hi Pathen thulam to kitoh a mihem hinkho semphatna le semstupna dinga Pathen thulam a kipui hoina natoh ahi, ti hi sumil louva, hitonaga hi gel khohna neitah a 'Sunday School' kiti hi mihem hinkho semphatna le semstupna dinga Pathen thu lam a dihtah a kipui hoina mun hisah tei angaiyin ahi. Hichena dinga hi houbung mi, houbung lamkai, ho le insung mi, adeh a Sunday School jilkung hon phatah a pan lah anagaiyin ahi.

2017 Sunday School Day Thupi Pathen Thua Kipuihoi

(2 Tim. 3:16 cf. Prov. 22:6)

*Pastor Haoneo Haokip
Literature Secretary*

Solchah/mitheng Paul in Timothy henga nivei channa lekha athotna a chun, "Pathenin ahaikhum Pathen lekhabua thu kisun chengse chu kihilna a, kiphona a, kipuijangna a, chonphat kisinsahna dinga phatah ahi," atin ahi. Hiche thua gelding chu, ipijeh a Paul chun Timothy henga lekha athot a chu hitobang thu hi asehi hintem? ti hi ahi.

Timothy chu jat chom chom mi 2 (Mix) cha ahi; apa chu Greek mi ahin anu chu Jews mi ahi. Jews tea dinga kihilna le kikhokhahna dinga thumop pipen chu, ". . . Tuni nikhoa keiman nang kathup-eh thu kisei hijat pi hi nalungthim sunga chengjing jeng ding ahi; chule hichengse hi nangman insunga natoupet hihen lang lampi dunga navale pet hjongle, nalup pet jeng hihen lang nathodoh pet hijongleh, aboncha hi nachate naseipeh a lung lut mong monga nahil jing jeng ding ahi. . ." kiti hi ahi (Deut. 6:4-9). Hichehi lungthim pumpi, hinkho pumpi, chule thaneina jousea Pakai Pathen khat seh bou chu ngailut mong mong ding tina thupeh ahi. Hichehi Israel chate dinga niseh (jingkhah nilhah) taona amanuva ageldoh jingu thil thupipen tah chu ahin, hichu Hebrew paovin shema atiuvin ahi.

Timothy nu Eunice le api Lois chu Jews mi hina a hitobang thua phatah a kiphutdet le phatah a chepi ahina lhon to kilhonin Timothy chu aneova pat in phatah in Pathen thu anahil jing lhonin ahi. Hiti chun, Timothy pa chu chidang/namdang (Gentile) Pathen helou mi, ahivangin api lois le anu Enice chun Pathen thua phatah in anakiphu det-sah lhonin ahi. Hiti hin, Timothy chu Christian ahung hi nungin Pathen thua kiphut det sa ahina chun nastah in apilhin sah in ahi. Hijeh chun tahsa lam a khangdong cha ahivangin lhagao lam a apilhinna chun solchah Paul to natong khom ahung hi chun Paul dingin tahsan umtah le son umtah ahung hin ahi. Ama hi solchah tahsanna/lhagao thu lama achapa in anasinin ahi. Chutobanga Timothy hinkho chu mihon aseiphat ten nau thu chu Paul in anajadoh kha in ahi. Hiujeh chun Paul in a Missionary kholjin nivei channa a Timothy anakimupina a kon a akithopi (amato natong khom) dinga anakipuiya, hitia chu Timothy chu solchah Paul nung jui (Paul toh natong khom) a hungpang ahi. Lahagao la a pilhing tah, son umtah le tahsan umtah ahijeh in Paul in Timothy chu Ephesus houbung vesui (lamkai/Pastor) dingin tahsan tah in anaganse in ahi. Hijeh a chu Paul in ahinkho kichai kon lam a Rome a songkul atanna mun a kon a nivei chan-

na Timothy henga alekha thotna a hi Timothy chun Pathen thua anakipuihoi/anakihkou khahna le anakiphu detna chu thil phatah a ahin, hitobanga ngeiya chu aman jong houbung miho chu ahil a apuihoi dinga tilkhouna ahin nei ahi.

Leiset chung a hin lekhabu tampi aumin, kihilna thei thupha le thudih kijih lutna lekhabu pha pha tampi jong aumin ahi. Ahin, hichea hetding khat chu hiche lekhabu ho hi mihemin ama hetna, chihna le thepna a ajih lut thu ahi. Pathen lekhabu theng (Bible) a thu kisun chengse vang hi mihem chihna le thepna a kon hilouvin, Pathen amatah in ahu alha khum Pathen a kon, Pathen thutheng ahi. Hiche chu kihilna, kiphona, kipuijangna, chonphat kisinsahna dinga phatah ahi. Timothy jong chu aneova pat a hitobanga hi Pathen thua phatah hung kipuihoi/hung kikhokhah a, aneova pat a ahung kikhokhahna thu sumil talouva hiche thua chu kiphut det mi ahitah jeh a kon a lhagao lam a son umtah le tahsan umtah mi ahung hitah jeh a Pathen thua Paul dinga son umtah le tahsan umtah nganse thei mi hung hikha ahi.

Thuchih bua leng Solomon thuchih in, "Chapang chu achonna ding dola kilomin khokhah in, chutileh ateh geiya jong hi-

chu asuh mil louding donlouva akoi louding ahi," atin ahi. Leiset chung a miching pen a anakihe leng Solomon chun Pathenin apeh chihna dungjuia ahinkhoa thil het themna le chihna anei-na to lhon a aseidoh thuchih ho hi aleng lou (thudih le thutah) ngen ahi. Hitobanga hi mihem khat chu aneova pat a achonna ding dol le ahina ding doltah a phatah a ahung kikhokhah a ahile alet chan geiya hichu asuh mil tah louding, donlouva akoi tah louding, hichu kiphudetna le kistem phatna a aneiding ahi. Christian te dinga Bible (Pathen thu) hi kihilna, kiphona, kipuijangna, chonphat kisinsahna dinga phatah ahin, mihem khat chu aneova pat a hitobanga phatah a ahung kik-

houkhah a ahile alet/ateh chan geiya hichu asuh mil louding, kistemphatna a anei teiding ahi. Sunday School hinphut doh pa Robert Raikes in chapang ho hinkho semtupna na ahintoh a Sunday School ahinphudoh jong chu hitobang natoh hi ahi. Hijeh chun, Sunday school kiti hi hitobanga Pathen thua kipuihoina natohna mun phatah khat chu ahi, ti hi phatah a het them a houbung mi, houbung lamkai, Sunday School jilkung ho le minu mipa te le jil-lai hon Sunday School kiti hi phatah a gelkhoh a tahsa le lhagaova mihem hinkho puihoina le semtupna mun dih tah sosah teina dinga phatah le khoh sah tah a pan lah angaiyin ahi.

THU-NGAI

Pastor Khuptinlal hangshing

Text: Ephesian 6:1-4

KBC Centre Church Kangpokpi

Hiche hi Christian hinkho a ding a thil poimo tah khat chu ahi. Tukhang hi ivet leh boina khang ahin, Boium chate, boium nuleh pa atam tan, hiche hi Pathen ingaisah lou u leh athu ijuu lou jeh u hiding tah san ahi. Nuleh Pa chuleh chate jousen Pathen vaihom na noija lam ijot diu doltah ahi.

(6:1-3) Chate chuleh thungai.

Chaten Nu leh Pa thu angai diu ahi. Hiche a thungai kiti (hupa kouo) hin kipeh lut, juiding ngaiding etc. ati na ahi. Nu leh Pan chate chu aven'a ajot na ding mun uchu ako mu pih diu ahi.

1. Amasa pen in thungai kiti hin, Pakaija thu ngai ding atina ahi. Thupeh chu **“chate ho Pakaijah na nu na pa thun nung un”** ati ahi. Pakai jah kiti thugol hin thil ni ako mu thi in ahi.

a) Chate thungai ding thu dol ahin bitep aum e: Pathen thu toh kitoh a hi chaten nule pa thu angai diu ahi. Tulai Pathen deisah lou thil tampi ahin chate ikhou khah uvin, lung gil tah a gel phat angai je. Nule Pa thuhil chule chate chung a alung gel alung put u chu Pakai thupeh toha ki to le bou chaten athu angai diu ahi.

b) Pakai jah kiti hin, ipi ding a chaten thu angai ding u ham? ti eisei peh uve: ‘chate ho pakai jah nanu na pa thun nung un’ Nu leh Pa thu ngai hi thil dih ahi, Pakai a kon ahin Pakai lung lhai na ahi, hijeh chun athun nung un. ‘Chate ho nang ho imalam jouse a nula pa thun nung un hichu Pakai lung lam ahi(Col.2:20). Pakai lung lhai na ahi jeh a chaten nu leh pa thu angai ding ahi. Ahin chaten nu leh pa lung lhai na ahijeh a athu u anun ding ti thu aki sei pon, Pakai lung lam ahi jih a anun joh diu ahi. Mosen hitin aseie ‘Na Nu le na Pa jabol un, chule anu apa house a chu thi hel hen’

2. Nu le Pa thu nun hin nule pa jabol na avet sah ahi: Jabol na (Timao) kiti thucheng hin, jana sang tah, manlutah a gelsang ati na ahi. Hiche ahin chate kiti hi akum api poi, anu leh apa dam n alai jouse ahop soh in ahi. Nule pa chu jabol ding, jana sangtah peh ding, manlutah a gelsang ding tina ahi. Ahin tukhan in vang nule pa jana aumbek poi. Nule pa ngailut na jong alhasam tai. Ahthu u nung lou bou ahita pon jan jong ijan nom tapou ve. Chuleh tuni a hichan(ima lam jouse a) ihung phah thei uhi nu le pa akon ahi isumil nom tao ve. Christain khat hi na a hiche thu hi lung giltah a thah gel ki angai je. Koi hileh anu apa jabol lou mihem chu gaosap chang hen, tia asap a ahi leh, mipin aboncha adonbut uva ‘Amen’ ati diu ahiye Deu.27:16.

3. Nu le Pa jabol hochu thu tepni aki sei pih e:

a) Na phat thei ding: hiche hin boina umta lou ding ati na ham? ahi poi. Hiche a Pathen in aseie chu, na umpi jingding, tha hat napeh ding, na ventup jing ding, nulung asuh hat a na lhagao hingkho a pui jang ding, namasang a boina, lhez na nathoh jou nading’a tha hat napeh ding na ma pui jing ding ati na ahi.

b) Leiset chung a hinkho sot ding: Pakai ja nu leh pa thu inga ja ijabol leh ihin kum kho sot ding ahi. Hiche ahi het ding chu, phat thei chan na ding leh mihem mit vet a kilom ding mai mai ja bol lou a, lung gil a ngailut na theng sel a nule pa thu nun a ngai lut ding ahi.

MBC Mission Board meeting

10-11TH October 2017 nin MBC Conference Hall a Board meeting anakitou in ahi. Hia chun achesa 17th February Dephu Mission Consultation a hung pang joulou Association ho Mission field adoption chung changa Rev Dr Jolly Rimai Secretary Mission CBCNEI in athah in hilchetna aneiin, chule adopt bolsa Association hon amun survey agakibolna report akibolin ahi. KBC Mission in jong anakikalson a 19th May nia Saisom Sajai Baptist Association Executive to kihoulimna amun report akibol in ahi.

Ajing 11th Oct. nin toukhom na ninichanna akinei jin MBC Mission of- fice in 2018 a achepi ding agenda phabep ahingon vetchilna akinei jin chule budget hung kigong passed bol na toh akinei jin kipah tahin ann nehkhom na akinei jin ahi.

L. Chajang Mission Farm

12th October 2017 nin L.Chajang kho a Mission Board akichen Mission Farm chungchang a houlimna agakinei jin ahi. Hiche Farm hi Pathen a dinga (L)Mangkhopao Haokip L.Chajang Haosapun anapeh ahin, ahinlah atuma agreement kijihna anaumlou ahi. Hijeh chun akikhol in aman eidalhah nungu hin hiche farm chung changa lekha akicheh ding deisah jeh in achapa Mr Jangkholun Haokip to agreement ahung kithah jih kitin agang thei penna patta jong semdoh din tohgon jong akinei jin ahi.

Gambih houbung vilna

19-22nd October sung Gambih no 12 Mission Board in vilna agakinei jin ahi. KBC Mission Board tohgon na noi ja hung kichal jing gambih houbung vil achesa 19-22 chan chun gambih no 12 sung houbung

phabep agakivil in ahi. Chahkap a Gambih Pastor Rev Tonglal Haok- ip le Gambih Mission Secretary pa chule amun houbung lamkaihon

eina lamtou vin nilhah in chahkap le Tuilelon houbung a kakikhom un ahi. Ajing 20th nilhah in Lonpi Baptist church a pathen houhomna kaneijun ajing 21 ni nilhah in Khopijang houbung mite toh pathen ka-houkhom kitun ahi. 22nd ni jingkah in Thingkangphai le Ch. Molbem a kakikhomun ahi. Chakpi Molbem Haosapu chule gambih chairman le secretary toh Sunday ni sunin meeting kanei khomun gamleiset Pathen natoh nadia apehdoh hi agang thei penna patta semdoh din kihoutoh na le kinganse na ahung kinei jin Haosapu aboibeh jeh in gambih no 12 chairman le secretary ngansena ahung kinei tan ahi.

GAMBIH MISSION CHAIRMAN LE SECRETARY MEETING

Achesa 31st October 2017 nichun MBC Peace Conference Hall a Gambih M/E Chairman le Secretary jouse toukhomna ana kineijin ahi. Hia-chu nahung lhungding 2018 lam leh gambih M/E Board in houbung viltheichan vilding ti kiphatsah na akineijin ahi.

Budget chungchang jong seikhomna akineijin tunichana Mission budget office lama kon hung kigong hi akiven neokhat semhoi dinga kideijeh in kum 2018 apata office in Houbungho M/E Share gambih levela total amount bou athotahi chu gambih M/E lamkai hole gambih executive in pastorpa lamkaina a akhoa khoa ahinhop tohpeh dingu achaina office in avettoh a houbung ho budget ahinthot dohdin kip-hatsahna akinei tai.

Hitabang Mission Board meeting kibolna a hung pang Mission lamkaiho, gambih lamkaiho chule pastor hojouse chungu Pakaiminin kipathu ahung kiseijin aban a tohgon molsona dinga jong pan hinla khomchek kit din temna kahinnei kit e.

Pathen in Kuki Bapteist Convention mission natoh phatthei bohjing tahe.

WANTED

WANTED

MISSIONARY FOR TRIPURA

KBC Houbung mi Pathenna tongnom Khangdong Missionary khat, Tripura gama din ngaichat ahi. Koitabang apang nom aumle amachun plain paper a Missionary na atohnomna application jihtho khat noiija kipe ngaichat document ho hitoh November 31st kah a KBC Mission office a ahin pehlut ding ahi.

Aman aneiding hina hochu

1. Mipengthah Mainline Baptist chena lhongpi chepi hiding.
2. Houbung le gambih seiphatchang mi hiding.
3. kum 35 chunglam mi hilouding (actual birth)
4. Hindi le English thothem mi (kideisah)
5. Class XII passed (kideisah).

Document ahin submit ding ho

1. Testimony/Pathen in akoudan
2. Ministerial Experience certificate (if any)
3. BD/M.Div Certificates from recognised university.
4. Akikhopna Church, Gambih/Gambih Pastor seiphatna lekha.
5. Medical Certificate.

Date of interview :-05-12-2017(Tuesday)

Aphat :-11:00 am

Amun :-KBC Chapel Hall

Pakailengam a natohkhompui

Rev Henjalen Doungel
Secretary, Mission & Evangelism KBC

One day get together Program Men Department, Kuki Baptist Convention

Pathen phatna jallin September 12, 2017 nin Gambih jousea Men Department Chairman leh Secretary chuleh Convention Men Work Committee cheng in KBC Chapel Hall munna One day get together Program akineijin lolhing tah in akichaitai.

Kin kimanna ah Pu Rev. N.Haokip General Secretary KBC in Pate ho tilkhouna giltah in aneijin chule kihou khomna phatsungin Rev. Kaikam Chongloi, Secretary Men Department leh Pu Lienboi Singsit makaina in thanom tah in ahung kikhom Pate lamkai ho chengin lunggel ngaito aseikhom cheh uvin ahi. Boilheh jongleh hiche a pan hungla jouse Pathenin phatthei boh jing taken.

Rev. Kaikam Chongloi
Secretary, Men Department, KBC.

KUKI BAPTIST CONVENTION

37 MEN DEPARTMENT ASSEMBLY

Amun G. Songlung Baptist Church, Gambih 4

Lhunkim ni 8 Dec. 2017 (Friday)

Aphat sung 9 - 10 Dec. 2017 (saturday & Sunday)

Kikhenni 11 Dec. 2017

Hetsah

1. Men Department khantou machal nadia Agenda penom hon 30 Nov. 2017 kah a secretary khut a pehlut thei ahi.
2. Report peding ho in 30 Nov. 2017 kah a Secretary kom a pehlut ding ahi.

Women Column

KIPA THUSEINA

Lhingjanem Haokip
Secretary, Women Dept, KBC

1 Achesa nisim October 20th - 23rd, 2017 sunga MBC Women 2nd Quadrennial Conference Charoi Khullen Baptist Church, CRBCA mun a KBC Women Department in jong pan agakilan, Vaikon doh na dingin For Group Photo Gambih No. 8 Pastorpan taona in eivailhah un, Kahung vailhun un C/C B.Vengnom Pastor le Gambih no.8 le 9 Pastor teni chule Gambih Lamkai hole Houbung miten kipah tah in einalem un Pathen henga taona in eina vailhunun, Houbungin ngailut ankong jong einabol peh un amaho jouse achunguva seijou lou kipa thu kahin phonguve, Pathen panpina jallin Choreography

Competition 24 Association kitetna lah a KBC jong The Best of Three kilheng doh ho lah a ahung kipang theijin, Rs 10,000/- le Appreciation Certificate chule Trophy khat Prize in akimun, hijeh chun lolhin na eipeuva Hatchungnung Pa-Pathen min kathangvah e. Tuchunga hitobang lolhin na dinga nasatah a pan hila hojouse chungu kipathu Pakai minin Convention Nute

thahengin kahin phonge.,(i) KBC Gambih No.8 le 9 sunga Nute Choir member mi 40 ho chungle Gambih Nute Lamkai hole Committee ho, (ii) La einsempeh uva eisahpeh u Pu Lengchung Haokip le Ng, Hoineilam, (iii) La le lam hilla pangho Ng, Marina, Gl Thangboi le Gl Lalneo, (iv) A Lajil sung seova lamchom chom a kithopina le tilkhou na ananei jinguva Conference mun chan a donding nehding supply eibol uva chule Conference chena dinga Gari eingaito peh uva pate ho jouse, (v) Uniform khuina dinga sumle pai hintoh doh ho, chule Lajil sunga A inn hintoh doh a avat jouse eipoh doh peh u Pu Hehem Haokip le ainsung mite, chujongle katoh khompi Work Committee ho, nangho jouse jalla tuchunga hichan geija

lolhin na le pachan na ineithei u ahin, hijeh chun nangho chungga kipa thu avel vel in akiphongin nangho jouse jallin Pa Pathen thangvah le vahchoijin umjing taken. Pathhenin ikiloi khomnao Kuki Baprist Convention Women Department phatthei boh jingta hen.

2. Chapangte Nikho thua Hetsah na : Tu ahung lhung ding November 5th Sunday nikho hi Events Calendar dungjuija Chapangte nikho hiding ahitan, hinlan Assembly kiphatsah na banga hi Office langa kon'a Programme atum a hung kithot lou ding, amavang Chapangte a ding taopeh na le Offering vang ibol cheh diuvin tiemna le hetsah na ahung kineije.

47th KBC Women Assembly thua Hetsahna

Amun : C/C Molnoi Area (Pallel) KBC Gambih No. 16
Aphat : 12th December, 2017 (Tuesday) Lhunkim ni
: 15th December, 2017 (Friday) Kikhen ni

1. Assembly Member ding ho:
 - = President le Secretary nukhah pen
 - = Houbunga Chairperson, Secretary, Treasurer
 - = Gambih sunga Work Committee jouse.
 - = Convention Work Committee jouse.
- 2 Mess fee Rs. 500/- (mikhatna)
3. Written a Report pedingho, (a) Gambih Women Secretary jouse
(b) Child Evangelist nu
4. Report Written a pe dinghon Copy 200 cheh ahin kigon diu ahi.
5. Report Written a pelou ho Rs 500/- Fine kila ding.

6. Gambih Secretary jousen Reciept nahin kipoh cheh diu, Reciept jaolouva Complain bol ho kila lou ding.

7. Phalbi lai ahin janpon le eima ngaichat lhingset a kipoh cheh ding.

8. Tukum hi nikho masania hi Assembly neiding, nini chan a hi Seminar Class khat nei ding, nilhah langle Sight Seeing phat jong nei ding.

9. Lydia Product jong kijoh ding ahin acho dingin hung kigo cheh un. 11 Molnoi hi Pallel Bazar mun komcha ahin, Imphal a kon a km 50 vel ahi. Bahara Rs 60/-ahin. Bus hi Sugnu Bus, Chakpikarong Bus chule Chandel Bus tou thei ahin, Kakching Lamkhai a kumding, Lamkhai a kon a Auto le Magic a touding ahi. Women Assembly member hung cheh tei dingin Hetsah le KOUNA hung kinei ahi.

Youth Column

BQ 2017 LOLHINGTAH'A KICHAITA

KBC Youth Department tohgon na noiya kumseh a ana kibol jing Bible Quest chu achesa nisim 8th October 2017, Sunday nikhon exam center 70 ah ana kibollin lolhing tah in ana kichaitan ahi. Hito lhon'a chu November sunga hi Result hungsoh ding ahitai.

Hiche Bible Quest a pan hinla ho hihen lang avesuija pan hinlaho hijongleh nabon chau chungah kipana seijoulou akiphong in ahi. Khovei a jong tomngai tah'a pan hinla kit dingin jong temna sangpen ikinei kit uve.

YOUTH ANNUAL ASSEMBLY 2017

KBC Youth Annual Assembly hi ahung lhung ding December hapta masa sunga kibolding ahitoh lhon hin anoiya banghin themkhat tahlagna ahung kineye.

Amun: KBC Centre Church, Chavangphai, KBC Gambih 15

Anikho: 5th December 2017 – Lhunkim

6th -7th December 2017 – Anikho

8th December 2017 – Kikhenni

Mess Fee: Mikhat'a Rs. 500/-

Assembly a Pangtheiho: Gambih Youth lamkai jouse, Houbung jousea Youth lamkai jouse, Centre Church jousea Youth lamkai jouse.

KHUTTHEM KHUTTHEM

Tukum KBC Youth Assembly a hungkalsong ding Gambih jousea Youth ho kom'a temna nom chu ahileh kumseh a inaboljingma bangun tukum jong Gambih jousen Khutthem hi Youth Annual Assembly tengleh ihin pohcheh diuva hetsahna le temna sangpen ahung kineiyee. Gambih khatna alhompen'a Khutthem 5 cheh ihin pohdiuvin hetsah jong ihiuve.

FILM THAH KHANGDONG HINKHO

Ana kichoh in, Ana veteijin!

KBC Youth Department Music Project ding gelkhohna jallin KBC Youth Secretary le atohkhompi chengin tulaitah a aboi-pi jing u "Khangdong Hinkho" hi ahung lhungding nisim 7th December 2017 nikho leh KBC Centre Church, Chavangphai mun'a thensona kin umding ahitai.

Hiche kingon'a pangnom jouse jong akilem in chuleh hiche ahung kthenso jouteng jongleh ikichoh uva ina vetcheh diuvin jong temna akineiyee. Hiche hi Music Project a ding ahijeh in nachoh chu KBC ding ahi tihi ina suhmil loudiuvin jong temna ahung kineiyee.

Hiche film hi film dang toh akibahlouna hochu ahileh Pathen vahchoila 8 aumin. Athusim hi abul'a pat achaina geiya khangdong hinkho toh kisai akivetsah in, la jouse jong atusim toh kibanga kitem ngen ahin, lajouse le kampao jouse jong jatdang ho vetthei dingin English Subtitle akipen ahi. La hi KBC Youth Secretary pan aboncha asem'a KBC Zaitthem 2016 a asangpen teni Ng. Nengpilhing le Gl. Lungoulal in asahlhon ahi. Ana kichoh in ana veiteijin.

Literature Column**Convention Level
Sunday School Exam**

(26th November, 2017)

KBC Houbung mite jouse Pakai minin ngailutna chibai kahinpeuve.

Phat masa a hung kihetsah ma bangin, KBC Calendar of Events, 2017 a kipe dungjuia Convention Level kumlhun Sunday School themvetna nikho 10th December, 2017 chu Men Department Assembly to akito jeh in CEC phatsahna to lhonin 26th November, 2017 joh in akikhel tan ahi. Houbung ho jousen Sunday School Class ichaisoh tah diu tahsan aumin, eima eima houbung cheh a kumlhun themvetna jong ibol tah diu tahsan aume.

Convention level exam hi Senior 2 le pilhing class ho bou hiding ahin, hiche Exam a dinga jong nasatah a ikigot tah diu tahsan aume. Hiche Exam hi kum masa a anakibol banga ama ama houbunga asangpen mi 3 (First, Second, Third) ho chun gambih Pastor le gambih lamkai hon agontoh dungjuia gambih Exam Centre mun khat a chung a kipe nikho (26th November, 2017) a abol diu ahi. Question Office langa Literature & Publication Department a kona hung kithot ding ahi. Exam Centre mun gongtoh ding le Exam vesuia pang ding chu Gambih Pastor ho mopohna hiding ahi. Hijeh chun gambih Pastor le lamkai hon jong phatah a pan inalah diuvin Pakaiminin ikitemuve. Senior le pilhing Convention Level Exam a dinga kiginna ding dan Question Sample chu KBCThuso (August, 2017 Issue) a chun ahung kiso tai. Hiche chu inavet uva, hiche dungjuia chu ina kigot diu ahi.

Literature Secretary

OT JILKUNG DING KIHOL

Shalom Theological Seminary Old Testament Department a fulltime a jilkung ding ngaichat ahi. Serampore le ATA credited college hoa M.Th in Old Testament chaisa lung lutna neihon nisim Dec. 1 2017 masang ngeija KBC General Secretary khutna jihtho a application submit ding ahi.

sd/-

General Secretary, KBC

Education Board Column

Christa thisan'a lhatdam kachan khompi Houbung lamkai leh mipi ho henga hetsah nom chu:-

a). KBC Thuso masa ho'a Theological Student ho kumsih a Scholarship kipehna thu'a ana kihetsah dungjuuin Edn Board in akigel in, Nov.15 jouva application ho kisangtalou ding ahi tia avel a kahin hetsah kit u ahi. Angaicha ho jousen ahinpeh u ahitai tin akigel in, tuchan hin mi 10 vel'a akimutai. Vai khonunga koiman eihin suhboi tah loudiuvin temna kahin neijuve.

b). Kanggui Christian College Building sah banjomna dinga Houbung phabep Office a thah ding General Fund Bituh hin kihom chu tuchan hin Houbung 50 lah ah 30 vel'in aphatchan ahin pelut'un, natos jong 60% akichallha theitan, Board min in kipathu sangtah in kahin phonge. Christmas mangeija joteiding lunggel kinei ahijeh in ahintah loulai Houbung hon hingel khoh cheh a, hintah teidingin Pakai min in kahintemuve.

Convention program noija AICS (BCM) Aizawl mun a KBC Gen. Secretary Rev. Ngamjapao Haokp to Meeting aneinau.

Date 23-27 October 2017 sung chun Board of Theological Committee, Meeting AICS (BCM) Aizawl a kaga pangin, dammo

lkeh jongleng Pathen lungset in kaga pang thei ham ham in, chule BCM lamkai ho jong Convention minin Nampon silpehna kahin nei jin ahi. Convention hi AICS a Board member a kipang jing ahin, taonan jong geldoh jingu hite.

Gambih No 1 ME Board tohgonna noija Tezu a Zakai Ministry kibold

Gambih No 1 ME Board tohgonna noija Tezu a Zakai Ministry bolna akineitoh Ihon in janhin Bekhuliang Baptist Church (KBC Missionary Lalboi Kipgen le Evan. Solim umna) le New Mekaliang mun'a KBC in ihon u Tabitha Girls Hostel (KBC Missionary Pu Mimin Kipgen umna) vilna le amahotoh nomtah le lungset umtah in Pathen houkhomna kaneiyuve.

Rev Paojangam Haokip, Pastor KBC No 1.

Dongsum Baptist Church KBC No.2 Chate Huhhingna Camp Lolhing tah a Kichaita.

Thupi: Naki hinso theina dingin jamdoh loijun. Gen.19:17.
Speaker: Evan. Helun Chongoi & Evan. Thangneo Vaiphei
Camp Director: Evan. Letjangam Haokip
Aphat: October 5-8, 2017.

Pathen milungsetna le kithopina jal in achesa 5th-8th October, 2017 sungin Dongsum Women Department Sponsored na noijah chate Huhhingna Camp ana kibol in Campers 190 panna in lolhingtah in ana kichaitan ahi.

Hiche Camp sunga hin Camp Directorpa in chate Pathen thule la in kitup tah in apui hoijin chule Speakers teni in Pathen thu gil tah tah aseilhonin kidangtah in Pathenin amangcha lhonin chate hinkho lamvai tampin ahina aki hetdoh un Pathen abel un hinkho kikhelna jong anei un ahi. Chule chate mi 15 in tahsan phudetna tuilutna Revd. Jangkholen Haokip, Gambih Pastorpa kin thempu hina in aneijun ahi. Hijeh chun muntin a um Jesu Christa thisan jalla insung mite hon taona a chate ho khonung hinkho ding gelna a nahung pan diuvin kahin tem'e.

Chule hiche Camp lolhin theina dinga thale junga panla, sumle paija hungpang chule ngailutna neitah a taona a pan la jouse chungu kipathu akiseijin ahi. Adeh deh in tolsung chate Pathen thulam'a akikkel diu deina jalla phat mantam tah ihin peu Speaker teni, Directorpa chule Gambih Pastorpa amaho jalla Programme lolhinga Houbunga chate lhagao lam'a kikhelna lentah hung umdoh ahijeh in seichim lou kipa-thu akiphongin chule Hatchungnung Pathenin phattheina thalhingset peu hen lang, alenggam machalna dingin mangcha jing jeng taohen.

Thanglun Haokip
Head Deacon, Dongsum B/Church.

Thonglal Dounjel
Secretary, Dongsum B/Church.

KBC Assembly'n manginaneho duna'jujin dt.22-24
 th July,1980 nin KBC Office can'a kumsunge sum lut,le
 pot ho vetohone skineijin skineidoh duna'jujin noija, hin
 Kijidoh-e.
 1. 1979 Cash -Balance Rs. 1,451.00
 2. 1979 kumsunge sum kimsajet- Rs.1,27,050.00
 sum-kimsajet- Rs.1,11,616.00
 3. -do- Rs. 17,475-06

 Rs. 1,29,546.00

 KBC Cash book Audit kumsunge s hoo 1979 sunga
 kipu nale sum chene chune KBC Houbang wipite lun,luh
 sone thei thil in skineidoh, Kijidoh Office-lem'e
 netongho gianga kipena lenth skineijin kethen thangu
 sunga.Tunang tong jongleh apu gha-beg Cash -Book main
 tained akibol jing ding ginohet sunga.Pathenin'aleu
 gen'a dinge itoh khon ne hove ekithopi jingtauhan.
 20-09-2017 10:27

KBC Assembly'n manginaneho duna'jujin dt.22-24
 th July,1980 nin KBC Office can'a kumsunge sum lut,le
 pot ho vetohone skineijin skineidoh duna'jujin noija, hin
 Kijidoh-e.
 1. 1979 Cash -Balance Rs. 1,451.00
 2. 1979 kumsunge sum kimsajet- Rs.1,27,050.00
 3. -do- Rs. 17,475-06

 Rs. 1,29,546.00

 KBC Cash book Audit kumsunge s hoo 1979 sunga
 kipu nale sum chene chune KBC Houbang wipite lun,luh
 sone thei thil in skineidoh, Kijidoh Office-lem'e
 netongho gianga kipena lenth skineijin kethen thangu
 sunga.Tunang tong jongleh apu gha-beg Cash -Book main
 tained akibol jing ding ginohet sunga.Pathenin'aleu
 gen'a dinge itoh khon ne hove ekithopi jingtauhan.
 20-09-2017 10:27

Pu N. Sitlhou Govajang Gambih 6 in 1979 kum KBC Audit Report
kitup tah a ana koi nahlai hi neiching them khat ahi na akimun
KBC Thuso Editorial Board in Pachat na sanghat akipei.

HAOKIP VENG Vacation Bible School

KBC C/C Haokipveng ah dt.18-21 Oct.sung Vacation Bible School
 Rev.Thangboi Haokip Resource person/Director hinalah S/S
 Jilkung 11 toh Church Pastor,S/S Superintendent vetsuina noijah
 Chapang(Students)150 valin lohingtah in anachelhan... Thilpha
 jildohthei tamtah anajildoh nau ban in Chapang 50 in Jesu Christa
 huhhingpu hina kihetchenna ana nei uve ... Hallelujah Pathen
 loupina changtahren

Rev. Seikholen Haolai
 Pastor Haokipveng CC.

Yashou Kuki FEATURED FILM

K H A N G D O N G H I N K H O

KBC Youth Department Music Project

*Youth Department makaina noija
Music Project khat ngaitona jalla tule tua shoting kibollai Film thah ahi.*

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

*October Ihasung KBC Pastor tour exchange ahito Ihon in
Pastor Jouse in Gambih le Centre Church vilna aum in
Pastor Jammilun Kipgen Pastor Gambih 18 programme ah Gambih No.2 aga vilal.*

2017
NOVEMBER
KBC THUSO
KBC THUSO

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