

KTP Rorel Inkhaem
chu a tum khatna
i t'an Alzaw I
chau paawsh nghah
niin Lunglei an
hleng' dawn a
Toungtinaah I hre
eng ang 6.

KRISTIAN THALAI

February
2013

Kristian Thalai Pâwl Chanchinbu Thla tin chhuak Vol IV No. 12

GOOD DISCIPLE

- Good Disciple
- KTP Hruaitu leh a nupui
- Rorel Inkhaum bial aiawh thlenna tur
- Hlau suh ka awmpui che
- Thimhlim mumang
- Hlawhtlinna
- Kuhva min lo theh
- Hruaitu chanchin

*KTP Rorel Inkhaum neihna hmun tur
Lunglei Chanmari Kohhran Biak In*

Editor :

R. Lalhmingthanga

Joint Editors :

TUpa Lalhraizela

Pu Lalmuanpuia Hrahsel

TUpa Lalremsiama

Dr.H.Lalthanzara

Manager :

Lalmuanpuia

A lak man :

Kum khatah - Rs. 60.00

Copy khat - Rs. 5.00

Thu chhuah tür nei chuan

*Editor, Kristian Thalai, Synod
Office-ah thawn tür a ni a; a la
duh chuan KTP Office-ah a man
pêk lâwk a ngai.*

Office Phone : 2326372/2335821

Visit us : cktp.blogspot.com

email : kristianthalai@yahoo.com

like us @ www.facebook.com/centralktp

KRISTIAN THALAI PAWL

Thupui

Rawngbawl tûra chhandam

Thupui innghahna

Ephesi 2:10 Thil tha ti atán Krista Isuaah chuan siama awmin, ama kutchhuak kan ni si a, chu thil tha tih chu kan awmna tûrin Pathianin a buatsaih lâwk a ni.

Thil tumte

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

A CHHUNGA THU AWM

1. Good Disciple...	2
2. KTP Hruaitu leh a nupui...	5
3. Rorel Inkhwama bial aiawh thlenna tur...	8
4. Hlausuh ka awmpui che...	10
5. Thimhlim mumang ...	13
6. Hlawhtlinna...	17
7. Kuhva min lo ḡeh...	19
8. Hruaitu chanchin	23

Editorial	1	Hringlang tlâng.....	25
Rimâwi	26	Hriatzauna	29
Kantu	30	Keimahni	32

MAMAWH TIHTLEM

Ni tin khawsakna man lo sang chho zel hian mi tin min nghawng a, mi dang ruala ke pen tur leh mi nuih ruala nui ve thei turin theihtawp kan chhuah thin. Kan ni tin hna leh ruahmanna te Pathian hnena thlen thin hi kan tih tur dik tak a ni a; mahse, Pathian engkim neitu hnena thlen lova mahni remhriat dan zawnga ke pen chiam mai hi thil awm thei a ni. Thalaite hian kan hma lam hun atana ruahmanna kan neih te Pathian hnena thlen hi kan tih tur a ni tih i hre thar leh teh ang.

Beiseina leh thawhrimna tel lo chuan hlawhlinna a awm thei lo va, mi neih leh hlawhlinna sawi chhawng ringawta hun hmang lovin mahni kea ding turin tan la thar ila, kan duhzawng leh chakzawng lei emaw neih tum nghal mai lovin kan mamawh em tih hi ngaihtuah hmasak a tha hle. Mamawh leh duh kan ngah tual tual a, Pathian rawngbawla kan chet chhuahna hrang hrangah mamawh kan ngah ta lutuk hian min tibuai ta hle. Kan rawngbawlpuite, kan thenawmte, kan hmelhriatten an neih ang leh an hman ang leh an lei theih ang kha neih ve loh hlau takin harsa chung chung pawha suma lei theih chi a nih phawt chuan neih a, hman ve phet tumin kan buai thin a nih hi. Kawng thenkhatah chuan nun tinuamtu a ni a, nun awlsamna pawh a thlen thin. Mahse, kan chhungkaw fairel bel bakah Kohhran leh khawtlang rawngbawlna, kan ram ei leh bar thlengin a khawih pha tlat bawk si, thalaiten ni tin khawsakna atan kan mamawh tihtlem a tul takzet ta.

Kan ngaihsan zawng leh ngaihhlut zawng thlak leh tihdanglam a tul thu kan zir tawh a, a taka kan chetchhuahpui a hun ta hle, tul lo leh ren lo taka sum leh pai te hi kan hmang thin a nih chuan, a rawng kan bawl theihna tura min pek a nih avangin thiam leh renchem taka hman hi kan bat a ni tih hi zir thar leh teh ang. Sum leh pai kan hmuh leh dawn zawng zawngte hi mi mal kan intihropuina tura pek kan ni lo va, a rawngbawl zelna tur atana malsawmna kan dawn a ni tih hi hriat reng a pawimawh hle.

Rinawmna, thuawihna, beiseina, chhelna leh Pathian tihna nena kan ni tin hun hman hi kan tih tur pawimawh tak a ni tih te leh sum leh pai hman chungchang te, ni tin khawsak phung leh rilru puthmang dik zawk te KTP member leh thangthar te zingah infuihin inzirtir thar ila, Pathian kan rinna te, kan Kohhran, khawtlang leh ram hmasawnna te hi thalaiteah a innghat tlat a ni tih vawng rengin hmasawn zel turin ke i pen zel ang u♦

GOOD DISCIPLE

— Rev. R. Lalengzauva,
Zonuam

1. Hnungzuitu, zirtu ni tur hian — kan zirtirtu, kan zuia kha kan hriat chian a ngai.

Krista Pathian nung fapa chu i ni (Mt. 16:16) "Chuvang chuan a ni, heng thil pawh hi ka tuar ni, nimahsela ka zak lo ve, ka rina chu ka hria, a hnena ka kawltir chu....(2 Tim. 1:12).

2. Zuitu ḫha, zirtu ḫha ni tur chuan kan zuia duh dan hriat leh zawm a ngai. "Keimahah awm reng rawh u," (John 15:4). Mi, Lal Isuaa a awm reng chuan khawvel sualnain a hneh ve mai ngai lo va, a nunah thil ḫha tam tak a lang chhuak zawk thin. Isuaa awm rengte chu Lal Isuan a ḫanpui ngei bawk thin. Amaha awm reng lote erawh chu peng anga pailh chhuah tur leh meia tuah mai tur an ni (Joh. 15:6).

3. Amah hmangaih tak tak tur leh mi dangte pawh hmangaih turin — zuitu disciple chu phut a ni (Joh. 14, 23, 24, Mk. : 12, 29-30).

Lal Isua chuan amah aia hmangaih leh duh ropui zawk neite a lawm lo. Amah hmangaihtu chuan a ḫhenawm

khawvengte, a unaute pawh a hmangaih ngei tur a ni (I Joh. 4:20). Krista hmangaihtute tak tak chuan Lalpa duh zawng eng nge ni tih an ngaihtuah ber tawh ḫthin a ni. Nula, tlangval ten an hmangaih berte duh zawng tih an duh ḫthin ang hian, Lal Isua duh zawng tih a chak ḫthin a ni. Lalpa duh zawng tih chakna kan la neih miah loh chuan amah kan la hmangaih lo tihna a ni.

4. Engkim kalsan leh hrehawm tuar huam a ngai (Mt. 16:24-26)

Mahni duh zawng leh chak zawngte dah lal tawh lovin, Pathian hnenah hlan zawkin, Kan zui Lal Isua tana kan nih nih nih ngam a ngai a ni. "Tu pawhin mi zui a duh chuan mahni hrehawm pawisa lovin ni tin a Kraws puin mi zui rawh se (Lk. 9:23). Krista rin avanga hrehawm tuar, zahna, tlawmna, mualphona, thiam loh channa tawh a ngai fo ḫthin (Phil. 2:5-8). He rilru Krista Isuaa awm bawk kha nangmahniah awm rawh se. Hetiang dinhmuna din hi a ngai fo a ni.

5. Tumruhna leh duhna tak tak a ngai (Lk. 14:28-35).

Tumruhna leh rilru tak taka zuitu tha nih kan tum a tul a ni.

Good Disciple te nunah hengte hi a lang thin —

1. **Hmangaihna** : Lal Isua leh mi dangteah (Mk. 12:29-31)

2. **Tawngtaina** : (Phil. 4:6)
Bible-a mi ropui leh hmingthangte hi tawngtai ngaina tak vek an ni. Eg. Abrahama, Mosia, Nova, Davida, Daniela leh Josepha te ang hi.

3. **Pathian Biak Inkhwam an ngaina** : (Tirh. 2:46)
Zuitu Disciple tha chuan Pathian Biak Inkhwam a ngaina thin a, a thlahthlam ngai lo.

I Biak In hun chhung kawtlaia nikhat awm hi, ni sangkhat aiin a tha zawk si a (Sam 84:110).

4. Rinawmna, huaisenna leh takna hi zuitu tan chuan a pawimawh em em a ni. Heng nunzia telo hi chuan zuitu tha a nih theih loh. Josepha, Daniela te anga zuitu huaisen leh rinawm nih a ngai. Fiamthu lutuk leh nun ho lutuk lakah pawh fimkhur a ngai.

5. **Thilpek** : Lal Isua zuitu chuan thilpek hi a ngai pawimawh ngei thin.

Tirh. 20:35 Lal Isua thu hre reng chungin mi chak lote in tanpui tur a ni. Amah ngeiin "Eng lo lak aiin pekin lukhawng a nei zawk, a tih kha Lk. 6:38. "Pe rawh u, chutichuan pekin in awm ang, thahnemngai taka teha, beng muka, sawi muk a, liam zawih zawihin in mal chungah an pe ang che u" Kan Pathian chu petu, malsawmtu a nih avangin amah betute pawh thilpek pe turin a phut a ni.

6. **Chanchin Tha hrilh** : (Mk. 13:10)

Tin, Chanchin Tha hi hnam zawng zawng hnenah hrilh hmasak tur a ni (Mk. 16:15). Khawvel zawng zawngah kal ula thil siam zawng zawng hnenah Chanchin Tha hi hril rawh u (II Tim. 4:5). Nang erawh chu engkimah fimkhur la, hrehawm tuar la, Chanchin Tha hriltu lam hna thawk la, i rawngbawlna kha hlen rawh.

Ringtute chu kan Lal Isuan, khawvel eng, leichi, tlang chunga khaw awm ang tein min tehkhin a, chuvang chuan ringtu kan nihna chu keimahniah miten an hmu thei tur a ni. Aw le, zuitu tha awmzia

leh nihna kan sawi ta nual a, zuitu tha kan nih chuan hruaitu tha kan ni nghal dawn tihna a ni. Kohhrana mipui zuitu kan nihnaah pawh hian zuitu tha, mipui tha kan nih chuan hruaitu dinhmuna kan din hunah pawh hruaitu tha kan ni dawn tihna a nih chu. Hruaitu harsa tak kan nih

chuan hruaitu tha pawh kan ni thei ngai lo vang.

KTP thupui chu "Rawngbawl tura chhandam" Thil tha ti atan Krista Isuaah chuan siama awmin, ama kutchhuak kan ni si a, chu thil tha tih chu kan awmna turin Pathianin a buatsaiah lawk a ni (Eph. 2:10)

Synod Bookroom lehkhabu thar thenkhatte

- Israelte Hruaitu Mosia :** Talent ropui tak nei, zirna tha tak atanga zir chhuak, a dinhmun danglam tak avanga hna chi hrang hrang hawk, Pathian aiawha Israel-te Aigupta ram atanga hruai chhuakuropui leh Zawlnei ropui nih fawm Mosia hian chanchin ngaihnawm a lo ngah ngiang mai! A chinchhuaka chhuitu R. Lalnunenga buatsaiah hi lehkhabu bengvarthlak leh ngaihnawm tak a ni. A man Rs 80/-
- Hlimna Hriak :** Chhung Inkawm kan uar deuh deuh a, chumia hman tur lehkhabu pawh kan nei tha tial tial. Lalengmawia Ralte chuan chhungkaw tin mil, tha zet mai a rawn chhawpchuak ve leh ta. Chhung inkawm nei thinte tan lehkhabu thar a ni e. A man Rs. 100/-
- Zalenna ramah :** He lehkhabu ziaktu T. Sena, Ralte Siakeng hi mi danglam, 'Thil hre thei' kan tihte zinga mi a ni a. Chutiang miin hmanlai Mizo khua leh tui dinhmun leh an hna peng hrang hrang, an in sak dan leh mi lar hrang hrangte chanchin a khungkhawmna lehkhabu hi Mizo hnam chanchin chhuia ngaihnawm tak puitu tha a tling ngei ang. A man Rs. 100/-
- Lungawina Hmasa :** Thawnthu tawi pali - '14th February', 'Hei lo liam', 'Amen' leh 'Vahvaihna khawvel em ni?' tih hmanga Chaltlang nula Marly Zodinpui'n Literature lipui a rawn dai tanna hi lehkhabu ziak tum, ziak mai hlei thei lote tan chona a tling. A man Rs. 120/-
- Presbyterian Kohhran tibuaitu piantharna theology hi :** Kum 2013 chhung hian Nilai zan thupuiah, "Presbyterian Kohhran" tih Presbyterian Kohhran chuan kan zir dawn a. Kan thupui zir min pui theit tur he lehkhabu ziaktu Laldintluanga'n a ziah chhan a sawi chu "He lehkhabu hi Presbyterian Kohhran Theology kan hriat chianna hmanrua lo ni sela, Baptisma Theology kan kalpui dan leh hriathiamna atan min tibenggartu lo ni ngei se" tih a ni e. A man Rs. 150/-
- Famous Detective Stories:** Hnuchhuina thawnthu lam ngainatute tan hnuchhuina thawnthu ngaihnawm tak tak, khawvel ziaktu ropui leh langsar ber ber kutchhuak lawrkhawmna chu Zothanmawia Khiangte chuan a rawn letling zo ta. A man Rs. 100/-

KTP HRUAITU LEH A NUPUI

— Lalmuanpuia, Leader
Bunghmun Br. Khawlailung

“KTP hruaitu nih lai hi kan chhangchhiat zual lai tak a ni ṭhin,” an ti a, a dik hmel khawp mai. Mahse tlangval rei deuh chuan an pumpelh thei mai awm e. Kan chhangchhiat zual lai tak pawh ni se, KTP-a kan ṭul zual lai tak a lo nih ve bawk avangin thil buaithlak tak a awm ve thei a, mahse a tih dan kan thiam chuan buai em em lovin nupuite rawng leh Pathian rawng hi kan bawl kawp thei tih erawh hria ila. Hmeichhiate pawh KTP hruaitu an ni ve ṭhin tho na a, tun ṭum chu mipate tan bik tarlang ila a ṭha awm e.

1. I nupui bum suh : Nupuite kan bum fo chuan hriat chhuah hun an nei nge nge a, a hriat chhuah hnuah zanah thil ṭul leh pawimawhah chhuah tumin a bulah han sawi leh mah teh, a hmaa ilo bum ṭhin tawh avangin a remti mai lo vang. A remtih mai loh chuan i thin a rim ang a, i nupui pawh a lungawi chuang lo vang a, i chhuak lui a nih phei chuan a haw hle che ang a, nang pawhin haw hun i nghakhlel vak lo maithei. I chhuak lo a nih

pawhin nangmah tal i thin a rim ang a, i nupui chu i vaw lo chauh maithei. Hengte hi nupui bum chingten an chan a ni fo mai, chuvangin inbum hi chin loh tawp tur a ni.

2. I nupui chu ngam dan ṭhain ngam rawh : Mi tam tak chuan nupui ngam dan hi kan thiam lo hle a, kan thiam lo mai ni lovin, eng ang hi nge nupui ngam chu ni a, eng ang hi nge nupui ngam lo chu ni tih hi kan hre lo hrim hrim a ni awm e. Tam tak chuan nupuite vin deuh khar khar leh hrawk deuh khur khur, duh duha han tirk phar vel te, an thu leh hla ngaih pawimawh vak lohte hi nupui ngammaah kan ngai niin a lang a, a dik viau tho mai. Mahse, KTP hruaitute tana nupui ngamma tak tak zawk chu hei hi a ni - Committee huna kal ziah theih te, hnatiyan ve theih ṭhinte leh inkhawm hun apianga inkhawm ve ziah theihte hi a ni awm e. Thenkhatte erawh chu Committee-naah pawh an kal ṭha thei lo va, an hnatiang thei bawk lo va, an nupuite an inkhawm san thei ṭhin lo chu a nih hi maw... Heng zawng zawng hi eng vang nge kan tih chuan ngam dan ṭhaa an nupuite an ngam loh vang a ni ti ila kan tisual vak lo maithei.

3. Hmangaih hle rawh : Bible chuan nupa chu inhmangaih hle turin min ti a nih kha. Nupa chu

tlin lohna laia indawm tawn tur te, hrisel loh lai leh bawrhsawm ber lai pawha inenkawla rawng inbawl sak tur kan ni tih hi hriat reng tur a ni. Dam loh lai ngat phei chuan inngaihsak zual a pawimawh khawp mai. Nupuite chang ni lovin, fate pawh an dam lo thei a, chutih laiin Committee, Fellowship, inkhawm, hnatiłan leh thil Ქul danga vah chhuah leh zin chhuah hialte pawh a lo ngai thei, hetiang hunah hian intih mipaa nupui fanau bawrhsawm takte kalsan mai a awl Ქin. Mahse, hei hi tih miah loh tur a ni. Kan tel ve theih loh tur thu kan hruduitupuite bulah Ქha taka sawia Ქhulh rih mai tur a ni, hei hi a puitling ziain a rawngbawltu zia em em a ni. Chuti ni lova kan rawngbawlna zawn ringawt thlira kan khawsa a nih chuan inneih laia kan thu chham kha a fail vek dawn tihna a ni.

4. A tih tur leh tih loh tur hrilh fo rawh : Hmeichhe tam tak hi fel tak tak awm nual mah se fel vak lo, tih awm leh awm lo pawh hre mang lo hi a tam zawk an ni tih hi mipate hian hriat reng tur a ni. Mipaten hre tura kan ngaih tam tak hi an hmeichhiatna a lang a, an lo hre leh lo mai Ქin tih hi hriat a pawimawh. Rawngbawlpuite leh inlenlte dawnsawn thuah te, rawngbawlna inhriat sak chungchangah te, chhung leh

khatte hriat leh dawnsawnte leh inthenawm khawvenna chungchangah te hian thil tam tak hrilh hriat tur a awm Ქin a, hengte hi hrilh fo an ngai tih hriat a tha hle. Biak a nuam em? A pasal inleng chhungkaw member dangte inleng leh ama inlengte ngei pawh a dawngsawng Ქha em? A pasal rawngbawlna a tuipui a hriatpui em? A pasala chhungte leh ama chhungte ngei pawh a be Ქhain a dawngsawng Ქha em? A dang pawh ngaihtuahpui ngai a va tam em! KTP hruduitu nupui a ni tih a inre reng bawk tur a ni. Miten, "KTP hruduitu nupui ve lem..." an tih fo chuan mipa thiam loh a ni tih hriat a tha bawk.

5. Hmeichhe Ქawngna awm leh awm lo hre rawh se : Pathianin min siam dan aṭang hrim hrim hian mipate hi hmeichhiate ai hian kan chungnung zawk a ni tih hi an hre tur a ni. Hmeichhiaten eng thu mah an sawi ve tur a ni lo tihna ni lovin an Ქawngna awm leh awm lo hi hriattir thin tur a ni. In chhunga patling leh patling inbiakna kara hmeichhe lo inrawlhna awm leh awm lo hi a awm ve a, kawng engkima inrawlh ve tum hi chu a fuh ber lo va, a Ქul nahek lo. KTP hruduitu nupui a nih ang ngeiin a sawi tur leh sawi loh tur pawh a thliar thiam tur a ni a, KTP hruduitu nupuiin sawi awm loh tak tak a sawi fo chuan, chu pawh chu mipa thiam loh bawk a ni.

6. I rawngbawlnaah i mawhpfurhna a hriatpui tur che a ni : Nupuiten kan rawngbawlna min tuipua min hriatpui loh chuan kan chak thei lo va, kan rawngbawlnain awmzia a neih loh chang a tam ḫthin. Hmeichhiate hi an danglam thei viau mai lehngthal a, an nulat laia KTP-a active taka inhmangte pawh hian an pasalte rawngbawlna hi an tuipui chhunzawm duh lo ḫthin khawp mai; an vai chuan ni lo mah se. Hetiang hi a nih avangin mipaten kan zira hemi chungchang hi kan hrilh fo an ngai. Chutiang a nih loh chuan nuamti vak lova kalsan a ngaih chang a awm fo mai ang. Nu ḫthenkhatte phei chuan an pate chhuak tur hi an fate hnenah, "Saw, i pa a leng dawn, ngen rawh, vuan tlat rawh," an ti a, duapzul deuh phei chu an chhuah loh phah leh nge nge ḫthin a nih hi...! Hetiang a thlen fo loh nan hian kan nupuite hnenah kan rawngbawl dan leh kan mawhpfurhnate hi hrilh fo tur a ni.

7. Nupui tlan hmang i nei em? : KTP hruaitu, OB lai nupuite an han tlan hi chuan miten a tlana te an dem tawh lo va, a titlantu kha an pasalte ni lo mah se an dem tlat tawh ḫthin avangin thil pawi tak a ni. KTP hruaitu nupui an nih avangin tlan thei lo leh intilungawi reng thei kan

ni bik si lo va, hetiang thil hi a thleng ve thei tho mai si. Hmeichhiaten ngam tak mai leh tlan cho pang maia min han ḫawng khum ngat hi chuan mipa tan dawhtheih chu har ve tak a ni...! Mahse kan nihna leh kan chunga thil lo thleng atan chuan thil zahthlak tak, kan chunga thleng atana thil mawi lo tak a ni lawi si a, tlan lo tura han tih vel lah hi a mipa lo viau bawk si ḫthin nen, kan tlan tir leh mai ḫthin a nih hi.

Pathianah innghat la, i nupui pawh chutah tho chuan innghahtir rawh. Tichuan, a hmaa kan sawite khi ngun takin ngaithuah la, hlawhtling taka i zawm kim thei a nih ngat chuan, nupui tihtlan, inthen buangbar vel, bungraw lak tih bawr velah chuan harsatna i tawk lo vang. Kaninneih laia kan thuchhamte pawh kha ngun taka ngaihtuah ḫthin tur a ni. Nupa kan inthen hian Pathian pawi kan sawi nasa hle tih pawh kan hre tur a ni.

Eng pawh ni se, kan nupuite hi kan rawngbawlnaa min tichaktu, tui tak leh phur taka rawng min bawlirtu, nuamti taka rawng min bawlirtu leh kan mawi lohna leh kan mualpho dawn pawha min thuammawitu ni sela, eng vangin nge kan rawngbawlnaah hian kan chak loh theih tehlul ang le?

CKTP ROREL INKHAWM- 2013
A hmun : Lunglei Chanmari Kohhran Biak In
A hun : March 1 - 3, 2013

BIAL HRANG HRANG PALAITE THLENNNA TUR KOHHRAN

BAZAR VENG-A THLENG TUR BIALTE : 9615181178/9612177261

- | | | |
|---------------------------|--------------------|-----------------|
| 1. Chaltlang | 2. Ramhlun North | 3. Ramhlun |
| 4. Sateek | 5. Sialsuk | 6. Muallungthu |
| 7. Sihphir | 8. Bukpui | 9. Lungdai |
| 10. N. Hlimen | 11. Thingsulthliah | 12. Sesawng |
| 13. Haulawng Bial Zaipawl | 14. East Phaileng | 15. Khawruhlian |

COLLEGE VENG-A THLENG TUR BIALTE : 9615392572/9862426389

- | | | |
|-------------|---------------------|------------|
| 1. Bungkawn | 2. Ramhlun Vengthar | 3. Sumsuih |
| 4. Aibawk | | |

RAHSI VENG-A THLENG TUR BIALTE : 9612204522/8414012718

- | | | |
|-------------|------------------|-----------------------|
| 1. Chanmari | 2. Khatla | 3. Mission Vengthlang |
| 4. Maubawk | 5. Kawlkuh | 6. Hliappui |
| 7. Lungpho | 8. Kawlkuh North | |

ELECTRIC VENG-A THLENG TUR BIALTE : 8794788368/8974622990

- | | | |
|--------------------------------|-------------------------|-------------------|
| 1. Dawrpui | 2. Electric Veng | 3. Armed Veng |
| 4. Chhingga Veng | 5. Ramthar Veng | 6. Ngopa |
| 7. N.E. Khawdungsei | 8. Teikhang | 9. Darlawn |
| 10. Ratu | 11. Sakawrdai | 12. Zohmun |
| 13. Darlawn Venghlun | 14. Sairang | 15. Lengpui |
| 16. Mamit | 17. Mamit Hmunsam | 18. Rawpuichhip |
| 19. Sairang Dinthar | 20. East Lungdar | 21. N. Vanlaiphai |
| 22. Khawlailung | 23. Khawlailung Dinthar | 24. Cherhlun |
| 25. N. Vanlaiphai Damdawi Veng | | |

VENGLAI-A THLENG TUR BIALTE : 9436157302/9089669889

- | | | |
|---------------------|----------------------|-------------------|
| 1. Dawrpui Vengthar | 2. Luangmuual | 3. Vaivakawn |
| 4. Tanhril | 5. Chawnpui | 6. Tuikual |
| 7. Zonuam | 8. Champhai Vengsang | 9. Champhai Kanan |
| 10. Ruantlang | 11. Kelkang | 12. Zokhawthar |
| 13. Kanghmun | 14. Darlung | 15. Reiek |
| 16. Kawrthah | 17. Kawrtethawveng | 18. Zawlnuam |
| 19. Zamuang | 20. Kanhmun | 21. Tuidam |
| 22. Rengdil | 23. Lunglei Venglai | 24. Lunglei Bazar |
| 25. Chawngte 'L' | 26. Chawngte 'P' | 27. Lungsen |
| 28. Tlabung Zodin | 29. Tlabung Chawnpui | 30. Zawlpui |
| 31. Buarpui | 32. Khawhai North | 33. Khawhai South |
| 34. Chalrang | 35. Biate | 36. Sialhawk |
| 37. Tlunghvel | 38. Chhingchhip | 39. Hmuntha |
| 40. Baktawng | 41. Khuangleng | 42. Vanzau |
| 43. Khawbung | 44. Farkawn | |

CHANMARI-A THLENG TUR BIALTE: 9615955357/9862982683

- | | | |
|---------------------------|------------------------------------|-------------------------|
| 1. Venghlui | 2. Republic Veng | 3. Bethlehem |
| 4. Venghnuai | 5. I.T.I. | 6. ChamphaiKahrawt |
| 7. ChamphaiVengthlang | 8. Champhai Bethel | 9. Hnahlan |
| 10. Marpara Ramthar | 11. Lallen | 12. Zote |
| 13. Phuldungsei | 14. Pukzing | 15. West Phaileng |
| 16. Tuipuibari Centre | 17. Damparengpui | 18. Bilkhawthlir |
| 19. BilkhawthlirHmarveng | 20. Vairengte | 21. Bairabi |
| 22. Kolasib Hmarveng | 23. Rengtekawn | 24. Phainuam |
| 25. Hnahthial | 26. Sangau | 27. Haulawng |
| 28. Thenzawl Field Veng | 29. Thenzawl | 30. Keitum |
| 31. Khawzawl Vengthar | 32. Bungtlang Bazar | 33. Rabung |
| 34. Khawzawl Venglai | 35. Chawngtla | 36. Phullen |
| 37. Khawzawl Dinthar | 38. Phuaibuang | 39. Suangpuilawn |
| 40. Saiha Bial Zaipawl | 41. Lawngtla Chanmari Bial Zaipawl | |
| 42. Zobawk Bial Zaipawl | 43. CKTP Committee | 44. Mizoram Synod Choir |
| 45. Zaithiam & Item neite | 46. Zoram Pawn Palaite | |

FARM VENG-A THLENG TUR BIALTE: 9863328138/9862611516

- | | | |
|-----------------------|----------------|-----------------|
| 1. Mission Veng | 2. Kulikawn | 3. Tlangnuam |
| 4. Hlimen | 5. Lungleng I | 6. Serchhip |
| 7. Serchhip Vengchung | 8. Chhiahtlang | 9. New Serchhip |
| 10. Saitual | 11. Keifang | 12. Sihfa |
| 13. Mualpheng | | |

RAMTHAR-A THLENG TUR BIALTE: 9436147383/9612631287

- | | | |
|-----------------------|-----------------------------|--------------|
| 1. Durtlang | 2. Zemabawk | 3. Bawngkawn |
| 4. Airfield Vengthar | 5. Leitan | 6. Thuampui |
| 7. Sihphir Vengthar | 8. Lawngtla | 9. Saiha |
| 10. Bungtlang South | 11. Va ^l huampui | 12. Zobawk |
| 13. Lawngtla Chanmari | 14. Tuithumhnar | |

LUNGLAWN-A THLENG TUR BIALTE: 9862925529/9436370826

- | | | |
|---------------------|------------|--------------------|
| 1. Lunglei Chanmari | 2. Tuipang | 3. Kolasib Venglai |
| 4. Kolasib Diakkawn | 5. Kawnpui | 6. Thingdawl |
| 7. Hortoki | | |

Note : Mikhual thlengtu tur Veng ten an Kohhranah Counter an nei theuh ang a, main Counter erawh chu a thlengtu Chanmari Kohhranah a awm thung ang. Kan thlenna tur veng kan biak pawh theihna Number dah a ni a, Palaite nen a hma lamin lo inbe thei ila a lawmawm khawp ang. Tin, eng emaw hmiah palh a lo awm a nih chuan Chanmari Kohhranah an thlenna tur ruahman lawk tho a ni e. Palai lo kal turtre thlenna tur Veng kan ruatah thleng ngei turin kan ngen bawk a ni.

HLAU SUH KA AWMPUI CHE

— Thankunga Pachuau,
Zokhawthar

Mihring hi a huhova nung tura duan kan nihna hian emawni mal bik nihte, thlauhthlak bik nih duh te kan awm lo va. Thenrual tha neih nan kan nun kan buatsaiah a, khawhar hnemu atan u leh nau, thenrual kan siam a, lungngaih leh mangan niah min phentu atan kan hmang thin. Nun hian hlim a duh a, hlim duh avangin hmangaihtu kan zawng a, sum leh paiah nasa takin kan tlan bawk; ruihhlo-a tlan mekte pawh hian eng dang an zawng lo, an nun derthawng tak phentu hetah hian ka tawng dah law maw tiin an rui mai chauh a ni.

Nun hi han belchiang ila, hlauthawngin a khat a. Khawvel mit tlung nih kan duh a, thenawm khawveng hmuhsit kan hlau va, mi pangngai anga chhiar kan nih ve theih nan theihtawp kan chhuah thin. Hmangaihtu mit tlun loh ai chuan nakina kan chhiat derna tur pawh kan hai der mai thin a ni. Chhungkuain mi kan pha lo

ang tih hlauvin in leh lo tha din nan mahni dehchhuah loh pawh paipawnin building tha tak tak kan din zel a. Miten in leh lo tha a nei min tih theih nan mi dang chanai pawh laks kan hnial lo. Ngaihtuahna fim tak kan neih tibuaiin ruihhlo kan eiin kan in a, ni danga kan tih ngam loh kha ti ngam taah kan inngai thin. Hei hi eng vang nge? Nun derthawng tak kan neih kha kan dinpui ngam lo va, thil dang kawrah kan hmang mai chauh a ni. A nihna takah chuan kan nun a la ngai reng a. Phentu kan insiam chawp avang khan a him phah lo va, a ropui phah hek lo, a lem mai a la ni. Nun chhungirla hlauhthawnna kha a reh lo va, kan buai ngaiin kan la buai reng fo.

Mihring leh mihring inkarah hi chuan kan theihna leh tlinna atangin kan inteh a. Kan theihna in a tlin loh chuan hnawl kan ni mai thin. Famkim lohna khawvelah kan awm mek laiin mi dang tana tling tur leh tlak ni tura nun buatsaiah reng chu a harsa a ni. Theihna zawng zawng min a sawmkhawm lai pawhin a tehtu mit tlung nih a har thin. Chuvang chuan nun hi a buai a, a rum fo; chutiang nun buai tak kara mi a tluk luh chuan beidawnna chauh a hmaah a awm tawh thin a ni. 'Arbawm

lum" an sawi ang maiin a nun chu a her nulh nulh a, vawn tur zawngin a phar huang huang a, dawm tur dik a hmuh loh phei chuan khawvel mi ni ve tlakah a inngai lo va, vantlang pawn lam hnawl hnuah inngaiin a kawng zawk lai hrehawm tak chu a zawk liam mai ḫin a ni.

Chutiang hun tawng mekte tan chuan EE Hewit a hla phuah Rev. Liangkhaia'n Mizo ṭawng mawi taka a lehlin KHB 435-na 'Hlau suh, ka awmpui che' tih hi han bihchiang ve mah teh.

*Hlau suh, ka awmpui che,
Rangka êng zâm hian,
Ropui chung siâr ang
Ka kawng a rawn ên,
Zân khaw dur hnuaiyah pawh
He tiamthu a êng;
'Ka kalsan lovang che,
Malin i awm lo'ng a ti.*

A thluk a mawi a, Mizo ṭawnga dahtu hian a letling nallh bawk a, nun a tiharh sawng sawng thei a sin. Hlauthawngte tan thlamuanna thuchah ropui tak a keng a. Khawvelah lawmna a kin a, beisei a bo vek hnuah pawh, ni êng, zan thim leh khaw dur pawhin a tihzam ve loh arsi chu a hun takah a lo êng ḫin ang hian Lal Isua chu min puih nghakin kan tan a êng reng a. Thlir tur dik lo kan thlir

ṭhin avangin 'Hmar Arsi' chu khaw durin a lo hliah zawk mai ḫin a lo ni. I nun a buai em? Thlaphangin hun i hmang em? Kan lal duhawm chuan 'Zan khawdur hnuaiyah pawh 'Ka kalsan lovang che, Malin i awm lo'ng' min ti a nih chu. Hlau leh khura awmte tan zallen dar khawn a ni e.

*Kan vêl rose pangpâr leh
Lili pâr an chuai;
Lei ni êng ral hnuin,
Thangvân eng rii riai.
Isua, Saron pâr mawi,
Vul lai a chul lo;
Isua, chunglûm lai ni,
Malin min kalsan lo vang.*

Nula tlangval inhma-
ngaihte hi an va mawi em!
Chhungkaw hlim tak te hi an va
duhawm ḫin em! Eizawnna
kawnga hlawhtling te hi an va
vannei tehlul em! Thenrual ḫate
hi an hlu mang tak e aw! Mahse
heng zawng zawng hi khawvel
rose pangpar an ni. Kan duh
ber ten min kalsan a, kan tana hlu
ber ber ten min liamsan leh si
ṭhin. Rose pangpar mawi takin
a lo par a, rei lo teah a lo vuai a, a
lo til a, hnawk leh bawlhhlawh
a lo chang ḫin ang hian,
hringnun hlimna hi rei lo te atan
alo vul a, a tawpah chuan hlim
ni ngaiin kan ṭap leh ḫin. Min
ti hlimtu berte hi kan nun tinatu
an ni leh si ḫin. Kan himna

kulhpui nia kan hriat in leh lo, rosum, chhungkua, thenrual leh kan hmangaih berte hi Lili pâr ang maiin kan tan a chuai leh ḫin. Chutiang hunah meuh pawh Van Saron pâr mawi Lal Isua chuan "Malin i awm lo'ng" min ti a. Zan khaw thim ber hnuaiah pawh Arsi angin kan tan a eng reng ḫin. A va hlu em kan tana inpeih reng Lal Isua hi.

Nun derthawng, hliahkhuh ngai ngawih ngawih, tling lo leh tlak lo leh tlak lo pawh phatsan ve ngai lova pawmtu avang chuan, a hmaah eng anga thim chhah pawh lo awmin, hlauhawm pawh lo hnai mah se; a pawmtu chakna leh hliahkhuhnava avangin thlamuang takin a awm ta a.

*Hmatiang hmuh lâwk loh
kawng,
Hlauhawm a hnai thei;*

*A hnai zâwk chhandamtu'n,
'Thlamuang rawh,' min ti.*

'Chak lote tan Isua lungpui nghet' a nih angin, nun danglam tak mai a lo lang ta. Lungngaihna chhum dum karah ni eng mawi tak lo chhuak ang hian, khawvel hnawl hnu, vantlang hnawl leh hnuchhawn nun nei mah ni se, a hnena awm mi chak tak avangin lungngaihna leh hlauhnain a hneh tawh lo va. Thal lai vate angin thlamuang takin a zai al al tawh a ni.

*Khua thâl sîrva tê ang,
Lunglai ka lâwm ta,
Hlimin ka zai zêl ang,
"Min kalsan lo vang," tiin.*

Hlauhna hmunah thlamuanna a lo awm ta. 'Isua, Saron pâr mawi, Vul lai a chullo vang.'

KRISTIAN THALAI

TUM BIK NEI RAWH

■ Tum khat chu khualzin pakhat hian kawng pengthuam a thleng hlawl mai a. Chu lai hmuna lo awm putar hnenah chuan, "Ka pu, khawi kawng ber hi nge ka zawh ang?" tiin a zawt a. Putar chuan, "Khawi hmun nge thlen i duh?" a lo ti a. Khualzin chuan, "Ka hre lo le," a ti a.

Putar chuan, "A nih chuan khawi kawng pawh hi zawh rawh. A lem chuang lo vang," tiin a chhang ta a.

Tum bik kan neih loh chuan kan vawm apiang kan fuh ang. Enlenna tha ber pawh tum bik neia chumi en nan i hman hunah chauh a ṭangkai ang.

THIMHLIM MUMANG

— Upa Rampanmawia Renthlei
Leader, Lungpho Bial

Wisa ei puar pum ang maia mar ka pum chu, mu zangthal, ke vei lama tukverh kawngka biang tlawh ran chung chuan chu zirtawp zan thimhlimah chuan ka chul hauh hauh va. Ka muhil tih pawh ka inhriat mang loh lai chuan, Josefa mumang aia sei deuh tur si, John Bunyan-a mumang aia tawi tur si hi ka lo chhin hnan ve hmanhmawh pek a. Chu ka mumangah chuan Trinitarian pa mumang tur reng a mawi hian, Kristian Thalai Pawl hi Group thumah fel tak mai hian a hming zulzuiin K, Tleh Phming chawi hian an lo inthen pek a. Thil mak tak mai chu, Group-a inthen siin, an lo inzat lo nuaih mai a. Group inthen dan pangngaiah te chuan a inzat thei tur ang bera thenin, intihsiaik a tul emaw, sum tuak a ngaih pawha intluk tawk thei tur ang bera then thin hi ni thin chuan ka hre bawk si a. Mahse, chu aia mak zawk ta mah chu Group member inzat lo leh inthat hleih deuh nuaih si chu an lo inngeih em em mai a. Mahni group a nghet lem lo leh tui hran lo,

group danga tel deuh zawk zawk te an awm laiin, Political Party ruihchilh fate ang maia 'Pa te hnung zuitu nihna' anga ngai a nghet tlat mai te ang maia sawh sawn mai mai theih loh chi an lo awm teuh mai bawk a. A tlem ber Group a langte pawh khan, a tam ho Group a awm chhung chuan ralban mai mai an lo tum miah bawk lo va. Chuvang chuan khawvel awm chhunga group nghet, awm reng tur ni hian ka hria a, a pawl pum pui ropuina tak pawh niin ka ngai ta hial a. Chung group thumte chu.....

K-Group :

He Group hi a lo nawm hmel nasa mai a. An boruak lah a zangkhai a, member rilru pawh a zau halh hian a hriat a, a engti zawng mai pawha nun hi a leng ta vek emaw tih mai tur a ni a. Kohhran che vel hmu phak, amaherawhchu a tak tako chhawr theih tur chuan Revival lam tawngkam takin 'Khawih nawn leh ngai' an tam khawp mai. Chuvanga K- Group hming pu ta mai chu an lo ni a. Chu Group-a member tam ber chu, mahnia tuina em em pawh nei lo an ni deuh fur a. Hnatlan dawn pawha, "Eng nge chawhmehah an ken dawn? Uisa a nih loh pawhin Broiler tal keng se," ti chi ho an ni. Chhanchhuah ngai, kut khinghnih pe meuhva

kaihthawh ngaite awm tamna a ni a. Chutiang chu a nih avangin chhung inkhawm ah pawh an hming hian chham a hlawh hle hlawm thin. An nu leh pa, pi leh pute, nutei te chhungkua leh Vanbawng, Vapar leh Vaitin lam emaw ni a an nitei te chhungkua thleng thlenga, "Ani hi in tawngtainaah in lo hre ve thin dawn nia," tia an inchah ve fo thinte an ni a. Biak In leh Kohhran Hall-a tawngtai thin an thalai pui ten, an hming pum leh Sap hming, an koh duatna nen lama an chham rik dum dum chang lah a tam. A chang phei chuan ram pum huap meuhva tlaivar thak thaka tawngtaipui ngaite an ni. Chuti chung chuan, chuti taka chaw nghei leh tlaivar vara tawngtaina rah chhuah chu han hmuh nghal thut tur reng a awm mai thin si lo. Pathianni a lo thlen chang te hian inkhawm kal tur tawk zawng ngat te hian hming pum puma an lam chhuah thin hote khan kekawrbul leh bahlek chauh ha chungte hian a tawngtaipuitute kha an han sulpel ngauh ngauh thin a. A then lahin tu verandah ah emaw thuin bawp an khawkherh a, inkhawm kal tur nula chhe lo an tih zawngte an lo 'e hem' vel thul. An Cell phone-a 'fb' kal tlanga an tih chhuah theih leh zai riin an

inawi muthlu mai mai a, hlim hmel pu tak anga lang siin lungawina kim erawh an hmu zo lo tih a lang reng si. Mahni awmna Group hming pawh hre miah lova kumtluan thak thak ta te pawh an awm fo thin. Hmeichhe zingah lah Biak In lam hawi lo fe fe an tam hle a, K.T.P. member lak laia an chhungte'n an hming an ziah luhtir takte kha an nih miau avangin, an 'Faith Promise' pawh an nu leh pate'n, "Mami hi eng zat nge a intiam ve aw, a... heti zat hi ni mai teh se, amah a la tho bawk si lo va," tia an pek sak tak mai mai chi te an ni a. Member Inkawm kim zan baka an hmel hmuh tur awm miah tawh lo, a zan tin deuh thawa dar rik ruala 'khawi lam tlangval Bike tjal leh ring ber mai nge a thlan chhuah chu' tih mai tur hnung lama bet per thlapa, sam chhawl leng phe vawn vawna mual liam awn rawih rawih ta te an ni. Inkawm ve chhunah lah Bible leh Hla Bu kar chu romol bakah hmuam ruka, ei ruk tur hian a kam kau tuar mai bawk a. Chuti a nih mek lai chuan Kohhran hnatlanna lam te hi chu an telna turah an lo ngai nghet ve leh em em thung lawia. Thahrui neihah te leh tlawmngaih chhuah kawngah pawh duai lo zet zet he group-ah hian hmuh tur an lo tam hle mai.

T-GROUP :

Tam vanga tuia hlim tur ni se he group zet hi chu an țilh țahna rei tawh tak tur hi a lo ni a. Member pum pui ațanga za zela chhut tur phei chuan chhut chian ngamawm loh khawpin an tlem a. An tuina leh an inpumkhatna bul ber chu 'Tawngtaina' a nih avanga T-Group hming pu ta an lo ni nghe nghe a. Mi dangte tan riltam an tuar a, pumpui ulcer positive hrik pai ve tho an nih pawh inngaiantuah chang lo khawpa țawngtai atchill bur mai ho an ni. An țhiante'n mumang ropui leh nuam tak tak, lukham delh saisir bur chunga an mana, an hnarpui tluk tluk laiin, anni ve chuan mang neih a hnekin an khup lawk takte chuan Biak In chhuat char tak takte leh lungte mum chung taka țingthi ran chungin khawmualpui dang daiha an rawngbawlpuite leh an bul hnaia mi hla zawka an hriatte Pathian hnenah an țawngtaiupi mawlh mawlh thung a. Pawl pum pui kal theihna leh chakna hnar ber hi țawngtaina a ni tih an hriat chian em avangin an tui lo thei lo tlat a ni. Anmahni inbun ruaka hrehawm tuara an beihna chuan lawmna nasa tak a thlen țhin a, an lawm luat avanga an bianga mittui luang ngiaeit chu thlir ninawm loh tak a ni.

Finna hmanga chin fel mai harsa te, thiamna hmanga ngaantuah chhuah harsa tak te, sum leh paia lei fel theih mai loh chi sualna mak tak tak leh khirh pui pui a thlen chang pawha țawngtaina hmachhuana beitute an ni. An hmel timawktu kawng khat erawh a awm ve theiin a lang a, chu chu an tuina ruama setana inrawlhna vang a ni thei. Chu hmunah chuan an tuina ang țawmpui phak lo hruaitu hmuh hniat an lo awlsam ta tlat țhin a, anmahni an inven hman loh chuan chu chuan inpumkhatna leh chakna lam aiin daidanna bang a lo ping ru thei ti tih țhin a, chu tak chu an tan pawh thang hlauhawm takah a chang hlauh thei tih mai lo chu fakna tur hlir ni mai hian a lo lang a.

P-GROUP :

'Miller of the Dee' tih hlaa chhangphut hertupa ang maia engkima lungawi tlat mi, an thawh tawk leh an chan tawka lungawi em em, Group dang an phun sup sup pawha 'Phunnawi ve ngai lo' an nih avanga P-Group hming lo pu ta hi an lo ni ve thung a. Phunnawi lo hlang awm khawm an nih miau avangin an group inpumkhatna pawh tha tak mai a ni. An aia chak lo zawkte'n an bula hnathawh nuam an ti a, an aia zaithiam lo zawkte'n an bula

zai nuam an ti bawk a, an hma lah chu a han zau nasa mai mai khawp a, group dang hmà sen rual loh tur hmà vektu hi an lo ni reng mai a. Han fellowship dawn hlek sela, a ruaitu ber ang maiin an phe a. Thutthlengsei put kawi zawng zawng leh Sound box lian pui pui put vu vu mai te chu group dang tih ve thiangah hian an ngai lo hrim hrim emaw chu tih awl khawpa an kuta an dah tlat hi a lo ni a.

Sound wire/flexible wire chat zawm ṭhat tumna lama tlangval ḫhenkhat ha ui-ngho thawh chhuahpui zat te hi chu chhiar sen chi pawh hi a ni lo hrim hrim. Nula hote hian Kohhran tana an dar-zai lem teuh thin ziate hi hriatpui vek phei se chuan chawplehchilha star nghal tuk tukna tham a ni hial zawk a ni. Hun pui a lo her chhuah chang te hlei hlei hian an phunchiar loh zia hi a lo lang fiah ṭhin a. An ṭhiant'e'n an nula duh zawng ber berte, an tlangval duh zawng te hruaia ṭhutpuia, pian nahl loh phah tur hial khawp ei rek rek tur an paipawn el ul lai leh eng hla ber nge an sak tih pawh inhre mang lova nihawichi chip chunga an thlek ber ber lain, anni chuan Kohhran Choka chhung meikhu karah a dekchi thumna tur bel tih so hman loh hlau em emin, thing alh ṭha duh mang hlei lo leh hnawng bawk si an tuah belh sauh sauh a,

chhemthei keh, rem khawm chawp ngai ngei mai chhiin hmui vung lungin an chhem ngat ngat a. An tih so hmasak zawk bel khatna leh hninhna chinia thlum paha an ṭhiante hla sak lai faifuka zawm ve ringawt pawh chu hetih hunah zet hi chuan ralpui phiara phiara ngai, thil tih harsa zet mai a tling tawh ṭhin a ni. Mahse, hetiang meikhu karang chi ah ngei hian a ni Isua zarah lawmna an chan tlat thung ṭhin ni. ṭhiante kalsan hnawk leh bal zawng zawng lungawi taka thianfai a, silfai a, seng fela remkhawm vektu an ni. Sep sep leh ser ser an kalsan phak a, lungawi lo thei lo dinhmunah chu an chi ṭha tuh chuan a ṭiahpui phak tlat a lo ni.

Kristian Ṭhalai Pawl chhunga chutiang taka group thum ze inang lo pui pui inhne rem, chak leh lungrual taka an lo kal mup mup ka hmu chuan mak ka ti a, ka lo lawm em em mai a. Hetiang taka Pawl ropui hi khawi hmunah mah ka hmu tawh dawn lo a nih hi le ka tih mek lai chuan, “..Chanchin thar langsar zual tunah...a puangtu..” tih ri fiah leng lawng hian min tiharh zawk mai a. Chanchin thar ka en zawh hnuah pawh chuan, “ Chu Zirtawp zan thimhlim zet chu le !” ka la ti zui ta vang vang a◆

HLAWHTLINNA

— Upa Zarzokima Khiangte,
Shillong

Matthaia 25:14-30-ah hian talent chungchanga kan Lalpa Isua Krista tehkhin thu kan hmu a. Hei hian Vanram chungchang min kawhhmu bawk a. Heng baka min kawhhmu pawimawh tak chu - hlawhtlinna chungchang a ni.

He tehkhin thua kan hmu ang hian an pu zin bo tur chuan a bawih pathum a ko a, pakhat henah talent nga a pe a, a pahnihna hnenah talent hniih, a pathumna hnenah talent khat. Tichuan a zin bo san ta a. An laka a beisei chu talent pekte kha lo peipung sela a ti a ni. A lo haw leh khan talent nga leh hniih dawngtute khan a letin an lo peipung ve ve a. Chu chuan an pu chu a ti lawm hle a. Amaherawhchu, talent khat dawngtu kha erawh chuan peipun chu hnai lo, a phum bo va, an pu kha 'mi ti kher kher, tuh lohnaah pawh at ḫin, a

tihdarh lohnaah pawh seng ḫin' a nih thuin a lo chhang let ta chiam a. A pu thinur chuan, 'pawnah pah chhuak ula, tah chuan ṭah leh ha thialna chu a awm ang,' a ti hmiah ta mai a ni.

He tehkhin thu aṭanga kan zir chhuah chu Pathian chuan hlawhtlinna hi kan neih nun lam aṭangin a teh ve lo va, kan neih kan hman dan aṭangin a teh zawk a ni, tih hi. Kan neih zawng zawnge hi ama hnen aṭanga kan dawn vek a ni (I Chro. 29:14). Thilpek a ni (gift). Min kawl tir mai a ni. Thawh chhuah theihna min pe mai zawk a ni. Khawvel chuan hlawhtlinna hi sumah te, larnaah te, nihnaah te, hmingthannaah te a teh ḫin.

A pahnihnaah chuan he tehkhin thuin min zirtir chu - rinawmna a ni. Talent khat dawngtu kha a rinawm lo a ni. A dawngdah a, a neih chhun kha a peipung lo a ni. Pathian laka mi rinawmte hi khawvel mite chhiar dan chuan hlawhtling an ni fo lo. Zawlhei Jeremia chuan kum 40 chhung rawng a bawl a, nimahsela, a thusawi tu man an awih lo, a chang leh tan inah an khung a, a chang chuan tuichhun-

chhuah ruakah an thlak thul. A tawpah phei chuan a duh lo chung chung Aigupta ramah an hruai lut ta a. A va thi ta a ang riau. Baptistu Johana pawh kum khat tling lo rawng a bawl a, lal Heroda thil tih dik lo huaisen taka a sawisel avangin a lu an tansak a. Heng mite pahnih, Pathian chhiahhlawh ropui tak takte hi khawvel mite ngaih dan chuan mi hlawhtling an ni kher lo ang. Nimahsela, Pathian ngaih chuan chutiang niin a lang lo. Hengte hi lo ngaihtuah

ta ila :-

- (a) Hlawhtling kan tih hian tu teh fung nge kan hman?
- (b) Hlawhtlinna kan um danah hian kan awm dan leh kan tum dan hi eng nge ni?
- (c) Hlawhtling tur hian a man pek eng nge ka huam?

*Pathian mi ni la;
Pathian hmunah;
Pathian hna hawk la;
Pathian kawngah*

PEN KHAT

■ *Mi â chuan thil pakhat chiah a ngaihtuah a, chu chu nun ve tawp a ni; mahse engtia nun tur nge tih an ngaihtuah phak lo.*

I hlawhtlinna rahbi chu hlawhtling tura phu tawka i beih hunah i rap an chauh ang. Hlawhtlinna hi chhanna zawng zawng hriat lawk vekah a innghat ber lo va, tum mumal tak neih leh chumi tihlawhtling tura theihtawp chhuahah a innghat zawk.

I hmâah harsatna a lo chhuahin bihruksan lovin huaisen takin hmachhawn in ang che. Harsatna bihruksan hi harsatna sut kian dan tha ber a ni lo. Harsatna chu ngun takin zir chiang la, a mal te tein het dark la; tichuan a chin fel dan tur chu a inhril mai ang.

Hnathawk tura i pen chhuah hmain ruahmann fel tak nei hmasa in ang che. Thil ropui tak tih i tum a nih pawhin a t ber aangin ruahmann fel tak nei la, i hna chu khk lovin hawk an nghal ang che.

Khawvela mi hlawhtling leh entawn tlak ber berte hi an awmna hmuna hna hawk antute an ni. I thlen chin tur hriltu tha ber chu tuna i awmna kha a ni. Mel sangkhat kal tur pawhin pen khat aanga bul an a ngai zuk nia!

— Ziaktu hriat loh

KUHVA MIN LO THEH

— H. Thantluanga
Chanmari Br. KTP, Aizawl

'Kuhva min lo theh?' tiin han in ba >this deuh chawt ila, a ei thangte chuan kan phawrh thei deuh zel a nih hi!

Kuhva hi Mizote hian kan ei nasa hle a, mana leiah chuan sum sen kan hreh lohna pawl tak a ni ngei ang. Kuhva kan ei chhan ni a langte chu - rual pawl nan te, zahzel atan te, kam hlei vang hrim hrim te, ka chhung tihrimtui nan te leh mi dang ei kan entawn vang te niin a lang. Tlangval kuhva ei lote paw'n nula rimnaah chuan kan hum lut tun tun >this a nih hi maw.

Hawkna a awm lo

Kuhva hi >this laite bakah pitar leh putar thlengin kan ei a. Kan ei kan ei a, kan ei zawngchhang a, kan sim hlei thei lo a ni ber e. Kuhva hi han chhut chiang ila taksa tana >this na sawi tur kan hre tlem viau ang. Kuhva kan ei avangin Theichhungsen ang maiin kan ka chhung a sen hiam huam a; chinai duh aia tam kan ei changin kan ka chhung a pilh thip hlur a, hmui bawr vel a sen berh deuh luai bawk >this.

Kuhva ei >this te hi a ei ngai lote bula an awm chuan an lang >this p hma bik a; hei ngawt pawh hi >this laite tan chuan inenletna tham a ni.

Thusawi mi kan nih chuan kan fimkhur loh changin kawrah kuhva per a sen deuh thluah thei a. Kawr chang a ni lo, Bible leh Kristian Hlabu te meuh pawh kuhva avangin kan tisen thliah thluah zawng a nih hi! Kan Bible châng duh leh kan chhiar ngun deuhte chu kan chhiar rin zawk poh leh a sen pherh nasa zual a. Chutiang bawkin kan hla duh zawng leh kan sak ngunte chu kan sak rin zawk poh leh a sen val kelh kulk zawng a nih hi! Thiante zingah inti-polite tak, ha lang deuh >this ha kan nuih lai hian kan bula mite chuan kan hmui leh ha bawr vel an thlir ngun viau thei. Kan hmelthis nia kan hriat chuan kan hmui leh hmai bawr vel han tuai deuh thuak thuak ila, rilru a dam huai zel nia! "Tun thla chu ka ha a sen nasa em mai, ka'n tifai teh ang," i thi chuan cheng eng emaw zah sengin ha doctor i pan thei ang. Hawkna lam aiin hekna lam hlir a ni e.

Rimtui nan zuk leh hmuam a >this kai lo

Mi thenkhat chuan zuk leh hmuam ti ngai reng reng lote hi

an ka chhung a rimchhiat hmel bik an ti fo mai. Mahse, sapho ha var leh fai tak han hmuu hi chuan a sawisel thinate ngei pawh hian 'A ha chu a va han nalh, a va han inhmeh tak em!' zuk ti zawk tlat a! Vun rawngah hian kan lo inteh thin nge ni a, kan hnam ngaihsante'n an ei loh vang zawk ni ang?

Cancer chi hrang hrang thlentu meizial leh kuhva avanga ka chhung a rimtui nia kan hriatna rilru hi pail bo tawh ila. Kuhva leh meizial kan tih loh avangin ka chhung a hriselin a rimtui zawk a ni tih i hre tawh zawk ang u. Ha nget, hahni puam leh hnai avang te, ka chhung hrilsel loh avang te leh pumpui that loh avangte'n ka chhung a rimchhia, thaw pawh a rimchhe ngei ang. Mahse, hengte pawh hi doctor-te rawnin a tihdam theih a ni.

Pliers leh rawtlung hman hun a la thleng thei

Ha nget leh thil thlum ei hi a in hmeh lo a; thil thlum hian ha nget a chiah a, ha na a siam thin. Chu ai pawha la inhmeh lo zawk chu ha nget chhe tawh chunga kuhva thial hi a ni. A changin ha kan thial khem thul, buauthlak tak a ni. Ha nget chung chung chuan kuhva i ei lo vang u, ha nge kan thial kuhva tih pawh hre lovin kan thial kual vel a. Kuhva

kan lem rualin ha kan lo lem tel dahi thei a nia. Ha lem vuahte tan phei chuan kuhva ei loh law law a tha zawk. Ha karah kuhva nawi a lo lut a, ha hni a kam kau a, mi zingah ha lem han lak chhuaha silfai a rem meuh si lo; buauthlak tak a ni.

Eina tur ha alawi nei tawh lo mi pakhat chuan a kalna apiangah pliers leh rawtlung a keng thin a. Kuhva a ei dawn chuan pliers-in a rah a chep sawm hmasa te te a; chumi hnuah rawtlungah a rawt dip leh a, tichuan a ei chauh thin. Kuhva avanga harsatna leh zahna kan tawh ve hma hian i bansan hram ang u.

Taksaah hna a thawh dan

Kuhva rah hian kawng hrang hrangin kan taksaah chhiatna a thlen thei a. Thisen kawng a tibuai a, thluakah thawkin mi a tirui a. Lungphu rang, BP sang leh luhai a tichhuak a, chaw pai tawihna a tibuai theiin kua a tipuar thei. Pumpui a tipan theiin kaw that lohna a thlen thei a, chaw châkna a tireh thei bawk a ni. Chinai hian pumpuiah pilh a siam thei a, hetianga pilh rei tawh chu cancer-ah a chang thei. Panhnah sil fai tawk loh avangin ka chhung natna chi hrang hrang bakah kawthaloo, santen leh hri tha lo kan pai thei a. Ha tuamtu enamel

a tipan a, ha a ziau hma a, ha nget a awm duh a, kam chhung natna a thlen thei bawk.

Kuhva ei sual avanga damdawi in pan ngai khawpa taksa lama harsatna tawk te, motor accident tawk hial te pawh sawi tur an awm nawk a ni.

Khawpui tibawlhhlawhtu

Kuhva hi in leh a vel, khawlai, kawngpui dung tibawlhhlawhtu zinga langsar ber pakhat a ni a. Khawlai han leng chhuak ila chinai tahna hmuntin hmuntangah hmuh tur a awm a. Kawngpui dunga thirbante hi chinai tahna tur renga khuanu'n a lo ruat ni awm takin ban phak chinah chuan tu kutzungchal nge tih pawh hriat sen loh, hnu chhui thiam Forensic expert-te tan pawh luhaina tham hial tling turin a var kawi kual nasa a, hmun thenkhatah phei chuan a senin a la intial zui. Aizawl kawngpui dunga thirbante hi han chik deuh ila kuhva avanga him tha sawi tur alawi hmuh tur a awm mang meuh lo.

A changin kan kuhva eite hi kan lem tha duh lo va, mawi leh mawi lo pawh thlu lovin kawngpuiah, step-ah, footpath-ah, pangpar khawinaah (pot), bathroom-ah, toilet-ah kan chhak duh zel a. Mi thenkhat chu

mi ina kan lenin tui dehna hmunah kam kan thuah ngawt a, leih tieng nial nual, fai mang lovin kan kalsan leh mai thin. Hei hian kan la changkan lohzia leh ram hnufual kan la nihzia a hril a ni. In neitute lakah kan mark a sang lo viau ang.

Sawrkar office chu sawi loh Biak In leh a vel pawh zah lovin kuhva eina kan chhakin, chinai kan tat duh zel a nih hi! Kuhva eina chhak suh' tih inziakte chu ngaiah kan neih a, a tarna chawpin kan chhak khum zel a. A mawi lohzia kan hmu a, kan sim duh der si lo.

Vai rama thangkhat lian zet lehkha zirin min hrilh dan chuan 'Vai rama kuhva eite hi hnam hnuaihnung zawk leh mi rethei zawkte an ni a, mi haus a leh mi pangngai chin chuan kuhva hi an ei meuh lo' tiin. A thu min hrilh hi tak tak a ni flat mai.

Hun tha a inher chhuak mek

Kuhva leh meizial ak lut tan tan chunga nula rim hun kha a liam mek a, kuhva ei ngai lote leh meizial zu ngai lote hun a rawn inher chhuak mek a ni tih thalaite hian i hria ang u. Nula tan pawh zan tin ha sen reng mai; Cigarette leh Zo zial inchawhpawl rim tawrhhl-hawm tak, cancer thlentu ni bawk si inleng neih fo ai chuan

zuk leh hmuam ti ngai lo; ha fai leh var, thawmhnaw thianghlim tak inbel zân mai inleng neih chu thiante zingah pawh inchhuanna tham a tling a ni.

Kuhva atana kan sum hmanral

Aw le, kuhva atana kan sum sen ral dan tlangpui i han chhut chhin teh ang hmiang. Ni khata Rs. 20 man ei zo ḫin kan nih chuan kar khat chhungin Rs.140 kan hmang ral a. Thla khat chhungin Rs. 600 kan hmang ral leh a. Kum khat chhungin Rs. 7,600 teh meuh kan lo hmang a nih chu! Kum nga chhung phei chuan Rs. 36,500 kan hmang a, ni khata Rs. 20 man kan ei char char chuan kum 10 chhungin Rs. 73,000 man kan ei tling der a nih chu! Kan pumpui chu a ngaihtuahwm khawp ang; rulhut meuh pawh ei tur nei lovin an thi thei hial ta ve ang.

'Khuang lova chai' tih ang maiin kuhva leh cigarette hi unau ang mai an ni; lakhran hleih theih an nih loh avangin i han chhut tel ve hrim hrim teh ang. Ni khat chhunga Wills Flake bawm khat zu ḫinten kum 1

chhungin Rs. 10,950 an hmang rala, kum 10 chhungin Wills Flake leh kuhva atana sum an sen zat chu Rs. 1,82,500 a tling hial a ni. Cigarette heh zual phei chuan ni khatah bawm 2/3 vel an zu tlangpua an la ti leh ta nghal! Gold Flake hi Rs. 45 a ni a, Navy Cut hi Rs 50 a ni bawk, a bak chu i duh angin lo chhut ve mai teh. (Cigarette man hi September 2012 anga chhut a ni)

Thil ḫha tih nan zawk le

Ni tin kuhva ei ḫin, inkhawm chhung darkar 1 lek pawh a tel lova hrehawm ti kan awm a nih chuan 'Tun thla aṭang hian kuhva ka ei tawh lo vang' tiin Pathian chakna ringin intiam rawh le. Pathian ram zauh nan Faith Promise-ah emaw, mi harsate pualah emaw khel lovin thla tin Rs. 1,000 i pe thei ngei ang. I nghei hma aiin i nghei hnuah kuhvain a lo bawih nasat tawhzia che i hre chhuak thei chauh ang. I taksain a hlawkpui piah lamah thlarau lamah pawh malsawmna i hmuh ngei ka beisei. I Petera 1:16-ah chuan "Nangni in thianghlim turani, keika thianghlim si a," tih ziak a nih kha◆

KRISTIAN THALAI

- Mi dang hnena an thilpek hre zui reng lo, mi dang hnen aṭanga an thil dawn erawh hre reng thinte hi mi nihlawhte chu an ni. — Elizabeth Bibesco
- Nilenga rim taka hnathawk ḫin an awm. Nilenga duhthusam thin pawh an awm. An duhthusam thleng tura nilenga suangtuahna hmang ḫin an awm bawk. Hlawchham i duh chuan a pathumnaah hian tel teh, chutah chuan hlawhtling tura thawhrim a ngai hleinem — Steven J. Ross

Hruaitu CHANCHIN

*Upa Zonunmawia
General Secretary, CKTP*

Upa Zonunmawia hi Pu R. Vankunga (L) leh Pi Hrangthangi (L) te fa tlum ber a ni a. An unau hi 7 an ni a, an upa ber an chan tawh a, tunah hian unau mipa 3 leh hmeichhia 3 an ni. Hming puma koh a hlawh hle a, Mission Vengah chuan "Mawia" tia kotu an tam hle a, KTP member-te erawh chuan "Pa Mawi" tiin an ko deuh vek thung.

A naupan tet aṭangin lehkha zir lam timi tak a ni a, Boys' LP Sikul (Pu Lawma Sikul) aṭanga inzir ṭanin Middle School leh High Sikul chu St. Paul's High School-ah kalin HSLC a zo a. Pachhunga College-ah kal chhunzawmin B.A. (History) Honours a zo a, North Eastern Hill University (NEHU), Shillong-ah M.A. (History) leh M.Phil (Master of Philosophy) a zo leh bawk a ni. B.A. a exam lai hian a ban ding lam a titliak palh hlauh mai a, vei lama ziak zir chawpin a exam tluan chhuak a. A vanneiha siamin,

NEHU Top 10 zingah lang phain pathumna (third position) a hauh pha a ni. A sikul luhna thin St. Paul's Higher Secondary School nen hian inthlunzawmna nghet tak an la nei reng a. Paulians Alumni Association dintute zingah telin hruaitute zingah a tel chho reng a. Tunah hian St. Paul's Higher Secondary School Child's Right Committee Vice Chairman atan ruat a ni nghe nghe.

Amah hi a naupan lai leh a leirawl chhuah lai vel pawhin mi nungchang tha tak leh fel thawkhat tak a ni thin a. Pa inhmuam up vel thiam lo tak, fiamthu duh tak, kawm nuam angreng tak, haihawt tak, haihawt a ni tih inhre tak si a ni a. Nula rim cheuh cheuh aia fiamthua sawisak vel nuam ti zawk mi a ni thin. Miss Aizawl 1991 leh Miss Mizoram 1992 contestant hote pawh kha Vanapa Hall-ah interview neihpuiin a lo chhawnchhaih hrep tawh hlawm a. A tawp a tawpah Ramhlun Vengchhak KTP Treasurer Ni. Lalzarmawii chu dam chhunga kawppui atan a thlang fel ta a. March 1, 1996 khan Mission Veng Biak In Pui-ah an innei a. Fapa 1 leh fanu 2- Samuel Vanremruata, Teresa Vanmalsawmi leh Mercy Vandingpuii te an nei a. A te ber Mercy hi a sen laiin an chan a ni.

Kum 1990 hma lam kha chuan KTP aiin YMA lamah a inhmang ṭangkai zawk mah ḫin a. Kum 1991-ah Mission Veng Branch KTP Asst. Secretary niin, kum 1992-1994 tlengin Secretary hna a chelh chho leh a, kum 1995-ah Asst. Leader niin kum 1996 & 1997-ah Leader a ni a, 1998-ah Asst. Leader a ni leh bawk. Hetih lai hian Mission Veng Bial KTP-ah pawh hruiatu niin Bial KTP chanchinbu "Thalai Kantu" enkawltu te pawh a ni ḫin bawk. Mission Veng Branch KTP chanchinbu "Biakinpui Fortnightly" bul ṭantu niin KTP-a a tel chhungin chanchinbu enkawltute zingah a tel chho reng bawk a ni. Kum 1996 -1998 chhungin Central KTP-ah Asst. Secretary nihna chelhin "Kristian Thalai" Joint Editor a ni bawk a. YMA lamah pawh active takin a inhmang reng a, Mission Veng YMA South Branch-ah Executive Committee member niin an Branch chanchinbu "Kan Veng" a enkawl ḫin a. Kum 1999 khan YMA President nihna a chelh bawk a ni.

Kum 1998-ah Mission Veng Kohhranah Upa atan thlan a ni a, kum 1999-ah Aizawl Chhimi

Presbytery-ah nemngheh a ni. Mission Veng Kohhranah Treasurer leh Secretary chanvo te a chelh tawh a, Mission Veng Bial Secretary a ni tawh bawk.

Eizawnna lamah kum 1992-1998 chhung khan Private Secretary to Vice Chairman, Mizoram State Planning Board hna a chelh a, hetih lai hian Zozam Local TV-ah news reader a ni ḫin bawk. Kum 1999-ah Republic Presbyterian English School dinpuiin Principal hna a chelh a, kum 2002 aṭangin Synod Information & Publicity (Synfo) Coordinator atan lak a ni a, he hna hi kum 2012 tlenga chelhin kumin (2013) aṭang hian General Secretary/Coordinator CKTP nihna a chelh ṭan a ni. KHB. No. 22 (Pathian thil rel dan chu) hi a hla duh berte zinga mi a ni a, Johana 3:16 hi a Bible chang thlan a ni bawk. Tunah hian Synod Press bul Mission Veng-ah an chhungkuain an khawsa a, a biak pawh theihna chu 2326372/2322285(O), 2325266(R), 9436152024(M) ah te hian a ni e♦

Note: Upa Zonunmawia chanchin hi Kristian Thalai May, 1996 issue-a mi lak chhawn leh belhchhah hret a ni e.

HRINGLANG TLÁNG

Vawikhat chu pa pakhat hian ram zau tak mai hi a lei a, a ram lei chu tha takin a hung chhuak vek a. A chenna In tur chu tlema awih tlan deuh, khaw thlirna remchang, a ram zawng zawng lan theihna turah a sa a. Chu ram chu kawng khatah chuan hmun tha tak leh duhawm tak a nih tehlul nen, harsatna lian tak a tawk ta hlauh mai a. Chu chu a ram chhunga tui a awm lo tlat mai chu a ni! A ram chhungah chuan hmun tam takah tuichhunchhuah a lai a; mahse, tui reng reng a lai chhuak thei si lo! A thlai chatwyna tur leh mamaawh dang a hman tur tui chu hmun hla taka mi harsa takin a la ringawt mai a.

Chutiang hmun hla taka mi harsa taka tui lak ngai chuan a rilru a tihah em em a. Amah lah chu Pathian awm pawh ring lo, khawvel thil chauh ngaihtuah mi a ni si a. Zanah lah thin thiin a muhil ngai lo va, eng ri ri emaw hi a hre zan tin mai a. Ramsa hlauhawm emaw, rukru thatwm emaw a nih ringin a han zawng kual ngial thin tak na a, eng mah phei chu a hmu ngai lem hlei lo va. Zana thatwm a hriat thin thu chu a thiante hnena a han sawi lahin a thiante chuan thlarau sual thiltihah an lo puh mai bawk thin si a. Thil chi hrang hrang a ngaihtuah kual a, thlarau sual te thleng thleng chuan a ngaihtuah kual ta zel a. A tawp a tawpah chuan tihngaihna tak a awm lo a nih hi tiin a beidawng chuan a ram chu mi dang hnena hralh zai a rel ta a, hmun danga insawn daih a rilruk a. Duh taka a lei a ram chu beidawng takin a rauhsan ta a.

A ram leitupa chu amah ang lo tak maiin Pathian tih mi tak a ni thung a. A ram lei a thawm an hriat thin thu te chuan han sawi thaih thin mahse, a thinlungah Pathian in thlamuanna a pek tlat avangin hlauh eng mah a nei lo va. Zanah Pathian a pawl hnu in tui takin a muhil a, buaina engmah a tawk ngai lo. Tui awm lo avanga harsatna awm pawh chu Pathian hnena hlan mai a ni.

Zankhat chu zanlai-ah hian a mu tui lai tak chu eng emaw hian a tiharh hlawl mai a. Pathian hnena a fawngtau zawh chuan thawm chu ngun takin a ngaithla ta a. Chhuata beng si-a a ngaihthlak vang vang hnu chuan thawm chu in hnuai lam aṭang ngeia lo chhuak a ni tih a hre ta a. Rilrua Pathian fak chung zelin a mu leh ta a.

A tuk khua a lo var a. Pathian a pawl zawh hnu chuan zana thawm a hriat kha en chiang turin a chhuak ta a. Thawm lo chhuahna lai ni-a a hriat chu ngun takin a han bel chiang a. Khawimaw lai aṭanga tui lo luang chhuak thawm ni ngeein a hre ta a. Pathian chakna leh thiltihtheihna rinchhanin chulai hmun chu a lai ta a. A hman khawp mai pawh ni lo, a ram chatwyna tur khatwpa tam tui a lai chhuak ta mai a.

Mi pakhat ti beidawnga, tihlautu kha mi pakhat dang Pathian tih mi leh amaha ininghat tlat mi tan chuan malsawyna a lo ni ta zawk a ni. Ringtu nih hlawkna chu he leiah ngei pawh hian a tel theih a ni.

ZAIPAWL LEH
ZAIPAWL
RAWNGBAWLNA

Thuhmatheh :

Zaipawl rawngbawlna sawifiah tak tak tur chuan kan hun leh hmunin a daih hauh lovang. Chuvangin tun tum hian zaipawl rawngbawlnaa kan hman nghal mai theih leh pawimawh zualpui chauh kan tarlang ang. Presbyterian kohhran chuan kum 1953 a tång khan zaipawl ng het kan nei tan a ni.

Zaipawl chu eng nge ni?

Zaipawl han tih hrim hrim
hi a bikin Kristiante zingah chuan
a mikhual lo hle a. Khawvel zau
zawkah pawh kohhran tinten an
neih tlangpui a ni. Khawvel lam
zaipawl a awm bawk a. Tun 忿umah
hian kohhran zaipawl bik kan sawi
dawn a ni. Kohhran zaipawl hian
thawnthu/chanchin (history) thui
tak a nei a. Thuthlung hlui hun lai
aṭangin kan hmu tawh a ni (1 Chro
25) Kristian hmasaten an Pathian
biakna hmun Synagogue-ah an
chhawm zel a. Kum zabi laihawl
(Middle Age) hun lo inher
chhuakah pawh Pathian biakna
hmanraw pakhat angin
inkhawmna hmunah hmun
pawimawh tak a chang chho zel a.
Reformation period-ah phei chuan

zaipawl hmanga rawngbawlna hi kohhran paten an dah pawimawh hle tawh a ni. Tichuan zaipawl chu Pathian chawimawi duhna rilru kohhran hoten kan neih/put theihna tura mi eng emaw zat kohhranin a rem khawmte an ni.

Zaipawl rawngbawlna:

Zaipawl rawngbawlna tih
chuan a huam zau deuh avangin
Mizorama Presbyterian-ten kan
hriatthiam dan leh zim deuh
hlekin sawi tum ila a tha ang.

Martin Luthera chuan,
"Theihpatawpa zaipawlten an
theihna zawng zawng an
hlannaah chuan Pathian thatzia leh
ropui zia a hmuu theih a ni," a ti hial
a ni. Chuvang chuan zaipawl
rawngbawlna hi tih mai mai leh dan
ang leka ngaih chuan zaipawl nihna
tak kan kalsan thui hle a lo ni.

Heti zawng hian sawi ta ila,
muin Pathian thu a sawi chuan
emaw, Pathian thu sawitu kal
tlangin Pathian leh mihring (thu
ngaithlatute) an indawr thei tur a
ni. Amah kaltlangin Pathian leh
mihring (ngaithlatu) te an inpawl
(fellowship) thei tur a ni a,
zaipawlte kal tlangin Pathian
ropouizia kan hmu thei tur a ni. Hei
tak hi a ni Martin Luther an a ngaih
pawimawh em em chu.

Rabbi Abraham Joshua Heschel chuan a lehkhabu "The insecurity of Freedom" ah chuan "Zaipawl chuan a thiamna (zai thiamna) kohhran hmaa va tar chhuah (in showoff) a tum tur a ni lo va, zaipawl bik tan ang chauha

va ding chhuak pawh a ni hek lo, kohhran aiawhin Pathian a be/dawr dawn a ni zawk. Kohhran ho rilru hruaiin a la ang a, a hneh bawk tur a ni. Zaipawlin a hna chu kohhran hote an zai hmangin Pathian nen min inhmachhawntir thei tur a ni a, kohhran hote rilru chu Pathian chawimawi rilru nei thei turin min hruai tur a ni", a ti. Kan sawi vek seng lo ang. Heng tlem te aṭang ringawt pawh hian zaipawl rawngbawlna pawimawh zia kan hmu thei awm e.

Zaipawl rawngbawlna pawimawh tak mai chu kohhran ten Pathian kan faka kan chawimawi theihna tur atana hmahruaitute an ni.

Zaipawl member-te rawngbawlna pawimawh em em chu zai hmanga/hla hmanga Chanchin Ṭha puan darh a ni. I Korinth 14:15-ah chuan "Hriat theihna pawhin ka sa (hla) bawk ang tih kan hmu a, a hma lam kan chhiar chuan Chanchin Ṭha puanna kawnga thil chi hrang hrang ṭawngħriatloh te a sawi a, hriat theih ngeia Pathian fakna hla sak chu ṭawngħriatloh te ai pawn Chanchin Ṭha puan darh nan a ṭha zawk a ti a ni.

Zaipawlte rawngbawlna pawimawh em emna chhan dang leh chu Pathian ropuizia leh Lalzia tarlan hi a ni. Sam 69:30-ah chuan "Pathian hming chu hlain ka fak ang a, lawm thu sawiin amah chu ka chawimawi ang" tih kan hmu a. Hla hmanga chawimawi hi Pathian lawm zawng tak a ni. Lal

Davida hian Pathian ropui zia leh makzia sawi chhuah/tarlan a tum reng reng chuan hla hmangin a chawimawiin a fak ṭhin a ni. Sam bu kan chhiar chuan chutianga hla hmanga chawimawi tura nihna tam takkan hmu a ni. Abikin Mizote ngat phei hi chu kan hlimna vawrtawp leh lungnghaihna hla hmanga inawi dei ṭhin hnام kan ni.

Khawvel thil ang pawn hlawhtlinna kan chan chang pawn hla nena lawm ṭhin kan ni a, lungnghaihna, thihna hial kan tawh chang pawn kan inhnem theihna turin 'khawhar hla' tam tak kan nei a ni.

A bikin thihna kan tawh changa sak tur hla ṭha tak tak kan nei hian a entir chian em em chu 'lla hmangin Pathian awmpuina, Pathian thlamuanna' kan dawng ṭhin tih hi a ni. Chuvang chuan zaipawlten hla hmangin Pathian an fak ṭhin a, an chawimawi ṭhin a, chu an hla sak hmang chuan kohhranten Pathian ropuizia kan lo hmu fiah thei ṭhin a lo ni.

Zaipawl member-te hriat tur :

Zaipawl rawngbawlna pawimawh zia kan tarlang tawh a, chutiang taka pawimawh a nih vang chuan chu zaipawl member-te dinhmun chu a pawimawh hle tih a ti chiang a, ruat avang maia member nih ve te, inpek avang maia member nih ve satliah ringawt chu a tawk lo hle tih a lang a ni. Zaipawl member chuan Pathian rawngbawlna pawimawh tak a ni tih a hre chiang hle tur a

- ni. Zaipawl member chu zaithiam satliah ringawt a ni tur a ni lo a, in pekna tak tak a ngai a ni. Zaipawl member-ten kan hriat ngei ngei tur tlem lo tarlang leh ilangin.
- Zaipawl member chu mi piangthar dik tak a ni tur a ni.
 - Zaipawl member chuan Pathian kohna a ni tih a chiang tur a ni.
 - Zaipawl member chuan a zaithiam avang ngawta ruat (mahni inpe) a ni lo va, Pathian rawngbawlna a ni tih a chiang hle tur a ni.
 - Zaipawl member chuan rawngbawlna fawng pawimawh tak chelh tih hriain a nun a ulukin a fimkhur hle tur a ni.
 - Zaipawl member chu mi insum thei mi, zukleh hmuamah fihlim a tum tur a ni.
 - Rawngbawlna neih dawn reng rengin tisa lama inbuatsaihna (hla zir etc.) piah lamah thlarau lamah theihtawpin a inbuatsaih thin tur a ni.
 - Hla zir dawn leh rawngbawlna neih dawn reng rengin a hun taka hlen chhuak turin a inbuatsaih thin ang a, a thai mai mai tur a ni lo.
 - Zaipawl member chuan hla an va sakringawthunnilovininkhawm hun pum ngaih pawimawh nachang a hre tur a ni.
 - Zaipawl member-te chuan an hla sak turin a sawi tum tak a hre chiang em em tur a ni.
 - Zaipawl member chuan a member-puite a zahthiam hle ang a, an tlin lohna a hmuh pawn zaipawl huangah bak chuan a sawi tur a ni lo.
- k) Rilru inhawng (open-minded) a nei ang a, rawngbawlna atana hlawk tur a ngaihtuah chhuak thiam tur a ni.
- l) Zaipawl member chuan kohhran member dangte tel ve chakna khawpin a rawngbawlna a hlimpui tur a ni.
- m) Zaipawl member chuan hotute zilhna a ngai pawimawhin zawm ngei a tum tur a ni a, hauhin a thinrimin a tau mai mai tur a ni lo.
- n) Zaipawl member chuan zai chauhah ni lovin kohhran rawngbawlna peng hrang hrangah hman tlak ni tur khawpin hma a sawn ngei ngei tur a ni.

Tlangkawmna :

A tir lama sawi ang khan zaipawl leh a rawngbawlna hi vawi khata sawi vek sen a ni lo va, heng kan tarlante hi chu a pawimawh zual tak tak chauh a ni. Kan sawi tawh ang khan zaipawl hi kohhran hmasate aṭangin vawiin thleng hian a pawimawh em em a, kohhran hi a tawp a nih ngawt loh chuan a la pawimawh telh telh pawh ring ila. **Heti khawpa pawimawh kohhran leh Pathian rawngbawlna zaipawla tel ve theia kan awm ringawt mai pawh hi lawmna chang i hria ang u♦**

 HRIATZAUNA

HRIAT ATANA THA

— V.L.Zaithanga

Thalaite dinhmun:

- Khawvel-a mihring 50% chu ʈhalai kum 25 hnuai lam an ni.
- 90% kum 18 hnuai lam za zela piangthar
- 95 kum 25 hnuai lam za zela piangthar.
- 1/10,000 kum 25 leh 35 inkar piangthar.
- 1/50,000 kum 35 chung lam piangthar.
- Mi pakhatin kum 70 chhung hun hman dan a chhut chhuah:

	Kum	%
Mut hun	23	32.9
Hnathawh hun	16	22.8
TV en hun	8	11.4
Chaw ei hun	6	8.6
Zin hun	6	8.6
Hun awl	4 ½	6.5
Dam loh hun	4	5.7
Inchei hun	2	2.8
Sakhaw lam	½	0.7
	70	100 %

- **TUI :** Khawvel (Lei) hmun thuma then hmun hnii hi Tui a ni. Sai taksa-ah tui 80%

A lu-ah Tui 78%

BIBLE:

Hming	Bu	Bung	Chang	Thu mal	Hawrawp
Thuthlung Hlui -	39	929	23,214	5,92,439	27,38,100
Thuthlung Thar -	27	260	7,931	1,32,253	9,33,383
Belkhawm:	66	1,189	31,145	7,24,692	36,71,438

Ni tin bung 3 vel chhiarin kum khat chhungin Bible a chhiar chhuah theih.

Tomato-ah Tui 90%
Thing kung-ah Tui 60%

■ SEX (mipat-hmeichhiat) hman chungchang :

"Pawlawh taka sex hmang mai maiho zingah chuan mi dang rinna te, inpawhna te a awm lo va, hei hian a hnu zelah harsatna mi dang nena inkarak a siam thin."

- David Walsh, National Institute on Media and the Family, USA.

USA-a Researcher-ten an chhui danin : Hmeichhia, kum 16 vel an nih laia an virginity (thianghlimna) hlohte chuan pasal an neih hnuah inthen an awlsam bik. Hmeichhia teenagers (tleirawhl) an nih laia vawi khat atan sex hmang ho chu pasal an neih hnuah 30 % chu an inneih atanga kum 5 velah an inthen leh, 47% vel chu a hnu kum 10 velah an inthen leh bawk.

Teenagers (tleirawhl lai) nih laia sex hmang miah lo chu pasal an neih atanga kum 5 velah 15% vel chauh an inthen.

Sex a hun hmaa hmang duh lote chuan Mental Health (Rilru Hriselna) an nei tha bik. Hmeichhe zingah phei chuan rilru natna/buaina kum 40 an tlin hnuah pawh an nei tlem.

"Tleirawhl hun laia sex-a inhmang nasa hmeichhiate chuan rilru lamah harsatna thuk tak an nei a, mahni inhmuisitna te, hlutna nei lo leh eng mah ni lova inhrati na te an nei duh bik." - Dr. Meg Meeker.

RAMHLUN EAST BRANCH

Kristian Thalai Pawl, Ramhlun East Branch hi March ni 15, 2010 (Thawhtan) khan din a ni a, Ramhlun North Kohhran atanga indangin kumin 2013-ah hian member 341, mipa 214 leh hmeichhia 127 an awm mek a ni.

Group pathum Isaia Group, Jeremia Group leh Daniela Group tein an inthen a. Sub-Committee pali- Programme, Evangelical, Property and Decoration leh Refreshment committee te an nei a. Branch an din tirth atangan kar tin chhuak chanchinbu KTP Tlangau an chhuah a, copy 250 an sem chhuak thin. Kristian Thalai Chanchinbu hi copy 123 an la mek bawk.

Nikum chhung khan budget Rs. 2,80,000/- an nei a, Rs. 4,49,221/- an thawk chhuak a, Kohhranah an sum hmuh atangan Rs. 1,01,000/- an chhung lut a ni. An sum hmuhnna tlangpui - Faith Promise, inkhawm thawhawm, Blanket suk, Hoarding siam,

KANTU**Ramhlun East Br.**

Leirawhchan rem, Lei tha thiar etc. te a ni. Biak In sa lai an ni bawk a, tum eng emaw zat Biak In sak hnatlhang an nei bawk.

Thla tin thawhlehni zan hmasa berah Branch committee an nei thin. Kum kalta 2012 khan Thawhtan zan inkhawm hi 31.14% a ni a. Sermon, short sermon, sharing, Group Nite leh Central KTP Kumpuan thupui zir nan te hun an hmang thin. Pathianni Sunday School banah ṭawngtai inkhawm an nei thin. Thla tin Pathianni vawi hnih na tlaiah chaw nghei ṭawngtai an nei thin a, thawhtan zan inkhawm ban apiangin member hlate pualin ṭawngtaina hun an hmang thin bawk. Central leh Bial KTP atanga tih tur programme awmte an tihlawhtling thei zel bawk.

Kohhran kal tlangin missionary pahnih an chawm mek a, an branch member mi pakua (9) SMB hnuiah missionary-in an thawk mek a ni. An member missionary-a chhuak te Kristian Thalai Chanchinbu an lak sak a. Kumin hian hmachhawp lian

tak Fehchhuah/Work camp an nei mek a ni.

Kumtluanin Kohhran zaipawl tha tak an nei thei a, Thawhtan zan inkhawm ban hi hla zirna hun nghet atan an hmang. Member-te intih tlangnel tawn nan leh inpawh zawk theih nan KTP Sport/ Week an nei thin.

An member chatuan ram pan an awmin hun remchang hmasa berah Branch Committee leh a awmna Group hruaituten an chennaah kalin ralna hun an hmang thin a, ralna thilpek Pathian Lehkhabu Thianghlim an pe thin. 2012 chhungin member thi an nei

lova lawmawm an ti hle. Member Biak In hawnga nupui/pasal nei an awmin lawmpuina thuзиak (frame sa) leh Rs. 500/- an pe thin.

Central KTP-in Blood Donation Calendar a siam angin Civil Hospital-a hman turin thisen an pe a. Nikum khan Branch leh Group hruaitute Intuaitharna zan hnih riakin an nei a, Rev. Rosiamliana Tochhawng, Lecturer, ATC-in Bible Study a neihpui a, Speaker-ah Upa C. Ngurthantluanga, Khatla an hmang. Central KTP hruaitute leh Synod Zaipawlten an sawm angin an Branch an tlawh thei a, lawmawm an ti hle♦

■ Pastor pakhat hian sual chungchang thu hi thiam tak maiin a sawi a. Kohhran hruaitute chuan an ngaithei ta hauh lo mai a, "Khatianga i sawi chuan tute nge sual lo awm ang? kan thalaite nun a khawloh phah thei mai ang asin! Ka sawi sual palh a ni tiin sawi leh la a tha ang," an rawn ti a. Pastor chuan a dawhkana bur pakhat hi a lo kawk a, "He bur chhungah hian tur a awm a, a tuamnaah pawh 'tur' tih a inziah hi. Hei hi ka tuam hnan anga, damdawi ei nuam deuh zawk hming ka ziak mai dawn em ni? Tur a nih hriaei ngam lovin damdawi hming a inziah avangin rawn ei ta se eng thil nge thleng ang le? A thihphah mai dawn asin! Sual na na na chu eng ang pawhin chei mawiin tuam mawi mah ula sual a ni tho tho," a lo tih khum ve hmiah.

■ Sir Michael Faraday, Scientist ropui leh Kristian tha tak mai chu thih ngamin a na a, chanchinbu mi pakhatin a va kawm a; thih hnu lam a suangtuah dan a zawt rawk mai a. Ani chuan, "Suangtuahna a? Suangtuahna ka nei lo reng reng, thil chiang takah ka innghat tlat a ni. Ka tlantu hi a nung tih ka hria, AMAH chu a nun avangin kei pawh ka nung ang," tiin a chhang.

— Gospel Trumpet

Keimahni

- November 13, 2012 (Thawlehn) khan Reiek Kohhranah Bial huap Leadership training neihpuiin T. Upa Lalhraizela leh Pu Lalmuanpuia Hrahsel te an kal a, training-ah hian mi 34 an tel a ni.
- **Kohhran Upa-ah thlang :** January ni 13, 2013 (Pathianni) khân Dr. Samuel Vanlalhlanga, Asst. Leader, CKTP chu Luangmual West Kohhran Upa atan thlan tlin a ni a. January ni 20, 2013 (Pathianni) khân Pu Lalhraizela, Committee Member, CKTP chu Ramhlun North Kohhran Upa atan thlan tlin a ni bawk. Kan lawmpui a, an rawngbâwl zêlna tûrah duhsakna kan hlân e.
- Synod Executive Committee in Synod Office-a Coordinator-te hna chanvo a siamrem angin January thla aṭang khan Coordinator 7-te chu an awmna tur Department-ah an awm fel ta a. Upa Lalrinmuana, KTP General Secretary ni thin chu Synod Mission Board-ah awmin Upa Zonunmawia, Synod Information a mi chu KTP-ah General Secretary thar atan a lo awm ta. General Secretary chhuak ta leh tharte duhsakna kan hlan e.
- Central KTP Committee 645 : IV(3) of 13.12.2012 chuan 2012 - 2014 term (December 18.2012 aṭanga 2014 General Conference thleng) Mizoram Synod Choir Conductor turin Pu Lalchamliana, Mission Vengthlang chu a ruat thar. Tin, Bass part an indaih loh deuh avangin Pu Lalrinthanga Sailo, Melthum chu a ruat thar bawk a ni.
- Kum 2013 January thla aṭangin Kristian Ṭhalai lak man kum khatah Rs. 50/- ni thin chu Rs. 60/- ah tihsan a ni ta a. Chanchinbu man pek chungchangah a man tihsan hi hre lo kan awm avangin a man pe tur chuan bu khat Rs. 60/- hisapa pek tur a ni e.
- Chanchinbu hi lak belh duh kan awm chuan hriattir reng theih kan ni bawk e.
- Bial Report 2012 February 5, 2013 (Thawlehn) aia tlai lovah Central KTP Office-ah theh luh tur tih kha la theh lut lo chuan a rang lama theh luh ni se. Central KTP dinhmun dik tak kan hriat theih nan report hi a pawimawh avangin i ngai pawimawh ang u.

CENTRAL KTP COMMITTEE, 2012-2014

Leader	:	Rev. Lalrinmawia	9436384423
Asst. Leader	:	T Upa Dr Samuel Vanlalthlanga	9436362173
Gen. Secretary	:	Upa Zonunimawia	9436152024
Asst. Secretary	:	Tv. V.L. Muanchhana	9862976771
Treasurer	:	Upa Zothangzuala Chhangte	9436152841
Fin. Secretary	:	T.Upa Zohmangaiha	9862018161

Committee Members

Pu R. Lalhmingthanga	9436152362	T Upa Lalhruaizela	9436156832
Pu Vanlalhrauaia	9436146913	T Upa Pu Lalramdina Ralte	9436360865
Pu Langhinglova Hauzel	9436141979	Pu Saizamliana Sailo	9436148727
Dr H. Lalthanara	9436195549	Pu Lalmuanpuia Hrahsel	9436196968
T Upa Lalremsiam	9774725710	Tv. R. Lalramnghaka	9436351374
Pu Samuel Laldingliana	9436198740	Dr Lalliansanga	9612241873
Tv. R. Lalruatkima	9436360571	Dr Julie Remsangpuii	9436142235
Pu Lalmuanpuia	9436142398		

Ex-Officio members

Rev. Lalramliana Pachaua	-	Synod Moderator
Rev. H. Lalrinmawia	-	Synod Secretary (Sr)
Rev. Lalzuithanga	-	Executive Secretary, i/c KTP

(Keimahni chhanzawmna)

- KTP Kum Puan Film Intihsiakah Film 23 thlehluh a ni a, KTP Rorel Inkawm Lungleiah result puan a ni ang.
- Central KTP Leader Rev. Lalrinmawia chu Maubawk Bial atangin Kulikawn Bial-ah a insawn a, January 13, 2013 (Pathianni) khan induction neih a ni.
- December 20, 2012 (Ningani) khan Central KTP Committee vawi 645:IV(6) -in a rel angin a hnuai Home hrang hrangte hi Chhawmdawlina Pual thawhlawm tlingkhawm atangin tanpuina hetiang hian pek an ni:

1. Tawngtai Bethel Camping Centre : Rs. 31,434/-
2. TNT Camp : Rs. 30,000/-
3. Hermon Children Home : Rs. 20,000/-
4. Central Jail : Rs. 10,000/-
5. Grace Home : Rs. 10,000/-

Grand Total : Rs. 1,01,434/-

(Cheng nuai khat sangkhat zali sawmthum pali chiah)

- Kum 2013 January thla atangin Kristian Thalai lak man kum khatah Rs. 50/- ni thin chu Rs. 60/- ah tihsan a ni ta a. Chanchinbu man pek chungchangah a man tihsan hi hre lo kan awm avangin a man pe tur chuan bu khat Rs. 60/- hisapa pek tur a ni e.

Chanchinbu hi lakbelh duh chuan hriattir reng theih a ni bawk e.

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

November 13, 2012 (Thawlhlehni) khan Reiek Kohhranah Bial Leadership Training neih a ni a, Pu Hruizela leh Pu Muana ten an hmanpuie

Kantu - Ramhlun East Branch

CKTP General Secretary thar
Upa Zohnumawia
CHANCHIN Ph & 23-na