

*LALPA chuan a
chhiahhlawhte
nunna chu a tlan
in a; Amaha rinna
ghatte chu pakhat
ih thiam loh chang
an aum lo vang
(Sam 34:22)*

KRISTIAN THALAI

AUGUST
2013

Kristian Thalai Pâwl Chanchinbu Thla tin chhuak

Vol IV No. 6

Kristian Ƴhalai Pawl chanchinbu thla tin chhuak

1970-a chhuah Ƴan ■ Kum 43-naa vawi 8-na ■ Chhuah tawh zat : 419

Editor :

R. Lalhmingthanga

Joint Editors :

T.Upa Lalhruaizela
Pu Lalmuangpuia Hrahse
T.Upa Lalremsiama
T.UpaDr. H.Lalthanzara

Manager :

Lalmuanpuia

A lak man :

Kum khatah - Rs. 60.00
Copy khat - Rs. 5.00

*Thu chhuah tur nei chuan
Editor, Kristian Ƴhalai, Synod
Office-ah thawon tur a ni a; a la
duh chuan KTP Office-ah a man
pek lwok a ngai.*

Office Phone : 2326372/2335821

**E-mail : kristianthalai@yahoo.com
centralktp@gmail.com**

Visit us :

**cktp.blogspot.com
www.facebook.com/centralktp**

KRISTIAN ƳHALAI PAWL

Thupui

Rawngbawl tura chhandam

Thupui inngahna

Ephesi 2:10 Thil Ƴha ti atan Krista
Isuaah chuan siama awmin, ama
kutchhuak kan ni si a, chu thil Ƴha tih
chu kan awmna turin Pathianin a
buatsaih lwok a ni.

Thil tumte

1. Isua Krista rinna leh amah anna
kawnga Ƴhalaite hruai.
2. Kohhran kut ke ni tura Ƴhalaite
buatsaih.
3. Kohhran hnathawh tihpuitlin.
4. Krista Chanchin Ƴha puan darh.

A CHHUNGA THU AWM

1. Rawngbawltu Ƴha	2
2. Nu leh Pa thuawih.....	5
3. PYF Biennial Conference report.....	9
4. Senior au aw.....	13
5. Moral Stone Age	17
6. Information Technology.....	20
7. K�TP Blood Donation Calendar.....	24

Editorial	1	Hringlang t�ang.....	25
Rim�awi	26	Hris�elna	28
Kantu	30	Keimahni.....	32

CHAWLHNA

Enghelh riau leh vei luat avang te, zirna leh eizawwnna lama tum anga thil a kal tuan loh avang tein rilru hah lutuk leh beidawngin mi thenkhat chuan an rin Pathian meuh pawh ring zo lovin hrehawm ti takin an awm thin. A then phei chuan he harsatna hi tuar chhuak zo lovin mahni nunna hial an titawp niin a hriat a, a pawl thin ngawt mai!

A ni rêng lah tak a, hei hi khawvel a la ni miau va. Mahni phak ang tawka Pathian rawngbawol ve nia inhria, chumi avanga sual leh mahni hlawkna tur eng eng emaw te pawh lo tlansan ve thin khan kan duh, kan dil, a hnena kan thlen thin kha pek kan nih loh châng a awm a. Chutih laiin fel vak lo nia kan hriatte an len thûr thûr châng te pawh a awm thei. Hetia chân loh khâna an chhuah takah chuan hlim a har, lawm a har, hriat thiam a har Isua tel lo chuan.

Kan hlim theih nan, nun a hahchawlh theih nan, rual kan pawl zau ve theih nan te khawvelah hian kan han tei kual thin a. Kan nuam tih zawng emaw, kan hlimpui tur nia kan hriatte chu kan han um thin a, mahni tawkah chuan che na ve tak pawh kan ni thei e. Hun eng emaw chen kan tlan hnuin a nawm telh telh rin nak alaiin a ruka hrehawm tihna, inthlahrunna leh mahni inthiam lohna, inkiltawihna te a lo lian deuh deuh va, tu man min en hran loh laiin mahni kan indah hrang a, vantlang leh kohhranko zingah tel tha ngam lovin min siam chawok thin. Nun hahchawol lo leh thlamuang chuang lovin, inkiltawih leh bansan duh si, bansan hlei thei lovin an awk laklawh a, puitu an ngai a ni. Nun hlimna an zawng a, mahse an hmu lo, hahchawlhna an zawng, chawlhna reng an hmu lo.

Kristiante chuan he damchhung buaithlak takah hian phurrit mah se phunnawi lovin nun hlimna, hahchawlhna, thlamuanna neitu Isua an belh tlat avangin an lungngaihna te chu Isua hnenah an thlen a, anin a lo tanpui thin si a. Chu chu khawvela harsatna leh buaina an tawh lai tak pawhin an inngahna a ni tawh a. Eizawwnna, zirna, sual leh thil dang vanga phurrit phur zawng zawngte tan chawlhna, thlamuanna leh nun hlimna Isuan a hnen pan turin min sawm reng a ni♦

– T.Upa Dr. H. Lalthanzara

www.mizoramynod.org

RAWNGBAWLTU ṬHA (1Korinth 4:11)

— David Lalflankima, Ramhlun East

‘Rawngbawltu’ tih hi Kristaa Pathian hriatna te, thuneihna te, thiltihtheihna te mi dang hnena thlentu tiin mi thiamten an hrilhfiah a. Rawngbawlna tih pawh hi Kohhrana Krista tana hnathawh sawi nan hman a ni deuh ber bawk a, a pawimawh dun hle a ni. Tunah erawh hi chuan rawngbawlnaa rawngbawltu ṭha awm dan tur ṭhalaite pual deuhvin sawi kan tum ang a, hlawm hrang hranga ṭhen lovin kan sawi mawp mawp mai dawn a ni.

KṬP rawngbawlna bikah hian khawi branch mai pawh hian kohhranina tih tur min tuk leh biak in lama kan chanvote, kohhran kutke ni tura kan inbuatsaihna kawngah leh inkhawm chungchangah te pawh kan tih tur kan hlen ṭha tlang hlein a hriat a, a lawmawm hle a ni. Chutih laiin pawh awm ṭhin ta chu KṬP member, rawngbawlna pawimawh tak tak

chelhtu zinga a tam zawk mahin chuti china kan duh tawk ta ṭhin hi a ni.

Rawngbawltu ṭha nihnain a ken tel tlat, Lal Isua zuitu kan nihna tilangtu leh Lal Isua nihna, ringtute hriat hranna awlsamber ṭawngṭai mi nihna kan hlamchhiah fo ṭhin. Forsyth-a chuan, ‘Kristiante tan ṭawngṭai ngaihthah hi سوالian ber a ni’ a lo ti a. ṭawngṭai ngaihthah tak rawngbawltu hnenah te, Bible chhiar khat tak rawngbawltu hnenah leh ṭawngṭaina tel lova mahni remhriatnaa hma la zel mai ṭhin rawngbawltu an tamna hmun/branch apiangah Pathian aw a zawi ṭhin a, chung avangte chuan KṬP Branch tam taka rawngbawltu ni mekte tam tak nun pawh hian thlarau lam thil a châk tawk lo fo ṭhin.

Member hla zawk nia kan hriatte leh keimahni ngei pawhin thlarau lam hlawkna

kan chan theih nan mai ni lovin nunga rawng kan bawl theih nan kan ÷awitai fo a ngai a. Pathianin thu min pekte kan hriat fiah theihna tur leh rawngbawltu ÷ha kan nih theih nan ÷awngtaina hi a pawimawh em em a ni. Rawngbawltu ÷ha leh ropui kan tihte hi ÷awngtai hlawkzia hre khawpa ÷awngtaina hmang tam an ni fo ÷hin.

Eilliam P. Nicholson-a, ziak leh chhiar pawh thiam lo, Cambridge University hial sawi nghing a, thlarau bo a sang tel man thei hian ÷awngtai mi a nihna bak chhuan tur a nei hran lo va. Amah ang thova lehkha thiam lo, a rawngbawl hun chhungin hremhmun mi leh sa tur maktaduai hnih chuang a chhandam hman e an tih hial Dwight Lyman Moody (D.L. Moody-a) pawh hian rawngbawltu ÷ha a nihna turin ÷awngtaimi anihna tho hi a hmanraw ÷ha ber a ni.

Rawngawl na kawngah thiamnate hi a ÷hat hle laiin rawngbawltu ÷ha tak ni turin thiamna sang tak neih kher a ÷ul hran lo va, kan phak tawk a ÷anga taima tak leh theihtawp chhuaha ke pen mai

hi a tawk em em a ni. William Booth-a chuan, 'Thilpek dawng ÷hate ni lovin inpumpekte hian Pathian rawng an bawl ÷ha ber a ni' a lo ti a, rawngbawltu ÷ha tehna ber tur pawh tih tak zetna nen Pathian duh zawngin a rawng ka bawl em tih zawk hi a ni.

Rawngbawltu ÷ha kan nihna tur min dal fotu leh kan tih tur tih loh phah nana kan hman fo ÷hin mut kan duh lutuknate hi kan tihreh a ngai a, mut duh lutuk nihte hi a Kristian zia lo va, a bik takin zing kara programme siam KTP-ah a harsa fo ÷hin. Watchman Nee-a chuan, 'Mut duh tak i nih chhung chuan Kristian nunah hnehna i nei ngai lo vang' a lo ti hial a, chumi awmzia chu 'mut heh tak i nih chuan rawngbawltu ÷ha i ni ngai lo vang' tihna tluk a ni. Khawvel thilah pawh hian hlawhtling tur chuan thawhrim a ngai hle a, Milton-an 'Paradise Lost' a ziah laiin zing tin dar 4-ah a tho ziah ÷hin a. Webster-a pawhin dictionary buatsaih nan khan kum 36 zet a hmang an ti. Rawngbawltu ÷ha chu a thawkrim tur a ni a, ni tin a kraws puin rinawm takin a van kalkawng hi a zawh ÷hin tur a ni. Phur hun leh chak hun

chauha rawng kan bawla, rawngbawlna kawnga duh bik, chak bik kan neih chung chuan kan rawngbawlnain rah tha a chhuah lo vang a, rawngbawltu tha kan ni thei ngai lo vang.

Rawngbawltu tha chu a taima tur a ni a, thudik tan mi a ni tur a ni. Biak in thleng zo lo Pathian laka mi hlate hnuk hnaitu a ni tur a ni a, a chak zawng leh a thil chin than te, a duh loh zawng te piangthar lote nen a danglam fo tur a ni.

Thil tha ti atan Krista Isuaa siamte kan ni. Thlarau bo chhandamna kawngah te, mi dangte tan tisa leh thlarau lam malsawmtu nihna kawngahte nasa taka ke pen tura a din thalaite kan ni. Chuvangin, rawngbawlna dik hlen chhuaka, Krista rawngbawltu leh Pathian thuruk enkawltua kan thenawm khawngte leh miten min ngaih theihna tura Pathian rawng kan bawl hi thalaite leh rawngbawltu tha mawhphurhna liau liau a ni ♦

A fapa tana tawngtaina

Lalpa, ka fapa hi

A chak loh lai ber pawha a chakzia hre tur leh

*Huaisen taka a hlauh ber pawh hmachhawm ngam turin tanpui la,
A thil tih zawng zawngin a duh zawng a thlen vek dawn lo tih hre turin pui ang che.*

Kawng awlsam leh nuamah ni lovin,

*Harsatna leh chona a hmachhawm theih nan kawng bumbolah zawk hruai la,
Harsatna thlipui hnuaiah pawh ngeth taka din zirtir ang che.*

Tlute khawngaih tur leh kai tho turin lainatna rilru neihtir la,

A thinlungah rilru thianghlim dah la, tum sang tak neihtir ang che.

Mi dang a pu hmam amah in-pu thei turin pui ang che

Hma lam pan turin pui la, thil kal tawh theihngillhtir suh ang che.

Lalpa,

Fiamthu hun leh tak hun thliar hrang thiam turin pui la,

Fiamthu reng lo tur leh tak reng lo turin tanpui bawok ang che.

Huaisen taka nawr hun leh tawh let hun hre turin pui bawok ang che.

Tichuan Lalpa, ka fapa hnenah,

“Ka hlawhchham let tawp lo ve,” tiin ka hrilh thei dawn nia.

— Douglas MacArthur, *More Sower's Seeds*

NU LEH PA THU AWIH

— **Lalmuanzova Khiangte
Lunglei Electric Branch**

TV-ah hian naupang pakhat Richard-a hi an kawm a. Richard-a pa zu rui chuan a nupui leh a fate chu vawi tam tak kut a thlak thin a. Thi daih se, damlo se, that daih ila tiin a chhiatna tur hrang hrang an ngaihtuah thin. A tawp a tawpah a nu chuan mi sual rual (gang) ruaiin a pasal chu a thah-tir ta a. Police-in an hrechhuak leh si a, a nu chuan tan in thimah a hun a hmang mek a ni.

Chutiang dinhmuna ding mek an nih avang chuan chanchinbu miten chhungkaw pawimawhna leh chhungkaw harsatna chungchanga inzirtir nana kawm (interview) an ni nghe nghe. A tawpah a kawmtupain a pa laka tuna a rilru put hmang an zawh chuan Richard-a chu a inpet ruh fan fan a, a rilru zawng zawngin a sawi tih hai theih lohvin, "*Ka pa kha ka ngaina ngai lo. Kan chung a chet dan zawng zawngte kha ka duh hauh lo. Mahse, ka pa a ni miau va, ka hmangaih a ni,*" a rawn ti chhuak a.

Thusawm pek zinga pakhat "*I nu leh pa chawimawi rawh*" tih hian an hmel leh nungchang te, an mizia leh hnathawh te a sawi tel lo va. An sual leh that lam a sawi lo. Keimahni atanga an nihna, nu leh pa an nihna avanga an thu awih mai turin min ti zawk a ni. A bak a awm lo. Baibul hian 'i nu leh pa fak rawh' a ti lo va, 'chawimawi rawh' a ti. Fak chuan thu sawite leh thil tih rik lam a kawk a. Chawimawi chuan thil tih leh nun lam a ni thung. He lai thu a ziah dan ngawt pawh hi a ril tawp thei lo ka ti a, Baibul thu ti-Pathian thutu a ni ka ti hial thin.

Mi pathum sawi ka hriat, kan veng a mite vek an ni. "Pate hi lo ruia lo awm khawlo thinin, an thih daih mai duh khawp hiala nin hluah hluah chang nei thin mah ila, an han boral chiah khan pate hlutzia leh pa neih vannei thlakzia kan hre dawn chauh a lo ni," an ti a. Lalpan chhungkua mal a sawm dawnin pa ber a en thin, ram hi mal a sawm dawn chuan lalber a en thin. Tunah hian pa la nei, mi vannei tam tak kan awm, pate hi kan malsawmna dawnna bul an ni. Thalaite hi chuan keimahni taksa chungah ngei hian beiseina sang tak kan nei a, duh thu samin, in sang tak kan sa thin a ni. Nu leh pate chuan

anmahni chung a beiseina an neihte a reh chho ðan a, an beiseina chu an fate leh an tuteah a ni. Beidawna hi thihna chi khat a ni a, beiseina nei lote thawpik turzia kan hriatpui lo mai thei. I nun ngei a i nu leh pate beiseina i tihbova, i tihchhiat chuan i lakah malsawmna a kiang ang a, ânchhia i dawng ngei ang.

'I nu leh i pa chawimawi rawh' tiin thu a dah a, nu leh pa chawimawina pakhat chu an thu awih hi a ni. He thu hi mihring khawsak honaa a pawimawh mai piah lamah Pathianin tiam neia mihringte hnena a thupek hmasak ber a ni. Thutiam hlen ngai lo leh muang tak Pathian a ni lo. Chu a thu awih tute tana a thutiam chu hei hi a ni "*Leiah hian i dam rei barok ang*" tih hi. Thufingte bung thum kha chhiar thla zelila, Pathian leh mihring mit hmuhah duhsakna leh hming ðatna i hlawh dawn nia a la ti ta deuh deuh.

Phone-a kan inbia ang hian Pathian hi miin an lo be pawp ðhin a. Chutianga Pathian biakpawh theihna tur kawng hmasa ber chu nu leh pa thu Pathian aw anga pawm theih hunah a ni ang. Chu thu awihna kawng bo si a, Pathian thu lo sawi lo sawi ve te, Pathianin

chutiang khatiang chuan min bia, ka thinlungah thu a sawi ti leh ngawt ðhinte thu chu awih lo ila kan ti fuh fo zawk mai thei asin. Pathian biak pawh ka duh a, Pathianin min biak pawhna erawh ka lo hai nasa ve ðhin khawp mai.

Kan rin Isua, kan zui kan tih Isua hi kan hre chiang meuh emaw chu. A naupan lai chanchin Baibulin a sawi kha a va mawi em. '*An thu a awih em em zel a,*' (Lk. 2:51) a ti a ni. Mihringte hian chhandam kan mamawh em avanga Lal Isua kha thi ta a ni ngawt lo thei a, a pa thu a awih avanga thi ta a ni zawk. Krawsah khan a thu awihna vawrtawp a lantir reng a lo ni. Thi khawp hiala thu a zawm hi kan sawi a, kan hre ðhin. Entawn tur atan amah a inhnutchhiah a, thih thlenga pate thu zawm ngam, Isua zuitu inti eng zat nge awm ang. Isua nun hi a taka kan zawm ve tur a lo ni reng tih lamah kan thlarau mit a lo del tlat a nih hi. "Aw Lal Isua ang turin" tih hla kan sa kan sa a. Pianthar hnu hian Lal Isua anna lamah thlarauin min hruai a tum a, mahse, chhandamna ber chan chuan ti maia duhtaw emaw, kohhran leh khawtlanga inhman mai bak kal ngaihna hre meuh tawh lote kan ni em?

Pate thu zawma thih tum nghal ngawt turin kan inti miah lo. Chinese thufing chuan 'In sang tak pawh hi lei aṅanga sak ṅan a ni' a ti a. Pa thu awihtu ṅa tak nih i tum chuan a te ber aṅanga i ṅan a ngai. ṅhenkhatin 'Zing thawhmate chu tih tur a awm chuan ka thei, a awm lova ka mu rei mai mai alawm' tiin thufing dik ziktluak lo an sawi ṅhin. Tih tur a awm emaw awm lo emaw, i pain,"Tho tawh rawh" a tih chuan tho mai rawh. Thlawhtheihna sang taka thlawk pawh hi i dinna lei aṅanga thlawk ṅan a ni. A bul aṅangin, a te ber aṅangin thu awih i han tum teh ang u. I pa nen in T.V. en duh zawng a inang lo a nih chuan a duh kha lawm takin enpui mai rawh. Pate en duh zawng kan enpui mai kha dam rei nan a ṅa a ni ngawt lo va, thu kan awihna tak kha chung lam khian a lawm a, a malsawmna tiam sa dam reinate leh thil dang kha arawn khilai mai dawn che a ni.

Hnampui reng reng hian nu leh pa an zah bik zel. Kawl ramah pawh khian tlangval fel tak, mistiri a awm a. A nu leh pa tar tawh tak chawmtu a ni. Mizo nula hi a rim ve ṅhin a, an ṅhenawmten a nu hnenah, "I fapa hian Mizo nula a rim a rim mai a, Mizo nula mo in nei palh

hlauh ang e," an ti a. A nu thinrim chuan tlaia a fapa hnathawk lo haw chu a ke bulah a bawhtir a, a hnungah chuan a tiangin na tawk tak hian a vaw pawp mai a. "A nah," a ti tuar a. "A na i la ti ngam elaw," ti pahin a hlap leh ṅhuai a. Ngawi rengin a tuar ngawt ngawt mai a, eng mah a sawi ngam lo. Chhungkaw chawmtu ni mah se, a tlawm zawkah a ṅang tlat a ni.

Mizo nula/tlangval, nu leh pain an vuak dawt dawt ngam kan vang viau mai thei. Chung chu sawi loh, nu leh pa hnial pung pung te, vin vak vak ching te, tin uaih uiah mai te leh kut thlak ta zawk hial ṅhin hnam kan ni. Hnam naupang zia a nih mai piah lamah mawl vang a ni a, a Pathian thu miah lo baw. Vaihote hi an nu leh paten an hau a, ṅawngkam khat pawhin an vin let ngam ngai lo. Hnam puitling chu an nu leh paten an sualnaah an fate puitling uaih tawh mah se, an beng ṅhuai ṅhuai ngam ṅhin a ni. Nu leh pa an zah em em a, malsawmna an dawng nasa bawk a ni. He kan sawi mek malsawmna dawng tur hian Kristian nih kher a ngai lo, thu awih hi a tawk mai.

Mizo chu, faten hlawh an neih a, an thawh chhuah ve dek

dek tawh chuan an pawng hlur zel. Nu leh pa bula rui ngamte kan awm a nih hi. Zuk leh hmuaunte pawh hi kan thawk chhuak a ni emaw, a ni lo a nih lek phei chuan nu leh pate bulah hi chuan i insum hram hram ang u, zahna lantirna tha tak a ni.

KTP pawh hian nu leh pa thu awih em em mi chher chhuah i tum tlat ang u.

Keimah emaw, ka nung-chang emaw hi ka fa awm dan ni ta se kan duh ang em? Keimah hi ka fa atan ka induh ti ngam hi nu leh pa chawimawi nun chu a ni ♦

Synod Bookroom lekhhabu thar thenkhatte

1. **Mihring leh a sakhua:** He lekhhabuah hian khawvela sakhaw hlun pali - Hinduism, Islam, Judaism leh Kristian-te zirtirna leh an chanchin chipchiar taka chhui a ni a. He lekhhabu ziaktu Lalchhuanawma Tochwawng hian heng sakhaw pathum - Hinduism, Islam leh Judaism te hi Kristiane zirtirna eng a tanging eng ang tak nge an nih a bih Chiang a ni ber. Kan vela ringlote hruai khawm nan lekhhabu ralthuam tha a tling. A man Rs. 400.
2. **Ni tin hi hlimna a ni I&II:** Hlim lohna tur tam tak kan tawk thin. Mahse, kan hlim lohna chhan tam ber hi kan thil thir dan dik loh vang a ni fo. Ni tin hlimna thuruk, Pathian thu hriltu ropui Joel Osteen buatsaih, Laldingngheti leh Zothanmawia te'n thahnemngaih thila min lehlinsak chu a lo chhuak ta. A man Rs. 150 ve ve.
3. **Sam 73-100:** Hmanni lawkah Rev. Chuauthuaman Sam 42-72 hrilhfiagna chu a rawn peih fel a, ni tam a ral hmian a chhonzawmna Sam 73 atanga 100-na thleng hrilhfiagna a rawn peih leh ta. Mi thiamin kan mamawh hun taka kan mamawh tak a rawn chhawp chhuak hi kan vanneihna a ni. A man Rs. 120.
4. **Ni leh thla betute zinga Pathian hnathawh ropui:** He lekhhabu ang hi a la chhuak ngai lo ti ila a dik hial ang. Arunachal leilung fa, ringlo leh hlauh ngah em emte hnena Chanchin Thain hna a thawh ropui theihzia a taka hmutu Rev. Lalfakawma Ralte-in a thil tawn a rawn pho chhuah hi thil mak a tling. Mission kalphung tha dap duhte tan ngaihtuahna hawngtu tha tak a ni thei bawk. A man Rs. 120.
5. **Pro. Pastor a ni si:** Tlangval fel tak, rawngbawl hna dil mekin mi sual thiltih avangin man a tawk a, a tanna lama rawng a bawl tak hlauh hnu chuan a lo chhuak a, a lo chhuah hnu a khawsak zui dan chu a ngaihnam tial tial mai. Book of the Year meuh ziak thei Lalhriata chuan lekhhabu ngaihnam dang a rawn peih fel leh e. A man Rs. 100 a ni.
6. **Ring thei kan ni em :** Kum 1998-2000 chho velah khan TMEF zirtirna 'Thutak Hriatna Kawngpui' an tih chuan Zoram ringtute min tibuai hle a nih kha. TMEF zirtirna chhuichianna lekhhabu eng emaw zat a chhuah hnuah duhthlanna leh rinna chungchang bika TMEF zirtirna a chinchhuaka chhuina leh thudik zawk kawhhmuhna chu H. Joseph Lalfakawia'n a rawn ve leh ta. A man Rs. 150.

PRESBYTERIAN YOUTH FELLOWSHIP (P.Y.F.) BIENNIAL CONFERENCE VAWI 20-NA

— F. Vanlalmangaiha, Lawngtlai Bial

Presbyterian Youth Fellowship, Fiangpui, Haflong, Assam-a neih tura Palai turin Central K.Ṭ.P. chuan Bial 52 a thlang chhuak a, Bial pathumte an lo tel ve theih tak lohvah chuan Bial 49 aṭangin kan kal thei. Synod Choir-te leh Central K.Ṭ.P. hruaitute - T. Upa Zohmangaiha, Finance Secy (CCM PYF) leh Committee Member - Pu Vanlalhruaia (Director Synod Choir), Tv R. Lalruatkima (PYF Asst. Secy. thar), Pu Samuel Laldingliana, Tv. R. Lalramnghaka (PYF CCM) ten min ho thei bawk a, kan zavaiin palai 78 kan ni.

Haflong panin kan chhuak

Pathian hruainain ni 13.6.13 zan dar 8:30-ah Synod Office kawt aṭangin kan chhuak a, kan chhuah hma hian CKṬP hruaituten ṭawngṭaiin Bus tinah min thlah a, tin Mission veng KṬP ten ei tur tuihnai tak leh thingpui 'special' tawk min hlui a, kan va lawm tak em. Synod Choir Bus-in hma an hruai a, bus pahnihin kan zui bawk a, a thlamuanthlak hle mai. Durtlang

leh Bawngkawn inkara Mizoram Haflong pelhah 'Turbo Pipe' chhia avangin minute sawm leh panga vel kan dinga vanneih-thlak takin Haflong kan thlen thlengin kan chhe leh tawh lo.

Kolasib Diakkawn Bial KṬP ten min lo hmuak a, Kolasib hi zanlai dar 12:20-ah kan thlenga dar 1:02-ah kan chhuahsan leh a ni. Rilṭam vanglai taka artui leh thingpui tui tak duhsak taka min lo hlui kha sawi hmah chi a ni lo ang, an chungah kan lawm tlang hle.

Silchar zing dar 4-ah kan lut a, thingpui in leh inphih harhin Mission Compound-ah kan chawl zawk a, dar 6:30-ah kan chhuak lehin Haflong (Fiangpui) kan innghahna hmun tak hi 11:30-ah Pathian hruainain kan thleng a ni.

Thlengtute inpuahchahna

Kan lungawi tlang hle mai. Ei leh inah kan hnianghnar a, riah hmunah ni se an theih tawk an ti niin kan hria. An chawhmeh special 'Baipawk' erawh kan la zo lo deuh tlang niin a lang. Transportation-ah kan lung a awi a, laklawh

thila min hruai turin Bike leh Car-a duty reng bawk a, kan zangkhaipui tlang hle mai, Pathianin nasa takin mal a sawm ngei ang.

Hun hman dan tlangpui

Zirtawp zan Palai lawm inkhawm, thupui sawifiahna (key-note address) leh PYF Biennial conference magazine 'Shalom' tlangzarhna hun atan hman a ni. Rev. Rolianthangan thupui a sawifiah a, PCI Moderator Rev. Dr. S.I lawphniawan Magazine a tlangzarh a a ni.

Inrinni zingah Rev. David Liannunmawi Chonlu (CHT Synod)-in Bible Study min neihpui a, a hlawk hle mai. Chawhma leh chawhnu hi rawngbawlina report leh rorel hun atan hman a ni a, K.T.P. Mizoram Synod aṅging Pu Samuel Laldingliana'n report ṭha takin a pe a ni. Zing dar 10:30-ah ṭanin tlai dar 3:30 thleng hun hman a ni.

Inrinni zan Pathian Biak inkhawmah PYF Leader Rev. Dr. K. Lallawmzuala hnen aṅging kan thupui "Be transformed" (Lo danglam zawk tawh rawh u) Rom 12:2 tih thupui hmangin thuchah kan ngaithla a, Pathianni zing dar 6:30-ah PCI Moderator Rev. S.I lawphniaw-in Lalpa Zanriah Sakramen a ṭheh a, zingkara Sakramen ṭheh ka vawi khat hriatna a ni awm e.

Pathianni chawhma Pathian biak inkhawmah Rev. V.T.S Langstieh hnen aṅging inkhawmpui thupui kan ngaithla a, chawhnu inkhawmah Rev. V.L. Luaia Hranleh, Administrative Secretary PCI (i/c PYF) hnen aṅging thuchah kan ngaithla leh bawk a ni.

Hruaitu thar hlanna

Pathianni zanah hruaitu thar hlanna hun hman a ni a, PCI Moderator Rev. S.I lawphniaw hnen aṅging thuchah tawi kan ngaithla a, Leader kal chhuak Rev. Dr. K. Lallawmzuala leh Leader thar Rev. J.F. Lalropuia te hnen aṅging thusawi kan ngaithla bawk.

Variety programme

Inrinni zan leh Pathianni zan inkhawm banah variety programme hlimawm tak hman a ni a, Fiangpui football field-ah hman a ni. Kan Item te hi variety tih takah an kimchang hle - Solo, Break dance, Playback Jokes 'twinkle twinkle little star' 'pumpkin', Gospel Band te a ni a, kan zaithiam chhuanvawr- NI. Nancy, NI. Mapuii, Dr. Zotea leh Tv. Issaca te pawh an che ṭha hle mai, an zai lai hian 'mawmbati' hal aiah handset on-a ban vaiin mipuiin kan lo lampui ṭhin a, kan in chawkpthur tlang hle.

Pathian biak inkhawm apiangin zaipawl 3/4 vel a awm ziah ṭhin a, beng leh mit a tlai thei hle, Mizoram Synod Choir ten Mizo hla 1 leh sap hla 4 an sa a ni.

Thurelte

1. *Biennial Conference neih hun tur nghet atan May thla Sunday hmasa ber ruat a ni a, Assembly-ah thlen ni se.*
2. *PYF thawktu nghet neih tura rawtna a thuphungin kan pawm a, CCM bawhzui tura dah a ni.*
3. *Biennial Conference vawi 21-na (kum 2015 a neih tur) thleng tur - Jingiaseng Samla, KJP Synod Mihngi.*
4. *PYF Workshop/Youth Camp 2014 thlengtutur - KṚP Mizoram Synod. A hun - October 2014*
5. *PYF inhruaina dan ennawn ṭha kan ti a, CCM-in hma lain Biennial Conference leh huna thlir ho leh ni se kan ti.*

PYF chanchin tlangpui

PYF hi kum 1974-a PCI Assembly Haflong-a an neih ṭuma din a ni a, tunah hian kum 39-na a hmang mek a ni. PYF hnuaiiah hian unit 12 awmin heng zinga 8 te hi active member niin 4-te hi associate member an ni. Active member-te -

1. *Kristian Ṭhalai Pawl, Mizoram Synod*
2. *Jingiaseng Samla, Khasi-Jaintia Presbyterian Synod, Sepngi*
3. *Jingiaseng Samla, Khasi-Jaintia Presbyterian Synod, Mihngi*
4. *Ri Bhoi Synod PYF*
5. *Manipur Synod PYF (MPYF)*
6. *Cachar Hill Tribe Synod (CHT)*
7. *Kristian Vanglai Pol, Biateram Synod (KVP)*
8. *Zou Synod PYF*

Associate member-te hi anmahnia Synod hran la ni lo, Synod dang hnuaiiah awm an ni. Chungte chu -

1. *Khristio Jubo Songho (KJS)*
2. *Meitei Presbyterian Christian Naharup (MPCN)*
3. *Tripura PYF*
4. *Karbi Anglong General Administrative Area PYF (KAGAAA)*

PYF hnuaiiah hian member 269640 awmin 153087 chu mipa niin hmeichhia 116553 kan awm mek a. Member ngah ber Unit KṚP Mizoram Synod kan ni a, member 131085 kan awm laiin member tlem ber Unit Khristio Jubo Songho (KJS) chuan member 506 an nei.

Inkhawmpui a ṭiak ta

Pathian khawngaihna in tuang takin inkhawmpui kan hmanga, zan tawp kan thlen meuh chuan a tira inhre ngai lo pawh Krista avangin kan inngai tlang hle. Ṭhian thar te leh thlenin te nen "God be with you till we meet again" tiin induhsak tawn taka kan in chibai te kha a va lunglenthlak em. He khawvelah khualzin mai kan nihzia min hriatchhuahtir uaih uaih mai.

Zin haw lam

Fiangpui aṭangin zing dar 6:30-ah kan chhuak a, thui pawh kan tlan hmian kan bus pakhat zawk chu a hma ang bawkin 'Turbo Pipe a slip' leh a, rei lo teah a ṭha ve

leh mai bawka. Inngahkhawmna hmunah țawngțaina te kan neih hnuin tuang takin dar 11:30 velah Silchar Mission Compound kan lut a. Chaw ei khamah chakhaite lamin kan Bazar hlawm a, țlai dar 3:30-ah chhuak lehin 'Nutan Bazar' kan thleng chu a wawi thumna a atan 'Turbo pipe slip' mai ni tawh loin 'Turbo Pipe slip effect' vang zawkin kan chhe leh ta! kan hruaituten mechanic rual an han chah thleng zung zung a, siam țhat tumin thim thlengin an han bei ngial a, kan chhawr Vai berin 'Malum nai' an tih takah chuan sumo pathum hire-in kan hawsan ta a ni. Vairengteah zanriah kan ei a, Pathian hruainain zing 3:30-ah Bawngkawn kan lut a ni.

Tlangkawmna

PYF kan han hmelhriat ve ta a, Pathianin keini KȚP Mizoram Synod te a khaipa ber chanvo min pe tih ka hriatin a lawmawm hlein ka hria. Kawng engkimah inkhawm hruai a ni emaw, thuhiril rawngbawl a ni emaw, zaipawl leh mal zai thlengin mi dang chung en kan niin ka hria a, a ropui khawp mai. Heng zawng zawng hi Pathian vang chauh a ni tih hre reng chungin chawimawi tur dik tak Lal Isua Krista kan hmahruaitu atan dahin tlawmna nun nen ke i pen zel ang u.

A tawp berah chuan kei tehlul report pe tura kan hruaituten min ruat hi C.K.Ț.P. hruaitute chungah ka lawm em em a ni. Pathian chu fakina awm rawh se ♦

2013 - 2015 HRUAITUTE

Leader	: Rev. J.F. Lalropuia, (Manipur Synod, PCI ruat)
Asst. Leader	: P/P D.F. Dkhar, (KJP Synod Mihngi)
Secretary	: Rev. Lalramthuara Ngamlai, (KVP Biateram Synod)
Asst. Secretary	: Mr. R. Lalruatkima, (CKȚP Mizoram Synod)
Treasurer	: Rev. B.B. Markhap, (Ri Bhoi Synod)

Central Committee member-ah hian KȚP Mizoram aiawhin Tv. Lalramnghaka, Com. member CKȚP a tel a; tin, Publication Board member tan Ni. Dr. Julie Remsangpuii, CKȚP Com. member chu ruat a ni bawka. PYF active member Unit pariat ațangin CCM te hi ruat an ni a, tin, associate member pali te hi a inchhawkin CCM-ah hian an tel țhin a, tun țumah hian Khristio Jubo Songho (KJS) ațangin an tel a ni.

SENIOR AU AW....

— P.C. Vanneia,
Leader, Chhigchhip Bial

Zhangkhat lian zet Zaipawl hnung lama din hnu pawha, hmuh zawh loh vang hrim hrima veng khata upa lam nih ai maha buaithlak ta chu; min ngaihsak em emtu leh min zar buaitu an awm loh avanga KṚP kum tiam sadai nawk lek lek thlenga hming bula 'Tlangval' (Tv.) ti a, biak in khat pet pawt mipui inkhawm zinga hming an han puan lauh lauh chinah chuan, kan pawipang sawi ni lo mah se rilru hi a lo tawt up up a. An pian lai kan hriat chian ngeite pawh nupui fanaute nena bangbawr taka an ṭhu tlar dal han hmuh phei hi chuan thaw hi a lo hah a, a ruk hian dang te hi a lo ro huam huam hian a hriat. Mahni lo maha inthlahrun tawh nak alaiin, a ṭhente lem chuan, "Nupui lah hmu zo hlei lo, phu tawkte hi hre ve ta che" te min la ti zui a. Phu tawh hria a hre lo turin tlem te tal pawha min dētту an awm si loh chuan, mahnia kawppui tur kawng han

sial leh hmangaihna chhumpui zing han vai kian chu thil huphurhawm tak chu a ni.

Ṭhangthar chhuak hlim tituai ṭha leh mar zawkte chu inthlahrung deuhin kan han thlek ve dek dek a, anniho lah chuan kawtlai bawng ek pelh tak maiin mi pawh an thlek zui duh tawh hek lo. Khaw nge, hmana kan rualpui ve ṭhinte kha tiin la tawng fuh bik lo rual hlui nula, mahni in chhungah pawh lal tak tawh te fang chhuak ve reng reng ila, vanneih thil thua rin aloha ui bûk sa kan tawng fuh mial mahna tiin kan han bel Chiang ve deuh a. Sahdah hmuam pawng pur chungin Secondhand Belt an hawn thar; an hralh duh aleiah min lo tlawn huama, min hnawn luh chiam azarah ṭul hlei lo kan awrh hawn phah ṭeuh asin. Anmahni inveng rana ṭawngkam ṭha deuh leh thingpui sen bak kan hlawh lo. Mi ang ni ila, nupui fanau te nena kan mut tlar put tawhna tur khumah, mahriak ten radio mutpuiin programme duan lawk zawng zawng pawh hre kim biai chungin, rikrum thil thleng theiah Torch Light êng ṭha tawh kan lukham ṭut a.

Aw le, kan han tlak duah a, a ni, KṚP-a rawng kan bawl honaah pawh hian *senior* tih hi a lar hle mai a. Ṭawngka lamah, “Ka senior tawh, a senior tawh” tiin kan insawi fo mai. Hun rei tak rawng lo bawl tawhten, “Ka senior tawh” an ti a. Kum upa lam pawhin an upatna chhuangin, “Ka senior tawh” an ti fo baw. A bik takin hmeichheho zingah hian senior tih hi a lar zual a. A ṭhenah senior tih an lawm viau a, a chang leh an haw nek lehngal a. “A ni hi kan hruaitu senior a nia, kan committee senior a nia, kan upa senior a nia, kan Pastor senior a nia” tiin senior title hi kan lo inpe ve baw ṭhin a. Chung chuan rawng lo bawl rei tawh, upa tawh kan kawhtir a, inchawimawina niin kan hria a. A ṭhente phei chuan kan lo lawm phah ve viau baw. Chuvang, chuan senior tih hi sawi fiah a ṭul a. A rawng kan bawl kan Pathian hian eng hi nge senior teh nana tehfung min thlunsak tih erawh en mil a ṭul fo.

Tunlai kan rawngbawl honaah hian, “Ka senior tawh” tih chhuanlama rawngbawl na ngaihthah an lo pung mek zel a. Engah mah inh mang ṭha peih lova mi laklawh, ṭawngṭawl, experience lo nei ve zul tawh,

hman theih tawh si loh hi veng tinah an in phum fur mai. Mi che vel an thlir a, awm hmunah lo inhrosain an lo rum an lo rum a. An lo tih ve tawhna chhuang ran chung leh an lo tawn hriat ve aṭangte chuan phunnawina an lo zawng a. “Kan hun lai kha chuan” tiin tunlai mite thil tih hi vuak thlak an tum fo ṭhin. Mi chak lohna leh panna lai apiang an lo thai lang a, mi an lo buk a, teh tlin tur reng an hmu zo lo. Chung mite chu rawngbawl na nghawngkaw lo bat ve zeta, an hmabak hlen chhuak zo loa chawlh san tate an ni ber. Senior chhuanlama mawhphurhna phur chhuak peih lova, chawlh hahdam duha rawngbawl na hlen chhuak zo lote zia a ni.

Kan hmaa mi huai leh mi hrat khawkheng kal liam tate kha tlem i'n thlir lawk teh ang aw... Anni hi chuan, “Ka senior” tawh tih lam reng reng hi an sawi ve lo. Tiam chin lam panin a tar a tarin an kal ṭauh ṭauh a ni ber. Putar hmui hmul ṭuak bum leh lu a kel sam ṭo chhur thlengin Pu Abraham a chuan a Pathian rawng chu a bawl tlat a. Pa upa fe a nih hnuah pawh Pu Nova chuan kum za tel teh meuh mai phunnawi hauh lovin lawng a tuk. Kum sawmriat hmel a hmuh kum chiahin

Mosia chuan Aigupta ram aţangin a mite a hruai chhuak a, Pharaoa sawrkar dawr turin a la lut tak chhek chhek bawk. Mi dang tam tak tar lan turte zingah heng mite nun aţang hian zir tur a va tam em. Anni hi chuan “Ka senior tawh” tih reng an sawi thei lo, an hma a rawngbawl na awm hi hlen an duh avangin an kum upa tawh mah se, an intuaihriam zawk a. A rawng an bawlsak Lalpa tan hian a va lawmawm dawn em. Tirhkoh Paula pawh kha kum upa lam thlenga rawngbawl niin, khur dar dar chung khan, “Kan pawn lam tisa hi lo awngrawp telh telh mah se, kan chhung lam nun erawh ni tinin siam tharin a awm thin” a lo ti a. Tar alamah Jail run thimah a la vakvai zui. Thi mai tawh tura inngaiin, Timothea hnenah chuan, “Kei zawng tunah pawh hlanin ka awm mek a ni si a, intihsiakna tha chu ka bei zo tawh a, ka tlansiakna kawng ka hlen tawh a...” tiin a senior life chu mawi takin a finishing a siam a nih chu.

R a w n g b a w l n a a h inthlahdah chhuanlamin ‘Ka senior’ kan ti maw.. .Kan tih tam tawh lam chhuangin ‘Ka senior’ kan ti maw... I tih tawh lam thlirin nangma kham

khawp leh i peih chin tawk rawngbawl na chu i hlen a ni mahna. Mahse, rawngbawl tura min thlangtu mit tlung hian kan rawngbawl na hi kan hlen ngut ang emaw chu... Lawm lo chung chung a rawngbawltute, rit phur tlat nia inhriaa mawhphurhna nei si te; mawhphurhna hlen ve hrim hrim tuma rawngbawltute, chanvoin a uai beh avanga tng bet ve hram hram te, mi anna a ni alawm tia incheina satliah a hmang te, pawl satliah association leh organisation anga member nih ve hrim hrim hi a tha ti chung a rawngbawltute hian nin chin leh chhangkham chin an nei a. Hlim leh phur hurh reng tur emaw tia rawngbawltute an ner an ner fo. Chung mite chuan an rawngbawl tawh hun, kum leh nite kutzungng thliak meuhin an chhut zut zut a. senior inti tawh fuin duh fir viau thin mah se an ro a nawi ru fu a, sawi leh sel, phun leh chiarah an tlak ral thin.

Kei pawh he nihnaah hian rin luhin ka awm ve thin a, ka tal buai thin. Fate rual nena zaipawl tlar khata han din ho dal dal chang te; hnatlan nikhuua a pawr ber bera ana, eng emaw programme neih

nikhuua *baw*law pawla awma; an tih duh loh tha tha tia zankhaw tairek thleng thlenga kawr phelh meuha stage-ah hmai hnawih rangan han vei zuk zuk te ka ngaihtuah chang chuan, âtsona chi khat chu a ni lawm ni tiin ka ngaituah fo mai. Mahse, ka harh chhuak a, ka harh zawk mai. He hringnun damchhung tawi teah hian kei mi tlaktlailo hian ka rawngbawl phak ve tawk hi ka lo ning a, phurritah ka lo la ve a. Nasa takin Pathian rawng bawl hi lo tum ve mah ila, keini ang duang tan chuan kan thlen chin leh chim chin hi a lo hniam em mai. Ka senior

avanga phunnawi leh inthlahdah mai tur ka lo nih lohzia hi ka Chiang thar a. Ka tel ve avanga an ropui takna pawh a awm lo va, ka tel loh avanga an khawharna tur pawh awm chuang loah hian ka lo induh ve a. Thle lâk lâkin rawngbawl-puite bek tle thlir chungin ka lo bei ve hram hram a. Tunah chuan he dan hi ka lo hre chhuak ve ta, ka puak keh e. Chu chu alawm “*Senior au aw*” kan tih tak chu. Kawng awlsam a ni lo; mahse, lawm chung a Lalpa rawng hi lo bawl mawp mawp mai tur a lo ni. “Hun tlem te chauh kan nei ta...thimin min nan hma hian..” ti a uar leh thahnemngai leh zuala rawng kan bawl hi a va tul em...♦

■ *Miin i thusawi hre reng se i tih chuan hmuh chiantir rawh. I sawi ringawot chuan darkar 3 thleng chu i sawi zaa 70 an hre reng mai thei, ni thum hnuah chuan zaa 10 chauh an hre tawh ang. A lem i entir ringawot chuan an thil en zaa 72 chu darkar thum thlengin an hria ang a, ni thum thleng chuan zaa 20 an la hre thei mai thei. I thil sawite a lem nen i entir zel theih erawh chuan zaa 85 chu darkar thum thlengin an hria ang a, zaa 65 chu ni thum thleng chuan an hre reng ang.*

— *Survey Bulletin*

■ *Thu paruk pawimawh ber chu, “Ka lo tisual palth a ni,”
 Thu panga pawimawh ber chu, “I ti tha lutuk tlat,”
 Thu pali pawimawh ber chu, “Eng nge i ngaih dan?”
 Thu pathum pawimawh ber chu, “I remtih chuan,”
 Thu pahnih pawimawh ber chu, “Ka lawm e,”
 Thu pawimawh lo ber chu “Ka,” tih hi a ni.*

— *David Weiss*

Moral Stone Age

— *Rochungnunga,
College Veng, Aizawl*

Civilized khawvelah chatuan daih finna neia kan inngaih a, hmasawwna a thlawha a thlawh tawh lai hian, kan hriat ngai loh leh hmuh ngai loh thil tha tam tak kan hmu a, kan nei a. Changkanna thil tam tak a rawn chhuak a, mihring pawh changkang kan inti a, hma sawn kan inti a. Hmanlai thil leh nun dân angte thing kan tih lai mêk hian morally-in kan hnufual tawlh tawlh nia hriatna a pung a. Nun dân tha leh tih dân mawi kan tlachham tial tial niin mi thiamte chuan an ngai.

Stone Age chu...

History subject-ah chuan Stone Age chungchang hi lesson thar a ni hauh lo va, hre lo fa kan tam kher lo vang. Tunlaina boruak leh hmasawwna nasa takina min tuam lai hian tu man Stone Age hun lai hi kan ngai hauh lo vang a, an nun dân tur awm ang, hruanghrau leh tihbaiawm tak kha tu man thlakhlelh rualah kan ngaih a rinawm lem loh. Thil hlui, mâwl lai zia niah kan ngai a, tunlai

khawvel aţang chuan mumang lam ram ang chauh a ni. Hmanraw tha neih loh avanga lungtum leh lunghriam nen chauha nun khawchhuah tumna khawvel kha nuamsa taka khawsak theihna chi zia chu a ni lo alawm!

Inlak no leh intihnalhna lam aia damkhawchhuak a, tu leh faten thlahte an neih zel theih nana nun khawchhuah tumna chuan Stone Age khawvel chu a luah a. Inlâk tunlai fashion thar ber ber nena inlak eng emaw tumna ten hmun a chang lo va, R&B leh hip-hop tih lam aiin engtin nge ei an hmuh ang a, engtin nge ruah leh thlipui lakah an him ang tih khan an rilru a luah lian zawk a ni. Nun dân tha leh mawi aiin hmelma leh ramsa hlauhawm laka nungdama awm kha a pawimawh zawk a, politeness ai chuan rorum khan kawngro a su zawk.

Moral Stone Age thung

Ngaihtuah lêt ringawt pawhin a no leh pa lo tana ip zawr zawrna khawvel ni thin, thawnthu sawia kan sawi tak hi pawn lam hmuh theihah chuan kan kalsan viau lai hian chhungril leh nun dân tha aţanga teh chuan kan hnaih tial tial thung a, stone age-ah khan kan lêt leh mêk a ni tiin mi thiamte chuan an sawi tlat thung. Thalai naupang zawkte nun dân leh

khaw hawi dân te, an chêtzia leh an nunphung aţangte hian Moral Stone Age-ah kan chêng mêk niin mi thiam tam tak chuan an ngai a ni.

Khawthlang ramte tih dân kan hmu hnen tial tial a, an tih dân kan lachhawng nasa tial tial a, hei hian khawthlang rama thalai nikhualo tak takte nun dân thā loten kan ram a rawn thleng nasa tial tial a, kan thalaite nun dân a pawlawh tual tual a, vei an nei tlem tial tial a, thuhnu an dawn lo telh telh a. Vantlang leh khawtlangina thā leh thā lo a lo thliar sa leh nunphung dik leh dik lo a dah hran sa zawng zawng chu anmahni thua siam danglam an tum a. Khawtlang inkaihhruaina leh invawna lam ngaihtuah lêk lovin, mahni duh dân anga nun tum tlat an pung tual tual a. Aia upa zah leh tlawmngaihna te an beng arawngah an thun lo va, changpât cheh chhum ang maia tâlin, khauphâr thawvenin an thawveng ve satliah ngawt a ni.

Hnung zawnga hmasawn

Nun dân thā kan tihte zawng zawng, tunhma, thing leh mau innawh lai leh Thlanrawkpa khuangchawi hun lai aţanga thlahtutena nun dân mawi leh thā nia an hriat, an lo đuan chhohva

an siam thāt chhoh zelte chuan thalaite thinlungah hlutna a nei tlem tial tial a. A tunlai poh leh heng nun dân thā leh nun mawi kan tihte hi a thlah thla nasa tial tial a, a intihchangkan poh leh society-ina dik leh thā a lo set zawng zawngte a hmu nêp nasa telh telh a ni. Hei hi a ni ber lawm ni Moral Stone Age chu?

Mihring leh rana inthawi chu 'mâwl thlak' tün kan lo hnawh tawh a. Khawthlang ramte phei chuan an ngaimawh em em thin a nih kha. Mahse, mâwlthlak kan tih hi a finthlak leh zawk ta emaw ni tehreng, changkang leh fing zawka kan ngaih vun ngoho zingah inthawina tithara, ran leh mihring thisen hlan ching tawk an awm leh tawh a. Equinox leh Solstice lâwm a, inthawina nen tih búng búng chu ât lai thil nia kan hriat tawh hnuah hnam pui leh finga kan ngaih British mite zingah meuh pawh ti duh tâwk an awm leh ta zel mai. Solstice hun laia Stongehenge bula pung khawm thin ringawt pawh chhiar tham fe an tling chho ta tlat mai! Druids-ho tih dân entawna inthawi pâwl pawh eng emaw zat an awm leh tawh a. European-ho indona pathian thin Thor biakna pawh tithar pawl an awm zelte hmuh hian kan mawl thar leh dawn pawh ni fahmiang!

Aia upate zah em em thin hnam zingah khan mahni pate rual sawisa hlum duh kan awm tawh a, rual û zawkte kuttum vilik khuma cho mai duh tâwk veng tinah kan kat ta nuk mai! Hur herh chu thlahte thlenga inchhun theih a nih avanga khawtlanga hnawng thin kha tunah chuan kan zui tak huai huai a. Mawl lai hun kan tiha kan pipute duh loh kha tunah chuan engah mah kan ngai ta lo. Kan incheina leh kan bungrua chauh hian hma a sawn a, keini hi chu themthainu mawng tawlh ang chauh kan ni mai lo maw? Taima taka thawka, theihtawp chhuah thin kha tunah chuan kan inhlawhna leh kan hrawkfahna turah ngei ngei pawh zelthel dan kan zawng ta tlat mai.

Engvang nge ni ang?

Kan mawl tual tual tihna chu a ni hauh lo va, hriatna kan tlachham ta tial tial tihna pawh a ni chuang lo vang; zirtirtu tha kan mamawhin kawng kawhmuhtu tha kan mamawh tihna a ni thei ang em? Mizoteah chuan chaw ei lai hian pa berin fate awm dân tur a hrill a, nun dân tur leh khawtlanga an mawhphurhna leh an chanvote a hriattir a, an mawhphurhna an

hlen theihna turin a fuih thin a ni. Hetianga infuihna hi kan tlachham sawt hle a, hei hian changkang tak chung a nun dân thing leh awm dân mawi hriat lohna a hring a ni kan ti thei ang. Khawtlang huapa inzirtirna leh kohhran chhunga inzirtirna kan nei tlem ta hle bawk a, henge hian a chhe zawngin min hrui a ni thei ang em?

Kristian thalaite hian tunlai kan khawvelah hian tihhmuh tur leh lanchhuahtir tur thil tam tak kan nei a ni tih kan hriat a tha. Nun dân tha a tlahniam nasa em em a, awm dân mawi hriat lohna a hluar a, hei hian khawtlang leh kohhran thlengin a nghawng chho zel a. Heng zawng zawng hneh a, nun dân mawi leh tha, Lal Isua duh ang zawng kan ram leh khawtlanga a awm theih nan hian a tihhmuhtu leh kawhmuhtu kan nih a ngai a ni. Inkhawm leh fellowship mai bakah hian tih tur leh nun chhuahpui tur thil tam tak kan nei a. Khawvel mite nen kan danglam a ngai a, anni aia kan danglamna a tam loh chuan kan rawngbawl na pawh hian rah tha leh duhawm a chhuah mawh khawp ta ve ang ■

INFORMATION TECHNOLOGY

— Upa Zonunmawia
Information Technology

Information Technology chu a tawi zawngin, Computer hmanga thu, milem leh thil dangte kan inpek chhawanna hi a ni a. Hetianga thu leh hla inhlan chhawn theihna Media hmanraw dang tam tak a awm a, Information Technology a nih chuan, computer hmanga tih kher hi a kawka ni.

IT chungchang hi hun rei lo te chhunga sawi sen chi pawh a ni lo va, hriat thiam si se vek chi pawh a ni lo va, hre thiam kher lova hman ve mai theih chi pawh a tam mai. Tin, khawpui lam leh thingtlang lam mite hriat chin a inang lo hle thei a, a zir tan dan leh a zir tur chin pawh bithliah a harsa khawp mai. Chuvangin, tu pa hmuhchhuah nge, tih lam leh engtin nge a lo awm zel, tih lam chhui vak lovin a mawl thei ang bera zir tlan turin kan hrut rual mai dawn a ni.

Computer

A hmasa berin computer chu eng nge ni? Computer chu khawl, thil chi hrang hrang – thuziak,

rimawi, milem, etc. la lut thei, dah tha thei, siam danglam thei, pe chhawng thei a ni a. Mi malin kan hman ve theih ang chi hi Personal computer an ti deuh kher a, chu chuan thil pathum a keng a, chungte chu –

- (1) CPU (Central Processing Unit): A khawl pui ber leh hna thawktu ber a ni.
- (2) Monitor : TV ang deuh, Computer hna thawh tur leh a thawhte lantirtu a ni.
- (3) Keyboard: Typewriter ang, computer khalh kalna leh khawl chhut theihna a ni.
- (4) Mouse: Computer hmanga kan thil tih tur thlanna a fei (arrow) tichetu leh thununtu a ni.

Computer hi khawl chhutna (typewriter) angin a hman theih a, thuziak, milem, milem che thei, rimawi leh thil dang tam tak a la lutin a vawng thei a. Computer hman vek hian a siam danglam theih bawka, computer dang leh khawl dangah a thil vawn thatte chu a pe chhawng thei bawka. A awlsam zawngin, computer neih chuan khawl pakhatat Typewriter, Tape Deck, VCD/DVD Player, thlalak/milem dah thatna te leh a ngaihthlakna leh a enna kan nei kawp nghal a, Printer kan neih tel phei chuan kan thil chhut luh leh milemte kan print chhuak nghal thei bawka, Games khelh

tur chi hrang hrang a awm thei bawk.

IT Tichanglungtu Internet

Internet chu eng nge ni? Internet hi Information Super Highway emaw, Inter Connected Network of Networks te an ti bawk a. Telephone Connection hmanga khawvel puma computer-te inthlunzawmna a ni ber mai. Internet Connection nei tur chuan Telephone Connection bakah i Computer-ah Internet Modem i neih a ngai a, tin, ISP (Internet Service Provider) aṅging Internet Account i lei a ngai bawk. Mizoramah chuan BSNL (Bharat Sanchar Nigam Limited) hi a pechhuak theitu a ni. Internet Connection hian a thlawnin E-mail a keng tel bawk. Internet Account siam nan hian Internet-a i luh theihna tur hming (hming tak emaw hming lem emaw pawh) pek a ngai a, Account lei nan darkar 50-ah Rs. 250 leh Commission tlem chawi a ngai a, chutianging darkar 100, 200, 500, 1000 thlengin a lei theih. A tira i luh theihna tur Temporary Password an lo pe che ang a, hei hi chu mahni duh anga thlak danglam leh mai theih a ni (mi dangin kan account an lo hman ruk emaw, hman ṭawm emaw loh nan Password hi a khat tawka thlak fo a ṭha). Account hi kum hnih atan a ni a, i hman zawh chuan a lei belh leh theih zel a.

Kum hnih chhunga i hman zawh loh chuan i Account neih sa chu a thi mai ang. Tunah chuana account siam kher lovin Netone hmang pawhin Internet Connection hi a neih theih ta bawk. I telephone number hmangin Registration i siam thei a, Internet hman man leh internet i luh chhunga i telephone hman man chu i phone bill-ah an rawn telh mai ang.

Internet Connection hi chi hrang hrang a awm leh a. Heng laiah chuan PSTN Dial-up Connection hi kan hman tlanglawn ber a ni ṭhin a, ISDN Dial-up a awm bawk. Tun hnaiah Broad Band Cable a lo awm ta a, Dial-up pangngai aiin a let tam takin a chak zawk a, a hmangtu pawh an pung chak ta hle. Dial-up-ah chuan Internet i hman lain inbiak nan i Telephone i hmang thei lo vang a, Broad Band Connection chuan Telephone hman a tibuai chuang lo a ni.

World Wide Web (www) hi Internet-a website hrang hrang min zawmtir theitu a ni a. Web tih ringawtin sawi ṭhin a ni bawk. Web chu maimawm ril tihna a ni a, maimawm ril inzam pharh chiat ang hian Internet hmangin Computer-te chu an inthlunzawm angin a mitthla theih ang chu.

Internet leh www hi sawi pawlh a awl khawp mai. Entir nan, i computer kha TV Set & DVD Player angah ngai la. Eng mah i thlunzawm loh chuan i CD/Films

neih sa bak pawn lam programme hmuhawm tak tak kha a lang thei lo va. Antenna pangngai emaw, Disc Antenna emaw, Cable Networks emaw i thlunzawm hnuah chuan khawvel hmun dang daih aṅanga tihchhuah channel chi hrang hrang i hmet chhuak thei tawh dawn a. Chutiang bawkin www chhunga website chi hrang hrangte chu Internet hmanga i thlunzawm chuan khawvel puma website sang tam tak i tlawh kual zung zung thei tawh dawn a ni.

Web Hosting

Sawrkar, kohhran, zirna in, pawl, company, sumdawng, mi mal, etc. ten anmahni chanchin leh sumdawna thilte website hmangin an tar lang thin a. Website siam hi a thlawna tih theih chi, company thenkhatin an pek theih a awm a, man chawia tih theih a ni baw a. Mahnia tih thiam loh pawhin website designer-te rawiha siamtir theih a ni. A man chawi chiah chuan kan thil dah luh duh len dan (space) azirin senso a inang lo nual ang. Khawvela chanchinbulian tham ho chuan website an nei deuh vek a, Mizoramah pawh daily leh weekly chanchinbu thenkhat chuan an siam ve ta nual baw. IT hmangin Times of India te, Washington Post, The London Times, The Zozam Times, Lelte Weekly, Vanglaini, etc. kan lo chhiar thei ta a ni.

E-mail

Electronic Mail tihna a ni a. Internet Account i siam rualin a thlawna pek nghal i ni a. Account i siam dawna Form i dahkhah turah telh a ni a. E-mail ID leh Password siam a ngai a, E-mail ID hi hming eng pawh hawrawp 5 aṅanga 10 a ni tur a ni. Entir nan: Pu Lalhmingmawia chuan E-mail a lo siam duh ta a, lhawia@sancharnet.in tiin emaw, sap hming a inphuah duh leh johnralte@sancharnet.in tiin emaw a siam thei a. E-mail Account-a a luh theihna tur Password eng emaw a siam baw ang. (Website address leh e-mail address/password-ah chuan hawrawp te, inzawm vek hman zel a ngai). Chumi hmang chuan E-mail Account nei dang tu pawh lehkha a thawn thei ta a, thlalak leh File/Document te pawh Attachment hmangin a thawn tel nghal thei baw ang. Internet Account nei kher lo pawhin E-mail hi chu a thlawna a siam theih tho baw a. Website tam takah Free-web-based-email a awm thluah a. Heng laia kan hman lar zualte chu Yahoo, Hotmail, Rediffmail, etc. te an ni a, tun hnaia Gmail hi hmangtu an tam ta baw.

Website Tlawh Dan

I computer internet-ah i thlunzawm a, internet-ah i lut ta a. A chung lama address bar-ah

www.mizoramsynod.org tih i han chhu lut a, a zawna Go tih Click-in emaw, i Keyboard-a ENTER tih hmetin emaw Mizoram Synod website-ah i lut thei ta a ni. A phekhmatawng lo lang hmasa ber chu Home Page an ti a, chutah chuan thil tam tak, duhthlan tur a lo intar lang ang. Mizoram Synod chanchin tlangpui, Synod hnuaiia Department/Committee/Board hrang hrang bakah NEWS, Articles/Sermon, Magazines – Kristian Tlangau, Agape, Ramthar, Kristian Thalai, Kristian Naupang leh Synod Newsletter te a awm bawka Tin, Hriattirna (Notice) te, Prayer Request te, Counselling te, Synfocity (kar tin chanchin thar tarlanna) te i hmu nghal thei ang a. A chhunga i luh theihna chi-ah chuan computer fei (arrow)-a i kawhna apiangah kutphah lem a lo lang zel ang a, chu chu mouse hmangin i Click hawng thei mai ang. CONTACT US tih i hmu bawka ang a, heta tlang hian Synod Hotute emaw, Department hrang hrangte lehkha i thawn thei a, Prayer Request-ah hian Tawngtaina thupui ni tinin tar lan ziah a ni a, tawngtaipui ngaiten an thawh thin bawka.

Hetiang bawkin website dang dangah i lut thei a. BBC News i en duh a, www.bbc.co.uk i chhu lut a, BBC website-ah i lut thei ang a, CNN pawh www.cnn.com atangin i lut mai

thei bawka. Website address hi chi hrang hrang a awm a, hriat vek sen a ni kher lo vang. Amaherawhchu, Internet-ah hian duh zawng awlsam taka zawn chhuah theihna Search Engine (Google, Altavista, MSN, Yahoo, etc.) a awm thin a, heng zingah hian Google hi a rin tlak leh lar ber a ni rih a. Mizoram chanchin i hre duh a, www.google.com i lut phawt a, a zawna (Google Search) a lo lang ang a, khatah khan 'mizoram' tih i han chhu lut a, ENTER hmetin emaw Search tih Click-in emaw a zawn theih a. Internet website-a Mizoram tih lanna reng reng chu a rawn pho lang nghal ang a, chuta tlang chuan i duh zawngah i lut kawh leh thei a ni. Heng Search Engine-ah te hian Web, Images, News, etc. tih a awm fo a, thlalak i zawn duh chuan Images i tlang ang a, chanchin thar (News) lam i en duh chuan News tihah i Click mai ang. George W. Bush-a leh mi lar dang chanchin leh thlalak i duh pawhin a zawn chhuahsak vek thei che a. Chutiang bawkin kan Synod Senior Executive Secretary Rev. Vanlalzuata hi eng ang chiahin nge IT khawvel hian a lo hmelhriat tih i hre duh a, 'Rev. Vanlalzuata' tih pawh han zawntir la, i duh aia tam a rawn hlui mai ang che.

Note: *He thuziak hi kum 2006-a Upa Zonunmawia (kan GS ni mek) ziaak a ni a, tlema tihdanglam (update) hret a ni.*

KTP Blood Donation Calendar (May 2013 - March 2014)

*Central KTP chuan a hnuai tar lan ang hian Aizawl khawpui huam chung
Bial KTP-te tan Blood Donation Calendar a siam.*

CIVIL HOSPITAL-A PE TURTE	SYNOD HOSPITAL-A PE TURTE
1. May 2013 (Aizawl Central Presbytery huam chung) 1. Armed Veng Bial : Br - 4 2. Chhinga Veng Bial : Br - 4 2. August 2013 (Aizawl West Presbytery huam chung) 1. Tanhril Bial : Br - 6 3. September 2013 (Aizawl West Presbytery huam chung) 1. Vaivakawn Bial : Br - 5 2. Zonuam Bial : Br - 3 4. October 2013 (Aizawl East Presbytery huam chung) 1. Republic Veng Bial : Br - 3 2. Venghnuai Bial : Br - 4 5. November 2013 (Aizawl Chhim Presbytery huam chung) 1. Kulikawn Bial : Br - 6 2. Lungleng I Bial : Br - 3 6. December 2013 (Aizawl Bethel Presbytery huam chung) 1. Chaltlang Bial : Br - 4 2. Ramhlun North Bial : Br - 3 7. January 2014 (Aizawl Chhimthlang Presbytery huam chung) 1. Bungkawn Bial : Br - 3 2. Khatla Bial : Br - 6 8. February 2014 (Aizawl Hmar Presbytery huam chung) 1. Zemabawk Bial : Br - 6 2. Thuampui Bial : Br - 5 3. Airfield Venghar Bial : Br - 5 9. March 2014 (Presbytery hrang hrang) 1. I.T.I. Veng Bial : Br - 4 3. Tlangnuam : Br - 3	1. May 2013 (Aizawl Central Presbytery huam chung) 1. Dawrpui Bial : Br - 3 2. Electric Veng Bial : Br - 3 2. August 2013 (Aizawl West Presbytery huam chung) 1. Dawrpui Vengthar Bial : Br - 4 2. Tuikual Bial : Br - 3 3. September 2013 (Aizawl West Presbytery huam chung) 1. Chawnpui Bial : Br - 4 2. Luangmual Bial : Br - 3 4. October 2013 (Aizawl East Presbytery huam chung) 1. Venghluai Bial : Br - 3 2. Bethlehem Bial : Br - 4 5. November 2013 (Aizawl Chhim Presbytery huam chung) 1. Mission Veng Bial : Br - 3 2. Hlimen Bial : Br - 5 6. December 2013 (Aizawl Bethel Presbytery huam chung) 1. Ramhlun Bial : Br - 3 2. Chanmari Bial : Br - 4 3. Ramhlun Vengthar Bial : Br - 3 7. January 2014 (Aizawl Chhimthlang Presbytery huam chung) 1. Mission Vengthlang Bial : Br - 3 2. Maubawk Bial : Br - 4 8. February 2014 (Aizawl Hmar Presbytery huam chung) 1. Durtlang Bial : Br - 3 2. Bawngkawn Bial : Br - 5 9. March 2014 (Presbytery hrang hrang) 1. Leitan Bial : Br - 4 2. Ramthar Veng Bial : Br - 3

Note :

1. Bial leh Branch-in Ni bik denchhena pek kan tum hun nena a lo inrual emaw ruahmanna a tibuai deuha Calendar hi kan zui thei chiah lo a nih pawhin inthlahrung lem lo ila.
2. June leh July hi Y.M.A.-in an pek tam lai a nih thin avangin dah awl a ni e.

HRINGLANG TLÁNG

Thilthlawnpék a thlaw n lo

Zing thawh veleha soda in hi tihthanah ka neih a. Tuk khat chu khua chu a vawt khatw mai a; thawmhnaw lum ka inbel a, kutkawr thlengin. Hetianga soda ina ni bul han fan hian ka ngaih a tiha tlat a.

Restaurant chhungah lutin thuthmun ka rem nghal a. Restaurant nghaktu hmeichhe tleirawl hian min rawn pan a, ka duh zawng min zawt a; kei chuan soda in tur ka duh thu hrihin soda man tur ka pe nghal a. Chu hmeichhe tleirawl chu thawmhnaw lum a inbel lo va, vawt a ti hmel khatw mai a; a kut chu vawt ti tih hriat tak hian a chhem vat vat reng a.

Kei chuan, "Vawt i va ti awm ve! Tun ang lai khaw vawtah engati nge kutkawr i bun loh, i nei na nge?" tiin ka zawt a, ani chuan a neih loh thuin min lo chhang a. Ka kutkawr bun chu ka hlip a, hmeichhe tleirawl chu ka pe a. Lawm thu min hrilh mawlh mawlh chungin kutkawr chu a la a. Tun ang hun khaw vawtah chuan kutkawr bun khat dang hi ka ipte-ah ka ak thin reng reng a.

Chumi tuk atanga ni rei vak lo hnuah hian ni khat chu ruah sur bur bur ni hian bank hulhliapah ruahsur ban nghakin ka ding a. Nakinah chuan mipa pakhat, la valai angreng tak hi bank-ah chuan a lo kal a, a nihliap ken zip pahin min rawn en a, "Nihliap i mamawh em ni? Ka nihliap hi hmang ta che," a ti a. Kei chuan keimah ang bawka bank dawr tur emaw ka ti mai a. Ka chhan hma chuan amah vek chuan chu bank-a thawk a nih thu leh a room-ah nihliap dang a la kawol tho thu min hrilh ta zel a. Lawm takin a nihliap chu ka hmang ta a.

- Janis Lawson

Nula mittel

Nula pakhat hian a mit a del avangin khua a hmu thei lo va; a chhungte leh a bialpa pawh a hmuh theih loh avangin thinurnain a khat a; mahse a bialpa bulah chuan hlim takin a awm thin a. A mit chu tha-in khua chu hmu ve thei se a bialpa chu pasal atan a nei ngei ngei ang tiin a sawi thin a.

Ni khat chu a tan vanneithlak takin mi tu emaw hian nula mit tha lo thlak nan a mit tha a pe hlah mai a, mit tha chuan a mit tha lo chu an thlak a; tichuan, khua a hmu thei ve ta a, a hmuh chak em em thin a bialpa pawh chu a hmu thei ta a.

A bialpa chuan, "Tunah chuan i lo hmu thei ta a, min nei duh tawh ang em?" tiin a han zawt a; mahse nula chuan a bialpa chu mittel a ni tih a hmuh chuan a nei duh ta lo tawp mai a. A bialpa chuan mittui tla zawih zawihin a bialnu chu a kalsan a, "Bawih, a nih leh ka mit kha tha takin enkawol ang che aw," a ti ta a.

— Ziaktu hriat loh

(Source : Alabasta)

■ ■ ■ RIMAWI

Hralh tlâk Zai Rimawi

— Chris M.S. Dawngkima,
Ramhlun North

Ngaih pawimawh leh vei zawng thil chi hrang hrang ka pai ve ÷un mai. Kan hriatnate a thûk tâwk loh avangin sùlhnu lo pawr deuh mah se, a phuai chhe lutuk êm lo'ng chu maw!

A Ƨobulah lêt leh rawh

Mizote'n zai kan ngainatzia chu inhrilh nawn a ngai hauh lo va, chutih rualin zir thiamna tak tak neia zai leh rimawi hmanga eizawng erawh kan tam lo niin a lang lawi si. Music zirnaa lût thûk lêm lo, mahnia inhai kaw chawp leh thil dang ti paha zai leh rimawi tum kan tam ber âwm e. Hman deuh kha chuan thil hi kan thiam ve zula, a hmanna a lo awm ve mai zel baw k a; tunlai khawvêlah erawh thil a inthlâk danglam ta. Thiam lâwr zul, thiam tak tak si lote tân kawng a ping ÷an a; thiamna tak tak nei ngaihsanna khawvelah kan awm tawh avangin hlawhtling tur chuan kailâwn dik kan rah fuh chat chat a lo ngai ta. Zai thiam inti, solfa a mik a mak hre si lo kan awm em? 'Beat and Timing'

hre hlawl lo, aw nei ÷a leh 'confi' ve phiante hi rimawi tumtute hian an nuuh ru tet tet ÷hin nial! Music tui inti, 'Diminish chord' emaw 'Augmented chord' pakhat emaw pawh hre si lo guitar zut thiam êm êm kan awm chuan a bula lêt leh turin ka चाह duh a ni.

Music i ngaina tak zet maw? Eng ang pawhin tui la, Thufingin a sawi kha a lo uar uchuak rêng rêng lo, "Chhel taka tuarna i paltlang loh chuan hlawhtlinna a awm thei lo," tih kha. 'Damn Yankees' American hard-rock-band kha i hriat ngei ka ring. 'High Enough' tih hlaa guitar mawi zeta perhtu 'Ted Nugent' chuan, "*Guitar chu perh la, perh reng la, i kut a thi zawih zawih thlengin perh la; chutih hun chuan i thiam ÷an dawn chauh tih hria ang che!*" tiin a sawi. "BA ka pass hma chu leh kha ka zir tawh lo vang," tia fiamthu an thawh ÷hin kha music-a Mizote'n kan mu tân a nih duh hmel hle mai. Rimawi Ƨobul (basic) - d, r, m, a vuak (beat & timing) leh a ki (chords) ilo a ÷anga bul ÷an lova kan lêt ÷huai mai zawngin, a zahpuiawm tâwk lekin kan thiam sil ve mai mai ang a, ei tlak leh hman tlakah kan chhuak thei lo vang. A bul thûm a ÷anga music i thiam erawh chuan mahni inring taw kakin i zir thiamna êng a ÷ang chuan i music duh zawng chu i thlang (play) tawh mai dawn a ni.

Zai ka lo zirtir ang che

Zai lamah i la mikhual ve hle a ni thei, i bul ñanna tura kawng inhawng mâwl leh ñangkai tak si chu ram palai-lêng zai vak mai hi a ni! I âw chu ring taka i chhuah theih hma leh, zai thiam ve tak tak nia i inpawm hma chuan ring takin zai lâwng lâwng mai teh. Mi tam tak chuan zawi têa zaiin, aw 'control' leh zai nalh an zir nghal mai ñhin a, chutiang mi tân chuan zai thiam tak tak a harsa ñhin. I âw chu a pangngai aia tih len han tum la, ñawk firfiak taka zai tumin i awm bawrte chu han sep dawrh dawrh teh. Boruak híp luh leh pêk chhuah dan zira insawizawi hi a ñangkai hle. I âw chu i duh tâwka i sawizawi a, i hneh hnu chuan a mawina leh i lung kuai lam thilte chu awlsam takin i zir tawh mai dawn a ni. Zai pawl tam tak buaina pawh hei hi a ni. A hla kalhmang pawh chiang hman hawt lovin a mawina turah kan buai zo ta ñhin a; a rin zâwng, sak arh leh uar lai buaipuina lamah bel mang hlei lovin, nung lo zetin kan zai ta ñhin a nih hi.

I ip têah sum a awm lo va, hun i nei bawk hek lo; i tân zai zirna hmuna zirtirtute pan chu thil harsa tak a ni thei. Tu mitmei mah veng hauh lovin nangma in lum ngeiah 'zirtirtu ñha' chu awlsam takin i paipâwn haw mai thei a ni tih hi ka han hrilh teh

ang che. Bazarah va kal la, i aw mil tur, zai thiam i tih zâwng takte zai chu va lei ta la (local nge i thlan dawn world class tutor? i thu thu a ni e), chungho chu zirtirtuah awlsam takin, an duh emaw, duh lo emaw i hmang tawh mai dawn a ni. Amaherawhchu, tu emaw, i hnuk dek bik riaute zai ang chiaha i zai chhunzawm zel a nih chuan 'Copycat' tiin i hming an phuah anga, i zai miin an ngaihthlak apiangin an rilruah mi dang lo lang ve a awm ñhin dawn avangin nangmah leh nangmah kha inzah la, mi dangte tih dan chu insal behtir mai lovin i kawng lo inhawng ñanah chuan nangma irawm chhuak thil thar hmuchhuak turin hma i sawn zel zawk dawn nia.

Hla thu lam fiah hi a mawi bik a, ngaihthlatute a hneh ñhin tih theihngihl hauh lo la. *Hmui-hmai* bawr leh taksa chêt dan hian hla thu lam rik nalh leh nalh loh nasa taka a hril avangin hmelchhiat pawisa lo khawpa i zai ngam hunah i zai hmela nung awm avâng chuan i hmelthar rûkna riau chu miten an hmu thiam tawh ang. Thinlung taka zai hian mi a hneh bik a, i vei loh pui leh i chen ve miah lohna hla thlang null tur khawp chuan fing var lo suh la; i hla thu kha mitthla chungin, chûng hla thu hmang chuan i zaina dawhsan leh a chhevêl chu han chei ta la, nung leh rau takin i zai thei tawh ang.

HRISELNA ■■■

Mei zûkin kan taksa peng hrang hrang a tihchhiat dan

— Dr. C. Biakmawia

Mei zuk hian a zutu hriselna a tichhia chauh ni lovin a bul hnaia awmte hriselna pawh a tichhe thei tih hmuh chhuah a ni. Miin zial 10 a zuk chuan a bula miin mei khu a lo hip luh chu zial 3 zuk nen a intluk a ni. Mei zuk vanga thil pawl leh hrisel lohna thleng hmun 10-a ðhena hmun 1 hi a zu ve loten an tuar zel a ni. Chenpuite zinga mei zu an awm avangin nausen leh naupang âwm nâ (pneumonia) hi a letin an vei zing bik a ni. Heng avang hian 'I mei zuk hi ka hriselnain a tuar' tih hi mei zu lote au hla thar a ni ta.

Mei zûkin kan taksa peng hrang hrang a tihchhiat dan

Chuap: Mei zûk hian chuap a tibal a, taksa sipaiten paih fai zel lo se chu kum khatah vaihlo ek (tar) littre 1 vel a tling thei ang. Paih fai hna hi thawkna dawta thil te tak te te, 'cilia' an tih hian an thawk a, heng bakah 'khuh'-in then fai tum a ni ðhin.

Chuap a lo balh chuan khuh benvawn, damdawi pawha enkawl sawt thei lo 'Smoker's caught' an tih chu an lo vei ðhin. Chuap Canver 100 zela 95 te chu mei heh tak vek an ni.

Lung: Lungphu a tirang thei a, lung ðha lo leh heart attack zatve vel hi mei zûk vanga awm a ni. Thisen zam a tisawng te thei a, hei hian BP sang (hypertension) a awmtir a, fuke hmawr râwp te a thlen thei. Thisen sang hian pangkhing zenna (stroke) a siam thei.

Pumpui: Vaihlo-a tur awm (nicotine) hian pumpuia thur a tihchhuah hnem avang leh thur tidal thei tihchhuahna a tihtawp theih avangin pumpui na a siamin, a tizual thei ðhin. Mei zûk thlah si lova pumpui na inentir ðhin chu a sawt har hle.

Hmeichhia bikah: Nau pai tan pum chhunga naute ðhan a tiðhu thei a, mei zu fa chu pum chhung aţangin an sawngnawi nghal thei. Nauchhiat, thla kim lova nau neih, nau zang tak neih leh naute thla khat hnuai lam thihmate hi mei zu zingah a letin a zing bik a, a chhan chu boruak thianghlim (oxygen) aiah tûr (carbon dioxide & carbon monoxide) a naute an ur ðhin vang a ni.

Vun (skin): Vun a tizur hma a, mi a tilang upa hma ṭhin, hei hi oxygen inpek ṭhat tawk loh vang a ni.

Mit (eye): Khaw hmuh a tifiyah lo va, mei zûk vanga mit fiah lo leh mitdel hi a thleng thei.

Thluak: Mahni tawkah mei zûk hian ngaihtuahna a tichaklo ṭhin.

Sahdah, tobacco leh tuibûr te pawh a tûr avanga hman leh hmuam vek an ni. A rim hrim hrim ngainat vangte chu ni sela chuan, a awrha awrhte pawh duhtawk mai awm tak a ni.

Kuhva: Ṭhalaiho zingah phei chuan kuhva ei lo chu mi danglam, pa rualpawl lo deuhah kan ngai hial awm e. Kuhva hi a ṭhat vang emawa ei a nilo va, tur a neih avangin mûin an ei dawklakin an thlah thei lo ṭhin a ni zawk.

Ṭhenkhat chu kuhva bâwiha an luh chian tawh em avangin darkar hnih khat lek pawh ei lovin awm harsa an ti a, hunserh emaw, inkhawm rei deuh emaw te hi an ngaithei lo zawng a nih hi. Kuhva ei aṭang hian kan taksain ṭhatna a chhar chhuak lo va, ka chhûng cancer a awmtir thei a, hei hi a ei lo aiin a let 4-in a tam a ni. Ka chhûng bakah hrawk, chaw kalkawng,

pumpui leh thâwkna dâwt cancer a tichhuak thei a ni. Pumpui na a tichhuakin a tizual thei bawk a, pumpui insawisel tan chuan kuhva nghei nghal a ṭha. Hriselna a tihchhiat bakah rilru ngaihtuahna a tipeng a, sum tam tak kan sen phah bawk.

Khaini : India ram vai hnam hniante thil chin, puithu takin kan lo uarpui ni berin a lang. Ram changkang leh hnam changkang zingah Khaini hmuam hmuh tur an vang hle. Khaini pawh hi a tûr avanga hmuam dawklak a ni. Tûr awm lo tlangsam hnah ro nuai dipte chu tu mahin an hmuam reng duh lo.

A tûr vang ni lova thil hmuam hrim hrim hi mawi ti leh thlahlel ni ila marble te hi hmuam mai zawk awm, a tloin kan insengso lo hle awm si a!

Khaini tûr thawh chak dan i hriat duh chuan khaini in vangvat dep la, a thi khawng nghal thei an ti. Mihringin kan chhiatpui nghal mai lohna chhan chu kan taksa len ang hu-a kan hmuam thlem vang a ni. Chu bakah kan taksa sipaiten he tûr hi nasa takin an do va, an lo tidal hram hram ṭhin a ni♦ (Source : Hriselna)

KANTU

Serchhip Hmerveng Br.

SERCHHIP HMERVENG BRANCH

Serchhip Hmar Veng Branch Kristian Ṭhalai Pawl hi ni 9 August 1970 (Pathianni) chawhma inkhawm banah 'Hriangtlang Veng Kohhran Kristian Ṭhalai Pawl' tih hmingpuin din ṭan a ni a. A din tirha Hriangtlang Veng Kohhran KṬP tih ni ṭhin kha a hnu kum 6-naah 1976 kum tir lama 'Hriangtlang Kohhran' tih chu 'Hmar Veng Kohhran' tia thlak a lo nih tak avangin KṬP lam pawhin an hming 'Hriangtlang Veng KṬP' tih ṭhin chu 'Hmar Veng Branch KṬP' tiin thlak ve nghal a ni.

Kum 2013-ah hian member 252 (Mipa 165 leh Hmeichhia 87) an awm mek. CKṬP Chanchinbu Kristian Ṭhalai copies 54 an la mek a. An Branch hian kum 1993 aṭang khan Branch chanchinbu 'Ṭhalai Eng' chu tichhuakin tun thlengin tuang takin an la chhuah thei a ni.

Branch KṬP tichak turin Group-ah inṭhen a ni ṭhin a, kum

2013 hian Group 4, Matthaia, Marka, Luka leh Johana Group-ah te inṭhen a ni. Tin, Branch hnuaiah hian Sub-Comt hrang hrang Programme, Zaipawl, Literature, Evangelical Cell, Light & Sound leh Decoration te din a ni bawk.

KṬP member-te zing aṭang hian missionary-in mi 5 an chhuak tawh a Pastor 1 an chhuak tawh bawk. Kum 1990 aṭangin Rinna Thutiam (Faith Promise) neih ṭan a ni a, hemi aṭang hian missionary chawm ṭanin tunah Synod Mission Board hnuaiah missionary 4 an chawm mek a ni.

Branch sum tuak nan member te an inhlawh ṭhin a, Branch inhlawhna bakah Group budget te chu an sum lak luhna hnar ber a ni. Thawhṭan zan inkhawmah hian sermon ngaihthlak a nih ṭhin bakah CKṬP Kumpulan thupui zir hona te neih a ni. Pathianni tlai fellowship-ah item hrang hrang neiin hun hman ṭhin a ni a, an Kohhran

member boral an awmin Pathianni tlai remchangah fellowship-na hun an hmanġ thin. Kumin aġang hian Pathianni Fellowship hi thla khatah vawi khat hi Pathianni chawhma inkhawm banah an nei tan. An member kohhran dan thianghlina nupui/pasal nei an awmin lawmpuina thuziak leh thilpek dang an hlan thin a, a remchang a nih chuan Kohhran zaipawlten hla an remsak thin bakah KTP bungrua te a thlawna hmantir thin a ni.

Kohhran zaipawl nung tak an nei a, Kohhran hun pawimawhah te an zai thin. Member-te impumkhatna leh thawh hona a awm theih nan variety programme leh sports te

an nei thin bawk. Literature Sub-Comt. bultumin thu leh hla lama hmasawanna atan Article/Sermon inziahsiak an buatsaih thin bakah Literature Night hman thin a ni. Evangelical Cell Sub-comt bultumin chaw nghei taungtai leh member tlawh chhuah programme te an hmanġ thin. Hruaitu chin inpawlkhawmna hun te hmangin infuihtharna hun te an nei thin bawk.

Kumin (2013) hian an Kohhran chuan Chhimchhak Presbytery Inkhawmpui an dawng dawn a, hemi atan hian theih ang anga inpuahchahin Branch Project atan pawh hemi puala sum tam thei ang ber Kohhrana chhunluh tumin hma an la mek bawk ♦

■ *Biola Bible College-a ka kal laiin vawi khat chu Pathianni chawhma inkhawm ban hian tlangval pakhat 'chhandamna' thuah counselling ka neihpui a. Bible chang ka sawi chhuah zawng zawng te pawh a lo hre sa vek a. A dik tak chuan chhandam nih chu a duh a, a duh loh ber chu chhandamna chang tura inpek chiah chu a ni. Darkar khat leh a chanve lai kawmin hun tha a neih laia Krista hnena inpe turin ka hrilh nasa hle. Amah zawk chuan mi tam tak an thih thut thut thu te chu mi la hrilh ta zawk lehngal a, keiin chu chiah chu a chungah pawh a thlen theihzia ka hrilh ve thung. A duhtawk ta a, "Tunah chuan ni rih lo ve, nakinah le," a tih tlat avangin beidawng takin ka kalsan ve ta a. Tunlai hunah pawh hian he tlangval ang hi kan thahnem khawp mai! Krista chhandamna chan chu an duh, mahse 'tunah' ni rih lovin.*

— Roy B. Zuck

Keimahni

■ Association for Voluntary Blood Donation (AVBD) leh Mizoram State AIDS Control Society (MSACS) te *taṅkawp* programme *buatsaih* World Blood Donor Day (June 14, 2013)-ah Kristian Ṭhalai Patol hminga thisen pek ṭhat lawmman/chawwimawina Special Award Frame Certificate leh Water Filter kan dawng a, Leader Rev. Lalrinmawian CKṬP aiawhin a dawng a ni. Kum 2012 -2013 chhunga KṬP ten thisen kan pek hi unit 4,780 a ni. Thisen pek hi mi dangte tan malsawmna kan nih theihna pawimawh tak a ni a, ṭan la zel ang u.

■ June 14-16, 2013 chhung khan Presbyterian Youth Fellowship (PYF) Bien-nial Conference vaw i 20-na chu tluang takin Fiangpui, Halflong-ah neih a ni a, rorel palai 346 an tel thei. Mizoram atangin CKṬP hruaitu 5, Synod Choir -24 leh palai ruat 49, an vaim 78 an kal thei a. CKṬP atanga kan nominate Tv. R. Lalruatkima chu Asst. Secretary atan thlan a ni a, Tv. R. Lalramnghaka committee member atan thlan a ni a, Dr. Julie Remsangpuii chu Publication Board member atan thlan a ni baw.

■ June 22, 2013 (Inrinni) nileng khan Edenthlar Branch-ah Leadership Training neih a ni a, hetah hian Pu R. Lalhmingthanga leh Pu Lalmuanpuia, Committee Member-te an kal a, training-ah hian mi 28 an tel a ni.

■ June 22-23, 2013 chhung khan Saiha Bial KṬP Meet hmanpuiin T.Upa Dr. H. Lalthanzara leh Dr. Lalliansanga, Committee Member-te an kal a. Pathianni chawhmaah Dr. Zara'n thuchah sawiin Inrinni zan leh Pathianni chawhnuah Dr. Liansanga'n thuchah a sawi a ni.

■ June 27, 2013 (Ningani) zan khan Mizoram Synod Choir music video thar "I ṭap thawmah i Lalpa a tho ta" (single) chu Choir Cabin-ah General Secretary Upa Zonunmawia'n Pathian hnenah hlanin a tlangzarh.

■ June 29, 2013 (Inrinni) khan Bawngkawon Hmarveng Branch-ah Leadership Training neih a ni a, training-ah hian mi 38 an tel a ni. He hun hmanpui hian T.Upa Lalremsiama leh Tv. R. Lalruatkima, Committee Member-te an kal a. Hruaitu kalte hi thuchah sawina hun lo pein Inrinni zan leh Pathianni chawhnuah Pu Remsiaman sawiin Pathianni zanah Tv. Ruatkima'n a sawi a ni.

■ June 28-30, 2013 khan East Phaileng Bial leh Khawruhlian Bial KṬP Meet, East Phaileng Kohhran Biak Inah neih a ni a, Meet hi Synod Choir ten hmanpuiin hla ṭum 9 sain special item ṭum 4 an nei a. Pathianni chawhnu inkhawmah Pu Vanlalhruaia, Committee Member (Choir Director)-in thuchah a sawi baw a ni.

CENTRAL KŦP COMMITTEE, 2012-2014

Leader	: Rev Lalrinmawia	9436384423
Asst. Leader	: TUpa DrSamuel Vanlalthlanga	9436362173
Gen. Secretary	: Upa Zonunmawia	9436152024
Asst. Secretary	: Tv. VL. Muanchhana	9862976771
Treasurer	: Upa Zothangzuala Chhangte	9436152841
Fin. Secretary	: TUpa Zohmangaiha	9862018161

Committee Members

Pu R. Lalhmingthanga	9436152362	TUpa Lalhruaizela	9436156832
Pu Vanlalthruaia	9436146913	TUpa Lalramdina Ralte	9436360865
Pu Lalnghinglova Hauzel	9436141979	Pu Saizamliana Sailo	9436148727
TUpa Dr. H. Lalthanzara	9436195549	Pu Lalmuanpuia HrahseI	9436196968
TUpa Lalremsiama	977472571 0	Tv. R. Lalramnghaka	9436351374
Pu Samuel Laldingliana	9436198740	Dr Lalliansanga	9612241873
Tv. R. Lalruatkima	9436360571	Dr Julie Remsangpuui	9436142235
Pu Lalmuanpuia	9436142398		

Ex-Officio members

Rev. Lalramliana Pachauu	- Synod Moderator
Rev. H. Lalrinmawia	- Synod Secretary (Sr.)
Rev. Lalzuihangha	- Executive Secretary, i/c KŦP

Kantu - Serchhip Hmarveng Branch

February 23, 2013 khan Airfield Vengthar Bial Leadership Training hmanpuin Dr. Samuela leh Pu Thanga te an kal.

Postal Regn. no. MZR/81/2012-2014
RNI No. MIZMIZ/2009/29074

June 22, 2013 (Inrinni) khan Edenthar Branch-ah Leadership Training nei h a ni a, Pu Thanga leh Pu Muanpuia te an kal.

June 22-23, 2013 a nei h Saiha Bial Meet hmanpuin Dr. Zara leh Dr. Liansanga te an kal a, Bial hruiatu leh Bial Zaipawl te nen.

June 29, 2013 (Inrinni) khan Bawngkawn Hmarveng Branch-ah Leadership training nei h a ni a, Pu Remsiamah leh Tv. Ruatkima ten an hmanpuin.