

Rilru tharin


Kristian Thalai chanchinbu chhiartu zawng zawnge Editorial Board-in kumthar chibai kan buk a che u. Pathian hruainain kum 2013 kan chuangkai ta, kum 2013 chhung hian Pathian nena inzawmna tha zawk leh ng het zawk neih tumin tan la thar ila, kumthar hi Lal Isua nen hmang zel turin inbuatsaih ila, kan hlawhchhamna te, kan tihsual te, kan awmdan tha lo zawn leh hma kan sawn theih loh nachhan hrang hrangte leh hmasawn thei tawh miah lo leh nunchhan tlak leh hlimna tur pawh hmu ve ngai dawn lo nia kan inhriatna te, that tum tha thei reng reng lo kan nihna te Lal Isua Krista ke bulah thlen in, he kumthar hi Lal Isua nen hmang ila, mahni pawh inchingfel hlei thei lo kan ni, mahse Lalpan engkim a tithei a ni. Kumin chhung ngei hian rawngbawlnaah emaw, zirnaah emaw, eizawwna hrang hrangah, chhungkuah, hma kan sawn theih nan Pathian rawn chungin tan in la tha leh teh ang.

Kan khawvelah hian nitin nuna hautak sawt hle, thil engpawh man nei leitheih hi chuan a man san lam a pan zel mai, Pathian rawngbawlnaah pawh inhuamna leh inpekna thuk zawk nen kan kal a ngai zel si. Hun thar han thlen chiah hian kan nitin nuna thil thleng pangngai reng thin leh ni tur renga kan ngaih te hi a lo danglam ve hret hret zel a, hetiang karah hian inthlahrung tak chungin **Kristian Thalai chanchinbu man pawh kum 2013 January aṭang hian copy khat Rs 5.00/-, kumkhatah Rs. 60/-** lai mai chanchinbu la tuten aman atan kan pek a ngai ta, a chhutkaina man te, rawng sen, rawng hring leh a pawl te, leh kha man bakah hnathawktute hlawh sang ve zel bawk nen, kumtharah man thar pek angai ta a. A man tihsan avang hian Branch tinin kan lakkalmeek zat tihniam phah lo se kan ti hle a, kumthar a nih angin chanchinbu latu pawh pung deuh deuh ila, kum hmasaa kan lakkat aia tam theuh lak i tum teh ang u. Kristian Thalai chanchinbu latu leh chhiartu zawnge zawnge, Kristian Thalai chanchinbu atan thu tha tak tak rawn thawh zel turin kan sawm che u a. Kan chanchinbu hian hma a sawn zel theih nan fuihna leh rawtna leh thuzaik tha tak tak te kan lo beisei reng a ni.

Hriattirna kan siam tawh angin December (2012) chhunga kumthar atana Kristian Thalai chanchinbu lakkat tur report hman lo te chu kum kaltaa lakkalmeek zat angin kan inthawn a. Lak belh kan duh pawhin a inhriatir zel theih a ni. Tin, chanchinbu man hi branch tinin a rang lama pek theuh i tum bawk ang u•

Moderator kum thar thuchah**RAWNGBAWL
TURA CHHANDAM**

— Rev. Lalramliana Pachuau
Synod Moderator


Kristian Thalai chhiartu zawng zawngte Kumthar chibai ule. He Kumthar hian malsawmna tam tak rawn thlen mawlh che u rawh se.

Hun a danglam a, mihring kan danglam a. Ngaihdan leh duh dan a danglam zel a. KTP rawngbawl dan pawh hi a inher danglam ve zel na chin a awm lo thei lo va. Thalaite chhiar tur awm han chhawp chhuah ve pawh hi a huphurhawm ta lek lek mai. Thalai ṭawngkam te hawhin han 'inla young' ve ngial dawn mah ila, hmel lamah te phei chuan chal te hi a lo pe vuk tawh a; ha hmai nen pawh kan mu tawh si lo! KTP kum kan 'over' sanna pawh thangkhat lian lai a lo ni ve leh ta. Kan KTP ve lai te han sawi dawn ila, kan activity te

chu KTP lo neih, sawhthing hmun neih, thingfak missionary khawn, zaipawl intihsiaik tura truck chunga chuanga khaw danga zin te a nia! Heng hi tunlai KTP member tam tak chuan an hriat phak tawh loh a ni hial ang a. Eng pawh ni se, rawngbawl dan a lo danglam ta hret hret a nih pawhin a rawng kan bawl saka hi chu a pawngngai reng mai le.

Ka'n ṭan bul ret rawt hle teh ang. KTP thupui - 'Rawngbawl tura Chhandam' tih hi thupui fun kim tak, thu haus a deuh mai a ni a. Ngaihtuah chian thar fo a ṭul. Tunlai hian KTP thupui pawh hre mang lo, member ni ve tawp mai te hi a awm theih angem? He thupui tawi te hian Kristian nun a fun kim hle a. Thupua neihtute ber hian

kan nunpui lo thei hle mai ang tih te ka hlau. A chhan chu piangthar ve si, piangthar nuna nung lo kan tam em mai. Rawngbawl pawh ngaihsak lem lo, lo 'ui pui tulian thlir' ve vung vung ringawt pawh kan awm. Chhandam kan nih hi vanram kalna tur atan chauh emaw ti kan ang. Mahse Pathian thu chuan rawngbawl tura chhandam kan ni a tia lawm. "Thil tha ti atan Krista Isua-ah chuan siama awmin ama kutchhuak (workmanship) kan ni si a." Chu thil tha tih chu a chang changa tih, hman chang leh peih chang leh phur chang chauha tih tur a ti lo va, kan awmna turin min lo buatsaih lawk diam tawh a ti zawk a ni.

La bih chiang leh deuh ila. 'Krista Isua-ah chuan siama awmin' tih leh, 'ama kutchhuak kan ni si a' tih te hian kan piantharna leh chhandamnaah pawh hian a bul tumtu chu Pathian a ni a, kan tih a tel ve lo; a tih sa chu ring ve mai turin min sawm a, kan ring a, kan piangthar a ni tih a tilang. Khawngainhain min chhandam a, chu chhandamna chu ka rin avangin thiam min chantir a. Thil tha tihin ka inchhandam lo va, thil tha ti turin min chhandam zawk a

ni. Sual rawngbawl thin kha Pathian rawngbawla thil tha ti turin min siam, ama kutchhuakte kan ni. Mahni duh zawng ti leh ngaihtuaha nitina hman hlel thin hi, a duh zawng ngaihtuah leh tia nitina hun hmang turin min siam, min din a nih chu. Inkhawm tlut tlut, missionary-a kal, etc. tih lam ka sawi kher lo. Thu ringawt tur leh mahni duh dan dana awma, changpat cheh chum ang maia let tawp tawp ringawt turin min chhandam lo. Nun hi awmze neia hmang turin min duh alawm. Amah Pu K. Sapdanga tih dan takah keini hi thawh chhuah aia dil chhuah hahdam thlak zia hretu, hlawh chhuah aia tlawn chhuah thlangtute kan nita mai em ni? Thiamna aiah pass te kan zir chhuak ta mai em? Thawk vak lo va neih teuh kan duh te a lo nih chuan chu chu Bible-in work culture/work ethics a sawi hi chu a ni lo. Kohhranah hian rawngbawlna tur *service* kan nei a, khawvelah hian tih tur *mission* kan nei. Awm mai mai hman kan ni lo ve.

Tunlai hian KTP member tam tak hian Kohhran inkhawm Nilai zan inkhawm te, Inrinni zan inkhawm te leh Pathianni chawhnu

inkhawm te hian inkhawm an tum ta meuh lo emaw ni le. Inrinni zan inkhawm lo va, inkhawm bana Sunday School zir tur enlawknaa kal tura Biakin bula lo ḥu te, Pathianni chawhnu inkhawm lo va ban hnua fellowship-a tel te kan tam ta a ni awm e. KTP thiltum pakhat, lian tak chu Kohhran kutke ni tura ḥalaite buatsaiah a ni a. Kohhran hnathawh tihpuitlin tih nen. Kan KTP em em ang a, kan 'Kohhran' mang si lo vang a tih te hi ka hlau mai mai.

Kan ḥhalai pui, he khawvel nawmsaknain a hruai bo mek, Setana bawiha tang mek an tam em em reng.

Heng mite ṭanpui tur hian, Lal Isua ke bula hruai thleng tur hian i ḥang sauh sauh teh ang u. Keini lo chu mi dang an awm chuang lo a nia. Tih dan changkang ber ber leh zei ber ber te a ngai kher lo. Mahni inpekna a pawimawh ber fo. Khawngaihnaa chhandam kan ni a, khawngaih rawngbawl hna min pe nghal bawk. Chu chu kan theih tawk ḥeuhin i thawk ang u. Kan thawhrimna a thlawn dawn lo ve. "Bawih ḥha leh rinawm, i ti ḥha e..." min tih hun a awm dawn. Thawk zel la, i thawhah lawm rawh.

KTP rawngbawlna Lalpan malsawm zel rawh se.


KRISTIAN ḥHALAI

Nuih hi..

*Man nei si lovin siamchhuah a ngah a,
A petu tihek si lovin a dawngtu a tihausa a,
Mitkhapkâr lek chhungin a pe chhuaktu chu kumkhu atan hriatreng a
hlawhtir a.*

*Mi haus a ber pawh a tel lovin a khawsa thei lo va,
Pe chhuak thei lo khawpin tumah kan rethei hek lo.
Chhungkuah hlimna a thlen a, hnathawhna leh sumdawnnaah
ṭhianṭha a siam a, ḥtian nihna nemnghettu a ni.
Chau leh thinlung nguite tan chawlhna leh hlimna ruai a hlui a,
Buaina chinfelna tura khuanu kutchhuak a ni.
Lei theih leh a ngena ngen chhuah theih a ni lo va,
Hawhchawp leh rukbo theih a ni hek lo.
Mahse...pek chhuah a nih chauhin a hlutna a hlen chhuak si.*

OSTRICH VRS CHHUANLAM

— **P.C.Ramtharmawia
Venglai, Sialhau**

Chhuanlam nge Hnatlang : Chu nichhuak eng fiahkak mai chuan ahma zan maia ruahpuin alo nan fai, boruak thiang tak maia thinghnah no hring nghulh mai an chhun chiah chu, a hmaa ni sensa rum rut mai leh khawkheng hri, romei zam paw chuk reng mitthlaah alang tawhlo. Buh tuh zawh anih tawh vang leh Hnuhpui lak ala hun chiahloh avangin chumi ni khera KTP hnatiang kan lo ko pawh chu a vannei htlak mai bakah, lei khu hrehawm tur nan hnawng tura Van ruah tui lo tla lehzel pawh chu 'a lawmawm' han tih loh rual a nilo. Chhuanlam siam turte tan lah chhuanlam siam tur a vang mai ni lovin Committee kal that ber tuma rel a nih miau avang leh hnatiang hmasaa rin ai a tha kan thawh chhuah vang pawh a ni ange Refreshment Department lam pawhin Sa 5 Kg. lai an lo khai tawh reng a. Kawtchhuah hma taka lo mawitu nih pawh phurawm tak chu a ni. A 'air aw' te nen ralte vahûila an sawi ang maiin kan ri thla leh le lu mai dawn zawng a nia leh, engzat tak chu rawn thawkchhuak leh ang maw...?

Feh tur an rawn chhuak tak tha ka an kal liam zela, hnatiang tur

awm tak taka kan lo ngaih, rilrua kan lo tlarsa, sawiho laia phur ber ber ho pawh khan min mitsir duh chauha, nui thler duai duai chungin min kal liam san zel a. Hnatlang hming ziahna lamah lah lungthu zah bak kan pel thei der lo. Feh tur an liam zo chu a ni mai, sa lah 5Kg., chawh rualin pakhatin Kg. 1 leh a chanve aia tam mah kan ei a ngaih hmel ta. Ei lama kan chhuan deuhte lah a feh liam hmasaahan tøng tawh si a. Inhlawh chu sawiloh, engzat tak chawibelh ang i maw? Hnatlang ve ta lo ho kha an hnatiang chhan kan zawh kual chuan 'CHHUANLAM' tha tak zuk nei vek a...

A ni reng lah taka 'changpat tak ngial pawh hi chhuanlam nei lovin a thisawn duh miah lo' an tih chu. Conference/Meet-a kallo, Inkawm huna Inkawm lo, Hlazir huna zir lo, Fellowship naa kal lo leh hnatiang huna hnatiang velo te reng reng hian chhuanlam tha tak chu kan nei vek mai zawng a nih hi. 'Chunglam khian kan chhuanlamte hi min pawmpui ve a ngem?' tih erawh kan inzawh fo a tha. Chatuan nunna kawng lam ni lovah hian kan inham buai mah mah ang tih a hlauhawm hle a ni.

Member 150 awmnaa 25 vel Inkawm thin ang kan nih chuan a dang 125, hmun ruka thena hmun nga, chhuanlam tha tak siama inkawm lote kha khawiah nge an awm ang? General Conference Report-a KTP Inkawm zat tarlan thenkhat pawh 18%, 19% -te kha, a dang 82% vel khan chhuanlam tha

tak insiamin an inkhawmlo tih chu a chiang phawt a.

Pathianin a pawm a ngem? : He zawhna mawlte, mahse, ngaihtuah chiana chhan mai harsa tak si hi ka chhan sak thei hauhlo che a nangmah ngei khan chhang ang che. Amaherawhchu hei hi hre hmasa ang che.

Aigupta aṭāṅga Israela thlahte chhana hrūaichhuak tura Pathianin Mosia a koh lai khan, Mosia chhuanlam siam kha mihring lamah chuan chhuanlam tling takveka ni. Ṭawngban, ṭawng mawh, ṭawnghmang thiamlo a nihna kha pawm sak a nilo.

Lal Isua ruai ropui tekhin thu(Luka 14:15-24) -ah ruai kil tura sawm hrang hrang ten chhuanlam; loneih, sebawng neih leh nupui neih an chhuanlama an kal hman lo. Heng an chhuanlam siam ho pawh hi amal malin han ngaihtuah mah teh, awmlo pakhat mah a awmlo, a sawmtu chuan 'Ka hrilh a che, mi ka sawm khan pakhat mahin ka ruaitheh an ei lovang' a ti hmiah mai.

Lehkha ziaktu pakhat chhuanlam te hi chhuanlam tlingah pawmloh chi a nilo, a pa ala vui tlat lova Isua ala zui mai thei lo. Isuan "Mi zui rawh; mitthiin anmahnii mitthi chu vui rawh se" a ti tawp mai. Mitthi kha a ngainep a ni ngawt lova amah zui aia chhuanlam dang siam kha a pawmlo mai zawk a ni Nang leh keia chhuanlam hi pawm sak kanni ve a ngem?

Chhuanlam siam lote : Chhuanlam siam lova thuawih tamtak Bible-a tarlan zingah heng chauh hi tarlang teh ang. Pathian thuawihin Nova chuan kum 100 zet lawng a tuka, chhuanlam engmah siam lova a thuawihna rah chu amah mai nilovin a chhungte leh leia thilnung dang chithlah turte tan dam khawchhuahna a ni.

Pathianin ram ala entir tur lam thuawih taka pantu a nih avang leh, a fapa neihchhun, a tarlam fa meuh pawh ui lova hlan ngamtu a nih avangin rinna pa Abrahama chu Israel hnam dinchhuahna bul a ni.

Joshua chu Pathian thu a awih avang leh a huaisen a vangin Mosia hmachhawp a hlen puitling thak thei a, Israel mipui phunchiar leh hrawn hrehawm ve takte chu hlawhtling taka hruaiin Jordan Lui len vanglai takin a daikai puia, Kanaan ram a hruai tleng a ni.

Isua Krista lo chawr chhuahna Josepha leh Mari te khan mihring tak chuan chhuanlam siama, an chunga rorelna lothleng kha lo dodala lo hnial pawh an chak viauin a rinawm. Mahse thuawih mai kha damna tih an chianga, chhuanlam engmah siam lova Pathian aw an Amen-na rah chu nang leh kei, chatuana boral mai tur lanchhuaha kan awm theihna a lo ni reng si a.

Chhuanlam nei reng ringtu : Setana chuan ringtu Kristiante

tihchhiat theihna hmanrua ḫha tak tak; Corruption, Sex, thatchhiatna, dawngdahna, bumna, ruk ruk, pawngsual, ruihhlo, inthah, thuawihlohna, dawtsawina, chhuanlam leh adang tamtaka em khat tlatin a rawn phura, a engamah chu a hrallh hlei thei hauhlo maia, a hmanrua tih ringtuten an hriat miau avangin an hnawl chawpchilh nghal mai zel a. Mahse, thil pakhat hrallh theih phian mai a neia tlat mai a, a hrallh theihna chhan pawh a hmanrua tih an hriat tlatloh vang a ni. Chu a thil hrallh theih ber chu 'Chhuanlam' hi a ni. Ni e tiraw, ringtute tana hnawksak ber chu Chhuanlam hi a ni chiang a ni.

Krismas/Kumthar vuakvet-ah emaw, Camping chhuah boruak nawm lai chuan chhuanlam siam lova kan Inkhwam mai ḫthin avangin a nuam hle ḫthin reng a, ḫomir thla, vawkhniakzawn thlah te hi chuan chhuanlam eng eng emaw kan insiam leh a Kohhran pawh kan nung hleithei ḫthin lo. 'KTP Member zawng zawngte hi chhuanlam engmah siam lovin han inkhwam tehreng ila, han hnatiang tehreng ila, hla han zir tehreng ila' tihte hi i ngaihtuah ve ngai em?

Ostrich tluklo ringtu : Lal Isuan a duh ber chu mahni hrehawm pawisa lova thuawih taka a hnung zuitu a ni. I kut lo chu kut dang a nei lova, i ke lo chu ke dang a nei lo. 'Khawvela Sava lian ber Ostrich hi han um ila, vaivutah hian

a lu a phum kak a, a umtu a hmuh theih takloh a vangin him taah a inngaia, a thla a muang em em mai a ni' an ti. I nuih a za viau e lo... (?) Ostrich ai hian ila a fe maithei a nia. Nang chuan i boralna tur tih i hriat reng, i hmuha i khawih reng pawh tlansan nachang hre lovin ila ti mawlh mawlh a. Thisena lei tawhtu che pawh ila pen bo san duh a. Marthi ang maiin Lalpa aw takngial pawh dawngsawng hman lo khawpa buaiin, thutak, chatuan nunna lama hruai tumtu che pawh ngaihsak lovin thawnthu leh a phaw vuakah i buai a, sulrul leh tuiet eichhiat theihna hmunah ro khawl tumin theihtawp i chhuah a, mawi leh mawi lo pawh i thlu tawh lo a ni lawm ni. I mihring puite bumah i inngai a, Pathian i bum tih reng i ngaihtuah lo. Chhunah mawi takin angelte cousin ni awm takin inah i awm a, zanah erawh chuan inthlahrunna nei hauh lovin hriau leh zu no i lek a, sex pawh i hmang mai zel a ni lawm ni? Pathian chu sawiloh, i mihring puite hmel eng takngial pawh i zah zo tawh lova, i rawngbawl ve theihna tawk inkhwam, hlazir, hnatiang leh thilpekah chhuanlam ho te te insiam chawpin hruaitute hnung takngial pawh i zui hman ta meuh lo. A hnung zuia a rawngbawl tura a hrilh mawlh mawlh lai che pawhin mahni sa him nan leh inphat mar nan chhuanlam phenah mawng lang rengin i hmai i phum kuk a ni lawm ni?

R A W N G B A W L N A H L E N

— Lairindika Sailo
Zonuam

Lawikhat chu ka kawng kal lai kan KTP member pakhat hian rui nam deuh phet phawt lungawi lo tih hriat zet mai hmel pu hian, "In beramte hi min ngaihsak ve ḫin ta che u mawle" a tih laia ka lo nuih liam mai mai chuan ka thinlungah thu alo sawi thuk hman viau aniang, a sawi laia a hmel leh awmdan chuan keimahah phut leh beisei a nei hle a ni tih ka inhrechhuak nasa tial tial a, ka ngaihtuahna a vak kual ḫan ta...

Pathian chuan kan ḫatlai, kan vanglai chu am taka chen a, kan pang tina tu pawh awm lo hial turin duhsakna min hlan a. Amaherawhchu, setana chuan chu chu a lo remti ve mai huah lo. Hmanraw hrang hrang a hman a lo ngai ta...., ngaihsan tur dik min ngaihnep tir a, kan mamawh leh zawk chu mamawhin kan lo inhre ta. Khawvel changkanna leh hmasawnna hmang chuan kan Kristian nun min eiral tir ta a. Kan ḫalaipui an vanglai hlim leh nuam ti taka chen turte chu

rilru hnualna(depression) a neih tira, "Lawmna reng ka nei tawh love" tiin beidawng takin an hringnun par vul mawi tak chu zung(root) pawh phawiin alo awm a, nun beidawngin mahni nunna hial lak duhna(suicide) a lo awm ta, ava rapthlak em!

Khawvelah lawmna an zawng a lungngaihna an chhar si. Nawmsak beiseiin hma thlir thui tak neiin hna an thawk a, an nunah Isua a awm loh avangin ei tlak loh khawpa rah kha an seng ta si. An manganga ḫanpuitu an mamawh, mahse zahna leh mahni lo induhtawk ve na (snobbish pride) avangin an tan ngawih bo a, mahni chauha tuar tlawk tlawk mai chu a lo ḫul ta zawk si. An va lainatawm tak em! Mahni dinhmun leh nihna pawh puang chhuak ngam tawh lo hiala an in up beh a lo ḫul ta. Hetianga kan bul lawka kan ḫhiante an awm mek lai hian "Rawngbawl tura chhandam" tih thupui innghah nana hmang te hian tih tur kan nei.

Kan Lal Isuan a rawngbawl turin min chhandam tete a, kut kuangkuaha kan lo ḫut thluander der hian tu pawi nge kan sawi kan in hre si lo. Changkang takin rawng kan bawl a, rimawi

tha ber ber leh tunlai ber ber hmanga kan chet vel hian rawngbawlna pui berah kan ngai ta mai ani thei a ngem? Thing nih hlauvin mawi leh changkanna lamah kan intlansiaka, kan bul vela member hla zawkte chu kan tlanpel thuak thuak a, kan pal thlu rem rum a, an mangang au aw chu beng arawngah kan khung hman ta lo. "Khawvel zawng zawngah kal ula, Chanchin Tha hi hril rawh u" ti a min chah lawm lawmtu kan Pathian hian, "In rimawi tum ri leh in thusawi au aw te hi ka kham ta" a tih hma hian kan ngaimawh zawng leh vei zawng ringawt ngaihtuah lo hian Pathian duh zawng dah pawimawh hmasak zawk hi hriat hmasak tum ila. Kan che vel han thlir hian Pathian rorel nghak hman lo lekin kan hmanhlela, kan chak zawng leh nuam deuh zawk tur hawi zawng chauha programme kan ruahman hian Ropuina Lal hi a lawm ber ang em? J.Osweld Senders-a chuan, "Kan harsatna tam tak hi chu kan chakloh lutuk vang pawh nilovin, Pathian tan kan chak lutuk vang ani fo zawk" a ti.

Heti zawng hian ngaihtuah
leh teh ang, thatchiatna leh
dawngdahna in min run a, peih
chin neia kan rawngbawlna

chuan thingsemim kawrawng ang mai in eitur tak a hahchham a. Member hla zawkte hnuh hnaih a ṭul tih rirlua hre reng chungin a kawtawp kan thleng peih lova, awm hmunah hahdam tako koh thlen zawk kan tum ta. Rawngbawltu zawk chuan pan zawk nih kan phut a, kan nuna Isua hmel hmuh tur awmlo ta chu phurrit chhawktu leh nun hahchawlha nana rawn hmang duhtu kan hahchham ta. Member hla zawkte sualin a bawhbet mek ani tih kan hriain kan hmu a, mahse tih ngaihna reng kan hre ta lo. Teirei peihna (Tenacity) kan tlachham a, kan tih theih tawk tur pawh a laiah rek bungin kan beidawnsan a, mahni inthiam chawp nan “Lalpa kan tih theih tawk hi a tlem em a ni” kan ti kur leh duai duai mai zawng a nih hi. Lalpa rawngbawl chu chhiahhlawh hna a ni tih a Theory-a hrechiangtute hian a practical-ah tlawmah leh zahah kan la a, tlawmna nun kal pelin kan chung tlak tasiah siah mai a ni. Pulpit lang atanga auh kim theih emaw tiin, lamlianah leh daiah tea sual rawngbawltu chu Biak In chhung khawk rum rum khawpa ringin kan han au ta aleh.....hre phak hlawm tak ang maw!

Hawh u, Lal chhungte hi i hrilh ve ang u, kan inthlahdah loh zawngin a hun takah kan seng ve dawn a sin. Lansarhna leh hmingthatna chauh uma rawngbawlta ni lo hian mitin hnen thleng phak tur hian kan rawngbawlna huang hi zauh ila. Ngaihtuahna i seng thar leh deuh ang u. Ropuina leh hming mawina avang chauha kan rawngbawlna hi kan kalpui reng a nih chuan engtinngé kan Lalpa hian a thuruk enkawltuah min ngaih theih ang? Rick Warren-a chuan, "Ringlo mite chuan Bible-a inziak rintlakzia an pawm hma ngeiin Bible-a innghat ringtute rintlakzia

hriat hmasak an duh ḫin"ati. Kan beisei thurin hi a nghirlohma turin nghet takin vuan tlat ila, "Kan ram sualna san tawhzia leh rapthlak tawh em em zia hi" tia iak iak lo hian bul ṭan ila, hma thar la turin kan puanven sawi chhing ila, mi hlate hnen thleng phak CHANCHIN ṬHA hril turin inbuatsaih zawk ila, kan rawngbawlna hi i hlen zel ang u. A tel loa rawngbawl phal miah lotu kan Lal Isua chuan, "In hnenah ka awm zel ang" tiin min tiam a. Chuvangin, zam lovin Lal tan thawk ila kan rawngbawlna hi tun ai hian a hlawhtling zawk ngei ang le◆


Lalpa min vengtu

Nausen buchip ka nih lai aṭang renga bawrhsawm leh hrisel lo ka ni a, dam ni ka nei ngai lo ti ila ka uar lutuk lo vang. Chuvangchuan ka sawgnawaiin ka taksa pawh a chak lo em em a; chutiang reng reng chuan hun ka hmang a. A tuka ḫat zawk beiseein zan tin hmâ takah ka mu a; mahse hmasawn tih ni ka nei thei lo va.

Zan khat chu zan dang ang bawkin a tuka ḫat lehzual inbeisei rilru chungin ka mu leh a. Ka muhil ni parwhin ka inhre lo va; mahse mumang ka nei zui ta tho va. Ka mumang tawp lamah chuan van aṭanga ḫeng mawi em em rawn rawn chhuk delh delh hi a hmu ta a. A tirah chuan ka hlau hle mai a, ka lu chu rizai phenah ka thukru ringawt mai a.

Eng chu a lo hnai zel a, ḫeng lai takah chuan Isua hmel hi ka hmu ta a. Isua hmel ka hmuh rual rual chuan ka hlauhna zawng zawng chu thawklekhatah a bo vek a, ka thinlung chu thlamuannain a khat nghal a. Eng chuan ka taksa pum pui chu a rawn fan chhuakin ka hria a, chumi hnu chuan van lamah a let ta a.

Chumi tuk ka tho chu tuk dang ka tho aiin ka tha hle mai a. Tuk tin maiin ka zing tho chu a hma zing aiin ka tha ta telh telh mai a.

Chuta ḫang chuan Pathian awm leh awm loh hi ka buaipui tawh ngai lo. Mihring nun pum pui hi a veng a ni tih ka chiang tawh tlat a ni.— Mary DeWitt

Lai ram Isua Krista Baptist Kohhran Thalai Pawl (LIKBKTP) Inkhawmpui kan chhim ve a

— T.Upa Zothangzuala Chhangte,
Treasurer, CKTP

A ṭo bul : Lai ram Isua Krista Baptist Kohhran leh Mizoram Presbyterian Kohhran te hi Kohhran pakhat ni lo mah ila, Trinity ringtu kan nih avang leh hun hmasa lama Missionary Sapte kohhran phun kan nih vang a ni mai thei e, inhriathiamna thui tak nei a, Kohhran serh leh sang lamah pawh kawng hrang hranga inpawm tawn leh thawk ho kan ni a. Chutianga Synod level-a kan thawhpuite an nih vangin LIKBK Assembly leh Synod Inkhawmpuiah hun eng emawti atang tawh khan Palai kan intir tawn nghe nghe a ni.

Sawmna duhawm: Hetianga Kohhran Inkhawmpui liana Palai kan intirh tawn bakah hian Thalai Pawl leh Kohhran Hmeichhe lamah pawh Inkhawmpui/Gen.Conference-a palai intir tawn tura ruahman a ni a. Chu ruahmanna bawhzui chuan kum 2012 KTP Gen.Conference-ah khan LIKBKTP-te hi kan Gen. Confer-

ence rawn chhim a, palai 2 rawn tir turin Central KTP Committee chuan a sawm nghe nghe a ni. He kan hruaitute sawmna ang hian palai pahnih an rawn tir a. Tichuan, LIKBKTP lam pawhin an Inkhawmpui vawi 10-na, 2012 hmang tur hian Central KTP hruaitute min sawmna duhawm tak kan dawng a. Tichuan, Tv.V.L.Muanchhana, Asst.Secretary, CKTP nen kan kal ta a ni.

Inkhawmpui lamtluang : LIKBKTP inkhawmpui hi hun danga inkhawmpui ang ngawt a ni lo. Lai rama Chanchin Tha thlen kum 100-na (Gospel Centenary) kum a ni a. Chuvang chuan hun danglam bik a ni. Tulna dang avangin inkhawmpui hun bul kan hmang hman lo va, a zia lo hle. Dt.9.11.2012 (Zirtawpni) tukthuan ei hun pelhfeah Aizawl kan chhuahsan a. Lenglen hun velhah Saiha thlengin Tourist Lodge-ah kan riak a. He hmun kan chan theih

nana Upa Tluangtea of Chaltlang (Tourist Deptt. hotu) hma min laksaknaah lawmthu kan sawi e. A tukah Pu Chhana w/o Pi Lalliannguri, New Colony te inah sa chikim hmehin tukthuan puar el euha kan ei hnuah Inkhawmpui nghahna hmun Vawmbuk khua panin kan chhuak leh a.

Serampore University Principal nen : Saiha khuaa kan cham zan hian vanneihthlak takin India rama Pathian thu zirna kawnga thuneitu sang ber, Serampore University College Principal - Upa Prof. Laltluangiana Khiangte (Central KTP Asst. Secretary lo ni tawh), Church Visit Programme hmanga zin mek nen kan intawng nawlh mai a. Hun chep tak karah titi hona hun tha tak kan hmang thei kha, ruahmanlawk programme ni si lovah chuan a hluin, a chhinchhiahthlak hle awm e.

VAWMBUK khua: He khua hi Mizorama tlang sang ber Phawngpui tlang (Blue Mountain) bulthut a awm a ni a. Chuvang chu a ni mai thei, zan lamah chuan a boruak pawh a vin tak tawh mai. Tin, Mizoram thawpui Aizawl atangin Saiha paltlangin 400 Km chuang zet a ni. Chutianga hla-te khua ni

mahse, Mizoram chhung a nih miau avang leh an inkhawmah (Mizo tawng-Duhlian tawng/ Lushei ɬawng an hman avangin) kan inti mikhual chuang lo. Kan leng halh mai a ni.

INKHAWMPUI CHU : LIKBKTP hruduitute min beisei dan hriat loh chu thuhran ni se, hna tul avangin Inkhawmpui hun bul atangin kan hmang ve hman ta lova(kan thla pawh an lo tawng fe ni se, a mawh lo ve). Kawngchin zawt chawp zelin inrinni chhun dar 11:00 vel-ah Vawmbuk khua kan lut a. Kan thlenna tur Tourist Lodge awmna kan hriat loh avangin pandal lam kan pan a. Chutah, programme kan ensual/hriatsual avangin hmanhmawh fein chawhnu inkhawma Greetings sawi hman ngei turin kan inbuatsaih a. Mahse, zan inkhawma greeting sawi tur chauh kan lo ni si a. Tichuan, zan inkhawmah Central KTP aiawhin keiin inkhawmpui chibai bukna ka sawi ta a ni.

He Inkhawmpuih hian an thupui chu, "Mamawh chhanna Isua" tiha ni a. Speaker atan Upa Lalhunpuia, Synod Revival Speaker an hmang a. Palai leh Thalai hruduitute ɬawngkam kan hriat theih chinah ɬhalai Inkhawmpui hlawhtlin ber tum a ni awm e.

Hun hman dan : Palai thlenkim tuk - Zirtawpni zing aṭanga Pathianni zing thlengin pandal-ah Tawngtai Inkhawm an nei a. He hunah hian ṭhalai tam tak ten rilru inhawng takin Pathian an au a, a ropui hle a ni.

Inkhawm Programme-ah Zaipawl 6/7 vel an awm ziah a. Inkhawm a rei tlang pui. Heti chunga member/palai ten dawhthei taka thu leh hla an ngaithla hi an entawn tlak hle.

Fellowship lamah Special Item an nei tam vak lo na a, an neih tumah erawh chuan hun an ren vak lo. Short play drama/skit show tute chuan darkar 1 emaw dawn lai hun an hmanga, chanvo dang changtute tan chuan a mangan tlak viau mai thei.

Zai/Lam an ngaina : Gospel Centenary kum a nih vang nge, Inkhawmpui Speaker-a Synod Revival Speaker an rawih vang zawk zai a nuam em em mai a. Palaite an hlim a, lam tual mawi tawk kan awm reng mai (Lam tualah ka lam ve miau va). Inrinni zan leh Pathianni zan Inkhawm ban Fellowship chu zaikhawm a ni tawp mai a, special item dang awm lovin zaia lam char char a ni mai. Chutiang chuan Pathiani zan Inkhawm

ban fellowship chu zing lam dar 1:00 dawnah an ḫin chauh a ni.

LIK BKTP dinhmun:

Pastor Bial : 16

Unit zat : 72

Member zawng zawng : 5441

CLIKBKTP sum hmuh : Rs. 48,91,845

Member 1 thawh zat : Rs. 899

Unit sum hmuh zat : Rs. 2,32,131

Kum 2012 - 13 Budget : Rs. 5,64,600

Inkhawmpui Thurel thenkhatte:
1. Tlaivara ṭawngtai

2. Tlai khat chaw nghei a ṭawngtai

3. Thla khat chhung zuk leh hmuam nghei. Hemichhunga zuk leh hmuama sen ral tur ai Mission fund-a chhun luu.

Tlipna : Central KTP committee duhsakna changa CKTP leh LIKBKTP in palai tawn tumkhatnaa kan tel thei hlauh hi vannei kan in ti tak zet a. LIKBKTP te hnen aṭang hian thil tam tak zir tur kan hmu a ni. A bik takin sum leh pai tuak thuah an thawk rim hle a. Member 1-in Central lama Rs. 110 vel an chhunluh laiin keini erawh chuan Rs 6.30 vel chauh CKTP-ah thehlut ang kan ni◆


Ka mobile phone a bo

— PC Lalngilneia, Gauhati

Torchlight awm ngei, thlauh chawrh chawrh dawl, battery dailh rei, address leng tam thei, camera awm ve ngei leh nu ber phone aia to vak lo tihte chu ka lei dawna tehfung pawimawh deuh deuhte an ni. A tawp ber hi a pawimawh zual. Nu berin Rs. 1,600 man vel a hman miau avangin ka tan chuan han melhsan vak ngaihna a awm lo. Uluk taka vawi tam ka biak hnu chuan budget atan Rs. 4,000 vel chu dah a lo ni ve ta a, miscellaneous aṭanga han pawhpen tur lah anin a kawl tlat avangin a ruk a rala budget aia tam lo hman a remchang lo.

Khitiang khi kan dinhmun a nih avangin tute nge rinawm taka zuar tlawm tih chu melh leh char char a lo ngai leh ta. Internet bazara lei ve ngei chu ka tum ruh tlat a. Thiante zinga titi titamtu atan Google aṭanga ḫanin mobile zuarho kan zawng kual ve ḫan ta a, a tawpah chuan flipkart ho dawrah chuan ka tlu lut ve ta rawih a. A tuk tuk leh chawhma dar 11 vela Flipkart bungraw phur pain, 'I thilchah a rawn thleng a, a man tur zat chiah nen rawn lam rawh' a rawn tihlai te kha mitthlaah a la cham reng mai. A rawn thlen tirha ḫawngtaia ka hlan lai te kha tunah pawh hian ka

la mitthla zut zut thei nia maw le! Nu ber pawmpuinaa lei, torchlight awm ngat, vawi 10 chuang ka thlauh hnu pawha chhiat lam la pan lo a nih avangin ka phone hi ka ngaina a, hlate khuaa ka awm chung pawha ka chhungte nena min inzawmtir tlattu, khuantevika arkhuang hriat tur a awm lohna himun pawha second khat pawh pelh lova zing min kaitho theitu, chhungte leh ḫenruual ḫate hlimthla ḫata min vawnsaktu a nih avang hian min hlat takah a awm ka phal ngai lo. Mahse tunah chuan vainu kut bal zetin a hmet zut zut a nih loh vek pawhin vaipa tu emaw chuan man man takin a lei tawh ang a, ka delete phal ngai loh tura message ka dawn te, thlalak ka vawn ḫat ve ngar ngarte chu a delete mual mual mai thei, a nih loh vek pawhin thlalak an hawng ang a, Gauhati tulian thlalak te, Vaipa nylon hrui zuar pipu uai lai te an hmu ngei ang a, a ho a tih viau loh pawhin a nuih chu a za ve ngei ang.

A lo bo tak dan

Inrinni a ni a, Gauhati Bial huap KTP Leadership training Pu Dingtea leh Upa Zotea ten min rawn hmanpui a. Zan inkhawm banah hostel thlen huna ka ei tur tlai lama kan eibang Chicken-plus-egg biryani pawh khangkawi ippeah min thunsak vek tawh. A tirah chuan a patling berin eibangnawi han hawn chu hreh deuh mahila zana ril a ḫam turzia te

han ngaihtuahin ka iptea a rawn dah meuh chuan a rih phah sawt awm reng ka hre ta der lo mai! Kan khaw lam kal bus-ah kan inhnawh lut ve a, conductor ṭhahnemngai lutuk pahnihin a hnung leh a hma lam aṭangin duh tawkin min han beng khawm ta mai a. Kan chuanna bus chu a bit em avangin ka byriani pack chu ka ipte chhungah chuan a him em tih chu ka ngaihtuah ber a ni. Ipte chu ka hmathlak reng a, zu bih reng hman lo mah ila a him thawkhat viau chuan ka ring a ni. Chutia rim chi hrang hrang te, rawng chi hrang hrang karah leh inham behna tur zawng reng renga kan vir buai vel lai chuan ka biryani kianga thlamuang taka lo let ve bam mai ka phone chu a him em tih reng ka lo hre tawh lo. Bus aṭanga kan chhuk hnu chuan phone hman tumin ipte chu kan dap ta a. Thil manganthlak tak mai ka tawng ta! Ka zanriah tur biryani duhthusama vaipain bawlhllo chi hrang hrang leh aieng ṭha mia a tihen tawh chu Bible te, Kristian Ṭhalai October issue te, pen te, sunhlu te, romawl te, camera te, purse te, notebook te nen chuan an lo inchawhpawlh ta nuai mai le! Ka phone ka dap fuh thei ta tlat lo! Eng a awm miau loh avangin ipte chhung chu ka dap kual ta vak vak mai a, ka dap kual nasat poh leh biryani pawh chu a kawi ṭha tawh mai a. A chang leh artui ka dap chhuak a, a chang leh arbawp ka tham fuh thul, pen leh arbawp te pawh ka tham chhuak ta nawlh

nawlh mai. Artui phei kha chu kalpahin ka hmawm ta daih nghe nghe a nih kha. Ka phone chu ka hmu zo ta lo.

Tute nge ka rinhlelh dawn?

Rilruin ar bo a zawng a, thil ni thei awm lo pui pui thlengin a ngaihtuah ta zut zut mai. Ka kalpuite hi han ringhlel dawn chhin teh ang. Ka bula ding Tv. Hriata hi. Mobile sangkhat chuang man awrh, a volume tihhniām theih hlawl loh a hman mek avang hian ka mobile hi a hmu ang a, awhna sualin a hneh ta mai em ni ang? Mahse ani hi chu Bial KTP Secretary ni lai a ni a, vawiin hian a hahin a buai em em a, Central sawrkar zemzen pha a nih bawk avangin chutiang a tih duh a rinawm loh. Tin, han ru dawn pawh ni se a zei dawn lo em a, ka man chhuak ngei ang. Ka piah deuha ding Tv. Sangtea hi le. Ani pawh hi han rinhlel vak ngaihna a awm lo. Inren thei tak ni mahse tunlai hian a inren vak bik lo, naktip lawka sapram kal tur a nih avangin khu lama a scholarship laksurte ngaihtuahin keini mobile ang duang a lo lak chu thil rin har tak a ni. Ka bul lawka ding, a hnua ipte min kensaktu NL Zonuni hi le. Ani hi ringhlel dawn ila chuan rinhlelhawm berte zing ami a ni ang. Mahse engmah thil dang ken a neih loh avangin ka mobile chu lo la pawh ni se thuhrukna tur a nei dawn tlat lova, a rinawm chiah loh. Chubakah mobile 3/4 lai lo tibo

tawh a nih thu min hrilha min hnem ve karh karhtu kha a ni tlat mai a, ringhlel buai lo phawt ang. Kan Missionary, Nl. Thatiei thung hi le. Ani hi ka rilru tibuai deuhtu chu a ni. A rawngbawlna lam dah tha a hmel ringawt en hi chuan a rinhlelhawm chiang a ni. 'A tawt em mai, rickshaw ka la mai ang' tiin a chhuk thinna thlen hmain a chhuk tlat mai a. Tin, ka ipte chhunga biryani lo inthet darh vek ta pawh kha heti zawng hian a chhuidawn theih - amah hian zan riltam a nei thin ang a, biryani kha ka ipteah rawn dahhawhin chhuk dawna lak leh turin a lo ti ang a; mahse a vanduai asiamin biryani pack chu tikeh pallin hlawhchham aiah tiin ka mobile phone chu a them haw ta niin a ngaih theih. Mahse ani kher kher hi chu kum 10 chuang kal ta atanga ka lo hriat tawh kha a ni tlat mai a. Tin, hun puma rawngbawl tura inpe a nih bawk avangin ka ringhlel chhunzawm duh ta lo a ni ber mai.

A hnua Thatiei'n min hrilh leh danin ka hma chiaha ding vainu balh hmel deuh, saree sen bat, a kut vela tattoo ang reng chiang vaklova inchhu, huairuai tel rim nam ngei kha niin kan hre tlang ta deuh ber. Hmu leh pawh ni ila ka lo hre lo palh a nih pawhin ani tal chuan min la hre thuak ta ve ang.

Kaphoneabo, mahse aiai tha ka chhar

Kaphone rutu nia ka hriat chu mitthlaah kan herhchhuak thin a, huat viau kan tum pawhin ka haw

thei der lo mai! Han inngaiantuah lungpuam deuh talh kan tum pawh chuan ka hlawhchham titih ta zel mai! A hmel berh ve tak mai te, a saree sen bal ve tak tawh te, a sam sen thap tawh te chu ka mitthlaah an lo lang zut zut a. Thih leh thih dam leh dam tia ka ipte a rawn zen laia a lungphu ran turzia te, hlawlhtling inti taka ka phone a lak hnua a han switch off tur hmel te chuan min tihlim ta zawk mah a. A tuk velah a han tinung leh ang a, thlalak hrang hrangte an bihkual velanga. Ka message dawn hrang hrangte chu han en ve bawk mahse a hrethiam awm der si lo. A sangawi zawnpuite nen an han inrinsiak vel thin ang a, India ram mi pawh ni lo, foreign khawi maw lai atanga lokal velahmin chhuah daih mai theibawk.

Kum 10 chuang kal taa hostel Septic tank kan pah hlawh Civil Hospital thlanya ka tihbo tuma ka rilru a nat tehlul nen, tun ami hi chu a van dang ta ve? Khami hnu lawk khan thil ka chhar reng a ni. Nun tam zinga pakhat - thil tihbo laia hman tur nun, Isuan min lo chhartir tawh a lo ni. Kei mi tiphelhphulh hian ka thil neih chhun chhunte pawh hi ka la hloh zel mai thei. Ka hmuh reng lai pawn misualin min la laksak vek thei bawk; mahse, Isua ka neih chhung chuan kut ruakin ka awm ngai loveng. Engmah nei lo mahila engkim neitu Isua kan neih miau avangin a hun leh hmun mila hman tur nun min chhawp chhuahsak zel dawn a lo ni♦

NEPAL RAMAH LO KAI LA MIN PUI RAWH

— Rev. Lalrintuanga Ngente
Kathmandu

Nepal ram hi ram mawi tak leh hmuhnawm tak mai a ni a. Khualzin mite pawh a hip reng a, thlatin mai hian mi sangtel hi lut chhuak an insul zut zut reng mai a. Kathmandu a Tribhuvan International AirPort-ah kal ila, nitin mai hian khualzin an in zial mup mup reng mai a. Chu chu Nepal ram sum hnar lian tak a ni reng a ni. Thlasik lai phei chuan tlang mawi tak tak vurin a khuh te chu an rawn inpho chhuak a, mi thar tan phei chuan en kham hleihtheih loh a ni ngawt mai. Chuvang chuan thlasik lai phei chuan khualzin an tam lehzual thin a ni.

Chung khualzin zinga mi thenkhatte chu tlang lawn tur leh a ram mawina thlir tur ringawta lo kal an ni lova; Isua chanchin an hril theih dan dana hril turin an lo kal a ni. Thlahnih thlathum, kum chanve, a, kumkhat thleng pawhin an thiamna leh theihna Isua tan an rawn hlan a, a then damdawi inah te, zirna School-ah te,

NGO-ah te, Mission lo awm mek thawhpui tur te, Theological College-a visiting Lecturer ni tur tein an lo kal hlawm a, an ramah an intuak a, mahni sensovin hun an rawn hmang thin. Isua tan an rawn inthawnchhuak a nih chu. Isua pawh Van ropuina kalsanin lei hrehawm chhiarchhuak turin a rawn inthawn chhuak a. Nang pawh Thalai duh tak, i thatlai hun Zoramah i hmang tlingla mai dawn em ni?

Nepal ram kan han tih ngawt hian mi tam tak chu kan chiang lo mai thei. Nepal ram chu India hmarlamah khawthlang zawngin a inphah thla zur mai a, Siliguri aṭangin khawthlang lam Jamu & Kashmir thlengin India ram a ri a ni. India ram hnaih lam hi phaizawl zau tak a ni a, a ram laili hi ramngaw ḡha tak takin a khuh a, a ram hmarlam chu sang chho hret hretin Tibet leh China ramri lam chu Himalaya tlangdung feet 20000 chuanga sangte an lo ni a, kumluana vurin a khuh ram a lo ni tawh a ni. Chutiang taka ram mawi thlir pah chuan Isua chanchin i hril thei a nih chu. Greenland ram an sawi ang maiin, Nepal ram zawng thlirlam apiang a mawi a, mihring te erawh chuan Isua an hre si lo. Zorama thuthluang duai reng lo hian

Isua tan i ɻthatlai hun i hman theih nan i han ti ti dun teh ang.

1. Nang rawngbawltu duh tak, Doctor lai i ni maw? Ring lo Isua ke bula hruai i duh em ? Nepal ramah Presbyterian Mission hmalaknain vawi hnih vawi thum Crusade liantham kan nei ɻthin. Doctor tan rawngbawlna remchang lutuk a awm ɻthin. I inhuam thei a nih chuan sawi tam a ngai lo ve, a hnuiah contact No., E.mail. kan dah e aw.
2. Nang zirtirtu/Lecturer thiamna sang tak nei i ni maw? Kan Mission hmalakna ni lo, Mission pawl dang kan Presbyterian kutchhuak School leh kan hmalak mekna PELI (Presbyterian English Language Institute)-ah te pawh i chawlh chhung rei lo Krista tan i in pe chhuak thei e.
3. Theology Degree neite pawh Theological College

kan Presbyterian puite kutchhuakah i in expose thei e. Nangni ang hi he ram hian a mamawh nasa hle mai. Mahni inchawmin emaw, Sponsorship neiin emaw i lo kal thei e. Pro.Pastor dilna tura experience atan pawh a ɻtha fu ang. Hetiang tak hian miten an thawk si a, rualawh a na em a, Nepal ram hi kan han zuar ve ngawt mai a ni e.

Heng bakah hian Synod hnuiah Short Term Missionary atan Mistiri lam emaw, Music lam emaw pawh rawngbawlna tur a inhawng reng e. I kutchhuak themthiamna kha Zoramah em ni i hman zawh vek dawn le. Pathian tan thil ropui tak i ti thei a sin. Nepal ram hian i chhanna a nghak reng e. Zoram ɻthalai rual zingah hian Nepal rama lo kai a min pui thei engzatnge awm ang? Hrechiang duh tan:

Mobile : 00977 9843165144.

Phone : 00977 5535263

Email : nepalfield@gmail.com.

JUBILEE SAWMNA

Kristian Thalai Pawl, Lunglei Farm Veng Branch chuan January ni 31, 2013 (Ningani) hian Silver Jubilee kan lawm dawn a. Farm Veng Branch KTP-a member lo ni tawh zawng zawngte he ni min hmanpui turin kan sawm a che u.

A hrانپاا sawmna kan siam loh avangin hei hi sawmnaa min pawmsak turin kan in ngen e.

Secretary
Silver Jubilee Organising Committee

WORK-CAMP AH KA KAL VE !!

— CLalhmangaihzuala
Asst Secretary, Zuangtui KTP.

Ristian Thalai Pawl, Zuangtui Branch kum 2012 Committee hmasaber in Project atan Mission Field tlawh ni rawhse a tih chu Sub-Committee siam a bawhzui a ni a, remchang melh chho zelin August thla tir lamah Tripura Mission Field huam chhung a Darchawi Pastor Bialah Biak In sak hna thawh tur a awm tih hriat a ni a. Committee-in ngaihtuahin Work-Camp neih nan pawm zui a ni a, hma laknghal a ni.

Inbuatsaihna

Work-Camp kan neihna tur hmun hi a hlat deuh avang te, Biak In sakna bungrua zawng zawng kan tum vek a ngaih bawk si avangin sum leh pai tam tak mamawh a ni a. Theihtawp chhuaha sum tuak hna thawhzui niin kan Kohhran Committee ten min phur puiin an inhuam hle mai a. Sum leh pai lam pawh kan mamawh zat sawi a, tum an in huam thu kan han hre ta zel

nen Pathian remruat a ni tih loh rual a ni ta lo. Kan Work Camp-na tur Darchawi Bialtu Pastor-te nen phone-a inbia in Work-Camp hun atan October 23 - 29, 2012 chu ruatfel a ni a, tluang taka inbuatsaih zelin October 23, 2012 zing dar 6:00-ah Work-Camp turin mipa 19 leh hmeichhe 5 Bus enkawltute 2 nen kan vaiin mi 26 chu, kan Kohhran Committee aṭangin Upa Lalchhuanawma'n min ho va, kan Biak In kawtah kan Kohhran Upa min, Upa Khumthanga'n ṭawngṭaiin min thlah ta a ni.

Kalkawng

Kan Work-Camp kal hun hi YMA Gen. Conference kal hun nen a in rual avangin YMA Gen. Conference-a kal turté nen khawhar thlak loh takin kan inzui tlang a, zing dar 8:30 velah Rawpuichhip-ah tukṭhuan ei in, tluang takin kan kal zel a, tlai lam dar 3:30 velah Zawlnuam thlengin kan veng pa Pu Otto K.Lalchhuanawma'n (SDO P&E) Ar sawhchiar leh thingpui in min lo hrai a, kan puar in kan tlai hle. Kan thawhchhuah ni hi Kanhmun Bazar ni a nih avangin duh angin a hmanhmawh theih lova, Kanhmun Police O.C leh

a thawhpuite zarah Damcherra Bazar kan paltlang thei hram a, Kanhmun Police O.C leh a thawhpui te chungah kan lawm hle a ni. Tripura State kan luh hnuah Puja thil vel avanga kan din khawmuang zeuh zeuh hnuin zan dar 8:00 velah Darchawi Bialtu Pastor, Rev Lalhrualitluanga Ralte chenna kan thleng hram a, Pu Hruaia leh a rawngbawlpui Kohhran Hmeichhia ten zanriah tui tak min lo buatsaih sak chu kan puarpui tlang hle mai.

Hnathawhna lam

A tuk ni 24.10.2012 (Nilaini) zingah Biak In sakna a thil ṭulte Kumarghat Bazar ah lam khawm leh in tukthuan eikhamah kan hnathawhna hmun tur Ramnarayanpara panin K.M 10 chuang zet Bus a kan chuan hnuah darkar chanve vel (3 K.M) ke in kan kal leh a, chhun dar 12:00-ah kan tum ram kan thleng ta a. Mipa ho leh an khawpa te nen ṭang tlangin in sakna bungrua (rangva, tile etc.) leh bungbel te thiар in hun kan hmang zui nghal a. Bungraw thiар tur ṭhahnem tak karah ei leh in tur a tel bawk nen keini a awm nem deuh te zawh tawk lah a tam. Kan zinga banbul lian deuh ten buhfai leh cement bag Km 3 vel zet an han kalpui

laiin rangva tel kan pu ve ṭang ṭang bawk a, hahthlak deuh mahse a nuam danglam hle.

Zan dar 9:00 velah kan thiар zo thei hram a, mut a tui duh hle mai. A tuk zing dar 6:30 aṭangin kan kalchhan Biak In sak hna chu ṭanin, a hmun hma an lo laih ve nial nual tawh chu kan han chhunzawm ve nghal zat a. Ban khur laih nan thirtiang hmang lovin chempui ngat kan hmang a tukthuan ei hmain ban kan tung fel nghal der mai, kan ṭang tlang bawk a. Mistiri bik pawh a awm theih tak tak lova, tuboh kan han hum fur mai chu a khaw miten mak min tih hmel hle. A khaw miten ṭhahnem an ngai a, Work-Camp-a kal ten ṭan kan la bawk a, kan thiam zawng leh theih zawngah kan han phe sung sung mai a, a lungawi thlak hliah hliah mai a ni.

Harsatna lianpui kan neih a awm a, chu chu ṭawng kan in hre tawn lo kha a ni. Babel insang an saklai te min hriat tir rum rum mai. Tuboh mamawh laia ara in pek tlat mai te kha kum tam pawh liam se theihnghilh a har ngawt ta ve ang. Theihtawp tak meuh kan chhuah tlang bawk a ni 27.10.2012 (Inrinni) tlai lamah kan tihtur chin kan zo fel thei ta a ni. kan hnathawh chhung zawng

hian Darchawi Bial-a Evangelist engemaw zatin min chenchilh a, kan lirthei enkawltute lah fatuah an inngai hmiah mai bawk nen a thlamuan thlak hle.

A khaw dinhmun :

Ramnaranyanpara hi hun engemaw chen kalta aṭang khan khawhnihah an in then a. A khawhlui zawk chu khawthar aṭanga Km. 1 vel zeta hla a la ni a. Kan Biak In sakna hi khawtharah niin Kohhran In 15 an ni a. Kohhran member zawng zawng 56 niin Dan zawkim 36 an ni. Kum 20 dawn kalta a, thlipuiin an khua a nuai hnuah ngaihsaktu mumal awm lova khawsa an ni a. Kohhran dang unau Baptist leh EFCI ten an sawmna zawng zawng hnar in Darchawi Bialtu Pastor hnenah an mahni tlulutin tuna an dinhmunah hian lo awm ta an ni. Presbyterian Kohhran tan chuan kan fa hrin dik tak an ni a, kan Missionary Martar ta Rohmingthangi rawngbawl bul ṭanna khua a ni nghe nghe.

Biak In hawn

Biak In sa ve ta chu hawnna Inkawm neih ve te a lo ṭul a. Ni 28.10.2012 (Pathianni) chawhma dar 10:30-ah Darchawi Bialtu Pas-

tor-in Biak In hawnna neiin inkawm hun hmasa ber neih zui nghal a ni. Biak In hawnna hi ropui thei ang bera tih ve tum mah ila tih ngaihna a awm ngang lo. An khaw nula chhuanvawr in tray-ah bakcheh lo keng a ribbon cheh chah tih lam chu hla tak a ni. Buara hrui pawhphelh tura suih chu Pastor-in an pawt phelh rup mai a, mipui zawng zawng a lu nung in 50 velin kut kan lo beng hluah hluah mai a, kan damchhunga kan tawn leh tawh loh turte pawh a ni mahna.

Tlangkawmna

Kawng hrang hrangah hlimawm deuh te, hahthlak deuhte a awm nual a, Pathianni chawhnu lamah kan Kohhran aṭanga Missionary-a awm Pi Lalzuithangi lawina Nalkata lam kan pan a, zan Inkawmah telin a tuk zingah haw zai kan rel ta a. Haw pahin Unokuti (Lung milem kerna hmun) kan tlawh a, mit a tlai fu mai, an sawi dan chuan kum 2000 chuang zet a upa a ni awm e. Tluang taka kal zelin zan dar 12:00 velah kan Biak In kan thleng leh a, Kohhran mi ṭahnemngait leh KTP-a kan member pui engemaw zatin min lo hmuak a, thingpui in hona leh ṭawngṭaina hun te kan hman zawahhan kan ṭin ta a ni♦

ECUMENICAL YOUTH LEADERSHIP TRAINING CAMP/ FEST ZOE - 2012 REPORT

— Lalropuii, Republic Vengthlang Br. KTP

Ecumenical Youth Leader ship Training Camp/ Fest Zoe Chennai, CSI Secretariat-a November ni 12-17, 2012 chhunga neihah CSI (Church of South India) hnuiai Department of Pastoral Concerns (DPC) leh Department of Ecumenical Relations and Ecological Concerns (DEREC) te chuan Mizoram Synod tel turin an rawn sawm a, Synod chuan CKTP atangin tel tur inruat turin a ti a. Mizoram Synod aiawh in mi pali - Tv. Lalramngkhaka, CKTP Committee member ni bawk Bawngkawn a mi te, Nl. Lalmaipuii, Mission Vengthlang te, Tv. Rosangluaiia Bungkawn te leh kei te kan zuk tel ve thei a, Pathian min hruainaah kan lawm em em a ni.

He leadership Training camp hi a theme pawh Beyond Globalisation, Youth Culture, Mission and Leadership a nih angin khawvel changkanna lo thang zel leh culture in ang lo

tak tak hnuai ah pawh Lalpa tan ti tlat thei tur leh Leader ni thei tur khawpa intuahriamna a ni ber a. Fest Zoe vuah a ni tho bawk a, Zoe hi Greek ḥawng aṭāṅga lak a ni a, Life tih na a ni awm e. Tichuan he leadership traning camp hi Festival of Life tiin kan sawi zawk mah a ni.

Mizoram bakah South India - Karnataka, Andhra Pradesh, Tamil, Kerala atangte leh Japan, Scotland, Nigeria, Sri Lanka, Bangladesh atang te in kan kalkhawm a. Kohhran pawh in ang lo tak tak Presbyterian te, Roman Catholic te, Jacobite te, Lutheran te kan ni nuaih hlawm bawk. Presbyterian ho bik Mizoram, Nigeria leh Scotland te kan inti unau bik hle. Tin, kal zawng zawng hi mi 72 vel kan ni. Group 8-ah min ṭhen a, Mizoram Synod aṭāṅga kal te pawh group hrang hrangah ṭhen darh kan ni.

Zing dar 6:30-ah personal devotion mahni room-ah neiin dar 7-ah programme ṭan ṭhin a

ni a, group tinin devotion hi kan in hruai chhawk Ქhin. Nilengin hun hman Ქhin a nia, zan dar 10 velah programme hi kan zo tlangpui a ni. Resource person hnen aṭangin thu ngaihnawm tak tak ngaihthlak Ქhin a nih bakah, games-te, Roll & Roll hun te neih ani Ქhin a, thupui hrang hrang - Youth 4 mission, Culture of Peace, Theatre & Youth, Relationship : Christian Perspectives, Impact of media in Youth Culture, Women in leadership, Creation care etc.. tih te ngaihthlak a, sawiho na neih Ქhin a ni. Resource person te an thiam em em Ქheuh a, an thusawi ngaihthlak a nuam thei hle a ni. Tin, Bible study hlawhthlak tak neih Ქhin a ni bawk a, group hrang hrangte tih tur min pe nasa em em a, engtik lai pawhin kan in el reng mai a, straw hmanga tower siam te, newspaper hmanga Biak In lem siam

te, newspaper hmanga leihlawn siam te leh adang te pawh inelna an siam thiam hle a, a hautak ve hle hlawm a ni. Zirtawp tlai lamah Outreach Programme neih a nia, group hrang hrangte hmun hrang hrang tlawh pui kan ni a. Programme an siam thiam a, Organiser te, resource person te hi Pastor fel tak tak an ni hlawm a, an nelawm em em vek a ni.

Tichuan, kan tranining chu Inrinni chawhnu dar 2-ah kan zo a, kan vaiin nuam kan ti tlang hle a. Ni 18-ah Kolkata-ah kan chho a, ni hniah kan cham a, ni 20 tlailam dar 4-ah Aizawl kan lo thleng leh a ni. KTP member-te bakah Kohhran ho min lo Ქawngtaipui naah kan lawm a, hrtiang hun hlu taka telna hunna hun min siamsaktu Pathian leh Central KTP hruaitutge chungah lawmthu kan sawi a ni♦


Hruaitu CHANCHIN

**Tv. Lalruatkima
Committee Member, Central KTP**

Central KTP Committee member mipa zinga naupang ber Tv. Lalruatkima, 'Larke' tia kohduat hian kum 1978, April ni 17 (Thawlelhni) khan Aizawl Civil Hospital-ah Upa R.Biakhluna leh Pi Robuangi te karah kharwoel eng a a hmu tan a. Nu leh pate thuawih thei tak niin, Aizawl-a veng hulum tak Zarkawt-ah a seilian. An unau hi mipa 2 leh hmeichhia 4 an ni a. Ani hi a naupang ber dawttu a ni.

Tv. Larke-a hi 'pa lian' han tih tur ni hauh lo mah se, Mizo pa vantlang san zawng chu a el pha zan. 165 cm (5.4 ft) a ni a, harhwang leh zuan zāng tawk vel chauha taksa inphut mawi tawk niin, 73 kgs a rit a ni. A harhvanna leh chik mi a nihna hi chhawnnahawm tak a ni.

Kum 5 chhung a nu malchunga zirna bul ḥanin, kum 1983 khan R.B. School, Zarkawt-ah lehkha a zir ḥan a. Tluang taka zir zelin kum 2001-ah chuan Govt. Aizawl College-ah a Graduate a. Chumi zawhah Pathian Thu zir lehin, kum 2005 khan Serampore College, Serampore aṭāngin B.D. a zo leh a ni.

Bachelor of Divinity a zir zavh hnu lamah hi chuan eizawna atan sumdawn lam a khawihi ta a. Sumdawnna lamah pawh Pathian malsawmna dawngin, tluang takin Chanmari kawnah dawr a la kai ta reng a ni.

Pathian Rawngbawlnaa mi tui tih takah KTP leh Kohhranah te nihna

pawimawh tak tak a chelh ḥin a. Kum 1998-ah Branch KTP committee member a ni a, 2006 aṭāngin Office Bearer atan thlan a ni. Leader, Asst. Leader, Asst. Secy. leh Fin. Secy. te a ni tawh a ni. Bial KTP-ah 2008 khan committee member atan ruat a ni a, 2011-ah Fin. Secy. atan thlan a ni leh a, tunah hian Bial KTP Asst. Secy. chanvo a chelh mek. An Kohhran-in Senior Deptt. Leader leh Youth for Christ Leader leh thuhrltu atan an hmang mek a; larpu tham aw chu nei bik mah suh se, rimawi leh zai tui leh thiam a nih vang a ni chek ang - an Kohhran zai hruaitu niin, Music Committee-ah Vice-Chairman a ni mek bawk.


Kohhran lamah ṭul em em reng chungin khatwlang rawngbawlna lamah a bang chuang hauh lo mai. YMA Library Sub-Committee-ah Vice-Chairman chanvo a chelh mek bawk a ni.

Sports te, Zai te leh lehkhabu chhiar a tui em em a; Sports-ah chuan football leh basketball leh cricket-ah tui.

"Aw Hmangaihna min thlah lotu" (KHB 257) leh "Ka Chhandamtu min vengin a hnai reng,"(KHB 433) te hi a hla duh te an ni a. Bible-a Mat. 5:3-12 "Nihlawhna thu" te, Rom 12:1-2 "Kristaa nun thar" te, I Kor. 1:18-31 "Krista Pathian thiltihtheihna leh finna" te hi a thu duh zual te an ni.

Eng thu nge i sawi duh? tia zawhna chu "Pathianin mi tling lo leh fel lo ber, a rawngbawlna hmanraw pakhat ni ve tura min thlang hi lawmawn ka ti hle mai. Keima chakna ni lovin, thiltihtheihna ni hek lovin, Pathian Thlarau zawka rawngbawl turin ṭawngṭaipui ka mamaowh hle a ni" tiin a chhang.

Mamawhna i neia i be duh a nih chuan a phone number chu - 9436360571 a ni a. Chaw ei tura sawm dawn chuan 'uih' lam a ti thei lo a nia ♦


HRINGLANG TLÁNG

Tumkhat chu Sunday School-a ka zirtirtu hian pawl a lak zarwhin Krismas laia thil thleng hriat reng tlak, sawi chhawn tur hria kan awm leh awm loh min zawt a. Carrie Fuller-i a rawn ding chhuak a, "Chhungkaw pakhat chanchin sawi tur chu ka hria," a rawn ti a.

Chu chhungkaw hming chu Canaday a ni a, Kansas (USA) lam chhuak an ni nghe a. An awmna hmunah chuan kum 1930 chhova America ramin ei leh bara harsatna namen lo a tawh kha hmun dang zatwng aiin an tuar nasa zual emaw tih tur a ni a. An nupa chuan fapa 7 an nei a, an hun tawng chuan zir hek lo, Krismas-ah pawh thawmhnaow thar leina tur leh in chhung cheimawina tur engmah an nei loh avangin Krismas lo thleng tur chu nghahhlel chhan tur engmah a awm lo.

Engmah leina tur nei hek lo le, Krismas a hnaih tak hle hnu chuan nu ber chuan a fate chu Krismas tree anga chei mawi theih tur an hmuh theih apiang zawnga, chutiang an hmuh chuan an theih leh thiam dan dana chei turin a fate chu a hrilh ringawt mai a. Thlasik khatvawh vang lai a nih avangin Krismas tree anga chei theih tur hmuh tur pawh a vang ngang mai.

A tawpah chuan thing ro, chhe tê a ṭawi ve leih hi an hmu hlauh va; hlim takin inah an hawn a. Tinah lei an chhungkhat a, chutah chuan an phun ta a. Cheina tur hmanrua an neih ang ang an thawh khawm a, an theih leh thiam dan danin an chei ta a. An unau zing a naupang ber, Judy chuan Krismas tree chei dan dik tak chu a la suangtuah thiam lo nain Krismas tree an chei dan chu Krismas tree chei dan tur a ni lo chuan a hre ve a!

Krismas a lo hnai takzet ta. Naupang dang ang bawkin Canaday chhungkua naupangte pawh chuan Krismas tree hnuaiah chuan a nu leh paten eng thilpek tak lo dahsak ang maw tih chu an enghell ve tho mai. Pa ber chuan Krismas thilpek leina tur pawisa an neih loh avangin Krismas-ah pawh eng thilpek mah an pek theih loh tur chu a fate a hrilh tläng nghan vek a.

Nu ber erawh chu Pathian ring tlat mi a nih avangin an fate chu, "Tawngtai rawh u. In duhzawng apiang rawn pe tur che uin Pathian dil rawh u. Tawngtaihi Pathianin a chhang lo ngai lo," tiin a fuih sauh sauh thung a. Pa ber erawh chuan beisei tur neiin a inhre tawh lo. Nu ber hnenah chuan, "Naupangho beidawwnna tisei turin beiseina i siamsak mai mai a ni. An tahna khua a sei mai mai e," a ti chuai raih a; mahse nu ber chu a beidawng chuang lo. A fate chu tawngtai turin a la fuih ta fan a; tichuan a fuih ang tak chuan naupangho chu an tawngtai ta a.

Urlawk zan a lo thleng ta hial mai. Zanah chuan naupangho chu anmahni rawn tlawhtu tur an awm mial beisein tukverhah an dak ṭhap hlawm a; mahse chutiang awm reng reng a lang lo.

Pa ber chuan naupangho chu hmangaih takin a en vawng vawng a, an fate duhzawng tihhlawhtling tura an chhungkaw dinhmunin a zir lo chu a rilru a na hle mai. "Khawnvar chhemhlum ula, mu tawh rawh u. Tu mah an lo kal dawn lo a ni ngei ang. Hetah kan awm tih hria pawh va awm ngut suh," a ti chuai raih a. Naupangho chuan beisei tur awm an hmuh mai loh avangin thuawih takin khawnvar chu an chhem hlum a, khumah an kai hlawm a.

Chumi zan, rei tawh takah chuan naupang zinga pakhat chuan an in panna kawng chhe taka motor mit eng ni awm tak rawn eng phei zel chu a hmu ta a. An zavai chuan rang takin an tho chhuak a, tukverhah darthlalang chhanah chuan an bih thap hlawm a. Motor ri-ah chuan an nu leh pa pawh harhin an rawn tho chhuak ve a, naupangho chu, "Phur lutuk suh u. Heta lo kal tum an ni lo mai thei a; tute kawngbo palh emaw pawh an ni thei ania," an ti a. Amaherawhchu motor chu a in panna kawngah chuan a rawn tlan zel a, an kawtah a rawn ding ta a.

Pa ber chuan khawnvar a nun a, naupangho chuan kawngka lamah tlan vek an châk tawh a; mahse pa ber chuan, "Hetah hian lo awm rawh u. Keimah ka va kal ang e," a ti a. Mi pakhat hi car atang chuan a chhuk a, car kawngka a khar ri pawh a ri khap mai. Chu pa chuan, "Ip min hlan tlakpui turin in chhung atang khan in lo kal thei em?" tiin a rawn au ta lauh lauh va. Naupangho chu phur lutukin kawngka lam panin a tlan nghal a; nu ber chuan a fa naupang ber, Judy chu, "Nang chu hetah hian awm la, bag min hawnpui dawn nia," a ti a.

Krismas urlatok zanah chuan chu khuaa kohhran enkawltu, Pastor chu muhil thei lovin a khumah a let a let a; a thinlungah Canaday te chhungkua chu a lang tlat mai. A rei tak hnu phei chuan, "Eng ang chhungkua khawsa nge maw an nih pawh ka chiang si lo va; mahse an tan eng emaw kan tih chu a ngai a ni," a ti a.

Khum atang chuan a tho va, a kohhran mi leh sate chu a kai tho va, Canada te chhungkaw mamaowh tur nia an ngaih chu ui hauh lovin an thehkhawm ta hlawm a. Chhang leh naupang lawm tur chi hrang hrang leh thawmhnaw an thehkhawm chu bag-ah an khung a, Canaday te in lam panin a a car-in a rawn phur ta a ni. Tichuan Canaday te chhungkua chuan Pathian mite thilphalna leh inpekna hmang chuan hlim takin Krismas an hmang ta a ni.

Krismas zawh Pathianni hmasa berah chuan Canaday te chhungkua chu hlim takin biak inah an inkhawm a. Pa ber, Canaday-a a rawn pen chhuak a, mipui hmaah, mipui ep zawng chuan a va ding ta a. Kohhran mite chu an chhungkaw chunga an inpekna, an thatna leh thiltih avang chuan lawmthu a sawi ta a. Inkawm zingah chuan mittui tla lo tumah an awm lo.

An chhungkaw chunga thil thleng chu an fa upa ber, Eva-i chuan a kum lehah an School-ah a sawi a. A tia lawm Eva-i chuan: "Bag chhunga thil chi hrang hrang, kohhran miten min pek khawm kan hmuh chuan kan chhungkua chu kan lawm em em a, kan mit a vai rum rum hial a ni. Amaherawhchu bag chhunga awm zawng zawng aia pawha hlu zawk Krismas thilpek dawn kan nei a, chu chu ka nu rinna, Isua Krista ring tlat tura min fuihna kha a ni a. Thinlung taka ka pa min duhsakna rilru kha a hlu ka ti em em bawk a ni," a ti a ni.

— Judy Hillane
(Source : Alabasta)

'Music' kan tih hi

— Upa Thanhawla, Kulikawn

Music-a mihringte zauthauna (emotion) chawk tho tur hian thil pathum langsar zual chu - Volume, Rhythm leh Repetition te an ni e, mithiam te chuan an ti a.

i) **Volume** a rin ḫat loh chuan zauthauna(emotion) hi a tho thei lo. Khuang hi zawitein vaw ta sela, zai pawh zawite bawk, tumah an lam chhuak kher lo vang.

ii) **Rhythm** hi 'Music-ah' chuan a pawimawh em em a. Hei hi 'tempo' nen ngaih fin loh tur. Mizo lengkhawm hla thluk (khuang hnih)- a khuang pui leh khuangte han inchhawn dap dapa Khuangpui ri hi rhythm sawi fiah nan, khuangte ri hi tempo sawi fiah nana ḫtha tak a ni awm e. Hei pawh hi 'emotion' chawh thawh nan a pawimawh khawp a, Rhythm chian vak lohna hla, entirnan: 'Pathian lehkha ka ring e' tih te, 'I lamah min hip rawh...' tihah te hian mihlim rui fe pawh hi an lam mang lo.

iii) **Repetition**: A thluk ngai sak nawn sak nawn ang chi hian kan emotion chu a lo chawk tho nge nge chu a ni. Gurkhali Kristian

unau te tih loh hi chu, hla sak ṭantirh aṭanga lam chhuak nghal mai hi Mizo chu vang tak kan ni. Chang hnihil khat sak zawh hnuah emaw, lak nawn leh hnuah lam chhuak ta hi a tam ber kan ni a.

Rock musician-ho (a tam berah Heavy Metals ho) hian heng thil pathum kan han sawi tak te hi an an uar ta lutuk hi, ninawm lamah a kal ta mah mah a ni. Mi emotion chawh thawh tum hrim hrim tih hriat fahrana an repeat hnem luttuk te, an ti ring luttuk te, rhythm ti chiang tura Bass, mi nghawr dut dut khawpa an ti ring luttuk hi chu, an rilru 'commercial' zia a hriat deuh mah mah thin.

Pathian fakna hla tam tak hi chu a phuahtu ten kan zauthauna chawhthawh an tum lem lo va. Kan rilru (feeling & sentiment) leh ngaihtuahna (reasoning) lam zawk kaih harh hi an tum a nih zawk avangin, heng hlaahte hi chuan a chunga kan han sawi thil pathumte hi hman ve chi an ni lo.

Music chungchanga 'Classic' tih pawh hi tunlai ḫhalait hian an hre fuh lo deuh vekin ka hria, 'Classic' tih hi 'thing, hlui' tihna angin tam tak chuan an ngai a, 'tha chungchuang, tlo, hlui ve thei lo' sawina a ni zawk. Oxford Dictionary in a hrilhfiah dan chuan - 'of the first class'; 'acknowledged excellence' a ti a.

'This is a classic performance' te an tih chuan, 'A ti tha bon tawp' an tihna ang deuh a ni a, hmanlai lam a kawk lo. Khawvela thawnthu emaw, poetry emaw, drama emaw - tha chungchuang entirnan Shakespeare-a Drama te, Charles Dickens-a thawnthu ziak te, Romantic poets ho poetry te, John Milton, Alexander Pope-a te poem te etc, a ngaihnawmleh aropuina chuai've thei lo te hi 'Classic' an ti a. (Ka article ziak hi 'Classic' min tih sak ve hram se ka va lawm dawn em !)

Kan Pathian hla (hymns) ho te pawh hi 'Classic' tling pha thalh an ni hlawm. 'Isua kraws mak tak chungah khan (1707)' tih te hi kum 300 hma lam ami a ni naa an mawina leh mi thinlung an khawih dan chu a la chuai chuang miah lo. A thar ber pawl 'A saw ralting tlangah' tih te pawh kum 1913-a phuah kha a ni daih a. Hei tak hi Pathian hla, kan tih ho 'thlarau' bikna chu a ni. An tlovin an thing ve thei lo.

Enrico Caruso-in a love song sak pakhat 'O, sole mia', 1917-a an record ka download a. Tunlai thalaiten mawi an tih loh dan tur chu sawi ngam pawh a ni lo, kum 100 pawh a la tling lo a nia. Pathian hlaah chauh lo pawh, pop, country, blues, jazz, rock, blue grass etc-ah pawh hla phuah fuh, sak fuh tak tak ho, mawi reng mai ho hi chu 'classic' an ti ve tho va. Chung hlate

chu sawi tur a tam. Amaherawh chu, han chik chiah chuan Pop Music-a 'Classic' an tih ho hi chu kum 100 tling pawh sawi tur a awm lo. Jimmy Rogers te Montana Slim ten 1930/40s vela an hla sak te kha chu, a thu te a thain mi mal chuan lo ngaina viau mah ila, khawvela mi tam tak lawm a hlawh zo tawh lo va, a sap tawng takin 'universal appeal' a neih loh chuan 'classic' tih ngam chin chu 1940s hnu lam vek tih theih niin ka hria. Bing Crosby-a 'White Christmas' te hi a hlui pawl a ni deuh mai awm a nia.

Hymn- ho ropuina chu 'a thu' hi a ni a. Ngun takin han chhiar ila, 'sermon' tham an ni deuh zel. Ka hmuh ve dan chuan Mizo Pathian hla phuah thenkhat hi chu, kan sa tui viau thin naa, hla thenkhat thu hi chu a Biblical lem lovin, a thuk vak lovin ka hria. Mahse sawisel ngawt chi chu a ni lo. Kan hla "Sande sikul i kal ang u" tiyah pawh 'Thu lau, mi á phak tawk a awm' tih a awm hi maw !

Han chik chiah hi chuan Solfa thiam nazawng hian 'Music' chu kan thiam kher lo tih a chiang a. Music thiam em em solfa thiam lo lah an tam. **Kohhran zai hruai tu te hi chuan 'music' leh 'solfa' an thiam loh chuan Biak ina solfa zai hi chu a fuh hlei thei lo♦**

Lu-na chi khat (Migraine)

 **Lu-na han tih hian a huam zau hle mai a, eng natna pawh mai hian natna a thlen thei a, heng hi chu kan sawi seng lovang.** Mahse Migraine (Lu-na chikhat) chanchin hi lo sawi ila.

Migraine lu natna danglam bikna pakhat chu naupang deuh leh thalai zingah a awm duh a, kum upa lamah a awm ngai mang lo. Tin, mipa aiin hmeichhe zingah a tam zawk. He natna hi nachhawkna naran chuan a chhawk zo ngai meuh lo va, a nat dan pawh hi lu pangkhang chauhahte a na bing ngur ngur thin. Mit vai de chuai chuai leh luhai luakchhuak a tel ziah bawk a ni. Migraine lo awmdan ber nia hriat chu, thluaka thisen zamte an lo sawng te thut a, chutah an inthlahdul leh thut bawk a. Tichuan thluaka thisen leh oxygen kal dan a lo mumal lo va, lu a lo na ta thin a ni.

Hetiang natna hi a rawn lan zin dan pawh a tuartu hran hranah a in ang lo thei. Thenkhat chuan kar 1-ah vawi 2 te an tawrh laiin a dang chuan thlakhatah vawi 1 chauhte an tuar thin a ni. Heng a hnuiai kan sawite hian migraine hi a chawk chhuak duh hle.

1. Rilru leh taksa hah lutuk :

Mahni hnaa tui lutuk vanga rilru leh taksa hman nasat chingte zingah migraine hi a lar hle. Thil duhtui mi, engkim fel thlap tura beisei mite hian rilru leh mit tikhamtu an hmu tam a, hetiang lu natna hi an nei duh bik a ni. Nupa chungchangah emaw, a ruka rilru kaptu leh tibahtu chinfel theih mai loh neite hian lu na an sawi duh viau bawk. Hengho hi chuan hahchawlh leh intihhlim hun an mamawh ber a, an harsatnate ngawihpui mai lo va sawi fel thuai hi a damdawi tha ber a ni.


2. Ei leh In : Lu na nei mi tan thil thau leh mawm lam chite leh pai tawih har chite ei tam loh a tha. Migraine tuartute chuan an ngeih loh zawng an hre thei thuai thin a, chung lakah chuan an insum hram hram tur a ni.

3. Exercise : Lu na nei mi chuan hah lutukin excercise an la tur a ni lo va, taksa lum tawk chauha kal emaw, zuan emaw a tha tawk a ni.

4. Natna dang : Thisen sang, Sinus tha lo, mit natna leh ha na a lo awmte hian migraine hi a lo lang thei bawk a ni. Tin, lu leh nghawng tihpalh avangin migraine hi a awm thei bawk a ni.

5. Thil dang : Hmun lum lutuk emaw, vawt lutuka awm leh thil thele, rangva i lo, mit tikham chi bula awmte hian lu natna hi a chhuak thei bawk a ni♦

(Source : Hriselna)

**HORTOKI BRANCH**

Hortoki Pastor Bial hi Kawnpui Pastor Bial aṭangin January ni 16, 2006 khan a indang a. Hortoki Branch K.T.P hi Hortoki Pastor bial chhunga Kohhran pahnih awmah Pastor ḥuṭhmuṇ zawk a ni.

May ni 12,1968 khan lo ding ṭan in, Aizawl aṭanga hmar lam Km 72-a hla, Kawnpui khaw tlak lam, Tlawng lui kama awm a ni. Tunah hian member - mipa 136, hmeichhia 69 an vaiin 205 an awm meka. Sub Committee - 5 Evangelical cell, Programme, Reception & Ushering, Sound leh Decoration te din a ni a. Branch tiḥchak nan Group thum - Daniela, Davida leh Josua Group-ah te inṭhen a ni bawk. Group Budget, Faith Promise, Pickle siam, Balu lak, K.T.P inkhawm thawhlawm etc. hmangte a sum lakluh ṭhin a ni. Sermon, Short sermon, sharing, kumpuan thupui zir leh surprise programme hmang te in inkhawmah hun hman ṭhin a ni. Thawhṭan zan inkhawm chawhrual in member 44 inkhawm ziah ang an ni.

Kum 2004 atang khan Branch chanchinbu 'K.T.P INLENG' Pathianni zingah tiḥchhuah ṭhin a ni. Kristian Thalai chanchinbu hi copy 41 an la mek a ni.

Kohhran zaipawl nein, zirtawp zan hi hla zirna hun ng̱het atan hman a ni a, Kohhran ni patwimatohah leh Biak In hawnga innei an awmin zai ṭhin a ni.

KANTU**Hortoki Br.**

Branch huamchhungah Kohhran member boral an awm in an boral aṭanga Pathianni vawi hnihnaah khawhar chhungte inkhawmpui thin a ni a, thlamuanna thuchah sawiin tuarpuina thilpek kenkhawm a râl ṭhin a ni.

Kuminah hian target kan neih zing a mi Computer leh Printer neih a ni tawh a. Hei bakah hian Biak In sakna atan atam thei ang ber sum dah tum a ni a, thawhṭan zan inkhawm ban apiangin branch committee member te member hlâte leh missionary te puala tawngtai ho ṭhin a ni bawk. Member hlâte hnuhhnaih kawngah hma lâk mek niün bial huapa camping te buatsaih niün zantin Biak Inah tawngtai ṭhin a ni bawk

Biak In hawnga nupui pasal nei an awmin lawmpuina thuziak(citation) leh bungrua pek ṭhin an ni a, hei bakah hian K.T.P sound system hman tir an ni a, mipa in lamah K.T.P Flag nilenga zar thin a ni bawk. Kan Kohhran Biak Ina innei chu parthi awrhtir ṭhin an ni .

Memberte inpumkhatna leh thawhhona a ṭhat lehzual theih nan Sports te nein Group hrang hrang inelna neih ṭhin a ni a, variety programme hman ṭhin a ni bawk. Branch evangelical cell huaihawtin tawngtai bethel Pathianni tlai apiangna neih ṭhin a ni a, tin, Mizoram chanchintha hrilna hmasa ber Kutbul lui (Tlawng kam) chhuahah tawngtai bethel neih a ni bawk.

Keimahni


■ November 28, 2012 (Nilaini) khan Central KTP buatsaihin Mission Veng Kohhran Hall-ah Evangelism tihchak dan tur chungchang Consultation tluang taka neih a ni. Chawhmaah 'Evangelism awmzia leh Evangelism kalphung' tih Rev. Lalrinmawia, Central KTP Leader-in paper a present a. Chawhnuah 'Thlarau lam inbuatsaihna' tih Tv. Vanlalvuana, Venghluiin paper a present bawk. Paper present zawh ve yeah hian sawiho nghal a ni a, an tuitlangin sawihona pawh a ḫa a, hunin min daih lo hial zawk a ni.

Resource person 2, Central Hruaitute mi 14, branch aiawh 358, avaiin mi 373 kan tel a ni. Bial 30 aṭangin branch aiawh an kalkim a, bial 33 chu aiawh kal an awm lo a ni. Mission Veng Kohhranin hneh tak maiin an thleng a, an chungah kan lawm hle a ni. Tlai lama thingpui, a hmeh leh Banner senso ₹ 16,500 zet mai chu Mission Veng Branch KTP-in an tum a, an chungah kan lawm em em a ni.

Hemi nia kan paper ngaihthlakte leh rawtna hrang hrang awmte Central KTP chuan ennawna a ṭul anga siamtha booklet-a siamin Branch hrang hrangah tihdarh ni se, a ti a ni.

■ Synod Executive Secretary-te term a tawp avangin term thar 2013-2015 a mi tur SEC-in a thlang thar a. An department chan tura ruahman chu Synod Inkawmpui rorel Gen. 65-in pawmin KTP chu Rev. Lalzuithangan min chang dawn a ni.

Executive Secretary i/c KTP ṭanglai Rev. Zosangliana Colney chu a term a tawp dawn avangin 2013 aṭangin Director, Synod Multipurpose Training Centre-ah dah a ni.

■ Synod Officers Meeting chuan Coordinator-te hna chanvo siamrem ṭula hriain SEC-ah rawtna a thlen a. SEC 241:65 chuan Synod Office-a Coordinator mi 7 te awmna siamremin Upa Lalrinmuana, KTP General Secretary chu Synod Mission Board-ah dah a ni a, Upa Zonunmawia, Synod Information a mi chu KTP-ah a lo awm thung ang. Kum thar January 2013-a office luh veleh charge inhlakin an inthlak ang.

■ **Branch ding thar :** Lunglei Venglai bial chhungah Khawiva Branch chu September 29, 2012 (Inrinni) khan a ding thar a. Ni 30.11.2012-ah registartion fee an rawn pe. Member 18 an awm a ni.

SYNOD CHOIR RAWNGBAWLNA :

1. **Bungkawn branch-ah** : Ni 5 November, 2012-a KTP inkawm an hmanpui a, တုမ 3 dinah hla vawi 7 an rem a, NL. Nancy Zothanmawii solo bawkin Pu Vanlalhrauaia, Director-in thuchah tawi a sawi a ni.
2. **Lungdai bialah** : Ni 13 November, 2012-a Sentlang Kohhranah Bial Meet hmanpuiin an kal a, တုမ 2 dinah hla vawi 5 an rem. Fellowship-ah Pu K. Lalbiakthanga, Conductor-in thuchah tawi a sawi a, NL. Nancy Zothanmawii, NL. Vanlalpari, NL. Lalhmangaihi, Dr.Zothansanga leh Pu Jacob Lalrohnuna te solo bakah Male Voice an zai bawk a ni.
3. **Salem boarding-ah** : Ni 17-18 November, 2012-ah Salem Boarding-ah retreat leh Praise & Worship neihpuiin an kal a, တုမ 5 dinah hla vawi 11 an rem a, Nancy Zothanmawii vawi 4, Vanlalpari, Lalhmangaihi, Lalrinfeli, Jacob Lalrohnuna leh Issac Lalramthara solo-in an zai a. Hruaitu kalte T. Upa Lalhraizela leh Pu Vanlalhrauaia, Director- ten Pathian thuchah vawi 2 ve ve an sawi bakah Director-in chawhnu inkawm Praise & Worship a kaihruai bawk. Pathianni zan inkawm ban fellowship chu Pu K. Lalbiakthanga, Conductor-in a hruai a, Salem Boarding tan 2010-2012 Synod Choir Album leh term thara music video an siam thar chu an present a ni. He programme hi hlim tak leh kham lo takin an hmanpui a ni.
4. **Zarkawt Kohhranah** : Ni 25 November, 2012 (Pathianni) zanah Zarkawt Kohhranin Hla Kutpui an hmanah kalin တုမ 2 dinah hla vawi 4 an rem a ni. Zarkawt Kohhran hian rawngbawla an chhuahna senso atan ₹10,000 (cheng Singkhat) an lo pe a, Zarkawt kohhran chungah kan lawm tak zet zet a ni.
5. **Maubuang Kohhranah** : Ni 1 December, 2012 (Inrinni)-ah Maubuang Kohhran Biak In thar hawn leh hlannaah Synod Moderator တားသာမန် an kal a. တုမ 2 dinah hla vawi 4 an rem a ni. Chawhnu Fellowship hi Biak In kawtah hmangin Synod Choir kutah programme leh a hruai hna an dah a, zaipawl Director Pu Vanlalhrauaian a kaihruai a ni. Pu Lallianmawia Tlau, Dr. Zothansanga, NL. Lalrinfeli, NL. Vanlalpari leh NL. Nancy Zothanmawii te an solo bawk a ni.
6. **Chanmari Kohhranah** : Ni 4-9 December, 2012-a Chanmari Kohhrana Synod Inkawmpui vawi 89-na တောင် zanah vawi khat zaiin a tawp zanah တုမ khat dinah hla vawi hniih (2) an rem a ni.