

CMYK

Alak man apat ₹

If undelivered pliz return to:

ESC SECRETARIAT,
Chiangkawnpang, Churachandpur,
Manipur - 795158

To: _____

PIN

CHAMNA AW PHUNGUVUKNA DING
1. Chief Patron - ₹ 5000.00
2. Patron Member - ₹ 4000.00
3. Diamond Member - ₹ 3000.00
4. Gold Member - ₹ 2000.00
5. Silver Member - ₹ 1000.00

*Published by Rev. Thangkhoiem on behalf of the Evangelical Synod Church
Printed at: THAWNNSAU PRINTING WORKS, CENTRAL LAMKA.*

Chamna Aw
(Evangelical Monthly)
Regd. No. 64436/96
E-mail: 7s7c7@gmail.com

Chamna Aw

SUOPAT KUM 1986

Vol. XXX

No. 5

August, 2015

2015 Kum thupi:
KRISTA ISU LUNGTHIM NANGMAU ALE UM HEN

Phi. 2:5

Editor: Rev. Thangkhoiem

Chamna Aw

a sunga thu umte

- Editorial.....01
- Ikipatnau hezing hitiu03
- Israelte leh tuhun gingtute ...05
- ECT chanchin.....07
- Bible Study08
- Pathien ngaihdamna.....11
- Music ah Pathien
thagau pawlna.....13
- David chu Lalpa
achun akisuhata.....15
- Kelkang halhna.....17
- Integrity in service20
- Krista dinga
pasalpaa te kampau24
- Korinth zillai panpihtu26

EDITOR ANA HITE

1. Upa Lalkhogin 1986
2. Rev. Khaigin Gangte 1987-2005
3. Rev. Lamkhawsat 2006-2013

Vol. xxx No. 5
August, 2015

EDITORIAL BOARD

Chairman:

Upa Dr. L.S. Gangte, M.A. M.Phil.

Editor:

Rev. Thangkhoiem M.Div.

Asst. Editor:

Rev. K. Siemlien B.D.

Associate Editor:

Rev. Khaigin Gangte B.D.

Upa Paozalun B.A.

Rev. L. Sata B.Th.

Bible Study:

Rev. T. Kamgin Gangte M.Th.

Evan. Pauhomang B.D.

Contributing Editor:

Upa Th. Mangnul B.A.

Rev. T. Kampu M.Th.

Rev. Henholien M.B.S.

Pastor Khaitinthang B.Th.

Evan. L. Minthang B.Th.

Miss Chinboi MRE

Circulation Manager:

Mr. Paubik, Secy. SEB

Mr. Letkhokam, Cashier

- Kumkhat lakman Rs. 150/-
- Thusuoh nuom nei te'n ESC Office Post Box-54, Chiengkawnpang, Churachandpur a thak ding.
- Ala nuom leh a man pie nuom te'n circulation Manager, hetsak ding.
- Thukisuooh cheng hi ESC Ngaihdan ahi vek khel puoi. Article zikte'n a mawh a kipuok chiet ui.

PRINTED AT
THAWNAAU PRINTING WORKS
CENTRAL LAMKA

CHAMNA AW **PATRON MEMBER LIST**

CHIEF PATRONS:

1. Pu S. Paukhola
2. Ebenezer Chapel
3. ESC Shillong
4. Mr. S.K. Juliania
5. Nk Sawmte K. Gangte

Chief of Bunglon	1994
D. Phailien	2014
Shillong	2014
Lamphel	2014
Fujairah, UAE	2015

PATRON MEMBERS:

1. Pu Henkhogin
2. Sep. L. Gangte
3. Dr. Lalzazdal
4. Upa Niala
5. Pu P. Gangte
6. Pu B. Manga
7. Pu S.T. Gangte
8. Pu Lalkithang
9. Rev. Dr. Soson
10. Rev. T. Kampu
11. Pi Phalneihthiem
12. Pu B.K. Gangte
13. (L) Hengo
14. Upa Dr. L.S. Gangte
15. Pi Niengzalam
16. Pu Sangvung
17. Pu S.K. Gangte
18. Pu Lovejoy
19. Pu Goginthang
20. Pu L. Minlun Gangte
21. Pi Lalkim
22. Hav. H.L. Gangte
23. Ms. Grace Lalbiek
24. Pu L. Neihsiel
25. Pu Lamtinlien
26. Pu S. Thienlaljoy, SDO
27. Pu L. Sawia
28. (L) Lt. Col. L. Gangte
29. (L) Upa K. Manga Gangte
30. Rev. Dr. Th. Lamboi Vaiphei
31. Pu K. Pauboi Gangte

Siempat	1994
5th Assam Regt.	2003
Chiengkawnpang	2004
Shillong	2004
Delhi	2004
Dimapur	2007
Guwahati	2008
Dehradun	2008
Dehradun	2008
Chief of Chongmun	2010
Chiengkawnpang	2011
Chiengkawnpang	2011
Chiengkwanpang	2011
Shillong	2011
Kohima	2013
Shillong	2013
Shillong	2013
Shillong	2013
Guwahati	2013
Shillong	2013
Shillong	2013
H.Q. Veng	2013
Gangte Veng	2013
Chiengkawnpang	2013
Shillong	2013
Hill Town	2015
Chiengkawnpang	2015

GOLD MEMBER:

1. Pi Niengneihchoi

New Delhi	2014
-----------	------

SILVER MEMBER:

1. Pi Sailothangi Thangzom
2. Antioch High School

Old Lambulane, Imphal	2014
Abicharan Tripura	2014

Thieng leh dik.(5) Mihiem chitna hilo (6) Pathien hehpih na leh (7)
Thil hih theih nan ahi ti'n.

13. Chang 13 hin kawk (2) anei hi.
 - 1) A khatna chun Amau taksa thu leh a kal ua buoina haw chuh a diknau dan leh hun hen lau atih na ahi.
 - 2) Anih na chun thagau lam a chat gah bek ziek ua Pathien thagau thu hih dan leh thagau a ahung pitit phat uh a hun het ding uh gen na ahi.
 14. Chang 14 na a (ka thu) a tih hih Amau history (thusim) gen ahi puoh a, Pathien thu a gen na ahi.
 15. Chang 14 na a Pathien thu ahetpih tu a apan ding uh chuh a leh nih a hamphat pih ding in agen abang nan ava veh leh, chang 23 na tieng a agen hih I vak et leh ahi hiel puuoi. A va chieh loh leh, aleh nih a hamphat na a mu zo diu tihna suok abang tai. Korinth te veh dia ana kisak lawkna chuh ahun sutawp ta mai a, aziek chuh thak I na ziek a alungnat ziek u khan, va chieh ta leh a leh nih a hamphat na muh malak in hung kina zak ding ahiu hi, (Ahi/Ahi puoi) tih haw hih ahun gen ahi. Zie chuh a lunghim ah det loh ziek hi loin , ahaihkit mai uchuh aphot zawk na dia Pathien hetpih ngei ahi (AHI) tih ahi.
- Zie chuh Krista a pumkhat a ei siempa thou ei nuh pa Pathien chun tiemteh na mahuol (Seal) ei nam khum in Aman ei tihiph hiel a, ka lungna ding uh hih ka haihkit uh ahi, tih na ahi.
- Zie chuh prove na'n chang 23 na ah ahetpih ding a Pathien asap hiel uh ahi.

Aban, akit leh.....

•••

Pauchampih zing in

Mission Conference - 2016

- Venue : ESC Secretariat Compound,
Chiengkawnpang
- Date : 4-7 Feb. 2016

Thupi : "Lithuk lam zuon in len sep un"

Lk. 5:4

Editorial

"Taksanna chuh thilhiih neiloin, a mah mai a aum chun a thi a hi" Jakob. 2:17."

Taksanna thilhiih telo chu bangmahlo mai ahi.Zie umzie chuh Taksanna neite taksanna chuh thilhiihin a zuih tei ding ahi.Taksanna diktak neite chun, thilmak hungtun angak khel khel puou. Mahleh taksanna diktak neite chun thilmak tak tak leh lopitak asem dawk ua,thilmak atunsak zaw sek ui.

Khawvela mihing cheng cheng hih,khatveitei chuh-Hatloh hun,puk hun,suknatna hun aum thei hi. Ei mah leh ei mah kumuon lahna bang,chun ei mah deihdan chauh a kisuk lungawih nawpna hunbang aum thei hi.

Bang chu hileh a pawimawhpen chuh,buoina leh haksatna haw thuokzo a Ginna taksanna zieka zotu hih chu a pawimawh mah mah hi.Khawvel zawhna ding chuh, ei mau hatna leh thilhiihtheihna hiloin I taksannau zieka khawvel zawh ding ahi zawi.

Khawvel ahin mi chi thum aum; mi chithum umte laka chun khawipen hi na him tih kihenla,Hindan thak a hing dinga hun pui thei ding ngaihtuoh in. Khawipen hi na hi?

1. Khawvel ahin thil bang ahim khat huntunsak/hun piendawksak theimi aum hi. Zie umzie chuh amah zieka Thilpha hungtung or Thil phalo hungtung tih aum hi.
2. Thil hungtungte en mai mai. Mi khenkhat amaha thil bangmah pawtlo, mi thilhiih ahim, thil hungumte en mai mai apang aum hi.Mahleh, kipahna neilo, thil hungtung zelte demtu a pang tih le aum hi.
3. Thil hungtung zelte, asie leh apha hungum haw maksa mah mah. Khawvel a thil hungtungte, Gitlohma,Khantohna, thil hungtung him him haw, amak a mak agen him him nuom aum kit hi.

Chamna Aw

Khawvel leh Sapchuom a dinga **Thilsie, thilpha nang ziek a hungtung aum em?** Pathien in Nangzieka khawvel kitheng ding leh Pathien taksanna zal a thilpha tunsaktu hi dingin a hun deih hi. Mi dangte, thilpha tuntu a amat theih chun nang leh keile Pathien in ei mang thei hi tih hezing hi tiu.

Thil hungtungte en mai mai na him? Thil hungtungte en mai mai pawl ale pan theih ahi. Football pekkha sam lo, mi pek etna a hinkhuo mang tum mai pawl le um ei ve maw? Isu Krista gingtute Taksanna zal a I nasep mite ettawn ding um thei leh pha ding ahi. Gingtute thuok dan, mi dangte nasep dan chauh en a lungawih guo mai I hih khak ding chuh thil lauhum ahi. Taksanna zala Na nasep mite ettawn ding a panla lo a, mi hih dan chauh gena tumtak mai ding guo na him? Lunggel thak in.

Maksa mai a khawsa kha I hiu em? Mi sepawkha, a hihdawk, Sietna, leh phatna hungtungte maksa mai mai a hinkhuo mang hih khak ding thil lauhum ahi. Maksak mai hiloin, Isu Krista ginchakna zieka nanga thilmak pawta mite et ding Lalpan ahun mat nuomna aum thei hi. Ahung kisiem dana mi maksak dinga pieng hiloin, aphalama mi'n mak eisak ding khawpa Ginna neite Lalpa'n a mang thei ahi.

Zie khawvela Krista Sapchuom umte ginna zieka thil hungtungte hi Khawvel in a thil zing ahia, Gingtute zieka thilpha hungtung, mite muhtheih bang bang aum die, ngaihtuoh a ngai hi. Adiekin, Nang din mun bang ahi? Kei dinmun bang ahi? Gingtute manga Pathien nasep leh Sapchuom a thilsie hung tungte lak ahin bang pen ah panna nei I hiu em? Sapchuom a nasep/telna neilo a entu mai mai a pang mai I hi tau em? Lal Isu I taksanna zieka Thil hih ding mudawk thei chiet dingin Lalpa'n ei vangsa khet ta hen.

•••

CHAMNA AW PHUNGVUKTU KIBEHLAP

Pu K. Pauboi Gangte Chiengkawnpang in Rs. 3000/- ahun pie a; Patron member in apang hi. Pathian in amapui in, vaksak zinghen. Midang ten le, ipantheih nalam chiet uah theihtawp suah chiet hitiu.

Chamna Aw

- ❖ Ke iuh Langol te kihilh dan in chuh,
- a. I muh uh tih hih – ka muh uh ti'n ka gen ui.
- b. Ei lungmuon sak sek ngal a, tih hi Paul leh alawite a kigen nau ahi.
- ❖ A dangle tampi (I hiu) atih haw hih (ka) tih ding ahi.
- ❖ Zie hih a diklo sa te'n comment hun pe leu ka nuom hi.
- ❖ English ah chun (We) hih amat dan chi chuom chuom aum hi. (*Chun pau dang dangte Bible le en un*)
- 5. Krista panpihna change chuh a thawkna kikawppih te le I hih uh angai hi.
- 6. Korinth thamuon na ding leh hukdam ahih na ding un – Sawlchak Paul te'n a thuok gim uh angai hi/athuok gim ui.
- 7. Paul te'n panpihna a muh phawt uleh Korinth ten le a mu tei ui. Aziek chuh angaih nat bek ziek in ahi. Zie hih thak khatna a alungkim loh ziek ua angaih nat dan ahet theih na ding ua, avak zik tel ahi.
- 8. Korinth ten gimtheih na athawk zawh theih na ding hatna piek in aum ua (Bang tin) Paul te'n gimtheihna a thawk tumkei sek ziek ua hatna mu ham ahiu. Zie hih Paul a do vang ua Paul in amau haw ding a a gimtheih dan a hetna ding uh ahi. Chun a til khouh na a ahat loh tak luot ziek ua agen le hi ding in ginckak a um hi.
- 9. Ka thawkimnau nei thawkpih ziek un, ti'n a vak pakcha a – Na chung u ah ka kinepnau a ling ngei puo'n a vak tia panpihna ka muh teu change le na hiu tin avak hilh hi.
- Korinth te in Paul te thawkim na thawkpih kha khel puon au. Ling neilo atih hih, a chauh bek ziek ua, atil khouhna kampau leh a lungnat nau khah a dam na ding ua agen ahi.
- 10. Chang 10 na hin Pathien chung chauh a kingate hukdam ahih ding uh agen a chang 11 na hin amau (Korinth) te paucham na ziek a dam ahi dan in avak til khouh hi.
- 11. Chang 8-11 na kikal hin agen nawp chuh Paul leh a lawite hinna ziengle amau thil hih theihna leh hatna him him umlo a Pathien ven na zal a dam chauh ahih nau hih agen nuom pen chuh ahi.
- 12. Paul in apuok natpen chuh angaih nat mah mah Korinth te tawh a hung buoi zieng uh hih ahia, aziek chuh angaih nat bek ziek in, ahin, thak nih (2) na hin a hung veng deuh tan, ziek chun, chang 12 na hin a lungthim cheng a hun gen dawk hi ti hin, til khouh kawm in; A kipah na pen chuh (1) zie khawvel ahin dan u tawh Korinth te kizawp na hih ti'n, (2) A siet leh phat hetpih a, (3) Zie chuh Pathien a pat (4)

Zie te haw lawi hih ahieu hi :-

1. **ZUDAIZERS TE** : Zete hih Juda gam a pat hung in akisawlchak sak ui. *II Kor. 11:5, 12:11.* Isu dam dai a um te Kristien a hunglут a Paul kahp pawl te ahieu.
 2. **GNOSTIC TE** : Super Apostle (Sawlchak lien) te guol in a kigen ui. Nungzui 12 te guol a kigen ahieu hi)
 - 1) Ki-Kristien sak tak/ki-Pathien misak tak te ahieu.
 - 2) Miching tak le ahieu.
 - 3) II Korinth ah Paul a hung niel kahp ui.
 - 4) Isu nungzui te ka hiu akitiu hi. (*Sawlchak lien*)
 - 5) Isu tawh thakhat guolin a kigen ui. *II Kor. 11:13*
 - 6) Isu dang thu le a gen ui. *II Kor. 11:4*
 - 7) Chanchinpha dang thu le agen ui.
Amau hin Isu Pathien na leh Athoh kitna a pawm puou hi.
 3. **HELLENNESTIC TE** : Juda Kristien Missionary te ahieu a, Greek Culture 323-31 BC . Khang chawndan zuite le ahieu hi.
 - 1) Pathien miguol in a kigen ua, Mosi tawh Isu'n thagau a neih guol nei in a kigen ui.
 4. **PNEUMATIC TE** : Amau hi thagau a dim guol in akingai ui. (*J. Summy gen dan in*)
 - ❖ Korinth ah hin Paul in amah thusim agen tam pen a, lungsiet na ziek a, akipiek dawk na thu leh til khouh na thute agen hi. Thupi takin 31 vei a kigen hi 'ka' mang in.
 1. Damascus kuh a taihdawkna. *11:32-33*
 2. Vangam thum na chan amuh thu. *12:1-4.*
 3. A taksa a ling. *12:7.*
 4. A gimtheih na. *11:23-27.*
- Sawlchak Paul hih Passive Voice mang a lehkha zik mi ahi.

BUNG - I

1. Pathien deih lama Krista Sawlchak chuh Paul ahi.
2. Timothe'n Korinth/Akaia gamsunga mithiengtho chengte kawmah I Pathien u leh Krista lungsiet na leh chamna um hen tin anget sak hi.
3. Isu tawh Pathien pahchak in um hen aziek chuh khuo tuohna/lungbihna/lungmuonna a dim Pathien ahih ziekin.
4. Ei lungmuon sak ngal, kuote a? Bangtin? Bangti te? – Buoi na tin cheng thuok te chuh Pathien kawma I muh uh lungmuonna mang in. (*Chang li (4) na*)

I KIPATNAU HEZING HITIU

-Upa Dr. L.S.Gangte

Pathien thilsiem chengin kipatna a nei chiet a. Thing leh guo, ganhing leh gancha, chunga leng leh nuoia vak cheng hile kipatna nei chiet a hiu hi. Mihingte le kipatna neivek ihiu hi.

Kipatna neucha apat hung khanglien vek I hiu hi. Kangpai tiloh ni khat, zan khata piting aum puoi, a tiu hi. Mahleh mi khenkhat ten a hung kipatna a he sek puou hi.

Tuhuna nuomsa, dinmun pha leh alien-alalte, a hung kipatnau heseklo in midangte dinga dah-um tak ahung hisek ui.

Adiek diek in thingtang mi te'n dinmun pha I chan tieng uleh I hung kipatnau I hengilh pai sek u a, mite mukchuonna I hung hi pai sek ui.

Tuhuna phaigama cheng, lo kuonlo, nisa-guohpih thuoklo, gamlaka vawt in achawpphaklohte hile api, aputeu khah haksra taka hung kipan ana hiu hi. Chanchinpha- gospel ziekin I tup leh I kinepna khel u ah nuomsa takin I hung um pan pan tau a, kipak hitiu. I gam uah

Chanchinpha meivak neucha 1912 in a hung vak pan liek liek a, tichun gamsung awl awl in a hun salhvak zel a, 2012 in kum 100 (za) hihna (Centenary) I na mang tau kha.

Zie Chanchinpha meivak khale neucha apat hung kipan ana hi. Tuhuna I dinmun uh nek leh dawn, Inchen khawsakna tuma sanga nuomzaw a I um zieku I hung kipatnau hengilh mai puoi tiu. Ei sanga dinmun niemzaw I muh tieng uleh kei le tumaa kha zie dinmuna hi ana um hiding ka na hii, tih geldawk in, I kipatna vak nung-et leuhing kuomah musit lo ding I hiu hi.

Bible a Joseph kha Aigupta a thuneipen ahung hihna kha bang zieka che vallo ahim I tih leh a kipatna a hezinga ahi.

Tulai khawvel chiehdan ahin khantohna I hawl chiet ua,

Chamna Aw

zie khantohna dinga matchak phapen chu thiemna ahi. Zie hi ki-elna pen leh I ki-etnau ahung hi tai. Zie ki-elna leh ki-etna a hung lawhtingte hi I ngaisang un, I kipahpih sek ui.

Mahleh, mi khenkhat chu dinmun sang leh phazawa ahung um tiengu leh a kipatna hephalo in, amau sanga niem ahim lawiupa masate, sum leh paia chagahte bang hi bangmahlo in a hun ngai sek ui. Chagah-gimthei um zieka mihau um ahi a, a thiemlo zieka mithiem, a hatlote um zieka mihat kihe ahi. Aniemte hi a sangte dawmsangte ahiu hi. Mel hawihlo chun melhawih ahawihsak diek ahi. Mel leh pang lam achun nunglam leh malam ettheih hi puon tin, mahleh neih leh lam, dinmun sang leh thiemna lamah I chapona dinga ei vengtu ding chun, I kipatna hetzing ding ahi.

Paunak in, "Chagah nuom in Van a ban hi" ana ti ahi. Chagah nuom hunscha chun umchin umtawk a he puoh a, amah chule hung chagah thei zel ahi. Ei mah damsung mai hi khang (generation) ahi puoh a, chate leh tute tienga dinga umdan het aphai. Apu, apa hausa mah mah a

chate leh a tute hau talo hiel muh ding atam hi. Thihnunga mite'n a khuti ngei puoh dingu, apu apate umdan khan azil beka, a tih dingu hi chi nih aum a, phatzawmna lam leh niemna lamah khawizaw hi tel ding ahim mi chengin he mai in a.

Thagau lam ale I kipatna he'i tiu. Bang bang ziek ahim in I hung chau in, hukdamna, I pienthakna tieng le hung kumuongzo lo khawpa hung um chang aum thei sek hi. Zie dinmuna chu I din tiengleh I hung kipatna, I pienthakna khah vak nung-et kit in, Krista Kros khah vak nung-et zel angai hi. Zie achun hatna thak mu zel ding I hiu.

Lal Isu tawh I kituokni'u, ei tatna I hetchet ni'u kha kipatna'n nei zel hitiu. Khutileh ei mau hatna suon ding neilo ding I hiu hi. Zie hi I hetngilh tiengleh chaponate, ngaihdam zawhlohnate leh kiekniemannate ahung um sek hi.

Taksa kipatna aum bangin, Thagau lama kipatna (pienthakna) a um a, chau leh ngui a I um tieng Lal Isu Kros lam en zel hitiu, khutileh I hatlohnateu ah hat kit ding I hiu hi.

Chamna Aw

KORINTH HIH MIN BANG GEN MAHLEH PUMKHAT AHIU HI *Mite gen dan haw* :-

1. II Korinth 2:14; 7:4, Kikal hih a chuom hi ding in a gingchau hi.
2. II Korinth 1:1; 2:13; 7:5-16, Akizawm dingin gen ui.
3. II Korinth 6:14; 7:1, Zie sung hih le a chuom ding in agen ui.
4. II Korinth 6:13 ah Paul in a lungthim teu hawng ding in a ngen a. 7:2 ah azawm hi.
5. II Korinth 2:13 ah Mekedonia gam ah ka chieh ta a, atia, 7:5 ah azawm kit hi. (Mekedonia gam ka hung tun tieng in tin a zawm hi)
6. II Korinth 6:14; 7:1 sung a kigen hi a chuom kei hi. Ziek chun zie hile a chuom ding in a ging chau hi. *I Korinth 5:9* a chuong lo pen ding in a gingchau hi.
7. Bung 8-9 ahin Jerusalem te ding thawhlawm thu agen a (A khawnung II Korinth a zik zawh kei nung a Korinth a chieh a tun ma a azik thak kit hi ding in a gingchau hi).
8. Bung 10-13 hih mi vauna leh Paul kah na lamthu ngawn ahi.

PAUL DODAL TE

I Korinth a buoina khah a mausung ahia mahleh II Korinth hi chuh pawlam haw apat ahi tai. *II Korinth 11:4*. Pawlam tih chuh Korinth mite hilo in gamdang a pat Kristien mi bangzat ahim hung pemlut in, zie te chun atil siet uh ahi. Amau chu mipil, mithiem leh gen thei tak tak haw ahi.

1. A leadership hih na aniel kah ui. *II Kor. 10:10; I Kor. 4:1,15,16.*
2. Isu dang thu agen ui. *II Kor. 11:4.*
3. Chanchinpha dang agen ui. *II Kor. 11:4; Gal. 1:6-9.*
4. False Apostle/teacher ahiu. (nungzui lem). *II Kor. 11:12-13.*
5. Sawlchak lien (Isu nungzui te). *II Kor. 11:5-6.*
6. Ki-uong tak a thu gen thei. *II kor. 10:10; I Kor. 4:19.*
7. Thugen thiem. *II Kor. 10:12-17; 11:8,12.*
8. Thilhih thei tak ahiu. *I Kor. 4:19*
9. Sawlchak lien akitiu. *II Kor. 11:5-6*
10. Paul Thagau milo (tisa mi) guol in agen ui. *I Kor. 4:3; II Kor. 10:2-4, 12:12.*
11. Jew ahih nau akisak theih pih ui. *II Kor. 21-22.*
12. A thil muh haw akisak theih pih ui. *II kor. 12:1*

I KORINTH

Changchabi haw Bible ah en un.

- I Korinth hih Ephesi khuo apat a zik ahi. *55-57 AD vel in.*
- A khuolzin thumvei na ah Ephesi khuo ah kum 3 vel a cham sung azik ahi. *I Kor.16:8-9; Act 20:31*
- Paul hih 2nd Missionary journey ah Athen khuo apat lutin tha 18 zen acham hi. Korinth ah zie chuh 49-51 nipilai tieng vel in a um hi. *Act 18:1-8*
- Paul in lehkha thak dangle a nei a I Bible cannon a achuong puoi. Zie haw chuh:-

 1. I Korinth 5:9
 2. I Korinth 7:1 – Paul ahun thak uh ahi.
 3. Kolosa 4:16

II KORINTH

1. II Korinth hih I Korinth a amigaih haw tawh akihetthien toh na ding a azik ahi. *II Kor. 12:13.*
2. II Korinth hih mi khenkhat in lehhabu bangzat ahim kigawm khawm hi ding in a gingchau hi.
3. II Korinth hih 3rd Journey a Philippi khuo apat a zik ahi. *60 AD vel in.*
4. Tita gen dan in I Korinth phatchuom pih a um in nielkalh pawl le aum ziek ua, alungnawp mawh ziek a zik le ahi kit hi.
5. Buoina ven zawh a zik ahi.
6. I Korinth ziek in Paul sawlchak ahi na a niel ua. *I Kor. 4:9,21.*
7. I & II kikal hih buoitak zet a buoi ahiu hi.

Ngaituoh kham chi thum (3) haw:

1. Paul leh Korinth te kingaih natna leh kichanau nau hih
2. Paul leh Korinth te kipumkhatna
3. Kuo lamlkaihna a, a sawlchak hih na hih a niel kalh uh ahi.
- Korinth te tawh a kingaihnat dan uh chuh, Mekedonia a , aum lai pek a pat chieh ana guot ahi tai. *I Kor. 16:5-9*
1. Paul a chieh zieng theih loh ziek in a thasang in Timothy a sawl hi.
2. Ava tawh phat leh natak kawm a va tawh thak a nuom ta puoi. *II Kor 2:1; 13:2.*
3. Lungkham leh kapkawm a va tawh thak ding a nuom puoi.(Aziek chuh I Korinth khah na san a lungkham ziek un)
4. A tawp na pen a vatawh thak tieng leh:- Thawhlawm la khawm ding in Titus a sawl ma sai. *56 AD beih kuon lam in.*
5. Act 20:2-3 ah Korinth a tunthu a kimui.

ISRAELTE LEH

TUHUN GINGTUTE

-Rev. L. Sata

(Issue masa sutzawpna)

Mosi chun Israelte chuh kum sawmli a puih nung chun a thi ta a. Ahi, a puituu chuh thi ta mahleh angei ngeia malam zuon a chieh zel dingin Pathien in thu a piei. Pathien nasem or suokte chun zie khawvel hi taihsan ta mahleu Pathien nasep chuh chieh zawm zel ding ahi (zie hin zillai hawihtak aum hi. Kuo ahim chun, Sapchuom ahim, a sepna chuh taihsan mahleh, zie muna ding chuh Pathien in guot zel intin, Sapchuom le chieh zel intin, Pathien nasepna chun machawn zel ding ahi). Zie nasep hi building sak tawh tehkal ta leng. In sakna achun mitam takin chanvo a nei ui. Himahleh, abawn u a Inneipa guonggalh dan achuh chieh ahi. Kristiente hi Thagau lam In sa ahi takzet ui (I Kor.3:10, 11; Eph.2:20-22). Himahleh, amau haw chun Pathien guon bang a sak chiet uleh Pathien tih dan taka a sak chauh uh ahi. Mi tamtak khawvel a na a sep zawh nungun ana thiu a, himahleh midangte chu Bible a ei hilh dungzui in Pathien na chuh a sem zawm zel uh ahi.

HANGSAN DINGA HILHNA (Jos.1:9)

Mosi chuh a thi ta a, tuhin Pathien in Joshua chuh Israel chate Jordan lui kaihpih or puikai a gamtiem Kanaan gam a puitut dingin thu a piei. Kanaan gam chuh amau a ahi a, Pathien in a umpih zieka a melmateu chu zo vek thei ding ahiu hi tih, Pathien in Joshua chu a hilh hi. Kanaan gam cheng chuh Pathien in a pie a, hilele, kum tamtak chuh abawn in a luohsuok puou hi. Gam chule a tawhna tieng chauh u chuh amau a tak tak hi chauh ding ahi. Joshua leh Vaihawmte ahin Israel chate chun zie gama mite chuh a nuoisieh or a zo thieng puou hi tih a sulang hi (**Tulai gingtute hinle zawh thieng ding zawh thienglo aum thei hi.**)

“Ei u adinga zillai pawimawh tak chuh zie hi ahi. Pathien in Krista achun thagau vangsakna tincheng in ei vangsak a, (Eph.1:3). Himahleh, mi tamtak maite chuh Pathien thutiem a ginckak tak tak loh ziekun gitloh

chunga guolzawhna a chang puou a, lungthim a thamuonna le a nei puou hi.”

Joshua chuh Pathien in Mosi dante hangsan taka zui dingin thu a piei. Ei hawn le hangsan taka Pathien thupiek I zuih uh amamawh hi, aziek chuh Kristien ka hi tite chuh midangte'n a nuihsan sek ui. Pathien in Joshua chuh sun leh zana A thu ngaihtuoh dingin a hilh a, a thupiek a zuih uleh lawhting ding ahieu tih a hilh hi.

“Zie thutiem haw hi tulai Kristiente ading le ahi. A thupiek dungzui a na I sep u chun lawhting ding I hiu hi. Ei umpih zing dingin a kitiem a, ei thahtham lo ding ahi (Jos.1:5; Heb.13:5). Ei un I hih ding u chuh amah a kingak a, a thu zuih chauh hih ahi.”

Joshua chun Pathien thupiek, “Kanaan gamah puilut in” tih chuh zui in lawiupa haw chuh a samkhawm zieng a. Mipite chuh a khuolzin sungu a nek ding guonggalh a, ni thum sunga kisazo a kipandawk thei dingin thu a pie ngal hi (Jos.1:10,11). Tichun, Joshua chun nam nih leh a kimkhat (Reuben, Gad leh Manase nam kimkhat) chuh thupiek chuom bik a nei hi. Israel nam sawm leh nih laka nam nih leh a kimkhatte chun gamtiem a lutlo a, Jordan suohlam

Chamna Aw
panga cheng dingin thupukna a siem zo kei tau hi. Zie gama chen chuh amau leh a gan guolteu dinga pha ding ahi a tih ziek uh ahi. (Num.32:1-5).

“Pathien thupiek or Sapchuom in a sawlna mun um zing ngal a, Inkuon leh naupangte dinga pha ding ahi tihna zieka thupukna chuom tak nei a, khawsak chuh miing dan diktak ahi tih ei geldawk sak le maw!”

Zie masang kum tamtak khan, zie ziek mah hin Lot in Abraham taihsana, Jordan phaicham a cheng dingin athupukna a nei hi. Khawvel thila a hauhsak theihna dingin Pathien vangsakna khah a nusieh a, himahleh, atawpna lam akhan khawvel ale hausalo, Pathien vangsakna le chang lo ahi, tih Gen. 19 ah muh ahi.

Nam nih leh akimte khan adangte kha Gamtiem luoh dinga galdona a panpih ding a kitiem uleh Jordan suohlama umdan kha Mosi'n ana phelsak hi (Num.32:17, 20-22). Tichun, nam nih leh akimkhat kha a um den u chuh Pathien in a phalsak tai. Pathien deihdan tak chuh nam dang (9 ½) kha tawh a chenkhawm vek ukha ahi. Nam nih leh akimkhatte khan Mosi thu a zuih guol u khan, Joshua thu le zui dingin a kitiem tau hi (Jos.1:16,17).

Chamna Aw
PAUL HIH MI HAUSA AHI :

1. Tursus mi hiding chun cheng 500 piek ngai ahi. (Zie chuh mi vantang in tha 18 a lawh ahi.)
2. Puon In siem mi ahi. *Act 18:3* (A puon in chuh van mantam chi Cilicium kitin mangin a siem hi)
3. Paul in Greek lehkha ana zil hi. Zie haw chuh :- Reading, writing, maths, music. (Zie haw hih mi hausia te chauh in ana zil theih ahi.)

FORM OF GREEK LETTER

(Amau hunlai a mat dan tangpi ahi)

1. Micheng het theih ding.
2. Private letters or Friendship letters
3. Micheng pahchak ding
4. Mipi pahchak na
5. Pahchakna leh gaihna
6. Mi genphat na lehkha haw ahi. Chun adang tampi aum nalai hi.

A mau hunlai a zik dan tangpi:

1. Introduction
2. Body
3. Conclusion

1. **Introduction** : Amah kuo ahih akigen chien masai. Paul lehkha thak haw Bung 1:1-3 sim in, tulai ei uh pat dan tawh akibang puoi.

2. **Body** : A thupi a lut phat phat leh zie thu haw hih a mang sek hi.

a) Ka hun nget na hiu. *I Kor. 1:10 (Bible chang en in)*

b) Nahet diu ka nuom hi. *Phil. 1:12; Gal.1:11(Bible chang en in)*

c) Nahet loh diu ka nuom puoi. *Rome 1:13 (Bible chang en in)*

3. **Conclusion** : Paul khanglai a guot te mat dan tangpi.

a) Paucham sak na . *Rome 15:30-33; I Thes. 5:25; Kol. 4:3; Eph. 6:19-20.*

b) Chibai kibuk tuoh na leh kichawp thiengtho. *I Kor. 16:20; II Kor. 13:12; I Thes. 5:26; Rome 16:16.*

c) Chibai kibuk sak tuoh na:

i. Suohpihte

ii. Mithiengtho te leh

iii. Ka kim vel a um cheng cheng te hin ahun chibai ui/ei hun chibai sak un. *I Kor. 16:20; II Kor. 13:13; Phil. 4:21; Titus 3L15*

KORINTH Zillai panpih tu

Siemlalthuom Gangte, Langol.

Tukum kei uh Langol ah Sunday school hou tun lamkaite deihsakna jal in guot in ka um a, ka kihilh dan uh neuchah ka hun taklang a, Sapchuom dangte'n le na na het nuom khak uleh tin adeih lo a um le le hun hetsak kit ding in ka hun ngen hi. Chun hilchhetbu le a hoih mah mah in ahin zuih khakloh khenkhat vang ka nei ui. Zie haw chuh (I hiu) tih hih kei un chuh (kahiu) tin ka gen ua, hilh chet bu tawh I Bible u tawh akikak ten hi.

Chun, ginchak lohpi'n thak (2) na hih thak (1) na sangin ahak in, agil in. ana pawimawh ten hi chun simtute cheng in a background hih ngaiantuoh zing pum a na sim diu a hun deih sak hi.

PAUL LEH KORINTH BACKGROUND

1. Paul hih kilikia gama Tarsus khuo a pieng, *Nst. 22:3* Benjamin suon ahi.
2. Pharisait Pharisai ahi. *Rome 11:1; Phil. 3:4-6; Gal. 1:13-17*
3. Greek Philosopher leh Religious & Culture thiemmi ahi.
4. Stephen thah na a tel ahi. *Act 26:10*
5. Ni 8 nia cheptan ahi. *Phil. 5:5*
6. Israel te Israel ahi. *Phil. 3:5*

PAUL HIH ROME CITIZEN NEI AHN, APHAT CHUOM NA HAW:

1. Rome mi a kichen pih theih ding ahi.
2. Suongkul a mawklut theih loh/phal loh ahi.
3. Rome mi khat in buoi na a tuok leh Rome lengpa kawma Court thutanna/hekna anget theih ahi.
4. Cross a khet den phal loh ahi.
5. Suok a hih uh phal ahi puoi.

ROME CITIZEN NEIH THEIH DAN :

1. Rome khawpi leh aseh vel khawpi lien khat a pieng ahih tei tei ngai ahi.
2. Rome sepaih a pan ngai.
3. Rome solkal a atawm pena kum 10 bek sem ta mi ahih ngai ahi.
4. Rome gam bungkhat vaipuo khat in gen phatna a piek leh hi thei. Paul hih Jerome in 3rd Century vela Tursus apat Judia gam Gischala a hung pemlut in a gen hi.

"Pathien nasem diktak chun amah deihdan dana thil guong in, amah chuh vangsak dingin Pathien a ngen puoi. Pathien chuh A deihdan ei hetsak dinga nget a, a thupiek cheng zui dinga nget ding ahi. Zie a kigente hin Joshua thupiek zuilo phawt chuh that dingin a kigen ua, himahleh, amau mah mah inle Pathien deihdan a sep guo diek puou hi.

Zie tak ahin Mosi hih "Pathien suok" tih nga vei hiel

•••

EVANGELICAL COLLEGE OF THEOLOGY CHURACHANDPUR

Bible College ECT 2014 tienga Graduate te kinamatna tangpi hiti bang hih ahi. Kumcheng leh August 1st Sunday hih ECT Sunday a mat ahi.

Pauchampih zing hitiu:-

1. Pastoral Ministry – 82 (ECA – 26, KBA – 9, ECA – 14, EOC – 6, KCC – 3, TBA – 2, NTB – 1, PCI – 4, EBC – 1, Ch.BCA – 4, BCM – 3, Millitary Pastor – 2, Independent – 3, RPC – 2, EFCI – 1, ICI – 1)
2. Working at Institutions – 15 (SAIACS, UBS, ATS, ECT, DTS, Rayburn Collge, Missions Schools, JMBC, ATC)
3. Church Leaders (HoD) – 20 (ECCI, EAC, ECA, EOC, PCI, KBA, Ch.BCA, BCM, ECA(N), TBA)
4. Missionaries – 22 (Mongolia, UK, USA, Vietnam, Cambodia, Nepal, AP, Tripura, Assam, West Bengal, Manipur, Delhi, Bangladesh)
5. Further Studies – 10 (Korea, Singapore, SAIACS, UBS, JMBC)
6. Full Time Mission Worker – 80 (ECA, EAC, EOC, ESC, PCI, KBA, KBC, KCC, Ch.BCA, TBA, EBC, NTBC, ECCI, ECI, BCM, TCA, ECA-Neihsial)
7. IRB (SI) – 1 (Lunkhogin)
8. Police Service – 3 (Ginjalal, Satjakap, Lunminthang)
9. Government Servant – 2 (Lutkhokai, Ninglanching)

aum hi. Abung dang achun sawm leh thum vei agen hi. Pathien suok, Pathien nasem kitih hi ngaihsan um tak ahi. Zie guol mah chun, Bible in Joshua chuh a thih nungin Pathien suok ti'n a gen hi (Jos.24:29; Vai.2:8). Isu Krista le Jehovah suok tih ahi (Mat.12:28; Thil.2:7). Van achun, "Kristien khenkhat hi Lalpa'n, "Suok pha leh ginum" tia ngaihsanna thu genkhum ding ahi (Matt.25:21). Amau hin Pathien nasep ahin kumkuo a kipahna nei ding ahiu hi.

BIBLE STUDY

Chamna Aw

Rev. T. Kamgin Gangte M.Th.

Nasepte 2: 38

Sutlui: Peter chun a kawmu ah, “Lunghei unla na gitloh uh ngaihdam ahih theihna dingin, Isu Krista min in baptistma chang chiet un.

Sutthak: Peter chun a kawm u ah, “Na gitloh uh ngaihdam (ahih theih) na ding in lunghei unla, (chun) Isu Krista min in (na bawn un) baptistma chang chiet un.

Zie bible chang hih het buoiloh ding ahi. Hmar Bible a kizikdan hih ahet nawp hi. *Peter chun an kuomah, “In suolhai ngaidamna ding in, sim unla Isu Krista hmingin baptistma chang seng ro.*

Gitloh ngaihdamna dinga lunghei ding, lunghei zawh tak leh Isu'n ei na ngaihdam taksa khah sukchet ahihna ding a Isu min a baptistma chan ding, tih ahi. Zie tak chuleh Thagau thiengtho pieka um chauh ding I hiu ui.

I bible chang tel uhi, “Na gitloh uh ngaihdam ahih theihna dingin

Isu Krista min in baptistma chang chiet un.” tih chauh hih hile chuh, Isu Krista min a baptistma chan a thagau pieka um zieng ding kihi ding ahi a, “Lunghei unla” tih hi a um khel ziek hin Isu Krista min a baptistma chan chauh chun Thagau thiengtho piek kihi zieng puo’na. Aziek chuh chang 38 na a athu chabi hih “Lunghei unla,” tih hi ahi. A thu chabi tih chuh a luchang tihna ahi. A luchang chuh a thu puo pen tihna ahi. A thu puo pen dingin apuokloh tak leh thil chuh a chieh ding banga chieh talo ahi. Lunghei unla, tih hi ngaihkawk pen a I neihloh leh akawk ding pen kawk kha theilo ding ahi. In sung ki vahawmna a le a luchang a um a, a luchang pen in vai a hawmloh tak leh Insung chuh a chieh ding banga

Chamna Aw

hin Gangte Biel fang in, Suongsang khuo ah tunna mu zolo in, daikienga a giekna ah Lalpa’n “La” khat a pie a, zie chu, “Ni tla ngainaw Zion khawpui” tih la hi.

11. **Rev. F.W. Savidge:** A laphuok – Mizo a lehdawk masakpen chu-“Kan Pathien hmangaihna thukzia, Lainatna in khat a; Buaina tinreng minzangkhai pui, Malminsawm sak fo thin hi, Hmangaih Pathien ani si”
12. **Stephen Olford:** (a) “Tua na hun matdan chun na hinkhuo ding akingai” (b) “Hun na piek tamnapen chu na hi” ti’n a gen.
13. **Jim Elliot:** “Aw Pathien, ka hinna chautak hi hun halkuong inla, nanga dinga kangtum dingin mang in.” (Martar a thi’n, a hinna a mangtum).
14. **C.T. Studd:** “Thagau mangthai, sang tamtak nichenga a um zinglai un, ken bang ziekin nuomtaka hinkhuo mang ding ka him!!” ti’n hang tak in a gen. (Zie thu hi Howard B. Dinwiddie, Gen. Secy., PMA, Philadelphia thih huna a thugen ahi).
15. **Psychologist Father khat:** “Na chapa chun kum 15 tieng na gen gen zui intin, kum 15 nung le vang, na bawl bawl hun bawl ta’n a.”

•••

SUKDIKNA (CORIZENDUM)

- Evan Paukhomang, Secy. CKKP

Chamna Aw July -2015 Article “Doctrine” Subject a Evan Paukhomang zik na apat adiklo sukdikna ka hun bawl hi.

1. Chamna Aw p.26 Doctrine No.1 Thusinsak tehna kiti khah tihna hi zaw ding ahi.
2. CREED : Tihna a thuvawp tehna kiti khale tihna ahi zawi.
3. Confession: Last sentence a Fait kiti khah Faith tihna ahi.
4. Etsakna : ah WESTMINISTER kha WESTMINSTER tih ahi.
5. 1643-1647 buopiph nunga 1946 kitikha 1646 tih ahi zawi. Aban a West Minster Confession OR ESC Annual Council eg. 2015/2017 tih ahi.
6. ECCI Thugin 5na tawpa GOID kiti kha GOD tihna ahi. Thugin 6na a bu khah but tih ding ahi. Thugin 7na a theu khah they tih ding ahi.

Simtute cheng kieng ah sukkhelh ngaihdam ka hun ngen hi.

- Evan. L.Minthang

KRISTA DINGA PASALPHA TE KAMPAU

Krista denga pasalphate chanchin sim leh hetna apat zilding, phatchuompih ding tampi um ngei ding ahihziekin, Pathien lopina dingin neukhat vak sulang hitiu.

1. **Henry Martin:** “Lalpa’n sepdinga eipiek, kasemzoman hi atii. (Kum 29 a phaka, a thih ding kuona a thugen)
2. **R.Stanley:** Halhthakna di’n
Halhthakna di’n
Halhthakna di’n
 - Paucham inla
 - Thugen inla
 - Kiguonggalh in tichun Revival hungtung in a, ti’n (A guolte’n lekhka thak)
3. **Arthur John:** Halhthakna (Revival) thuguk chu
 - a. Khatna – Paucham ahi a,
 - b. Nihna – Paucham ahi a,
 - c. Thumna – Pauchamna ahi, a tii.
4. **Dr. Wesley Dwell:** “Mikingainiemte chu Pathien tawh naih tak in a kitawn sek ui,” a tii.
5. **Howard B. Dinwiddie:** “Kei chieh ingka” ti’n Mission field va entha dingin a chieh a, 1925 Dec. 27 in Champhai ah a hinna a bei ta ahi.
6. **David Livingstone:** “Zie mun ahin, Krista’n um ta dih dingin ei tii,” ti’n, Africa gamgil a sasiel ne lak ah a thih chan in a um.
7. **Ch. Surgeon:** “Mi tamtakte, a lungdawng vak thei ta luou ui, ti’n a gen.
8. **Augustine:** Sapchuom ahin bang apawimawh pen die? ti a, a dawt lai un, “Kingaihniemna apawimawh pen hi, a tii.
9. **D.L. Moody:** “Ka ginumna hi ka nu apat ka lak ahi,” a tii.
10. **Pastor Lienrum:** 1898 – Senvon ah a pieng a, 1914 – Pastor R. Dala nuoi ah Teacher a sem, 1918 – Sawlchak na a sem. Zie lai

chieh thei lo, buoi sek ahi. Zie guola chuh bible chang haw hi le a thu chabi apui ding pen I puihsak loh takleh buoi zieng ahi. Lunghei phawt a azawh leh baptistma chanding, ziete nih hi I zawhtak leh Thagau thiengtho athawna piek kihi chauh ding ahi. Lunghei ma a baptistma chan in umzie a nei puoi.

English ah, “Repent and be baptized,” tih ahi. Zie hi pau chuom a I leh tak lele khen chuom theih ding hilo, a kizawm teitei ngai ahi. I changtel un agen guot pen chuh zie hi ahi, *Lunghei una baptistma chang un, takchuleh a lungheia baptistma chang cheng cheng chuh Isu Krista min a ngaihdam hivek ding nahiui.* tih hi ahi. Zie hin bangzieka ngaihdam hivek ding nahiui, atih ngam ahidem!! I tih leh ngaihdam I hih theihna ding ua Isu Krista atih tak zieka khah, ngaihdamsa I hitaua, ziek a chuh alunghei a baptistma chang nana na chuh ngaihdamsa ahitai tihna ahi. Kuole a lungheia baptistma changte chuh ngaihdamsa ahitaua, thagau thiengtho chuh amau a dinga kawihsa ahi. Hmar bible ah akichien khawp mai hi, a kawk ding tak le kawk kha ahi. Lunghei zieka baptistma chan ding, tak chuleh Isu min a ngaihdamna chuh chantheih chauh ahi. Lungheina umle hisam lo a baptistma mawkchan zienga chuh Isu min a ngaihdamna chuh kichanglo hiel ding ahi. Chun, I bible chang tel un, “Isu min,” tih thumal amatna ziek hih, hilhchien tute gendan in, athu ngaitha te haw leh baptistma chang dinga agen nate haw hih, Isu chuh hukdampa ahih ahe puou a het malaklak in Isu chuh bangtawbang mi ahih le hekha nai mawng mawng lo ahih ziek ua Isu chuh genlat (introduce) hilhchet na a amat ahi. “Isu min a baptistma chang” tih umzie chuh: Isu hetpih in, Isu zieka lunghei a, Isu zieka bangkim chan ngama, Isu a kipumpieka, Isu a kinga a, thih ahihlele Isu zieka thi ngam ta dinga thupukna siem, tihna ahi. Zie haw chenga thupukna chuh kasiemtai tih etsakna dinga baptistma kichang sek ahi. Isu min tih a amin ISU pen khah hizaw lo in, zie a aban chacha a I vak gen diet diet haw hih ahi Isu MIN atih lawh pen chuh. A MIN ah hukdamna a um puo

Chamna Aw

a, lunghei na zieka hukdamna um ahi. A etsakna mawltak khat vak en hitiu: "Job tha kuon unla *Mate* pa kawm ah ki report unla Hausapu min in sum kilak chiet un, Khutileh sum thawna piek chuh munlau." Job tha kuon lo in hausapu min in sum vamawk nget zieng leu chin mu puon lau. Sum muhna dinga chuh Job tha kuon a *Mate* pa kawm a ki report chuh ahi. Hausapu min khah sum muhna hilo hiel ahi aw!!! Hausapu min tih umzie chuh: Hausapu hetpih, tihna ahi a, Job tha na kuon a *Mate* pa kawma nava ki report chun Hausapu hetpih sa chuh na hi tai. Ziekchun, **sum thawna piek** (Sum Job tha kuonte a dinga kawihsa) chuh mun lau.

Zie ziekchun, Gitloh ngaihdam theihna umsun chuh "Lungheina," ahi. Jer. 15:19; Mk 1:4; Lk 13:3; 17:3; Nas. 17:30 etc.etc. "Nang ule na lunghei loh uchun zie te tawbang mah a chuh thi ding na hiu hi," (Lk 13:3). Isu Krista min a baptistma na chan loh leh thi ding na hi, ati puo a, a lunghei lo te thi ding nahu ui, atih ahi zawi. "Isu Krista min in

baptistma chang chiet un," tih hih Nas. 2:38 ahin genkhak in ana um a, hilele zie hih ataka sepawk thawh ding hilo in hilchetna ahi. Baptistma chang dingte chansak dingdan thupiek ei ki pie chuh PA leh CHAPA leh THAGAU THIENGTHO min in, ti a Matt. 28:19 a kimu hih ahi. Zie hi ataka sepawk ding a thupiek ei ki pie chuh ahi. Matthai a hi ataka sepawk ding ahih hetna chuh, "Chieh unla," tih hi I mu a, zie chuh sawla um tihna ahi. Chieh unla Pa leh Chapa leh Thagau Thiengtho min in baptistma vachansak un, tih ahi. I hih tei dinga mawhpukna pieka um I hiu ui. Mawhpukna pieka um hih lo chuh mawh chang ding ahi. **I chang tel uhuh Kei hetdan in:**

Peter chun a kawm u ah, "Na gitloh uh ngaihdamna ding in, lunghei unla Isu Krista ah kinga chakkei zieng un, tichun Lalpa'n hun umpih zing in a." (Zie **Bible Study** hih ESC Workers' Seminar, Dated 16–17 June 2015 a member khenkhat te dawtna hilchetna ahi.)

Chamna Aw

8. Worker te hin-Sum muhna dik leh diklo hi ikhen ua, imat ding'u ahi:-

(1) Baihlam tak'a sum muh chuh mangthai pai intin, himahleh haksia tak'a muhdawk vang chuh pung deuh deuh ina. (Thuch 13:11)

(2) Kintak'a hauhsakna khawlkhawm haw hi atawp lam leh vangsak in um khel puon nau. (Thuch 20:21) & (Thuch 21:6)

(3) Mi diktat thil tawmchah neih chuh Mi nunsie thil tampi neih kei-kuih sang in apha zawi. (Sam 37:16)

(4) Khawvel ah hin bangmah I lutpih puoua, bangmah le I pawtpih thei diek puou hi. Himahleh nek ding leh silh ding nei in, zie haw a chun lungkim hi tiu. (1 Tim 6: 7, 8)

9. Sapchuom keng-4(li) a din:-

(1) Kikhawp ding. (Nasepte 11: 19-21)

(2) Bible sim ding. (2 Tim.3:16; Nas. 17:11)

(3) Thilpiek piek ding (Luke 6:38; Mal. 3:10)

(4) Paucham ding (1. Thesl 5:17) (Danel pauchamna, Isu

Krista pauchamna haw leh adang dang.)

10. Mitin, Khawvela iumdan cheng u h Pathien vaihawmna maa kilang chiet ding:-

"Lalpa chun, Mitin cheng ka ma ah khun untin, lei tin cheng le Pathien kawm ah kiphuong unna tia ki haksiel ka hi" tia zik ahi ngal a. (Rom 14:11)

Mihiem a ding in khat vei thih guot ahia, zie nung chu leh vaihawmna um ding ahi. (Heb 9:27)

Khangdawng te haw na vanglai ni teu achun kipak unla. Na vanglai nite (Thuge 11:9)

Mi'n atheh tak chuh zie mah chuh at ding ahi ngal'a. Amah phehlevo deihlama thehpa chun, phehlevo a um sietna chuh at intin; Thagau lam'a thehpa chun chuh, thagau lam'a um, kumsawt hinna at ding ahi. (Gal 6: 7, 8)

Pathien Vaihawmna nunung pen chuh (simna leh genna) (Thuph 20:11-15)

- Chamna Aw*
-
- | | | |
|-----|--|--|
| (2) | Lalpa chun miphia te kalsuon chuh apui seka, A deihbang hihtu te chuh a veng seka. Puk mahleu le, puk thatawp puon na. Lalpan a khut in atu zing ngala.(Sam 37:23, 24) | (Thuch 21:15) |
| (3) | Solomon in Pathien kawm'a chitna lunggil ei pien tia angetna (1 Lengte 3:9) | (Nupi nih nau kichuh te avaihawmsakna) |
| (4) | Uz gam ah chun mi khat auma, amin chuh Job ahi; zie pa chuh mi phabukim leh mi dik , Pathien kihcha, thil phalo laka kidek thei mi ahia. (Job 1:1) | (1 Lengte 3: 24, 25, 27) |
| (5) | Noah chuh mi diktat ahia, a khanguolpih haw lak a chun gensiet bei ahi; Noah chuh Pathien tawh aki vawp sek ua. (Thilsiem 6:9) | 7. Good leader (Worker) te hi puitu lemguotthiem, puitu hangsan, Ihih ding'u ahi:- |
| (6) | Jeptha kitiemna thusim simna leh gen'a
(Vaihawmte 11:30, 31) | (1) Lemguot thiem umlohma ah chun mipy te a gammang ua; himahleh lemguot thiem tamna ah chun bitna aum sek hi. (Thuch 16:32) |
| (7) | 6. Gingtu te hin diktaka vai ihawm ding uh ahi:- | (2) Dah um tamtak thuok in, Pathien gam ah I lut ding him uh ahi, tin sinsak te haw lunghim a sudet ua, taksanna a chuh um zing ding in atil zel ua. (Nasep 14:22) |
| (8) | Vaihawmna a deihchuom na neih dingu ahi puoi; mineu leh milien thu le langpana neilo a na ngaihthak sak dingu ahi; kuomah na lauh dingu ei puoi; vaihawmna chuh Pathien a ahi ngala. (Thuch 16:32) | (3) Tulaia thawkna haw hi, dan'a I chung ua lopina suklat ding chu tawh tehkak kham in ka ngai puoi. (Rom 8:18) |
| (9) | Thudika vaihawmna chuh midik te ding chun kipah um ahia, himahleh mi gilo te ding chun lungkhamna ahi. | (4) Paul chun, Bang natua ahim na kah na kah ua, ka tha na suksiet uh? Lalpa Isu min ziek chun, Jerusalem khaw ah ka'n maicha hi puong ka ting, thih le hung thi ding ka hi apuo! atia. (Nas. 21:13) |

Chamna Aw

PATHIEN NGAIHDAM NA

Psalm No. 32

Rev. K.Siemlien, Director M&E.

Mihiem te hih Pathien mitmuha migilo, ngaihdam loh, beidawng, lungsiet um, panpihtu ngai, amah leh amah kihukdama, kingaidam theilo ahi. Ahih theihsun a suoh lele puonsie nen kihdak um pen tawbang ahi ham hi.

Gitlohma ngaihdam loh akhawk mahmah a, Asiem tu Pathien apat khenthak mai hilo, sapsiet na chang, gawt muna , thidinga thiemloh chansak, kinepna bei ahi.

Sam No.32: nahin gitlohma dinmun hahpi'n agena, Migilo te chuh Pathien in gamgi asiem chiehpel, achiuong avala tawi, tup mawng ahesasaa sukhieh tei tei tin agen hi.

Atup, adawih khalo (Missing the Target) nakhata ginumlo, amawh puokna, sem butinglo, nasemu mawhpuo hingal nasemlo tihna ahi.

Gitlohma itih hih muhtheih, apawlum chauh hilo,muhtheihloh, sunggil ngaihtuohna gilo, thudik a ding lo, kawiliei luoi chieh khieh tei tei tihna ahi.

Pathien mi zie: Pathien hih isukkhielh uh ngaka changtha, I sukkhielh nau kipakpiha, gawtkal ngaklah a changtha zing Pathien hilo in; I sukkhielh khak ding uh laua, I sukkhielh loh na ding ua, Sie leh Pha hetna chimitak eipie, zie chuh

manga, gitlohma apat isuoh chak theih na ding uh lampi, kawt lientak eihawnsak, ei siemsak Pathien ahi.

South Korea te New Year matsek dan chuh, kumtawpa kumthak ahih kit ding tieng, alunggel nau achun, kumchiehsa hunsung chenga thilphalo ahikhak uh, hetzing dinga adeihloh hawu bangtia hetngilh theih ding ahi dem tih lunggelna nasatak nei in; kumthak hung tung chuh aphanthei pena matding dan aguoggalh sek ui.

Thilphalo ahih teu, thilchin phalo aneihek teu ngaihdam leh sukthien ahih theihna ding tin theihtawpsuohin pan alau hi. Zie ding chun, gitlohma leh thilphalo ahih teu' hetzing takloh dinga adeihteu chuh lehkha leng (Kite) chung ah azik thaua, lehkhaleng chuh van lam ah, sangtak in alensak ua, muhtawp aphak tieng akhau achenpan ua, alehkha leng chuh aleng a, amuhphak loh tieng uleh alunggel uh anuom chuoem mahmah sek hi akitii.

Chamna Aw

Zie guol mah chun I gam sung ua hinle ‘gitlohma apat suohchak na ding, vangphat na ding’ lampi chuoム chuom miten ahawlsek ui. Puja hun leh ‘kangtalai’ chunga milim pathien lim kawih in, mipin anung azui ua, tui lakah ava septhau a, tui atawhmang sak sek ui. Agitlohnau apata suohchak theihna ding lampi a guon uchuh a theih tawp suohnau ahi mai hi. Aphat chuoム na lawm lawm vang um puon a!

Gitlohma gah:

David in agitlohma aphuong nuom puoha; kumkhat lamhiehl aim hi. Zie hun sung hin lungmuonna, kipahna mawng mawng anei puoha, haksa takin hun amang hi. Gitlohnau I kipahnaus asu mang a, iki muon ngamsek nau, I bit nau, I hisel nau asusie a, alamang zel sek hi. I kipakthei puou a, I kinepnau asusie a, I bitnau, hi isak teu le adetdo zo taktak sek lo ahi. Kuoman ei lungsiet lo, ei zahlo, ei hethiem lo, Pathien inle eihephalo ahi die aw tia kingaihsietna asangsek hi. Zie tieng chuleh I taksau hiselna ahungsie a, thagau lam ale chauhna, nguina ahun tun sek hi. Suonlam ding, paulap ding atam deuh deuha, hatna, halhna sangin, chauhna, nguina maban ahi to zel sek hi.

Pathien hukdawk leh Ngaihdamna umzie:

I gitlohma phuon ding, im guk,

selguk lohding, Pathien masanga phuon ngei ngei ding ahi. Chittiehl ding chuh, gitlohma mihiem te masanga I phuon tieng setan in pan ala nuoma, mihiem te masanga phuon apawimawh zinglai in Pathien masanga im bei kei a, kisika, thupha chawia, hihkit talo dinga tihtak na tawh I phuon chuh apha hun tawk a ngaih theih ahi.

- ❖ Pathien hukdawk umzie chuh, asaltan na apat puok dawk/puok mang, agitlohma thaihmang tih na ahi. *Thiempudante 16:20-22.*
- ❖ Gitlohma khuh (Covered) umzie chuh Pathien mitmuh a kilang talo, ahet zing takloh tih na ahi.
- ❖ Gitlohma chuh athaihmang, batna lehkha chuh asuksiet ahitai. Zie umzie chuh bat neitalo, abat pieksak tihna ahi. Migilo chuh gilo tih hitalo, “thiemchang” ahi zaw tai.
- ❖ Suk thientho, diklohma mihiem a um cheng mihiem subuok cheng chenga pat sukthientho tihna ahi (*I Jn. 1:9*)

Pathien hehpihna, lungsietna vangsakna alopi a, zie chuh kipahna, muonna leh zalenna, setan thanga pana suohchak na tun tu ahi.

NGAIHDAM ZAWH LEH

Mi agitlohma ngaihdam ahih zawh leh, gitlohma angai thei tapuoha, gitlohma apata suohchak zel theih

Chamna Aw

2. Gingtu (Kristien) te chuh a Thientho ding ahi:-

- | | |
|---|---|
| (1) Ahun sampa chuh athientho bang in, nangu le, na nun le khan uah na thiengtho zaw tau un Nanguh na thientho ding ahi, Kei ka Thiengtho ngala tih zik ahi kha.
(1 Pet 1:15,16) | (2) Kuole anu ahim, apa ahim kei sanga hehpih zaw chuh ka mi hi hawi ahi puoi; kuole a chanu ahim, a chapa ahim kei ei hehpih sanga hehpih chu le ka mi hi hawi ahi diek puoi. (Math 10:37) |
|---|---|

- | | |
|--|---|
| (2) Pathien in abuok ding in ei sam puoha, thiengtho taka hing ding in ei sam zaw ahi
(1Thes 4:7) | (3) Chun, ei hawl un natin uh, na lunggil cheng cheng ua nei hawl tieng uleh ei mun lau.
(Jer 29:13) |
|--|---|

- | | |
|---|---|
| (3) (Thilpiek kichien taka piek ding) Zie p he t chun Isun akawm uah Kaisar thil haw chuh Kaisar kawm ah pieu unla; Pathien thil haw chuh Pathien kawm ah pie tau unla atii. (M a t h 22:20,21) | (4) (Thil hih kawp lem-lum loh ding) Lalpa khawn leh thitha khawn dawn kawp thei puon lau, Lalpa dawhkhang leh thithate dawhkhang achun le ne kawp thei diek puon lau. (1 Korin 10:21) |
|---|---|

- | | |
|---|---|
| (4) (Thil hih kawp lem-lum loh ding) Lalpa khawn leh thitha khawn dawn kawp thei puon lau, Lalpa dawhkhang leh thithate dawhkhang achun le ne kawp thei diek puon lau. (1 Korin 10:21) | (2) Mi amah lungthim thunun zolo chuh; khawpi siesa kulhbang bei tawbang ahi. (Thuch 25:28) |
|---|---|

- | |
|--|
| (3) Ka sapum ka thunun theihna ding in ka kilum ziel a, suok in ka siem sek ;
(1. Korin 9:27) |
|--|

5. Gingtu te chuh mi diktat leh mi takkhan I hih ding uh ahi:-

- | |
|---|
| (1) Mi diktat chuh 7(sagih) vei puk mahlele a thokit zel sek hi.
(Thuch 24:16) |
|---|

INTEGRITY IN SERVICE

- *Upa Th. Mangngul, Chairman ESC.*

Tukum in **June 16th – 17th, 2015** in ESC Mission Worker cheng **SEMINAR** Executive Committee te'n aguonggalh ua, lawhting taka zawh ahi taa, kipah aum hi.

Chun, Executive Director in subject khat **“Integrity in Service”** kiti hi ESC Chairman na hihna tawh kizui in na lak ding ahi eitia paper hi Finance Account lam tih loh ka hih masak na pen ahiah ziek in haksa ka sa mah mah a, Bible chang hun tieng chuh ka lakhawm'a theih dan dan in ka mang chai thei taa, kipah aum hi.

Tuhin, kagel gel leh **“Integrity in Service”** subject pawimawh tak hi Mission Worker mi 30 vel chauha ding mai hilo in ESC mipi ten le ana sim chiet leu tih deihna ziek in gun deuh in Chamna Aw ah ka hun suoh ahi.

Integrity umzie leh a meaning chuh (Honesty) isepna a thutak ding, takkhan ding tih na ahi.

1. Mission worker te hi mihing guot hilo in, Pathien guot leh sapna nei mi ngei hiding ahi:-

(1) Lalpa chun, Samuel kawm ah A mel ahim asan lam ahim in en kinla; amah hi chu

ka deihloh ahi; Lalpa chun mihing etdan in aen puoh ngala; mihing chun pawlam etdan in aen seka, himahleh Lalpa chun chuh lunggil aen zaw sek ahi atia. (1 Saml 16:7)

Khutichun Samuel chun sathau bawm saki chu alaa, a suohiphte laka chun sathau anuha; tichun zie nia pat chun Lalpa thagau chu David chunga chun nasa tak in atung taa. (16:13)

(2) Krista hehpihna chun ka chamlo in ei sawl ahi (2 Korint 5:14)

(3) Ka maban muolsuoh ding leh Pathien lungsietna Chanchinpha phuong dinga Lalpa Isu'n nasep ding ei piek chuh sem buting phawt leng ka hinna le thaklah tak in ka ngai puoi.(Nas.20:24)

(4) Thadak taka Lalpa nasem mi chuh hansiedawl in um hen. (Jerem 48:10)

na ding leh gitlohma a apuklut takloh ding chuh athiltup lien pen ahi sek hi. Mahni hetnaa kingak sangin Pathien khuta kingak nuom asa zawsek ahi.

Pathien umpihna leh mapuihna angai khawka, Pathien hopihna aw ahenuom zinga. Pathien lungsietna angaikhawka, akipahpih zing sek hi. Gitlohma lak ah chun a thawm haua, khenchuom aum, Pathien tawh kipawl khawm na apat khen

thak a um guol in akingai sek hi. Ahin, Pathien hehpihna huong achun lungsietna a umkimvel, muonna leh bitna anei in awm sek hi. Zie chun kipahna apie a, Pathien pahchak leh amah hehpih tu dinmun leh guotsak na mun ah a puilut zel hi. Ngaihdamna ziek in, bangkim a lungawihna bukim anei ui. Pathien ngaihdamna” chang ngei ding in Lalpa'n hun umpih zinghen.

•••

MUSIC AH PATHIEN THAGAU PAWLNA

Evan. Paukhomang, Secy. CKKP

Pathien I hâtnau chawiân in ngeih tak in la sau inla: Jakob Pathien chawiân in lawp tak in kiko un. Pahchakna la sau unla, khuongneu haw, Kingkang ngaihnawp-um takte, pêkgit haw tawh lasau in. Tha thak tieng leh pengkun mût unla, Thalik a Na kut niteu tawh. Israel a dingin dân ahi ngâl a, Jakob Pathien thuguoat ahi. (Ps. 81: 1- 4)

A chunga Bible chang apat hin La leh Music hi khen theih ahiah loh dan aki mu a, Music itih leh La agen tel a, La igen leh Music le atel hi. Pathien hi Music a lunglut ahiah ziek in Pathien thupiek (Constitution) gingtu cheng cheng Music a awng (Exempt) theilo ihiu tih a sulang hi.

Milim Pathien ho te leh Pathien tak ho te le, sakaw vai ah music tello a Pathien ho theih ahiah loh dan le a ki chien ngal hi.

I thupiu a ilut masang un thu tamlo cha vak kidawng hi tiu.

1. Pathien iho/kikhawptieng ngeihtak in la I sasek um?
 2. Lawp takin apah chak la isa nau em?
 3. La isak tieng uleh khuongpi leh khuong neu I thuoh thei tau em?
 4. Githei zat chuom Key Board, Guiter, Pengkun sapchuom in I ngai khawk nau em?
- Zie thu hi ken ka hun gen uor mai mai ahi puo a, Jacob Pathien thupiek ahi.

Chamna Aw

Fundamental Bible Scholar Frank E.Gaebelen in ‘The Pattern of God’s truth’ lehkhabu azik na achun, Pathien thugente (Preachers) te hile sawl ahih ziek ua, ava gen thawh uh ahin, van gam tieng le chuh asak thawh thotho ding uh ahi ati. Chuleh Protestant Reformer Martin Luther in hiti hin ana gen hi. Music hi Pathien thil thawnpiek theology ban tak a ahi a. music lunglut lo chun Sapchuom puithel lo ding ahih, Ordain bawl se loh ding ahi ati. Music in khawvel hi apuih ahi tin mithiem ten agen ui. Zie a music gi I zak khun ilunggel ah na asem a, thisun na git ahim or zie a kisa khuh thih thak la ahim? ahiloh leh concert kibawl thawm ahim? ahiloh leh tha-ban chongba music khun I lunggil a ut dan dan in apui viel zo hi.

PATHIEN MUSIC A LUNGLUT AHIH DAN:

1. Jerusalem Temple a la lamkai ten music leh la kituok tak a (Gi khat banga mai a) a hun bawl uleh Pathien Ho-In chuh meipin ahun khuh mepmup zieng hi. (*2 Chro. 5:11-14*)
2. Pathien in Joshuo kieng ah Jerikoh buluh a chieh ding ten Belam chal kî pengkun a ken ding uh ahi ati. (*Jos. 6:2-4*)
3. Juda Leng Jehosaphat in

Pathien hi Music a lunglut ahih ahet ziek in Galmun ah Moab te tawh kido lai in La asau a tichun melma te chun lambut (Ambush) ana guou a. mahleh amah ki choih at nala chu sa tum nailo ahih ziek un, Pathien in Moab te chu ana do mai hi. (*2 Chro. 20:21-23*)

America sepaih Pastor Martin R. Carother chun U.S. Sepaih in kum tamtak kana pang in, mahleh galmun a la kisa kahe kha puoi tin ana gen hiel hi.

Zie hin agen nawp chuh ahih leh Music tello in Thagau pawlna achan theih puoi. Thagau mite hinkhuo I et leh thumai in Pathien hopih na a dawng puou a, la ah adawng tam zaw sek ui.

Tulai in Pathien pawlna ka chang puou, Thagau lamah ka gaw e, itih sek uhuh, Insung leh sapchuom sung hileh Music um talo Pathien hopih nale chang talo hi ding ihiu. Ei haw gel dan in zawl nei te hi Thagau pawl loh ‘hun’ nei dinga ginckak um lo ahi, mahleh amau nasan hinle thagau a chauh hun ana nei sek dan ahiu hi. Nikhat Juda leng Jehosaphat leh Israel leng Jehoram in galdo ding thu ah thienggau dawt a ut mah mah ui. Elisha kawm ah achieh ua, ava dawt uleh gau thu gen ding helo hiel in ana um a, Abang hileh kingkang tum thiem ei hun sap sak phawt un ati a. kingkang tum thiem

Chamna Aw

uh supawng in a thing char-char deuh ui. Mipi lamte hin lapuite leh music bawlte a control thei ui. A ut-adahin lam mahleu lamtuol dima lamte subuoilo in thagau nasep mak tak akilang hi.

Kelkang khaw kienga tangvum khat pauchamna tang dingin a siem ua, tanlo in zie tak achun pauchamna anei zing ui. Bethel nading mun 4 aum a **(1) Mun thiengtho:** akiti a, nichengin dak 10:30 a.m. in sapchuom Upate makaihna ah kilatna hun anei ui. Zie hun huomlote chuh mundang ah achieh sak puou hi. **(2) Peniel :** Mun Thiehgtho a kilatna neizosate chuh akhel a chieh pai in tangchung a kaldo in Bethel mun 2na Peniel a zuon ui. Asak deuh achun tangzawl cham hiu hieu “Paradise” kiti a um a, zie chuh kichawlhna, nekledawn nei a kichawlh dam theihna mun ahi. **(3) Moria :** Zie chung deuh achun Bethel mun 3na a uma, zie chuh ‘Moria’ kiti ahi. Zie mun achun “Lungthim thiengtho ei pie’n” tih akitak hi. **(4) Gilgal :** Bethel mun 4na chuh zie apata gamlalo cha achun a um a “Gilgal” atiu hi.

Zie Bethel mun chuh sagihvei kimvel in, azawh tieng pauchamma anei zel sek ui. Bethel na mun li achun alailung chiet ah Kross akiput chiet hi. Sumbawm leh mobile tih loh van dang kenlut phal ahi puoha, mobile chule switch off

ding, kengtawbek le buhphal ahi puoi.

Kelkang Hahnah ah Pathien nasep lam dang takin akilang hi. Damlo khenkhat damna lunggulh ten **tungpi lei** a kinuh ua, nek le aneu a damlote bang a dam lawh ua, mi tam takin damna leh suohchakna achang ui. Kelkang halhnah hin Mizoram a zel suok tai, sapchuom leh mimal a chieh a kikhelh lak-lak zieng ui. Pawl chuom chuom 150 val in a zuon tau a, khenkhat chuh tha nih hiel-hiel cham pawl le aum ui.

Thilmak tak chuh kelkang khuo ahih thugen thiemte va chieh lo, akhuo nei ten le sam chuom lo ahiu. Thugen ding in a khawsung a sapchuom Upate mun danga zilna neile hilo ngen ahiu, himahleh, amau chuh Bethel a chieh in, nitak leh Pathien Ho kikhawp ngeina a um sek hi.

Malzin mipi atam ziekin Biek-In pawlam ah puonbuk a zak ua, zan cheng in mi 1000-4000 vel a kikhawm zing ui. Mitam zaw chuh seppatni’n a chieh ua, kiginni leh a hungpawt zel ui. Mi atam ziekin school In leh Hall haw ah a giek sek ui. Tui ahksat mah mah ziekin mun Thiengtho kieng takah tuikul khat alai ua, Pathien kieng ah paucham untin, tia achuh tui hungum ding ahi tih chuh mipite kingakna ahi.

Chamna Aw

lakh khat leh singgup (1,60,000) val zie halhthakna sim dingin a chieh tau hi. Zie mun ahin mi tampi chieh tamahleh tuhin le amuna va chieh hi apung zel hi.

Kelkang halhna ahin Pathien nasep lamdang gen ding tampi a um a, ziete laka khat chuh, Date 13.6.2015 ni a thiltung ahi. An huonte'n (Chhangte Catering) kelkang khuomi leh malzin te an ava nekpih nau ahi. Khawsunga lawi upate tawh a kihou dan un mihing 2000 nek ding an huon dinga thupiek ahiu. Himahleh nek ding buoipih ten a kidaih louh sangin mi 3000 nek dinga guonggalh ui. An anek phet un mi 4000 val hiel ating ua. Chun, ahuonna ding le gas buk 6 bei ding in a hisap ua. Mak tak mai in a Gas uchu le beithe lo in, gas buk 2 chauh amang zo ui. Chuleh, an chang pava 100 bel 19 a huon ua, khen khatin vel nih vel thum bang a dawh beh ui. Atung lam in nek ding buoipih ten thawmhauh um asa man thim ua, ahin ane zo puou a, aval tampi aum bawn hi. Asaite gen danin buh le meh, bel kiem theilo abang mai hi tin mak asa mah mah ui. Annek na hi counter 5 asiem ua, mipi kitieg in nitaklam 5pm a an nepan zan dak 10 pm chana anne um nalai.

Amawhpawte leh miyaw chun mak asa mah mah ua, Isu khawvela alen laia changthak pek nga(5) leh ngasi pek nih (2) a mipi 5000 avak lai a

thil lamdang hihpa khan nasem ahih louh ngal leh thil hithei ding chi ahi puoi ati hiel ui. Tuni tiengin zie khuo a halhna tung ahin zan 700 val akikhawm tau a, zie Halhna hi kum 2 ating tai tihna ahi. Mun gamla tak tak apat a chieh khawm in Kelkang ahin mi sangval a cham zing ui. Kelkang Khawsung, pauchamna tang leh mun thiengtho a siemna mun u ah mipite chun a hun neih dan uh ziliu pauchamna anei ua, sun leh zanin paucham a um zing hi. Kelkang khuo a halhna tung hi June 13, 2013 apat kikhawpna um topekin, tuhin kum 2 val hiel ahi tai. Mithi zieka kikhawp theih louh tih loh chuh kikhawpna aum zing hi.

1973 khan kelkang ahin "Halhna Masa" ana tung a, tu a tung pen hih Halhna Nihveina (Hlimputum 2na) atiu hi. Zie halhna tung hin khawsung mite neklechak hawlina asu buoi puoh a, hilele, tui vang a haksa mah mah hi , atiu hi. Kelkang khuo hi In 250 vel ahiu a, Presbyterian Sapchuom In 137 ahiu a member 600 vel ahiu hi.

Khanglai ten sapchuom Upate chu Bethel a chieh ding in a chiel zel ua, khanglaite chuh Bethel a chieh zel in Thagau Halhna nasa tak atung hi. Khanglaite hih thiemna, chitna neile ahi puou hi.

Zie Halhna changte lâmdan hih thagau chang dangte lâm dan ngeina tawh kibang lo deuh ahi. Atawbak

Chamna Aw

pan kingkang ahun tum hieu hieu leh Thagau ahung chang a, Lalpa'n hiti hin agen hi tin gauthu ahun gen thei ham hi. Thiemgau te school ale Music angai pawimawh ui tih Bible ah aki mui. (*1 Sam 10:5-6*)

Thagau pawlina I chan nuom tak tak uchun Music ngai khawk hitiu. Khuongtawh la kikhen tuok theilo, Music tawh la gikhat bang mai a chieh theilo, la khat I tel sun sun

asa thei le umlo, I pat dawk sun sun ngeih tak a sa ngap le umlo, bangtin Pathien thagau pawl na I chang in, I pulpit u ah kuon lhim tak in thagau an ahung thuk thei dem ki ngaiantuoh hitiu. La la vel khat le kisa tum ngaplo, music hawla kikawih ap gam, bangtik Revival ding la!! Babulon luipang guol a la leh kingkang Huisum bak a kikhai ap hi kha'n a Aw!

•••

"DAVID CHU LALPA ACHUN AKISUHATA"

I Samuel 30:4-6

Thahpau, Phaijang.

Israel Leng Saul in David athuk guot zing ziekin David in alungthim in nikhat chu Saul khut a hung thi tei ding kahi hi, kei dingin Philistia gam a taihmang khela phazaw umlo ding ahi tin. A sepaih te leh Azite tawh Philistia gam ah atai ua, Gath khuo Lengpa Akish kawm ah ava um tau a, David chu Lengpa a ding chun aginum mahmah ngal a, Lengpa chunle agingcha a muong mah mah hi. nikhat chu David in leng Akish kawm ah, aw lengpa namit katun chun gamsung a khuopi khat eipien, bangziek in e nasuok hi lengpa khuopi a achen zing ding

atia. Lengpa chun le pha asa a, zie ni mah chun Ziklag chu apie ta a, zie zagh chawmkhat hal chun Israel te tawh Philistia te chu kido ding in ahung kisau a zie kido na a ding chun Philistia leng te chun David chu amuong zopou a, dan leh kido lai in melmate lam ah lehpan khan a atih ziek un David leh alawite chuh zingkal vaimatak in ahun sawl dawk tau hi.

Khuti chun leng pa'n akhuo ding a apiek na Ziklag khuo chuhun zuon tau a, nthum nia Ziklag atun u chuh, ngaitie Amalek ten Ziklag chuh ana buluh zo tau a, ana hal ua,

Chamna Aw

numei chapang haw leh zie khuo a um taphawt te chu, alien a neu, a bawn un sal in aman u a, David leh amite khuo atun phet u chun akhuo chuh ana ka thieng kei ta a. A zi leh a chateu cheng cheng chu sal in aman ua, ana pui mang zotau a, David leh alawite chu hah kah in, chau sie khawp hiel in akap ua, alung zin ziek uleh alungkham ziek un, micheng cheng in David chu, suong a seh ding thu agen ua, mahleh bang mah hih theih anei ta puou hi.

Zie guol hin tuhun hinle I sapchuom etkawl teu leh I insung ua izi I chateu Lalpa ding a gam I lak uh khuo leh tui I siem hawu hi setan thil hih theihna a halsiet in aum zo ta ahi.

I zi icha teu leh numei chapang mipyi atamzaw te, khawvel hauhsak na leh chitna, thiemna, liet leh lalna delh in manthai na mun lam zuon in, setan in suok leh salin, aman ua apui mang zo tau hi. Eiuh Lalpa a ding a nasem tute leh insung mawhpuote sapchuom enkawl te hih amangthai ding te hehpih na ziekin chausie khawp hiel a kapin ki awihmawh tuoh in amah ziek ahi tin kisim mawh tuoh leu hingle bangmah phachuom zieng ding aum puoi. Ziklag khuo khah David zieka kihal ahi puoi, melmate nasep ahi. David chu melmate doding leh sala puih mang a umte hukdawk

ding in lungkhamin chausie hielin kap mahleh Lalpa Pathien achun akisuhat thakkit hi. Eiuh le, thagau mangthai ding, setan in sala apuih mangte hehpih na ziek mitthi luong leh chausie khawp hiel paucham namai in phachuom zolo ding ahi. Lalpa Pathien a I kisukhat thakkit uh apawimawh tak zet hi.

“DAVID CHU LALPA PATHIEN ACHUN AKISU HAT A” Thiempu puon ak ak kawmin Pathien kawm ah apaucham a . zie a mi buluh te hi ka delh zui dem? delh leng kapha zo dem? tin Lalpa chu a dawng a, amah chun delhzui ah delh pha tei tei in natin, sala amat teu le abawn un hukdawk ngei ngei ding nahi tin a dawnga. Khutichun David leh asepaihte mi zagup te chun a delh ua, mahleh atam zaw lamkala achauh ziekun mi zanuh chauh tawhadelh ua. Chun amelmateu Amalek te chun gallak tamtak alak ziek un aneu in a dawn ua, alam ua, aki theh zak zeng zung zieng ua, khutih laitak chun David leh asepaih te chung zingkal thing zang vak apat nitak lam chanin ado ua, sangongsau chun a chu a taisie tangval zali tihloh chu kuomah dam a suokcha him him aum puoi hi. Tichun Amalek ten alak cheng cheng u chu abawn in alakit suok kei a, David in azi te nih chule ahukdawk a numei chapang cheng le abawn in ahukdawk vek ta a.

Chamna Aw

Awle I gen nawppen u chu, David umloh kalin a khuo Ziklag chu Amalek ten ana buluh ua, ahal thieng kei ua, khuo a um numei chapang leh aziteu salin ana puimang zo tau hi, David leh alawite Ziklag ahung tun phet un a khuou chu ana kihal thieng keia, Numei chapang tele khatcha le aum ta puou a. David chu Lalpa Pathien a chun akisu hat thak kita, amelmateu adelh a, azi achateu cheng cheng abawn in ahukdawk kit vek hi. Awle ei uh gingtu te Insung mawhpuote leh sapchuom enkawlte Lalpa nasem te hi, kingahtuoh thak kit hitiu ie. I hetloh kalun sapchuom

mipi I et kawl teu Insung I etkawluh numei chapangte hi setan in suok leh sala anapuiah mang zawh uh ei ta ve. Sala puih mang a um te hi bang tia pui kit thei ding I hiu em? Chuleh Eden apat a setan kulhpi sung a ana um, suok leh sal ahih lamle kihelo insung tamtak, a um zingnalai ui. Setan kulhpi phie ding leh suok leh sala umte puidawk ding in ei uh Lalpa nasem tute leh sapchuom enkawl te hih David Lalpa Pathien a akisukhat bang in, ei uh le Lalpa Pathien ah kisu hat thak kit hitiu. Simtute cheng adin Lalpa’n a thu vang pie hen. Amen!

•••

KELKANG HALHNA

MIZORAM

Sources Phualva Times & Inputs. From: Editor

Kelkang khuo hi Champhai District sunga Khawzawl Block nuoi aum ahia, Mizoram khawpi Aizawl apat 240 Km vela um ahi. Amah sap sapa khangto tak ahi a literacy rate le 87% ahi a, mihing 1000 val deuh a um a, Mizoram Presbyterian Church Synod makaihna khuo ahi.

Zie khuo ahin bangtik hun ahim vel apat Halh thakna atunga, damlo te’n damna achang ua, damdoi leh khamtheih chi chuoma kawltang te’n le suohchakna aneih lawh ui. Amau haw ban achun piengthak sa leh piengthak lote le zie halhthakna sim a chieh ten Pathien nasep lopi tak leh chichuom chuom a chang zel u a, ava chieh khate kuomah kisik a um puoi. A chieh nailote la

Pathien nasep mak takte sim dingin nicheng in mun chuom chuom akitawllut zung zung mai ui. Nicheng in malzin tung thak asanga sim aum zing a, asanga sim mah amun pawtsan a um zing mihing 2000+ vel amuna hih um zing dan ahi. A gamsung chauh hilo India gam mun chuom chuom apat bang, foreign gam chuom apat inle mihing