

KRISTIAN THALAI

May
2014

Kristian Thalai Pâwl Chanchinbu thla tin chhuak

Vol V No. 3

MIZORAM PRESBYTERIAN KOHHRAN : KRISTIAN THALAI PAWL
55th GENERAL CONFERENCE
DIAMOND JUBILEE
Thupui : 'Tho la, êng rawh' Isaia 60:1
Speakers : Rev. H. Lalrinmawia, Rev. Lalzuitthanga, & Upa C. Ngürthantluanga
27 Feb. - 2 Mar. 2014 at Chawzaw Field No. 1
Central K.T.P. hruaitu 2014 - 2016

Kristian Thalai Pawl chanchinbu thla tin chhuak

1970-a chhuah tan ■ Kum 44-naa vawi 4-na ■ Chhuah tawh zat : 428

Editor :

Pu Lalmuampua

Joint Editors :

Pu C. Laldinglana

Upa K. Rorelkima

Pu V. Lalrinmawia

Pu Vanlalpeka

Manager :

Tv. R. Lalramng'haka

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
dub chuan KTP Office-ah a man
pek läwk 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 inng'hahna

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

Thil tumte

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

A CHHUNGA THU AWM

1. Editorial	1
2. Mahni inhmangaih dan dik	2
3. K.T.P	6
4. KTP leh zirna	9
5. Heti zawk hian le!	13
6. Kosopcherra Kohhran Biak In kan sa	15
7. <i>Hringlang tlāng</i> – Hmangaihna dik	18
8. <i>Rimawi</i> – Zaipawl tha	19
9. <i>Hriatzauna</i> – WWJD	21
10. <i>Hriselna</i> – Amphetamine	24
11. <i>Kantu</i> – Ramthar Tlāngveng branch	28
12. Keimahni	30

THALAITHE KHAWVEL

PATHIAN kaihhruanain kuminah Bial KTP Conference te, KTP General Conference leh Bial Inkawmpui te kan hmang zo leh ta a, a lawmatowm hle. Kan hriat theuh angin kan Kohhran hi inkawmpui leh Committee hmanga inkaihruai kan ni a. Inkawmpui leh Committee thu ngaichang thiam tak Kohhran kan nih avangin vawiin thlengin tha takin kan kal thei a, a lawmatowm tak meuh a ni.

Hetianga kan kal hi tun thleng chuan kan thatpui tih loh rual a ni lo. Chutih rual chuan hun kal zelah mihring ziate pawh hi a lo danglam chak hle mai a. Kohhran din chhan leh a lungphum chu pangngai reng mah se hun a danglam ang zela thangthar nun man phaka rawngbawlna her rem thiam a tha hle awm e.

Tih dan pangngai thlah phal lova vawn tlat hi Kohhran thanmawhbawk a ni ve thei a. Chutih rual chuan tih dan thar apiang dik leh tha berah ngaia um zel tur tihna erawh a ni chuang lo va. Engkimah thlarau leh tih tak zeta kan tih loh chuan eng hmanrúa pawh hmang ila Pathian kan ko ei thei lo vang. Tih tak zeta kan tih erawh chuan eng ang hmanrúa pawh hmang ila hnai teah Pathian a awm a ni tih kan hre thei awm e.

Kohhran tiak tirah khan Juda Kristianten an saklaw dan hlui tangkai lo thlauhthlak leh dan thar seng luh thuah harsatna an neih avangin Jerusalem khaawmpui an ko va, chuta an rel ang chuan dan hlui thenkhat hnawlin dan thar thenkhat an seng lut a. Chu hmanraw thar hmanga Chanchin Tha an han hril meuh chuan mi tam tak Lalpa hnenah an seng lut a nih kha.

Kohhran inrelbawlnaah hian kum lama upa zawkte kan inchawimawina hi vawn zel tlaka tha a nih rualin thangthar zingah mi tha tak tak dap chhuahna remchang siam te, mi an tha thum hma, an rilru leh taksa viak that laia hman tangkaina remchang siam te hi kan tih zel tur niin a lang. Kan chen mekna khawvel hi '**Thalaite khawvel'** an tih angin thalaite huam kim thei zawnga hma lak zel hi kan hmasawn zelna tur niin a lang◆

MAHNI INHMANGAIH DAN DIK

— Rev. Vanlalzuata, Chawlhhmun

'Ka nun eng mah lovah hian engkim ka lo hmu ta' (Thuh. 7:15)

Mahni ihmangaih hi chu a nachang kan hre vek a, rannung takngialte pawh hian an hria a, tu mah hi zirtir kan ngai lo. Kan nausen lai aṭangin mahni ihmangaihna hi kan nunah hian a bet tlat a, buai lohna tura kan buaina tam takte pawh hi mahni kan ihmangaih lutuk vang hi a ni. Chuvangin mahni kan ihmangaih dan tur hi zir a pawimawh a, mahni ihmangaih dan dik phei chu kan thiam a pawimawh lehzual a ni. Chu chu khawi aṭangin nge kan zir ang? Kan Bible aṭanga zir chhuah a pawimawh a ni.

1. A **ṭobul** : Mahni ihmangaihna hi a upa tawh hle a, Eden huana lo piang chhuak tawh kha a ni a, thlemtu rûl vanga lo awm a ni nghe nghe. Mahni ihmangaihna avangin Adama leh Evi kha Pathian lakah an hel a, an tlu ta a. Keini an thlah kal zelte pawh hian

mahni ihmangaihna hi kan rochung ta zel a nih hi. Bawhchhiatna avanga mahni ihmangaihna chuan itsikna te, mahni hmasialna te, chaponate hi fa chhawm atan a nei lo thei lo bawk. German ram lal Kaiser a chuan amah ringawt a inngaihtuah a. Inneihna hmuna a kal chuan mipui mit fûkna ber monu leh mopa nih a duh a, nausen baptisma-na hmuna a kal pawhin mipui mit fûkna ber nausen kha nih a duh a, mitthi vuina hmuna a kal pawhin mite kal khawm chhan ber mitthi kha nih a duh tho a ni, an ti. Mahni ihmangaihtute chuan hmun laili ber chan an duh a, a sirah mi dang an dah a, an hah ru ngawih ngawih mai ḫin a ni. An tlukpui ve tho nia an hriatten anmahni aia dinhmun tha an luah phei chuan thiknain an khat tlat a, anmahni intar lang chungin chu mi chu demna tur an zawng chawp ḫin a ni. Chu rilru chu rûl rilru, Eden huana tuh, kan thinlunga ṭo chhuak, kan nuna rah chhuak chu a ni.

2. A hrehawmzia : Mahni inh mangai lutukna hi mahni thlan khur laih ngeia ipik taka rumna hmun a ni a, mahni thangkam ngeia âwk kan ni bawk. Mahni inh mangaihna chuan mi dangte itsikna leh huatna a rawn hring ngei ngei a, chu chu mahni leh mahni inhremna a lo ni si a. Mi tu emaw chu kan hua a, kan itsik a, kan ngei a, amaherawhchu ani chuan kan hua tih pawh hre lovin hlim takin khawlai a leng hah hah mai si a, chutih lai chuan amah hawtu chu kan rit churh a, kan túm bûr mai a. Chuti a nih chuan tu nge kan hrem? Kan huata kha kan hrem lo va, a hawtu keimah leh keimah ka inhrem a nih chu. Thinurna a lo chhuahna pawh hi he pûk chhia ațang bawk hian a ni. Fak phû viauva kan inhriat laia miten min sawisel hlauh si chuan min sawiseltu lakah khan kan thin a ur ta a, mahni bawk kan inhrem leh ta a ni.

Mahni inh mangaihnain a ken tel tlat- itsikna te, mahni hmasialna te, chaponate hi mahni inhremna mai a ni lo va, khawvel nun tirehawmtu a ni a, Kohhrana kan rawngbawlhona ngeiah pawh hian thil hnawk ber a tling hial ang. Kohhran hlapui phuahtu

John Newton-a phei chuan, "Mi chapote hi Kohhran hmelma No. 1 an ni e" a ti hial a ni. Itsikna hi chem lova mahni lu lakna a ni a, virvawm hlauhawm tak a ni bawk a, mi itsik chingte reng reng hian keimahni leh keimahni kan invawm tih kan hre phal si lo. Hamanan Mordekaia a itsik avangin lal hnenah a hêk a, lal chuan Mordekaia awhhllumna tur a siamtir ta a, nimahsela a tawpah chuan ama siam ngeiah Hamana chu a inawkhlum ta hlauh zawk a nih kha (Esth. 7:10). Thufing pakhatin, "I hmelma tana meipui i chheh nasat lutuk chuan nangmah kha a hliau hmasa ang che," a tih hi Hamana hian a tawk dik ta a ni. Lal Saula pawh khan Davida a itsik a, amah kha phungzawlin a tlu a tlu ta mai a nih kha. Fapa tlan bo û zawk khan a nau lo hawng chu a itsik tlat mai a, a hmaa a hlimna a thlawk bo va, a pain a hâu lo va, a nauvin a hâu hek lo va, amah leh amah a inhâu va, lungngaihna a insiam chawp ta a ni. Mahni hma chauh sialtute hian a tawpah chuan mahni kawng ngei pawh kan sial ping vek thin a ni. Mahni inh mangaih dan dik lo hi a va hlawk lo em !

3. Inhmangaih dan dik : Lal Isuan, "Tu pawh a nun humhim duh apiangin a chān ang a, tu pawh keimah avanga nun chān apiangin chu mi ngei chuan a humhim ang," a ti a (Lk. 9:24). He thu hi mahni inhmangaih dan dik zirnaah chuan a formula chu a ni ang. Mahni nun humhim kan duh avangin mahni kan inhmangaih a, mahni kan inhmangaih avangin mi dangte kan itsik a, kan sawi tawh ang khan mahni hmasialtute reng reng chuan mahni nun ngei pawh kan chān zawk si ṭhin. Chuti a nih chuan, mahni inhmangaih emaw kan intih hi a lo ni hauh lo mai a, mahni kan inhaw zawk tihna a nih chu. Chu mai chu a ni lo va, mahni leh mahni kan intihlum a, mahni laih thlan khurah kan inphum tihna a ni ang. Mahni kan inhmangaih avangin zû kan in a, drugs kan rui a, mipat hmeichhiatna kan chēn a. A tawpah chuan kan in bangah "Thihna hming - O.D" tih a intâr a, mahni nun humhim duhin kan chān a nih chu.

Kawng lehlam han thlir leh ila, Lal Isuan, "Keimah avanga nun chān apiangin a humhim ang," a tih hi a dikzia kan hmu ang. Mi dangte kan hmangaih chuan kan hmangaiha kha a

lawm a, keimahni kan lawm bawk a, kan Pathian a lawm bawk a. Kan nunah hahna a awm lo va, kan taksa pawhin a hrisel phah hial a, mi lawm thei kan tihte reng reng hi mi dangte tilawm ṭhintu an ni deuh zel mai. A hun laia mi hausa ber Rockfellerera pawh kha mahni hmasial hmingthanga sawi a ni a, mi hlim lo bera sawi a ni bawk. Amahin testimony a sawiah chuan, "Ka rilru hi ni khat chauh tihlim thei an awm chuan ka sum zatve hi ka pe phal e," a ti a ni. A hlimna turin ama hma a sial a, nimahsela Zūntei ṭahna hla ang maiin lungngaihna hlir lungngaihna hlir a sual chhuak ta a. A tawpah a inngaihtuah harh ta a, a sum chu mi dangte hnenah a sem ta vak a, a hnenah lawmthu an rawn sawi a, chu chuan amah chu a tihlim ta a, a dam rei phah ta a, kum 50 a niha thi mai tur khan a birthday vawi 90-na a lawm leh ta zawk a nih kha. A nun a chān ngamna hmunah a humhim ta hlauh zawk a ni.

4. A hlawkzia ka hre ve ta : Chuti a lo nih chuan he thu hi var pawh tura kan inbuatsaih a pawimawh ta hle mai. Mahni inhmangaihna dik tak chu mi dang hmangaih hmasak hi a lo

ni e. Chutih rualin mi dang huat chu mahni inhuatna leh mahni intihhlumna a ni bawk. A nih leh chutiang tak chuan kan nun hi kan thlakthleng phut thei ang em? Adama thlah, Lal Isua kraws-in a sawizawi loh nunah hi chuan he formula hi a chawh dik theih loh vang. Kan chhinchhiah tur chu amah Lal Isua ngeiin, "Keimah avanga" a tih lai khi a ni a, amah aṭang lo chuan mi dang a hmangaih theih loh a ni. Chu chu heti hian thlir zau leh deuh ila.

Tuna ka huat em em hi Lal Isuan a hmangaih a, Lal Isua hi ka hmangaih chuan a hmangaih chu ka haw thei lo vang. Lal Isuan mi sual ber min ngaidam a, kei chuan tu emaw ka ngaihdam theih si loh chuan inen fiah ka ngai a ni. Chuvangin tu emaw ka ngaihdam theih loh kha a hnенah, "Unaupa, kei pawh Lal Isua ngaihdam ve tho ka ni asin," tiin Lal Isua avangin ngaihdam theihna a awm a ni. Vawi khat pawh mi pakhat hian a ṭhanpa vuak hlum a tum thu Pastor a hrilh a. Pastor chuan, "E a ni maw, va vaw hlum ngei ang che aw. Amaherawhchu i vuak dawn lai takin, 'Thianpa, kei chuan ka ngaidam thei tawh lo

che a, ka vaw thlu ngei ngei dawn che a, nimahsela Lal Isuan a ngaidam a che,' ti la, i vaw nghal dawn nia" a ti a. Pastor sawi ang tak chuan chu pa chuan a va ti a, "Lal Isuan a ngaidam a che," a tih rual chiah chuan a thingfak ken chu a thlauh tawp mai a, a vaw thei ta hauh lo mai a ni an ti.

Chutichuan mahni kan inhmangaihna avanga mi dang itsik ṭhinte hian he subject pawimawh tak mai hi zir ila, ni tinin kan exam a ni tih hre bawk ila, kan pass hunah chuan kan lawmna a sang ngawt ang. Hetianga kan sawi hian mahni hi inhmangaih loh tawp tur kan tihna chu a ni lo. Mi dangte itsikna tel kher lovin mahni kan inhmangaih tur a ni ngei mai a, nimahsela mahni hma kan sial luattuk avanga khawvel hrehawmna hi Pathian thu aṭanga ûm bo a ṭul a ni. Hmun laili ber chan kan duhna te, lalna leh thuneihna chan kan duhna te, fak leh chawimawi hlawh kan duhna te, lar leh hmingthan kan duhna te, "Kei" kan intih venate hi Lal Isua avanga kan thihsan hunah chuan, "Ka nun eng mah lovah hian engkim ka lo hmu ta," tiin kan zai hlim thei dawn nia•

KTP

— Tlangluaia H. Sellai
NE. Khawdungsei

KTP hi tute nge hruaitu hmasa, eng vanga din nge, eng kum leh thla, nia din nge a nih sawi ka tum hran lo. KTP member kan nih chuan KTP chanchin hi chu kan hre chiang viau turah kan ngai hlawm awm e. KTP chu ṭhalai nunkawng dik lo zawhtuten kawng dik an zawha an thlarau nun siam ṭhaa nun thara an nun theih nan leh an vanglai hun Lalpa tana an hman theih nana ṭhalait hruaia kawng dik kawhhmuhtu a ni. Ṭhalai kal sual tur venga an tana theih tawpa ṭang tur leh hma latu atana pawl duhawm tak lo ding a nih hi kan hriat reng a ṭha awm e.

KTP chu Kohhran tana ṭangkai thei ang bera awma, Kohhran ban rinawm tak, Kohhran tichaktu, Kohhran

tana thil ṭha ngaihtuaha mi dang ṭanpuina zawng lova mahni kea din chhuah tum Kohhran tana chhenfakawm tak Kohhrana pur chaw lova, Kohhran tana ngaihtuahna, tha leh zung seng tur a ni bawk.

KTP chu ruihhlo ngaite leh mi awm herhten an belh ngam tur leh an mangana an tluk luh ngamna tur a ni. Ruihhlo ngaite leh mi awmherh deuhten an belh ngam loh leh an thlamuanpi ngam loh KTP a nih chuan a kal her viau a ni mai. Chuvang chuan heng ruihhlo ngaiten an belhtlak leh an belh ngam tak tak theihna turin KTP hruaituten a bik takin kan nun kan uluk a ngai zual hle. Member-ten an harsatna an thlen ngamlohnka nih chuan kan inngaihtuah ngun a ngai hle ang. Member-te duhsak bik leh ngainat bik neia tihlen vakte hi tih loh hram a ṭha.

KTP chu pawl dang nena inhrethiam takin a kal hram hram tur a ni. Pawl dang ngaihtuah miah lova mahni

duh dana kal vak mai te hi a awl viau mai a, chuvang chuan pawl dang nena inhrethiam taka kan tih turtedindipdal lova kalpui thiam a țul hle mai. Pawl dang vengthawng miah lova kal vak maite hi a awl em em a ni. Committee, hla zir leh hnatlang thlengin pawl dangte nen inremsiam theih zel hi KTP chuan tum tlat chi a ni.

KTP chu mi mawl tifinga, mi pangngai taka chhertu a ni. Mi rethei zawk tan pawh ngaihngam taka inhman ngamma tur a ni bawk. Mi mawl leh rethei zawkten ngaihngam tak leh zalen taka an awm ngamma turin KTP hruaitute chuan ngaihtuahna kan siam thiama kan țawngkam leh chetziaah kan lan chhuahfir a țul hle. Mi mawl zawk leh rethei zawk ten KTP-ah hmun laili an chang ve tur a ni (mi hausa leh mithiam te tan chauhvdin a nih loh avangin). An nun inthlahrung leh inphahniam tak mai hi an chetzia leh țawngkamin hma a sawn zel theihna turin thahnem kan

ngaihpui tur a ni a. An phak tawkah mawhphurhna kan bel thiam tur a ni.

KTP chu lehkathiamte tel ngei ngeina chi a ni bawk. KTP hawiher hi khawtlang hawiher/sukthlek a ni duh fo. Chuvangin KTP-ah hian mi thiamte hi an țangkai duh em em a, chutih rualin an thiamna hi Pathian hriatpui lovin mihring taka kalpui an tum ve fo bawk. Hetiang thiamna chhuang mite hi pawlah hian an hnawksak duh phian. Mi thiam zawkten kan thiamna hi Pathian hnen ațanga kan dawn a ni tih hi kan hriat reng a țul hle awm e. KTP-ah chuan mi fing leh fing lo, hausa leh rethei, zai thiam leh thiam lote pawh an leng a; mahse, Pathian rawngbawl kan ni tih erawh theihnghilh loh a țha hle mai.

KTP chu rawngbawl tu senior zawk leh Junior zawkte tam tak awm khawmna a nih avangin hei hi kan hriat reng a țha awm e - Junior zawkten Senior zawkte hun rei tak an

tha leh zung leh ngaihtuahna leh sum leh pai lo seng tawh, ṭuan lo fum deuhnte ngaih theih lohna a awm fo mai hi thil pawt tak a ni. Senior zawk ten an lo tih hram hram avanga KTP hi tun thlenga kal a ni tih hi kan hriat chiana a theih chin chinah chuan hruaitu leh member senior zawkte hi kan awl thiamin kan zah der thiam tur a ni. Senior zawkte pawhin member junior zawkte chanvo kan pe thiamin kan dawmkang thiam tur a ni bawk. Kan dam chhunga kan bomb pai - te puahtir mai lova thawh hona ṭha kan neih theih nana inhriathiamna thuk tak neih hi KTP ropuina tak a ni.

KTP member ni sia huang chhunga lut lova pawn lam

aṭanga sawisel vak vak hi kan tih tur a ni lo. KTP hi pawn lam aṭanga thlir ang ngawt a ni hek lo. A chhungah hian cheng ila siam ṭhat ngai nia kan hriat laite pawn lam aṭanga siam ṭhat tum ai chuan chhunglam aṭanga siam ṭhat hi a awl zawk. KTP member ni si a KTP che vel lo Uipui tuilian thlir tawp ai chuan kan ngaihtuahna, tha leh zung, sum leh pai te ṭhahnemngai takin i thawh zawk ang u. KTP member kan nih si chuan kan Branch KTP hi a chhiat leh ṭhat ka kutah a awm a ni tih hi kan hriat reng tur a ni. Mite kutah dah mai lovin keimah ngei hi KTP-in min mamawh a ni tih hi i hre thar ṭheuh ang u. KTP vulzel rawh se◆

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 ṭanpui ang che. Telephone leh internet hmang pawhin biak rawn theih an ni.

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

Branch Centre - Chanmari, Aizawl, - Ph. 0389 2306693

email : synodfgcc@gmail.com

KTP LEH ZIRNA

— Laldinpuia, Serchhip
Hmar Veng Branch

Zirna awmzia leh a pawimawhnha :

Kan thupui hi KTP leh Zirna tih a ni a, tam tak chuan zirna han tih hian zirlai/School kal lai chauh a huap emaw kan ti ̄thin a, mahse hetiang anga lo ring ̄thin te hian kan ring sual hle a ni tih hi kan hriat a pawimawh khawp mai. Zirna/Education kan tih hi a hrilhfiahna pui berah chuan *Education is all round development* tih a ni a, a Mizo ̄tawng chuan, 'Zirna chu kawng engkima hmasawnna a ni' ti ila a dik thei ber awm e. Kawng engkima hma lam pana kalna a kawh avang hian zirna hian a huam zau hle a, a thlen chin pawh a thui hle reng a ni.

School zirna hi Education pawimawh ber chu a ni a, mahse school zirna chauh hi education in a tum a ni lo tih erawh kan hriat a ̄tul. Kawng engkima mi dang khum tumleh kan rualelna zawng zawng pawh hi education hian a huam vek a ni. Ni tin

School-ah kan kal kher tawh lo a ni thei e; mahse, ni tin hian mihringte hian thil thar kan zir reng a, nun dan kan zir reng a, heng zawng zawng hi education-in a tum vek a nih avangin tu mahin zirna hi kan hlamchhiah tak tak thei lo a ni. Pathian fapa Lal Isua meuh pawh khan zirna hi a ngai pawimawh em em a, Temple-ah zirtirtute zingah ̄thuin an thusawi te ngun takin a lo ngaithla ̄thin tih Bible-ah kan hmu a ni(Luka 2:46).

Kan pian aṭanga kan thih ni thleng hian zirlai zir vek kan ni a, lehkha kan zir a, nungchang kan zir a, khawtlanga nunho dan kan zir a, inzir reng rengin hun kan hmang ̄thin. Mihringte chu inzir tura siam kan ni, hla siamtu pawhin '*mihring chauh lo chu zirtir an ngai lo*' a ti. Tu mah lehkha thiam sain an piang lo va, pian tirh aṭanga ABC bye heart sa tu mah an awm lo. Inzir vek ngai kan ni. Chu chu Pathianin mihringte min siam dan danglam bikna a ni.

Abraham Lincoln-a leh zirna:

Khawvela mi ropui kan tih te leh an thih hnu thlenga mitena an thu leh hla an ngaihsan te hi zirna ngaisang mi leh mi hlawhtling an ni ̄thin.

America President hmingthang tak mai Abraham Lincoln-a kha kan hre theuh awm e. A hun lai khan zirna a harsa em em mai a, mahse chuti chung chuan Abraham Lincoln-a khan lehkha a zir ṭang tang a, mi thenkhatten theih loh nia an ngaih pawh kha a ti thei zel a ni. A hun lai khan zirna school an bul hnaiah a awm lo va, ziak leh chhiar thiam tawh phawt kha chu zirtirtu atan an ruai nghal tawp mai ṭhin. A hun lai khan pawisa a la awm mumal loh avangin zirtirtute hlawh ber chu ei leh in an neih ang ang hlui kha a ni mai a, chuvang chuan Lincoln-a te ang mi rethei tan chuan zirtirtu ṭha neih kha chu vana rah ang a ni.

Kum 6 mi a nihin Lincoln-a chuan zirna school pangngai rap ve ṭanin an awmna aṭanga mel 4 zeta hlaah school a kal ṭhin. Lehkhabu chhiar hi a zirna pui ber a ni a, mahse amahin lehkhabu pakhat mah a nei lo thung. Mi lehkhabu leh a bulhnai vela chhiar chi a hmuh theih zawng zawng a chhiar a, mel 20-a hla pawh lehkhabu hawh turin a kal peih a ni. Englai pawh tih theihin a hun awl zawng zawng lehkhabu chhiar nan a hmangral a, a ṭhianpa Dennis Hanks-a phei chuan,

"Abe hi lehkhabu engemaw tal keng lovin ka hmu ngai lo' a ti hial nghe nghe. Zirna a ngaisang a, chuvang chuan khawvel ram ropui ber America President hial a ni thei a, America President awm tawh leh a hnua president zawng zawng zingah pawh Abraham Lincoln-a anga chanchin ngah leh miten a chanchin an sawi nasat hi an la awm lo an ti hial a ni.

Mi thiam an pawimawh:

Mizoram hi kan literacy percentage(91.58%) a san ang huin mi thiam leh ram leh hnam tana ngaihtuahna seng peih kan tlem. Kan ram ro inrelbawl dan te, kan ram kalphung fuh theih lohzia te, development aia corruption ṭawngkam kan hre zing zawk tlat te hi han ngaihtuah chian hian kan ram hian mi thiam, ram hruaitu tlak leh mi inzir peih kan tlakchham zia a tar lang chiang hle a ni. Literacy Percentage-ah chuan India ramah dinhmun sang ber dawttu nihna kan hauh mek a, mahse ram hmasawnna leh inrelbawlna ṭhat kawngah chuan a tawp lam aṭanga chhiar chi kan ni ngei ang.

Kan ram hruaitu tur mi thiam hi kan ram hian a

mamawh em em a ni. Tih tak takah te chuan kan rama eirukna leh sum chingpen tam em emna chhan pawh hi mi thiam tak tak lo, sum leh paiin a bual at mai theih miten hun remchang an neih fo ḫthin vang hi a ni. Tunlai khawvelah chuan ḫhangtharte hian mi thiam kan zawng a, mi thiam kan mamawh em em tawh a ni. Pawl/Kohhran/ram hruai tur chuan mi thiam miin an zawng zel tawh. 'Ani chu a fel', 'A taima' tih ringawt hi pawl leh Kohhran ḫhalai hruai turin tehfung a tling tawk tawh lo. Chu ai chuan mi thiam leh hawiher zau, tunlai khawvel kalphung hrethiam phak leh Pathian ḫih mi hi pawl leh Kohhran hruaitu tur pawh hian kan mamawh tawh zawk a ni.

KTP leh zirna:

KTP leh zirna tih hian kan rilrua zawhna awm nghal tura ka rin chu zirlai tan KTP-a inhman hi a pawi em? tih hi a ni. He zawhna hi a chhangtu azira chhanna inang lo thei tak a ni a, mahni ngaih dan han sawi ta ila, he zawhna hi zirlai hruaitute zawt ila chu an chhanna tur chu zirlai nih chuan kan zirna kan ngai pawimawh ber tur a ni. Zirlai ḫha taka kan zir hi kan rawngbawlna a ni a, chuvang

chuan kan zirlai ngawr ngawr kha kan ngaihtuah mai tur a ni an tih ka ring. KTP hruaitute zawt ve thung ila chu Kristian nih chuan Kohhran Thalaiah te hian inhman tur a ni a, kan zirna hlawhtlinna hi Pathian a nih avangin ama hnena kan lawmthu sawi vena chi khat a ni a, chuvang chuan zirlaite tan KTP-a inhman hi a sual lo reng reng, nula tlangval nih ve tawh chuan KTP a inhman loh hi a zahthlak zawk a ni, kan tih ka ring.

Keimah han inzawt ta ila ka chhan dan chu Zirlaite tan KTP a inhman hi a pawi lova mahse chin tawk neih tur tih hi a ni. Zirlai kan nih chuan kan zirna hi kan ngai pawimawh em em tur a ni a, kumtluana zir ve si FAIL nih te hi a zahthlak em em a ni. Kan zirlaibu reng reng hi mi thiamten uluk taka mihring rilru zir chunga an siam a nih avangin mi pangngai leh rilru ḫha pangngai kumtluana zir ve tan chuan passed-na tur a awm a ni. Kan fail ḫthin chhan hi a rukin han inchhui inchhui ta ila puhmawh tur kan neih ḫtheuh ka ring. Zirna pawn lama thil dang kan fawmkem nasat lutuk vang a ni fo bawk. A bikin KTP member tan phei chuan fail hi a zahthlak em em a ni. Vanduai

vang leh eng emaw rokhawlhna chu awm thei a ni, mahse chutiang ni si lova mi hrisel pangngai ni bawk si, kum tluana zirlai zir ve si kan fail a nih chuan a chhan eng emaw a awm a ni.

KTP a inhman tirh hian kan phur tlangpui a, kan inhman tirh phei chuan kan phur lutuk ḥin hi hruaitute zawk hi kan duh khawp lova kan nawr tut tut zawk lek lek ḥin. KTP activities te hi nuam kan ti em em mai a, hnatlang te hi an koh khat deuh chuan kan khawhar thei em em mai a. Tin, zaipawl hla zir mawlh te hi nuam kan ti ḥin. Zaipawl hla zir te hi an koh khat deuh chuan kan khawhar em em a, kan hruaitu deuhte an awm khawm let let tawh hi chuan mawi leh mawi lo pawh sawi lo hian tel ve hi kan tum tlat a, nuam kan ti thei em em ḥin.

Hetiang hi KTP a kan inhman tirh laia kan rilru put hmang a nih fo avangin a bik takin zirlai tan mahni in-adjust thiam loh phei chuan tlakchhiat phah a awl em em a ni. Chuvang chuan zirlai kan nih chhung chuan KTP a kan inhmgan a nih pawhin inhman dan chin tawk, active dan chin tawk kan thiam

a ṭul hle a ni. Hnatlan apianga ṭhulh ngai lo, hla zir leh rem apianga tel zat zat thei mahse exam-naa passed thei reng reng lo kan nih chuan kan KTP a inhmannna khan mite nunah thu a sawi tlem khawp ang. Zirlai kan nih lai chuan KTP a inhman dan chin tawk kan thiam a ṭul hle a ni. Zirlai KTP member-te hi kan hruaitute hian activities ah hian phut dan chintawk, beisei dan chin tawk an nei em em a ni tih hi kan hriat a ḥha.

A tawp berah chuan KTP leh Zirna hi mi tam tak chuan a inkalh emaw an ti ḥin a, mahse a inkalh reng reng lo. An hriat fiah tawk loh vang mai mai a ni. Zirna hi nitin mamawh leh he khawvela kan neih ngei ngei tur a ni a, KTP erawh hi chu kan thlarau nun kaihhruaina a ni. KTP leh Zirna kan kaihkawp danah hian a rualkhaia kan kal erawh a ngai, KTP hlamchhiaha zirna ringawt ngaihtuah hian chatuan nunna min pe thei lo va, zirna hlamchhiaha KTP active tak mai nih ringawt hian kan rawngbawlnaah rah a chhuah thei lo. KTP leh zirna hi kal rualpui ila, indip dal si lovin keng kawp ila chu chuan kan rawngbawlnaah nasa takin hma a sawn dawn a ni◆

Heti yaok hian le!

— David Laltlankima
Ramhlun East Branch

KTP Gen. Conference kal haw apianga rilrua awm ziah thin chu thalai heti zat lai mai Pathian fak duhna thirlung pu an la awm ziah hi a va lawmawm em' tih hi a ni fo thin a, a lawmawm hle reng a. KTP member tam dan atanga chhut erawh chuan rilru a hmin kim lo fo thin.

KTP Branch tin hian mutanna inang tak kan nei vek a, chu chu member hla kan tihte hi an ni. Mahni thiam dan dana hma kan la chung pawhin a sawt mawhin an ng het mawh hle a, chu chuan ngaihtuahna a ti tamin tun hunah pawh hian rilru a luah thuk hle reng a ni.

Eng vanga mi hla hnuhhnaihna kawnga ke pen chak thei lo nge kan niha, KTP- a inhmang tam tak nun hian mite hnena thu a sawi loh fo thin tiyah pawh hian ngaih dan a sai sa hlein a rinawm a. Chhan hrang hrang zingah a bulpui ber

chu 'tawngtai' pawimawhnain kan thirlunga hmun a chan tam tawk loh vang a ni ber mai.

Tawngtaina hi thalaita zinga zawrh tur chuan mi fel tak tak awm bawk mahse thil huphurhawm tak a ni a, chungte hlei hlei chuan ngaihtuahna pawh a ti thuanawp hle a ni. Ringtu nunah chuan rethei leh haus a te, lehkha thiam leh thiam lo te, naupang deuh leh upa takte kan tih tur a inang tlang vek mai a. Chuvangin thalai tam takin tawngtai tur awm deuh bika kan ngaih latna hi kan pah a ngai ta a ni.

C.H.Spurgeon-a chuan, "Kan duh emaw duh lo emaw tawngtai hi Pathian duh zawng a ni' a lo ti a, a dik hlein a lang. Tawngtai chungchang hi kan Bible, Thuthlung Thar buah ringawt pawh vawi 200 chuang a inziak a, Isua meuh pawh kha tlangah te, thlaler hmunah te tawngtai turin a kal fo va, zankhua ten a tawngtai thin. Tawngtai hi Pathian duh zawng a ni a, Isua zirtirna tam tak zinga pakhat a ni.

John Calvin-a chuan, "Pathian ram zauhna leh Setana hnehna hmanrua a ni' tiin tawngtai hlutna a lo sawi a.

Hallerby-a pawhin, "Van thiltihtheihna kan lak thlakna hmanrua a ni' ti hialin a sawi bawk. Lal Solomona lal ropui tak a nih theih chhan chu a mite enkawl a thiam theih nan Pathian hnenah finna dila a ṭawngtai vang a ni (I Lalte 3:6-10). KTP hruaitu ni chunga ṭawngtai ka lo ngaihthah viau a nih chuan a fel dawn lo va, ka thlarau lam nun ka en fel vat a ngai tihna a ni. Andrew Murray-a chuan, 'Ṭawngtai ngaihthahna sualin a tihchian chu - Pathian thlarau keimahnia awm thin kha thih ngama nain a chau em em a ni tih hi' tiin a lo sawi a, chutiang ang nun aṭang chuan member hla hnuh hnaih an harsa tawh thin.'

Ṭawngtai hrim hrim hi a thatna chu Pathian duh zawng tak a ni. Epaphra chu Kolossa-a Kohhranho tan ni tin a ṭawngtai ziah thin a, Bible pawhin intawngtaisak thin turin min ti bawk (Jakoba 5:16). Raven Hill-a chuan, 'Van ramah hian inchhir na tur awm ta se mi dang tana ṭawngtai tam tawk loh vang a ni deuh ber ngei ang' a ti hial a. He ṭawngtaina hi kan Branch ngui min tiharhtu leh nun tichaktu tur, Pathian nena inlaichinna tha min siamsaktu tur a ni.'

Ṭawngtaina chhangtu kan Pathian chet duh hun hi hriat thiam a har hle a. William Carey-an India rama kum sarib rawng a bawl chhung khan thlarau bo pakhat chiah a man a, Adoniram Judson-an Burma rama rawng a bawl chhung khan ringthar pakhat chiah a nei bawk. Chumi a nih avang chuan an thawk tha lo tihna a ni hauh lo. A chang chuan kan ṭawngtaina te hi chhanin a awm thuai a, chumi avanga a chhanna hmuh nghal vek tum chu a dik lo vang. George Muller-a chuan, 'Dawhthei takin, rinna nen- a hlawhtlinna kan hmuh hma chuan kan ṭawngtai mai tur a ni' a lo ti a. Member hlate kan hui kal duak duak thei lo a nih pawhin kan beidawng tur a ni lo vang. Lal Isua pawhin a zirtirte beidawng lovin an ṭawngtai fo tur a ni a tih kha. He pawl ropui tak hi sawisela a awm loh nan te, member hla zawkten Biak In lam an lo pan theih nan te, rah chhuah nun kan neih theih nan te he 'ṭawngtaina' hi a ki pui berah hmangin heti hawi zawng hian ke i pen ang u tiin kan inngen a ni.'

Lalpan Malsawm rawh se◆

KOSOPCHERRA KOHHRAN BIAK IN KAN SA

— Tv. LR Chhuanvawra
Secretary, KTP, Zotlang Br.

Zotlang Branch hi Champhai Town Area chhung, Ruantlang Pastor Biala awm kan ni a, Branch member zaruk chuang zet awmna kan ni. Kum 2009 khan Home Mission South Sumasumi-ah Biak In sain Work Camp kan lo nei tawh a, zawngchhangthlak kan tiin Work Camp hi neih leh kan chak a; mahse khawchhak kil aṭang chuan sum sen a hautak em avangin chak viau ḫin mah ila Work Camp hi kan nei leh lawk thei lo a. Kum 2013 Branch Kum thar Committee chuan Work Camp neih leh ni se tiin a rel leh ta a. Tichuan, theihtawp chhuahin kum tir aṭangin hma kan la nghal a, Bialtu Pastor-in Work Camp neihna hmun turte min ngaihvenpui

reng bawk a, tichuan member 29, mipa 17 leh hmeichhia 12 kalin Pathian hruaina leh awmpuina zarah October, 2013 chawhnu lam khan Assam State, Cachar Kahrawt Pastor Bial Kosopcherra Kohhran Biak In kan zuk sa thei a, kan lawm hle a ni.

Kosopcherra Kohhran chanchin :

Kosopcherra Kohhran hi Cachar Kahrawt Pastor Bial chhunga awm a ni a, kum 1988 vel aṭanga lo ding ṭan tawh kha a ni a, a tirah chuan NL Dawngi leh NL Zari ten Missionary niin 1991 khan Kosopcherra hi an chhuahsan a ni. Chuta ṭang chuan thawktu mumal nei lovin an lo khawsa ve naw naw a, Kohhran mi ḫenkhhat sakhaw danga lo inlet leh te pawh an awm a ni awm e. Chutianga kaihruaitu mumal nei lova hun eng emaw chen an kal hnuah kum 2013 January thla aṭang khan Mizoram Synod chuan Tv. Saitea a dah leh ta a. Ani kaihruaina zarah Kosopcherra Kohhran pawhin inkaihruaina fel

zawk neiin pangngai takin an
kal chho leh ṭan a ni.

Work Camp kawng :

Ni 28/10/13 thawhṭan zing
dar 7:00-ah Zotlang Kohhran
Biak In kawt aṭangin kan
chhuak a, zing dar 10:00-ah
Kawlkulhah tukṭhuan kan ei
a, tluang takin kan kal zel a,
zan dar 7:30-ah Kolasib kan
thleng a, Hotelah zanriah kan
ei hnuin Kolasib Venglai
Kohhran Biak In a zan riak
turin kan innghat a, Kolasib
Kohhran hian min lo
dawngsawng ṭha em em a,
Kohhran Chairman hovin,
Kohhran Secretary leh Pro.
Pastor te bakah Kolasib
Venglai KTP hruaitute nen
min lo hmuak a, an chungah
kan lawm em em a ni. Kolasib
aṭang hian zing dar 7:00
velah kan chhuak leh a,
Bairabi lamah kalin zing dar
10:30-ah Katlicherra kan
thleng a, Katlicherra khuaah
hian Tv. Saitean
(Kosopcherra-a thawktu) in
min lo hmuak a, Hotel chaw
eina tur min lo ruahman
sakah tukṭhuan puar takin
kan ei a ni.

Katlicherra hmunah hian
chakkhaite lama rei vak lo kan
chawlh hnuah kan kal zel a,
motor kal theihna tawp khua
Kacharithal kan thleng ta a, he
khuah hian Kosopcherra
Kohhran ṭhalai member-ten
min lo hmuak a, kan
thawmhnhaw leh bungbel te
min kenpuia kan zangkhai
phah hle a ni. Kosopcherra
khua 5km zeta thui chu kein
kan pan ta a ni. Darkar khat
leh a chanve vel zet kan kal
hnu chuan tlai lam dar 3:00-
ah Kosopcherra khua chu kan
thleng ta a ni.

Biak In sak dan tlangpui :

Kosopcherra kan thlen tlai
aṭangin Biak In sak kan ṭan
nghal a, ban khur choin, ban
ṭhenkhat kan phun nghal a ni.
A tuk nilaini zing varṭian
aṭangin kan bung nghal a,
mistiri mumal kan awm loh
avangin tlawmgai turin Pu
Lalrammauria, Pu
Lalrongenga leh Pu HT
Lalropuiate kan sawm a, anni
kaihhruaina hnuiah tluang
takin Biak In sak hna kan
thawk ṭhin a, an chungah
pawh kan lawm em em a ni.

Zirtawpah luah theihin kan peih fel thei ta a, kan thawk rim tlanga zing vartian aṭanga thim ṭhak thlengin kan thawk thin a, tu mah han zelthel leh zawnthaw bik awm lovin kan theih tawk kan chhuah tlang a, kan hna pawhin a sawt phah hle a ni.

Biak In hi a dung 36ft. leh a vang 15ft. a ni a, hei bakah hian vestry 6ft. leh in te 8ft. a tel bawk a ni. Tichuan a vaiin a dung 50ft. leh a vang 15ft. a ni a, tukverh pathum leh ventilation pathum, a bang lehlam lehlamah hawn a ni bawk.

Work Camp haw kawng :
Kosopcherra-ah hian

Pathianni hmang lovin inrinni zingah khua kan chhuahsan a, Silchar Mission Compound-ah dar 11:00am velah tukṭhuan kan ei a, bazarna hun thawl tlem kan insiam hnuin tlai dar 2:00-ah Silchar chhuahsanin kawng lakah chawlh pawh awm mang lovin tluang takin kan tlan zar zar a, Thingdawlah zanriah eia kan chawlh det hnuin chawlh awm miah lovin kan tlan par par a, zing dar 4:00 pelh hretah kan khua Zotlang kan thleng leh ta a ni.

A tawp berah chuan min hruaina leh min awmpuina zawng zawng avangin Pathian hnenah lawmthu kan sawi mawlh mawlh a ni◆

KRISTIAN THALAI

■ *Ruih chilh atan chuan eng mah hi a tha lo va, a tha lo zingah chuan zu ruih hi a tha lo ber a ni. Hriselna a tichhia a, rilru a pawt hniam a, mihring khawsak dan phak lova min siamtu a ni. Thuruk a puang zar a, buaina a thlen thin a; hurna leh zah theih lohna a ken tel avangin a hlauhawm a ni. Zu rui buk buk chu mi fing hmuha hmuh tur an awm ngai loh avangin i ruih chuan mi a dik tak i ni mai. Zu rui chu mihring ena en chi an ni lo; a chhia leh a tha te, a mawi leh mawi lote thliar hran nachang hre lo ramsa nen an inang chiah a ni.*

-Penn

HRINGLANG TLÁNG

Putar pakhat, kum 80 chuang zan tawh tur hi zing lam dar 8:30 velah kan dawrah hmanhmawh tih hriat zet hian a rawn lut a, a kutzungpui ɏhuina phelh tura doctor hmu tura lo kal a nih thu min hrilh nghal a. Kei chuan doctor chu dar 9 hma chuan hmuh theih a nih loh thuin ka lo chhang a. Thutna ka kawhlmuh a, chutah chuan a ɏhu a.

Putar chuan a sana a bih tuak chhen avangin a hmanhmawh hle a ni ang tih ka hre mai a. Damlo dang buaipui tur ka nei lem lo bawk a, a bulah ɏhutna ka rem a; a kutzungpui ɏhuina chu ka lo ensak vel a, a lo dam ɏha hle nghe nghe a. Ka doctor-pui pakhat chu kovin thil awmzia ka hrilhfiah a, ani chuan a ɏhui phelhna hmanrua min rawn pe a; tichuan a kutzungpui ɏhuina chu ka phelhsak ta a. A ɏhuina ka phelhsak lai chuan, "I hmanhmawh hmel tehlul nen, engti ziaa doctor dang pan mai lo nge maw i nih le?" tiin ka zawt thuphung a.

Ani chuan, "Ka nupui hi in dawr atang hla lo te, Nursing Home-ah hian a awm ve a, chutah chuan tuk tin tukthuan kan kil dun thin a. Tukin pawh hian ka nupui nen chuan tukthuan kan kil dun leh dawn a, hmun hla tak pan ai chuan tiin in dawr hi ka rawn pan a ni," tiin min chhang a.

Kei chuan, "I nupui chu a ɏhat chhuah leh ngei ka beisei," ka ti leh a; mahse putar min chhanna chuan min tihnual rawih mai. "A ɏha chhuak leh em ang chu. Mahse ka nupui chuan Alzheimer's Disease an tih hi a vei alawm maw le," tiin min chhang ta a. Kei chuan a rilru tur hriat thiampui tak chung hian, "I hunbi tiam aiin tlai ta deuh la, i nupui chu a thin a lo rim hle lo vang chu tirawh?" ka ti leh a. Putar chuan, "Rim lah lo ve a. A natna hian a rilru thlengin a khawih buai tawh a, kum 5 chhung chu a hriat pawh min hrechiang tawh bar hlei nem," tiin min chhang a.

Kei chuan makti zet hian, "Chuti chung chuan i nupui chu tuk tin tukthuan i kilpui ziah tho va maw?" ka lo ti chiam a.

Putar chuan nui chunga ka dara ben thap thap pah hian, "Ka nupui chuan tu nge ka nih min hre tawh lo pawh ni se, keiman tu nge a nih ka hria alawm," tiin min chhang ta a.

Putar chhuak ta chu ngaisang em emin ka thlir zui vawng vawng a, "Chuti ang tak hmangaihna chu a ni kei pawhin ka mamaawh chu ni," tiin ka phun chhuak a.

— Eric Doyle

■■■ RIMAWI

ZAIPAWL THA

*- R. Lalremthanga
Lungdai Hmarveng*

Mizote hi zai ngaina tak kan ni a. Zaipawl thiam tak tak lah an thahnem ta hle. Kohhran a dinna apiangah Zaipawl din a ni deuh zel a. Kohhran member leh KTP member tamnaah chuan zaipawl member pawh an tam deuh zel a. Zaipawl tha tak nei Kohhran nih pawh a nuam hle. Zaipawl neih tha te hi thil harsa tak a nih rualin thlarau lam inpekna rawngbawlna a nih avangin inngaihtlawmna, thuawihna tel lo chuan zaipawl tha neih a har hle.

Zaipawl hi KTP rawngbawlna pawimawh tak a ni tih hre reng ila. Zaipawl tha kan neih theih nan KTP Branch Office

www.mizoramsynod.org

Bearer te hian hma hruaiin kan member-te huikhawm thiam ila, hei hian Zaipawl tha chu a siam thei ngei ang. Conductor leh KTP hruaitute thawhhona tha hian nasa takin Zaipawl a ti tha ngei bawk ang.

Zaipawl tha tur chuan kan hla zir tur thlan thuah Conductor te an pawimawh hle. Keini Kohhran Zaipawl te hian heng hla lam hi zir ila kan tui tlang ang tih turte hi thlang thiam ila. Tunlaiah chuan Zaipawl uniform nen hla mawi tak tak Demand channel-ah kan sa a, a tha e. Chutih rual chuan kan Mizopa hlapui te, Handela hla kan tihte hi sa uarin i zir uar ang u. Chung hla kan sak thiam chuan Zaipawlte

hian solfa lamah pawh hma kan sawn ngei dawn a, KTP member nih chhunga Mizo hlapui leh Handel-a hla sa miah lo ngawta awmte kan awm thei mai awm a nia. Branch tinte hian kan Mizo hlapuite hi Bial angte pawh hian intihsiaikna nei thin ila. Zaipawlte pawh hian kan hlawkpuin hma kan sawn phah hle dawn a ni. Keini Presbyterian Kohhran inkhawmpui hmang thinte phei chuan kan inkhawmpui - Synod, Presbytery leh Bial inkhawmpui, Bial KTP Conference, KTP General Conference-a ngaithlatuten a thute pawh an lo hriat, a thlukte pawh an lo hriat than tawh, an lung tileng tur chi tak Zaipawl sak chi ngei thiam taka an han sa chu a hlu hle a ni tih hria ila.

Tuna kan hla zir thin hla thar kan tihte thiam taka kan sak ai hi chuan hlapui ngei maia Lalpa fak hi i uar thar leh teh ang u. Ngaithlatute hian hla thar hi an hriat loh a nih hian an ngaithla liam puat a, an rilru tak an pe lo tlangpui a ni tih hria ila, a satute tan a that viau lai hian a ngaithlatute lam hi an pawimawh zawkin an tam zawk a ni tih hriain Zaipawlte hian heti ang hlate hi uar thar leh ila, kan thatpuiin hma kan sawnpui ngei ang maw le.

Rual u deuh leh Kohhran mipuitam zawkte lung kuai hla sak hi Zaipawl tha, Zaipawl thiam nihna a nih avangin heti ang hla hi thlang thiam ila Zaipawl tha kan ni zel mai dawn a lo ni.

KRISTIAN THALAI

■ *Mi pakhat hian Fanny Crosby hnenah, "Pathianin talent a pek that tehreng che nen hmuh theihna a pe tel lo che hi chu a va han pawi tak em!" a ti a.*

Ani chuan, "Ka pian hlim khan Pathian hnenah dil thei ni ila chuan eng mah hmu thei lova min siam turin ka ngen ngei ngei ang. A chhan chu maw? Vanram ka thlen hunah ka mit a var ve anga, Isua Krista hmel ngei chu ka thil hmuh hmasak ber tur a ni dawn asin,"tiin a chhang daih.

Hriatzauna

ROCHUNGNUNGA
College Veng, Aizawl

WWJD

Sticker-ah i hmu châmchi tawh mai thei, bracelet leh T-shirt velah pawh he consonant 4 hi a lar khawp mai. Kristianna nen chuan a inzawm ngei mai a, mi thenkhat chuan a lam pum pawh hi kan hre meuh lo mai thei, mahse he thu hi Kristiante nunah chuan thil pawimawh tâwpkhawk a ni bawk si: "Isuan engtin nge a tih ang?"

Lehkhabu

1896 kum khan Charles Sheldon-a chuan a lehkhabu ziak 'In His Steps' a chhuah a, he lehkhabu hian hnuhma lian tak a la hnutchhiah ang tih Sheldon hian a hre lâwk kher lo vang. He lehkhabu hi lehkhabu danglam leh maksak tak a ni lêm lo va, chutih hun laia Kristian lehkhabu tam tak ang tho a ni a, a chhûngah hian Sheldon-a'n

Topeka, Kansas-a Congregationalist kohhrana a thusawi, sermon a dah a. Sheldon-a Pathian thu sawi tam ber chu Christian Socialism lam hawian ni.

Sheldon chuan a lehkhabuah chuan Kristian nun chu thuhlâwm pakhatin kaihruai se a duh thu a ziak a, chu thu chu 'What Would Jesus Do?' hi a ni. Sheldon chuan Isua chu kan chhandamtu a nihna anga kan en mai bakah, kan ni tin nuna kan entawn ber ni turin a duh a. A thu kalpui dân chu Social Gospel kan tih, mi ṭanpu a, ei tur nei lote ei tur pe a, Pathian thu chung mite hnena thlen a ni a, WWJD pawh hi chutiang rilru aṭang chuan Sheldon hian a phuah chhuak a.

Dialogue

'In His Steps' lehkhabuah hian Rev. Henry Maxwell leh chênná tur nei lo pa pakhat inbiakna chungchang a tarlang

a. Rev. Maxwell chuan chu mi rethei pa chu a nunah Isua la lüt turin a sâwm nasa hle a. Mahse, mi rethei pa chuan Kristiante thu sawi hriathiam har a tih thu a sawi a, Kristian tam tak chu an ḫat hmel tehreng nen, mi rethei leh ngaihsaktu nei lote an hlamchhiah hle niin Rev. Maxwell-a chu a lo chhâng a.

Chênnna in nei lo chuan, "Mi ḫhenkhat Biak In chhûnga an zai leh ṭawngtai ka hre ḫin a...[an engkim Isua tan an ti ḫin a], Biak In kailâwn bula ḫuin ka lo ngaithla reng ḫin a, eng an tihna nge ni ang. Ka tan chuan khawvel hi harsatna namên lo hlir awmna a ni ber mai a, mahse Biak In-a zaia ṭawngtai ḫinte tan chuan a ni lo pawh a ni mahna. Kei chuan heng thil hi hriathiam har ka ti a ni. Tuna ka dinhmuna dingte hnenah hian Isua ni ta se engtin nge a tih ang? Biak In chhûnga zaia ṭawngtai ringawt hi em ni a hniakhnung zui i tih awmzia hi? A châng chuan Isua zui tih hian hetia thawmhnaw ḫa ber ber nena Biak In lian tak taka inkhawm a, chênnna tur in ḫa tak neih a, chuta inkhawm bâna luh bo a, pawisa pawh nawmchenna lam

thilah leh mahni nawmna tura hman a, nipui chawlh hmang tura khawiah emaw kal hi a kâwk ber ḫin a, chutih lai chuan mi rethei, chênnna in pawh nei lo, hna zawnga kawtthlera vak vak, retheihna hnuaia seilian Biak In pâwnah tam tak an awm thung si a ni," tiin Rev. Maxwell a hrillh a.

Sheldon chuan Kristiante chu an awmna hmun apiangah leh an mi tawh leh hmuh apiangah 'Isua ni se engtin nge a tih ang?' tih zawhna an inzawh fo a duh a, kan ni tin khawsakna leh kal velnaah te, hna kan thawhna hmunah leh Biak In kan panna kawngah te Lal Isua hnungzuitu kan nih chuan a hmangaihte tana thawk turin a sâwm a ni.

Sumdawnna

WWJD lam pum hi "What Would Jesus Do?" a ni a, Kristiante zinga campaign-na ṭawngkam lar berte zinga mi a ni a, ḫalaite nen a inzawm a ni. 1989 kum kha a ni a, Central Wesleyan Church, Holland, Michigan-a ḫalai pastor Dan Seaborn an kohhran ḫalaite logo tur a ngaihtuah a, Charles

Sheldon-a What Would Jesus Do
tih hi a hmang chhuak ta a ni.

Lesco Company-a mi Ken Freestone-an WWJD hi kawra tar turin, badge ang chiin an print hmasa ber a. A hnuah Free-stone-a leh a unaupa'n wristband-a siam a tha dawn riauin an hria a, wristband-ah an siam a. 1996 kum ringawt khan wristband, WWJD chuanna 2,50,000 chuang an hrall a, CNN-in a chanchin achhuah hnuah a hrall a kal lehzual a, 1997 aṭang khan 15,000,000 zet an hrall tawh a ni. He campaign logo hi a lar tawh hle a, bikers pawl hming aṭangin radio station hming thleng WWJD hi hman a ni a. Wristband, t-shirt, sticker leh thil dangah hman lar a ni nasa tawh a, khawvela Kristian logo, kraws tih lohah chuan hman lar ber a ni ngei ang.

Thu buai

WWJD vang hian mi thenkhat chuan thu buai an lo neih phah tawh a. Chung zinga pakhat chu kum 2008 July thla khan Minneapolis-ah a thleng a. Minneapolis-ah hian Bullseye Collection Agency a awm a, an motto-ah WWJD an hmang a,

lehkha an thawn chhuahah reng reng WWJD a awm zel a. Anmahni dawrtu hlun ve tak Mark leh Sara Neill te chuan Bullseye atanga an thil dawn reng rengah WWJD a awm ziah a, chu chuan an zalēnna a bawhchhiatsak a, a rap bet a ni, tiin, an sakhaw zalēnna ngaih pawimawhsak lovah an puh a. Bullseye chuan, he thu hi taima tak leh zahawm taka thawk tura mite an hriat thar tirma hmanrua a ni tiin an ṭang a. Bullseye hian khinglētin, eng dān pawhin WWJD hi an khap a nih chuan dān dik a ni lo va, Bullseye-ina Freedom of Speech an neih te, Freedom of Religion an neih te a kalh a, a dodal a, danina equal protection of law a phalsak an palzūtsak a ni, an ti thung a. A tawpah chuan Bullseye hian thiam an chang ta zawk a ni.

I ni tin nunah khan 'Isua ni se engtin nge a tih ang?' tih hi ngaihtuah nawn fo la, i hnathawhna hmunah te, i zirna hmunah te, i awmna apiangah he thu hi nangmah kaihruaituah hman tum ang che. I tih ṭhin leh i sawi ṭhinte kha Isua ni ta se a tiin a sawi vein i ring em? What Would Jesus Do?

AMPHETAMINE

Dr. Vanlaldiki Ralte
Psychiatrist

Engnge ni Amphetamine chu?

Amphetamine hi psychostimulant drug a ni a. Chumi awmzia chu rei lo te chhung thluak leh taksa hnathawh hrang hrangte a pangngai bakah a ti ঠা/a ti sang/ati chak ঠin a ni. He damdawi hi, ADHD (Attention Deficit and Hyperactive Disorder), barcolepsy leh depressive disorder atan hman ঠin a ni.

Amphetamine hi group hnih a awm a, chungte chu :

1. ***Classic/Major Amphetamine*** : Classic Amphetamine hi chi-3 a ঠen a ni leh a-

a) Methamphetamine - (crystal, ice, upper, speed meth, chalk etc.)

b) Dextroamphetamine
c) Methylphenidate

2. ***Designer amphetamine*** :

www.mizoramsynod.org

- a) MDMA (ecstasy), b) MDEA
- c) MMDA d) DOM

Methamphatamine leh MDMA te hi amphetamine type stimulant (ATS) tia hriat a ni.

Amphetamine thawh dan?

Classic amphetamine te hian thluaka chemical chi khat dopamine level hi a ti sang vak ঠin. He dopamine level sang ta vak hian phurna leh hlimna nasa takin a siam a ni. ADHD, depression leh Narcolepsy natna atan damdawi ঠa tak a ni a, amaherawhchu hman sual chuan damdawi hlauhawm tak a ni.

Amphetamine hian engtin nge thluak a tihchhiat dan?

Amphetamine hian thluaka dopamine a pangngai ai bak a tihchhuah reng avangin zawi zawiin dopamine receptors te hi an chhe ঠin a. Hei hian 'pleasure centre' leh cognitive ability (suangtuahna, rem hriatna, thu tlukna siam thiamna, hriatna, finna, fel tako thil thliar thiamna etc) hi a khawih chhe ঠin a ni. Plea-

sure centre a chhiat chuan, nuam hriatna te, phurna te a bo vek ̄thin a ni. He damdawi ti ̄hinte hian an bansan chuan zawi zawiin pleasure centre hi a rawn insiam ̄tha leh thei a, amaherawhchu cognitive ability hi a ti chhe hlen thei a ni.

Amphetamine damdawi hi miin a hman sual reng chuan thluak hnathawh nasa takin a tibuai thei a, thinrimna nasa tak te, ngaihruatna ̄tha lo entir nanthil ̄tha lo thleng dawn tleta hriatna te, thil ni lo ni anga ngaih ngheh tlatna te, entir nan - miin an hua emaw tih tlatna te, tura hrai tur nia ngaihna te, miin an enthla nia ngaih tlatna te, miin an that dawn emaw tih avanga hlauhna nasa takte leh mi hriat theih loh thawm/aw nasa takte an hriat bakah zan mut theih lohna te leh a dang dangte an nei ̄thin a ni. Amphetamine damdawi avanga rilru buaina neite chu 15% (zaa sawmpanga) vel hi chu an dam thei tawh lo a ni.

Tin, heng bakah hian insum theihna te tichhiain,

tualthah hialna te pawh a thlen ̄thin bawk a. Tin, a tawpah chuan mi tana hlauhawm an nih bakah anmahni nunna hial lak duhna pawh a thlen fo ̄thin a ni. Overdose avang pawhin an thi fo ̄thin.

Amphetamine damdawia ruih lan dan tlangpui :

- Uchuaka phur leh hlim
- Pangngai aia ̄tawng tam
- Che reng
- Khur der der a nih loh pawhin phut zek zek
- Ril̄tam thei lo
- Thin chhiat lutuk
- Hlauh neih reng
- Hah theih loh, zan mut theih loh
- Mit naute a lian
- Thawk harsa an ti
- An lu a hai
- An ha an ̄thial nasa

Hman sualin a rei hnuah a lan dan :

- Chauh ngawih ngawih leh hlim theih loh
- Mahni vun leh kawr hak lai te an sik an sik a nih loh pawhin an hiat an hiat ̄thin.

- Mang ruai, mahni finna hmang thei lo, rilru buai.
- Thinrim uchuak mi kutthlak emaw mi pawi khawih an awlsam hle.
- Intih faina chang hre lo.
- Hnar aṭangin thi chhuak
- Psychosis (thil ni lo ni angah ngaih tlat, hlauhna a khat, midang hriat theih loh hre tlat, mi dang hmuh theih loh hmuh tlat etc.
- Thiante leh chhungte bula awm peih lo
- Thil ruk ching.

Taksa a tihchhiat dante :

Amphetamine hian thluak chauh hi a khawih chhe lo a, mihring taksa pawh hi nasa takin a tichhe bawk a, he damdawi hian thisen zamte a tichhe ṭhin a ni. Mi hrisel pangngaiah chuan kan taksa hliam/pem leh dam lote a awmin thisen zam a kal ṭhat chuan a insiam ṭha zung zung ṭhin a. Chu chuan taksa a ti hrisel bakah tisa/vun mawi/nalh tak a rawn siam ṭhin a. Amaherawhchu, amphetamine hmang thinte zingah chuan thisen zam/thisen kal a tihchhiat avangin taksa bung hrang hrangte hmel hemin a siam ṭhat leh theih tawh loh

thin a ni. Hengte bakah hian lungphu a tirangin, BP a ti sang a, khawsik sang tak a awm tir ṭhin a, thawk a tibuai ṭhin. Lung khawih avang hian tam tak chu lungphu chawl avangin an thi ṭhin a ni.

Taksa peng hrang hrang a khawih chhiat dan te :

1. **Vun** : Arngeng a siam nasa. Tin, he damdawi hian thluak a khawih chhiat avangin he damdawi ti ṭhinte chuan an vun hnuai rannung vak tlat ten an hre ṭhin a, chumi lak chhuah tum chuan an hmai an sik vak vak ṭhin a, hliam/pân khawpin an hmai an khawih chhe ṭhin a ni. Chu chuan hmai a tiserin a tichik ṭhin a ni.

2. **Hmelhmang a khawih chhiat dan** : Amphetamine damdawi hian chaw ei chakna te a tibo nasa thei em em a, he damdawi hmang ṭhinte chu hun rei tak chaw ei lovin an awm fo ṭhin a. Chutianga chaw ei lo na na na chu taksain a tuar nasa hle a,

cher namen lova an cher bakah an kum ang aia nasa takin an lang tar Ქhin.

2. Ha leh hahni 'Meth Mouth' : Amphetamine damdawi chak lutuk hian ha tuamtu (enamel) hi a tiral Ქhin a. Chu bakah hahnia thisen zamte a tihchhiat avangin hahni a tisawng a; tin, chil a titlem a, chu chuan ka a ti ro a, hei hian ha a tichhe zual tulh tulh bawk a. Chu mai bakah he damdawi hmang ho te chu nasa takin ha an Ქhial avangin a chhe tulh tulh Ქhin a ni.

2. Sex a ti hluar : A m - phetamine hian tisa chakna nasa takin a tisang Ქhin a, hei hian uchuak taka sex hmanna

a thlen theiin a thlen fo Ქhin. Tin, chhia leh Ქha hriatna leh insum theihna he damdawi hian nasa taka a tihchhiat bawk si avangin, condom ngailthahna te, a remchang chang sex hmanpui mai duhna te a thlen Ქhin a. Hei hian sex aṭanga natna inkaichhawn theih hrang hrang bakah HIV a tihluar Ქhin. Heng bakah hian amphetamine hian mi Ქhenkhatah chuan tisa chakna nasa taka a thlen rual khan serh a khawng thei lo thung Ქhin a. MSM te bikah chuan chakna nasa tho si, khawng thei bawk si lo chu an tisa chakna hrik thlakna tur dang zawngin an mipat puite lakah mawng an dawh phah fo Ქhin. Hei hian serh leh mawng bawrah hliam a siamin chu chuan HIV inkaichhawnna a tisang zual Ქhin. Rei deuh he damdawi an hman sual chuan Ქhenkhatah chuan chakna a ti bo vek Ქhin a ni.

— KRISTIAN THALAI —

■ *America ram rorelnaa mi langsar tak Thomas Jefferson-a khan a zawm ngei ngei tur thuvawn ziakin hetiang hian a tar, "Thinrim lai chuan Ქawng chhuah hmain vawi sawm chhiar hmasak ngei ngei tur; thin a rim em em phei chuan vawi za chhiar ngei ngei tur," tiin.*

KANTU

Ramthar Tlangveng Branch

April 6, 2013-a Ramthar Veng Kohhran atanga Ramthar Tlangveng Kohhran a indan hnu, April 14, 2013 (Pathianni) khan Ramthar Tlangveng Branch KTP hi din a ni a. A din tirhah member 278 niin tun (2014) ah hian member 303 an ni a, mipa 179 leh hmeichhia 124 an ni.

Member-ten Thawhtan Zan Inkawm an ngai pawimawhin an phur thei hle a. Member inkawm zat chawhrual (average) chu 124.97 niin, chu chu 44.95 % a ni. Pathianni Sunday School banah Branch Fellowship Programme an nei thin a. Pathianni zan leh thawhtan zan inkawm banah ṭawngṭai rual hun an hmang thin.

Kum 2013 leh 2014 chhung hian Group-ah inthen lovin, Sub-Committee pasarih -

www.mizoramsynod.org

Programme, Evangelism, Literature & Documentation, Music & Property, Refreshment, Decoration leh Sports Sub-Committee te siam a ni a. Sub-Committee te hi hmalâkna hrang hrangah Branch kut ke ṭangkai tak an ni a, an pualin hun bik (Nite etc) te pawh hman a ni.

An Kohhran Pathian Biak Inkawmah Reception & Ushering, sound control leh thawhlawm khawn te chu ṭhalai chan a ni a. Kohhran chanchinbu 'PALAI' chu KTP ten an enkawl a, kumin 2014 hian Bial chanchinbu 'Bial Aw' chu an Branch hian an enkawl mēk bawk. Tunah hian Missionary 5 an chawm mēk a. Kristian Ṭhalai chanchinbu 95 copies an la a. Kohhran Committee-ten an ruahman sak angin thla thar thawhlehni hmasa berah Branch

Committee meeting neih ḫin a ni a, Ex-officio 3 chhiar telin Committee member 26 an ni.

Faith Promise hi an sum hmuhna lian ber a ni a, an sum hmuhna dangte chu-Inkhawm thawhlawm, Cubic lung thiar, Sangha zawrh, Motor Sil, Electric Bill khawn, Nimbu tui zawrh, Passport size Photo thlalâk, Neih thil thiam thil lilam, Lehkhachhe khawn leh hrалh te an ni. Kumin (2014) ah hian an Branch budget chu ₹ 5,50,000.00 a ni.

CKTP leh Bial KTP ten bawhzui tura a tihte Pathian hruainain ṭha takin an la ti hlawhtling thei zel a. An

Branch din hnuah Bial KTP (Ramthar Veng Pastor Bial) Conference leh Bial Advance Christmas te an Branch hian hlawhtling takin an thleng tawh a. Presbytery leh Bial huap thil tihah Branch Item hrang hrangte an tihawhtling thei zel bawk a. Kohhran Committee-ten enkawl tura an beisei angin Kohhran Zaipawl pawh nung takin an la kal thei zel bawk.

Kohhran Committee, Kohhran Hmeichhia leh Kohhran Pavalai Pawl te nen inlungrual takin Kohhran huang chhungah rawng an bawl a. Tisa leh thlaraua hmasawn turin ṭan an la chho mēk reng a ni♦

KRISTIAN THALAI

■ Sir Edmund Hillary leh amah hruaitu Nepalese, Tenzing Norgay te khan kum 1953 khan Mount Everest lawn chhuak hmasa ber ni turin tlang chhip an thleng a. An chhuk lamah Sir Edmund chu a che sual a, a rap pial a, a tleng ta puat mai a. Tenzing-a chuan engtin tin emaw a lo chhan thei ta hram a, thihna an pumpelh thei ta a ni.

Tenzing-a chuan Sir Edmund a chhanhim avanga chawimawina leh lawmmman eng mah a dawng duh lo va, "Tlang lawn mite chu kan inpui tawn ḫin a, ka tih tur pangngai ka tih avanga lawmmman leh chawimawina ka dawwnna chhan tur ka hre lo ve," tiin a ṭang tlat.

Keimahni

- March 13-14, 2014 khan North Lungpher Branch Diamond Jubilee hmanpuiin Asst. Secretary Dr. Lalliansanga a kal. March 13 zanah Chibai bukna (greetings) a sawi a, March 14 chawhma inkhawmah thuchah a sawi bawk.
- March 20, 2014 (Ningani) 4:00pm khan Synod Committee Room No 1, Synod Office-ah Central KTP hruaitu kal chhuak ten kum 2014-2016 atana hruaitu tharte hnenah mawhphurhna an hlan a, General Conference thlirletna nei zuiin zanriah an kilho nghal bawk. Hruaitu tharte hian meeting vawi khatna an nei zui nghal a ni.

Thurel tlangpuite :

1. General Conference Rorel Inkawm thurel General No. 2-na "**Kum 2014 chhungin ram pum huapin inkhawm vawi 1 thawhlawm Synod Hospital Charity Fund pualin lak khawm ni se**" tih chu **June, 2014** thla chhungin Bial kaltlangin KTP Office-ah theh luh hman ni se tih a ni.
2. General Conference Thurel General No 5-na '**Youth Recreation Centre (YRC) puala KTP member tina Rs. 5/- kan intuk thin Rs 10/- a tihpun**' chu **October 2014** chhungin Bial kaltlangin KTP Office-ah theh luh ni se tih a ni bawk.
3. Kum 2014-2016 chhunga Kristian Thalai Editorial Board member hetiang hian inruat a ni :-

Editor : Pu Lalmuanpuia

Jt. Editor : Pu C. Laldingliana

Upa K. Rorelkima

Pu V. Lalrinmawia

Pu Vanlalpeka

Manager : Tz. R. Lalramnghaka

4. Synod Choir Director (2014-2016) atan Pu R. Lalruatkima, Committee Member ruat a ni bawk.
5. AVDB nena thawh hona Blood Donation Calendar siam chungchang sawi ho a ni a, office lamin a တုတေသန ruahmanna lo siam se tih a ni a. Calendar-ah hian May 2014 အတွက် pek တော် tura ruahman a ni a, Bial tin thisen pek hun tur hi Bialah thawn chhuah mek a ni. Calendar hi khawpui chhung Bialte tana ruahman a ni a, khawpui pawn lamte pawhin mahni remchan anga thisen hi pek zel ni se a duhawm hle (p-32).
6. May 1-4, 2014 chhunga Laitumkrah Presbyterian Kohhrana Presbyterian Church of India, General Assembly neih turah CKTP aiawh tur palai 3 inruat a ni a, hetiangin :-
 1. Pu Samuel Laldingliana, Asst. Leader
 2. Tv. R. Lalramnghaka, Fin. Secretary
 3. Tv. Joseph Lalsangzuala, Committee Member
 - March 22-24, 2014 chhunga Khawbung Branch KTP Diamond Jubilee hmanpuuin Pu Samuel Laldingliana, Asst. Leader leh Tv. R. Lalramnghaka, Fin. Secretary te an kal a, inrinni zanah Tv. Ramnghakan thuchah sawiin Pathianni chawhmaah Pu Dingtean a sawi. Hruaitu kalte hi zaithiam Ruth CVL Muanpuii, Dawrpui Vengtar in a တာဝါဘမ် a ni.
 - March 28, 2014 (Zirtawp) zan khan Venghnuai Branch Committee leh Group hruaitute Leadership Training neihpuuin Upa Zonunmawia, General Secretary a kal a, training-ah hian mi 55 an tel thei a ni.
 - March 31, 2014 (Thawhtanni) khan Mizoram State AIDS Control Society (MSACS) buatsaihin I & PR Conference Hall-ah tunlai damdawi hlauhawm ‘Amphetamine’ chungchang zirhona neih a ni a. Hetah hian CKTP aiawhin Pu C. Laldingliana, Committee member chu a kal a ni.
 - **Tihdikna :** General Conference report-a Dt. 24-25.8.2013-a Suangpuilawn Kohhranah Synod Choir te Bial Meet hmanpuuin an kal tih kha Suangpuilawn North Kohhranah tih zawk tur a ni e.

KTP Blood Donation Calendar

(May 2014 - March 2015)

Synod Hospital-a pe turte	Civil Hospital-a pe turte
1. May 2014 (Aizawl West & Aizawl Hmar Presbytery huam chhung)	1. May 2014 (Aizawl West Presbytery huam chhung)
1. Tanhril Bial : Branch - 6	1. Dawrpui Vengthar Bial : Branch - 4
2. Sihphir : Branch - 3	2. Tuikual Bial : Branch - 3
2. August 2014 (Aizawl Chhim Presbytery huam chhung)	2. August 2014 (Aizawl Chhim Presbytery huam chhung)
1. Kulikawn Bial : Branch - 3	1. MissionVeng Bial : Branch - 3
2. Lungleng I Bial : Branch - 3	2. Hlimen Bial : Branch - 5
3. September 2014 (Aizawl East Presbytery huam chhung)	3. September 2014 (Aizawl East Presbytery huam chhung)
1. Republic Veng Bial : Branch - 3	1. Venghlui Bial : Branch - 3
2. Venghnuai Bial : Branch - 4	2. Bethlehem Bial : Branch - 4
4. October 2014 (Aizawl Bethel Presbytery huam chhung)	4. October 2014 (Aizawl Bethel Presbytery huam chhung)
1. Chaitlang Bial : Branch - 3	1. Ramhlun Bial : Branch - 3
2. Ramhlun North Bial : Branch - 3	2. Chanmari Bial : Branch - 3
3. Chanmari West Bial : Branch - 3	3. RamhlunVengthar Bial : Branch - 3
5. November 2014 (Aizawl West Presbytery huam chhung)	5. November 2014 (Aizawl West Presbytery huam chhung)
1. Vaivakawn Bial : Branch - 5	1. Chawnpui Bial : Branch - 4
2. Zonuam Bial : Branch - 3	2. Luangmuai Bial : Branch - 3
6. December 2014 (Aizawl Central Presbytery huam chhung)	6. December 2014 (Aizawl Central Presbytery huam chhung)
1. Armed Veng Bial : Branch - 4	1. Dawrpui Bial : Branch-3
2. ChhinggaVeng Bial : Branch - 4	2. Electric Veng Bial : Branch-3
7. January 2015 (Aizawl East & Aizawl Chhim Presbytery)	7. January 2015 (Aizawl Hmar & Aizawl Central Presbytery hrang hrang)
1. I.T.I.Veng Bial : Branch - 4	1. Leitan Bial : Branch - 4
2. Tlangnuam Bial : Branch - 3	2. Ramthar Veng Bial : Branch - 3
8. February 2015 (Aizawl Chhimthlang Presbytery huam chhung)	8. February 2015 (Aizawl Chhimthlang Presbytery huam chhung)
1. Bungkawn Bial : Branch - 3	1. MissionVengthlang Bial : Branch - 3
2. Khatla Bial : Branch - 6	2. Maubawk Bial : Branch - 4
9. March 2015 (Aizawl Hmar Presbytery huam chhung)	9. March 2015 (Aizawl Hmar Presbytery huam chhung)
1. Zemabawk Bial : Branch - 6	1. Durtlang Bial : Branch - 3
2. Thuampui Bial : Branch - 6	2. Bawngkawn Bial : Branch - 6
3. Airfield Vengthar Bial : Branch - 5	3. Sihphir Vengthar : Branch - 3

Total = Bial 40, Branch 150

Note : 1. Bial leh Branch-in Ni bik denchhena pek kan tum hun nena a lo inrual emaw ruahmann a tibuai deuhu Calendar hi kan zui thei chiah lo a nih paowhin inthlahrung lem lo ila.

2. June leh July hiY.M.A. lamin an pek tam lai a nih thin avangin dah awl a ni e.

CENTRAL K.T.P HRUAITUTE, 2014 – 2016

Office Bearers

Leader	:	Rev. J. Lalremsiama	9862669230
Asst. Leader	:	Pu Samuel Laldingliana	9436198740
Gen. Secretary	:	Upa Zonunmawia	9436152024
Asst. Secretary	:	Dr. Lalliansanga	9612241873
Treasurer	:	Dr. Julie Remsangpuii	9436142235
Fin. Secretary	:	Tv. R. Lalramnghaka	9436351374

Committee Members

Pu R. Lalruatkima	9436360571	T.Upa Richard B. Lalhriatpua	8974287347
Pu C. Laldingliana	9436140834	Upa K. Rorelkima	9436153444
Pu Lalthangvunga Sailo	9862381275	Pu V. Lalrinmawia	9862563362
T. Upa T. Lalawmpuia	9436366519	Pu Ngurhmingliana	9436374104
Tv. Joseph Laisangzuala	9436152063	Pu Vanlalpeka	9436153728
Pu Lalchhuanliana	9862364583	Pu K. Lalruatpua	9862577177
Pu P.C. Biakmuuanpua	9436374833	Pu Zonunsanga Ralte	9402113038
Pu Lalmuuanpua	9436142398		

Ex-Officio Members

Rev. K. Lalhmuchhuaka	-	Synod Moderator
Upa H. Zoliana	-	Synod Secretary (Sr.)
Rev. P.C. Pachhunga	-	Executive Secretary, i/c KTP

Kantu – Ramthar Tlangveng Branch

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

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 - 38,700