

An thawm chu ram
tinah a thang a, an thu
chu kawlkil tlhengin a
thang chhuak ta.

Rom 10:18

KRISTIAN THALAI

March
2014

Kristian Thalai Pawi Chanchinbu thia tin chhuak

Vol V No. 1

Kristian Thalai Pawl chanchinbu thla tin chhuak

1970-a chhuah ṭan ■ Kum 44-naa vawi 3-na ■ Chhuah tawh zat : 426

Editor:

R. Lalhmingthanga

Joint Editors :

Upa Lalhraizela

Pu Lalmuanpuia Hrahsel

T. Upa Lalremsiam

T. Upa 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 pēk lāwk a ngai.

Office Phone : 2326372/2335821

E-mail : kristianthalai@yahoo.com

centralktp@gmail.com

Visit us :

cktp.blogspot.com

www.facebook.com/centralktp

KRISTIAN THALAI PAWL

Thupui

Rawngbawl tura chhandam

Thupui inngahna

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

Thil tumte

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

A CHHUNGA THU AWM

- | | |
|--|----|
| 1. Kum thar dik tak zawk chu nangmahah a awm | 2 |
| 2. Formula Plus | 6 |
| 3. NEYA hmangin Durgapur-ah | 9 |
| 4. Sakhaw thil leh khawvel thil | 12 |
| 5. KTP i nih chuan tho la ding ta che | 15 |
| 6. Hmelchhia min ti maw? | 18 |
| 7. Eng hi nge pawimawh? | 22 |

Editorial	1	Hringlang tâng...	24
Rimâwi	26	Kantu	28
Keimahni.....	30-32		

THIANGHLMINA

Chhung lam leh pawn lam thianghlimna a pawimawhzia hretute kan ni. Lal Isuan he khawvela rawng a bâwl lai khân chhung lam leh pawn lama thianghlim lo tam takin thianghlimna an chan theih nan an pan a, anin a lo tithianghlim ̄thin. Keini KTP-te pawh hian thianghlimna a pawimawhzia kan hre chiang a, hemi kawnga inzirtirna kohlran huang chhungah kan nei ̄thin, hma pawh kan sawn nasa hle a, mahse, kan hmanhmawh ang erawh chuan thleng zung zung lovin kan hria. Thianghlimna kawng mi dangte zirtir a, an nuna tuh tur hian a zirtir theitu tur keini ̄thalaite hian bul kan ̄tan a ngai. Chhungkuah a ni emaw, eizawnaah emaw, inkawm hona leh ni tin khawsaknaah hian thianghlimna kawng kan inzirtir zel a pawimawh hle. Mahni pawh intithianghlim hlei thei lo kan ni a, kan chakna leh thanlenna tur chaw tak tlansan ̄thin, thil dang hmanga inhnawh puar ching kan nih lai mek hian mi ̄that lohna, fel lohna, thianghlim lohna kan hre thei hle a, mahse, thianghlimna an neih theihna tura hmalak kan tum chuang si lo. Pathian rawngbaawlina kan thawh meknaah hian KTP-ten thlir dan thar, awm dan thar, nun thar kan neih a hun tak zet ta. Mahni inthiam tlat chungin thianghlim lo leh ̄tha lo pawh pawmzam mai ̄thin kan ni a, mahni pawh inching fel hlei thei lo hian mi dang thianghlimna kawngte kawhhmuh kan tum ̄thin a, a hlawhtlinna kan hmu thei ̄thin lo. Mahse kan Pathian hi a thianghlim famkim a, mi sualten thianghlimna kan neih leh chanve theih nan kan tan a inhlanal ̄thak a, a thianghlimna ̄tawmpui turin min sawm mek a ni. Kan Pathian hi a thianghlim a, a zuitute pawh hian Thianghlimna kawng kan zawh zel a pawimawh a ni♦

— KRISTIAN THALAI —

COUNSELLING MAMAWHTE TAN

Mi mal, nupa, fanau, chhungkua, nulat tlangval, ringtu nun, etc.-ah harsatna i neih chuan Family Guidance & Counselling Centre pan ̄thin la, an lo ̄tanpui ang che. Telephone leh internet hmang pawhin biakrâwn theih an ni.

Main Centre - Mission Veng, Aizawl - Ph. 0389 2324443

Branch Centre - Chanmari, Aizawl - Ph. 0389 2306693

email : synodfgcc@gmail.com

Kum thar dik tak zawk chu nangmahah a awm

— R. Lalhlimpuia
Zokhawthlir Run

"Thil lo awm tawh chu lo awm tur reng kha a ni a, thil tih takate chu tih tur reng kha a ni: Ni hnuaiah hian thil thar reng reng a awm lo ve. Miin, en rawh, hei hi a thar a ni, a tih theih reng reng a awm em ni? Kan awm hma daiha lo awm tawh reng a ni" (Thu 1:9) tiin khawvel pa awm thei leh mihringin a ngaihtuah chhuah, mitin a hmuh leh beng hriat phak a awm, nawmsip bawlna tinreng '*ta neih vek theitu*' Lal Solomona meuh pawhin khawvelah hian beisei leh chuan tur awmin a hre lo.

Kum khat a liam a, kum lo thar leh ṭhin te hi thil thar leh nun thar min thlen theitu a ni chuang lo. Leilung pian tirk ata lo la thleng tura ruat lawk kum chu a rawn her chhuak mai a ni. Thil hmuh chhuah tharte pawh lo awm tawh sa kha a ni a, siam thar leh din thar zawnge zawnge pawh leilunga lo awm tawh sa vek kha a ni. Finna leh hriatna, hausakna leh retheihna te pawh lo awm tawh sa, lo la thleng tur reng a duan a lo ni. Leilung pian tirk ata khawvel

tawp thleng pawhin leilung a thil thleng tawh leh lo la thleng tur zawnge zawnge chu, "Leilung reng pian chhuah hmain hriat phak loh Pathian chuan, kan awm hma daiha lo awm tawh reng a a siam a lo ni" tu mah hi induh thei leh inchhuang tur pawh kan lo awm lo ve.

Kum hlui ngaia ṭah a sawt lo va, kum thar lawma hlim chiam pawh eng ruai a ni lo. Solomona chuan "Nuih âtthlakzia a chhar chhuak a, hlimhlawp leh nawmsip bawl te pawh eng ruai a ni lo" tih a takin a hre chiang a. "*Pathianin mihring fate hnena buaipui tura a lo pek hi hna hrehawm tak a ni.*" (Thu 1:13). Chuvangin, thu tiam thawt thawt suh, "Kum tharah chuan ka..." ti ten thu an thiam ṭhin. "*Thu tiama hlen leh si loh ai chuan tiam loh law law a ṭha zawk. I lei leh awka, i kut leh ke kha veng ṭha ang che.*" Thu i tiam tawh chuan i hlen ngei tur a ni ang, chuti lo chu thiam loh chang i ni dawn si a.

Beiseina ringawtin hlawh-tlinnna min thlen lo va, thamral leh mai tura ngaihtuahna leh suangtuahna te hi kan va ngah em! "Kum a lo thar ta" mahse, i eng nge thar ve? Khawvel a thil awm zawng zawngte hian chuai lam an pan zel a, an lo upa a, hlui lam an pan zel a ni tih ti chiang turin kum a lo thar a ni zawk. "Eng lam nge i hawi a, khawi kawng nge i zawk?" Duhtawk ngah theih reng reng lohna khawvelah hian, kum upa leh chak tawh lote pawhin khawl khawmna *Puan In* zauh zel chu an duhsam a la ni fan a. "*Mi, finna leh hriatna leh thiama tinrengte hi thenawm elrelna avanga lo awm a ni*" (Thu 2:21; 4:4). Nang leh i chenpui chhungte nen chiah he leilung hi luah ni ula, i kawng zawh lai mek zawh kha eng nge a ṭulna. I inchei-na leh sum leh pai in eng nge awmzia a neih ang? I thawhrim rah i ei aliam eng mah dang a ngai lo.

Hunbi ḫenin lei hringnun te chhiar ḫin mah ila, mite um a lehpelh hial te tum ḫin mah ila, hei hi thudik chu a ni si; "Thil zawng zawng hi ninawm mai a ni, sawiin a siak lo ve; Mit chu a thil hmuhah a tlai lo va, beng pawh a thil hriat a kham hek lo," (Thu 1:8). *Finna a nasat poh leh buaina a tam a, Hriatna a pun poh leh manganna a pung* (Thu 1:18)

Lalna leh thuneihna, hausakna leh finna, ropuina te i thlahlel maw, "*Mi fing chuan a kalna chin a hria a, mi a chuan a hre lo. Mahse, khawrel thuhmun an zaa chungah a thleng tho tih ka hmu. Ka rilruah chuan, Mi a chunga thleng ang bawk chu, ka chungah pawh a thleng dawn a, eng atan nge ka fin bik le*" (Thu 2:14-15) tiin Lal ropui, mit it zawng apiang hlah lo, a thinlung lah eng lawmnaah mah insum lo Solomona chu a rum chhuak hial a ni.

Kum a thar ang zelin chhuan khat a liam a, chhuan dang an lo lang leh a, chutiang hringfate khawvelah chuan leilung chhulchhuak tu han elphak rual loh khawp a ropui pawhin "...mihring chu a thiltihah a lawm aliamma ḫha eng mah a awm lo, tih ka hmu a ni; chu chu a chanvo a ni mai" tiin khawvel hleihneihna rama cheng te chawlhna nuam ber niin a hria a, a sawi chhuak reng a ni (Thu 3:22) Chutichuan, hringnun awmzia a tawn hriat zawng zawng chu au chhuah-puiin a thutawp khar nan a hman tak chu "Pathian tih la, a thupekte vawng rawh; Hei hi mihring zawng zawng tih tur chu a ni mai. Pathian chuan thil zawng zawng chungah ro a la rel dawn, thil inthup engkim, a chhia emaw a ḫha emaw te pawh, tih hi" tiin hmanlai thuзиak a taka thil

thleng, Thu nung Bua chuang phak ngat chuan ၗangharte khawvel lei hringnun zirtir nan, hun kal tawh leh lo la thleng tur chhuan dang zel te tan pawh hringnun hman dan tur tha ber leh kawng dik, kan inchhir ngai lohna tur lamlian chu min kawhhmu a ni.

Hausakna, finna, ropuina, thiltihtheihna, hlawhtlinna te pawh nei ila engtia nun hman nge kan duh a? Engtin nge kan awm zel ang? Tu nge sawi thei. Kan hmabak a inchhawp chu mi a leh mi mawl te chunga thleng ang bawk chu a ni si a. Thil thar te pawh han nei ၗin mah ila an pan lam chu hlui lam a ni zel a, nimin lawka mi pawh ni khata upa a lo ni a, nichin maia mi pawhin chhiat lam chu a pan tho tho si a. Tu nge a vul zawnga ၗanga vul hlen awm ni, tu mah an awm lo, pakhat te mah an awm hauh lo.

Kum lo thar ၗin avangin kan kum te chu chuain kan thil neihte chuan hlui lam panin rawihchhiat hmabakin awm mah se, hlui ve thei lo, chhe ve thei lo, thar reng thei leh, a thar na chu zual zel thei thil pakhat he khawvelah hian a awm asin. Chu chu thilsiam dang zawng zawngte chunga chungah chauh thleng thei a la ni zui a. Chu thu

chuan alawm kum tharte hi lo hmachhawn zawk tur ni. Suma lei ngai lo, a thlawna kan neih theih ni bawk si. A duh apiangte chunga thleng thei, neih theih mai tur thil thar chuai thei lo chu nangmahah khan a awm sa reng tawh a. I tih ve tur chu duhthlanna chiah a ni.

"In bawhchhiatna zawng zawng, in lo bawhchhiat tawhte chu paib bo vek ula, thinlung thar leh rilru thar insiam rawh u." (Ezek 18:31) Thil kan lo tihsual tawh leh kan lo bawhchhiat tawh te a awm a nih chuan simin theihngihlh hmak ila; tichuan, kan thinlung leh rilru chu kum upatavangin a hlui thei lo vang a, eng natna pawh tuar ila, kan thinlung chu siam tharin a lo awm zel dawn a lo ni.

Thil dang zawng aia Pathian duh dan kan dah lala, a thu kan awih phawt chuan he thu hi min tiam asin; *"Thinlung thar ka pe ang che u a, in chhungah thlarau thar ka dah ang; in tisa ata thinlung lung anga sak chu ka la bo ang a, thinlung tisa anga nem ka pe zawk ang che u"* (Ezek 36:26). Chu chu a ni khawvel piah lam thleng pawha thil thar chhe thei lo chuai thei lo, siamtū'n kan tan a lo buatsaik chu ni.

Kum thar thutiam neia, a tha zawnga kan hlen chhuak

thei a nih chuan a lawmawm lutuk. Chutiang mi tan chuan kum thar lawmawm leh kum chhinchhiah tlak tak pawh a ni. Tam tak chuan, sual kawng zawk nan a thutiam hlen nan kum thar an nghakhlel ḫin. "Bum tur ringawt mai zawng te, dik lo taka hna kalpui nan leh thamna dawn nan te emaw, thamna hmanga tih lungawi a, dik lo taka hlawkna um nan te, tam zawk ei ruk dan kawng ruahman te, diklo taka ziah bo dan ruahman te, duhsak zawngte duh tihpuitlin nan te etc. kum thar an nghakhlel ḫin. Thenkhat leh chuan, "Chumi khami chu ka ti ang, ka thawk ang, hma ka la tawh tak tak ang etc" an ti ḫin a. Chutiang an ruahmanna an tihlawhtling tak tak a nih chuan a lawmawm hle ang. Hetianga ruahmanna nei tam tak hi chuan 'chauhthubarawh' ang lek. Tih tak tak awm si lo an kum tin tih ve dan te pawh a ni awm e. Chutiang mite tan chuan kum thar te hi "Pachhe kum tiam lo thlen hun" ang chauh a ni.

Tam tak chuan eng mah tum mumal nei chuang lovin, ruahmanna pawh eng mah nei bawk si lovin, kum lo tharte hi an nghakhlel ve ringawt a. Eng

emaw hamthatna leh hlawh-tlinna rawn her chhuahpui tura ngaihna an nei ringawt em ni dawn tehreng ni. Eng pawh ni se, hmasawn zel tur chu kan ni a, kan eizawnna kawng te, kan phak tawk leh tlin tawkte a inang lo va, chu kan dinna tlang theuh aṭang chuan hma lam pan chu kan tum tur a ni. Chutih rualin hmungtawlh zawk mah pawh an awm ḫin. Mahse, hma kan sawn emaw, kan hnungs-tawlh emaw pawh chu thil thar a ni lo. Khawvel kalphung, thil lo thleng tur reng leh lo awm tawh sa, leilung reng din chhuah hmaa siamtun a lo duan lawk vek chu a ni.

Hmasawnna leh hlawh-tlinna kan chan pawhin thil thar a ni lo. Dam chhung khawsak lungkham luat avanga kan thawhrimna zawng zawngah a hlawhlinna kan hmuh pawhin thil thar a ni lo. Thil thar tak tak awmna zawk chu rilru hi a ni. Dik tak fel takin, thianghlim taka kan nun chuan "*Chumi avang chuan tu pawh Kristaa a awm chuan thil siam thar a lo ni a, thil hluite chu a ral ta a; ngaiteh u a lo thar ta.*" (II Kor 5:17) Chu tharna tak zawk a chu kan tan kum thar chu a lo ni◆

FORMULA PLUS

—Upa Rampanmawia Renthlei
Leader, Lungpho Bial KTP

Ka duh aiin nupui ka nei hma, han tlangval tha leh teh hi a ni ka chak, engtin tin emaw kan ri nek nek a, kan innei ve ta ringawt mai kha a ni a...

“Pasal nei tha leh tur ni dawn ngat ila chu ka duhtui tawh ngawt ang. Tuna mi hi chu ka duh ber atanga chhiara pathumna pawh a tling pha lo.”

“Kei tluka vannei hi an awm chuangin ka ring lo. Pathian remruat dan hi a mak ka ti!”

Engati nge, inchhir reng renga hun hmang hi an awm fo mai chu le! Chutih laiin vannei inti em em an awm tho bawk si a. Tlangval tha hria leh nula pian nall leh fel ber ber pawh hre si, Kristian chhungkaw dinpui tur atana tha sawi laia fing fu roh si kha eng vang teh kher nge ni, an fa hmasa ber baptism chan ni pawha Biak In thlen ahneha mahni lu kai kuna, kohhran dan

www.mizoramysnod.org

thianghlima an inneih lawmpuina certificate pawh zah zo lova an lo men nur tak nuau mai le. Thenkhat lahin chhungkaw kima inneih thlalak en tur chhuah kim hmain mahni ta chin kan tel fel leh der thul. Thil buaithlak tak a ni. An tiam tlat e ni te kha chuan vanchung nula kaida man dangdai bika Vala leh a rawn chhuk tur thu (tour programme) pawh thawn hmasa lova angel thianghlim min rawn thawng thuttu ni maia mawi kha an nih vei nen; vui hmui pua hriat loh ram tenghneng daia, mahni inhaw bawk, innung tawn reng renga nun an han hman tak mai chu le! Hla zir tura insawm chhuah tum te, fellowship, khawhar in, social meeting ilova an inzui chhuah tuma (mi dawr te kawta an thil lei an ei dun) an inngeih hmel sizia te kha, hmanlai an chang zo ta mai em ni? Tunlai tak hi han ni chho zel atan ka va duhpui em! An tunlai luatna khan hmanlai a chantir ta mai em ni le!

Thenkhat, senior thlan fimin a bual no zawh tawh lo, phun lungawi tum, thei si lo, in lengte bula tun hma lama an lo to ve tawh thinzia ngar hem tawng ang lawng lawnga au chhuahpuia, “Ka tleirawl

chhuah hlima min duh ve em emtute kha chu lo nei ila, duh duhna hmunah motor chhuak thar ber berin kan...,” tih ang reng han hriat chang te hian AW nghak hram la, phunnawi mai lovin tih hlate hi rilruah a lo lang nghal iar ḥin a, beng inhupsan aia mawihnae deuh, faifuk tala mahni hla phuah chhuah chiang mang lo chung pawha lo saksan rih mai hi he khualzinna ram rilru hian a lo chak ta ḥin a, kan insum zo lo tep ḥin zawng a ni.

Khaw tin, veng tinah hian tlangval te entawn, nulate enthlek, val hma lam hun eng riau te, nulate entawn, tlangvalten an hun kal tawh an chhui letsak ngial pawha chhui chet dawl tak zawng an awm ngei mai. Mahse, tam an awm ngai lo. Eng vang nge? Tu vang nge? Eng vang leh tu vang mah a ni lo, amah vang a ni mai. Tui luang mek ang maia hringnun liam duak duak hian nang leh kei hi keṭhiah vawr meuvin min pum len nawl nawl mai a nih hi. Naktuk chu vawiin a lo ni a, vawiin kha nimin a lo ni leh a, nimin kha hmanni, hman ni kha nikum, nikum kha nikum hmasa lamah beng liam, Tuanlehmanga hun kan sawi ve hmain kan lei taksa hian a daih zo lo va. Van ropuina taksa pua

kan thawh leh thawh loh hi a la dam awmchhunte hian kan inrinsiak ve mai mai ḥin.

Chutiang tak khawvelah chuan chengin kawppui tur kan melh a, kan innei ḥin. Kawppui zawn chungchang hian sawi a hlawh a, a hmu thei tawh lailengho lah an inchhah pul thei mai ang tih hlawhawm khawpin an zei a. Chutih laiin a che thei lo te ve thung chu Eskimo-ho hnena vur zawrh luhi-tir tum ang tlat kan ni mai si! Tawng tawh, tawng lo, nei, nei fuh, nei fuh thawt lo te, a tihngaihna awm lo te, insawi thei te, duh tui ve hrarpa hrim hrim te nen hian kan harsatna tawh hi a te mawlh lo. Hriatna nei kan pan, mar deh, playing card leh kutze entir thlengin, vir thawina tawk lek lekin fiamthu anga lantir chung siin kan ti zul a. Zawlzawng man khawm ṭeuh tur awm se kan ti thul. Thlawhlaia laksang thlenga kan pawh mang hnuah beidawngin Pathian hnena kan ṭawngṭai hluam hluam a, hisap ruk lam hawi reng rengin chhanna lah chu a chiang tawk thei si lo. Beidawnna mualah, ngai awh dinhmunah bawk lungawi zir a ṭul a. “Tunlai chu ka rilruah Pathian rawngbawl hi a ni lian ber,” tihte a ṭul leh nge nge ḥin.

Kum 2001-a kan kumpuan thupui zir ho pakhat Thianglimna - Kawppui zawnah tiyah phei kha chuan nula leh tlangvalte tana subject ngaihnawm ber ni fo ti hialin ziah a ni a. B3 (background, belief, brain) tar lan a ni a, thil pawimawh tak an ni. Seilenna chhungkua, rinna kalpui dan leh finna leh theihna zawng zawngah tehna kan zam a, kan ṭawngtai bawk a, kan kik (try) a. Mahse, a fuh vek seng ta tlat thin lo. Zawng meka buaina leh kawppui thlang vel tawha buaina mual hi rit fai kelh tur khawp chemkawm ṭha (formula) kan chher tir deuh nge, a hman dan kan thiam lo le? Mihring hi inkawp awm mi tak chu awm a ni. Vawi khat pawh la inhre lo leh inhmu ngai lo, tehna hrang hrang pawh valh hman lova innei, dam dun chhunga inpawm ng het tlatte an awm laiin, intehtawn, inhre chiang ve vea inhriate inkar boruak buai palh chang hian ngaihtauh tur a va tam thin em! Chhungte duhpui leh pui loh chungchangah ngawt pawh hian mite pawi sawi hlauhawm thei khawpin thu lai vuak a harsa thei nia.

Kan pi leh pute chuan "Kawppui tur dik tak chuan banthal an nawt mai ngai e," an lo tih thinte hi kan Kristianna te nen hian inkalh kan ti em? Lal Isua hmel lanna banthal nawt a awm thei ang em? Nge ni a, missionary rilru pu rana phurh chhuah ngai? Ngaihtauh ngun a ngai hle. Eng pawh ni se, i mi duh chu tehna i hriat hmanga i teh fel hunah hei hi uluk takin ngaihtauh ang che, i thih hma zawnga i kawppui tur nen chuan in inmil tak tak em? Inrim laia dawhtheihna lunglenthlak phuahchawp lam kha a vawrh chhuah sen tawh dawn lo. Chuvangin, eng ang chiaha hriat thiamna thuk leh ngaihdamma sang nge in inpek chhuah theih dawn? Ei tur inken leh silhfen tih lam chuan buaina lian a tichhuak kher lo vang. Chuvangin, inzawmna tichhe thei hnawl thiam a pawimawh hle ang. I kawppui tur tana i inpumpek duhna thinlung aṭanga tehin i kawppui awm tawk melh la, Pathian leh Kohhran duh dana inthuama i nun i hlan hun hunah, engkima min ruatsaktu remruatna duhawm tak chu a hun takah a thleng thei tih hria ang che♦

*National Ecumenical Youth Assembly
 NEYA Dhamangin Durgapur, West Bengal-ah
 (28 Jan - 1 Feb, 2014)*

 ev. V.L. Luaia Hranleh, Administrative Secretary, PCI hnen aṭanga National Ecumenical Youth Assembly (NEYA), Durgapur (West Bengal)-a PYF aiawha CKTP aṭanga mi 6 kal tura sawm kan nih angin, CKTP-in kal tura a ruatte -

T.Upa Zohmangaiha
 Upa Lalhrauizela
 Pu Saizamliana Sailo
 Pu Lalnghinglova
 Pu Lalmuanpuia Hrahsel
 T.Upa Lalremsiama te kan kal a.

Hemi rual hian PYF Assistant Secretary Pu R. Lalruatkima, CKTP Comt. member a kal bawk.

Ni 28.1.2014 (Thawhlehnii) dar 2:20 p.m.-ah Lengpui aṭangin Mizoram kan chhuahsan a, dar 3:20 p.m.-ah Kolkata kan thleng a.

Darkar 1 chhung lekin thil a danglam nghal vek. Vai hlir

www.mizoramysnod.org

an ni tawh a, mipa ṭhiau, hrisel veng vawng kan ni bawk a, kan phur nge kan hmanhmawh... thlawhna aṭanga kan han chhuk chu uih zawn ang vut vutin kan kal a. Khawiah nge kan kal ang aw tih ka ngaihtuah lai mek chuan Pu R. Lalruatkima'n motor a lo be fel der tawh a, kan kal lehngthal dawn a lo nia! Chak fahranin motor chuan Durgapur lam kan pan a, Pu Lalnghinglova phei chuan thiam a ti hle a ni ang, 'Driver hi Durgapur-ah hian vawi eng zat nge a kal tawh tih inrinsiak ang u' a ti.

Kan thleng ta...

Rin aiin Durgapur chu a lo la hla a, Mizoram dung chen dawna thui chu kan han than vet vet a. Zan dar 7:00-ah St. James School, Durgapur (West Bengal) kan thleng a. Kan thlen veleh badge, mutna etc. kan buaipui a, ipte leh note bu leh pen leh tui bawtawl kan dawng.

Kan rilṭam chuan chaw a ei theih tawh em tih kan va zawt a, 'Dar 10-ah chaw ei tur' an lo ti heu mai. Concert neih mek pawh thlir ṭha peih meuh lovin, a bul velah rilṭamin kan tei kan tei a. Rev. Roger Gaikward (ATC Principal hlui) azarah mi dang zawng aiin zanriah kan ei hma a, kan lawm khawp mai. Kan ei kham a, rei vak lovah kan mu nghal. Sa ṭha lam deuh hlir kan ni bawk a, zan a rei tual tual a, thawm a ring tual tual mai. Ri thlurh thlurh, ri suk suk te leh faifuk ri ni awm tak te a tel nuk hlawm mai.

Daily routine...

Ni tin 7:30 a.m.-ah hun hman ṭan a ni a, dar 8:00-ah tukṭhuan (Breakfast) ei, 11:30 a.m.-ah thingpui in, 1:00 p.m.-ah chawchhung (lunch) ei, 8:30 p.m.-ah zanriah ei ṭhin a ni a. Hemi karah hian Bible Study hun te, Workshop te, Games te, Cultural expressions te, Placard making te leh thusawi tawi tē tea hun hman a ni ṭhin a. Zanriah ei khamah Star Attraction hun hmangin, *concert* neih ziah a ni. An program duan hi ṭhalaithe hip thei tur ang leh ninawm lo tura duan ni awm takin, a rei lem lo hlawmin, a phurawm thei hle.

Kan concert zet chu.....

Zan lam *Concert* chu music a ṭang bawk a, a harh chi tan chuan nuam tak tur a ni. Mizo hla thluk lung tileng chi a awm hauh lo. Hnam dangte erawh chuan an hlut hle. Vai hla ṭhenkhat chu hre thiam vak lo mah ila, a lunglenthlak viau mai tho. Pu Nghinglova leh Pu Zohmaa te chuan an tuipui viau niin a lang. An hre thiam a ni ang, an tui em mai!

Kan thupui ber chu...

He Assembly thupui chu '*Uth Turn, Connect Create Change*' tih a ni a. Kristian ṭhalaithe thawh hona leh kan hmabak te, Kristiannain chi inthliarna (casteism) a ken tel loh dan te an sawi tam hle. An lehkha semah langsar takin '*No one can serve Christ and caste*' tih thu an tar lang a, ecumenism tiṭhang tura kan ngaih dan leh rilru put hmang thlak a ṭulzia te an uar hle.

Mizote pawh hian hnam dang kan suih rem thiam a pawimawh hle tiin ka ngaihtuah zui viau nghe nghe. Mizo hnamah inthliarna kan nei lo va, vai zingah chuan Dalits an hniam hle. Hnam ṭha leh hnam hniam inkarah Kristianna a vul har em em a,

an dan a nih avangin Kristiannain a ̄hiat hlei thei ̄thin lo. Keini anga rawngbawl ho tih te chu thil harsa tak mai a nih avangin, thu khat vuua rawngbawl ho chu hla tak a ni. Anni angin hnam inthliarna nei lo mah ila, lehkhatiam leh thiam lo kar te, haus a leh rethei kar te kan nei ve ̄tan mek a ang. Rawngbawlna leh kohhran chhungah chuan 'thuhmun vek kan ni' tih hi vawng nung reng ila, a duhawm hle.

Kal khawmte....

He hmuna kal khawmte hi an upa lo tlang a, a hotu lam leh eirawngbawltu ̄thenkhat tih loh chu. KTP kum pel hnai tawh keiniho tan chuan sava hram dana han hram vel te chu nuih a za duh hle. Keini bakah Mizoram Baptist ̄thalai 8 leh hmun dang ātanga lo kal Mizo 2 leh Naga 4/5 tih bak chu hnam dang (vai kan tih) vek an ni a. Mi 500 bawr vel kan ni.

Hun kan chang ve hlauh...

A ngaitlalu lamah kan ̄tang tluan dawn emaw kan ti a, Ningani (30.1.2014) chhun inkhawm hruai hna kan chang ve hlauh a. Pu R. Lalruatkima'n he hun hi a chang a; kan lawm

viau mai. Hetah hian Pu Larkea (Pu R. Lalruatkima) hian maimitchhingin min ̄tawnḡtaipui a, hei bak hi chu (*ka hriat sual loh chuan*) kan ̄tawnḡtai reng rengin program bua mi meng chungin kan chhiar mai ̄thin.

Hawn a ̄tu...

Hun hlimawm tak tak kan hman hnuin Kolkata lam kan pan leh ta a. Mamawh lam paha kan len khawthawn hnuah Kolkata kan pan leh ta a. Mother Teresa-i khawsak ̄thinna kawtthler-a Mothers' House bul lawka kan Synod House-ah kan thleng a. Administrative Secy. leh a chhungte an fel ngei mai. Min lo welcome ̄tain, min buaipui em em a. An chungah kan lawm hle.

Airport lam kan pan leh a. Thlawhnaah tukverh bula awma lei lam thlir ka duh tih hriain Pu Saitea'n a rawn sawi lang hlauh a, Pu Muana'n min kian a.

Hlim leh tluang takin kan in ̄theuh kan thleng ta a ni. Pathian hruaina avangin tluang takin hun kan hmang thei a, kan lawm em em a ni♦

SAWKHAW THIL LEH KHAWVEL THIL

— Rev. H. Lalrinthanga
A. T. C., Durtlang

Cunlai khawvel hma-sawnna lo ḡhang chho zelah hian, kan eizawn dan te, kan khawsak dan te, kan nun phung te a lo dang lam chak tain, kan ngaihhlut zawng pawh a inthlak danglam nasa ta hle mai a. Heng thilte hian sakhaw thil leh khawvel thil kan ngaihdan pawh nasa takin a rawn thlakthleng mek bawk a. Chuvangin, hemi chung-chang hi keini ḡhalaithe hian ngun taka kan ngaihtuah theuh pawh a pawimawh hle mai. Sakhaw thil leh khawvel thil kan dah hran avanga harsatna lo awm ḡthin ḡthen khat, ḡhalaiten kan ngiahtuah zui tur tlem azawng i'n tar lang teh ang.

1. **Sakhaw thil leh khawvel thil** kan ngaih dan hian kan thil thlir dan leh ngaihtuah dan nasa takin min kaihruai a. Chu chuan kohhranin a tih tur leh tih loh tur te, khawtlang

hruaitute tih tur leh tih loh tur chin te ramri min khamsak ta fur mai a. Sakhaw thil leh khawvel thil kan ḡthen hrang ta hle mai. Mizo History kan en chuan, tunhma kan pi leh pute hunah kha chuan sakhaw thil leh khawvel thil kha an kal kawptir thiam hle niin a lang. Sakhaw hmanna reng reng pawh khawtlang huapin an hmang ḡthin a. Heng han thlir hian kan pi leh pute nunah khan sakhaw thil emaw, khawvel thil emaw kha an thliar hrang si se lo niin a lang a, an kal kawptir ḡtha hle a ni. Tunah hi chuan khawtlang siam ḡthatna tura tlawmgai pawl tuten emaw chhandamna camping an han siamte chu an tih loh tur ti, an kuang lo nawr ni a ngaihna a awm a, chutiangin kohhranin khawtlang siam ḡthatna atan a hma lakna ḡthen khat te pawh kohhran tih loh tur a ngai, kuang lo nawr ang a sawi an awm bawk a. Hei lo pawh hi sawi tur tam tak a awm thei ang. Kan zavaia kan ḡtan tlana, kan ram, kan hnam, kan khawtlang ḡthatna tur ni si, sakhaw thil leh khawvel thil kan thliar nasat avanga harsatna kan tawh hi tam tak awmin a lang. Ziaktu pakhat chuan, "Kohhran hi social in-

stitution pakhat a ni a; chuvangin, social reform han tih hian Kristian ramah chuan kohhranho nen inzawm tlat a ni," a tih hi a dik hle. Hei hian sakhaw thil leh khawvel thil hi thliar hran tak tak theih a ni lo tih a sawi chiang hle mai!

2. Kan nitin eizawnna, kan sum leh pai deh chhuahnaah pawh hian, sakhaw thil leh khawvel thil kan thliarhran nasat avanga harsatna kan tawh pawh hi sawi hmaih chi a ni awm lo ve. Kohhran mi kan tih te leh sawrkar hna thawka eizawng mi kan tih te hi mi thuhmun tho kan ni a. Sawrkar thil a nih chuan ei ruk pawh hreh lem lo, mahse kohhran thil a nih chuan thikthuchhe hle si kan ni fur mai thei a ni. Kohhran huang chhunga thiang lo nia kan ngaih kha sawrkar leh khawtlang thilah hian thianga kan ngaihna rilru hi chu kan thlak danglam a ngai hle. Kohhran thil avanga mahni eizawnna hmunah kan thleng tlai anih pawhin kan in thiam chawp a, a leh lamah tute maw kal tlai haw fu si kan ni nawk mai thei bawk a. Heng hian kan Kristian nihna hmai hi a tibal ḥin tih te hi ngaihnuah nawn leh ila, siam that i tum teh ang u.

3. Sakhaw thil leh khawvel thil kan thliar hranna hian, Thalaiten kan rawngbawlna kawngah pawh inthlahdahna leh zel thelna min siam fo mai. KTP member kan tih te leh YMA member kan tih te hi mi thuhmun tho kha kan ni a. Amaherawhchu, KTP member kan nihnaa kan rawngbawlna leh YMA, tlawmmngai pawl dang member kan nihna a kan rawngbawlna hi kan ngai danglam hle ḥinin a hriat. Thenkhat hi chu KTP/kohhran thiltih a nih chuan phur em em zel mai, mahse khawtlang thil tih tur a nih erawh chuan hai tum deuh zel mai te pawh hi kan awm ta niin a lang. A lehlamah pawh tlawmngai pawl member kan nihna ang a, kan tih tur hlen kawng a taima fu, ḥahnem ngai em em, kohhran thiltih nikhuaah erawh chuan hmuh tur awm leh der si lo te pawh kan awm ta nawk bawk. Zuk leh hmuam, ei leh in chungchang thuah pawh, kan sakhuana hmun pawimawhah kan tih duh loh kha, vantlang punkhawmna leh thiltihnaah erawh chuan tih thiang a ngaih tlatna rilru kan neih pawh hi thlak a hun ta hle.

4. Thalai pawl member nia, ঠালাই থিল্টিহনাহ চুয়ান থাহনেমঙ্গৈ তক লেহ চান্বো নগৈ পাওিমাখ তক নি আ, অমাহেরাখচু, থলান লাই নিখুা লেহ মিত্তি লুমেন নিখুা আ হমু তুৰ অৱ লেহ মাঙ সি লো তে পাও হি আ িন্মেহ তেহ চিয়া লোভা. ফিয়াম্বু মাহ নিসে, মিত্তি লু মেন জান আ, "KTP হাও হুন" অন হান তিহ ফিয়াম্বু থিন তে হি ঠালাইহোত তান িন্বিহচিয়ানা তুৰ পাওিমাখ তক আ নি নেই অং লে. সাখাও থিল লেহ কাওবেল থিল কান দাহ হ্ৰান লুতুকনা হিয়ান চ্ছিয়াতনি ঠাণ্ডনি ঠেলং হিয়ান হনুহমা আ লান্তিৰ নিন আ লাঙ. হেং থিল

siam ঠা তুৰ হিয়ান ঠালাইতে
কাওঁগ কান জাওন আ ৰুল তা হে
মাই.

5. Hun vawn chhungchang থু হি ইন সাও কাই লেহ হ্ৰাম তেহ অং. কোহৰান িন্খাম লেহ থিল্টিহ কাওম নিখুাহ তে, committee চুংচাঙাহ তে চুয়ান আ তান হুন কান নগাই পাওিমাখ বিউ লাইন, কান তেল বেনা থো, কাওতলাং হুপ থিল িন্খামনা, লেহ committee লেহ থিল দাঙাহ তে হিয়ান হুন হি ঵াও দিক হাৰ কান তি হে মাই তে পাও হি, সাখাও থিল লেহ কাওবেল থিল আ কান নগাইদান ফু তাক লো রাহ আ নি থেই অং♦

Bul tanna

Ring ngam phawt mai teh..

An rinawm sawt mai ang.

I rin miau chuan..

I rin ang taka rinawm tumin তান অন লা লো থেই লো বাঙ.

Min ring ngamtute chu

Mi an rin ang takin rinawmnain kan chhang let ঠিন.

An thiam ang লেহ

An phak tawk তেআ অন তিহ চু আ তাক.

An tlin chin chinah...

Hriat thiamna nen ring ngam teh.

Tichuan...

An phur phah অং আ,

Tui tak লেহ থাহনেমঙ্গৈ তকিন অন থাও মাই অং.

Kristian Thalai i nih chuan...

THO LA DING TA CHE

—Kapliana Pachuau, Serchhip

Sap nula kum 15 mi, kum 11 a nih aṭāṅga drugs ngawl vei tawh chuan hetiang hian hla a phuah a...

*Kum 15-ah dairial an chang,
Mahse, kum 75-ah vui liam an ni;
Tuin kan thinlungah an la rawn
ziak dawn asin!
Awm khawhar thinlai nain
zan tin kan chhiar,
Thlarau chhuahsan lovin
hringnun kan pel.*

Kan ṭhalai, thawh tur ber hre lova khawlaia tei suau suau te, ruihhlo bawiha tang, beiseina reng nei tawh lote nun hi han thlir ila, he hla thu dikzia hi kan hmu thei ang. Chu mai ni lovin mihring nih chhung hian rahbi a tleu laklawh tawh chuan nung reng siin a thih theih a, dam reng siin a dam loh theih a ni tihte pawh kan hmu thei bawk ang.

Mihring nunah hian ṭhalai kan nih hun lai hi *mihring nuna hun pawimawh lai ber* tih a ni fo ṭhin a. Thalai nih hun lai hian thisen a lo lum a, kan khawvel thlir dan pawh a la zangkhai em em a, engkim mai hi êng lam zawnga thlir a nuam a, han hawi vel ila, kan hmaa chhuak apiang mai hi kan cho hliah hliah mai a, ṭhalaite tan chuan khawvel hi a va nuam em! Boruakah in sâng pui pui kan sa a, beiseina tlang chhipah chuangin duhthu tin kim kan sam a; amaherawhchu, chung kan duhthusam leh boruaka in sang pui pui kan sakte a taka chantir tura kan vanglai, kan ṭhat lai hun kan hmang lo erawh a pawi ṭhin!

America-ah a ni emaw, Saiha-ah pawh ni se; khawi hmunah pawh ṭhalaite hi ram, khawtlang leh kohhran kut ke ber an ni zel a, rawngbawlna kawngah pawh ṭhalaite hawina lam apiang chu a kaw duak duak zel mai zawng a nih hi. Hetiang taka kan pawimawh avang hian sual lam kawng kan zawh pawhin a hnawksak hlei hlei, a khawih pawi nasa sa kan ni zel a, chuvang chuan, ṭhalai nih hun lai hian fimkhur taka kal dem dem hi a lo pawimawh khawp mai.

Ogden Nash chuan, "Ka nun hman ral takte kha ka ngaihtuah let a, inchhirna tur ka hre lo," a ti! A ropui hle mai ti ru? Kan nun hman ral takte han thlir kir ve ta ila, inchhirna tur ka hre lo kan ti ve thei ang em? Khawvelah hian mi tam tak, ḫat lai hun hmang fimkhur lo, kawng dik lo zawha zu leh sa, nawmchenna chi hrang hrang umtu, khawvel ropuina zawng ta reng renga dam chhung ni chhiar liam, hlawhtling tluantling si lo an va tam em! Tih tur tih mai hi a ḫha a, a huaisenthla a, a tlo bawk a, a tawpah rah duhawm tak a chhuah ḫthin. Chutiang bawkin tih tur tih loh te, tih loh tur tihte hi a ḫha lo va, a tlo lo va, mi dawihzep hna a ni a, a tawpah hlawhchhamna leh inchhiring nain a hmawr an bawk leh ngei ḫthin.

Mihring dam chhung ni te a rei lo em em a, kan Bible phei chuan chhum rei lo te lo lang a, ral leh mai ḫthin ang (Jak 4:16) lekah min tehkhinsak a, kan ḫat lai, kan vanglai hun phei hi chu a va rei lo lehzual em! Mihring hi kum 50 kan pelh chuan kan suangtuahna reng reng pawh hian hmalam hun aiin kan hun hman liam takte kha a thlir kir tam tawh zawk e

an ti. Chutiang chu he hringnun nihphung tura Siamtu remruat a nih tlat avangin dam chhung hun, a bik takin ḫhat lai hun hi a lo va hlu em!

Balley chuan, "Dam rei leh rei loh lam ai chuan dam chhung nun hman dan tur a ngaih pawimawhawm zawk," a ti. Pathian zarah tar kun khup bihin kan dam emaw, dam lo emaw a pawimawh ber lo! Pu Nehru-a te, Pu Gandhi te leh mi ropui dang tam takte ropuina thuruk hi kan ngaihtuah ngai em? An dam chhung nun, an ḫhat lai hun an hman ḫhat rah a nih hi! Tunah chuan an taksa he leiah awm tawh lo mah se, mite thinlungah an nung kumkhoa tawh ang. Keini ḫthalai, a bik takin Kristian ḫthalai ngat intite hian kan ḫhat lai hun hi eng tiangin nge kan hman mek le? Kum 50 kan pelh huna thlir kir tlakin kan nung meuh em? Kan thih hnua hriat reng tlak thil pakhat tal kan ti ve em? Mi faten thlarau bo sang tel chhandamna huangah an hruai luh dum dum lain Pathian hnenah, "Hei tê hi!" tih tur pakhat tal kan nei ve ang em? Nge ni chhungte thawh chhuah saa invaivung satliah chungin an ḫthanmawh bawkah kan lo ḫang ru reng zawk?

Nicky Cruz-a kan hria ti ru? American gang hlauhawm ber Mau Mau pawl hruaitu, thisen châka tuihal huam huam, mihring nunna lak kawnga timna nei chhin eih lo, ruih theih zawng zawng rui a, suam theih zawng zawng suam a, pawi chi tinreng khawihu ai em chuan keini hi kan la sual lo vang a! Ani meuh pawh Pathian chhiahhlawh rinawm taka a ḥang leh thei a nih ngai chuan nang leh kei hian engah nge kan theih ve loh ang? Ani a ngaihdam theih chuan Pathian hian eng vangin nge min ngaihdam theih loh bik ang?

He thuziaki chhiar meuh hi chuan zu/drugs ngawl i lo vei daih tawh a ni mai thei, sawn pawh i lo thlakin, i lo pawm tawh zawk emaw pawh a ni thei, ruk i ruin tual hial i lo that tawh a ni mai thei, lo eiruin, lo uire tawh pawh ni la, thil kal tawh chu thil kal tawh a ni a, tui baw hnu a ruh leh theih loh kan tih kha. Mahse, mak deuh mai chu, Pathian khawngaihna mak, mawi leh duhawm tak avang hian, he thu i chhiar mek lai pawh hian i sual sim turin, i nun indin thar leh nan a la tlai chuang miah lo asin! Chumi tur chuan nangmah, nangmah ngei

kha i pawimawh hmasa ber. Inchhira indawm kun satliah ngawt a sawt lo!

Zin mite chuan kan hmu ḥhin ang a, kawngpui kamah hian BRTF ten a khat tawka lung phunin, chutah chuan better late than never tih thu an ziak ḥhin a. Chumi awmzia chu chak leh hmanhmawh taka motor khah hi chetsual a hlauhawm a, chuvang chuan i tum hunah i thleng thei lo a nih pawhin, i tumna hmun i thlen hrim hrim kha a pawimawh zawk, fimkhur takin khah rawh tihna ang vel a ni.

Sual rawngbawl nan hun ḥtha tam tak kan lo khawh ral tawh a nih pawhin khawngaihna hunah kan la awm a, a la tlai lo ve. Mahse, a la tlai lo kan tih fo hi nakin lawkah chuan a tlai hun a thleng ang a, khawngaihna hun hi a la liam dawn! Chu hun chu eng tikah nge a lo thlen dawn kan hre si lo va; tuna inpeih te hi kan la awt ngawih ngawih ang a, tling teuh apiang pawi tih a zual tih hla thu ang mai kha kan chan a ni ang tih a hlauhawm. Chuvang chuan, tunah ngei hian Kristian ḥthalai i nih chuan... tho la, ding ta che!

HMELCHHIA MIN TI MAW...?

— P.C. Vanneia
Venglun, Chhingchhip

Ka ঢianpa Rama'n tleirawl pakhat hi a fiam ve rawk mai a. Chu tleirawl chuan, "I hmelchhia...i hmelchhia" a ti ta hrep mai... Ka ঢianpa chu za lo deuh hian heh thla.. duai chuan a nui vel ta mai mai a. Kei ve lah chuan ka khawngaih e tiin ka tha a lo natpui deuh va, han ḥanpuia han chhan letpui ka duh hle a, amaherawhchu, a fiam ang chiah khan fiam ve ta ila, ka ঢianpa hlawh bak zawng anchhia chu ka khum tur a nih ve hmel hle. A chhan chu ka ঢianpa pawh hmelchhia an tih chuan, a ঢianpa pawh hi eng ual ka ni bik lo tih hi ka inhre chiang a. Tuk chhuaka inhmu kan ni a, darthalang kan nei ve bawk a, kan hmelin hma a sawn chak loh dan leh tun dinhmuna kan lan mek dan hi ka hai bik awzawng lo... Nihna hriat belh chhah leh ai chuan ngawih ka chuh ta a. Kan fate rual lek tawnah

hmelchhiat vanga mei khupa kan han tlawm chuh...pem hliam na em em leh pawn lama lang chhuak natna ni lovah chuan tawrh thiam harsa pawl tak chu a ni...

Mi tin tan hian Pathian hian hmel min pe theuh a, inhmeh nangiang an awm laiin inhmeh thlawt lo hi chu an awm chiang. Inhmeh lo zingah hian kei pawh rin luhin ka awm ve a. Vui hmui pu a pachangin hapui ঢial meuh a inhrosakna tham tling si lovah chuan a hrehawm ve thlawt a ni. Na ut ut lo mah se, a khual nek ber a nih avang leh; a eng a mah hma a mi hmuh hmasak ber a nih avang hian thup sen lah a ni lo. Kan taksa dangah te chuan ser leh mawi lo a awm a ni thei, ti-itawm tur leh timawi turin silhfen chi hrang hrang a tuam mawi, bilh mawi a la ni thei a. Mahse, hmel ber, mi en hmasak ber, mit fukna ber mai chu tuam mawi chi lah a ni lo. A nihna ang ang a a lan a ৳ul a, thin a tirim ut ut a, mahni leh mahni in chhiatkhum reng lah a ni ber si lo. Uang lo zeta, mi min hmuh dan tur hre ru kiau chunga pho lan ve zel chu a pu tu tih tur chu a ni ringawt.

Kan suahsual vang pawh ni bik hauh lova Pathian min siam dan mak bik hmachhawn tura khawvel eng hmua, nu chhul kan tawn keh ni aṭang khan fak teh chiam kan hlawh lo. Naupiang hlim ve ta chu en ve hrim hrim ang tiin naupuan keuva min entu te ner hmel chu thla khat em pawh kan la tlin hma aṭangin kan dawng sawng ṭan a. Than len zel hi chakawm loh tak a ni. Kan han leikang ve ṭan deuh va, nausen lai mawkin min kiansan lawk lo zui a, rual khat zinga tihdudhah pawla ṭan reng pawh kha vanduaina part pakhat chu a tling. Hmel zia deuh leh pumraw mawi deuh te chuan thur bik an hlawh nge nge a. Hmel chawhnu deuhthe chu a tawp lamah kan intlar fo mai. A hrehawmna tak pawh thil engkim kan hre ve kur si hi a ni. Mit hriatna a bo bik lo va, beng hriatna bo bik hek suh. Chi hi a al ve tho va, hmarcha pawh a thak ve tho. Kan tui a hal ve thei a, ril lah mi bak bakin a tam emaw tih mai tur. Thlasikah vawt kan ti ve a, nipiuh lah lum ti hlei hlei; inthlahrun tawh nak alaiin, a thente phei chuan khaw lum a tizual te min la ti zui. Eng pawh ni se, dam chhung ni chhiar zova, tar kun khup bih

thlenga put ve zel chu a neitu mawhpfurhna chu a ni miau si.

Kan han tlangval chhuak ve a, hetih hunah mawlh mai hian alawm hrehawm ta chu ni. Rualpuiten mahni tum tawk vanzemah tiin inawm tak tak an han inkhingpui far mai a. Chung zinga a chuang pawla ṭan ber mai kha..awi..eng dang vang mah kha a ni si lo. A chiang reng. Darthlalang a inena, kut khing hniha biang sawh nawk nawka, inchhiatkhum hrep mai kha a napawm. Khualkkhua a zin chang a awm a, hmeltha deuh te chungah chuan rei lo teah an zawlpuite mit a fu a. Mit hmangin thu an sawi a, rei lo teah hmabak an insiam thuai ṭhin. Mipui zingah mi en bik deuh an hlawh a, pahnih khat inmelh zek zek paha an inhrilh ruk tawh chinah phei chuan, a pawng atakin thaw a lo hah ve ringawt ṭhin. Aw...hmelthane hi chu an va han vannei tak em...an fel emaw, fel lo emaw, vawi khat inhmuhna maia, malsawmna an dawn hnemzia hi. Keini ve zawng rei te iak chamchillh phawt loh chuan biak ṭhat kan chang lo va. Vawk chaw bel suansak leh inti zei reng renga, min biak ṭhat theihna tur tawktarh nen,

tlema insawi theih pah ṭul deuh kara dawt tlem tlem phum zeuh zeuh chunga ṭanlak a ṭul a. A hahthlak bik kher mai.

Hmelṭhate hi chuan engkim mai hi an inhmeh thluam mai zel a. Thawmhnaw chhuak thar leh design hrang hrangte hian a chei mawi zual a. An duhawmna a tizual a, en an nuam a, kan thlir ning thei hlawm lo chu a ni ber. Mahse, keini ang duang hi chuan mi mawipui hi kan mawipui zo ve lo va, kan inchei poh leh kan ṭawp lian ting mai a ni. Fu ke kim mah se, a inrem khawm fuh lo laileng chu taksa lan dan hi a tibuai vek a. Chu chuan kan thawmhnaw thlengin a nghawng. A chhia a kal fuh tawh laklawh chuan bel mawi leh chiam tum pawh hi expenditure a tam duh mai mai. Lu um aṭangin a fuh tawh lo va, darpheng leh lu inkarah ringawt pawh dik lo hi kan hmuchhuak ni tin a ni ber. Mihring kan ni ve bawk a, tha tih zawng leh hmel ngainat zawngte tawn ve ni te a lo her chhuak ṭhin. Heng niah te tak hian alawm chimawm chu. Thinlung chhungirlah chuan duhna leh hmangaihna chu tui angin lo inkhuap li ve pung mah se, he hmel confi lo lutuk

avang hian nih tur ang pawh kan ni pha lo va, menpuai chunga an tukkhum thlir liam ni a va tam tak em. Tu hriat ve mang si loh hian kan dang a lo ro huam huam a, kan tawt up up a, arngeng lah a hma aia lian lian chuan min la bawm zui. Khua hi a var mawlh lo ve.

Hmelṭhate hi chuan Pathian malsawmna hi a thuah hnihilin an khum a. Dam ho rau rau, khawsa ho rau rau hi an nihlawh bik teh e. Hmelṭhat leh pian nalh vang ringawta sum tam tak la lut te an awm a. Dam chhung pawha ei sen loh hial neih phah pawh an awm. Hui ha.. keini ve em hi zawng chhiat chu sawi loh, a sum seng tam zawnga ṭuan a la ṭul zui a. A chhiat poh leh a repair-na a ngai tam a. That tum luatah chei chhiat te hi a awl nek bawk. Chhiat tawh nak alaia a rethei pawl han nih bawk chu khawvel hi tawi deuh turh te hian a hriat. Chu achhapah, malaria kan la vei zui, quinin chiah dak dabui mai kam tui lo kan han ṭhen tak tak mai hi zawng, kan tha lo em bawk a ni. Kan dam fel ve deuh chauh tihah pumpui ulcer-in min la tlakbuak zui a. Hmana dam fel tawha kan ngaih hapui nget a rawn na tha leh; biang leh lam toh lurh

kawpin an vung leh a. A... a va chhiat theih ngai em...

Aw le... kan sawi seng lo ang. Mahni chunga thil thleng ti tak mai a han auchhuahpui chu, 'Pathian siam danah che hian i lungawi zo lo em ni' tiin ngaih dan i lo siam a ni mai thei. Lungawi lo pawh ni ila, tih vak ngaihna a awm chuang em ni. Eng ang paw'n chhiain tha ila, a siamt Pathian hi chuan angkhatin min lo thlir a. Thlei bik reng a nei lo. Pawn lam lan danah a lo buai ve hauh lo hi a lo ni a. Mihringte tehna a mawi leh tha, duhawm ni a lang zawng zawng lakah chuan tehna hrui khat chauh min thlunsak a. Hmangaihna mitah chuan angkhatin min

chawk rual a, mihringte lo intliar danah a buai ve lo. Chutak chu hmelchhia te inhnenma tlak a ni a, a va lawmawm em. Ka vui buai duh tawh lo ve. A siamt chuan a kawr funna lam a thlir ve lo a, a chhunga kurtai thlum tak chu a duh ber a ni.

Unau duh tak, min mamawhtu kan Pathian hian i nun chhungril chauh kha a lo thlir thin a, thinlung thianghlim, a lam hawitu hi a lawm ber a chu an ni. Hmelthatna hmanga thinlung sual putu chu Lalpa'n a hua a, a lama rilru dik tak pute chauh chu khawvela hmeltha ber an lo ni zawk e...

SYNOD CHOIR RAWNGBAWLNA

- Mission Vengthlang Kohhran:*** January 12, 2014 (Pathianni) chawhnu khan Welsh mikhual te nen Mission Vengthlang Kohhran Biak Inah an inkhawm a, tum 2 dinah hla 3 an rem.
- Chanmari West Kohhran:*** January 12, 2014 (Pathianni) zanah Welsh mikhualte nen vek Chanmari West Kohhranah an inkhawm a, tum 2 dinah hla 4 an rem.
- Maubawk Sikul Veng Kohhran:*** February 10, 2014 (Thawhtan) zan khan General Secretary Upa Zonunmawia hovin Maubawk Sikul Veng KTP inkhawmah hun an hmang a, tum 2 dinah hla 6 an rem.

Eng hi nge pawimawh?

— Lalrosiama
Khawhai North

Khawvel ḥang chho zel leh hmasawnna karah tingtuten hmasawnna kawng pawh kan zawh nasa viau mai a, a lawmawm hle mai. Mahse, hmasawnna kan dai chhoh mekah hian ringtute tan hian eng hi nge pawimawh ber tih erawh kan chhut chian a ngai ḥin.

Ringtu Kristiante hi rinna leh rawngbawlna kawng hranghrangah hian hma sawn a, ḥang lian zel tur kan ni a. Chutah chuan a pawimawh ber chu ḥan dan tur dika ḥan chhoh hi a ni. Tunlai khawvel hmasawn zelah ḥan dan dik lovin kan ḥang lian nasa hle niin a hriat theih a. Kohhran, khawtlang ram a rum a ni. Chuvangin, tuna kan ḥan chhoh zelnaah hian kan ḥan dan hi a dik tawk em tih hi kan inen let a pawimawh awm e.

Mihring chanchin zir miten an thil zira an ngaih pawimawh em em pakhat chu

mihring taksa bung hrang hrang ḥan chhoh dan hi a dik tawk em tih hi a ni. A chhan chu mihring taksa bung hrang hrang - lu, kut leh ke leh rilru puthmang hi a dik tawk loh chuan mite hmuhin him pialin lang ḥin mah ila, piangsual, mi ang lo leh mi khawngaihthlak a lo nih theih a ni an ti ḥin. Chuvangin, ringtu, Kristiante hi mihring pianphung dik takin piangah inngai mah ila, lehlam pangah chuan famkim lohna leh inen letna tur kan la nei fo.

Tunah hian hmasawnnain mi tin mai hi min chawi kang a, nunphung, khawsak leh rawngbawlna thlengin a nghawng hle tawh a. Hengte avang pawh hian a ni ang e, kohhran, KTP pawhin kawng tinrengah hma kan sawn ni. Chu mai ni lovin, activity chi hrang hrang, project, thawhlawm, hnatiang, rawngbawlna leh kalphung dangah te pawh hmuh theihin kan ḥang lianin hma kan sawn a, a lawmawm hle a ni.

Mahse, kan ti leh tehang, hetih laia kan ḥan chhoh zel danah hian chhut chian tur erawh kan la nei fo mai. Kan thiamna leh finna hmang te hian Lal Isua tel lovin thui tak

rawng a bawl ve theih a ni tih hi. Lal Isua tel lo thiam sanna leh experience hmang ringawt pawhin thui tak rawng a bawl theih a, chu mai pawh ni lovin, hausak, neihnuñ vang te, tunlai mite ngainat zawng tak, zeina hmang pawh hian thui tak rawng a bawl theih a. Mahse, heng zawng zawng hian kan rawngbawlnaah hian thui min thlen lovlang tih hi rin ngam a hun ta. Thiam, zei tih hlawh duh chunga rawngbawlna hian kohhran, KTP member hla, a ng het sa leh member ni thar thinlungah hian hmun a

chang meuh lo ṭhin.

Chuvangin, eng hi nge pawimawh ber ta ang le? A pawimawh ber chu mahni inhlan chung zela ṭhan dan dika thangin, min kotu Pathian tana zuitu rinawm tak ni chunga rawngbawl hi a pawimawh ber chu a ni. Mawi leh nalh taka kohhran, KTP member te hruai ṭhin ai chuan Krista tana eng pawh huama theihtawp chhuaha ṭhan dan dika thang ṭhinte hi Lalpa tana seng khawmtu rinawm, Pathian rawngbawlna pawhin a mamawh leh pawimawh ber chu a ni◆

KRISTIAN THALAI

Nuih hi...

Man nei si lovin siam chhuah a ngah a,

A petu tihek si lovin a dawngtu a tihausa a,

*Mit khapkâr lek chhungin a pe chhuaktu chu kumkhua atan hriat
reng a hlawhtir a.*

Mi haus a ber pawh a tel lovin a khawsa thei lo va,

Pe chhuak thei lo khawpin tu mah kan rethei hek lo.

*Chhungkuah hlimna a thlen a, hnathawhna leh sumdawnnah ṭhian
tha a siam a, ṭhian nihna nemnghettu a ni.*

Chau leh thinlung nguite tan chawlhna leh hlimna ruai a hlui a,

Buaina chin felna tura khuanu kutchhuak a ni.

Lei theih leh a ngena ngen chhuah theih a ni lo va,

Hawh chawp leh ruk bo theih a ni hek lo.

Mahse...pek chhuah a nih chauhin a hlutna a hlen chhuak si...

HRINGLANG TLÁNG

Kan ḫhenawma cheng ka ḫianpa hnen aṭangin khatwela thil hlu ber ka zir chhuak tlat a. Ka ḫianpa hming chu Harold Belsar-a a ni a, kan naupan lai aṭanga inkawp chhovin, college-ah te kan kal dun zel avangin kan inkawmngieh khatwp mai a, kan puitlin hnuah pawh hna ḫha tak kan thawk ve ve a, kei pawh ka hna lam ṭulna vangin hmun dangah kan chhungkuain kan awm a ngai a, Belsar-a chu kawm nuam tak leh titi thiam tak, thiante tan inpe zo tak a ni a, a hnen aṭangin thil tam tak ka zir chhuak nghe nghe a. Kan puitlina mahni saseh mual hranaḥ tia kan khawsak hnu hian tun hma angin inkawm tam thei lo mah ila, chawl hmania kan hawn ṭum chuan inthlahlel takin kan inkawm thin a. Hna ḫha tak ka thawk a, hnathawk lova awm thiam lo chi ka ni nen, ka nupui leh ka fapa tan hun ka hmang tam thei lo va, ka hnaah ngawt ka buai ḫhin a.

Tuk khat chu ka nuin min rawn bia a, ka ḫianpa Belser-a kha a thih thu leh Nilainiah vui tur a nih thu min rawn hrilh a. Ka nuin Belser-a thih thu a rawn sawi lai chuan ka mitthlaah naupang tē kan nih laia Belser-a nen hlim taka kan inkawm hun lai leh college-a kan kal dun lai te kha a lang uar uar a, ka nu chu chhanna chang pawh hre lovin Belser-a hlir chu ka lo ngaihtuah a.

Ka nuin min rawn biak leh chuan ka harh zawk a. Ka nu chuan, "Belsar-a chuan kan inhmuh chang apiangin i dam leh dam loh min zawt ziah a, in inkawm ḫthin kha nuam a tih thu a sawi ḫthin asin," a ti leh a.

Kei chuan, "Kei pawhin a nuam ka ti ḫthin ngawt mai," ka lo ti a.

"Jack, i pa thih hnu phei chuan i nunah Belser-a hian hmuun a luah thuk hlein ka hria," "Loh theih nang le. Tuna ka hna thawh mek thawk thei tura min siamtu chu Belser-a hi a ni alawm. A hun hlu tak senga ka thiam atan thil hlu ber ber min zirtir ḫthintu a ni a; chuvangin, a vuinaah pawh tel ngei ka duh a ni," tiin ka nu chu ka chhang a.

Buai hle mah ila Belser-a vuina tel chu ka tan tihmakmawhah ka ngai a; chuvangin, hna lamah buai chung chungin Belser-a vui hun nang turin thlawhna ticket ka la a, kan khaw lamah chuan ka thawk nghal a. Belser-a vuina chu ropui tak pawhin buatsaih a ni lo. Belser-a chuan nupui a nei lo va, fa a nei lo hek lo; a laichinte zawng zawng pawhin an boralsan zo tawh a.

Ka haw dawn zan chuan, a tawp nan tiin Belser-a inah chuan ka nu nen an va kal kal a, chumi tum phei chuan nasa takin ka helhhlawh niin ka inhria. Belser-a in chhung kan luh chuan ka han tei kual a, banga thlalak intar te, ḫhutthleng inrem dan zawng zawng chu Belser-a nen kan inkawm laia mi ang

vek kha a la ni hlawm a; mahse thil pakhat a kim lo tih ka hmuh chuan ka ding chawt a.

Ka nu chuan, "Jack, eng nge ni ta?" a lo ti vat a.

Kei chuan, "Rangkachak rawnga siam bawm tê a awm lo," ti ringawtin ka lo chhang a.

"Eng bawm nge?"

"Thinga siam tih bakin ka sawi thiam lo. He lai thingrem chungah hian a dah a, tala-in a kallh reng thin a. A chhungah eng nge awm tih vawi sawm tam ka zawh pawhin min chhang tha duh lo; 'Ka tana hlu ber a awm,' ti chauhvin min chhang thin a ni," tiin ka nu chu ka chhang a.

Belsar-a thih aṭanga chawlhkar hniih a liam leh meuh chuan ka hnaah kirin, tun hma ang bawk khan ka buai hle tawh a. Ni khat chu ka hnathawk bang kan in ka thlen chuan bathlara lehkathawn bawmah lehkha pakhat hi a lo awm a, ka han hawng a, chutah chuan,

'Dak inah i ta tur eng emaw a lo thleng a, ni thum chhungin dak inah rawn lam ang che,' tih hi a lo inziak a.

A tuk zingah dak in aṭangin ka ta tur chu ka va lam a, lehkakhawng bawm lian vak lova eng emaw tuam hi a lo ni a. Kum 100 emaw lai liam taa thawn tawh ni awm takin a ziaktu hming pawh chu chhiar a har a; mahse ka mit chu chu thil min thaawntu address chuan a la zawk a, a tawpah chuan 'Harold Belsar' tih chu ka chhiar thei hram a.

In ka thlen veleh ka hawng a, chhungah chuan rangkachak rawnga siam bawm lian lo tak hi a awm a, lehkha ip pakhat hi a awm bawk a. Lehkha ip chu ka hawng a, lehkha chu ka han chhiar a, heti hian a lo inziak a:

'Ka thih hunah chuan he batwm hi Jack Bennet-a hnenah lo thaawn ang che u. A chhungah hian khawvela ka tana hlu ber thil ka dah a ni' tih zawng hi a lo inziak a. Lehkha ip chhungah chuan chu batwm hawnna chabi chu a awm bawk a. Belsar-a nen kan hun kal tawh ngaihtuah chungin lungchhe takin batwm chu ka han hawng a, a chhungah chuan rangkachaka siam sana mawi zet hi a lo awm reng mai a, chumi bulah chuan lehkha inthlep hi a awm bawk a, Lehkha inthlep chu ka han tipharh a, chutah chuan,

'Jack, hun hlu tak kan hman dun thin avang khan ka lawm e.

- Harold Belsar' tih hi a lo inziak kiau va.

Lehkha chu ka hum a, "A tana hlu ber chu..ka hun maw!" ka ti vawng vawng a.

Belsar-a min rochun sana chu dawhkan chungah ka dah a, ka thaawhna pisa chu telephone-in ka bia a, ni hniih chhunga ka hun duan lawk chu ka suttir nghal vek a. Pisa khualchhawntu, Janet-i chuan makti zet hian, "Eng nge a chhan?" tiin min zawt var a.

Kei chuan, "Ka nupui leh ka fapa tan hun hman ka duh a ni," ti chauhvin ka lo chhang a.

- A true story by Jack Bennet

■■■ **RIMAWI**

THIS IS THE DAY THAT THE LORD HAS MADE

 alifornia, USA-a ka inkhawm thinna, First Presbyterian Church, Barkeley-a Pastor chuan Pathian nia inkhawma lo kalte welcome nan, "This is the day that the Lord has made, Let us rejoice and be glad in it" tiin a sawi thin a. A sawi zawh rual hian Organ tumtu chuan tho vah hian rimawi a rawn tum a, mipui kan ding a, Pathian chawimawina hla "Praise, my soul, the king of heaven" tih te leh hla dangte pawh kan sa thin a, a nuam thei hle a ni. Ni leh hun kan hman te hi Lalpa siam a ni a, kan hman leh kan enjoy atan min pek a ni tih hi kan hriat thiam a pawimawh khawp mai.

Les Garret-a chu New Zealand rama piang a ni. Kum 24 mi a nih chuan Australia ramah a pem a, thuhrilin a zin kual thin a ni. Sum leh pai a neih tam tawk loh avangin petrol leina pawh a duh angin a nei thei lo va. Chungte avang chuan hrehawm tiin a inkhawngaih fo thin a ni.

Vawi khat chu Sam 118:24-na hi a chhiar a. Chutianga a chhiar lai chuan a thluk hi a lo lang that mai a. Mahse, kum 2 chhung zet chu a sa chhuak ngam lo a ni. Vawi khat chu New Zealand ramah

Gospel camp an nei a. Testimony sawina hun an siamah chuan nu pakhat hi a lo ding chhuak a. Les-a chu a en a "He laiah hian mi pakhat, Pathianin thil a pek a awm a, lo ding chhuakin, I rawn puang chhuak dawn lawm ni?" a rawn ti ta mai a. Les-a chu a ding chhuak a, Pathianin hla a pek chung chang chu a rawn puang chhuak ta a ni. He hla Pathianin a pek dan a sawi chhuah hnu rei vak lovah chuan khawvel pumah he hla hi a lo darh ta mai a ni.

This is the day (2) that the Lord has made (2)

We will rejoice (2) and be glad in it (2)

This is the day that the Lord has made,

We will rejoice and be glad in it;

This is the day (2) that the Lord has made.

Pathianin hun leh ni min pekte hi hlim takin hmang ila, lawm tak leh tangkai tako hman i tum thin ang u.

SHOUT TO THE LORD

Leilung luah zawng zawngte u,

Lalpa chawimawiin hla sa u la,

Ni tin a Chhandamina thu chu

Hriattir rawh u. (I Chro 16:23)

 alpa chawimawia hla sak hi a har fo thin. Ni tin a chhandamina thu hriattir phei chu harsa kan ti lehzual awm e. Kan dam lai kawng chhuk chhovah

hian harsatna chi hrang hrangten min tlakbuak thin si a.

Australia ram khawpui pakhat Sydney-a cheng thin Miss Darlene Zsehech pawh hian a nunah harsatna a tawk nasa ve hle thin a ni. Darlene-i chu Pathianin talent tha tak tak a pe a. Mahse a nunah harsatna a tawk fo si. Mahni inrintawkna (self-confidence) a nei tawh lo va. Pathian pawhin a hman duh dan pawh a hrethiam thei tawh lo a ni. Hetianga a awm lai hian Sam 96-na hi a chhiar a, chu chuan depression nasa tak a neih chu a chhawk zangkhai ta hlauh mai a ni.

A thinlunga hla awmte chu a ziak chhuak a, a thluk a siam bawk a. An kohhrana an Music Pastor hnenah a hla phuah leh a chunga thil lo thlenchte chu a hrilh a. An Pastor chuan a hla phuahte ngaithla tura a ina a kal tur thu chu a hrilh ta nghal a ni.

An in a an Pastor lo kal ni chuan Darlene-i chu a zam hle mai a. An Pastor chuan thian rawn hruai a nei lehngthal bawk si. Chu chuan a hlauhthawnna a ti zual a, a khur zawih zawih mai a ni. A kut zungtangte chu a thlan hluam tawh mai a, a Piano pawh chu a tum theih loh mai a hlau hle a, chu mai bakah a hla phuahsak phei chu...

Darlene-i chuan a music play lai chu hmuh pawh a duh lo va, a play lai a bang lam lo en tlat turin a hrilh ta nghe nghe a ni. A

hla phuah a han play zawh chuan "A tha hle mai" ti in an lo comment hlawm a. Mahse, chu pawh chu a tak tak a nih a ring thei lo va, an hawihhawm tawng mai niin a ngai tlat a ni. A hla phuah chu an music Pastor chuan a theih ang angin a siam that pui a, hla tha tak, khawvela Kristiante inpawlhon a hla lar leh mite duh leh ngaihsan tak hi a lo piang chhuak ta a ni. A hla phuah chu hei hi a ni - *My Jesus, my savior, Lord, there is none like you;*

All of my days, I want to praise the wonders of you mighty love.

My comfort, my shelter, tower of refuge and strength;
Let every breath, all that I am
Never cease to worship you.

Shout to the Lord, all the earth, let us sing

Power and majesty, praise to the King;
Mountains bow down and the seas will roar.

At the sound of your name.
I sing for joy at the works of your hands,
Forever I'll love you, forever I'll stand;
Nothing compares to the promise I have in you.

(Source: The complete book of HYMNS, Inspiring stories about 600 hymns and praise songs by William J. Peterson and Ardythe Paterson: Tyndale House Publishers, Inc. Carot stream, Illinois, 2006)

— Rev. R. Lalbiakmawia
 Venghlui, Aizawl

KANTU

Cherhlun Branch

CHEHLUN BRANCH

Cherhluna Kristian Ṭhalai Pawl din hmasak ber hun chu Dt. 30.4.1989 (Sunday) a ni a, KTP din tirk hian member hi 13 an awm a ni.

Kum 1992 khan Kohhran Committee-in KTP chu din thar leh a rawt a, a vawi hnihilna atan Dt. 22.3.1992 (Sunday) chawhnu inkhawm banah inthlanna neih a ni a, inthlan hma hian member inpe duhte in tinah kalin Pu H. Lalzarzoliana leh Pu Lallianmawia ten an zawa a. Member inpe hi 17 an awm a ni.

Kum 1994 June 12 (Sunday) Dar 11:00 a.m.)-ah KTP chu a vawi thum nan din that leh a ni a, Hnahthiala Bial KTP hruaitu Pro. Pastor Zosapthara leh Lalrinsanga Secretary Hnahthial Bial KTP hovin an kal a, inthlanna neih nghal a ni. Hemi kuma KTP inkhawm tan hmasak ber chu Dt. 22.8.1994-ah neih a ni. Dt. 9.5.1995 a Br. committee chuan kum 1995 bial budget chungchang an sawi a, hei hi

bial budget an siam hmasak niin a lang. Cherhlun Branch KTP te budget atan hian Rs. 100 siam a ni a, hei hi Rs. 100 vekin khum a ni. KTP inkhawm dan tur sawi ho a ni leh a, thla tin kar hnihilna Thawhṭan zanah KTP inkhawm an nei a, thawhawm pawh an nei ṭan nghal a ni. Sept. 8, 1996 ah bial intlawh tawnna hun hman ṭan a ni a, Hnahthial South branch an tlawh a ni.

Kum 1998-ah Cherhlun Pastor Bial KTP hi a ding ṭan a. Cherhlun Pastor Bial KTP Conference hmasa ber hi Cherhlunah neih a ni a, hemi hmang tur hian CKTP lam atangin hruaitu thenkhat te an kal bawk a ni. Hemi kum hian branch flag pawh siam a ni a, tin, inkhawm hun pawh Central lam aṭangin ṭhalai inkhawm hun an siam ang hian an kalpui nghal a ni. Cherhlun Pastor Bial KTP conference-ah zaipawl intih-siakna siam a ni a, Cherhlun Br.

in lawmman pahnihna atan register an dawng a, Bial Inkawmpui, Thingsai Kohhrana Dt. 5.8.98-a neihah Cherhlun Br. KTP zaipawl te an kal a, hei hi rawngbawlna neih hmasa ber niin a lang.

Cherhlun Pastor Bial chhunga Branch intlawh tawn hmasa ber Dt. 21.3.1998 ah H. Bualpui Branch tlawh a ni. Hetah hian thupui neih niin, "Thalaite mawhphurhna" tih hman a ni. Dt. 11.2.1999-ah Branch pum huapin solfa zirna neih a ni. Kum 2000 chhungin KTP-in hma a sawn zel theihna tur leh kohhran a lo than zel theih nan Dec. thla chhungin Pathianni tlai tin chaw nghei tawngtaina hun an hmang a ni. Kum 2001 khan KTP General conference palai atan Tv. H. Zothanpuia ruat a ni a, Branch-in Rs. 150 a paitir ve. Hemi kum vek hian September thlaah Khuangthing Branch tlawh a ni. CKTP buatsaihin seminar leh workshop Aizawla neihah Branch aiawhin Tv. Samuel Lalruatfela (Leader) a kal. Kum 2002 a lo her chhuah chuan KTP General Conference-ah pawh palai pathum lai an kal a, chungte chu Tv. Samuel Lalruatfela, Tv. H. Biaklala, leh Tv. H.

Zothanpuia te an ni. Hma sawn ve zelin Thawhṭan zan KTP inkhawm chu Dt. 5.2.2007 aṭangin mumal taka neih tan a ni. Kristian Ṭhalai chanchinbu pawh hemi kum aṭang hian lak ve tan a ni. Kum 2007 hian evangelical cell sub-committee din a ni. Kum 2012 aṭangin Group Night hman ṭhin a ni. KTP inkhawmah hian group inelna neih ṭhin a ni a, chung inelna te chu:

1. Group inkhawm tam
2. Bible keng tam
3. Kristian Hla bu keng tam

Thil chhinchhiah tlak tak chu Cherhlun KTP din tirh aṭangin member thi an la awm lo. Tun thleng hian Pathian khawngaihna zarah KTP hian a thupui 'Rawngbawl tura Chhandam' chu chawi nung zelin harsatna karah pawh rawngbawlna hi a la kalpui zel a ni.

Sum tuak dan tlangpuite -

Thing eh, bawng ser, thing phurh, feh chhuah, thingfak khawn, rora chhut, faith promise, tui chawi, ar vulh, thingzai put, envelope siam, blanket suk, meihawl rawh, lei laih, theitui zawrh, ban khurlaih, lo vah, buh phurh, tel zawrh, sawhthing chawh leh aiawt chiah♦

Keimahni

■ Bial KTP Conference January 24-26, 2014 chhunga neihah a hnuai a mi ang hian hmun hrang hrangah Central KTP hruaitute an feh chhuak -

BAIRABI BIAL: Rail Station Kohhran Biak Inah nghah a ni a, Upa Dr. Samuel Vanlalithlanga (Asst. Leader) leh Pu Lalnghinglova (Com. Member) te an kal. Thupui: In kawngte chu chhut ngun rawh u (Hagaia 1:5) a ni a, Inrinni zan leh Pathianni chawhma inkhawm Upa Dr. Samuel Vanlalithlangan a sawi a, Pathianni chawhnu inkhawm leh zan Fellowship-ah Pu Lalnghinglova Hauzel-in a sawi.

CHERHLUN BIAL: Thingsai Kohhran Biak Inah nghah a ni a, Pu R. Lalhmingthanga, T.Upa Lalramdina Ralte (Com. Member) leh Soloist NI. K. Lalrampani (Chanmari/Mizoram Synod Choir member) an kal. Thupui an nei lo va, Inrinni zan leh Pathianni chawhma inkhawmah T. Upa Lalramdina'n thuchah a sawi a, Pathianni chawhnu leh zan inkhawmah Pu R. Lalhmingthangan a sawi.

EAST LUNG DAR BIAL: T. Upa Zohmangaiha (Fin. Secy.), Pu Lalmuanpuia Hrahsel (Com. Member) leh NI V. Lalchhuanmawii (Soloist), Khatla South te an kal. Leng Kohhran Biak Inah nghah a ni a, thupui atan "In nun hi fimkhurpui hle teh u" (Jeremia 17:21) hman a ni. Inrinni zan leh Pathianni chawhma inkhawmah Pu Lalmuanpuia Hrahsel-in a sawi a, Pathianni chawhnu leh zanah T.Upa Zohmangaihan a sawi. Rorel zawhah Diamond Jubilee lawmna inkhawm neih a ni a, T.Upa Zohmangaihan Jubilee lawmna thuchah tawi a sawi a, Zirtawp zan inkhawm banah KTP Diamond Jubilee pual inkhawm neih a ni a, T.Upa Zohmangaihan Jubilee thuchah tawi a sawi.

KHAWBUNG BIAL: Khawbung Kohhran Biak Inah nghah a ni a, Khawbung Bial KTP Diamond Jubilee lawmna programme a ni nghal a, Upa Zonunmawia (GS) leh T.Upa Dr. H. Lalthanvara (Com. Member) te an kal. Thupui atan "Rawngbawlna Hlen" (2 Tim 4:5)

an hmang. Zirtawp zanah Upa Zonunmawian Souvenir a tlangzharh a, Inrinni zanah T.Upa Dr. H. Lalthanzeran thuchah a sawi a, Pathianni chawhmaah Upa Zonunmawian a sawi bawk.

LUNGLEI CHANMARI BIAL: Upa Lalhraizela leh T.Upa Lalremsiama (Com. Member) te an kal a, Farm Veng Kohhranah nghah a ni a, thupui an nei lo. Inrinni zanah Upa Lalhraizelan thuchah a sawi a, Pathianni chawhma inkhawmah T.Upa Lalremsiaman a sawi. Fellowship inkhawmah Upa Lalhraizelan YRC chungchang a sawi bawk.

MANIKBOND BIAL: Pipla Kohhran Biak Inah nghah a ni a Pu Vanlalhraua leh Tv. R. Lalramnghaka (Com. Member) te an kal. Thupui atan "Ram chu Lalpa ta a ni" (Sam 22:28) hman a ni a, Inrinni zanah Tv. R. Lalramnghakan a sawi a, Pathianni chawhma inkhawmah Pu Vanlalhrauan a sawi.

TUIPUIBARI CENTRE BIAL: Upa Zothangzuala Chhangte (Treasurer) leh Pu R. Lalruatkima (Com. Member) te an kal. Thaidawr Kohhran Biak Inah nghah a ni a, thupui atan "Rawngbawltu Nun" (1 Kor 4:1) hman a ni. Inrinni zanah Pu R. Lalruatkiman a sawi a, Pathianni chawhma, chawhnu leh zan inkhawmah Upa Zothangzualan a sawi.

■ NEYA 2014 (JAN 28 -FEB. 1, 2014)

Rev. V.L. Luaia Hranleh, Administrative Secretary, PCI hnen aṭanga National Ecumenical Youth Assembly (NEYA), Durgapur (West Bengal)-a PYF aiawha CKTP aṭanga mi 6 kal tura sawm kan nih angin, CKTP-in kal tura a ruatte - T.Upa Zohmangaiha, Fin. Secy, Upa Lalhraizela, Pu Saizamliana Sailo, Pu Lalnghinglova, Pu Lalmuanpuia Hrahsel leh T.Upa Lalremsiama, (Com. Member) te an kal a. Hemi rual hian PYF atangin PYF Assistant Secretary Pu R. Lalruatkima (CKTP Comt. Member) a kal bawk.

He Assembly thupui chu 'Uth Turn, Connect Create Change' tih a ni a. Kristian ṭhalaite thawh hona leh kan hmabak te, Kristiannain chi inthliarna (casteism) a ken tel loh dan te an sawi tam hle. An lehkha semah langsar takin 'No one can serve Christ and caste' tih thu an tar lang a, ecumenism tiṭhang tura kan ngaih dan leh rilru put hmang thlak a ṭulzia te an uar hle. Pu R. Lalruatkima'n 30.1.2014 (Ningani) chawhnu inkhawm a kaihruai a ni.

■ **KHAWZAWL INBUATSAIHNA ENPUI:**

January 29-30, 2014 khan 55th. KTP Gen. Conference thlengtu Khawzawl Organising Committee te hmalakna enpuiin Central KTP Leader Rev. Lalrinmawia, Pu Samuel Laldingliana (com. member), Dr. Lalliansanga (com. member), Tv. Peter Lalanpuia (Synfo) leh Active Sound lam aiawh 2 Khawzawl-ah an kal. Jan. 29 Zan inkhawm banah Dinthar Pastor Quarters-ah Organising Committee te nen an inkawm a, a tuk (Jan. 30) khan Bialtu MLA hovin Organising Committee leh Khawzawl chhunga Pastor Bial 3-a KTP Office Bearers-te nen hma lakna kal mek leh hma lak zel dan turte an sawi ho. CKTP hruduit leh Organising Committee te hian Video coverage & Sound System fit dan tur ruahmannan te thlirin thil ṭul dang bawhzui nghal turte an sawi ho bawk a ni.

■ **INHLANNA INKHAWM:**

February 4, 2014 khan 55th. KTP General Conference/Diamond Jubilee lawmna tura Speakers, Praise Group, Musicians, Jubilee Concert-a zai turte, House Band, Synod Choir, Multiplex resource persons te hlanna inkhawm Mission Veng Kohhran Hall-ah neih a ni a. Mission Veng Kohhranin zanriah a lo buatsaihsak a ni. Inhlanna inkhawm hi Leader Rev. Lalrinmawian a kaihruai a, Concert group inbuatsaihna report Pu Samuel Laldinglian a pe a, Synod Choir & Praise group inbuatsaihna report Pu Vanlahrhuian a pe bawk. Upa Dr. Samuel Vanlahthlangan fuihna thu tawi a sawi a, ṭawngtairualna hun hman a ni. Inhlanna neih zawhah hla zir zui nghal a ni. Inhlanna programme hi Synod Moderator Rev. K. Lalhmuchhuaka leh Synod Secretary Upa H. Zoliana ten min hmanpui a ni.

■ February 10, 2014 (Thawhtan) zan khan Upa Zonunmawia (Gen. Secy.)-in Kristian Thalai Pawl, Maubawk Sikul Veng Branch-ah hun a hmang a, Synod Choir an zai bawk.

■ **BRANCH DING THAR:**

1. Khawmawi Vengthar Branch (Lawngtlai Chanmari Bial) January 5, 2014-ah din thar a ni a, member mipa 20 leh hmeichhia 5, Total member 25 an nih thu dawn a ni a, registration fee Rs. 50 an pe bawk.
2. Chanmari West Hmar Veng Branch (Chanmari West Bial)-ah din thar a ni a, member mipa 292 leh hmeichhia 209, Total member 501 an nih thu dawn a ni a, registration fee Rs. 50 an pe bawk.
3. Sumasumi Branch (Tlabung Chawnpui Bial): December 22, 2013-ah din a ni a, member 23 an nih thu dawn a ni a, registration fee Rs. 50 an pe bawk.

Kantu: Cherhlun Branch

Bairabi Bial hruaitute leh Conference hmanpuitute

Cherhlun Bial Conference hmangtute leh hmanpuitute

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

East Lungdar Bial hruaitute, Bial Zaipawl leh Conference hmanpuitute

Manikbond Bial hruaitute leh Conference hmanpuitute

Tuipuibari Centre Bial hruaitute leh Conference hmanpuitute

Printed & Published by Zonunmawia, Synod Office, Mission Veng on behalf of Kristian Thalai Fellowship
Edited by R. Lalhmingthanga and printed at Synod Press, Mission Veng, Aizawl, Mizoram , Copies - 38,500