

OCTOBER 2023

VOLUME 63 | NO. 10

Khristian Thukizakna

Pathian Limsak TUAILAI

EDITORIAL BOARD**Editor**

Rev. S. Vung Minthang

Managing Editor

Rev. Thawndoulian

Contributing EditorsRev. K. Kamchinkhup
Rev. Nenglian Vualnam**Production Managers**Rev. V. Thangkhanmuan
Upa T. Paukhansiam
Mr. Mangthianlal Samte**Circulation Manager**

Upa K. Jamchinthang

Design & Setting

Lakman:- Kum khat ₹ 150.00;
 Dak ah ₹ 200.00; Bu khat ₹ 15.00;
 Gamdang US\$ 20.00

CONTENTS

- | | |
|--|------|
| 1. EDITORIAL | : 01 |
| 2. PATHIAN LIMSAK TUAILAITE HINKHUA! | : 03 |
| 3. PATHIAN LIMSAK TUAILAI KICHI KUA AHIA | : 09 |
| 4. BUHCHI THEH MUN LI AH A KIA | : 13 |
| 5. THIL KHATPEUH A HUN LAI OM HI | : 16 |
| 6. BIBLE STUDY | : 18 |
| 7. GAMMIAL AW | : 22 |
| 8. DORCAS CORNER | : 28 |
| 9. YOUTH CORNER | : 30 |
| 10. CHILDREN'S CORNER | : 32 |
| 11. REPORT | : 33 |
| 12. EBC INNSUNG THU | : 36 |
| 13. THU TUAMTUAM | : 38 |
| 14. ORDAIN SUNNA | : 39 |
| 13. KIPAHTHU GENNA/ THUMNA MAKAI | : 40 |

Thusuah ding piakna:

Editor,
 Khristian Thukizakna
 Dorcas Hall, P. O. Box - 6,
 New Lamka,
 Manipur - 795006, India.

*Thusuah sung-a kigente
 Evangelical Baptist Convention
 Saptuam ngaihdan ahi kim kholkei.
 Thusuahte in amau thusuah ah moh a
 pawtek ding uh.*

PATHIAN LIMSAK TUAILAI

Nipi laia lakhawmpa tapa pil ahi, himahleh pawltak hun a ihmuzumhuai omsak tapa ahi (Pau 10:5).

Pathian huaina in October kha tan tungthei in i om a Toupa tung ah i kipak a a kiang ah kipahthu i gen hi. Tukha i thupi *Pathian Limsak Tuailai* chih pansan i houlim ding hi. Pathian limsakna kichi sahkhoa thilhieg, thumna, lazil, thugenna, chihte kia hilou in lungsim putdan toh kisai ahi masa hi. Tua lungsim putdan gamtat a akilatkhiak chiang in achetna suak hi. Huchi ahih man in Pathian limsakna kichi lungput leh gamtat kigawm ahi hi.

Tuailai i chih kuate ahi ua? Saptuam dan ah kum 18-40 in ahuamkhakte Tuailai akichi hi. Etdan dang khat in enleng; mihing hinkhua hunpi thum in baihlam takin a khen theih hi; naupan hun, tuailai hun, leh upat hun chihte in. Hiae hun thumte'n amau hun ah poimohna tuamchiat anei ua hun khatpeuh a akihih khelh chiang in hinkhua pumpi siatna tun thei hi.

Naupan hun: Hiae hun kisakkholhna hun ahihkeileh, chituhna hun ahi. Khalam ah pianthakna ding hun lem, omdan gamtat ding dan kisin hun laitak ahi. Bible a mi thupi Timothi aneu apan Pathian thu a ki-enkol ahi. Hiae hun tuh damsung ading a suangphum (foundation) lep hun ahi. Hiae hun a mi poimoh penpente naupang enkoltute ahi uhi. Hiae huna kikep khelh in akhang a hamsia suak thei a, kikep hoih in lah a khang a vualzawlna tun thei hi.

Tuailai hun: Tuailai hun pen tomchik in gen ding hileng *khovel phut hun* ahi. Football pek toh tekhkin leng, naupan hun pen mahni inkong khawng a ball pek hun ahi. Tuailai hun bel field sung a dianglut a team dang toh ball pek kidem toh kibang ahi. Kimawlna himhim a siampente vual tung tuan ngeina ahihman in michih in siam theih tawp asuah uh akul hi. Asiamloute tuh gending omlou, vualleh ding himai ahi. Bang i gen nopna ahia i chih leh, naupan hun in hon kemtute khut ah i kipumngak hi; tuailai hun ah i hinna ding ngaantuah in khovel ah i hong dianglut

hi; upat hun bel tuailai hun a igim-itawlnate gah khumtak nek hun ahita hi. Huaiziakin, tuhun a tuailaite zingchiang i khovel ding bawltute ahi ua bangchi khovel bawlsawm uhiam chih pilvan huai petmah hi.

Tuailai hun pen khovel a taktak a phut hun ahihmanin sunmang (daydream) mat hun hilou hi. Khosakna toh kisai a galduona chikhat ahihmanin dipkuatna, thawmhauna, om mahleh zankim khawnvak (midnight candle) de kawm a pan hun ahi. Kuhkal a poimoh hun ah ipu ipate'n "tak tapa" chi a akipat thak zel bang ua khut nasep a nekzon sawmte, competitive exam sawmte, leh laisin lai him himte kha pet a pan hun ahi. Kiniamkhiak a Toupa toh tonkhawm kichi milohchingte omdan (lifestyle) ahi.

Tulaia tuailaite laka a buaihuai mahmah khat ahihleh *tup neihlouhna* ahi. Hiai tuh mihing khosakna adia cancer natna banga lauhhuai ahi. Nu leh pate'n guhtui kang zen a a vak uh, laisim sung teng mundang a om, sin ding teng azoh chiang a sepdi theilou a inn a nu leh pa sepsa nedia paikik chih pen a vangtahhuai mahmah khat ahi hi. I pu ipate zong vompi-ngaltang maia taiselou a apan ngam bang un, tuni a eite hangsanna ding, examination hall a lohsap ding laulou, Interview board te maia kimuang ngam taka pan zohna ding a asun azan a kisin ding. Mi English asiam leh eileng siam dia kisin ngap ding, mi vaipau a apau leh eileng pau thei dia kisin ngap ding, mi'n thu a theih leh en leng theihna ding a laisim ngap ding ahi.

Tulai a Manipur hichi tuka abuai laiin i unau khenkhatte lai siamlouhna gal zoh sawm in coaching centre khawng ah tu timtem uhi. Huchih laiin eimité lakah laisim lunglutna keniam deuh deuh a, eimi coaching a kai muh ding vang mahmah ta chiin a theite'n gen uhi. Tuni a table a zankim zan khang poi salou a laisim i omlai zenzen uleh, na minam leh na gam humbitna ding a zawnna-ngauna toh kigam gitna a front-line a ding ka hi chih kitheihchet poimoh mahmah hi. Naichik a omte kia enlou a gamlapi a omte leng muban a khovel a chouna tuamtuam omte Pathian toh pang a maituah ngam tuailai i hih ding uh ahi.

Thu ka hon pia hilou hiam? Hattak leh hangsantak in om in. Lau ke'nla, lunglel sam ke'n, Toupa na Pathian na paina teng ah na kiang a om ding ahi (Joshua 1:9). ■

PATHIAN LIMSAK TUAILAITE HINKHUA!

- Rev. T Thangzasiam, DS EBC Thanlon Division

THUMASA: Simtu tengteng Tuailai Day chibai konbuk masa hi. “Pathian limsak Tuailai” chih thupi enkhawm leng uthuai i sa hi. ‘Tuailai’ chih thumal sapten “youth” a chi ua, eipau in ‘Tuailai’ chiin kiletkhia hi. Mizoten ahihleh ‘Thalai’ achi ua bangkim a dinga hoihlai pen genna ahih manin genkha diak bang ka sa hi. Thilhoih lam genna ding in ‘tha’ chih a zang ua, etsakna ding in silh leh ten hoih genna ding in a zang ua, melhoih genna ding in ‘hmeltha’ achi ua, mihingte hoihlai hun genna inleng ‘thalai, thatlai hun’ achi uhi. Hiai huntak tuh sapten ‘Golden period’ achih bang un lungsim leh thahat lai hun, melhoih pen hun ahih manin, bangkim ading a na fit hunpen ahi. Hiai sa leh gal nuai a numei naupangte khamuang tak a i om theihna ziak tuh tuailaite ziakmah ahi. Khotang ah ‘Naupang zu ngolvei a vang mahmah ding a, huan putek kihon sual kimu ngeilou ding hi’. Tuabanga thil hoihlou hihte tuh tuailaite mah ahizel uhi. Huaiziakin na tuailai hun tuh setan zatdia na fit hun pen ahih manin, na zatkhelh leh chance dang om nawnlou ding ahih manin, niteng hunzat dan peuhmah final hitou pahpah ahihdan phawk kawm a hunzatdan serious sem poimoh lua hi.

Hiai thupi i genchiang in lungsim ah tuailai Danialte, Josephte, David leh Laisiangthou a tuailai etton tak tampi kigente hong kilang pahzel hi. Amaute tuh bang chibang dinmun ah om mahleuh a khovel thil bangmah in a ginna uh a soiling zohlouhte ahi uh. Nek leh dawn a Pathian alimsak dan uh muh theih a om in, biakna toh

kisaiin leng a Pathian limsakna uh a kimu thei hi. Huan mihing nopsakna numei pasal kal thangtatna apan a kikep bit zoh dantel uh simkhak chiang in thupi petmah hi. Ahialah, tulaiin tuailai tampite mahni hihna ding bang hi zoulou kisakna, midang phalou kisakna leh a ziak dangdangte ziak a kingaisia ngoihngoih leh ningkitel tampi om uhi. Kumpi

Solomon in tuailaite hasotna ah “Aw tangval, na tuailaiin kipak in: na tuailai nite ah na lungtang in honkipak sak hen, na lungtang lampite ah leh, na mitte muh in om in: (Ekkl 11:9) a chi hi. Tuailai hun tuh kipah hun leh nopsak hunding a piak i hi uh. Huan a ban ah *Huaijiakin na lungtang akipan lungkhamna suan khia in ... (Ekkl 11:10)*” a chizui nawn hi. Huaiziak in nang tuailai:

PATHIAN LIMSAK DINGIN THOUKHIA IN! Tulai in setan in a henchip ziak a tuailai hinkhua zangkhial leh talbuai lakloh kisa tampi om uhi. Tuabang tuailai ten i nam leh saptuam lungsim a nasak mahmah a poi i sa ahi. Huchi ahihlaiin Laisiangthou in ‘*Ka hinna aw, bang achia kun nilouh? Bang achia ka sung a buai nak na hia? Pathian lam en in...*’ (Sam 42:5) achi hi. Hinkhua nopsak ding hun a nuamsa theilou, vangtah tuam a kingaihna ziak a thoukhe theilou in na om hiam? Sam gelhtu in a gen bang in, ‘*Ka hinna aw bang achia kun nilouh na hia? Bang achia ka sung a buai nak na hia? Toupa lam en in’ honchi hi.* Tulai khovel in a buapih mahmah

tuh ‘depression’ kingaihsiatna ahi. Jan 2020 tan in mihing 264millions valten depression nei uh hiin WHO in taklang hi. Tua kingaihsiatna akipan thoukhia a, kipak tak a omding a lamet tuailaite i hi chih i theithak ding uh.

Laisiangthou ah Naupang leh pitek putekte hiam, nu leh pate toh kisai kigelh mahleh, a tuam vivel a thuhilhna chih om tamlou hi. Himahleh Eklisiasti bung 11 in ‘*Tuailaite thuhilhna*’ chih a tuam vilvel in gelh a, huaileng **‘bold letter’** in koih hi. Tuailaite kiangah ‘Aw tangval, na tuailai niin kipak in’ (Ekkl 11:9) achi ahi, tuailaite kianga thupiak tuh kipah ding chih a hitop mai hi. Kipak dinga thupiak i hihlaiin kipak theilou a kingaisia a, mi phalou a ki theihziak a leitung khualzinna nusia tampi omta uhi. Khovel mi siamten ‘depression’ leh tulai khohun hoihlou naktak a kizom a chi uhi. Ni satdan leh kho hun kikhek lAMDANGluaten global warming piangsak in ‘depression’ pungsak hidana genpawl om uhi. Huchih laiin Laisangthouin; Na tuailai in kipakin, Na tuailai nite ah na lungtang in hon kipak sak hen’ achih banah, ‘Na lungtang

akipan lungkhamna suankhia in' (Ekl 11: 9,10) achi hi. Tunuin kipak theilou leh halhkhe theilou i om hia? Laisiangthou genbangin thoukhia inla kipak in chinuam ihi! Tuailai tengteng Toupa a kipak ding a chial leh sinsak i hi uhi.

AW TUAILAI, NA PATHIAN SAMIN: Khovel ah zu ngolvei hilou, drugs leh khelhna dangdang ziak a buaileng hi samlou napi'n, '*Intellectual circle*' sung mahmah ah leng Pathian phoklounha punghat mahmah hi. Mihai a pung hat mahmah kon chi zaw ding aw, huai tuh pianphung a vualban lou lam hilou in, mahni pil huntawk kisa mihai Bible in achihte gen nuam i hi. "Mihai in a lungsim in Pathian a omkei, a chia..." (Sam 14:1) achi hi. Tuni'n nu leh pate ihmut kalin i bangkaw sung ah setan in i tate 'gin lehna hiipi' toh a pimang zungzung hi. Tulai technology tungtawn in melmapan tuailaite lutchilh in, a lungtang uh a '*doubtful minded*' petmah ua, Pathian om ahihlam ginglel hiaihiae zouding khop in a omta uhi. Hichibang khovel a i omlain Laisiangthou in '*Aw nang ihmu, bangchidan ahia?* Thou inla na Pathian

sam in' (Jonah 1:9) honchi hi. Paul in 'Tunung chiang in mi khenkhatten pimangna khate leh dawite sinsakna limsak in, ginna a tawpsan ding uh, chih kha in kichian takin a gen ahi' (1 Tim 4:1-2) achihsa ahi. Hiai hun nanung ah pimangna kha in a sem lellel hi. 'Materialism' hiam, 'rationalism' hiam a chi ua pil kisa mahmah mihai a tam hi. 'Secularism' achi nawn ua huai tuh khovel mitna leh Pathian bangmah a ngaihlounha, 'Hedonism' chiin nuamchetna tuh mihing damsan achinawn uhi. Hiai pimangna kha in naktak in tuailaite lak tuifawn bang in hon nawk lellel in, tumlam gam leh Europe gamte bang in ginna puksanna kha in tuailaite lak a asep man in alarming mahmah ahita.

Khovel mi minthang Celebrities leh Hollywood/Bollywood i chihte, actors leh actress tampite zang in pimangna kha zang in tuailaite lakah sem lellel hi. '**Oprah Winfrey**' (*American talkshow hosts, actress, executive producer*) '**Ellen DeGeneres**' (*American comedian, television host, writer and producer*), America Popstar tulai khangthakte lak

alar mahmah, a la phuah a setan phatna la kikou pih '**Billi Eilish**' leh a dangdangte tuh tuailaite ngaihtuahna pikoitute ahi uh. Hiai khovel mialtak nuai a pimangna kha in hon lutchilh laiin, ei Khrist suangpi foundation a ki nga tuailaite tuh zoh theihlouh hinkhua nei a, Pathian limsak a vakkhe ding a hotdam i hi uhi. Kum 1990 touvel a tuailaite paukam lar mahmah tuh '*Pathian a si' (God is dead)* chih ahi. News reporter ten **Dr. Billy Graham** kiang ah, Tulai a 'Tuailaite lak a paukam lar mahmah Pathian asi ahi' chih bang ngaihdan nei hiam chih a dot laiun; Aman '*Unaute aw, ka Pathian silou ahi ding tuzing inleng ka kihou khinta uh*' chih teng in a dawng hi. Hiai pimangna kha in asep lellel lain i Idol ding uh khovel celebrities te hiam hilou in Jesu Khrist ahi zaw hi. Nang leh kei lungtang ah a hing ahi. Tuailai na omna akipan thoukhia a Pathian sam ding in chouna kon bawlthak hi.

LAISIANGTHOU IN PATHIAN LIMSAK TUAILAI AGENTE: Pathian limsak tuailai chih i genchiang in lungsim ah Josephe, David leh Danialte hongsuak masapen sek hi.

Amaute hinkhua sutvek zoukei mahleng theihtuak tampi sinding a om hi. Pathian i limsakna hon dalthei masapen tuh mit muhna (*eye sight*) apan ahi chih David hinkhua akipan theihtheih hi. A sepaikh lubawk khat Uriah zi kisil galmuh in, a mit toh amuh kia deihkhop lou ahihman in a insung baangkua ah pilut sak hi. Pathian sikha Job in bel a mit in puksak thei ahi chih theilua ahih man in '*Ka mit toh thukhun ka bawl khinta, Bangchi'n nungak ka en dia?*' (*Job 31:1*) a chi hi. A zi sanga hoih leh etlah huai zaw omta leleng enlou ding khop in thupukna bawl hi. Kumpi David tuh Job bang principle neitak a pai hileh zaw a Pathian limsakna bangmah in soiling zoulou ding hiven chih hon ngaihtuah sak mahmah hi. Tuabang mah in Babulon University a sinlai Hebrai tangval Danial leh a lawmte Pathian limsakna thupi petmah hi. Babulon pilna tengteng sindia telkhiak deisakna tang ahi uh. Kumpipa nek leh dawn(zu) lim penpente a kumthum sung vakthau ding chih a tantuan uh ahi. Tulai a Burma zu damdawi toh kihel maimai bang ahikei chih

theihsa ahi a, huai hunlai a zu brand hoihpen ngahpha ding a hampha ahi uh. Himahleh Pathian limsakna a a dinkip giugeu ziak in “*Himahleh Danial in kumpipa an hiam a dawn uain hiama kihih thanghuai louh a lungtang in a tum chiltela ...*” (Dan 1:8) achi top mai hi. Tuailai aw, nang Pathian limsakna hon subuaitu, hon soilingtu, Pathian mel liahtu zu noukhat hiam lel mai a dingkip zoulou ding na hi hiam?

Huan Kumpi David sangmah a teuhzaw tuh **Joseph** thiltuaah ahi chih a kimu hi. Huai hunlaiin Joseph tuh valnou melhoihtak leh numei ngaihdan theita ahi chih Laisiangthou apan i muh dan ahia. Thado Bible ah “*Joseph tuh mi melhoi tah vet nom nom um khat ahi*” (Gen 39:6) achih ziakin, mel hoih ziak a et-et mai dia hoih tuailai melhoihtak ahi. A pu Potiphar zi inleng a et kia deihkhop louin a taksa pum kilui khia hi. ‘Senior player’ khat in hichikhop a tuailai khat a chaih maituh ahaksa ding chih theihsa ahi. A pu zi in “*Niteng in Jopseph houpih zel mahleh a limsak nuamkei hi*” (Gen 39:10) a chih

leh, Pu (L) Benny Khongsai in a laphuah ah “*Khatvei jawl a koinom dem, nih vei jawl a koi nom dem..*” chih la a phuah bang in ‘bohthut policy’ a zangkei chih a chingmai hi. Joseph toh kia om theihna ding ‘chance’ zondan a siam petmah ding hi. Hichiin ka suangtuah sak a bathroom apan in “*Joseph ka towel hong pezial dih!*” achi ding a, a khenchiah “*Joseph ka nung hong nawtsak zual dih le!*” peuh chiin lampi om theiliao teng zong ding in ka hisap sak hi. Huai hunin lasiam ‘Benny Khongsai’ om naikei mahleh a “principle” om khinta ahi. Ahia, Joseph in bangteng phu mahleh a Pathian limsakna bangmah in a soiling zoukei a “*Bangchi'n hiae khelhna liantak hih in, Pathian tung ah thil ka hihkhial theidia*” (Gen 39:9) achi top mai hi.

Joseph in khelhna a taisan thu ka ngaihtuah laiin **Tim Tebow** (*American footballer*) tanchin ka lungsim ah hong kilang kha zel hi. Amah tuh gingtu hoihtak ahi a, Philipine gam ah missionary 40vel sponsor tuleng ahi. A hun neih bangbang in college leh university studentte lakah tangthupha genzel hi. Huchihlaiin “Miss

Universe-2012” Olivia Calpo toh hong kimai kha uhi. Nungak melhoih Olivia in Tim tuh lappih ding in a jawl a, himahleh Tim a zi neihma Pathian min a kikem siangthou dia thuchiam (*vow*) khauhtak bawlmi ahih man in. A kal uh hongsia in ‘*Split due to virginity vow*’ chi’n Tim in a instagram ah a taklang zui hi. Anung in Olivia Calpo in Nick Jonas ‘*Virginity ring*’ suahkhiak sak mahleh ataisan nawn hi. Laisiangthou hon sinsak dan tuh na thuak theihval uh khemna himhim hon tuaksak louding chih ahi. Unau a taise ngam leh taisiat hun thei tuailai hihleng a poimoh hun om hi. Pathian limsak tuailaite hinkhua sutvek zohding ahikei a, himahleh hiae mi khat leh nihte hinkhua akipan kivelthak in Pathian limsakna a panla thak chiat leng i chi ahi.

THUKHITNA: Toupa Jesu leh Peter in damlou kum tampi lumden tuh amah a kithohsak bang un, Tuailai aw nang leng na pukna mun akipan thoukhia in, Pathian limsak ding in na khe in na kipai thei ahi. David in ‘*Ka nu gil sung ah non phankhawm a... lauhuai tak leh lamdangpi a bawl ka hih ziak in*’ (*Sam 139:14-15*) achi hi. Scientistte sutdan in hiae leitung (*planet earth*) tuh kum

4,543 billion (kum tukledingawn li val) a upa hiin sutkhia uhi. Tuklehdingawn i chihkhong kigen gingsek mahleh singtangpa khuak in a tamdan banpha lou ahimal hi. Huchih laiin scientist mihing jawng(monkey) akipan chiten kum 50,000 vel a upa in suikhia ua. Ei Bible gingta ten Eden huan akipan suipat in mihingte tuh kum 6,000 - 7,500 kalvel hiin kisutkhia hi.

Hiae leitang hichikhop a upa ahihilaiin mihingte tuh tomchik vak-kiau bangphet i hi uh. Tuabang khop a deldeep mihingte himahleng Pathian in lamdang tak a honsiam ahih man in, khuak ngaiantuahna hoiktak honpiak zang in, tangtawn hinna tanpha ngaiantuah theihna kinei mawk hi. Khovel a mihing 7 billions vel omte kibang omlou dinga mi malmal a siam i hinawn uhi. Ahia S Korea te akibang tangpi ua, a nak (*nose*) uh ki size geih tampi a om uhi, huai tuh ‘*plastic surgery*’ ziak ahi. Mihing kichite Companyte thilbawl khiak zungzung bangmai a ‘*production clone*’ i hikei ua, mi malmal lamdang taka siam ‘*Individually created in his own image*’ i hi uh. Pathian in honna bawl lamdang siamtak

ahi chih khen lamah. Tuailai aw, kingaise ding in mi maimai hilou na hi chih ki mangngilh ngeiken chih i gen nuam ahi. A thupi ngei mai maw! Tuni'n mi maimai bang in na kikoih hiam? Ahikei, Pathian in lamdang tak a honsiam na hi. Huai ziak in

Pathian limsak tuailai hi ding in chouna konbawl ahi. Amah na limsak zoh peuhleh aman nang hon limsak semsem ding ahi chih na lungsim in mangngilh ngeikei hen. Toupa'n simtu tengteng hon vualjawl chiat hen. Amen ■

Tuailai' Ni Message

PATHIAN LIMSAK TUAILAI KICHI KUA AHIA?

- Rev V Thangkhanmuan, EBC, Youth Coordinator

Eklijiasti 12:1 “Na tuailai nite in nang honsiampa leng theigige in, ni hoihloute a hongtun ua kumte a hongnai ua, Amaute ah kipahna ka neikei, na chih hun a hong tun nailouh laiin.”

THUPATNA: Khristian Thukizakna simtu tengteng Tuailaite' Nipi Chibai ka hon buk masa hi!

Tuailai hun kichi hun poimoh mahmah ahihtoh kiton in i theihlouh kal in zatkhelh baihlam mahmah hi. Hiai hun sung khovel in a nuam thei pen a zat ding, mahni utna leh deihbang a hin ding chih hon sinsak lai in, Khristian gingtu khat hihna ah hiai hun pen mah Toupa leh a gam a diing a kizat a, khamangthang tamsem Jesu khebul a tut diing Toupa hon lamet leh deih hi gige ahi. Huaiziakin khovel hon chih bang in hia, ahihkei leh Pathian

hon lamet bang in hia na tuailai hun tomchik sung na zat ding? Pathian in nang sia-le-pha theihna a koih ahi. I damsung tomchik kampau leh omdan a Pathian limsak leh Ama deihdan a hinkhua zang na hi chih na mihinpihlen a muhtheihna ding a hinkhua zat poimoh ahi, tua ding in '**Pathian Limsak Tuailai'** chih thupi pansan in saulou in ensuk leng chi i hi.

Pathian limsak tuailai kichi tuh mahni hinkhua a diktat

leh sahkhomi tak, Jesu Khrist a ding a hinna leh pumpi kilankhia leh damsung teng a huai Jesu nungzui ding a kilan khia chi leng gen uanglua hilou ding i hi. Hiai in a gennop tak chuh Pathian ta hita, tangtawn hinna neita, leh Jesu Khrist a ding a sehtuam siangthou a om ding, huai siangthouna lou a lah kuaman amah (Pathian) mu theilou ahihziak in^{Hebrews 12:14.}

Huai ziak in, Pathian limsak tuailai i hihleh hiai tulai khovel nopsakna leh kipahnate zong lou in, eimah leh i pumpi i kepsiangthou banah, i zuihpa a ding a hinkhua muanhua tak a zat leh amah toh tonkhawm i lunggulh pen ahih gige ding ahi. Pathian limsak tuailai i hihna ding a poimohte:

1. PIANTHAKNA: Khristian Tuailai Pathian mi mahmah leh Pathian limsak i hihna ding in pianthakna amasapen leh a loutheilou banah huai a kikhek hinkhua a hing mi i hih ding. Huai kia in ahi Pathian mitna leh sahkhomitna a hon omsak thei. Eilam a kikhekna leh kilamdanna omlou in Pathian limsak hinkhua zang kichi tuh a lem ching leh kibawltawm

kihi lel ding ahi. Bangziak hiam i chih leh, nang a huai pianken khelhna om pen in na hinkhua hon thunun gige ding ahihziak in leh, huaimah taksa khelhna sepkhiakna ding a vanzat hong suak ding ahihziak in. Himahleh na hinkhua a Pathian na muhchet a pianthakna na neih a ahihleh bel na hinkho luite mang dia Pathian leh mite mit muh a thilsiam thak hi ding na hi^{II Kor. 5:17.}

Paul a pianthak toh kiton in a hinkhua a kikhekna thupitak muhtheih ding in kilang khia hi. Nidang a gingtu leh saptuam sawi a kipei pa tua, gingtute lamtouhna leh saptuam Khanna ding in a damsung teng kizang bei in Pathian gam kekletna ding in kizang a, Pathian in huai mohpuakna apiak pen semsuah leng chih a tup lian pen hi gige hi. Mi'n Pathian hon neih chiang in a ut leh lunggulhte kikhek, deih leh duhte kikhek, khovel ading hilou in Pathian ading kia in kizang zaw uhi.

2. SIANGTHOU HINKHUA A HINNA: Pathian limsak tuailai in a hinkhua a kikhekna thupitak muh theih a hong

kilang pen singthouna leh diktatna toh huai khelhna tunga vualzou a hin ding ahi^{Kol. 3:10-20.}

Na hinkhua nang utdan leh deihdan a zang a nang a bangmah kikhekna muh ding omlou in Pathian limsak hinkhua zang kichih na hih leh nang leh nang kikhem a hiai khovel khelhna toh hingkhawm hizaw na hi. Nek leh dawn, tep leh muam lam a siangthou louhna, numei pasal kal a siangthou louhna, sepna mun leh mohpuakna a diktat loutak a sem in lemtan hun a hih thei, euthei jel i hih sung bangchi tuk in biakna limsak in lapawl leh saptuam vai tuamtuan ah kihel mahle hang Pathian limsak hi thei ngei himhim lou ding ahi. Pathian hehpihna ziak a Pathian limsaklouhna leh khovel nopsaknate na nawlkhin ngam vek theihna ding leh na zoh theihna ding laisiangthou ah kimu hi. **Tita 2:11** “Pathian limsaklouhna leh khovel duhgawlna khawng tawpsan in, tulai khovel ah kidek leh diktattak leh Pathian limsak in I om ding chih theihsak in.” Huaiziak in siangthou hinkhua toh i mihinpihte mai a hin

poimoh ahi, huai siangthouna lou a kuaman Toupa muthei lou ahihman in^{Heb 12:14.}

3. KINGAIHNA THANGHUAI TAISAN IN: Tuailai Pathian limsak ahi chih a chetnate lak a khat ahihleh **Gen. 39:10-15 a kimu** Joseph bang a kingaihna thanghuai apan kikem siangthou mi ahi. Hiai mah lah tulai khovel a gingtu hin ginglou mi hitaleh tampitakte pukna ahi. Sawltak Paul in **I Kor. 6:18** ah valnoute a hanthawnna tuh hiai bang kingaihna thanghuai taisan a mahni pumpi leh taksa kep siangthouding in deih mahmah hi. Tuailai tamtakte hiai bang khelhna a puk leh kibual kha ua, suahtak ut mahmah napi in haksa sa mahmah ua naupang chikchik maban limchi taktak nei ahilai un a maban uh amau leh amau kikhak suak ua poi mahmah hi.

Tuailai hun pen sisan, ngaihtuahna leh thil bangkim a hoih, hat leh lunggulh hun ahi. Hiai hun tak ahi mi malmal in mahni taksa kepsiangthou a hin ding, Mahni kithunun a taksa leh pumpi kikep siangthou poimoh mahmah ahi. Mobile khovel

a hinkhua zang i hihman in michih in i muh nopnop et theih, muhtheih ahihman in tuailai tamtakte'n a khutsung a vanzat ah kilawmlou pipi en kitam mahmah hi. Huaiziak in aw tuailai hiai bang kingaihna thanghuai apan kikem siangthou ngam a Pathian pomtak hiding in i taksa leh pumpi banah, i vanzatte mahmah bangleng Toupa mai ah lankhia in eimah leng kikem siangthou ni.

4. PATHIAN THU DEIH LEH POIMOH NGAIH DING AHI:

Mi Pathian limsakte'n a thu leng deih in sim ua hinpih uhi. David in Pathian thu ka kam ading in khuaizu bang in khum a, hon taisak mahmah chi hi. Huai Pathian thu mah thilbangkim ading a phatuam, thuhilhna ding bang, taihilhna ding bang, bawlhoihna ding bang, diktatna lam a kichilna ding bang in a phatuam hi. I hun awl neihte mobile khawng a thulim lou chikchik sim a i zatbei mai sang in, Pathian thusimna leh sutna in nei le, i mobile te ah lah Laisiangthou Apps bang i koih vek phial ua, lah sim ngellou in. Joshua kiang ah na lohchinna leh lamzanna ding Pathian thu/

Dan bu na pialsan louh ding, a sung a thute sun leh zan a ngaihtuah a sut ding chih ahi. Huai Pathian thu mah in nang leh kei leng i khalam ah hon tungding in lamtou dia, Pathian i ngaihna leh itna leng thuksem in, i lampi ading a vaakna leh khawnvak hi dia, a hatloute adia chiangkhun leh kitundingna hi ding ahi. Pathian thu theihna leh deihna ah kibulphuh thak in huai a thute mah hinpih leng Khrist nungzuihna a ki detdou in muanhua ding hihang.

5. PATHIAN NASEP DING AHI: Gingtu khat leh Khrist nungzuitu khat hihna ah Pathian nasep i ngaih poimoh pen ding ahi. Eph. 2:10 “*Thilhoih hih ding in Kris Jesu ah siam a om in, amah khut suak i hi ngal ua; huai thilhoih hih tuh i khosakdan ding in Pathian in a bawlkhol ahi.*”

Pathian gam nasep theihna kong tampi kihong om ahi, missionary a gamdang ah va kuankhe thei sese kei leng le, i school leh college kaina mun, sepna mun, dawr kaina mun, inkim leh kiang ah, i vengsung leh khosung mahmah ah leng sep theihna ding kong kihong

tampi om hi. Saptuam sung ah, lapawl, worship team, usher leh poimoh tuamtumte ah leng Pathian nasepna ding tampi om ahi. En Pathian nasep pen gamdang a kuan khaik sese ding in i koih a ahi, i omna munmun pen i pulpit ministry ahi. “*Huchia Pathian mi tuh na hoih chiteng sem dinga kimtak a kivana a kim theihna ding in*” 2 **Timothy 3:17.** Huaiziak in kei gamdang ah ka kuan kei a sem theilou chi a kisiamtan theilou ding i hihman in i hihtheih zahzah thumna ah, thilpiak ah, midangte panpihna ah sep ding tampi om ahihman in tuailai te kipan thak ni. A kuan khia i om dia, om mun a sem i om dia mahni hihtheihna bangchiat in sem ni. Laisiangthou in Toupa nasep a poimoh ngaihdan hichin na gen hi *Isai 60:12* “*Na na sem nuamlou nam leh gam*

lah a mang sin ngal uh; ahi, huai namte zaw suksiat in a om ding uh.” I manthat louhna ding un Toupa nasep limbawl thak mahmah ni, huaimah lah Toupa kipahna leh deihlam ahi.

THUKHITNA:

Hiai a tung a point 5 te Tuailai Pathian limsakna ding a poimoh tampite laka tamlou Laisiangthou apan i taklat theih ahi. A bul petmah gelkhchia i hi, hiaite pansan in khat le khat in i tuailai hunsung in i hinna in Pathian limsak in midangte tanpha sukha leh chawmtu hitheih ding in hinpih leng chi i hi. Eilam a i mohpuakna Pathian limsakna kia hilou in hon sap leh bawlna san semkha leh Pathian lungkimna sukha in hing peuhmah leng aban Pathian in sem ding ahi. Pathian in thupina teng tang in hon vualzawl chiat hen. ■

BUHCHI THEH MUN LI(4) AH A KIA

(Matthai 13:18-23)

- Pastor L. Siamlalmuan, Khajang Area Pastor

Thumasa: Tulai hun haksatak sa-le-gal lak ah bitna leh huhna a hunhun a hon pezel i biak Pathian min i phat masa hi. Hiai bang hun ah gingtute leng i ginna ah kipsem a kalsuan a poimoh a, hun haksa i tuah lel pen ei adia khemna vanzat a hih khak ding lauhuai petmah hi. Pathian vanzat muanhuai Warren W. Wiersbe in a laibu

Be Obedient ah “A minpu i chih tulai khovel a thumal kizang tangpi hita ahi: A minpu Sunday Skul heutu, a minpu lapawl member, a minpu a saptuam member” ana chi hi. A minpu a Pathian gamna sem i hih khak ding lauhuai hina tel e! chih hon ngaihtuah zui sak hi in ka mu hi. A minpu a nasepna a tam chiang in khemna leh chihtak louhna in zui baih mahmah hi. Gingtute ading in khovel huihte hong kidang in paidan chituamtuam om thei zel mah leh, huaite ziak a buai ding vual kihilou hi. Pathian thu leh Jesu Khrist thu i zak dan leh i san dan in, i leitung hunzat dan gen nei mahmah hi. Huai ziak mah ahi diam Jesu in buhchi thehpa gentehna ana gen, hiai panson in, ngaihtuahna pezui in, i vel suk ding:

Lamsik a kia: Buhchi thehpa lou lampi a neu disa in ngaihtuahle, a ziak tuh lou lampi a neu mah hi ven. Lamsik mun khenkhat bang lei a takna mun om ding ahi. A ziak lampi neu tuh a neu ziak mah in, akim kisik khakha ahi. Huai mun ah buhchi a tukle, a sunglut thei kei dia, vasa in a hong tuahkhe pah ding. Hiai lamsik a kia bang in mikhenkhat in Pathian Lalgam thu za ua, a lungtang uh a khauh ziak in a sunglut thei kei a, huai in khovel nopsakna leh khovel huinhunge a dal zou kei.

Suangsilei a kia: Suang lianloulou leh lei a om zek dia, tui nom bang leng om zek maithei. Hiai mun a buhchi thehpa buhchi bangzah hiam a kia, a buhchi in lei a deng suk pah, suang leh tui nom om zekte ziak in a hong hingtou

pah uhi. Himahleh, lei a zung khakna ding leitak om lou ahihman in a puksuk pah uhi. Hiai suangsilei lak a kia bang in mikhenkhat in Pathian Lalgam thu za ua, a hun in bel a theisiam mahmah uhi. Himahleh a sunglut louh ziak in, a hinkhua ua athiltuahne un a theihsiamna uh ala kiam pah hi. Pathian Lalgam thu sunglut hilou a theihsiamna tan huntawklou ana hi ahi.

Loulingnei a kia: Lou bawl mite a dia ahuathuai pawlkhat loulingnei mai khak ahi. Buhchi thehpa buhchi thehlak a khenkhat loulingnei lak ah hong kia uhi. Louling hoihna mun alei leng hoih ahi ngei dia. Himahleh a loulingneite a khang hat luat ziak in buh in nisa amuh ding bangtak a mu kei a, a khang ding bang leh a hoih ding bang

in a hoih zou kei. Hiae loulingnei a kia bang in mi khenkhat ten Pathian Lalgam thu a za ua, hoih a sa uh, zuih tuak leh dik leng a sa uhi. Huaibang lungput nei thei gige lou ahihman un, khovel a thudang leh vaidang ten a hoihsa kna uh, zuihtuak a sakna uh, dik a sakna uh a depmang vek hi. Pathian Lalgam thu sunglut hilou a hoihsa, diksa, zuihtuak sakna tan lel bukim kei na e mo!

Leihoih a kia: Lou mun ding khua sung a khawnbawl upaten, tangtel ek tamna leihoih ahi chi in deihtuan se uhi. Huai ziak in leihoih i chih lel inleng simtute ngaihtuahna a hong lang om ding in gintak huai hi. Buhchi thehpa buhchi bangzah hiam, leihoih ah akia a, huaite abuh hong vui pah in a leh za bang a leh sawm guk bang in a pung hi. Hiae leihoih a kia bang in, mi khenkatten Pathian Lalgam thu a za ua, a sunglut pah a, Kha Siangthou tungtawn in bangkim ah lungmuanna leh kikhekna, leitung ah kinga nawnlou in Pathian Lalgam thu a kinga in, midangte muh theih in a hinkhua uah, buhchi thehpa Jesu Khrist a taklang uhi.

Thukhitna

Buhchi thehpa buh chi kiakna chi li (4) ahi a, huaite lak ah kei a koi pen ahi dia aw! May ni 3 a gal i tuah ua pan ka lungsim a hong lang gige kon genkhe mawk dia, Singtangmite nidang a kigawm thei ngeiloute melma khat ziak a kigawm chih mawk nak dengdel e! Pathan khat i neih ziak a kigawm hilehang a nak kip mah di. Huai ahih kawmkawm in, Pathian in melma pen a lampi dia zang nuam hi ding ahi, ka chi a lungkim huai ka sa veve hi. Pathian in om zia neilou in na asem ngeikei a, bangkim i hoihna ding a lemgel ahi. Buhchi thehpa buhchi theh a kiakna mun tuamchiat ahih bang in i kiakna zil in i etdan kinga ding chihna suak hi. Scottish Pathian thugen minthang George Morrison in “Khristian hinkhua i chih gamsung a phaizang leh taang bang ahi, hinkhua ah dahna leh kipahna, nuihna leh kahna a om zel bang in taang omlou in phaizang a om thei kei” a chi hi. Huai mah bang in bangkim zaw tuakvek ding i hi, leihoih a kia hi vek theile hang a nak chih huai e.. Simtute Leihoih a kia hithei chiat di’n Toupa’n hon vualzawl chiat hen aw! ■

THIL KHATPEUH A HUNLAI OM HI

- Pastor Vanlalhminglian Guite, G. Bualjang

[Eklijasti 12:1] *Na tuailai nite in nang hon siampa leng theigige in, ni hoihloute a hong tun ua kumte a hong nai ua, amaut e ah kipahna ka nei kei, na chih hun a hong tun nailouh lai in.*

Leutung a mihing piangkhe tengteng lak a hinkhua a thiltuah sinlai lak ding kimta k gelkhia omsun tuh kumpi Solomon hi ding hi. Tuni a i Laisiangthou tang siksan ah tuailai nite a hon siampa theih gige ding, ni hoihlou, kumte leh kipahna bei hun om thei chih i mu hi. Unau Thadou pau ah **chingthei** un, Tedim kammal ah **kidawm** un chihleh Paite kammal ah **pilvang** un chih sinlai sin ding om hi. Pilvanna ding a sinlai laktheih omte ahihleh; *dinmun leh hihna, hun, khophawkna* ban ah *nelhsiah louh ding* ahi. Apoimohna om vek ahi chih mangngilh kei ni.

1. Dinmun leh hihna: Mihingte tuh dinmun leh hihna khat a omden ki omlou hi. Naungek, naupang, tuailai-piching leh upat-tek dinmun a kikheng toute i hi. A zawngte leng hau thei, a haute leng zawng thei, haksatna a pan nopsakna dinmun tun theih, damthei takte'n leng damlouhna tuak thei gige hihna leh dinmun neite i hi a pilvang ni. Nelhsiah ngeilouh himhim ding tuh honsiampa Pathian ahi.

2. Hun: Hun tuh poimoh mahmah hi. Bangteng a dia hunbi om ahi Laisiangthou

in chi hi (Eklj.3). Hun bang leng ei thu a sap kik, khaam taang theih hilou, sianganmi khohthei bang a kikhoh liam zungzung maimah hi. Ni-le-hun hoih gige lou ding ahi chih theih ngeingei ding ahi. Tuni a na hun zat zang gige lou ding, na omna kum inleng hon pai kheng ding ahi. Hun leh kum hoih gige lou hial ding, huai ban ah hoihlou gige tuanlou ding ahi. Huaiziakin hon siampa Pathian nelhsiah louh teitei ding ahi.

3. Khophawkna: Mihingte khat a omden, hidem chih om ngeilou hi. Ki khengkhengte i

hi uhi. I khophawkna (feeling and emotion) leng khat a omden hilou hi. Kipahna, dahna, nopsak chihte ei ah omden lou hial hi. A diak in i hatlai nite leh nuam i sak, i lunglutte a omdet hitheilou hi. Hong tuam leh kilamdan hun, kiam hun leh bei hun om hi. I Laisiangthou in a gen tuh TUAILAI (hatlai) hun ahi. Ki tuailai gigelou ding, hat gige lou ding; kipak gige lou ding, kipahna kipahpih leh thanopna a kilawpna om gige lou ding hon chi hi. I kipahna leh kipahpihte kipahtham kipahpih huai gige lou ding ahi a, huai hun in honpai kheng in, i tha hatna, i lunglutna hongkiam ding a, utnawnlouh hun, houna e bangmah thupi kei i chih hun hong tung ding ahi. Hun leh ni, hihna leh dinmun, khophawkna teng bei hun hongtun a bangmah hihthei nawnlou, kisik leng le kikhelta, utlawlai lengle a lampi ding omnawnlou hun hong tun ma a hon siampa theih eite ading in a hoih chih ahi.

4. Nelhsiah louh ding:

Hon siampa theih gige ding,

chiklai peuh leh hunteng a nelhsiah louh himhim ding ahi. Hon siampa tung Pathian i nelhsiah, i phawklouh, i pialsan nini tuh i pukna leh manthatna kipatna ahi.

Tua i gen daudaute Laisiangthou hon thuhilhna ahi, thuhilhna maimai (mere warning) hilou, thil tung thei lel leng hilou, a hong tung taktak ding ahihman in chingthei in, kidawm in pilvang chiat ni.

Sia TS Khai in “Pallai Nite” hiai bang in ana sut hi: Hun leh nite in kei hong kheng diaidai e, Pallai Nite hong vul ding aw; Mimbang i piankum zong hong tam diaidai e, Pallai nite hong vul ding aw. Sabang ka tatna ngabang ka lenna, Sianmang maimit in a etlawm diam? Tangbang ka khansung in Sianmang hong tatna chibang theh ding lungsit leng, mualliamsa hunte sul hong heilou dia, ka Pallai nite hong vulta ding aw. Unau tulel in bang hun ah na ding a le? Thil khatpeuh a HUNLAI om hi. ■

BIBLE STUDY

Pastor Tualthianmung Hangzo, Area Pastor, EBCC Bukpi

Text : Kolosate

Thupi: Khrist ah khalam bukimna om (2:16-23).

Thumapi: Simtu deihtakte, i hondampa Jesu Khrist' min in chibai ka hon buuk ahi. Kha masa (September) in Jesu Khrist in Kros a mi tengteng a di'a nna thupitak a hon sepsakte leh Amah a vualzohna bukim om ahihdan i suutkhawm khinta uhi. Tu October kha in Khrist' vualzohna tungtawn a ei gingtute'n leng melma Satan' henkol leh mihing dan-le-dunte a kipan zalenna bukim leh khamitna bukim nei i hihdan uh suutkhawm lehang chi i hi.

Bung 2:16-23 sung hilchhetna.

T. 16na. *"Huchi in nek-le-dawn thu ah hiam, Ankuanglui leh kha thak thu ah leh khawlni tan thu ah kuamah in hondem kei hen;"*

Nek-le-dawn a kikepsiangna, Ankuangluina, kha thak leh khawlni tan chihte Judate a ding in gam-le-nam, sahkhuu leh Pathian adi'a a muanhuaina uh tehna ahi hi (*Lev 11:1-23; Deu 14: 3-21, Dan 1:3-16*). Hiai a "Ankuanglui" kichi Judate'n kumteng a khatvei paikan ankuang a luisek pen uh genna ahi a, "kha thak" pen ahihleh khateng a Judate kimuhkhawmna hun

poimoh khat genna ahi. Hiai bang chiindan a neihte uh a sia hikei mahleh, hotdamna bukim neihna di'a a kalbi bang a sinsakna pen Paul in nial bikbek hi. Huai bang sinsakna tuh Khrist' thuakna leh sihna thusimlouhna leh melma Satan thunuai a kipiaklutna ahihdan Paul in taklang hi. Khrist' sihna leh thohnawnna tungtawn a tatna kibawl pen hotdamna ding a manpha leh bukim ahihman in, mihing' dan-le-dunte zui di'a saptuamte kuamah phutluih leh thukhensak vual hilou uh ahihdan Paul in a genna ahi.

T. 17na. “*Huaite thil hong tung ding lim ahi a, a tak Khrist ahi.*”

Paul in “*Huaite*” a chih tuh t. **16na** a *nek-le-dawn thu, ankuanglui, kha thak leh khawlni tan chihte ahi*. Baan ah, “*thil hong tung ding lim*” a chih tuh leitung a Jesu Khrist a hong kilat ma a dan-le-dun kipiate khempeuh Khrist etsakna ahihdan Paul in a genna ahi. Huaiziak a, Khrist (*alim hilou a a tak*) a hong kilat nungsiah tuh a lim in gen nei nawnlou ahihdan Paul in taklang hi.

T. 18na. “*Kuamah in amau deihthu lel a thunuailutna leh angel biakna zang in, a thilmuhte uh pansan in, a salam lungsim ziak ua kisathei mawkmawk in, na kipahman uh hon suhsak kei hen.*”

Hiai a “*thunuailutna*” in angelte lungkimsak tupna ziak a anngolhnah leh pumpi hihgentheihna toh kisai gen hi. Angel biakna kichi a na om taktak mah ahihdan i Laisiangthou sung (cf. Rev 19:10) leh khristian khangthusuutsiamte’ laigelhna akipan chetna tampi om hi. Sinsaktu dikloute’n angelte biakna

tungtawn a, Pathian toh kinaihtak a om theih ahihdan leh kilaknate mu bang a kigen in chapou mahmah uh hiding hi. Amaute’n a thupiak uh zuiloute bang *manphalou, khamilou, hotdamna bukim tanglou* bang in dem uhi. Huai sinsaktu dikloute khemzoh a gingtute a-om ua, Khrist ziak a hamphatna amau adi'a omte mansuah ding a Satan’ sal a a lutkik nawn khak ding uh Paul in a lauh pen ahi.

T. 19na. “*Lutang len chinten lou in a om uhi. Amah a kipan in sapum a pum in a guhtuah leh thaguite a vak leh zopkhawm a om in, Pathian khansak bangzel in a khang hi.*”

Hiai ah “*Lutang*” chih thumal tuh Jesu Khrist genna ahi. Sinsaktu dikloute’n Jesu Khrist pen nawlkhan tuankei mahle uh, Amah a bukimna om pen nial in, thildang ah bukimna zong uhi. Himahleh, gingtute’ bukimna leh khanna tuh Khrist toh kizopna chauh a om ahihdan Paul in gen hi. Hiai mun ah Paul in gingtute leh Khrist kizopna etsakna in “*guhtuah leh thagui, a vak leh zopkhawm*” chihte hon zang hi. Mihing pumpi a kahiangte hoihtak a hong kizopkhawm

chiang ua a hat mahmah bang un, gingtute leng Pathian kepna nuai a khat-le-khat a hong kipanpihtuah chiang ua thupi leh hat mahmah ahihdan Paul in a genna ahi.

T. 20-21na. “*Khovel thubulte Khrist kiang a na sihsan uleh, bang achia khovel a khosa bang a thupiakte lak a na ki pelut na hi ua? Lawng ken, Chiam ken, Khoih ken, chihte,*” Paul in “*Khovel thubulte*” a chih tuh miing dan bawlte ahi. Leitung a Khrist a hong kilat ma a Pathian’ danpiakte hilhial leng Khrist toh kros a kilhden a om ahihman in saptuamte ading in miing dan bawlte a kipiaklut poimoh lou ahihdan Paul in a sinsak nop ahi. “*Lawng ken, Chiam ken, Khoih ken*” chihte’n dan zuihna tungtawn a mahni kidekzohna leh kikepsiangna lam kawk hi. Huaite’n Pathian toh kizopna leh khamitna lam toh kisai ah kuamah panpih khalou ahihdan Paul in taklang hi.

T. 22na. “*Mihingte thuchiam leh zilsakna huchibang thil tengteng zatkawma mangthang ding hilou uhiam?*”

Hiai tang a Paul in “*Mihing thuchiam leh zilsakna*” a chih

tuh nek-le-dawn a genna ahi. Thumal “*mangthang*” in a gennop tuh i neek khitsa leh i dawn khitsa thilte peuhmah zat thaknawn theihlouh di’a kisia a bei himai ahihdan a genna ahi. Jesu’n, “*kam a lut peuhmah gil ah a lutsuk a, dailenna ah paihkhiaik in a om*” a chih toh kibang hi. Nek-le-dawn thu, a siang leh sianglou thil toh kisai a miingte dan bawltawm in manphatna bangmah neilou ahihdan Paul in a genna ahi.

T. 23na. “*Hiai thilte bawltawm biakna leh thunuailutna taklou leh, pumpi engbawlna ah zaw hihtuak hileh a kilawm na a, himahleh sa deihlam zuih khamna ah bangmah a phatuam kei hi.*”

Sinsaktu dikloute’n miing pumpi pen sianglou bang in pom ua, pumpi in a lunggulh tuamtuanme pichingsak lou a, pumpi bawlgentheih a a-omna in khamitna tun ahi chi’n sinsak uhi. Huai khamitna lunggulhna ziak a nek-le-dawn a kideekna (anngolhna) leh dan-le-dun tuamtuan zuihnate Paul in “*bawltawm biakna*” chi hi. Hiai chiindan pen etlawm lua bang mahleh khelhna a

kipan hon suaktasak ding a phattuamna himhim neilou ahihdan Paul in gen hi.

Thukhitna:

Kolossa khua a sinsakna lauhuai i houlim khawmte uh ei lak a diing in leng thil thak hilou ding hi. Laisiam tampite lak a mi khenkhatte'n Laisiangthou sung a thu omte ginglel ua, a siamna/theihna uh tawisang zaw in Laisiangthou toh kikalh in thu suut uhi (*gnosticism*). Khenkhatte'n lah dan-le dunte piibawl mahmah ua, mahni mihoihna leh sianthouna tungtawn a hotdamna leh khamitna zong bang om uhi (*legalism*). Baan ah, mi khenkhatte'n lah khamitna ngai thupi lua in, a sa utnate uh thahna ding in a pumpi uh bang huhamtak in soisa ua, anngolhna leh kideektheihna tuamtuanme bang uang bawl mahmah uhi (*asceticism*). A tawpna in, mi khentkhatte'n lah Toupa' aw za *ahihke'h* mengmuhna nei kichi in thu hiloupi taangkoupih uhi (*mysticism*).

Jesu Khrist a thilteng bukim khinta ahihman in, Khrist leh A' nasepte lou thildang bangmah behlap ngai omlou

ahihdan Paul in saptuamte a sinsakna pen tulai a gingtute a ding in leng poimoh hi.

Toupa'n hon vualzawl hen aw!

LAIBU ETTE:

Dunn, James D.G. *The New International Greek Testament Commentary: The Epistle to the Colossians and to Philemon*. Grand Rapids, MI: The Paternoster Press, 1996.

Geisler, Norman L. "Colossians." *The Bible Knowledge Commentary: New Testament*. Eds. John F. Walvoord, Roy B. Zuck. Colorado Springs, CO: Cook communications Ministries, 2004.

Hendriksen, William. *Baker New Testament Commentary: Expositions of Colossians and Philemon*. Grand Rapids, MI: Baker Books, 1964.

MacArthur, John. *The MacArthur New Testament Commentary: Colossians*. Chicago: Moody Press, 1992.

O' Brien Peter T. *Word Biblical Commentary Volume 44: Colossians, Philemon*. Waco, TX: Word Books, 1982.

Gammial Aw

Khamangthang dingte itna ziak a thilpiak leh thumna a na pang gige a Misiangthoute i Toupa leh Hondampa Jesu Khrist min in itna chibai ka hon buk hi. Khateng a ‘Gammial Aw’ tungtawn a field dinmun leh Toupa gamna sem a kalsuanna i neih zelite report kipahhuai taktak muh theih a hong omzelte ziak in kipahhuai i sa mahmah hi. Field a i nna sepnate a chang in hat hehu bang kei mahleh Toupa’n a hunhun a gah kipahhuai taktak gingthak, baptisna tangthak leh thilpiak pethak ding hon pezel ahihman in thupi i sa mahmah ahi. Hiai bang gah i muh zelite a misiangthoute’ thilpiak leh thumnate ziak a hong gahkhia ahihdan i muthei a thupi i sa hi. Tuin, Pathian vualzawlna ziak a gah kipahhuai taktak field apan hong lutkhawmte hiai anuai a bang in enkhawmnawn ni.

A. HIMALAYAN MISSIONS FIELD

KIPAHTHU GENNA LEH THUMNA DINGTE:

1. Toupa’n field a i sepnate tungtawn in gah kipahhuaitak baptisna tangthak Bungrung saptuam apan minih hon pia a, gingthak Khudunabari ah mi 4, Sangratar ah mi 2 leh Kirtipur ah mi 01 hon piakte ziak in kipahthu gen ni. Toupa’n i sepnate a thawn in hon koihsak lou a, khateng a gingthak leh baptisna tangthak hon piak zelite ziakin kipahthu gen ni. Gingthak leh baptisna tangthakte a khalam kalsuan zelna ding uah thumpih ni.
2. Field Superintendent in Central Nepal lam a station tuamtuamte vehna bangmah buaina omlou in lamzangtak in vehsuak thei a kipahhuai i sa mahmah hi. Khua vehna tungtawn a saptuamte’n khalam leh salam a khantouhna hon neih ngei uh i lamen hi.
3. Semtute amau hihtheih tan a theihtawp suah a chidam leh buaina om lou a, a nasepna mun chiat ua kal hon suanzel theihna ding un thumpih poimoh mahmah uhi. Salam leh khalam chidamna hoihtak nei a Toupa gamna kuhkal leh kithalawptak a hon sepzom zel theihna ding un thumna in phawk ni.

4. Semtute'n Pathian thu a a houlimpih theih ding uh mi Toupa'n a hunhun a hon piak zelna ding in thum ni. Houlimpah ding mi zon lelleng nnapi petmah khat suak ahihman in a mi ding, Pathian thu ngai nuam leh lunggulh taktak Toupa'n hon piakzelna ding in ngen in thum ni.
5. Semtute khat-le-khat pangkhawm a Pathian apan khamangthang dingte itna leh veina liantak toh hon sepkhawm diamdiam zel theihna ding un thumpih ni.
6. Nepal Field a i sepna tuni chiang ah Toupa'n hon tonpih in khamangthang tampi hon piaksate ziak in kipahthu gen ni. Nepal field ahihleh maban a amau khe a kidin a, kivaipuak ding a nutsiat sawm i hihman in saptuamte leh semtute'n a theihsiam ua, tua ding a hong kisakkholh theihna ding un thumpih ni.

B. DHEMAJI MISSIONS FIELD

KIPAHTHU GENNA LEH THUMNA DINGTE:

1. Damlouhna leh natna hileng tuamtuan om mahleh Pathian kepna leh venbitnate ziak in semtute'n lamzang in semzom theizel uhi. Gingtute Pathian vualzawlha toh biakin zuan thei kibehlap zel ahihman in kipahthu gen ni. Ban ah, field a thilpiak toh kisai mimal ah thilpiak pia om theizel ahihman in leng kipahhuai i sa mahmah hi.
2. Field ah mitna hileng omziak in damlou tamtak om mahleh Toupa'n damloute damna a piakzel man in kipahthu gen ni. Khua lum, nisa leh hun kikheng lak ah Toupa'n field a gingtute leh semtute damna a piakzelna ding in thum ni.
3. Semtute'n doudaltu leh nongkaina omlou a Ministry lamzang a neithei zel ahihman un kipahthu gen ni. Pathian pina toh semtute'n gahsuahtak a a mohpuakna chiat uh hon sepzom zel theihna ding un thumna in delhzui ni.
4. Gingtu thak Mrs Umeshari Ngatey a numei lam toh kisai a haksatna nei a hong damsiangna ding leh field a gingthak om omzelte maban a kalsuan zelna ding uah leng haksatna leh buaina tamtak tuah ding neithei zel ahihman un thumpih ni.
5. Field a gingtu naupang i neithei uh thumpih ni. Niteng a school kaina uh leh a lawmte uh lak a ava kizatna uah ginglou mi toh

- kithuah den uh ahihman un ginna a hong dinkipna ding un naksem in thumpih ni.
6. Semtute'n ginglou mite Pathian thu a houlimpihna a neihzelte uh thumna in delhzui zel ni. Pathian in kong a hong a, houlimpih a omte'n Jesu Lal leh Hondampa ding a a san theihna ding un thum ni.
 7. Field a gingtua lam biakin kai gige zou nawnlou Mr Tarun Mili leh Mrs Sompa Pangingte a ginna ua a dinkipna ding un thumpih ni.
 8. Study Centre a siamsin naupangte'n a siamsinna uah masawn mahmah uhi. Maban ah Pathian thu theihna a hong khan ua, tamsem gingtua hong hihtheihna ding un thumpih ni.
 9. Kapurdhuwa khua a om Mrs. Nobolota Ngatey hunsawt kuam tak damlou a om, Doctor tuamtuan ki ensak, lah bangmah phatuam lou, gingtua i neihsate leh semtute panlakna toh Pathian thu a houlimpihna tungtawn in Jesu hondampa ding in sang hi. Himahleh, a tate mun tuam a omte'n gingtua a kipiak ding pen haksa sa mahmah uh ahihman in thumna in delhzui ni.
 10. Garpara mun a gingtua i neih Mrs Podumoni Basumatari in damlouhna ziak in thupina gam ah August 06, 2023 in hon paisan hi. A nutsiat a inkuanpihte leh saptuamte Pathian apan khamuanna ngetsak ni.

C. MANIPUR MISSIONS FIELD

KIPAHTHU GENNA LEH THUMNA DINGTE:

1. Immanuel [*Iramdam*] English School in June 21, 2023 apan class apat uh sunzom thei zel ua, exam masa July 17-28, 2023 sung lamzangtak in neithei uhi. Tulel in school ah semtu 15 (Teaching & Non-Teaching Staff) pha ua, sintu naupang 367 om uhi. Hiai school a nidang dan a tangthupha gen pen hong hi thei nawnlou phot ahihman in, Toupa ompihna toh school gahsuah leh lohching hong hihna ding in thumna tampi toh delhzui poimoh mahmah hi.
2. Thanga Salam a om L Bijenti tui pump dia kisa gamtang khialkha in electric in mankha hi. Hospital a bangtanham

a kikep nung in, inn a kikem ding in Hospital pawtkhiaksan theita ahihman in kipahthu gen ni.

3. Field a semtu damlou a omte i thumnate uh ziak a damta uh ahihman in Toupa kiang ah kipahthu gen ni. Semtute leh gingtute'n chidamna hoihtak nei a kal hon suan zel theihna ding un thumpih ni.
4. Field sung a gingtute lak ah sum-le-pai haksatna ziak in nek-le-tak ding a buai om uh ahihman in hiai hun haksa ah gingtute midangte etton theih ding a ki-it leh kiawlmohtuah a a hong omtheihna ding un thumpih ni.
5. Evan S Mangibabu, Thiyam Konjin a semtu in gambuaina ziak in tuin Bishenpur a a inn pansan in Thiyam Konjin enkai ahihman in a paisuk paitouhna ding ah Toupa kepbitna ngetsak ni. Ban ah, Evan LC Sheitamjit leng gam buaina ziak a Jiribam a tai a kiknawn toh kiton in Naranseina Saptuam Quarters a om lem nailou ahihman in Thamnapokpi pansan in galsep a, tua bang mah in, Evan M Dijen in leng gam buaina ziak a Thamnapokpi a tai Khordak lutkik sawm in kisa hi. Amaute Toupa ompihna ngetsak ni.
6. Evan N Joykumar, Sabantongba a Native Casual a sem Gari Accident ziak in a khe mun sagih(7) a khui a om, a hong damsiang a, a mohpuaknate a hon sepnawn pah theihna ding in thumna in phawk ni
7. MEBCC Langol halsiat in om kei mahleh galtaite'n omna ding a zang uh ahihman in Toup'an huai mun a omte lamdangtak a avehna ding in thumsak ni. Ban ah, Langol area pen Red-Zone a puan ahihziak in gingtu tamlou omte'n mundang zuan in kinawnkhia uhi. Amaute Langol a lutkik theihnawnna ding un thumna toh delhzui ni.
8. Thanga Heisam a gingtu Manishang Devi(55) in August 24,2023 in hon mualliamsan hi. Gal buailai a si ahihman in gingtute dan a kivui ding leh kivuina ding mun nawngkai sim mahleh buaina thupilua omlou in vuikhiak theih in om hi. Toupa'n anutsiat inkuante leh saptuamte a khamuanna ding un thumpih ni.

D. HOJAI MISSIONS FIELD

KIPAHTHU GENNA LEH THUMNA DINGTE:

1. Home tuition tungtawn a Field a Toupa gamnna i sepkhawmna tuni chiang lamzangtak in paizom theizel hi. Kha paisa sung in naupangte lakah damlouhna; mitna leh khosik a lenziak in hun bangtan hiam tuition dinkhawl himahleh tuin ngeina bang a sutzop hi nawnta hi. Naupangte leh a nu-le-pate uh ban ah khosung mite Pathian kepbitna ngetsak ni.
2. Field ah semtute'n Pathianni leh nipoimoh hunte ah biakkhawmna tuni chiang neithei zel uhi. Banah gingtute inn vehna leng semtute'n neithei zelzel ahihman un manpha i sa hi.
3. Field a semtute panlakna in Biswanath leh Borboha Area, Assam gamsung a om Karbi minamte tanchin leh agam sung Survey na neih in om hi. Survey ahihleh semtu Evan K Siamzoulian tel in KAEBC a semtu khenkhatte makaihna nuai ah neih in om a, kalsuanna lamzangtak a zohtheih in om a kipahhuai i sa mahmah hi.

E. DIMA HASAO MISSIONS FIELD

KIPAHTHU GENNA LEH THUMNA DINGTE:

1. Pathian in A tanchinhoih thu gen theihna ding mi hon piakzel ziak in kipahtu gen ni. Semtute'n Mr Monto Phonglo leh a innkuante kiang ah Tangthupha genpih thei ua, amau leng hoihtak in ngaikhia uhi. Semtute'n tanchinhoih thu a gente uh a lungtang ua nna hon sep a, Jesu Khrist Lal leh Hondampa a a santheihna ding un Mr Monto Phonglo leh a innkuante thumna ah phawk ni.
2. Semtute'n kiginni teng a naupangte lak ah tanchinhoih genna neithei zel ahihman un manpha i sa hi. Tanchinhoih gen a omte hong taksuah a, naupangte lak a Jesu Khrist Lal leh Hondampa ding a sangthei hong omna ding in thum ni.
3. Tuition tungtawn a field a Pathian gamna i sepna toh kisai a nuam ahaksa tuah theihna hi gige ahihman in semtute'n naupang nu leh pate toh kithuahkhawmna nei uhi. Tua hun in, a paikhawmte'n naupangte tungtang leh maban tuition paitouh zelna ding toh kisai kikupkhawmna nuam leh manphatak a neizou thei ahihman un manpha i sa hi.

F. GOALPARA MISSIONS FIELD

KIPAHTHU GENNA LEH THUMNA DINGTE:

1. Pathian in i thumnate uh hon ngaihkhiaksak in Goalpara Mission field a semtute tungtawn a i sepna lamzang leh masawn thei zel ahihman in kipahthu gen ni. Field a om semtute leh innkuante leng Pathian pina ziak in chidam leh bittak in om lel uhi. Naupangte siamsinte'n leng masawn theizel ahihna uah kipahhuai i sa hi.
2. August kha apan in Pathian in agamna septeihna ding kong hong honsak in, tuin semtute'n tuition pan theita uhi. Hiae tuition ah tulel in naupang mi 4 om a, Class-V tan etkol hilel uhi. Maban ah akul leh poimoh dungzui a et touhding dan leng semtute'n gel uhi. Maban ah leng Naupang a kibehlap touhzelna ding in thum ni.
3. Semtute a vangkim a kinaihkhawm zel in thupi tuamtuan pansan in thumna hun zangkhawm theizel ahihman un manpha i sa hi. Tua hun in, maban kalsuan ding dante genkhawm in hun zangzel ua, hiae bang hun zatkhwamna in khat leh khat kal a kihanthawntuahna leh thathak lakna a hon neih ngei uh i lamen a manpha i sa hi.
4. Semtute'n a sepna mun ua mite lawmbawlne nei theizel ahihman un manpha i sa hi. Houlimpihsa a neihte uh Mr. Topi Rabha leh Mr. Rajen Rabha te leng veh in houlimna vabul patpih theinawn ua, amaute'n Jesu itna thu kichiantak a a hontheih behna ding un thumpih ni.
5. Tuition tungtawn a Toupa gamna i sepna lamzang zel ahihman in kipahthu i gen kawmkawm in, naupangte'n a laisimna uh hon phattuampih ua maban ah gah kilawm a muh theihna ding un thumpih ni.
6. Field a i sepna mun a mite lungtang khauh mahmah himahle uh Pathian in a hunhun a lawmbawl ding mi hon piak zelite ziak in kipahthu gen in, semtute'n lawmbawlsa a neihte uh toh kichimat sem a hong om theihna ding un thumpih ni.

DORCAS Corner

Hunte tui bang a kiam in awlawl in hon tonpih a October – 2023 damtak a hon pikai Pathian min phat in simtute Hondampa Jesu Khrist min in chibai k'on buk hi.

Jesu'n, "Na ki-ittuah uleh mi tengteng in ka nungzuite na hi uh chih huai ah a thei ding uh" a chi hi (Jn.13:35).

Khrist nungzui hih chiamtehna hoihpen tuh khat leh khat ki-ittuahna a hi chih i Laisiangthou changtel ah a chiang mahmah hi. Toupa Jesu'n a nungzuite kiang ah, 'Thupiak thak k'on pia ahi, ki-ittuah un; ke'n nou k'on it bang in nou leng ki-ittuah un' chi hi. Sikha a pu in sepding a piakte thumang tak a a sep buchin chiang in sikha muanhuai leh gin-om hihna a loh a, a pu'n kipahpih hi. Huai ah tuh a pu in a sikha a itna a kilang a, sikha in leng a thumannna ah a pu it ahi chih a langsak hi. Huai mah tuh ki-ittuahna, na kisepsaktuahna ah theihtheih in om hi. Thupiak tuh manlouh theihlouh ei Khristian gingtute'n Khrist itna ei a om tungtawn a itna nna i sep midangte'n a muh ding uh a hi. Naute aw, thu kia in itkei ni, lei kia in leng itsam kei ni, thilhiih leh chihtaktak in hizaw hen (I Jn.3:18).

Thupiak masa leh thupipen, 'Toupa Pathian lungtang tengteng, lungsim tengteng, hatna tengteng a it ding' a hi. A banah ei i ki-it bang a invente itding ahi. Tulai khovel ah mahni ki-it zoulou, lametbei bang a kingaiantuah in khaugui natna ziak a hinna mansuah bang a om khanak a poi mahmah hi. A tangpi in mi tamzaw thamte mahni ki-it in maban lametna saupi nei in i hintheihna ding lampi kingaiantuah tek hi. Mi khenkhatte mahni kia ki-it, kei a dia a hoih nakleh, ke'n ka tan nak leh midangte' a ding omkei leh leng poiwei chihbawl in midangte it theilou, angmasial leh huaihamna a dim bang leng omthei zel hi. Khrist nungzuitu muanhuai i hihna lah midangte' i itna a kilangsak dingte hingal hang a, a langtang a i gamtat khoheina ah mite muhtheih di'n semkhe ni uh. Tuabang a Khrist nungzuitu i latsak theihna zetuamtuanme i ensuk ding:

- 1. Tanchin hoih gen ding:** "...Khovel tengteng ah pai unla, thilsiam tengteng kiang ah Tanchin hoih hilh un" (Mark 16:15). Hiai ah nungzuihna kipan hi. Gingtu kuapeuh Tanchinhoih gending a sapte i hi ua, huai tuh nungzui taktak hihna a tuambikna ahi. Hiai Bible chang in koiham a program khat vanei zual a tanchin hoih tangkoupih lel gen a hikei a, niteng a i kim leh kiang a i mihipnih mite lak a gending a sap i hi. Mite'n a nasepna mun uah, dawr a ngakna munte uh leh hotdam nailouh inkuante, lawm leh vual te'n leng Tanchinhoih ei a kipan a zak uh poimoh hi. Eimah a om i lamet pen hon dong peuhmahte dawng ding a mansa a i om poimoh hi. "...na lungtang uah Khrist tuh Toupa in bawl un; noumau a om, na lamet pen uh hon dong peuhmah dawng ding in mansa gige in thunuiluttak leh laudan siam kawm in om un" (1 Peter 3:15).
- 2. Tanchinhoih genzakna khen lam ah paiding:** "...Kuan unla, namchih apan nungzuite bawl un..." (Mat.28:19). Hiai Bible chang in kuan a mite hotdamding kia a gen kei a, nungzuite bawl un chi hi. Tanchinhoih gen a poimoh a, huai tuh kalkhat suanna ahi. Nungzui bawl leh sinsak i chih pen i damsung a zuihding lampi tawp ngeilou ahi. Khristian hinna thak nei a khalam a pichin lam manoh a khang toutou dingte i hi.
- 3. Khrist entontute i hih ding ahi:** Paul in, "Ke'n Khrist ka etzui man in, kei hon enzuitute hi un" chi hi (I Korin.11:1). Nungzuihna i chih in mite' kiang a i gen lel hilou in, i gen bangbang a tak a lahkhiak a mite'n a muhding uh ahi. Midangte kiang ah ngaihdamna hinkhua zang un chih hiam ahih keileh khaatna leh hehna eimah hinkhua a zat gige ding chih kisinsak thei mawklou hi. A thu in itna ah om un chih theih mahleh eimah hinkhua in a totlouh chiang in Khrist nung zui khalou kihi zel hi. Huaiziak in ei mahmah hinkhua ah Tanchinhoih puangzaktu leh nungzuitu i hihna mite mitmuh a a latding ahi.

Jesu'n amah nungzuitu a neih bang in Pathian in gingtute midangte nungzui ding in hon bawl hi. Himahleh mimal chiat nungzuitu muanhua hihding kalbi poimoh ahi. A langkhat lam ah nungzuihna i chih ngatna lamkhat kia a pai hilou ahi. Michih in kuahiam khat nungzuih i nei a, eimah in leng nungzuitu nei i hi chih mangngillh louh ding ahi. Tuapen damsung hinkhua i zatna hichibang hi tawntung ding hi. Huaiziak in Khrist nungzuitu

muanhuai hiding in kisuk ni, tuabang a ei i kithunun zoh leh midangte' a ding in zuhtak i hiding hi.

Thupiak i zuihleh ki-ittuah ding ahi. Bible in, 'Khatlekhat ki-ittuahna loungal kuamah bangmah ba kei un' chi hi (Rom 13:8). I ki-ittuah leh Jesu' nungzuitu i hihna midangte'n theitheu uh. Itna in invengte siatna ding hihlou himhim a, dan zuih bukimna leng ahihman in khatlekhat ki-ittuah chiat a Khrist nungzuitu muanhuai hiding in Toupa'n hon vualzawl chiat hen. ■

YOUTH Corner

TUAILAITE' NI THUPUAK

Tuni tuailaite' ni ahih toh kiton in ka tuailaipihte tengteng Itna Chibai ka hon buk hi! Na tung ah khamuanna om henla Pathian in hon vualzawl chiat hen!

Khovel buaina leh haksatna toh sa-le-gal nei a i omlai a leng EBC Khangthu adia tuni ni poimoh **TUAILAITE' NI** hon musak nawn Toupa kia in thupina tengteng tang hen.

Tukum Tuailaite' ni kuapeuh in manpha thei pen a zang ding kisakkholhna i nei chiat ding a, himahleh hiae bang hun a kisakkholhna dan a kizang theilou suak ahihman in poi mahmah hi. Himahleh, tuailai tamtak i lapawl member leh Saptuam adia khuam poimoh mahmahte gam leh nam humbitna ding a mahni hihtheihna chiat manpha tak a kizang om ahihman in, amauthe thupi i sa in ngaihsanghuai mahmah uhi.

Hiae ni poimoh hun in ka tuailaipihte kiang ah hiae thupuak saulou ka hon khak hi.

HIHNA KITHEIHCHET: Tulai in tuailai tamtak mahni hihna leh dinmun theilou kitam mahmah, lum lah lumlou vot lah votlou a mawk hin mai, saptuam leh khotang a mohpuakna tunung ei liangkou a kinga ding ahihman in i hihna leh dinmun theihchet

a hin ding poimoh mahmah hi. Huchih kei leh Toupa'n tuikuang koihna suanthei ahi.

PATHIAN THUTAK POMZAMNA: Khristianity toh kisai in thampaina a hong hat mahmah a, Laisiangthou in dik achihte dik chingam nawnlou a mihing pilna leh theihna a kingakna hong hat mahmah hi. Thudik kuaman gen nawnlou, aminpu lel a Khristian hihkhak a lahuai mahmah hi. Tuailaite Pathian thutak mah ah kibulphuh thak ni. *"Pathian zahlouhna leh tangthu bulbal neilou bang deih ken. Huan, Pathian limsak ding in kithuzoh in."* I Tim. 4:7

LAWM LEH KHAMTHEIH: Mihingte lawm ngai i hi ua, himahleh i lawmpolh in hon bawlhoih in bawlse thei ahi. Huaiziak in lawmpolh ah leng pilvanna ding a om, nang mi a ding in lawm hoih na hi hia chih kidot a poimoh mahmah hi. Khamtheih in i gamsung hon nawk mahmah in tuailai tampi'n pukloh hi. Khamtheih ziak a tuailai hat mahmah lai tam tak hanmual ah in a koihta uhi. Danial leh a lawmte bang a Lawm hoihlou leh Khamtheih saltanna apan Pathian in tuailaite suahtakna hon tun hen.

IT & SOCIAL MEDIA ZATDAN: Hiai toh kisai ahihleh i theihchiat sa bang in i teenna khovel hi *global village* chih a aomna ziak ahi. Khang nak tak in ahong kikheng a, tulai khovel a khangthakte hiai *digitech* khuak toh piangkhawm bang in miten ahon ngai hial uhi. Manphatak a zattheih dan a omlai in a siatna lam ah i khangtou zaw uh abang a poi mahmah hi. Midangte hanthawnna leh kilamtouhna ding in zang phatuam ding in tuni in Pathian kiang ah i vanzatte lan thak ni.

HATTAK LEH HANGSANTAK IN: Jesu Khrist nungzuihna ah lamet louhpi, lametlouhna lamlam ah demna leh haksatna tampi tuahkhak theih ahi. Khristian hinkhua kichi kimawlna phual hilou in kidouna phual (*sa deihna leh kha deihna*) a omna toh kibang ahi. Gingtute tuh Khrist sepaihte i hi ua, melmapa Diabol toh khalam a kidoute i hi uhi. (I Pet 5:8-10; Efs 6:11-17).

Thukhitna: Tuni, Tuailaite' nipini tungtawn in eimah hihna kithei chian in, Pathian thutak a zungkai leh lamtouh a om in, omdan leh gamtat ah midangte ading a vualzawlna hithei ding in hiai khovel buaina leh khemna tampi kal ah leng hattak leh hangtak in kalsuan zel ding in Toupa'n hon vualzawl chiat hen. ■

CHILDREN'S Corner

UNAU KITUAK DIAMDIAM

INKUAN SUNG A UNAUTE: Inkuan a tuam dungzui in insung ah unau omzah leng akibang vek kei hi. Pathian in khenhat unau tam deuh bang, a tawmzaw deuh bang in hon bawl hi. Huchi bang a insung khat a omkhawm unaute tuh **"sanggam laigui zoppih"** chi bang in upate'n ana gen uh a, huaite kituak tak a a tenkhawm uleh insung nuam a, a kituah kei uleh insung nuamlou in, salam leh khalam ah leng khangtou lou uhi.

UNAU KITUAK DIAMDIAM: Inkuan khat sunga unaute tuh Pathian in kituak diamdiam a omkhawm ding in hon deih hi. Laisiangthou in **"Ngai in, unaute kituak diamdiam a omkhawm a nak hoih in a nuam mahmah hi, Lu a thau manpha tak, khamul a luangkhia, Aron khamul ngei a luangkhia a, a puanaktual mong a luangkhia bang ahi. Hermon daitui chim Zion tangte a kezel bang ahi; huai ah TOUPA'N vualzawlna thupiak a pia a, tangtawn a hinna ding ngei"**, achi hi. Huchi bang unaute' kituahna tuh nakpitak a hoih ahihdan leh, nuam mahmah ahihdan a gen hi. Pathian in **"hoih"** achihi neikha inkuante tuh inkuan hampha ahi uhi. Kituahna i chih sum a leitheih leng ahi kei a, Pathian lau a, a thupiakte zuimite'n a neih uh ahihziak in thil manpha tak leh vualzawlna thupitak ahi. Huaiziakin, i tenkhawm pih u-le-naute toh kituak diamdiam a tenkhawm theihna ding lampi ngaihtuah gige ding ahi. Huchi hileh i insung nuam ding a, sum in a lei theihlouh nopsakna i tang ding hi. Laphuaktu in **"insung nuam tuh vangam naipen ahi"** ana chi hi.

UNAU KITUAKLOU: Laisiangthou ah unau kituaklou bangzah hiam muhtheih in om hi. Unau lakah kituah louhna piangsak mite tuh a hinkhua uh lamzang lou in, haksatna tampi tuak tangpi uhi. Huai kia hilou in, a nu-le-pa leh, a tenkhop pih insung mite ading in lungkhamna leh buaina tampi tuntu ahi uhi.

Kain leh Abel: Hazatna ziakin Kain in a sanggampa Abel that hi. [Gen. 4:8] Hiai thilhhih gilou tak ziak in Pathian a tung ah a heh a, hamsiat hi [Gen 4:9-16].

Jakob leh Esau: Hazatna ziakin Jakob in a upa Esau tamasa hihna a laksak hi [Gen. 25:31]. Zuauthu pansan in Jakob in a Pa akipan a sanggampa Esau vualzawlna tan ding a laksak a, [Gen. 27:27-29] Esau heh mahmah in, thah ding in a delh a, insung khat ah leng tengkhawm theilou in a Pa a su lungkham mahmah uhi [Gen. 27: 41].

Joseph leh a Sanggamte: Hazatna ziak in Joseph a sanggamte'n thah a sawm ua, himahleh that hial lou in Ismail sumsinmite kiangah a zuak uhi. A pa kiang ah 'gamsa in ne' chi in a khem uh a, hiai thu ziak in a Pa Jakob a lungkham mahmah hi [Gen. 17:18-35].

Hiai a tunga unau kigente akipan unau kituaklou a poidan leh a hoihlouh dan theihtheih in om hi. I khosung mahmah ah leng tua bang a unau kituaklou, kisual, kina, kihaza leh kibuai tampi om ahih manin, huchi bang unau i hih khak ding kiven ding ahi. Huaiziakin, i unau, sanggamte toh kituak tak a i tenkhop ding uh a poimoh a, huai tuh Pathian deihdan leng ahi. ■

REPORT

69TH EFI ANNUAL CONVENTION, NEW DELHI ZATNA

A ni: September 4-7, 2023, **Amun:** Don Bosco Centre, Sukhdev Vihar, New Delhi Evangelical Fellowship of India (EFI) 69th Annual Convention, September 4-7, 2023 sung New Delhi ah om hi. Hiai khawmpy ahihleh EFI kahiang National Centre for Urban Transformation (EFI-NCUT) kichite' North Zone Conference toh thuah in "**Seeking the peace and prosperity of the city and nation**" (Jer. 29:11) chih thupi zat ahi. EFI affiliated member church/convention tuamtuan apan Palai kigawm 160 vel paikhawm in Khawmpi kizang hi.

Thugentute lak ah Rev. Richard Howell in khawmpi honna hun ah thugenna nei a, Bangalore a SAIACS Principal, Dr. Prabhu Singh, in zing devotion hun ah thugenna 2vei nei hi. Pune a Union Biblical Seminary Principal, Rev. Dr. Praveen Paul, in leng thugenna hun khat zang hi. National Centre for Urban Transformation founder Director

leng hi Missiologist minthang Dr. Atul Y. Aghamkar (Christward Movement pankhetu) in Seminar hunte makaih in Urban studies background pulakna & thugenna hun khatvei tuak zang hi. Punjab leh Himachal Pradesh kim a tulai a Pathian Khasiangthou nasep thiltung lamdangtak toh kisai a Pastor & Evangelist-te adia Punjab Mobile Bible Training course bawlkheto Dr. Sunil Kolhar (Citylight Foundation pankhetu) leh a teamte apan report leh presentation ngaihkhiak ahi a manpha mahmah hi. North India lam a Transformation Movement tuamtuam ana pankhete- Pastor (Dr.) Samir Deokulliar (City Gospel Movement in Delhi-NCR), Dr. Victor Nazareth (Delhi Transformation Network), Dr. Susanta Patra (National Fellowship), Pastor (Dr.) R.L. Gupta (Siyyon Prayer Tower, Ludhiana), Mr. Reji Thomas (Mukti Uddharan Seva Trust- MUST), leh tuailaite lak a naktak a kizang Rev. Ashish Hirday (GenNow) te'n presentation pechiat uhi.

Khawmpi bel September ni 4 nitaklam 4:00PM in kipan a, September ni 7 nitaklam 1:30PM in bei hi. Niteng zing 9:00AM apan nitak 8:00PM sung program pai zom den hi. Manipur buaina toh kisai bik a thumna hun 2vei neih ahi a, panpihna relief leng tamtak Goodwill Council tungtawn in hon thon khia uhi. EFI Annual General Body Meeting pen September ni 5 sunnung 2:00PM in kinei a General Secretary, Rev. Vijayesh Lal apan report ngaihkhiakna & pomna, tukum pailel (2023-24) a sum muh leh zat ding budget Rs. 3,53,79,000.00 pomna neih ahi. Kum paisa 2022-23 in Rs. 2,32,51,910.00 muhkhiak ahi.

Khawmpi sung a thu kigen tangpite-

1. Pathian in khotate kia hilou in khopite leng it in khamangthangte vei hi.
2. Kum 2030 chiang in khota a teng sang in khopi a khosa milip tamzawta ding hi.
3. Khopi ah vahawmtute, mipilte, mi hausate, mithuzohtheite leh migentheite om uhi.
4. Saptuamte'n pangkhawm in khopi ah Urban Mission naktak a hihat ding ahi.
5. Khopite a muanna leh bitna om sak ding in Pathian in ei' **gingtute** hon lamen hi.
6. Khopi ah Khrist theihpihna nasep i lohsap leh a lohsam i hi.
7. Gingtute adi'n gimthuak hun himahleh Khopite ah Khrist theihpihtu muanhuai i hih theih na'ng kong lianpi kihong hi.

8. Thumna atam chiang in khopi sung galmuang leh thovengtak in om a, thumna atawm chiang in buaina kibehlap zel hi.

Muhdan tangpi: India gamsung a khopilian 50 val omte Khrist tangthupha in a zelhsuak ding Saptuamte mohpuak ahi. Huaiziak in, Saptuamte'n Urban Mission (Khopite leh akim a tangthupha nasepna) naaktak a hihat poimoh hi. Hun haksia leh gimthuakna khawktakte hong tung zel mahleh khovel in a taksap penpen Khrist tangthupha (Good News) pekhe thei ding omsun Saptuamte ahi. EBC Saptuam in leng khopi Saptuamte kepna hih hat ding leh urban mission ngaih poimoh sem ding i mohpuak ahi.

Tutung EFI khawmpni a EBC Delegate a kuan hiai heutute ahi uh-

1. Rev. K Kamchinkhup, Director of Missions
2. Pastor Dr. Suankhanhau, EBCC Delhi Dwarka
3. Pastor T Lamkhanthang, EBCC Delhi Dwarka
4. Pastor E Chin zamang, EBCC Central Delhi
5. Rev. Nenglian Vualnam, Director of Development

Toupa'n thupina tengteng tangta hen.

YOUTH SEMINAR:

Field Baptist Youth Fellowship (NEBC) in tukum sunga neih dinga Year Plan ah ana koih uh, Tuailai te lakah Seminar neih ding chih ahih bang in, August 2023 sung in mun nih: NEBC Namluwa ah Singtanglam ading in 24th Aug. 2023 a neih ahih banah, phaizang lamte ading in NEBC Birtamode ah 30th Aug 2023 ni'n ki nei thei hi.

Hiai hun in singtang lam ah tuailai mi 80val leh phaizang ah mi 100val Toupa vualzawlina toh paikhom thei in hun manpha tak zatkhak in om hi. Singtang lamah sinsaktu in Lic Pastor Philip Khapangi leh Lic Pastor Prakash Rai te pang in, amau "Love, Sex and Christian Marriage" chih sinsak uhi.

Phaizang lamah: Pastor Dilip Kumar in, "Holy Marriage: Foundation for Christian Family" chih sinsak a, Mrs Ching Mangte leh Rev Dr Thangminlun Mangte in "Challenges in Youthful Life: Love & Sex" chih thupi panson in sinsakna pia uhi. Hiai a thupi kigente a mun a om saptuam/tuailaite a dinga nak poimohlua, gングloumi lawm le vual nei, gングloumi ngaihzawng nei, banah nu le pa te toh inkuan a gingtu hivek

kholloute ahih man un, nakpitaka a phattuampih ngei nading ua thumna toh latkhiak ahih man in, phattuam pih ngei ding ua lamet ahi.

Hun zatnate apan feedback kimu dan in, hiai bang hun leh thupite tua sanga kisinsak tam zawk ding hoih leh lunggulhuai sak thu zak ahihman in, Toupa vualzawlna toh tuailaitelamdik ah pi ahithiehna ding ua Laisiangthou toh kituak sinsakna hoihtak piak zom touh zel ding lunggulhnlianpi kinei hi. Amau lakah zi leh pasal kinehna lam ah ginomna tasam tampil a om banah, thangtatna gintak khenlam ahihman in, tuailai gingtu hinkhua ading a sinsakna tamsem toh kikep ahihkeileh, kikhahsuah baihlam mahmah ding suak hi.

Huaiziakin, thumpihtuten i field a gingtute sa lam khanna ding banah a diaka khalam ah hong pichin semsemna ding uh, makaitu hoihtak Toupa'n a piaka hong kimakaih theihna ding ua i thum tamsem uh poimoh petmoh hi.

Simtute deihtak Toupan hon vualzawl hen aw.

- Rev Dr Thangminlun Mangte, FS/HMF

EBC Innsung Thu

RELIEF THOHLAWM KAIKHOPNA

Tualsung Saptuam chih a lai hong kihawm khinta bang in tu **October 2023** kha sung '**Relief Thohlawm**' kaihkhawmna hun a zat ahi. Gamsung buaina ziak a haksatna tuakte panpihna leh tundingna (relief & rehabilitation) nasep toh kisai in, tunung hun ding en a, naksem a panlak poimoh hi. Hiai bang hun haksa kal ah hiai tantan Saptuamte hon khotuah Pathian min phat in Saptuam milip in vualzawlna i tan bangbang ei sang a haksazaw leh gentheizawte khotuahna di'n thilpiak **Relief Thohlawm** pekhawm siausiau le chi a hong kisawm ahi (CEC 315th Sitting, Thupukna 21na, 23.08.2023).

Huaiziak in, tualsung Saptuam chih in **October 2023 sung** ngei a hun lemtang kibawl a Relief Thohlawm kaihkhawmna ana nei chiat ding a theihsak leh nget i hi. Hun khat a piakkhawm a lemtan kei leh Relief Thohlawm box hiam bawl a michih in amau lemtan hun a apiak theih ding ua dawh/koih ding ahi. Kuahiam a **van** a pia omleh huchi bang

vante sumsuah a thohlawm muh bangbang October kha bei nung abaihtheipen a hiai bank account kitaklang a khak/transfer ding ahi. Huchi bang relief thohlawm honglut-te HQ Receipt cut ding ahi.

Account name : EBC RELIEF

Bank name : Bank of Baroda, Khatla Branch, Aizawl

Account no. : 83040200001288

IFSCode : BARB0VJKKHAT

Biakin mun a piak lemtang lou kuahiam mimal, inkuan, department tuamtuan leh pawl tuamtuan min a relief thohlawm penuam omleh huchi bangte'n leng hiai bank account mah a piak/transfer theih ahi. Forwarding letter bawl lemtang loute'n hiai WhatsApp no. 9612643725 ah relief thohlawm khak zah leh a khaktu/thohtu min gelh in thuzak theih ding hi. Toupa'n Saptuam mite' pankhawmna hon vualzawl ding a thil thupi leh manpha tamtak hon semsak lai ding hi. Saptuamte Toupa'n hon ompih chiat hen.

RELIEF (ASUM A) HON THOHTE

DATE	RECEIPT FROM	RELIEF AID (AMOUNT)
09.6.2023	WEC NE	Rs. 2,00,000.00
13.6.2023	Saptuam pumpi Anngawl thumna 28.6.2023	Rs. 1,16,708.00
29.6.2023	KAEBG, Diphu	Rs. 25,000.00
30.6.2023	SIM Friends	Rs. 2,39,600.00
10.7.2023	DEC, EBC Mzr. Div.	Rs. 1,00,000.00
13.7.2023 22.7.2023	El-Bethel friends, Bangalore	Rs. 40,000.00
15.7.2023	EBCC Chandigarh	Rs. 30,000.00
27.7.2023	Valley Bible Fellowship, Dehradun	Rs. 25,000.00
01.8.2023	Mimbung thum pawl	Rs. 23,720.00
7.8.2023	V Thangmuan, Chandigarh	Rs. 10,000.00
11.8.2023 15.8.2023	Faith Baptist Church Evangelical Mission India, Bangalore	Rs. 1,52,000.00
22.8.2023	SIMNEI	Rs. 1,00,000.00

@EBC Relief Sub-Committee

EBC LAMKA NORTH DIVISION SUNG INN TENG VEHSUAKNA:

January 2022 apan in August 2023 sung in EBC Lamka North Division sung a inn 2700 val te Missions nasepna toh kisai a, thilpiak, thumna tungtawn a i missionary te adia ana pangte vehna kinei hi. Hiai hun in inn teng ah kipah thugenna, hanthawnna, missionary sticker kibelhsak, leh intek te ading a thumsakna ki nei chiat a, mun khenkhat a lemtanlouhna ziak a

thumna neih theihlouna mun ah mission min a appeal kinei hi. Hiai kalsuanna ah Pastor leh TBMC member ten hon na kithuahpih thei jeljel uhi. Hiai kalsuanna August 24, 2023 in DS leh division office staff te toh a khakna kinei hi. Thupina tengteng Pathian kia in tang hen.

- **Upa T Khupkhola**
Chairman, DMC LND

Thu Tuamtuan

KHALOH LAKMASAK PEN PIA: Mr. Lianmuansang Guite s/o G Nengkhanthang, Siloam veng Bungmual a om in State Bank of India a P.O. sepna muthak hi. Tua a sepna Khaloh lak masakpen/Gahmasa Pathian tung a Kipahthu genna in EBCC Bungmual TBUC khut ah a hon pia hi. Pathian in Unaupa maban a sepna ah vualzawlna tamsem toh delhzui zel hen.

- **Upa L. Pumkhanpau**
Secretary , TBUC, EBCC Bungmual.

T/Upa G Nengsuanmung, Circle Base Officer SBI Chhangte, Lawngtlai District, Mizoram in a sepna a khaloh laak masak pen D Phailian Tuallsung Building Fund ading in hon pia hi. Aman a sepna masa IDBI a Asst. Manager a a sep tung lai in leng Toupa Gam nasepna ding in tua bang in a khaloh laak masak ana pia hi. Hichi bang a Toupa' gam nasepna ding awlmohna toh thilpiak hon pia i unaupa ziak in Pathian in Thupina tang henla, a sepna leh insung khosakna ah Toupa'n makaih in ompih jel hen.

- **Upa Dr Lalzagou Neihsial**
Chairman TBUC, EBCC D Phailain

Miss Chingromawi d/o Babie Chingzasiam, EBCC Central Delhi Member in Master's Programme in Hotel management, Aerocity, New Delhi a zil kawm leh sep kawm thuah a, a khaloh lak msasakpen Pathian kiang a kipahthu genna in EBCC Central Delhi ah pia hi. Pathian in a maban hun ah leng vualzawl in ompih tou zel hen.

- **Upa Kham khan suan**
Secretary, TBUC CD

Ordain Sunna

1. Min: **UPA T. TUALSUT**
2. Pianni: December 15, 1945
3. Pianna Khua: Mualnuam
4. Pianthak Hun:
5. Pa Min: (L) Pu Vaikhogin
6. Nu Min: (L) Pi Luanzen
7. Zi min: Amzavung
8. Kitenni: March 15, 1970
Kitengsak tu: Pastor Thangsavung
9. Gil a gah goutan neihzah: 9 Pasal: 1 Numei: 8
10. Tu melmuh zah: 35 Pasal: 16 Numei: 19
11. Tulel a omna Saptuam: EBCC Dorcas Veng
12. Tulel a kizatna: TBUC Member
13. Ordain Kum: January 10, 1982, Ordain Petu: Pastor Liankhosiam
14. Pahtakna lai san kum: 2015
15. Toupa kiang a tawldam ni: August 23, 2023
Vui ni: August 24, 2023
16. Natna/Damlouhna: Zunkhum natna
17. Vuitu Pastor & Saptuam: Pastor Dr Tunson Tunglut, EBCC Dorcas Veng
18. A tanchin gelbeh tuak sakte:

A hihtheih tawp a panpih ngaite panpih in, damlou veh leh sihna program te awlmoh mahmah mi ahi. A dam nakleh Biakinn ah zing devotion hoh gige hi. Biakna limsak, ganvulh lunglut, mi awlmohna hau, mi kizen leh kuhkal ahi. 1965 June in Manipur Government nuai ah Surveillance Worker in lut hi. Kum 2003 December 15 in Male Health Worker in pension hi. Saptuam a kizatnate leh membership neihte:

Mualnuam ah Local Chairman = 1990-1996, Founder Chairman (Grace English School), Thanlon DWC Business Vice Chairman = 1982-1990, Singngat DWC Vice Chairman = 1990-1993, 1998-1999. Dorcas Veng ah Local Chairman = 2009-2011, Lamka South DWC = 2009-2017, Grace Bible College Patron Member, BSI Life Member

Toupa' Khasiangthou in a nutsiat a inkuan leh Saptuamte khamuan in makaih zel hen aw. ■

Kipahthu Genna THUMNA MAKAI

OCTOBER 2023

- 1 NIPINI:** Khathak honmusak i biak Pathian kiang a kipahthu gen in, tukha manpha leh Ama deihna banga i zatchiat theihna ding in thum ni.
- 2 SEPPATNI:** I gam buaina in a sukkhak i mi leh sa, government nasem, Imphal a lut theinawnloute a ding in Pathian ompihna leh makaihna ngen in thumpih ni.
- 3 SEPNAWNNI:** Rev G Thangsanglian, FS Manipur in khalui a kipan a mohpuakna omsate banah Assam a field thakte Co-ordination bawlding leh International Partner i neih Missions Organisation a semte etkaina neiding in Guwahati pansan in semta hi. Thumna ah phawk ni.
- 4 NILAINI:** Gamsung buaina ziak a student's line tuam tuam a sin, maban sunzom theiloute, Toupa'n lampi dang a kawkmuhma ding in thumpih ni.
- 5 NINGANI:** October 6-8 sung CBA Sinai in "Naungpangte Nungzuihna Chialpi" neiding a, Evan Lianding Guite in Pathian thutak gending, thumna ah phawk ni.
- 6 SINTAWPNI:** October 7-8 in Lamka South Division Kumsim Khawmpি EBCC Zion ah omding a, Rev Thawndoulian, Director of Ministries thugenpi in pangding. Hiai hun toh kituak mah in Lamka North Division Kumsim Khawmpি 17na EBCC Emmanuel Headquarters Veng ah omding, khawmpি lohching leh gahsuahtak a zoh ahihna ding in thumna ah phawk ni.
- 7 KIGINNI:** Lamka North leh South Division kumsim khawmpি pailel lamzang leh gahsuahtak a zoh ahihna ding in Pathian Kha pawlina ngen in thum ni.
- 8 NIPINI:** September khasung in gamdang a gammial nasem ding in nungak thum; Guinea Bissau ah nih leh Vietnam ah khat te asepna ding mun uh ana tungta uh, kipahthu genkawm in amaute thumna ah phawk ni.
- 9 SEPPATNI:** Tualsung Saptaum leh division ten tukha sung in kumkim audit bawlchiat ding uh. Sumsaite leh audit bawlte a ding in thum ni.
- 10 SEPNAWNNI:** Manipur singtangmi ten separate administration/UT with Legislature i muhna ding in Pathian kiang a ngen in thum ni.
- 11 NILAINI:** October 12-15 sung Lamka Baptist Church, Hiangtam Lamka in Tuilai Day zangding a, Rev Gimmalesawm, DS Lamka North in Pathian thutak gending, thumna ah phawk ni.
- 12 NINGANI:** October 13-15 sung BYF Day, EBCC Vengnuam ah Evan T Damkothang in Pathian thutak gen in hun zangding, Pathian Kha pawlina ngen in thumpih ni.
- 13 SINTAWPNI:** October 13-15 sung EBCC Nghathal in Tuilai Ni leh chialpi kithuah in program zangding a, Rev V Thangkanmuan, Youth Coordinator in Pathian thutak gending, thumna ah phawk ni.
- 14 KIGINNI:** October 14-15 sung BYF Day program ah Rev K Kamchinkhup, DMs in EBCC College veng ah hunzang ding a, Rev Nenglian Vualham, DoD in EBCC Bukpi ah, Rev M Ginminthang, Child Coordinator in EBCC Khominthang leh Evan Lianding Guite in EBCC Hiangtam Lamka ah hun zangding, thumna ah phawkchiat ni.

15 **NIPINI:** Tuni Tuailaite Ni poimoh ahiihlo
15 kiton a Tuailaite lak a kha khanlohn
thupi leh Pathian lam naihna hun poimoh
ahihna ding in thum ni.

16 **SEPPATNI:** EBC Division thak bawlna
16 ding toh kisai lamzangtak a apai theihna
ding in Pathian pina leh makaihna ngen in
thum ni.

17 **SEPNAWNNI:** Tulaitak a Saptuam in
17 Bible zil i neih: Pastor Thuammnlian
Guite, Ph. D (NT); Pastor S Khamzalam, M.
Th; Pastor H Thangbiaklal, M. Th leh Evan
L Pauchinlal, M.Th. Amauton lohchingtak
a honzohchiat theihna ding un thumna ah
phawk ni.

18 **NILAINI:** October 19-22 sung NTBC
18 Simveng in Naupang Camp, Gilead
Tlang ah neiding a, Evan Lianding Guite
thugenpi in pangding, thumna ah phawk ni.

19 **NINGANI:** October 20-22 sung EBCC
19 Guwahati in chialpi neiding a, Rev
Ginmalsawm, DS Lamka North thugenpi in
pangding, thumpih ni.

20 **SINTAWPNI:** October 20-22 sung EBCC
20 EBCC Jordan in chialpi neiding a Evan
T Damkothang thugenpi in pangding, Pathian
Kha pawlna leh makaihna ngen in thumpih ni.

21 **KIGINNI:** October 21-22 sung
21 Presbyterian Youth Fellowship (PCI-R)
Zenhang Lamka in chialpi neiding a, Rev K
Kamchinkhup, Director of Missions in Pathian
thutak gending, thumpih ni.

22 **NIPINI:** GBC Principal leh a seppihe
22 banah, tua Bible sin, semtusa leh mahni
kichom a sinte a ding in Pathian ompihna leh
makaihna ngen in thumpih ni.

23 **SEPPATNI:** Tutung buaina ziak a EBC
23 Biakin hihsiat a omte: Paite veng,
Lamphelpat, Langol, Games Village, Paite
Colony, Laimanai, Tribal Colony leh Canchipur
te tu dinmun et in dingkikzou nawn ding hiam
chih kitheizoulou hi. I maban ding Pathian
kianga tun in A hehpihna ngen in thum ni.

24 **SEPNAWNNI:** Tuailai Lapawl member
24 tampite gam buaiziak in Volunteer in
kuan khia uh, arnauke khalam a adinkip zelna
ding un Pathian ompihna leh makaihna ngen
in thumpih ni.

25 **NILAINI:** Pathian huhna leh makaihna
25 toh Division chih Dorcas makaidering
kitelna zoh hita, kipahthu genkawm in, telthak
a omten Pathian deih banga mohpuakna atan
bangbang uh honsepkiak theihna ding un
Pathian ompihna ngen in thumpih ni.

26 **NINGANI:** October 26-29 sung NTBC
26 Singngat in Piching Camp neiding a,
Evan Lianding Guite in Pathian thutak gending.
Thumna ah phawk ni.

27 **SINTAWPNI:** October 27-29 sung
27 EBCC Nghathal in "Hun Nanung
Chialpi" neiding a, Evan T Damkothang
thugenpi in pangding. Hiai hun toh kituak
mah in EBCC Suangdoh in Tuulsung Upa bial
khawmpsi neiding a, Rev K Kamchinkhup, DMs
thugenpi in pangding. Khasiangthou ompihna
leh pawlna ngen in thumpih ni.

28 **KIGINNI:** October 28-29 sung EBCC
28 Pearsonmum in tuulsung khawmpsi
neiding a, Rev Thawndoulian, DMs in
Pathian thutak gending, khawmpsi lohching leh
gahsuah ahihna ding in thumpih ni.

29 **NIPINI:** Division khawmpite leh division
29 level committee tuam tuam kitelnate
zoh ahihman in Pathian kianga kipahthu gen
in, Committee telchingthak a omten Pathian
deihna banga lamzangtak a honsep theihna
ding un thumpih ni.

30 **SEPPATNI:** Lametna mun a nasepna
30 Pathian huhna toh paihoih theizel,
kipahthu gen in, beidong leh lametna beite
adia lametna hing hitheizel ding in semtute a
ding in Pathian pina ngen in thumpih ni.

31 **SEPNAWNNI:** Dorcas Hall leh Division
31 chih a semtute ziak a kipahthu gen
in, Pathian leh saptuamte deihna banga
lamzangtak a hon sepzel theih na ding un
thumpih ni. ■

BOOK POST

Postal Regd. No. MNRP 07 | Regd. No. 22344/70

If undelivered, please return to

The Editor,
KHRISTIAN THUKIZAKNA
P.O. Box-6, Dorcas Hall,
New Lamka-795006, Manipur, India

TUAILAI' NITE A TOUPA LIMSAKNA.
TUAILAI TOUPA OMPIH THEIH.
TUAILAI' HUN A TOUPA MUANNA.

Edited & Published by Rev. S. Vung Minhang for the Evangelical Baptist Convention
Designed and Printed at Convention Book House, Dorcas Hall Campus, New Lamka - 795006