

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

KBC|THUSO

So486

Kum 56 Ihinna

Phallha/November 2019

Christain Neichin

DECEMBER EVENTS

S/S kumlhun Themvet - 06
Department Assemblies - 6-14
Christmas - 25

"Kapa theng, eini pumkhat ihi bang a amaho jong
pumkhat ahitheina ding un, Nangman amahohi hong in"
John. 17:11

KBC-KCA kigom khom a Khumanlampak Sports complex mun a achesa nisim 3 - 8 October sung a Lhagao leh tahsa a kisunh halna Youth Connect ana kineina lolhing tah in ana kichai tai.

Leonia Holistic Destination, Hyderabad mun ah India Baptist Summit, 2019 kikhopna 3 - 6 october sunga ana kalsong lamkai hole KBC Central Choir ho lolhing tah in ana pang un ahi.

CONTENTS

THUMAKAI HO

1. Christian Neichin/ <i>Editorial</i>	1
2. CHAPANG KHOUKHAI DAN!/ <i>Nengboi Kipgen</i>	3
3. The Key of the Kingdom of Heaven/ <i>Pastor. Thanga Kipgen</i>	6
4. SUNDAY SCHOOL DAY / <i>Rev. Ngamjapao Haokip</i>	10
5. Mission Column	16
6. Women Column	20
7. Youth Column	22
8. Literature Column	27
9. Reports	28-31

EDITORIAL BOARD

<i>Chairman</i>	: Rev. Tonglet Haokip, President KBC
<i>Editor</i>	: Dr. M. Thongkhosei 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 Chonglo 4. Pastor Paokhohao Haokip 5. Pastor Satminlen Khongsai
<i>Cir. Manager</i>	: Pastor Letjakai Singsit
<i>Design & Layout</i>	: Hemkholen Haokip

THUSO LAHMAN

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

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

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

Advertisement bolnom hon Mobile No. 8131803543 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.

Editorial...**Christian Neichin*****Editorial***

***"Hikom jenga jong min gouchinga chu tahan
umtah mikitah angaiya aholji ahi"*** 1 Cor.4:2.

Thumakai:

Amasatah in muntina um Kuki Christian chate jouse ahideh a KBC member ho jouse chunga I-Pakaiyu Jesu Christa minin salaam kahin pecheh uve. Tulha thupi chu "Christian Neichin" kiti ahi toh kilhonin, hiche thudol ah chomcha ana kihoulim-u hite. Ningkum issue a neichin in al-hangpia ahop ho – eima tahsa, phat, nei-le-gou, lhagao abon a ahop dan ina seiyun ahi. Tukum a dingin nei-le-gou ahilou le sum-le-paiya neiching thudol ana kihoulim u hite.

Houbunga Neichin

Nei-le-gou ahiloule sum-le-pai jong hi phatah a chintup ngai ahiye. Hiche hi eima changa le insunga thudol aseithe hinajong le houbung nei-le-gou chin lampangah ana seiyu hite. Nei-le-gou, sum-le-pai kiti hohi aki manchahna dingga mangcha dingga mopohna nei ihiuve. Hopsom leh maicham hunglut ho hi eiho KBC Danpi dungjuiya local houbung le Convention hi anigel a phatah a achena thei dingga akeh-keh a (50:50) kihom hi houbung tampin anei joulou chu ana

hiye. Mizo gam a Baptist hihen Presbyterian hi-jong le full (100 %) lut a, hichea kona chu mission, project, natong ho lo, etc. a che ahi. Eiho Manipur a houbung hattah phabep, eg. EBC le adang phabep honjong chutobanga 70% chun-glam a apeh u ahiye.

Tulaiyin KBC sunga houbung apilhingjep atamjo pihin Danpi a ineiyu akeh-keh a Office a pehlut ding kiti hi sumselna ahinnei tauvin ahile vang-set aum lheh e. Danpi inei chungchon un ama/ama local kivaihomna hon kumlhun assembly a tukum office a ijt ithahlut diu ham ti Deacon Board hon ahi pohdoh jiuva akinoptona-u chu 'kikaodal' na a ahin thahlut jiu, adanga chu sum umjong le akhut u akisil ngimjiu ahitai.

Hiche hin avetsah chu eima local ngaichat amas-apen ahin, Convention alhuh le lhu in tin hitante ti lunggel ahi. Achuti le Convention hi koiya ham, anatong (Workers) ho a ham? ti hi dohthei khopset ahung hitai. KBC ngailutah ihiule eima (local) jong ngailutna hintin, ahideh a Convention alhahsam ding pohnatna le panlahna ineidiu ahi. Local ngaichat chu khohsah louva sacrifice bolding tina ahipoi. Achen a ding dol joh a ichesah theiyu le Convention hi mi jathei le kin (Ministry) bolna dinga lolhingtah a Pathen leng-gam machalna iso dingu ahi. Hichu neiching kitah le tahsan um hiding ahi. Houbung mopohna adeh a migenthei, meithai-chaga ho kithopina, facility aphadom inei theina diu, chule adang dang ho a tohga molsona ineithei diu ahi.

Thu Khumkhana

Christian Neichin hi hop jaotah ahi. Hiche lah a jong houbung nei-le-gou china jong ahop e. Christian neichin kiti hi kitahna ngaiya ahi. Local Church ho le Convention kikah a achena ding dolla ache theiding hi mopohna lentah inei cheh uve. Chutobanga phatah a i-mopohna hou ihinlah thei teng uleh changvalla Christian pilhing ihidiu, houbung kinbolna le mopohna ineihou hi isuh bulhit theidiu, houbung khat hina a i-umlo nau jong isuh bulhit u tina ahi. Lunglут tah a sim jouse Pathen vangpeh chang tahan.

CHAPANG KHOUKHAAH DAN!

*By: Nengboi Kipgen
Canaan Veng Imphal*

SERMON

"Chapang chu achon na ding dol kilom min khoukhah in chutile hichu ateh geija asuhmil lou ding, don louva jong akoi lou ding ahi". Proverbs 22:6

Tunin nu le pa jouse kidong hen lang hile keiman kacha kahil tobanga koiman acha hil ponte ati soh kei diu ahi. Midang sanga acha khoukhah pen na kiki gel la i atile ichate hi amilou ana um ji ham tihi nulepa lungdon na hinte ti jong kagel jin ahi. Chapang khoukhah nu le pan akhou khah dan kibang lou ding ahin, akhoukhah dan jong jat chom chom um ding ahi hijongle anoija hin chapang khoukhah ding dan phabep ana veu hite.

UM CHAN NA VETSAH DING: Chapang khantou dung juija hin akhou khah ding dan aum cheh in ahi. Medical langa thepna nei hon chapang hi anu oisunga auma aso ding kon lang le anu husan chondan kiman chah dan ahe thei je atiuvin ahi. Hijeh a chu naosen anu oisunga auma pat anu in ama chondan khandan na chu asunga um chapang chu ahin khoukhah pan ahitai. Anu chu akipa jingle asunga um naocha jong chu kipah jing ding, anu chu kichase ahiloule lunghang jing ahile asunga athisan toh ki guijop naosen chun anu hina (nature) chu ahin kilah

thei ahi. Hijeh a minuton nao avop teng ahithei chana mipaten kipasah jing ding ahi atiuvin ahi. Ahung pen lhah a kon apaothei ache thei masang adei angai aseithei masangin chapang hin insunga thil umdol, anu apa chondan ijakai amitna kon nin ahin jil pan kit nin ahi (a memory a copy/install ahin bol pan ahitan ahi). Anu apa chu akinah jingle chapang lunghim ma chichu um jingin tin anu apa chu kipah jing, lasa khom jing ahiloule Maicham sema tao khom jing ahile chapang ngin jong hitobang chu alunghima ahin kikhum pan ding ahi. Hijeh a hi chapang anu

oisunga auma pat kho ahet na adei angai akiseithei masang amitvet na thil ajil laija hi chapang lungthim ma um jing ding chonchan pha vetsah angai jin ahi. Al-hoh thengsel sunga na khum peh peh chu ahinkho ajui ding ahi.

KAM MA HIL DING: Ani chana chapang ngin kho an hetna ahung che theija adei angai ahin kisei thei tengle achamlouvin hung doh hat nin tin abang kom le akilom lou behbeh jong ahin doh ding, adoh sasa jong avel vela ahin doh ding ahi. Hichi phat lai le nule pan ahet dinga poimo chu chapang hin thil het nom na lungthim an-eije ti het angajin ahi. Hichi phat sunga hi chimchah louva adoh jouse chu adih cha cha na sei peh le hichu alungthim sunga akichin jeng ding ahi. Hichiphat tengle chapang ngin kanu le kapa hi ach-ing pen le thil jouse he ahi tia agel pet ahi. Ijemtia chimchah na na-neija athudoh na donbut lou ham khat na doh hat hih in chapang tia naphoh khah le nahin tahsan na chu lhasam khantin thil adoh ho-chu ahe ding koi um dem tia pama mi ahin doh pan ding chutengle pam langa thu ahin jah hochu adih dana ahin gel khah ding ahitai. Hichi phat sunga hi chapang chu adih chu adih e tia adih lou chu adihpoi ti angai jin. Chapang ngin kholai mi ahung teng anu apa gol hijongle amin na akou jiji anu apan mi koudan ahil lou jeh ahi. Mi jadan mi kou dan asanga len hou dan ima khankho hil angajin ahi. Hichi tengle chun chapang ngin insunga akilom lou lou ahin voh-doh (seidoh) pan ding ahi. Ache

khel na hung kipat na ahijin ahi.

KHAM GAH DING AHI (Proverbs 28:7; 29:17) Athum chanan, chapang chu ahung let na aloi agol toh ahung kivop ma insunga jong sin thei le manchah thei ahit-ngle umchanpha vetsah le kama hil toh thoa Khamgah na jong nei ding aphan ahi. Kham gah akiti tengle Songkul tang banga hoima potdoh sa lou tina ahipon ahi. Songkul tangbanga insunga na kulkhup chah kheh le apotdoh nini le abol nom jouse ahin bol got ding ahi. Ama kiman chah na ding phat-bih (Daily Routine) hoitah a sem peh a huisah angai jin ahi. Tho-phat, lekhasim phat, school che phat, kichep phat, in natoh phat hoitah a sep peh angajin ahi. Hichi phat sunga hoitah a nahin pui-ja ahile ahung let jepma College ahung kai lang tengle chondan (Habit) khat na ahin nei den din atam jon nan sei ta hih jongle chun ama chama ipi chu itih phat le bol diham ti akihet ding ahi. Ahin hichi phat sunga na lha thang le dan nei lou gamsa banga hung ngol lhai pan ding ahi. Hichi lai phat sunga chate tamtah achamlhat behseh jeh uva ahinkhou set loa khonung le imacha hijilou u ahitai. Hichu phat sunga hi chapang lhathang behseh lou ding songkul lut banga jong bol lou ding atoh ding akimanchah ding dol hoitah a sep peh a jui sah joh ding ahi.

Chapang chu kacha ahi timana min asetna aphat louna nakoma ahin sei teng moh o jenga keicha chitobang chu ahipo tia pan jeng lou ding ahi. Icha khat chu min

aphat louna ahin sei tengle athu-joh khol chena atah ahile O nema in muna hil ding ahi.

Chapang chu kholaija koitoh kivop ma, school hihen agol apai toh alhat teng itobang hinkho aman nam jong het peh ji angai jin ahi. Ajeh chu chapang khat nin khamnathei ahilou le thilpha lou jat chom chom ahin bol doh ji hi insunga kon kihil hilouvin kholaija kona training ahin chai jiu ahin insunga nahet doh tengle semphat dia akilet nungsang ana hiji tan ahi.

Chapang khoukhah na mol man thei ham? (Proverbs 13:24, Deut.11:19) Atamjo kaneo lajin kapan ei jep khapoi tihi lhom mai-thei ding ahin kimkhat chu apan ana jepna maha nung tugeija pu nala-i jong umda lou ding ahi. Minu miban achate ana khoukhah dan ahiloule eaho iki khou khah dan uhi atamjo kamcheng sanga mol joh akiha man jin ahi. Solomon nin Proverbs Lekhabua chapang mol la jep ding da chun mol a it joh ahi ati khu hoitah a achai na gei isim le achapa ngailua chun lunghim themtah in agah chah jie atin ahi. Na ngailut jeh a najep mai-thei ahin hinlah Solomon nin nangailut le lungthim themtah in gah chah jin atin ahi. Chapang hi achon khel tah a mol la ijep dinga ahile ajeh sei peh a jep angai jin ahi. Eima lung-han mana chapang chunga khut thah lhao jong mipa umda lou ahi. Chapang chun bol hih in kiti khat chu henasa ana bol tah a mol la najep le akit teng hichi hi kabol le mol kane jin tichu ahet ding ahi. Ahin chapang ngin thilkhat het

louva abolkhel khat chunga mol lin jep jong le chun phachom lou ding ajona le kanu kapan eivetdai ati ding ahi. Chapang lunghim nasuh leng teng ahinkho mana alam jan ding chu ahahsa jin ahi. Mipa kim khat nin acha mol la jepma that deh deh jong aumda pon, chapang kho helou khat mol la najepma agu achang najep boh peh a ajona le Hospital napoh kit chu ipi phatchom na um di ham? Nang le nang kibol ngol nahi ding ahi. Hijeh chun mol jong chapang khoukhah na aman na ding dol, aman diphat na bou iman le phachom ahi.

Achainan chapang chu imacha lhep lou ding ahi. Eaho chena lhongpi chu chapang khat ahung kiphin na aka teng nanunga thilha chu, ahilou le nabi le mithai kachoh peh ding tin iki lhem jiuvin ahi. Ijem tia aka chu ahung bi a mithai ham nehthei ham nachoh peh le chapang ngin alunghim sunga akichin chu ipi ham titi le akika le mithai akinei ti akihet doh ahi. Ineo uva pat joule nal la ihung kilungthim bol jeh uva hi ikhantou thei lou u iki ngailut to thei ji lou u kisum sel na lungthim idim jiu ahi.

Lekha them hon chate hinkho sem na dinga hin phat khat bou aumin hichu nalhaso le ahinkho se ding ahitai atiuvin ahi. Hibanga chu achunga hung kisei ho chu aphant cha nabol lou le abol phat nalhaso teng phat kile ding ahitai.

#Phat nanei teng Deuteronomy bung 6 sung ana sim ben

The Key of the Kingdom of Heaven /Jesu chu Christa ahi.

Pastor. Thanga Kipgen
Canaan Veng North AOC Imphal.

Sermon

Mathew 16:16,19.

Thumakai: Bible scholar ho hetdan, lunggel neokhat:

Theological dictionary of NT, in hitin aseije:

Mihem alunghthim giltah'a Pathen tahsan'a kisante ding'in huhingna kot akihongtai.

Chabi thu'ah Chabi hi thuneina vetsah ahin, Thunei nachu Pathen khutna um ahi. 1. Gojuh sahthei Pathen ahin, 2. Naobu hongthei, kahthei Pathen bou ahi (Gen 25:21; 30:2). 3. Thina le hinna jong Pathen na ahi (Rev 1:18). Pathen deibanga Bible thu aguilhun theina din natong dingle thusei phong'a thuhilla, Leng gam thupha pandoh'a Lhagao lam'a lamkai din Peter chu ana a'kipansah ahi. Hon le Khah thuhi Peter le seijsuiten Miconset ngaidam nathei tha anejui (John 20:23).

seijui dangho jong anakipei. Chuleh Songpi chu Christa ahi.

Mac-Arthur Study Bible, in hitin ati:

Mihon Themgao khat ahi atiuve (John 6:14) ahinla Asejuiten gel in Leng ding'a thao kinusa Christa thempu lenchung nung Houbung'a thaneipen ahi atiuve. Jesu Ama le Aman Mihem chapa akitin, ahin, Asejuiten Nangma Pathen hing chapa Christa chu nahi ati. Tun eihon jong Imona/ Ichonsetna Amakom'a iphondoh uva tahsan na kichehtah huhingna chu ichangtheijuve. Thutah chuleh Pathen mingailutna lhingset'a chun Achapa changkhat sehjal chun Chitin le namtin Ihat-dam na ichangtaove. Hichu Pathen loupi kiphon na ahi, Tahsaphe le thisan'in Pathen loupina aphondoh theipoi. Christian hou hin houdih, tahsan nadiahtah aphongdoh e, Ama athouvin Van'ah aumtai. Hichu hou-

Wiersbe's Exposition Outline Nt, in hitin ati:

Seijsuiten mi tonsot hinna dingle tonsot thi nading in tha aneipouve. Bible'ah Chabi/Kot heh hi thilbol theina tha ahilou leh Midangkhat neichingtup akitin (Isa 22:22; Luke 11:52).

Peter'in tahsan nachu mangchan van gam kot ana honge:

Jerusalam'a Judate lah'a (Acts 2:14-ff). Samaria Miho lah'a (Acts 8:1-ff). Gentiles Miho kom'ah (Acts 10:1-11).

Hon le khah ahin (Mathew 18:18) Houbung'a vetna um thu chule thuneina hi Peter seh seh kipe hilouvin

dang hosang'a Ijatchomnao/ichungnun napen uh ahi, hichu Pathen het le tahsan vang'a ahi, Eihon le-kha simhat man'a ijildoh thou, ilung gel hatvang jong ahipon, iha holchil hatman'uva imu ahipon, Gamsung kivaipoh them vangjong ahipon. Ithusei themvang'a jong imu ahipoi. Tahsan vang a huhing ichan'u ahi, Hichu Pathen thilpeh chungnung ahi, hichu natohvang ahipoi, itih lai ajong Pathen akon joh ahi, Pathen in amin khohsah jalla lungsetman'a hina eipeh u ahi. Pathen eiho kom'a ahungkiphong'in Eiho phattheina ichang taove. Ngailutna deilhenna sangtah chu ichang'uve. Houbung kibulphuna Akingapna chu Christa ahin, asadoh ajong Pakai ama ahi. Christa chu Houbung luchang ahi (Ephe 5:23). Thuneina, Atahsan Mi ahungkibe jingthei nading'in Peter chu akipansah e. Chonse lunghei lou jouse chu chonset na'a kihen oh ahi, Achonset akon'a lunghei'a kisih'a Jesu tahsan jouse chu chonset nakon'a ongthal ahitai. Pathen thutan na'a ding talou ding ahiuve.

Life Application Bible study (Nlt), in hitin aseije:

Songpi chung'a Hou'in kisa hetdoh theina chu: Jesu Amatah in Huhingna natoh atong'in, Huhing ichan theina diuin amatah Eiho khel'in Cross chung'a ahung thin. Peter chu Jerusalem houbung'a lamkai le masapen in anapang'in. Peter in atahsan asuhdih hi tahsan tamtah'in dihtah'a amanung ahin juidiuvin avetsah'in chuleh Houbung Lamkai ahung hiding avetsah e. Peter'in Christa hina dihtah ahetchet chu khonung'a houbung kibulphu na-chu aning'a songpi Christa ahi gel-

doh in (1Peter 2:4-6). Jesu Christa tahsan hojouse houbung khat'a ahung kigopkhom ding'uh Peter'in hilai'a hi anaphondoh e. Peter'in atahsan aphondoh chu Jesun jong apahcha lheh e, Hiche tahsan chun Christa Lenggam kehletna dingle tundohna nading ahi (Ephe 2:20-21). Kot heh avetsah chu Houbung phudoh nading'a thaneina ahin; Houbung dan, vetna um/kivaipoh dan /kvaihom dan. Kot heh in Van gam'a ding in lampi ahinlhut theije, Bible a imubang'un huhingna thu-seipeh akon Mitam tah van gam aluttheijin, Pathen in Mi dat aneipo (Acts 15:7-9). Hou lamkai tam-tah in Van gam kot heh tuhdan'in akigel'un Mitamtah akhahkhum agouvin.(Van gam lutsah loudi) Eihon Mi Van gam lutdi leh lutlou ding'in, tha ineipouve. Kot ihongth-ejun ikhahthei pouve. Ahivang'in Pathen kithopi navang in alampi ihilthei, ikthopi thei'uve. Van gam lut nading'in. Gospel kipana thupha iseipeh theijui, koi hijongle Christa huhingpu akisan jouse din Van gam kot chu tunichan in lentah in aki-hong jing laije.

Van gam Chabi chu ipi ham?

Kot heh le Chabi hi thaneina vetsah ahin, Mihemte Van ilutthei nadiuva chu a'kot hon masat angajie. Ajehchu mijouse chonse ahi, Pathen loupina chu changlel ihitaove (Rom 3:23). Ipu Adam le Eve chonset jeh'in Mihemte jouse chung'ah thinan vai ahin lotan. Hijehchun thuphon 5:9 Sin khana chu Jesu Christian anahong 'e. "Lekhabu Chula dingle Asin khana Ihamlha dinga kilom nang mabou nahi, Ajehchu nangma kithat tasa nahi. Phungtin le chitin mi. Paotin paotanga mi. gam vaipi

nam jousea mi Pathena dinga nang-man nathisana nachohdoh ahitai". Hijehchun Christian chonset thina akon eihung chodoh kit'uve. Van gam Chabi Chu Kipana thupha ahi. Kipana thupha chu Jesu ihuhingpu'a kisan tilou Van gam ilutthei nadiu chu lamdang aumpon John 14:6 na'ah Jesun "Keima hi Lampi le Atah chule Hinna chu kahi, Keija che lou chu koima Pa kom alhungpoi". Ama tahsante ding'a damna le Vankhopi ichantheinao chu Jesu ahi. Lam-dang aumpoi ti akichenne.

Judahte lah'a Jerusalem'ah Kipana thupha (Acts 2:32-41).

Peter chu som le khat chutoh ading khomin, oging tah-in japi lam ngan thu aseitai; "Vo Juda miho le Jerusalema chengte, nabon' chauvin hiche hi heuvin lang kasei chengse hi lung nachangin ngaiyun (Act 2:14). Pentecost nikhon Peter'in Judate lah'a Van gam kot chu ahong'in Hijehchun asei jop chengse chu baptize achangun, hiche nikho chun mi sang thum jenin abetauve (Act 2:41). Mi sang thum jen van gam'a alut theitai.

Samaria Khopi'ah Kipana thupha (Acts 8:14-17).

Philip'in Samaria gam'a Kipana thupha aseiphong laijin, Mihon Pathen thu ajopmun atahsan un, ahinla Lhagaotheng achangthei pouvin. Jerusalema um Solchah hon Samaria khopin jong Pathen thu akisantauve, ti ajah phat'un aheng'uva Peter le John asolpeh'un, amani ahung suh Ihonin amaho chu Lhagao Theng achan theina diuvin ataopeh Ihone; ajeh chu Pakai Jesu min'a baptize chang bep ahinalai-yun, alah'uva khatbeh jong Lhagao

Theng chang loulai ahi. Chuin Peter le Johnin achunguva khut angap Ihon leh Lhagao Theng achangtauve. Hitichun Peter'in akhut angap phat'in bou Lhagaotheng Samaria mite achangtheijun. Ajehchu Peter hi Pakai Jesun hiche natong ding'a chu nganse na Van gam kot chabi chu anapeh ahi.

Gentles holah'a Kipana thupha (Acts 10:2-22; 11:12-18).

Cornelius Pathen ngaisah tah ahin, Hijongle Peter aga kou khel khel uhi Pakai Jesun thaneina anapeh jeh ahi. Ama hi hougot tah, ama le a'Insung mi aboncha Pathen gingte, miho thilpeh'a hongphal tah, chule Pathena tao jing ahi. Chule tun 'Joppa mi sol'in lang Peter kiti Simon chu gakousahtan, aman nang le na Insung pumpi huhhinga naum na diu Thupha naseipeh dingu ahi', ati thu aseitai. chuin thusei kagah kipat panbep leh atil'a eiho chunga Lhagaotheng achuh bang chun amaho chung'a jong achutai. Hichun kenjong Pakaiyin, Johnin twiya baptize achansah ahin, nang ho vang 'Lhagao Thenga baptize nachansah diu ahi', ati chu kageldoh'e. Chutia Pathenin Pakai Jesu Christa itahsanna nuva eipeh'u thilpeh tobang chu amaho jong apehleh, kei koi kahiya Pathen kakham thei ding ham?" ati. Amahon hiche hi ajah phat'un anel-dauvin, Pathen avahchoi yun, "Ahile Pathenin chidang namdang te jong hinna dia lung heina apeh ahita ong" atiuve.

Vetsahnhan: New Testament ana kiglihai phat, chuleh Houbung hungkipat tillai ivetleh Vannoi leiset ahin Jat le nam ana umbehsek pon, Bible'ah

Pathen namlhen Israelite, Samaria itileh kichenghal/kichengpol, chuleh Gentles itile Juda mi tailou Chidang namdang jouse. Hicheng hin vanno leiset'a Mijouse ahopsoh keijenge. Hijehchun Peter' in Van gam kot chu Jerusalam'a Judeate lah'a chuleh Samaria khopi'ah, chuleh Chidang namdangte heng'ah, aban banin Peter'in akhut angapma Lhagaotheng achan'uh chuleh Cornelius Insung'a Peter'in Pathen thu aseileh Lhagaotheng achanjeng'u akimum akidanglheh e. Ahin Pakai Jesun Van gam kot chabi ama khut'a anapeh jeh ahijoi.

Ahin Peter'in Jatle nam akhenjeh'in gentile holah'a achenom pon, Pakai Keiman itih in Sathenglou kane ngaipoi atihi nehle chah thu'a asei aharon, gentiles holah'a kipana thupha, huhingna thu ana seiphong nomlou jeh ahijoi. ahinla, Ogin thumvei ajahchun, Pathen'in asuhthengsa chu nangin ibolla aboh e natiham? Hilai'a hin Pathenin jatle nam akhenlou dan, Pakai Christa jallin Samaria Juda Namlen le namneo, namtheng le namthenglou, khenlouvin nam jouse heng'ah Peter'in Van gam kot chu eina hon-peh taovin, tunin eihoh jouse jong Jesu Christa tahsan'a Huhingpu akisanho jouse jong Van gam chu ichangthei taove.

Thuchaina: Achaina'a iseidoh nom uchu ahile sopiteho, Seijuften Michonset angaidam'uve tijong Bible'a akimu khapon, chonset ngaidamna thei thajong aneipouvin, Chonset ngaidam thel chu Pathen le Pakai Jesu bou ahi. Ama kom'a nachonset phong'in, Aman ngaidamna bulhingset'a ngaidam

thei Pathen amabou ahi. Simon Peter'in Jesu chu "Pathen hing jing Chapa, Messiah chu nahi" tia atahsan bang'a nangin jong Jesu hi Pathen hing chapa ahi natahsan hinam? Amavang Peter bang'a chonsetna'a kon lung nahei louleh chonset na'a kihen oh nalai nahi, nachonset akon 'in nalunghei loijin, Chonsetna ngaidam thei Jesu hinbel loiyin. Achonset kisih'a Jesu hinbel jouse chu chonsetna dan'a kon'na ongthol ahitai. Pathen thutan na masang'a ding talou ding ahieuve.

Tunin Jesu chu Pathen hing Chapa Christa ahi tia natahsanna huhingpu'a nakisanle le van gam chu nangding jong kihong ahitai. Jesu chu keima chonset jeh'a Calvary Cross'a Keima khel'a hunghthi ahi, Ama chu ka huhingpu ahi tia nakisan le Van gam nalutmo ding ima aumtapon kasopiteho, Amabou Judeate bang'a Ama hi Joseph chapa thingthem bolpa cha ahi, Ama Pathen aki hi sah e, Pathen ataitom e natile vang na ading'a Van gam kot chu kihonglou lai ahi. Kot kihon petcha hin lutloiyin. Phat kijenpet cha hin tahsan loiyin, Na huhingpu Jesu kisan loiyin, Ajole Mihaopa bang'in kisih khan nate sopi. Peter'in Jesu chu Pathen hingjing Chapa nahi atijeh in Van gam kot chabi peh in aum e, Nang'in jong Jesu hi Pathen'in kachonset soptheng ding'a ahinsol ka Huhingpu ahi tia nakisan le, tonsot hina Van gam chu nang'a jong ahitai. Chuleh Mipengthah nahile Pathen'in aleng gam machal nadingle, kehlen dingle, natong din, Kipana thupha seiphong din namang cha'nom e.

SUNDAY SCHOOL DAY

Rev. Nganjapao Haokip
Pastor, Gambih No. 13

Sermon

kumseh in November lha Pathen ni masa (First Sunday of November) nikho hi "World Sunday School day" ti'n vanno gamtin'ah akimang/ akinit ji'n ahi. Masang chun Kuki Baptist Convention (KBC) in November lha Pathen ni ni chan'na (Second Sunday of November) hi "Sunday school day" ti'n anakimagn ji'n ahi. Ahin, hiche nikho hi akiman ngal le "World Sunday school Day" nikho to kitoh in kimang jole pha'n te, ti'n tuhin November lha Pathen ni masa (First Sunday of November) nikho hin akimang jitan ahi. Hiche niklho kimandol thu hi ise dingle Sunday school hung umdoh dol thu'a pat angaiyin, hiche chu nanoiya bang hin achomlam tah in ve'u hite.

Sunday School hung umdoh dol

'Sunday School' kiti hi alhangpi'n Robert Raikes kitipa a kon a hung kipandoh in akihen ahi. Robert Raikes hi England/ Britain gam'a Gloucester kiti khopi'a kon'a journalist khat anahi'n, Gloucester Journal kiti News paper sem mi anahi. Ama hi Robert Raikes le Mary Drew te nupa cha masapen anahi. Apa to amin akibah jeh in (Robert Raikes Junior) tin jong akihen ahi. Ama hi 14th September, 1736 in anapengin, 23rd December, 1767 kumin Anne Trigge kitinu to anakicheng Ihonin, chapa 3 le chanu 7 anahing Ihonin, 5th April, 1811 (kum 74 alhin kum) in anathitan ahi. Amahi Anglican Evangelical houbung mi anahi.

Britain/ England gam'a Industrial Revolution kiti (18th century/ 1733-1913) phat lai chun thinglhang miho ho chu khopi len ho'a thil semna (Industry/ Factory) mun ho'a sum lo dingin thinlhang gam dalha'n khopi sung anajon jon ta'uvin ahi. Hitichun, Industry/ Factory mun ho'a chun sun ni Ihum Ihumin sum lona'n na atong jiuvin ahi. Minu mipa ho keu hilouvin, chapangho (achateu) geiyin Industry/ Factory ho'a chun nilhum kei keiyin sum lona natongin apangji'uvin ahi. Amaho di'a kicholdona nikho chu Sunday nikho bou ahiji'n ahi. Hitichun, Sunday nikho le chun minu minpa ho chu akicholdo ji'uvin, chapang ho (achateu) chu umthim theilou ahijeh un Sunday nikho le chun sil jong kisil louvin nen deh duh in donlou dailouvin lampi dunga akichem

chavaiyun, thil phalou tah tah jong aboldoh ji'uvvin ahi. Chuti'a donlou dailouva chapang kichem thang ho chu Robert Raikes chun aponalheh jengin, hiche chapang ho hinkho chu semphat a, gamsunga ding'a miphachom (Good citizens) soh doh tei ding lung tup ahinnei tan ahi. Hichena ding chun chapang ho chu neh thei ima aopen, ajolin, akhomtup jin, Bible thu (Pathen thu) a pansan themjilna (lekha sim, lekha jih, thenna le chonchan pha kichuhna ho) anape (anahil) jin ahi. Hiti chun 1780 kumin Mrs King kitinu inmun'a Sunday School masapen ahung kipan doh tan ahi.

Ase hile apha hile thil khat akibol doh tengle alangkhat in doudalna jong aumteiji in ahi. Hitichun, doudalna natoh chom chom ana'um jongle Robert Raikes natoh (Sunday School Movement) chu ahung lolhingin, gamdang dang ho'a jong nasatah in ahung machal'in, hiti chun tuni chan'in hiche natoh hi vannoiya houbung ho lah'a Christian themjil'na natoh thupitah khat'in akichepi jing tan ahi. Hitichun, hitobang natoh hung kipat doh het jing'na in kumseh in November lha Pathen ni masa (First Sunday of November) nikho hi "World Sunday School day" ti'n vanno gamtin'ah akimang/ akinit tan ahi.

India gam a Sunday School hung umdoх

Robert Raikes natoh a konin Sunday School hi Europe, America, chule gam dang dang ho'a jong ahung machal tan, hitichun India gam a missionary, Serampore Trio tia kihe William Carey, Joshua Marshman, chule William Ward kitihoh natohna'a konin India gam'a jong July 9, 1803 kum chun Sunday School ahung umdoh tan ahi. Hitichun, 1876 kumin India Sunday School Union (ISSU) anakiphut doh in, 1928 kumin Sunday School Jilkung ho kichuhna (Teachers Training) jong anabol doh uvin, Sunday School lekhabu ho jong anasemdoh ta'uvvin ahi. Aban jomin, Christian Education Department of Evangelical Fellowship of India (CEIFI) kiti le National Christian Council of India (NCCI) kitho'n Sunday School lekhabu ho ahinsemun, tuni chan geiyin mun tampi'ah hiche lekhabu ho hi akicho yin, Kuki Baptist Convention (KBC) in jong tugeiyin CEEFI Sunday School lekhabu ho akicho yin ahi.

Kuki Baptist Convention (KBC) a Sunday school hung umdoх

Kuki Baptist Convention (KBC) hi 1958 kum'a anakiphut doh ahitan, akiphudoh til lai chun Sunday School hi phatah in ana'umdoх theipo'n, 1960 kum'a kipat a phatecha hung kibol pan bep danin aumin ahi.

Phatecha ana'umdo theilona phat sung simlouva, phatah a ahung kibol patna'a kon'a isim ding le Kuki Baptist Convention (KB) sung'a Sunday School hi 1960 kum'a hungkipan ahi, tiding ahijenge. Hiche kum'a pat a hin tuchanin Sunday School hi phatah in akichepi jingin.

Sunday School tup le doi

Robert Raikes in Sunday nikhoa chapang kichem thang ho akhop tup jia, tahsa le lhangaova ahinkhou semtupna dingga Bible (Pathen thu) a pansa a lekha sim, lekha jih thenna le chonchan/ umchan pha anahil jina natoh hi ivet le thildang ahipon, tahsa le lhagaova mihem kinkho semphatna, semtupna le semthahna natoh ahipenin ahi. Hichea hin 'Sunday School' kiti hi tahsa le lhagao hinkho semphatna (Pathen thu to kitoh a hinkho man/ Christa dung sun hitheina) ding'a kichuhna mun phatah ahi, ti phatah in akimun ahi. Hichena ding'a hin houbung le houbung lamkai ho, minu-mipa, chule le jilkung hon phatah a pan alahna diu le amopoh nau lentah aumin ahi. Hiche thu'a hin gelding/ seiding tampi umho lah'a alou theilou apipha dom themkhat anaveu hite.

Houbung le houbung lamkaiho

Tahsa le lhagaova kisemphat'na ding'a Christian themjilna munpi Sunday school hi houbung natoh thupi tah ahina hi houbung mipi le lamkai hon phatah a ahet uva, agel khoh'uva, phatah a pan alah'uva, a atosot'u angaiye. Hichena ding'a hi Sunday School phatah a ache hoina ding le akhantou theina ding'a ngaicha thil/ kimanchahna ding'a lut ding thil ho'a ding'a kumbul houbung Assembly tngle Sunday school'a ding'a ning lhing set a Budget akaidiu ahi.

Sunday school jilkung ding hi suhto mebeh mai mai hilouva, ahina ding dol tah a (effective tah a) poding le tongdoh ding mi dih tah lhen them angaiyin ahi.

Sunday School'a kihilna (class lahna) ding mun (Infrastructure) phatah le lhingset a gon angaiyin, hichena ding'a hi Sunday School inn phatah bulhingset a gon a sah ding, manchah ding'a ngaicha thil ho jong ninglhingset a koiding ahi.

Tu khanga technology/ electronic lam a mihem khantouna to kitoh a mihilna lam a kithopin'a (teaching aids) manchah thil (e.g computer/laptop, projector le angaicha dang dang) ho lamdoh a manchah ding ahi. Sunday School khantou/machalna ding'a superintendent le jilkung

ho thilgon ho chu houbung lamkai ho'n phatah a atosot'uva atilkhou diu ahi.

Sunday School Superintendent

Sunday School superintendent umna ho'a superintendent hi amin pumai mai hilouva, Sunday school khantou/ machalna ding lampi agon a, lung le tha apat a phatah a gunchu tah le pontho tah a pan alah ding ahi.

Sunday School Materials (lekhabu, chalk, duster, white/ black board le angaicha thilgdang dang ho) phatah a agontup jing ding ahi.

Sunday School class phatah a achehoi jingna dinga jilkung ho le jil-lai ho phatah a avetsuija atilkhou jing ding ahi.

Jilkung khat ahitheilou nikho le class chatvai louna dia ahithei ding dang khat agontup jing ding, ahimo nia aman pan alah jeng theina dia aman jong subject ho asim jinga, kiging jing ding ahi

Jilkung ho to kithoa jillai ho thanop theina ding thilgon dang dang (extra-curricular activities) ho agonji ding ahi.

Minu-Mipa

Minu-mipa ten Sunday School phatah a agelkhoh/ akhohsah ten angaiyin, hicheto lhon'a hi anoya kipeho hi phatah a abol a achepi angaiyin ahi.

Sunday School hi chate'a ding bou dan a ngaito louva, minu-mipa ho tah jong Pilhing Sunday school a phatah (regular tah) a akaijing angaiyin ahi. Pilhing class le chapang ho class phat kibang'a akibolna mun/houbung ho'a minu-mipa eima tah in ichate phatecha puiya kaipi ding, class phat kibah louna houbung ho'a minu-mipa ten ichate Sunday School'a ding'a phatah a got tup a taona to tho'a phatah a tilkhouva sol jing ding, ahithei chan a chapang neolang ho chu minu/mipa eima tah in phatah a gathah in aphan ahi.

Jilkung hon in'a simding le bol ding (home work/assigment) ichateu ahinpeh hou chu phatah a gelkhoh peh a phatah a bolsah jing ding, aboina houva kithopi ding ahi. Ichate Pathen thu le chon le khan hil hi Sunday School a jilkung ho chung bouva kingap le nganse bol louva eimatah in jong insung maicham a ichate phatah a Pathen thu'a lamkaiya, Phatah a Pathen thu hil a, athisan/ alungthim/ ahinkhouva chansah a Pathen thu dihtah a kibulphu sah ding ahi.

Jilkung hon ichate lhahsamna thu ihin hetsah le lung nopmo le lah-koi

(ahilou lam a san) bol louva icha hinkho semphatna ding'a jilkung ho to kitho a pan lah khom ding ahi. Ichate tahsa lam themjilna/ kichuhna (secular education) a School akaina lam'u igelkhoh/ ikhohsah tobang banga lhagao lam themjilna/ kichuhna Sunday school lam jong gelkhoh a khohsah ding ahi.

Jilkung ho

Sunday School'a hin jikung ho mopohna le panmun (role) athupi lheh jengin ahi; ajeh chu Jilkung khat chun tahsa le lhagaova jil-lai ho hinkho semtup/ semphat teiding tupna lentah pum'a taona to tho'a phatah a pan alah angaiyin ahi. Hiche to kilhon'a hi jilkung khat in anoya kipeho bang'a hi gelkhohna neitah a pan alah ding ahi.

Sunday school kiti hi Pathen thu to kitoh a kihilna le kipuina mun ahi. Hijeh a chu, Sunday School jilkung'a pang mi chu Pathen thu'a dih tah a kiput det a lhagao hinkho dih tah le kitup tah a mang (mi pengtheh dih tah) hiding ahi.

Mi khat chu athanopna hihen, athanop louna tah hitajongle jilkung ding'a ihung kilhendoh khah tah a ahile itoh mun chu Pathen'in eingansena/ Pathen natohna mun'a lah jeng'a, kipeh thengna (commitment) neitah a, taona to tho'a lung lut tah le pontho tah a toh ding ahi.

English thuchih khat a, "Action speaks louder than words" kiti bang'a Sunday School jilkung khat chu ahinkho man le athilbolin athusei sanga na atoh joh ahi. Seitho'a jillai ho hiltho mai mai sang'a atah tah a vetjui thei hinkho aman chun jillai ho semphatna dinga nasatah a na atoh joh ding ahi.

Jilkung kiti hi jil lai ho ding'a imalam jouse'a vetjui (role model) ahi, ti hi sumil louva, Sunday school nikho le class galah a kin suh lhah mai mai hilouva, jillai hon tahsa le lhagaova hinkho kisemphatna dih tah aneidoh thei teina diuva jilkung khat chun Pathen thu to kitoh a dih tah le kitah tah a thusei/lasah abol a hinkho aman ding ahi.

Jilkung kiti hi jil-lai ho dinga class phat sunga ding bouva jilkung hilouvin, phat jouse le mun jousea jilkung, vetjuia um kahi, ti geldoh jinga Sunday School class phat mai mai bou hilouva, eima hinkho'a kon'a jil-lai ho kisemphat theina ding'a phat jouse le mun jouse'a vetjui thei hinkho man a, phat dang le mundang'a jong i-jil-lai ho chu hil jing/ suh dih jing ding ahi. Jil-lai ho hinkho le dinmun (aphatna le alhahsamna)

thu'a anu-apa teu het themsa jing'a, amaho to kitho'a chate (jil-lai ho) hinkho semphatna ding'a pan alah khom diu ahi.

Jilkung khat chu jil-lai ho ding'a vetjui (role model) ahi bang'a, jilkung ding'a vetjui (role model) chu Jesu Christa ahi, ti sumil louva, mihilna lam pang'a Jesu Christa in, "Keima hi kelngoi chingpha kahi. Kelngoi ching pha chun kelngoi ho dingin ahinna apejie . . . Keiman keima a jouse kahei, keima a jousen jong keima eiheuve; chule kelngoi ho dingin kahinna jong kapei" tia Jesu Christa thusei le hinkho (John 10:11-15) bang'a jilkung hina hinkho man angaiyin ahi.

Chung'a kiseiho jouse kaigop a het ding chu, 'Sunday School' kiti hi 'Information Centre' (kihilna mun/kiseipehna mun/kihetsahna mun) mai mai hilouva 'Transformation Centre' (tahsa le lhagaova aphalam'a hinkho kikhelna mun) hidoh sah tei angaiyin, hichena ding'a chu na toh a thil bol angaiyin ahi. Hijeh a chu 'Sunday School' kiti hi houbung tin'in nahsah mo'a koi louva, tu dinmun'a sang'a aphant be cheh, ahoibe cheh, amachalbe cheh le akhangtoube chehna ding'a lung le tha pat a gelkhohna neitah pum'a na toh angaiyin ahi.,

KBC Office mun a Social Work ana kibol

Achesa nisim 24th le 25th October, 2019 nikho sunghin KBC Office munna Administrative Worker jousen natoh khomna akineijin, hiche natohna sunga hin tu-masanga compound sunga ana kipha bangkhai, songpheng ho akiphia in ahi. Hiche nikho 2 sunga natongkhom ho dinga neh le don hin podoh adeh a Pu James Seikhogin Doungel le Pr. Tingoulen Haokip, Pastor, C/C Sangaikot chungah kipathu sangtah ahung kiseiye.

Mission Column

Mission Conference 2019 a hung pang cheh ding a temna.

Amasa penin muntina KBC houbung mitheng te jouse nabon un kangailut nao salam kahin bolle.

Nikho le phat ahung che chen kum 2015 a boldinga hung kigongpan Mission Conference chu 14-17th Nov 2019 sunga Kangui Christian College Campus Kangpokpi muna bolthei dia iumtah jehun kipa aumin Pathen thangvah na sangpen ipeove.

Houbung kiti hi Pathen tha kilam kaina ahin houbung sunga Pathen thu ahung dai lhah teng houbung jong adailha jitai. Houbung kivaihomna kong boilou hella tolin kingai to jong lehen mipi te laha Pathen thu hetna le tahsan na ahung lhah sama Lhagao theng natoh na ahung kimu lhom teng houbung chu chomlou kah in adai lhaji tai. Hitabang hi houbung in ahin phah lou nading a lamkai hon kigel khoha tuchung Mission Conference hi hung kibol ahi.

Mission lamkai hon Conference lolhin na dingin hatah in boipi henlang, lhaina thei chan a lhajin vilnathei chan viljong leh houbung mite taona a apanlouleh aboncha athon hiding ahi. Tuchung Mission Conference ahin Houbung ho keo hilou vin Pathen natoh na a pan lanom mi tampi akon kithopina lentah akimun ahileh Conference hi bolthei din akium tai. Conference Committe jousen kilung toh tah in amopoh nacheh a pan ahin lan chuleh amuna COLA member ho jousejong kachol tai tilou vin tohle thama pan ahin lan ikipanao alene.

Hichan hin machal na umhenlang program mang thei din umtajong leohen Conference a hin houbung mipi te hung tahih leh hichana sumlepai thalejung lutna gimtah a kiboipi hi moh hiding ahijeh in muntinna houbung mitheng te jouse sumle pai hahsat na tam henlang, tohle tham tamjong leh chule boipiding tampi um jong leh thonlou hella ihung pan cheh diuvin Pakai minnin temna kahin nei kit un ahi.

Pathen in alenggam na itoh naovah jona eipe jing taohen.

Pakai a natoh khom piu,
Mission Board
Kuki Baptist Convention

Evan.Letkhohao @ Hahao Haokip Weds

Ng Domkhonei @ Neopi Haokip

Pathen lungset chan jallin nisim 27 October 2019 nikhon Evan Hahao Haokip le Ng Neopi Haokip Pathen houdan theng in damsunga "nupa" hidin Rev Thangsat Kipgen khutna Centre Church Langol muna kikhutsuina ananei Ihon tai.

Evan Letkhohao Haokip hi (L)Otkhosei Haokip chapa athum chana ahi. Amahi 2014 kuma Centre Church Langol muna Mission Conference a Pathen natong dinga hung kipe doh anahi. Chuche jou 2015 kuma chu Cambodia gama KBC Missionary khat na anakal song anahi.

Cambodia gama Missionary a anaum lajin apan anathisan tan ahi. Chuche jou chun aupa hatah in ahung damo kit tan ahileh insung boina ahung sang jep jeptan migama umthei talou vin insung boina jehin India gam Manipur a a ahung kile kit tan ahi. Ahung Ihun jou kumkhat jouvin angailut tah anun anada Iha kit tai. Chutabanga anun jong ahin dalhah jou hin KBC Mission natoh na a munkilem tah ahung umdoh khan Amrajan Mission Centre a Mission Hostel ahung kisah chai phat in hiche hostel vesuidin 2019 February Iha a Mission Board mophoh na noijin Missionary khat hidin avellin anakila lut kitin chuti chun Hostel chu ahin vesui tan ahi. Hitabanga hostel vesuija apan jing lajin tahsa damlou va anaum jing aupa Mr Tungkholum in jong 24 Oct. 2019 nin anadalha kit taovin ahi.

Hitabanga thina le kana genthei na lentah ahin to jou nungin nisim 27 October 2019 nin Pathen houdan thengin Rev Thangsat Kipgen Pastor Centre Church Langol in nupa hia hinkho damsunga mangkhom din janggopna ana neitan ahi.

Pathen in kipaum nupa hinkho pehen lang chale naovin choihen lang neile gou vin sah jing tahan.

"WISH THE NEW COUPLE A HAPPY AND FRUITFUL MARRIED LIFE".

EMI TETOH NATOH CHALLHA JING

Kuki Baptist Convention kum 60 ahung Ihin tah to Ihonin masang kum 30 masanga office building hoipen ina nei uchu tuhin building ahung luigam phat in ahoimo lheh jeng tan chuleh aphant khantou to Ihonin athah a inle lou neile nga ilam be dingu leh khonung chan geija kisih lou nading a building sah ding angaitah jeh in Engineer Ministry International (EMI) tetoh tokhom ding lungtup ahung kinei jin hijeh chun achesa 9-15 Oct.sung chun Office Campus sung akivet pin chuleh Elijah Prayer Mount (EPM)a akipui jin sanctuary(houinn) design akibol sah in ahi.Tua hi sanctuary design abolu ahin aban leh taona mouna umdinga kidei building dang dang jong design ahin bol nah lai dingu ahi.

Santuary kisa ding hi 500 seat capacity hiding khovei 2020 Assembly a Approved ibol uva sahjong inasah pan ngal dingu ahitai.

Pathen in itoh khom naovah lolhin na eipe jing taochen.

MISSION CONFERENCE SHARE/FUND

APE HO CHUNGA KIPA THUSEI NA LE
APELOU HON HINPE TEI DIA TEMNA

*14 - 17 November
At: Kanggui Christian College
Kangpokpi*

Mission Conference 2019 Gambih houbung mite jouse hopma lenjep ma bolding tohgon ahung kinei to Ihonin amasa a anakigong budget chu ahung kikhel in houbung phabep hi ahung kilheng doh in share ahin kipoh sah ben ahileh houbung atamjon kipah tah in ahin petaovin hitabang a kipah tah a mission office a kon hung kigong budget thanom tah a hinpe houbung jouse chunga kipa thu sang tah ahung kiphong in ahi.

Akigong houbung hojengseh hilou va houbung ijat hamkhat temna le angaichat dan akiseipeh leh athanom atamin thanom tah a sumle paia hung pang houbung ho jouse chunga kipa thu sang tah kahin phongin ahi.

Chubanin Mission Conference lolhin ding deisah jalla individual phabep in jong kipah tahan sumle pai jin pan ahin lan ahileh amaho jouse chunga jong kipa na seijou lou ahung kiphongin ahi. Pathen in nathil pha bol'u nahet peh uhen lang namabanuva natoh natham jouseo vah lolhin na nape jing taohen.

Langkhat na Budget na anakigong masa ahilou jeh a sumle pai aphant cha neithei lou va tuchana hinpe Ihing loulai chule pelou lai houbung ho jong kiha bolu hitin hiche Mission Conference hi alolhin thei nadinga, keima panlah ngaimong ahi tia ihin gelkhoh cheh uva anikho kah a hi ihin pehcheh diuvin Pakai minin temna kahin nei kit e.

GURKHA MISSION FIELD

Dtd. 02-10-19 Nepali Field Serou: Pathen lungsetna jallin Serou munna um sopi Meitei insung khat, mi 7 (sagi) in Huhhingpu Jesu Christa akisan tauvin ahi. Pathen in Serou Mission Field hi phatthei aboh jinge ti akilang in Pathen chu thangvah in um hen. Chule KBC houbung mite jouse na-taonau le na panlahnau chunga kakipana thu kahin phonge.

Chuleh tahnna a hunglut thah ho Baptism bolna dinga taona hi ngaichat pen ahijing nalaiye. Tukum Houbung thah aki phudoh toh kilhonnin Ihagao mangthai ho isopiu Gurkha ho le sopi Meitei ho Pathen na hunglut ahin, ahunghung ding imakhouva jong Pathen thu amachal jing nading in Houbung mite taona le kithopina kahin ngaicha jingun ahi.

Meitei Family Jesu Christa kisang thah ho.

S. Nanao

S. Ebealai

S. Selkei

S. Suresh

S. Surjit

S. Bikram

S. Susmeta

Rev. Jeeten

Supervisor, KBC Gurkha Field Manipur (I)

Women Column

A 20th vei channa Meithai Camp lolhing tahin akichai tai.

Nisim. 15th Ellha – 18th Ellha 2019 sungin 20th vei channa Meithai Camp, Gambih No. 4,5,6, hop sungin C/C Salem Sapormaina muna ana kibollin, Pathen panpina jallin lolhing tahin akichai theijin Pathen thang vah in umjing taken.

CAMP SPEAKERS:

Pi. Lamkhoneng Haokip, Former Women President, KBC (I).

Rev. Niangpi Singson leh Ms. Anem Haokip, Camp Director.

Camp a hung pang jat : Meithai 97

Thupi: Chaga Pabeite le Meithai te Vengtup Pathen. Psalm 68:5

2019 Meithai Camp sunga thilpha bol ho:-

C/C Salem Sapormaina Nute hon Camper ho savon (soap) khat cheh ahoppeh uvin ahi. Nu Veineichong (Chochong) in Meithai ho ponsil lum khat cheh apen ahi. Nu Akip in Green tea 4pkts., Sabon le Surf; lamkai ho dingin ahin pen ahi. Gl. Satkhogin, Thangkanphai in Rs. 500/- (Five hundred) ahin toh in ahi. Pi. Ngaijaneng Haokip in ahchal khat Speaker ho neh dingin ahin pei.

Chule adang dang Houbung mite langa konnin lamkai hon metam a aneh diuvin Bepai, Beloi, Anjang chuleh Ischos etc. ahin choijun, tuchunga Meithai ho ngailutna leh khohsahna jalla thilpha hinbol ho jouse chunga kipathu sangtah in ahung kiphonge.

Achaina'n, Katoh khompi Convention Women Work Comtt. hon jong Camp sunga ponho tah'a Camp a ei-umpi jallun achung cheh uva kipathu seijoulou kahin phonge. Convention Nute jouse minnin Campers ho ponsil neo khat cheh akisil peh in ahi. Pathen in KBC Nute jouse phatthei bohjing taken. Kakipah'e.

Pakaiya natoh khompiu, *Nl. Lhingbem Haokip, Secy. W/Dept. KBC*

LYDIA RESOURCES CENTRE VILNA

GAMBIH NO.15 IN LYDIA CENTRE VILNA NEI

Date 07/10/2019 nikho in Gambih No. 15 Nute lamkaiho makainan Gambih Pastor le a-inneipi toh Lydia Resources Centre ahung villun; taona, tilkhouna le thilpeh (Dangka 10,000/-) ahung neijun in ahi. Gambih No. 15 Nute jouse, Pastor pa chuleh Gambih mite jouse chungah kakipah un, Pathen in natoh phat nau chungah phatthei naboh cheh tauhen. Kakipah uve.

B.VENGNOM SS DEPT. IN LYDIA CENTRE VILNA NEI

Dtd. 20/10/2019 in C/Ch. B.Vengnom a um Sunday School Chapang ho le Jilkung ho, S/S Superintendent lamkai nan Lydia Resources Centre vilna ahung neijun tilkhouna le thilpeh (Dangka 2000/-) chuleh taona eihung neipeh un achung uvah Pakai minin kipathu sangtah kahin phonge. Pathen in C/C B.Vengnom Sunday School Union, lamkaiho jouse chuleh Houbung mite phatthei boh tahan.

Vahboi Baite Warden Lydia Resources Centre

YOUTH CONNECT 2019 LOLHINGTAH'A KICHAITA

Pathen panpina jalleh Pathen kithopina jal in a-itih'a jong anaum khalou, Kuki Baptist Association, Nagaland Youth Department toh Kuki Baptist Convention, Youth Department panlah khomna jalla Youth Connect tia kiminvoa kingon lentah khat lolhingtah in akichaitan, Pathen thangvahna akipen, loupina jouse Pathen changhen.

Hiche kingon chu KBC gambih 1 sunga Phaitol Khumanlampak Sports Complex mun ah thupitah in ana kibollin ahi. Kichepna jatchom chom jong akibolin, boina le kinah kinelna umlou hellin lolhingtah in ana kichaijin ahi. Hiche kingon a chun tahsa lam a kisuh hal nale Ihagao lam a kitilkhouna ana kinei khom in, ahung kalsong jousen nop asan, Ihangaina aneisohkei-un ahi. Choir level a jong Pathen vahchoina lam a kitetna chun mitin Ihagao lampin hatna le halthahna apehben ahi.

Kichep khomna stadium sunga hung kipat teng mitin in thanopna jal chun aw-thong in apengun, ama ama gamkai, gambih tosotnan stadium sung chu pen-gin in ana lodim in ahi. Hitobanga stadium sunga thanom tah a aw-lheh leuva penna aw-thong chun mitin lung sungah anopna ana phondohna ahijeh in ahung kalsong ho le niseh a kichep hungveho jousen nom asa sohkei uvin ahi.

Nilhah ahunghi tengleh Khumanlampak mun a kon in Bus in Centre Church New Lambulane mun ah eithah jiuvin, Pathen thu kisei ngei tah tah le khangdongho tilkhouna thu kisei ngeitah tah ho akijan, hinkho kital khouna theitah ana umjing in ahi. Adeh in eiho society sunga jong koiman abolkhah louhel kibol chu mikangten Live Worship atiu jong chu worship team ho lamkainan mitin lunglai tongkha leule mitin lungsung kipa thanopna dimsah thei leuvin Pathen vahchoi khomna ana um in ahi.

Hiche kingon chu ni nga sung ahijeng vangin koiman asaove, kachimtaiti ana umpon, mitin in athanopna, akipana, aphatchompina

le alhangai kitna thujeng ana seidoh uvin ahi. Kitetna jat chom chom akiboltoh lhon in lolhinna neilouho jengjong alolhin jou lou jeh in maimolna umlouvin alung sunga uva thil kibol jouse athanopnau chun alodim in mailhai selle kipah tah in inlam ana jon cheh uvin ahi.

Nism 3 October nikhoa Khumanlampak Sports Complex sung lodim a kikimuto chu nisim 8 October jingkah chun mijouse kilha leltah le kingaitah in kikhenna ana kineitan ahi. Toh molsona eichan uva Pathen thangvahna ipeuve.

Kipathu Thuthot:

Sumlepaiya eikithopiu ho:

Hiche kingon lolhin nadinga hin KBC sunga Nulepa Pilepu le Loilepai ten sumlepai itcha louhella honphaltah a eipeh uva, chule thingkeh tiding le nehding anchang jong eitopeh jal uva lolhinna kimu ahijeh in amaho jouse chungah kipana seijoulou akiphongin ama chungin jong Pathen in phattheina tanglou hellin hinchan jing taken!

Centre Church New Lambulane:

Youth Connect sunga Pathen houkhomna dinga hin KBC Centre Church, New Lambulane ten jong Hou-in phalna eipeh uva, nilhah nga sunga Pathen houkhomna aumthei jallin Houbung Pastor le atohkhompi Board of deacons jouse chungah jong kipathu sangtah akiphongin ahi.

Youth lamkai masaho:

KBC Youth Department sunga lamkai eina pohpeh hou, Youth President le Youth Secretary jouse jong akigeldoh in kouna akineiyin amaho jong abonchauvin hung pang jou hih jngleu, thanom tah a pan hungla jouse jallin Pathen thangvahna akipen, chule amaho chungin jong kipathu sangtah akiseijin ahi.

KBC Gambih 1:

Youth Connect kingon hi Youth Assembly a kiphatsahna dunguiya Gambih 1 a kibol ding hijongleh Gambih 1 Pastor pa le atohkhompi chengin jong hiche kingon lolhinna dinga pan alahnau chunga jong kipathu sangtah akiphong in ahi.

Gambih 1 Youth Department:

Gambih 1 Youth Department in hiche kingon lolhin nadinga hin tohle tham jouse eibol peh uva, lhaina ding jousea eilhapih uva,

hahsatna tampi thoh a pan alah jal uva lolhinna kimu ahijeh in KBC Gambih 1 Youth Department chungin kipa thu akiphongin ahi.

YC Committee Members:

Youth Connect lolhin theina dinga hin Committee akisem in, hiche ho chu Cola, Media, Medical, Gift and Presentation, Decoration, Sound and Light, Competition le Usher and Hospitality ahi. Hichea Convenor jousen apanmun u kitup tah a pan alah uva member jousen jong chol le nanga pum hijongleh mopohna kisuhtah a alahjal un kipana sangtah akiphongin ahi.

Worship Teams:

KBC Ignite Worship Team ho ahin chule KBA Ignite Worship Team ho ahiuvin, amahon jong thanom tah a mipiho Pathen vahhoina lam le Houkhomna lam a eilamkai uva, mipi haltah le thanomtah a alamkai jallun amaho chung cheh chungah kipathu sangtah akiphongin ahi.

MTC, Shalom le HQ Fellowship:

Hiche kingon a dinga hin MTC, Kangpokpi, Shalom le KBC HQ Fellowship hon jong pan ahunglah uva, thanom tah a hichen kingon a ahung lhat jal un achung uva kipana sangtah akiphong in ahi. Amaho hungjao hi anom chom in thanop le kipa jong aumchom in ahi.

Gambih Hungpanho:

Youth Connect a hin KBC gambih jouse hungpang jou hih jongleh ahung pangho, Youth Department Gambih 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 16, 17, 18, 19, 20, 21 cheng thanom tah in mi aja aja in pan ihung lauvin hihou jouse chu KBC Youth Department tohgon jana le tosotna ahidan kimun ahung kalsong gambih jouse chungah kipa thu sangtah akiphongin ahi.

YC Artistes-ho:

Youth Connect sunga chun Pathen vahchoila eisah peh jing diuvin eiho sungah khangdong mi 3 in Pathen vahchoila ngeitah tah eina sahpeh un, mipi lungthim kipasah a Pathen vahchoila einasahep hou jouse jallin Pathen thangvahna ipeuvin, ama ho chunga jong kipa thu akisejin ahi.

Programme a minchongho:

Youth Connect kingon a hin speaker a pang hihen, taona a pang

hihen, host a pang hihen, motivational speech a pang hihen, welcome speech le vote of thanks a pang, recorder le programme co-ordinator a pang hijongleh, hiche kingon a pan lajouse, amin chong jouse, le amin chonglouva panmun elopeh hou jouse chungin jong kipathu sangtah akiphonge. Nangho panlahna hi manlu akisan, naphat mantam tah napeh jal un kipathu akiseiye.

KBC Zaithem-ho:

Pathen phattheibohna jal in KBC sunga hin Patheng vahchoila sa'a ana kimangcha le tuchan a kimangcha jingho jong akikouvin, thilpeh neocha cha akinejin, amaho jong hiche kingon jemhoija hung uva mitin in alim le amel u ahungmu jeh in ama ho jouse chunga jong kipathu sangtah akiphong in ahi.

Gambih youth lamkaiho:

Youth Connect a hung kalson nadinga hin Gambih ahung kalsong jousea Youth lamkai jouse panlahna le gimdan akimu sohkeiyan, amaho panlahna jalla mi tampi kikhomdoh ahijeh in Gambih jouse a Youth lamkai jouse chunga jong kipathu sangtah akiphongin ahi.

Prizes hintohho:

Kitetna jousea a hin sumlepai tampi lutna ahitoh Ihon in hiche a dinga hin kiphaltah in minu mipa le nungah gollhang tampin sumlepai ahintoh doh un amaho jouse jal in Pathen thangvahna kaben, amaho jouse chungin jong kipathu kaseijin ahi.

KBC Central Choir:

KBC Central Choir ho jong Hyderabad mun a kon in ahung kileu chun Youth Connect achaini ana hita jongleh thanom tah in achainin ajao uvin, kaikhomna a jong Pathen vahchoila ngeitah tah ana sauvin amaho chungin jong kipa thu sangtah akiphongin ahi.

Youth Connect'a Hungkalsong Jat:

Registration boljat	: 1210
Phaisunga kon a hungpangjiho	: 385
Gambih a kon a hungjiho	: 170
Minu mipa hungjiho	: 80
Total	: 1845

Notes: Nisim 6 ni le nisim 7 nikho chun Youth Connect a hungkalsong chengchu mi 3000 vel ana lhing jouvin ahi.

YOUTH CONNECT 2019

Pachanna Neiho

Volley-Ball (Numei)

- First : Gambih No. 4
Second : Gambih No. 1
Third : Gambih No. 17

Football (Pasal)

- First : Gambih No. 19
Second : Gambih No. 16
Third : Gambih No. 1

Tug of War (Pasal)

- First : Gambih No. 1
Second : Gambih No. 2
Third : Gambih No. 12/21

Tug of War (Numei)

- First : Gambih No. 1
Second : Gambih No. 9
Third : Gambih No. 17

Shot Put (Pasal)

- First : Gl. Mangcha, Gb. No. 1
Second : Gl. Peter Seiminthang, Gb 8
Third : Gl. Ngamjapao, Gb. No. 7

Best Discipline (Football)

Shot Put (Numei)

- First : Ng. Lamneihat, Gb. No. 4
Second : Ng. Mercy, Gambih No. 9
Third : Ng. Hoijalam, Gb No. 2

Race (Pasal)

- First : Gl. Kamgunmang, Gb No. 3
Second : Gl. Robert, Gambih No. 8
Third : Gl. Paolun, Gambih No. 19

Race (Numei)

- First : Ng. Lamcy, Gambih No. 8
Second : Ng. Zouzam, Gb No. 4
Third : Ng. Vahhoichong, Gb. 19

Choir

- First : Gambih No. 1
Second : Gambih No. 19
Third : Gambih No. 9

Choreography/Melodrama

- First : Gambih No. 16
Second : KBA Nagaland
Third : Gambih No. 9

Best Discipline (Volley-ball)

: Gambih 6

Best Choir Conductor

: KBA Nagaland

Special Appreciation Award

: KBA Nagaland

Overall Champion

: Gambih 20 Choir Conductor

: Gambih No. 1

YOUTH ANNUAL ASSEMBLY KOUNA

Pathen in damna phatpha eipeh uleh tukum 2019 Youth Annual Assembly jong anoiya banghin avellin hetsahna ahung kineitoh Iphonin Gambih 1 apat 21 sunga Youth Work Committee jouse thonlouva hungpang cheh din kouna ahung kineiyin ahi.

Amun : Gangpijang Baptist Church, Gambih 19

Lhunkim: 14th December, Saturday

Anikho : 15th December, Sunday

Kikhenni: 16th December, Monday

Literature Column

Sunday School Exam and New Testament Bible knowledge exam 2019

1st Dec. 2019 Nikho a kibolding Convention level sunday school competitive exam (Senior I, Senior II, Pilhing) toh New testament Bible knowledge competitive exam admit card issue akiboltai. Application form a apply ana boljousen Nov. Iha kichaikah a admit card nahung kilah thei u ahitai.

ADVERTISEMENT

PASTOR LAHDING

KBC CEC kilolna No. 2158/CEC-KBC/2019 dungjuiya Pastoral Ministry a mi nga lahding ahin, hijeh chun koi tobang lhagao lama pentahna dihtah nei, nolna bei, mi gunchutah, kum 30 chunglam hon hiche post dinga hi nisim 16th Ollha (December) 2019 channa KBC General Secretary heng a apply nahin bolding uvin hetsahna ahung kineije. Application form hi KBC Office, Imphal munna kilah thei ahi.

Qualification and Criteria: B.D/M.Th. (Serampore/ATA) le achunglam
B.A/B.Sc/B.Com le achunglam
KBC houbung member hidig

DEVELOPMENT ASSISTANT CO-ORDINATOR LAHDING

Development Assistant tohmun a ong toh lhonin CEC kilona 2123/CEC-KBC/2019 dungjuijin koi tobang hiche tohmun tongnom, mi pengtah, gunchutah, kum 25 chunglam hon nisim 16th Ollha (December) 2019 geiya KBC General Secretary henga apply nahin bolding uvin hetsahna ahung kineje. Application form hi KBC Office, Imphal mun a kilahding ahi.

Qualification and Criteria: B.A/B.Sc/B.Com le achunglam
KBC houbung member hidig
Development toh kisaiya Diploma/
Certificate neihoh preference kipe ding ahi.

(Rev. Dr. M. Thongkhosei Haokip)
General Secretary
Kuki Baptist Convention (I)

BRIEF REPORT

INDIAN BAPTIST SUMMIT 2019

Reports

Theme : "That all of them may be one" - Jn. 17: 21

Leonia Holistic Destination, Hyderabad mun a India Baptist Summit a pang dingin Secretary ho, Pastor ho, Central Choir chuleh Department lamkai ho damsel in Pathen phatna jallin akilhung in, Oct. 3-6, 2019 chan lolhing tah in aga kimangcha in ahi. OM Campus mun'a chun Pu Rev. Bishop Paothang Haokip lamkainan Pr Lalneo Khongsai, Pastor KWSH le Gl. Thangjakhup Touthang, Asst. Pastor KWSH te hon killomtah'in einalam dot'uve.

Oct., Nisim 3, 2019, 05:30 PM-09:00 PM sungin Summit Inaugural Worship Service ah Gamkai 18 sung'a hungkal song jousen ama ama gamkai Flag akitung cheh in, Ng. Lhingboi Kipgen, Women Secretary, MBC le Rev. Onthang Haokip, Education Secretary tenin eihoh thakhel'in kilomtah in pan ala lhonin ahi. Rev. Dr. Niranjan Babu in Summit thensona anei-in, Abanin Indian Baptist Summit Souvenir Rev. Dr. SL Benjamin Chan, ABIM

In-charge, Asia in hondohna anei-in, Rev. Samaresh Nayak, Summit Program Coordinator in Jin-gun phondohna aneijin, Thupi ngaitah Rev. Dr. Wati Aier, Professor Emeritus, OTS Dimapur in "Oneness in Godhead and Humanity" thu ngaitah in asei'e.

Chutoh lhonnin anoija hin Summit kimanchahna apoimo ho achomlamin ahung kitah lang'e.

India Baptist ho Convention 25 vel le kiloikhomna dang NCCI thalheng le polam viz; USA, APBF, BWA, BIM, chule adang danga Baptist hon hiche Baptist Summit 2019 ah thalheng ahinsolun ahi. KBC in jong Rev. Dr. Sharon Koh, CEO ABM le Rev. Dr. SL Benjamin Chan, ABM In-charge Asia, Summit Coordinator Rev. Samaresh Nayak chuleh Northeast a mopo Rev. Dr. Solomon Rongpi amaho cheng Saipikhut khat cheh akisil peh e. Summit Meeting'a hin KBC item 6 akichange. (La 3, Laam 1, Skits 1, Duet 1). Central Choir a mopo Pu Robert Seilam Haokip le Gl. Haoneo Baite hapanna jal'in Central Choir hon i-Convention'u jatdang miho lah'a nasatah in achoisangun ahi. Hiche Summit Meeting melchih jing nadingin'Mangmo Thilpeh'khatcheh Pu Robert Seilam Haokip in delegates jouse'Summit Cup' khatcheh apesoh kei-in ahi, Pathenin mapuijing tahen.

Summit Farewell Message ngaitah Rev. Ashok Andrews in "From Oneness to Completeness" ti thupi mangcha in tilkhouna anei in, Summit 2019 chu khumkha ahitai. Tuchung Summit a mopo Rev. Henjalen Doungel, Mission Secretary, chule Pu Robert Seilam Haokip, Music Committee member, Mr James Doungel, former Youth President chule Rev. Bishop Paothang Haokip le atohkhompiho chung'a seijoulou kipathu akiseye. Chule inlama Choir ho ahung kiguon uva pat a alajilnau munho, Committee lamkai Chairman Pu Lunpao Haokip le member ho, lasem ho chule avaikon/availhun nauva C/C New Lambulane, Airport jon le hung kilena a kimang Bus Pu Christopher le Pu P. Doungel, chule adang dang ho jouse Convention thakhel'in i-phonguve.

Report by: Pastor Letlal Haokip, Pastor C/C Salem Saikul, KBC, Gambih No. 3

S.Kanaan Veng KBC C/ C Youth Icon

S.Kanaan Veng KBC C/ C toh gon nanoi a lha ijat hamkhat masang a pat a anachal jing Youth Icon chu contestants 46 lah a kon in top 5 chan ana kilheng in Lydia Resources Centre a kon a handloom trainee nungah Tinneo in top 5 na hina prize dangka 1000 le memento chule pahvui ona ana kisan in chule lekhasim lang a Nungah Kimnu 2nd Runners hina a prize dangka 2000/- Memento chule pahcha anachang

tan ahi. Lydia a umho hi nilhah seh le maicham akisem a thusei lasah dan akihil jing toh lhon in lasah thusei amachal un tun hichan in lolhin na ahinei un kipa aummin ahi. Bible competition a jong Lekhasim ho ajao un first alao vin ahi. Naote nungah ho lolhin na kipathu kahin sei in maban in jong Pathen thu le laa in mapui jing taohen.

-Vahboi Baite Warden Resources Centre

KURAOPOKPI B/C KBC NO. 16, HOU IN THAH KISAPAN TA DING

Gambih pastor in ei tep na dungjui in achesa nisim 20/10/19, nin KURAOPOKPI Hou inn alui hi phetlhah a athah a khel ding ahitah jeh in houbung mite toh Pathen lhacha khat in Ana thenso ahi jeh in, Pathen lhacha khat in phet lhah na anei ding u aphasah utoh kilhon in Pastor T. Thangkhamang Haokip Pastor KBC No . 17 in exchange Tour sung in pathen min in phet lhah na ding in taona neijin, chujou in athah sah doh masang a kikhop na ding Community Hall chu Pa Pathen, Chapa Pathen, chule Lhagao theng Pathen min in thenso nale hon doh najong anei tai.

Molnoi Area Centre Church Mission in LRC hungvillha

Dt.1/10/2019 nikhon Molnoi Centre Church Mission makai nan Pastor pa le Deacon Board hon LYDIA CENTRE taona le thilpeh in ahung vil un thilpeh chu Anchang bag 2 le Potatoe bag 1. Pathen in Molnoi houbung mite phatthei boh taohen.

-Vahboi Baite Warden Lydia Resources Centre

KBC Pastors' Exchange Tour lolhing tah a chai hita

Achesa October, 2019 Iha sunga KBC Pastors' Exchange Tour ana kibol, lolhing tahin akichai tan ahi. Hiche Pastors' Exchange Tour hin nasatah a KBC Gambih sunga tahsa lam a machal-khantouna chuleh adeh a lhagao lam a halna thah igamsung uva ahin pohlut ding hi ikinepnau lenpen khat ahitoh lhonna tuchung Exchange Tour hin gaa-phatah igamsung uva ahin pohlut ding tahsan aum'e. Hiche Exchange Tour sunga tomngai tah a pan hinla Pastor ho jouse Pathenin phathei boh tahan.

Workers mi 3 pensioned ta

Phat che dungjuiya KBC in Pathen lenggam na itohnau amachal jing toh lhonnin Lhacha natong it umtah-tah kivaihopna dungjuiya natoh kum lhingsetna Pension che aum jingin, hitoh lhon chun tukum 2019, November sungin jong golseh jou Lhacha natong sopi mi 3 in atohmun'u Pakai phatna jallin lolhing tahin ana dalha kit tauvin, Retired ahi tauve. Amaho cheng chu ahileh;

Ms. Nenga Singson – Senior Clerk

Rev. Thangsat Kipgen – Pastor, C/C Langol

Mr. Manggoulal Hangshing – Chowkidar

Pathenin KBC sunga Ama lenggam machalna dinga anatohna cheh uva amanchah bangun amalam hinkho-u sungse'a jong Phathei boh jomjing tauhen.

Pastor Seiminten Haokip Pastor Exchange Tour a
KBC Gambih 12 aga vilna

Pastor T. Thangmang Haokip Pastor Exchange Tour a
Kuraopokpi B/C KBC 16 mun avilna

Pastor T. Thangmang Haokip Pastor Exchange Tour a
Kuraopokpi B/C KBC 16 mun avilna

Rev. Lamkeng Lhouvum Pastor Exchange Tour a
B. Vengnom C/C KBC 6 mun avilna

Rev. Onkho Haokip Pastor KBC 11 in Pastor Exchange Tour a
Gambih 15 Moreh B/C aga vilna

Missionary Habao Ich
Neopi 27 October, 2019
nikho a Langol Centre
Church mun a Dantheng
kicheonna ana neilhon
tai. Pathen in a insung
semna lhon a mapoi
jing lhon taken. ■

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

KBC Central Choir at Ramoji Film City, Hyderabad

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