

LAWMTHU

₹ 4.50

SEPTEMBER
2011

Bial KTP OB Training-a lo tel zaung zaung te hnènah làwmthu kan sawi a. Bial leh Branch KTP theuhvah a tak taka kan training te hmang nghal túrin fan ila ang u.

KRISTIAN THALAI

-CKTP-

Kristian Thalai Páwl Chanchinbu Thla tin chhuak

Vol III No. 7

SYNOD MODERATOR
Rev. C. Lalsângliana'n
'Choir Cabin' A Hawng

Page 2

FREE POSTER
Synod Choir
'I Love Taiwan'

NEICCYA AIZAWL CITY JOINT MEET
Bungkawñ Kohrain Biak Inah

Page 33

Kristian Ṭhalai Pawl chanchinbu thla tin chhuak

1970-a chhuah ṭan ■ Kum 41-naa wawi 9-na ■ Chhuah tawh zat : 396

Editor :

Lalmuanpuia

Joint Editors :

R. Lalhmingthanga

Vanlalhruaia

V.L. Muanchhana

T. Upa Lalramdina Ralte

Manager :

Lalnghinglova Hauzel

A lak man :

Kum khatah - ₹ 50.00

Copy khat - ₹ 4.50

Thu chhuah tūr nei chuan Editor, Kristian Ṭhalai, Synod Office-ah thawñ tūr a ni a; a la duh chuan KṬP Office-ah a man pèk lâwk a ngai.

Office Phone : 2326372/2335821

Visit us :

kristianthalai@yahoo.com

cktp.blogspot.com

www.facebook.com/centralktp

KRISTIAN ṬHALAI PAWL

Thupui

Rawngbawl tūra 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 tūrín Pathianin a buatsaih lâwk a ni.

Thil tumte

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

A CHHUNGA THU AWM

1. Choir Cabin hawn a ni 4
2. Rorelna dik... 5
3. Mizoram Synod Choir Taiwan zin report 10
4. Zîng mut rei 20
5. Duhthlanna..... 24

Editorial 3 Hringlang tlâng... .. 27

Hriatzauna 28 Kantu 31&32

Keimahní 33&34

BEIHRUAL THLA

'Ber' thla kan lo thleng leh ta reng mai. September thla hi Mizoram Presbyterian Kohhran chuan 'Beihruual' thla atán kan hmang thîn a, Kohhran tinin Nilai leh Beihruual thupui buin kaihhruaina a siam zuiin hun kan hmang thîn a ni.

Beihruual lo awm tan dân hi nu leh pa lam chuan an hre fur tûrah ngai ila. Thalai lam hian Beihruual lo awm chhan leh kan hman dân hi hre lo a awm theih ang. March 15 - 18, 1918 Presbytery Inkháwmpui Aijal-a neih chuan hetiangin a rél a " **Kristian Beihruualna hi June, 1918 a hian lo awm tan turin kan ruat a. Thla chawhna lam chu mahni Kohhran ho tan a, in tih chakna tur leh in tih thianghlimna leh in tih ngah lawk na atan kan hmang theuh ang a, tin, thla chawhnu lam chu ringlo te tan a hman tur ani ang, mi hruai hram turin. Tin, Kohhran tinin an thawh-zia dan theuh tur an ngaihtuah ang**". tiin. Hemi atang hian Beihruual chu Kohhranhote intihchak thar nán leh ringloten Isua Krista an rin ve theih nána ringtute tan lákna beihpui a ni tih kan hre thei ang.

Han chhùt létin ringtu hmasate kha an awhawm ngawt mai. Eng lai pawhin Pathian thu an hril reng a, chu mai chu duh táwk lovin beihruual thla an han hmang leh ngat pheh hi chu LALPA a látwm ngawtin a rinawm. Mahni tána inhaivùr leh mahni hmasial tihte hi chu an rilruah a lang lo mai ni lovin an rin Lal Isua chanchin sawi kha an tuipui ber a ni tih a hriat a. Mi dangten Chhandamna an chan theihna tûra beih kha an thupui ber a ni. Thahnemngai taka an beih avàngin beihruual neih tan a nih atanga kum 30 pawh a ral hma, Indopui Pahnihna tàwopah kha chuan Mizoram pum hi Kristian rama chhal theih a lo ni ta hial a ni.

Kum 1950 hnu lama Beihruual kan hman dân chu ring nghet tûra ringtu infuih nán te, Kristian nun kawng inkawhlmuh nán te, thurin zirna te a hawt ta ber a. Hun eng emawti atang khán chawlhkár hmasa ber hi Ramthar Hapta atán ruat ngheh a ni a, chumi hnuah chawlhkár hnuhnung ber hi Kristian Chungkaw Hapta atan tih a ni bawk. A inkárah Kohhran mîte zînga mi chak lote kai tho tura tan lákna hun siam a ni deuh zèl a. Chu chu kan Beihruual kalhmang a ni chho ta zèl a ni.

Beihruual kan hman dân hian a tîra an hman chhan kha a phákw ta lo deuh em aw? Hman a nih chhan ang tak hian tùnlai hian Kohhranhote kan hmang em? Nge, hman tûr a nih vâng hian thahnemngaihna rilru tak tak pu si lo hian kan hmang mai em? Kumin hian beihruual hláwk taka kan hman theih nán thalaite chu Kohhran tinah a tihlawhtlingtu nih theuh tum ila. Beihruual hmangtu zawng zawngte mahni leh mi dangte tána hláwk taka hmang theuh tûrin duhsakna kan hlàn e♦

CHOIR CABIN HAWN A NI

August ni 9, 2011 (Thawhlelni) zàn khán Synod Conference Centre top floor-a Synod Choir hla zirna hmun tùr 'Choir Cabin' chu Synod Moderator Rev. C. Lalsangliana'n hawngin Pathian hnénah a hlàn.

Mizoram Synod Choir hian kum 20 chuang hmél hmuin a dân tirh ațangin Pathian hruaina leh awmpuina a dawng nasa hle a. Pathian fak leh chàwimàwina kawngah Mizoram ringtute leh mipui min chàwm liantu leh awitleitu pawimaroh tak a la ni zèl thei hi a làwmauwin a ropui hle a ni. Hetiang dinhmun a thlen theihna chhan hi Pathian malsàwmna vàng a ni a, kan Synod Hruaituten duat tak leh inphal taka an mamaoh leh ùl apiang tihsak an phal ùhin vàng a ni bawk. A enkawol thu ah Central KṚP Committee kuta innghatin an ring ngam a, kan enkawolna ang apiang làwm taka min pawmpui ùhin avàngin Central KṚP Committee pawh kan hruaitute chungah a làwm êm êm a ni.

Kum tam tak hla zirna hmun tùr pual bik nei lovin a awm a. Aizáwl khawpui chhúnga Kohhran hrang hrangah a remchàn dân angin an zir kual mai ùhin a ni ber a. Hun eng emawoti ațang khán Chanmari Kohhran chu iptepui bàn nán hmangin an Kohhran Hall pawh min lo zuatsak tawp mai ùhin a. An Kohhran Committee leh KṚP lamte pawhin an hla zir theihna tùrin a ùl leh pawimaroh apiang an lo buaipui mai ùhin a, an chungah kan làwm êm êm bawk a ni.

Central KṚP chuan Synod Office sak thar luah a nih tákah chuan Synod Conference Centre-ah hian an hla zirna tùr leh hmanraw dahna tùr hmun nghet dil ni se tiin a rél a. Chu chu bawhzuiin Synod Property Committee-ah Synod Conference Centre top floor chu dilyn tùna mi Room nuam tak mai hi min pe ta a, kan làwm hle a ni.

Synod Choir puala room hnan min pék tákah chuan luah theih, hman theih tùra buatsaih a ùl a. Central KṚP Committee chuan Sub-Committee member 5 ruatin annin ùl leh mamaoh apiang bawhzuiin hnatlángin vawo eng emaw zát an thawk chhuak a. Mission Véng Branch KṚP lamte pawh phungbawma sáwmin annin an lo pui bawk a, kan làwm hle. Héng woolen carpet te, frigde te, Keyboard thar te, rack leh thil dang dang, ùl hmasa nia ngaihte leiin chei a ni a, a ùl anga la thuam zél tùr a ni bawk.

A hming : Hetianga Zaipáwl pual bika room kan neih tákah hian a hmingsak ùh tiin Central KṚP Committee-ah sawi ho a ni a. A hmingah "Choir Cabin" tih chu lungrual takin sak a ni ta a ni (Vide CKṚP 627 :IV(2) of 23.7.2011). He hmun hi nasa zàwoka Synod Choir ten Pathian an fakna hmun a lo nih a, Kohhranhoten malsàwmna kan dawonna hnar alo nih theih nán Pathian hnénah i hlan ùhin ang u ♦

SERMON :**RORELNA DIK***(Amosa 5:21-24)*

— Upa D.P. Biakkhuma, Secretary (Jr.)
Mizoram Presbyterian Church

...rorêlna dik chu lui angin luang sela, felna chu luipui kang ngai lo angin luang rawh se.

Rhawvêl pum pui, ram leh hnam, khawtlâng, Kohhran leh chhûngkaw mal malte hi mumal tak, râlmuang tak, tuang leh t̄ha taka a kal a, buarchuar, buaina leh hnawk awm lova a kal theihna tûrin kan thupui, “RORELNA DIK” hi a pawimawh a. Mizoram chauh ni lovin khawvêl pumpui hian a mamawh tak zet a ni. Sakhaw inrêlbâwlina lam leh Pâwl (NGO) hrang hrangte pawhin an mamawh ber chu ‘Rorêlna Dik’ hi a ni. Chutianga khawvêl, ram leh hnam, Sakhua (Kohhran) leh pâwl hrang hrangte mamawh bulpui ber pakhat rorêlna dik chu hetiang hian i han sawi zui teh ang.

1. Lehlin chungchâng : Mi tam tak chuan kan hriatsa a ni ngei ang. Mi thiam leh mi ril zâwkte rilru leh ngaihtuah dân sik ve zeuh tu atân a lehlin chungchâng hi i han sawi hmasa lawk teh ang.

1:1 Rorêlna dik : Kan Mizo Tawng Bible lehlin hmasaah hian thupui a kan hman ang hian *rorêlna dik* tia dah a ni a. English Bible lehlin (version) hrang hrang kan en chuan

rorêlna dik sawina tawngkam atân hian Justice tih thumal an hmang vek a. Rorêlna dik tia Mizo tawnga dah (lehlin) a ni hi a âwm khawpin ka hria. Chutih rual chuan tawng bul lam Greek/Latin/Hebrai chhiar thiam ve loh vâng pawh a ni ang a, ‘dikna/felna’ ti pawhin a dah theih ve bawk em ka’n ti duh deuh.

1:2 Lui anga luang/Luipui kang ngai lo anga luang : A hma lama ka sawi ang khân Greek/Latin/Hebrai chhiar thiam ve loh bâkah ka chhiar thiam ve tâwk Sâptawng lehlin hrang hrang chhiar phâk ka nei tlêm leh zêl bawk si. Ka chhiar phâk chhunte zîngah chuan lehlin pakhat (New International Version) chiahin Luipui (river) tih hi a hmang a, a dang zawng chuan lui tê (stream) tih thumal hi an hmang vek a ni.

Eng pawh ni se, chu lam chu kan buaipui ber tûr a ni lovang. Rorêlna dik tia dah a ni emaw, dikna/felna tih a ni emaw, Luipui a ni emaw Luitê pawh nise a pawm theih vekah ngai ila. A pawimawh berah chuan “Rorêlna dik, dikna leh felna chu lui anga luangin, felna chu lui kang ngai

lo angin kangchah lai nei lovin luang reng sela, mi tin fan chhuak sela, mi tin thleng rawh se,” tih hi a ni.

2. Eng vângin nge Zâwlnei Aмоса hi “Nimahsela, rorêlna dik chu lui angin luang sela, felna chu lui pui kang ngai lo angin luang rawh se,” tia a tlângau tâk mai ni ang le ?

Zâwlnei Aмоса hun lai (Juda lal Uzia lal lai leh Israel lal Joasa fapa Jeroboama lal lai) hian Juda leh Israel ram dinhmun chu a chhe êm êm mai a, rorêlna dik a awm lo niin a lang. Rorêlna lam thu chauh ni lovin, nun dân diklo pawh a tam a ni tih Bible aţangin a hmuh theih a. Hetiang hi an dinhmun Bible-in min hrilh dân chu a ni a, kan ram leh hnam, keimahni pawh inteh nân hmang nghâl ila.

2:1 Lalpa dân an duhlo/hnar a, a thupêkte an vawng/zâwm lo. Pathian leh a thu an ngaihlu lova, an ngainêp a, an ngaihsak lo tihna a ni ang.

2:2 Mifelte chu tangkarua-in an hralh a, mi tlachham (mi rethei)-te chu pheikhawk bunkhatin an hralh.

2:3 Pachhia (mi rethei)-te sum leh pai an rûksak.

2:4 Sakhaw hmun thianghlim pawh an zah lo, mut hmun an rem a, uain an in bawk.

2:5 Mi thianghlin atâna serhrante hnênah zu in tûr an pe a, zâwlnei thuhrlil an khapsak.

2:6 Samari tlâng a chêng nu ho, Basan Sebâwng châwm thau ang maite chuan retheite an hnehchhiah

a, tlachhamte an nêkchêp a, an pasalte hnênah, “rawn la ula, i in ang u,” an ti a. Mi tihdân ve tho a lâwm, a pawl bîk hlei nêh, i tih loh pawhin midangin an ti tho a lâwm, rawn la ve mai rawh, rawn hâwn ve mai rawh an tihna ni maw !!!

2:7 Rorêltu dik, thudik tak sawitu chu an haw tlat thîn.

2:8. Mi retheite rapbetin an buh an lâksak.

2:9 Mi felte an tiduhdah a, thamna an la a, kulh kawngkaa tlachhamte chanpual ngei pawh an pe phal lo.

2:10 Mipat hmeichhiatna a ţhalo zâwnga hmanna kawngah Pa fa (pa leh a fapa) pawh an inthural hial a ni âwm e. Pathian thu/Bible chuan, “Pa leh a fapa chuan nula pakhat an in zen tâwm,” a ti hial a ni.

Hetiang khawpa Juda leh Israel ram chu a chhiat a, a ţawp avâng hian Aмоса hi rorêlna dik a awm theih nân a tlângau ta hial a nih hi.

3. Rorêlna dik/Dikna chu engtin nge a lo awm theih ang ?

Kan ram leh kan hnamah, kan khawtlâng, Kohhran (Sakhuana)-ah leh chhûngkuaah rorêlna dik a awm theihna tûra thil pawimawh sawi tûr tam tak a awm thei ang.

3:1 Ram rorêlna (Sawrkar) insiam dân hmang a dik a ngai : He khawvêl ram zau takah hian ram hrang hrang ţahnem fe (independent countries-195 leh ram bung hrang 800 chuang zet) a awm a. Sawrkar insiam dân hrang hrang pawh chi hrang tam tak (e.g-Democracy, Communisim,

Millitary Government etc.) a awm bawk a. Hêng Sorkar insiam dân kan han târlan pawh hi chi hrang tam takah then a la ni leh ta zêl a. Sorkar insiam dân a zirin ram rorêlna pawh a dikin a diklo thei a, a felin a fello thei hlê thin a ni.

Tûnlai hian ram thenkhatah chuan mipui an râlti a, hlau leh khûrin an rûm tak meuh meuh a ni tih kan hria. Hêngte hi sorkar insiam dân a dik tâwk loh vânga buai an ni tlângpui. Rorêlna dik leh fel a awm theihna tûr chuan Sorkar siam dân (formation of government) a dik a tûl a ni.

3:2 Rorêltu chu a dik tûr a ni : Rorêlna dik a awm theihna tûr chuan rorêlna lalthutthlenga thu, rorêltu dinhmuna ding chu a dik tûr a ni. Rorêltu rorêlna dinhmun chu a huam chin a zau emaw a zim emaw, a sâng emaw a hniam emaw, Political Field, Kohhran (Sakhaw lam), khawtlâng, Pâwl (NGO), chhúngkua (family) a ni emaw, mahni rorêlna zâwn leh huam chin theuhah rorêltu chu a dik tûr a ni. Rorêltu chu mimal a ni emaw, Committee a ni emaw, Sorkar thuneitu pawh ni se a dik a tûl a. Hêng a hnuaia târlan hrang hrang hi a neih a ngai a ni.

3:2(1) Rorêltu chu duhsak bîk, thlei bîk, leh tan bîk neihna lakah a fihlîm tûr a ni : Rorêltuin thleibîk, duhsak bîk leh tan bîk a neih chuan a rorêlna a dik thei lo. Hetiang nei rorêltu chuan thlauhthlâk a nei a, hlamchhiah a neih thin avângin a rorêlna a lai (moderate) ngai lova, a dik thei thin lo. Thlei bîk, duhsak bîk leh tan bîk nei rorêlna chu Favâng

ruahsûr, ruahbing sûr ang chauh a ni.

3:2(2) Rorêltu chu mahni hmasialna thalo lakah a fihlîm tûr a ni : Rorêltu-in mahni hma a sial pawt chuan midang ngaihtuah chang lo lêkin amah chauh a inngaihtuah a, Pathian ruat a nihna kawnga a mawhphurhna, midangte ngaihsak leh tuam hlâwm hna chu a hlen chhuak thei thin lova. Rorêltu tha lo, rorêltu fello leh tling lo a lo ni mai thin a ni.

3:2(3) Rorêltu chu midangte huatna, elrelna leh taina nei lo mî a ni tûr a ni : Rorêltu-in mi tai a neih a, mi huat bîk a neih pawt chuan chûng mite tan chuan rorêltu nun râwng, rorêltu khâ a lo ni ang a. A rorêlna chu Bible-in a sawi angin Sai anga kha a ni ang. Chutiang mi rorêlna chu rorêlna dik a ni thei ngai lo. Chuvângin, rorêltu chu midangte huatna, elrelna leh taina neilo mi a ni tûr a ni a. A huat ber tûr chu misualte misuala siamtu SUAL a ni mai.

3:2(4) Rorêltu chu sum leh paia duhâmna thalo lakah a fihlîm tûr a ni : Rorêltu-in sum leh paia duhâmna thalo a neih chuan pâwl sum a ni emaw, sorkar sum pawh mahni tâna hai luh duhna a lo nei thin a. Midangte chanâi pawh lâksak duhna a lo nei a, sum leh pai lâkluhna dik lo (corruption) nêh a lo in chiahpiah thuai thin a ni.

3:2(5) Rorêltu chu thîkna, îtsîkna leh awhna lakah a fihlîm tûr a ni : Rorêltuin midangte thîkna,

îtsîkna, awhna a neih chuan midangte chungah thil thalo a thlen thîn a. Midangte tâna vêngtu, humhimtu, thlamuantu tûr kha mi hlauhawm, tîhbaiawm, a lo ni zâwk thîn a, tualthahna thlengin a thlen thei thîn a ni. Chuvângin, rorêltu chu thîkna, îtsîkna leh awhna lakah a fihlîm tûr a ni.

3:2(6) Rorêltu chu nunrâwnna lakah a fihlîm tûr a ni : Thufîngte 29:2(b)-ah chuan Mi sualin rorêlna an chanin mîte an rûm thîn tih thu kan hmu a. Eng rorêlna pawh nise, tu rorêlna pawh ni se, mipuite an rûm thîn chuan chu rorêltu chu rorêltu thalo, rorêltu fello, rorêltu diklo a ni tihna a ni. Rorêltu ber a nunrâwn chuan khua leh tuite tân a ralmuanawm lo thîn a. Chuvângin rorêltu chu mi zaidam, thinnel, nunnêm leh hmangaihna nei mi a nih a ngai a ni. Nunrâwnna laka fihlîm, zaidam leh nunnêm kan tih hian a rorêlna a nêm lutuk tûr tihna a ni lova, thil diklo pawh a pawmzam zêl mai tûr a ni tihna a ni hek lova, ram leh hnam, pâwl tân pawha mi hlauhawm (misual)-te pawh a ngaithei zêl tûr a ni tihna pawh a ni bawh hek lo. Rorêltu chuan nunrâwnna tel lovin khua leh tui, an kaihhruaite chungah ro an rêl tûr a ni.

3:3 Rorêlna dik a awm theihna tûr chuan mipuite an dik tûr a ni: Mipuite hian rorêltute hi rorêlna dik kengkawh thei lovin kan siam thei a. Rorêltu te'n an tih duh loh thil ti tûrin an nawrin an hruai kawi daih thei thîn

a. Dik tak leh fel taka rorêl tum thîn mahse, mipuite diklohna avângin an dik takin ro an rêl thei lo fo thîn a ni. Mipui te'n chanvo tha, nihna leh hamthatna beisei leh ûm avânga rorêltute an nawr a, thamna hial an pe thîn a nih chuan rorêltu tha tak ni tûrte pawh an tichhe vek thei a, rorêltu dik lovah an siam thei thîn a ni. Rorêltu an diklo a nih chuan khua leh tuite an diklo a ni châwk.

Khua leh tui (mipui) thatlohna hmunah rorêltu tha beisei theih a ni lova, mipuite an dik a, an thatna hmunah chuan rorêltu thalo an awm pawhin an vâng thîn a ni. Kan rorêltute hi an thalo kan ti a nih chuan mipui/khua leh tui-te kan inbihchian a ngai tihna a ni. Israelte pawh khua leh tui/mipuite an dik lohva an that loh apiangin Pathianin rorêltu tha lo/ rorêltu sual leh nunrâwng a pe thîn a ni zâwk tih hi i chhinchhiah ang u.

3:4. Rorêlna dik a awm theihna tûr chuan rêl/sawih/ngaihtuah tûr leh hmachhawp/tih tûr (Agenda) a dik a ngai : Kan ram leh khawvêl pumpuiah hian rorêlna dik a awm theihna tûr chuan rorêltu te'n an rêl/sawih/ngaihtuah tûr leh tih tûr (agenda) a dik a tûl a. Agenda tih hian policy, plan, scheme leh project chi hrang hrangte a huap vekah ngai ila. Kan ram leh Kohhranin a tlâkchham fo chu agenda dik leh tha hi a ni fo mai. Agenda ber a that loh va, a dik loh chuan rorêlna tha beisei theih a ni lo. Rorêltu thalo chuan hmahlîr, hmachhawp (agenda) tha a nei thei thîn lova. Agenda a neihte pawh

chuan ram pumpui, mipui vântlâng huap zo lovin a mâ mimal hamthatna tûr emaw, tu-te hmasâwnna tûr chauh te a nih thîn avângin ram leh hnam, mipui vântlâng hmasâwnna tûr a tling zo ta thîn lo a ni.

Rorêltu rorêlna circle chu Politics a ni emaw, sakhua (Kohhran) a nih pawhin agenda a dik phawt chuan hmalâk a dik nge nge thîn a, hmasâwna paw huapzo hmasâwnna a lo ni thîn. Agenda a dik a, a that chuan rorêltu fello deuh tâng pawh tihsual thui a har thîn a ni. Kawng lehlamah chuan agenda ber a dik loh chuan rorêltu dik, fel leh tha tâng pawh tihdik leh tihfuh a har tawh thîn a, rorêltu tha tûr pawh tha lovah a chantîr thei thîn a ni.

3:5 Rorêlna dik a awm theihna tûr chuan rorêlna thuchhuak/thutlûkna (resolution) a dik a tûl : Ram leh hnam, khawtlâng, Kohhran leh Pawl (NGO) hrang hrangah rorêlna dik tak a awm theihna tûr chuan rorêltu te'n rorêlna thuchhuak/thutlûkna (resolution) dik an siam a ngai a. Agenda pawh tha eng ang mahse rorêltute'n thutlûkna tha an siam loh chuan rorêlna chu rorêlna tha, rorêlna dik a ni thei ngai lo. Chuvângin, rorêlna dik a awm theihna tûr chuan rorêltu te thuchhuak/thutlûkna (resolution) chu a dik leh tha thei ang ber a nih a ngai a ni.

3:6 Rorêlna dik a awm theihna tûr chuan thuchhuak/thutlûkna (resolution) ûm zui/bawhzui

(execute) dân a dik a ngai : Rorêltu te'n agenda tha tak tak ngaihtuah in, thutlûkna dik leh tha tak tak siam thîn mahse a ûmzuina/bawhzuina (execution) a dik loh chuan rorêlna dik a la awm thei lo cheu mai.

Kan ramah hian Sorkârin hmasâwnna tûra hmachhawp (development scheme) chi hrang hrang a siam thîn a, Kohhran-te pawhin tihtûr hmachhawp kan nei thîn. Tih hlawhtlin a awm a, tih hlawhtlin loh tam tak a awm bawk thîn. Hêng Sorkar leh Kohhran hmachhawp a hlawchham fona chhan hi chu rorêlna thuchhuak (resolution) ûmzui/bawhzui (execute) dân a dik loh thîn vâng a ni.

Rorêlna dik tuantling a awm theih na tûr chuan thuchhuak ûmzuina (execution) a dik a tûl thîn a ni. Sâp thufing chuan, “a bul tâng that hi a chanve zotluk a ni” a lo ti a. Tûn ang khawvêlah erawh chuan a bul tâng that a, a hmâwr bawkna thalo hi a awm thei tlat !! A bul tâng that tluk bawkin a hmâwr bawk dik hi a pawimawh a ni.

Tlângkawmna : Kan khawvêl, kan ram leh hnam, kan khawtlâng, Sakhua (Kohhran) leh Pawl chi hrang hrangah hian rorêlna dik a awm theihna tûra mawhphurtu chu nang leh kei hi kan ni a. Ram leh hnam, Sakhua (Kohhran) a chhiat loh nana dai theu tûrin Lalpa'n min thlang a ni tih hriain kan theih ang angin i tâng tlâng ang u hmiang ♦

MIZORAM SYNOD CHOIR TAIWAN ZIN REPORT

H. Liantluanga

Director, Mizoram Synod Choir

Kum eng emaw zát kalta ah khán Central Kristian Thalai Páwl leh Presbyterian Church in Taiwan thalai ten rawngbàwlhona tùr thu an lo thlung tawh a. Chu an thuthlung chu Ecumenical Youth Exchange Programme (EYEP) vuahin Taiwan thalaite kan General Conference apianga lo tel ve tùr leh General Conference kan neihloh kuma an ni tlawha rawngbawlhò tùra tih a ni. He EYEP-ah hian ziaka dah awm chiah lo mahse mi 6 vél zél infír tawn tùr leh, an zinna sènso a firtu lamin tuma, a hmun lo mikhualna chu a thlengtute tum tùra ruahman a ni.

Kumin hi Central KTP-in Taiwan kan tlawh hun a lo ni leh ta a. Taiwan thalaite hian kum tin nipui chawlh remchàn lai hian 'I Love Taiwan' camp an buatsaih thín a. Chumi hun hmang tùr chuan Central KTP chuan sàwmna kan dawng a. Kumina sàwmna chu kal tùr dang ngaihtuah lova Synod Zaiápawl-te kal tìr Committee chuan a rèl angin Synod Executive Committee-ah kan duhna te a thlen a. Mizoram Synod (SEC) chuan kal remtiin a senso tum a inhuam thu an pass ta a ni.

Central Committee chuan zaiápawl member bákah Committee atangan Team Leader atán Rev. K.

Lalpiangthara, Central KTP Leader te, Manager tùrin TUpa Dr. Samuel Vanlalhlanga, Committee Member leh Pu H. Liantluanga, Committee Member leh Zaiápawl Director ni bawk te chu a ruat a. Zaiápawl Member-te chu héngte hi an ni.

1. Pu K. Lalbiakthanga, Conductor
2. Tv. Lalrinfela, Asst. Conductor
3. Nl. Lalhmangaihi
4. Nl. Lalrempuii
5. Nl. Ruth MS. Dawngliani
6. Nl. Vanlaldingliani Sailo
7. Nl. PC. Lallawmsangi
8. Nl. C. Lalrammuani
9. Nl. H. Lalrosangi
10. Nl. F. Lalhmuzuali
11. Nl. T. Lalparmawii
12. Nl. R. Lalmuanpuui
13. Nl. Vanlalhruaii
14. Nl. Varthanpuui Varte
15. Tv. Ngurthanmawia Sailo
16. Tv. John Lalremruata
17. Tv. Dr. Zothansanga
18. Tv. Isaac Lalramthara
19. Tv. Lalchhuanawma Khiangte
20. Tv. Laldampuia
21. Pu H. Lalchhanhima
22. Pu Jacob Lalrohuna
23. Pu Daniel L. Hrahssel leh,
24. Pu C. Lalramzauva
te an ni a. Kan vaiin mi 27 lai kan ni.

A hmasa in mi pahnih khat bák ram danga zin chhuah phalna (passport) nei sa kan awm lo.

Chutiang chuan Passport dilyn Home Department-a OSD Pu David H. Lalthangliana, MPS leh a thawhpuiten hma min lák puiin kár lovah passport neih fel a ni a. Taiwan rama luh phalna VISA neih a lo túl leh ta a. Visa nei tùr chuan thlawhna ticket buaipui leh nghál a ni a, ticket lák fel hnuah Visa chu New Delhi lama Taiwan palai hnéna buaipuiin engkim peih fel a ni ta.

Zin chhuah hma hian Mizoram hmun hrang hranga programme nei reng chungin inbuatsaihna kalpui a ni a. Zai páwlte taksa leh thlarau lama intuaitarna nei tùrin Rev. R. Lalrosiama, ATC Lecturer speaker-a hmangin SMTC, Mission Vénghlangah April ni 8-9 chhúng neih a ni. Hei bákah hian kár tin hla zir rualin hnam lám zir reng a ni bawk. June ni 7 aṅanga ni 15 thleng SMTC-ah bawk zin tùra inbuatsaihna hun hmangin zai bákah hnam lam zir a ni.

Taiwan ram

Taiwan ram hi kan nu leh pa te chuan Formosa tiin an hre làr záwk awm e. Thliarkár ram máwi tak niin China khawchhak lam Japan leh Philipines ram inkára awm a ni. A ram zau záwng hi Mizoram leh Tripura belkháwm ai hian a lian hret awm e. A sik leh sa thuah Tropic of Cancer tan tlang rama ni a, tui puiin a hual vél avàngin keini ai chuan a lum hle a ni. Chutih lai erawh chuan a ram hmun thuma ṭhena hmun hnih hi tlang ram a ni a. Mizoram tlang

sáng ber aia sáng pawh engemaw zát a awm.

Kumin April thlaa inchhiar dànah chuan mihring hi nuai 230 chuang an awm a. China chhim lam aṅanga kum zabi 17 véla pém lút Taiwanese inti ber hollo ṭawng hmang ho hi zaa 86 niin kum 1949-a China communist lo lian laka tlànchhia Chiang Kai Shek-a ho leh sipai hian zaa 12 (nuai 28 vél) an hauh pha bawk. Hmakhaw-sáng aṅanga lo chéng tawh aborigines te hi Polynesian thlah niin zaa 2 (Nuai 5 vél) an awm bawk. Aborigines ho zingah chuan Paiwan leh Bunun hnam te hi a lian páwl tak an ni.

Ram hmasawwna leh ei leh bàr chungchángah ram changkáng (developed) zingah telin thilsiamchhuah lamah khawvél entawn a ni. Ram hausa tehna chi khatah chuan khawvel ram hrang hrang 200 dáwn lai zingah a 25-na a hauh pha a. India ram erawh 134-na vél kan ni awm e. Kum 1960 báwr véla Congo ram nèna inang tlang ṭhín kha kum 20/30 ral hnuah chuan khawvél entawn ni khawpa an hmasáwnna hi economist te mak tih a tling hial. Kawngpui an nei ṭhain loneimi te hnathawhna hmun bial zimte thlengin kawngpui hian a pawh vek a. Khawpui leh thingtlang hmasáwnna a kai rual êm êm a. Thingtlang mi khawpui an kimki chuang lo. Hmun hian awmzia nei meuh lovin 'kikháwr' tih ṭawngkam hi hmanna tùr a awm lo. Hei hi an kawngpui neih ṭhat vàng a ni ber.

Khawthlang ram hovin tùn hma chuan sumdàwnna hmunpui atán an hmang ber a. A awp erawh an awp lo. China leh Japan ram ten awptu nih tumin vawi engemaw zát an indo hnuah kum 1850 vél aṭang khán Japan chuan a ram bungkhat anga enkawlin indopui pahnihna thleng a luah a. Ram hmasáwnna tam taka Japan sùlhnu hmuh tùr a la tam hle. Thingtláng mìte tláng sánga awm lova hmasáwnna kawng hnai lam luipui ruamah an sawikháwm a. A bík takin aborigines ho phei chu hmun hrang hrang an sàwi kháwm nasa hle a ni. Japan awpna hnuai aṭanga intih hnan an duh avàngin tual thihna pawh vawi engemaw zát a thleng nghe nghe. Indopui pahnihna zawha China ram communist sawrkárin a lák tákah chuan communist duhlo páwl China General ropui Chiang Kai Shek-a leh a ho (Kuo-mintang/KMT) sipai nuai 20 dáwn chu kum 1949-ah insuan lútin rorèna an chang nghál a. Sipai rorèl anga enkawlin inthlan buatsaih miah lovin democracy ramah an inchhál thung. Kuomintang páwlrawn er pha tùr an awm chuan an hmet mit zél avàngin mipui ten hrehawmna nasa tak an tuar nghe nghe a ni. He Kuomintang sawrkár hi UNO dintu China kha niin veto power pawh an ni hian an nei a ni. Communist sawrkár lo lianah veto power neitu nihna chu China pángngai (Beijing China) lamah kum 1971 khán UNO in a hlàn ta

daih mai a. Tùn dinhmunah khian UNO pawmpui loh ram mai nilovin China ram bungkhat anga China-in a pawm ang chu UNO kal pui dân chu a ni. Chutih rualin zalèn ram an nihna chu humin pawisa, sipai, rorèna leh constitution te nei hrang vekin tùnah hian an khawsa mék a ni. Presbyterian Kohhran-te leh mipui zalenna duh páwl ho hmalákna azárah kum 1988 khán mipui rorèna sawrkár siamin inthlan a ni a. He inthlanah hian Democratic Progressive Party (DPP) te chuan Chelam Presbyterian Kohhran member President Lee Teng Hui a hovin ro an rél ṭan ta a ni. Mizoram leh India ram tihdàn ang lo takin an ram inrelbàwlnaah Kohhran hote hian an thawh hláwkin ram ṭhatna tùr a ni tih hriain DPP hi ual au takin an thlawp ṭlat a ni.

Sakhaw zalèn ram an nih rualin zaa 75 khi Buddhist leh Taoist an ni a. Kristian chu zaa 4 pawh an hauh pha meuh lo. Ram bung ṭhenkhat; a bík takin tláng mi ho (Aborigines) erawh zaa 70 chuang Kristian te an ni hlawm a ni. Kohhran hrang hrang awm zîngah Presbyterian Church in Taiwan hi a lian ber niin General Assembly, Taipei a hmunpui nei chuan a khaikháwm a. A hnuai hian Presbytery eng emaw zát an awm a. Presbytery tin hian mahnia office leh thawktu nei hrangin an awm bawk a ni. Kohhran pakhat hi Pastor pakhat deuh zèlin an enkawl a. Pahnih awmna pawh an

awm awm e. Tin, mipa leh hmeichhia te inthliarna a awm lèm lo. Pastor leh Kohhran Upah pawh mipa leh hmeichhia te an in pawlh vek mai. Mizoram Synod aṅanga CWM Missionary Rev. Zaidarhzauva te chhúngkua pawh Paiwan Presby-tery hnuaia Chiayi (Jiayi) Kohhran Branch Church, Kaohsioung a mi enkawlin Kaohsioung-ah hian an khawsa mék a ni.

Rev. Zaidarhzauva

Zin kawng

Kan zin hun tùr hi fùr ruahtui tlák hun a nih avàngin June ni 28 a programme ṅan tùr ni mah se June ni 25, inrinniah Kolkata pan tum a ni a. June ni 28 hi thawhlehni a ni a. Thawhṅanni-ah kal dawn ila thlawhna lamah buaina awm se kal lo mai thei dinhmun a nih avàngin a hma chiah ni lah Pathianni lo ni bawk nèn. June ni 25, inrinni hi tum a ni. June ni 25 khán Synod Conference hall-ah Taiwan kal tùr Synod Choir-te thlahnaah hian Rev. Zosángliana Colney, Executive Secretary i/c KṪP in programme kaihruiin fuihna thu a sawi a. Pu H. Liantluanga, Synod Choir Director-in report a pe a, ṅawngṅairualna hun hman a ni. Synod Moderator Rev. C. Lalsángliana'n zin chhuak tùrte thlahna thu leh fuihna thu a sawi bawk. Mission Véng Branch KṪP ten Synod Choir leh thlahna hun hmanpuitute tán refreshment

tuihnai takan lo buatsaihsakbawk.

Hetia chhúngkhat laina te leh rawngbàwlpuì te nèna inthlahna hun hman zawh chiah hian khawchhiat avànga thlawhna a thlawh dáwn loh thu hriat zui a ni a. Lu a hai duh hle mai. A tók hi Pathianni a nih avàng leh thlawhna thlák tùr chuan khaw awmdànin a zir loh avàngin kawng

dang dapin kan puipate leh hruaitute an vir buai hle. Tih ngaihna dang a awm ták loh avàngin Bus hmangin Guwahati pan a, Guwahati aṅanga ticket la ṅha leh tùrin Guwahati chu Aizáwl City Bus hmanga kal a ni ta. Pathianni chawhnu inkháwm ṅan hmain Mizoram Synod Guest House-ah innghatin zankhat riah a nih hnuah thawhṅanni tlai dár 6 vélah Kolkata chu Jet Airways hmangin kan thlák a. Kolkata aṅang hian Bangkok-ah Jet Airways hmang thovin kan kal leh a. Bangkok aṅangin Taiwan khawpui Taipei hi China Airlines hmangin kan kal ta a ni.

Thlawhna hmang hian term hmasa zaipáwlte kha Jharkhand bákah Manipur ṅum hnih an kal a. Tùna term hmang lai mék te hian beisei aia tam leh rei zawk (dárkár 10 dáwn lai) chuanguin Taipei hi chhùn dár 1 (India sana a dár 10:30) ah thlengin Taiwan ṅhalaiten min lo hmuak a. Air Conditioned Bus hmangin Airport aṅangin kan inngahna hmun tùr Aletheia

University, Tamsui chu kan pan ta a ni. Kan thlenna hmun Aletheia University hi Presbyterian Kohhran University a ni a. Taiwan rama University tha ber páwl a ni.

Zaipawlte thlenna hmun Aletheia University

I Love Taiwan hmang tûr hian thawmhaw hák lai bák duhám rilru taka kan in ken laiin kan mamawh hák tûr T-Shirt leh hrúkpuan thleng maiin min lo pe leh si a, kan kalchhuahna lamah leh haw kawngah pawh an mi duhsakna chuan min ti hnawk lek lek tęp mai. Hming kan ziah fel hnuah Hostel room changkáng leh nuam tak maiah kan invawm lút a. Min thleng hneh kher mai.

I Love Taiwan 2011

Taiwan thalaite hian kum 2002 aţang khán an rama rawngbàwl na péng khat angin kum tin nipui chawlh hun lai hian 'I Love Taiwan' Summer Camping a buatsaih thîn a. He hunah hian ram hrang

hrang aţangin mi inpe ten Taiwan ram chhúngah rawngbáwlin an feh chhuak thîn. Tùn tumah pawh hian ram hrang hrang - Australia, Canada, Germany, Hongkong, India, Japan, Malaysia, Philippines, Scotland, South Korea, Thailand, United kingdom leh U.S.A. aţangin rawngbáwl tûra inpe leh a thlengtu lam nèn mi 200 báwr vél kan kalkháwm a. A tirtu Kohhran awm chuang lova inpék theih a nih avángin Mizoram (India) aţang hian Khatla South tlangvál Dr. Lalchhanhima Rálte, tûna Durtláng damdàwiina thawk mék chu a lo tel bawk. Mizoram Synod tîrh mi 27 nèn Mizo kan tam ber a, U.S.A. aţangin mi 22 báwr vél an ni ve leh a. Ram thenkhat aţang hian mi pakhat chauh kal te pawh an awm bawk.

June ni 28-30 chhung chu Taiwan rama rawngbáwl tûrin kan inbuatsaih a. Túktuhan hi dár 7:30 vélah eiin a remcháng angin Hallah leh tualah te tawngtai inkháwm kan hman hnuah Taiwan rama rawngbàwl dân tûr zirin kan hmanhleh a. Chhùn dár 12 báwrah chawchhùn eiin kan bung leh nghál char char a. Tlai dar 6:30 vélah zanriah kan ei thîn. Tawngtai hun bákah hian hla hmanga inpàwlkháwmna hun te, mi chí hrang leh hmun hrang hranga rawngbáwl tûra inbuatsaih te, an ram chanchin tlangpui te, an thiamhnáng leh Kohhran chanchin te kan zir bákah a tih chhin theih theih kan ti bawk. Keini tih loh chu a páwl

anga kal an awm ve lo chungin min sem darh a. Hnam hrang hrang kárah kan tel ve zél mai a ni.

A tihchhin lama kan zir zînga pakhat kuhva hman ðangkai dân kan zir khán ngaihtuah a ti thui hle. Taiwan ramah hian kuhva an lo nei ve ðat a. Pánhnaeh leh chinai nèn tho an lo ei bawk. Amaherawhchu, Lal Isua ringtute chuan zu leh ruihtheih thil bákah zúk leh hmuam leh kuhva te an ti ngai lo. Kuhva hi a rah no lai hian an ráwt chip a. Tui nèn dal takin an chawhpawlh chu puan zaisîn an kaih mar hmangin an han suak ta a. A tui a thlithlawr chu lehkha phék ðha tak mai a lo ni reng mai. Nîtin nuna ziak loh puan ðha tak mai chu kuhva rah aţangin in lamah awlsam te in an siam thei reng mai a ni. Rawngbáwl tùra kan inbuatsaih chhúng hian Synod Choir ten ðum hnih hla an sa a. Inbuatsaihna ni hnuhnúng ber tihchhuah inkháwm min hman

puiin Lal Isua rawngbáwlna pakhat hriat reng nán kal chhuak túrte an hruaituten ke silin inhlanna

hun min hmanpui bawk. Tin, kan feh chhuahnaah hian min hruaitu atán Terry Xu leh Chang Yun Ting an ruatte chuan min ðawiawm a. Taiwan kan chhuahsan dáwn Air-

port thleng min rawn thlah nghe nghe a ni.

Paiwan Presbytery

He huna kalkháwm te hi pahnih pathum, pali panga thlenga group insiamin kohhran hrang hrangah rawngbáwlin an chhuak ta a. Keini zaipáwl lam te erawh chu a huhova kalin Taiwan chhim lam Paiwan leh Bunun Presbytery tlawh túrin an khawpui kan awmna Taipei aţangin kan liam ve ta. Paiwan Presbytery hi Paiwan hnam ho bík; a ram chhim lama khawsa ho awmna a ni a. Rev. Zaidarhzauva te nupa leh Presbytery puipate bákah an ðhalaiten Chiayi (Jiayi) Biak Inah min lo dawng sawng a. Mamit General Conference-a lo kal ve an Presbytery ðhalai office-a thawktu Rii Taljimalav pawh lo tel ve in kan han inhmukháwm chu mahni ram thleng ang maiin kan tlangnél nghál a. He Presbytery

I love Taiwan camp-na hmun Aletheia University-ah min hruaitu Taiwanese pahnih Terry Xu leh Chang Yun Ting te nen

chhúnga rawng kan bàwl lai hian soprano leh bass t e Liangshan Kohhran Guest house-ah

kan thleng a, tenor ho hi Rinari ah thlengin Rev. K. Lalpiangthara, T. Upa Dr. Samuel Vánalalthanga leh alto ho Yuchwyen Kohhrana mimal inah an thleng thung. Tin,

thalai páwl hian T-Shirt máwi tak, kan rawngbàwl chhunga kan hák tûr leh tui in tûr kenna um min lo pe bawk a ni.

Kan thlen tûk inrinni niléng hian YuChywen Kohhran Biak Inah Presbytery thalai ho nèn Pathian faka chàwimàwina hun kan hmang a. Zàn lamah Biak In kawtah hun hmangin kan zaipáwlten hla an rem bákah solo

Rii Taljimalav

leh hnam làm te entír a ni. An ni hnam hi zai ngaina tak mai an ni a. A ram a hausak avàngin hmanraw thua kan pha lo hle. Chutih laiin zaipáwlte min lo

làwm thiamin kan chanvo te min hlut thiam hle mai. Pathianni hmasa ber chawhma chu Zaipáwlte group li-a insiamin Chiayi te, Yuchwyen te, Liangshan leh Sandimen Kohhran te tlawhin kal kal darh a. A theih ang anga hla remin chibai búkna leh ngaihhraina thilpék te kan hlàn bawk. Chawhnu lamah Chunri Kohhranah Chunri Bial buatsaihin inkhàwm kan hmang leh a. Zaipáwl zai bákah mimal zai leh hnam làm te entír a ni. Tlai lamah hian infiamna hun hmangin an hnam làm te min zirtír a. Keini lam pawhin chai leh sakuh uilut tihdàn kan zirtír ve bawk. Kan sawi tawh angin zai ngaina hnam an ni a. Lam an uar hle bawk. Chuvàng chuan kan han zirtír ang pawh an man ve zung

Taiwan rama Mizoram Synod Choir-te rawngbawlna hmun hrang hrang

zung mai. A tûk hian an ram chhim táwp tuipui kam fangin an dil hmingthang Weeping Lake; a chunglam hnim (thang) in a khuh chungah min kalkual pui bawk a, a nuam danglam ve khawp mai. Zin mîte hip kháwmna hmun; tuifinriat kam (Beach) Kenting-ah tui kan cheng ho va. Beach kan thlen hian mipui zi huai huai kárah 'Pathian hmangaihna ropui zia' KHB 43 cháng táwp ber sa in ÷awngt'ai rualna hun kan hmang te kha a ropui danglam khawp mai. Tawhtan zànah hian Elementary School Hall-ah Shurmen Bial Kohhran buatsaihin hun kan hmang leh a, zàn inkhàwm bàn hian an Upa pakhat Gu Ing Yong chuan an inlama thingpui inah min

sáwmín he hunah hian zaipáwlten hla an rem nghe nghe. Kan kalna apiangah hian Pathianin kan tán mi a lo buatsaih zél ðhîn tih kan hmuh chuan min ti làwm hle.

July ni 4 khán Rev. Zaidarhzauva awmna Kaohsioung-ah kalin an chènna hmun leh a Kohhran enkawl lai kan tlawh a. Kaohsioung lawng-chawlh hmunte tlawhin Asia rama bazaar lian bera an chhàl Dream Mall te min fan pui nghe nghe. Zan lamah hian Phingsan Kohhran kan tlawh bawk. July ni 5 nilaini hian Taiwan rama aborigine hnam hrang hrang hmunpui Taiwan Indegenious Peoples Culture Park kan tlawh a. An hnam zia an entírte enin chawhnu lamah TjavaTjavang Kohhran kan chhùn pelh a, Sandimen Kohhranah thiamhnáng lam zirin hun kan hman bawk. He khuaah hian an

Upa pakhat thilsiamna hmun Dragonfly Beads Art Studio tlawhin zaipáwlten hla an rem a. An thil siam chhuah man to tak tak chu zaipáwlte ngaihhrui nán min hlàn bawk. Zan lamah hian Presbytery ðhalai buatsaihin Rinari

khuaah Open Concert-in he biala hun táwp kan khar ta a ni. A túk zingah Paiwan Presbytery office-ah an puipate leh ðhalai hote nèn inthlahna hun kan hman hnuin

an ram laili Bunun Presbytery chu kan pan ta a ni.

Bunun Presbytery

Bunun Presbytery hi Rev. Zaidarhzauva rawngbàwl ðanni hmun a ni a. He biala kan awm chhúng hian hmun pakhata inbengbel lovin Kohhran kan tlawhte Guest room-ah thleng kualin nitin kan insuan kual a. Kohhran kan tlawhte hnénah chawchhun eiin tukðhuan eikhama kan chhuak leh nghál ðhîn. July ni 7 ningani hian Renlun Kohhranah thlengin zan lamah Kohhran hote nèn inkháwmna hun kan hman a. Inkháwm bànah hian an ðhalai leh tleiráwl zawkte nen fellowship kan nei bawk. A ni hnihnaah Fiachau Kohhran tlawhin an grep huan min fan pui a. An grep kum khata wavi hnih thar han hmuh

Bunun Presbytery chhunga Wangshiang kohhran Biak In kawtah Rev. Zaidarhzauva leh NI. Song-i hovin

chuan kan rama grep chingtuten hmu ve se kan ti ngei mai.

Tongkuong Kohhran kan tlawh túr kal lamin Wangshiang Kohhrana inneihna hun kan

hmang ve a. He hunah hian zaipáwl ten hla remin a lawmna chawchhùn kan kíl ve bawk. Tin, Rev. Zaidarhzauva Kohhran enkawl hmasa ber Jianmei-a mi kan tlawh bawk. Tongkuong hi an rama a thingtláng ber páwla an ngaih a nih laiin an Kohhran guest house chauh pawh a/c vek mai an nei thei tlat bík mai a, an awahwm hle. Tongkuong hnuah hian inneih kan lawmna Wangshiang Kohhranah in pu lùtin hun kan hmang leh a. Pathianni a nih rualin ni bík 'Thanksgiving Day' an lo hmang a, Kohhran hote nèn chawchhùn ruai kan kil ho bawk. He Kohhran hian zin mite hip bertu pakhat *Sun Moon Lake* leh a chhehvel min fan puiin Ropeway ah te, lawngah te chuangin hun hlímawm tak kan hmang ho bawk. Bunun Presbytery-a kan chàm chhúng hian Zaipáwl kal hmasak 2000 kuma lo zuitu NI. Song-in min ñawm bawk a ni.

I Love Taiwan khàrna

I Love Taiwan 2012 hmanga kal chhuakte July ni 11 atanga ni 13 chhúng an khawpui pakhat Puli-a Hsueh Wei Memorial Retreat Centre-ah report pein hun kan hmang leh a. Bunun leh Paiwan Presbytery chhúnga kan rawngbàwlna report kan pe ve nghe nghe a ni. He intawhkháwm rual hian Puli-a Christian Hospital changtlung tak te, Paper Dome Biak In te min fan pui bawk. Ram hrang hranga I Love Taiwan programme hmangtute he hunah

hian inngai takin hun tàwp kan hmang ho ta a ni.

Youth Conference of the National Fate of Taiwan

July ni 14 atanga ni 17 chhúng hian Taipei-a, Aletheia University-ah bawk Youth Conference hmangin zaipáwlte kan chám a. He Conference-ah hian Taiwan ram dinhmun leh inrèlbàwlna kawnga Kristian Thalaite mawhphurhna zir a ni. T. Upa Dr. Samuel Vanlalthlanga'n an inrèlbàwlna leh mawhphurhna chungcháng te sawiin kan aiawhin a ding thei zèl a ni. Tin, hemi hun chhúng hian a thlengtute hian Taipei khua min fan puiin Japanese ho din Chelam Kohhran leh Japan ho laka an hel ñuma an beihna National 228 Museum te kan tlawh a. Nikum thlenga khawvél inçhàwng sáng ber Taipei 101 chhàwng 101 lai mai chu chhàwng 89-naah te kan lánw bawk. Inrinni zànah an rama ram chungchánga rorèlna dik duha kawngzawhnaah kan tel ve a. An ram ñatna tùr hian an Pastor rualte pawh indah ña mai lovin kawngzawhnaah hian an lo tel ve a ni. Tin, he Conference-ah hian an President thlan hmasak ber Lee Teng Hui-an Pathianni inkhàwm-ah sermon sawiin Lal Isua a belh dàn leh ringtu a nih dàn testimony te a sawi a. Thalaite ram ñatna tùra theitawp chhuah tùrin min fuih bawk.

Taiwana zàn hnuhnùng berah Wipro Company Manager Pu

Jonathan Lalremruata te chhúngin zaipáwl-te chawhlui min lo buatsaih sakin rawtuai bai thak tui êm êm mai min lo hlui chu zaipáwlten insùm har kan ti hle mai. He hunah hian Taiwan rama Mizo chhúngkaw awm 3 te lo tel ve in inpàwlhona hun hlímawm tak kan hmang ho a ni.

Taiwan kan chhuahsan dáwn chawhma hian Presbyterian Church in Taiwan General Assembly office kan tlawh a. He hunah hian Rev. K. Lalpiangthara'n chibai búkna thu sawiin ngaihhraina thilpék kan pe ve nghe nghe a ni. Tichuan July ni 18 chhùn laiah Taiwan chhuahsan túrin Airport lam kan pan ta a. A bîk takin I Love Taiwan 2012 a a hruaitute, Paiwan thalai te leh kan zin chhúnga min buaipuitu Terry leh Chang-in te nèn mi 20 rual dáwnin Airport thleng min rawn thlah a ni. Taiwan aţang hian Bangkok nikhat kan chám a, kan kalna leh vah vèlna túr Bangkok-a kan zonu Pi Sàwmí'n engkim min

lo buaipuiin Bangkok aţangin Kolkata chu ni 19-ah kan lo thleng a. Kolkata-ah nikhat cham lehin July ni 21 khán Aizawl dam takin kan lo thleng leh ta a ni.

Taiwan-a kan chàm chhúng hian Zaipáwl ten hla 23 hmangin tum 104 lai an zai a, mi 5 in solo hla 14 hmangin tum 23 an zai bawk. Hei bakah hian hnam lám tum 21 kan entír bawk a ni.

Taiwan thalaite hi an harh vángin an tho thánga tha hle. Thil tih an awlsamin thil chei màwi lamah an changkang hle mai a. An ni hnèn aţang hian zirtúr tam tak kan neih laiin Chanchin Tha puan darhna kawngah te, inkhawm kan kalpui dànah te, a bîk takin buhfaiţhám chung-chángah te kan Kohhran tih dàn entawn an chak thu te an sawi chhuak ve bawk.

Hetiang hun hmang thei túra min tírtu Mizoram Synod te, Central KṚP Committee leh engkim ruahman tu kan Pathian hnénah làwmthu kan sawi e♦

HRIATTIRNA

Synod Multipurpose Training Centre, Mission Véngthlang, Aizáwl-ah Certificate in Computer Application Course (6 months) training-na hawn a ni leh dáwn a. Application Form chu Office hun chhúngin Office-ah lamin a hnuatia hming ziak hnénah hian Kohhran lehkha nèn thelhuh túr a ni. Registration Fee ₹ 100/- leh Monthly Fee ₹ 50/- a ni a, tluang taka zir chhuakte hnénah Incentive Prize ₹ 1,200/- pék a ni.

Díl hun chhúng : September ni 20, 2011 (Thawhlehni)

Díl thei chin : HSLC Passed

Screening Test : September ni 21, 2011 (Nilaini) 11:00 a.m.

Interview : September ni 23, 2011 (Zirtáwpmi) 11:00 a.m.

Screening Test

& Interview : SMTC, Mission Véngthlang, Aizáwl

Class fan hun : October ni 3, 2011 (Thawhţanni)

Rev. F. Lalrinnunga, Programme Director, SMTC

ZING MUT REI (KTP te hmélma lian ber)

— Pro. Pastor C. Lalremzuala
Bâwngkâwn

“Mut thlahlel suh, i lo pachhe dah ang e” Thuf. 20:13

Ran ram thalaite HIV / AIDS in min rún a, nasa takin kan bei lét a. Sex leh damdâwi hmansualin min bei nasa a, nasa takin kan bei lét bawka, incheina chungcháng leh media a dik zâwnga hmang tùr pawhin kan inzirtír nasa hle a. Sáwt pawh a sáwt viau rèng a ni. Chutihlai chuan Kristian Thalaite min bei nasa ber tu, kan thlarau nun ti tlahniama, mimal Pathian biakna hun pawh min neihtír lo tu; kan hrisèlna min láksaka min ti ngui búr tu, leh retheihna khura min hnúklút méktu sual nuam tak ‘Zíng mut rei’ hi kan bei lét nasa táwk lo hlein a lang.

KTP member zawng zawng kan ni hauh lo; thalai rual, zíng taka tho va, exercise la a, Pathian bia a, mahni hna ùl leh chhúngkua leh khawtláng pawimawh thawk bawrh bawrh kan tam mai. Héngte hi kan ram leh Kohhran inngahna bul türte an ni.

Chutihlai chuan KTP hruiatute tán zíngkára hnatláng koh ngam a har ta hle mai. Zép thu

a chèng lo, kan member tam tak hi chu zàn mut nacháng hre lo, zíng thawh nacháng pawh hre chuang lo kan ni ta fur mai. Hei hi mimalin kan tuar bákah, rawngbàwlina in a tuar chho mék a, kan ram, leh hnam hmélma a ni chho dér bawk.

MUT REI CHHANTE : Thalaite a nâwlpui anga kan tho hma lo êm êm mai hi chhan zawng a nei ngei ang. A chhan leh vâng nia ka hriat tèm a zawng ka'n tárlang ve dáwn a ni.

(i) *Zàn men rei vâng :* Kristian thalaite kan thawh hma theih lohna chhan lian ber nia lang chu zàn kan meng rei lutuk hi a ni. Thenkhat chu eizawna pawimawh avàng leh zirna avànga meng rei chu kan awm ngei a. Mahse atam zâwk hi chu hma taka mu thei, ùl lova meng rei kan ni a. Thenkhat chu phone SMS hmanga inbiain rei tak tak kan meng a, a then chu TV.enin, a then computer hmaah games leh internet khawihin. Héngte hian kan tána nghawng tha neih a hnékin zíng min thawh thlai tír a, kan tán thil pawl tak a ni thei a ni.

(ii) *Tih túr ruahman láwk kan neih loh vâng :* Thalai murei thín tam zâwk hi chuan zàn lam ațangin zíngkára tih tùr ruahmanna fel kan nei lova, chuvàng chuan thawh hma ùlna kan hre lova, kan tho tlai ta mai niin a lang. Engemaw chánga zíngkár programme pawimawh kan neih

chuan thawh kan hai ngai lo a ni. Hetah hi chuan thalai mai ni lovin nu leh pa pawhin mawh kan phur hlein a lang. Nu leh pa tam tak chuan an fate an tétlai aţangin zing thawh hma an zirtir ngai lova, an len hnuah chuan a har tawh khawp mai. Tin, nu leh pa, fate kaitho ngam lo an awm nawk bawk a ni.

(iii) *Kan thil ngaihhlut a dik lo* : Mihring hian kan ngaihsan zawng anga awm hrâm kan tum a, chutiang tur chuan kan bei viau zèl a ni. Mi thenkhat, TV leh Computer hmaa zan rei tak tak kan men a, zing tlai deuh taka thawh thin hi changkanna nia ngai tlat te pawh hi kan awm ni awm tak a ni. Hei hi zawng a dik lo a ni. Hnam changkang hoah chuan zana hna tul an thawh avanga meng rei an tam a, zing pawh an thawh hma theih loh phah thin a ni awm e. Keini ve, hna thawh chu sawi loh, zuk leh hmuam kan inchhawpin kan ti tlut tlut a, ka chhung bal huam leh mit meng thial urin kan menga, zingah mit leh hrawk a thup vut vut a, zana kan thil khawih leh ente kha Pathian duh loh zawng ani tih kan chhia leh tha hriatnain min rawn hriattir zui a. Ngui tum burin zing chaw kan ei ve luk luk a, ngaihsanawm loh tak a ni.

(iv) *Kan hmânlai Mizo nunin nghawng a nei* : Hmânlai Mizo nunah chuan mipain ram lamah chhûnah an thawka, inlam hnaah an che lem lova. Amaherawhchu kan eizawnnate alo inthlak a, ram lama thawk pawh kan awm ta

meuh lova, in lama hnathawh a nita deuh vek mai a. Mizo mipa hi sawrkar hnathawh ni lo, inlama eizawna han dap chawp velah hian kan khawr hle a. Kan Mizo mipa thalai te pawh chutiang tura ngaih lohna lian tak a awm a. Hei hian mahni phak tawka eizawna dapa zing atanga che chhuak kan thalai mipa zingah an tlem phah niin a lang.

ZING MUT REI THAT LOHNA

TE : Zing mut rei hian kan thalaite zingah nghawng thalo a nei nasa hle niin a lang a. Chung zinga thenkhat chu a tlangpui i lo en ho leh teh ang:

(i) *Hriselna atan a pawl* : Zing mut rei kan chin chuan zing boruak tha kan hip tur zawng zawng kan hip thei lo tihna alo ni a. Chumai ni lovin nilengin kan taksa a active lova, chu chuan nguina leh taksa that lohnaah min hruai lut thei a ni. Tin, zan menrei a zing thawh tlai leh hian taksaah thau a insiam hnem duh mithiam ten an ti a ni. Zinga thova exercise la a, mahni phak ang tawk tawka hnathawk thin hi zinga rei tak tak mu ai chuan an hrisel zawk ang tih chu hetia han ngaihtuah mai pawhin a Chiang sa a ni.

(ii) *Kan rawngbawlnain a tuar* : KTP Branch tam tak chuan, zingkarah hnatlang an ko tha ngam tawh lo a ni awm e. Zan lama an mut rei thin avangin kan KTP member te zing tho thei an tlem em avang niin a lang a, a pawl hle

a ni. Chu mai lovin zinga thova Pathian be tur kan nih laiin tlai takah tawngtaina hun pawh awm tawh lovah kan tho va, hei hi kan rawngbawlina in a tuar em em bawka ni. Rawngbawltu hman tlak ni tur chuan tawngtaia Pathian pawl tam a pawimawh em em a, keini chuan mutnan kan hmang zo veka ni ber a. Kan rawngbawlina nun ngaihna a awm lo hrim hrim a ni.

(iii) *Kan khawsak a hmiam phah* : Sum leh paite hi thawh chhuah ngai vek a ni a, thawk lo chuan a neih ngawt theih lova. A dik lova kan la lutte a nih nghal loh chuan. Thil tamtak kan duh ve a, mahse hna kan thawk tha peih bawka si lova. Kan mamawh phuhrukna tur chuan theihpatawpa zing atanga thawh a ngai a ni. Kan thil duh kha kan thawhchhuahin a mil miao loh avangin kan lei thal a nih chuan kan khawsakna peng lehlamin a tuar tho tho va, leiba ngah tak, ruk ruk, eiruk, mi bum leh inchhung tlak balna a thlen meka ni. Nu leh pa thawh chhuah ring thei inti pawh zing tho peih lo ho hi chuan a suam zawngin an neih sum an hmang chawk. Tin, nu leh pa thawh chhuahin min daih tak tak loh avangin kan thawh chhuah ve loh chuan tlakranna in thang angin min awk tho tho ang.

(iv) *Ram leh hnam tlukchhiatna a ni thei* : Zingah kan thalaite an mut bawrh bawrh laiin phailam atanga lo kal vai thalai ho chuan lu a met mawlh mawlh a, thil a zuar kualin thirchhia an zawng kual daih

tawh a. Nakinah chuan Mizotena kan eizawn ve na tura kan ngaih kha vai lovin min luahlan tawh mai dawn a ni. Entirna, pa pakhat chuan in sa turin Mizo ngei rawih a duh a, mahse vai ho zing dar 8 atanga tlai thim thleng lungawi taka an thawh laiin kan Mizo tlangval, tlai taka rawn thawk chhuakin hma takah ban an duh leh si a. Hlawh inang rau rauah chuan a ruaitupa tan chuan vai rawih mai loh chu duhthlan tur a awm lo a ni. Hengte pawh hi anihna takah chuan kan zing thawhtlaiin a nghawng a ni. Hetiang renga kan thalaite kan mu rei a nih chuan kan ram leh hnam hmabak hi a thim hle a ni.

(v) *Mahni pawh inthunun thei lo tan midang thunun chu a theih loh a ni* : Kan rawngbawltu tam tak chu mahni inthunun thei tak an ni a, an fakawm hle. Chutih laiin KTP Group Committee, Branch Committee leh active member zingah mahni inthunun thei lo kan la tam khawp mai. Zan mut hunah, Pathian ropuina tur ni hauh lova, meng reng thin kan tam awm e. A pawh hle. Mahni pawh kan inthunun thei lo a nih chuan midang thunun chu har tak tur a ni. Kan Mission, rinna kawnga thalaite hruai, chu kan fail duh hmel hlein ka hria.

(vi) *Sual bul pakhat chu a ni ve hrim hrim* : Zing tho tlai thunte hi a tam ber chu ahma zana TV en rei vangte, games leh internet khawih rei avangte a ni duh khawp mai.

Zàn rei a, chhúngte hriat loha TV leh Computer khelh hi thil hrisél tak niin a lang lo. Chhúngte hriat hlauva thâwm ñim taka kan ti a nih pheii chuan setana duhzáwng kan ti a ni duh khawp mai. Kan thlarau lam nunin a tuar a, hriat loh laia ringtu tisa mi nihna a ni. Zíngah tho mai lova thil kan ngaihtuah vak vak hian Pathian duh záwng aiin Setana duhzáwng kan ngaihtuah fo ðhîn bawk a ni. Ringtu tán chuan zíng mut rei hi sual bul pakhat chu a ni chiang ngawt mai.

KAN INVEN DAN TUR

Kristian Thalaite he sual hlauhawm tak laka kan invèna túr tlèma záwng han tárlang ila.

(1) *Zànah mu hma ngam ang u* : Kristian Thalaite chu hma taka muta, hma taka thawh túr a ni. Kan member zíngah hma taka mu zíng taka tho ðhîn kan awm nual hi a làwmawm a. Mahse ðhenkhat tán chuan mut hmaa thawh hma chu rálpui phiara phiar a ngai awm e. Amaherawhchu men rei hi setana hmanraw ðha tak kan thlarau nun leh rawngbàwlna pawn nasa taka a tawrh phah thil a nih avàngin kan hmélma a ni tih kan hriat a ðha a. Tùnah mut hma harsa kan ti anih pawhin Pathian hnénah ðawngtai chungin mut hma tum lui ila. Kan tih ðhan laklawh chuan kan tho hma lo phal tawh dawn lo a ni.

(2) *Zíngah thawh túr i ruahman ðhîn ang u* : Zíng kan thawh hma theih nachhan túr pawimawh tak chu,

zíngah kan tihtúr te duang fel sa ila. A túka kan hák túr thawmhnaw pawh chhawp sa thlap ila. Thawh hrelo ve hrim hrim kan ni anih pawhin sana pawh set mai pawh a ðha ang a, mu paha ban pháklahva dah chi a ni awm e. Krista leh Kohhran tána tho hma túr kan ni tih inhriain, inperh thawh at mai túr a ni. Duh mah ila kan inperh thawh at hun hi a rei dáwn lo.

(3) *Danglam ngam Kristian Thalaite* : Kan Bible chuan “He khawvêl dàn ang hian awm suh ula...lo danglam záwk tawh rawh u” (Rom 12:2) a ti a. Ringtute chu rawngbáwl túra chhandam kan ni a. Rawngbáwl túr chuan a rawng kan báwl túr Pathian nèn inrem taka awma, thawh duh zél túr kan ni a. Chu inremna chu kan siam dáwn chuan keimahniah bawhlhlawh kai apiang zíng mut rei pawh tiamin kan paih thlák a ngai a ni. He khawvêl hi a changkáng zél dáwn, thil thar pawh a rawn chhuak zél ang. Keimahni rawn tibuai a, kan thlarau nun tidal thei thil hi a chhuak thar zél ang. Tirhkoh Paula’n chu khawvêl changkànna tui nu bulh bulhah chuan inlentúr mai lovin, Krista lungpui chung a ðhu a tuifáwn che zia thlír a zirchiang thei túr khawpa danglam túrin min duh a ni. Eng nge ni Pathian duhzawng tih te, eng nge thil ðha tih te, eng nge lawmtláka ðha tuantling tih hre túr khawpa danglam túrin Pathian thuin min duh a ni. Lalpan malsàwm rawh se♦

DUHTHLANNA

Hriatpuia Pa, Kolasib

Apawi ngawt mai. Naupang fel a ni ðhîn, tleiráwl fel a ni cho zél, ‘Ani hi chuan tleiráwl sual pawh a nei lo,’ tih ðhin a ni. Mahse, chutiang chu ni mah se tùnah chutiang chu a ni tawh lo. A matric pass kum Krismas lai khán, ‘Mite pawhin an ti tho a láwm, vawikhat pian mana tih ve chhin zeuhte chu a pawh hlei nèm,’ tiin a ti ve chhin a, khami zàn aţang khán ‘Zu’ a la thlah leh ta lova, zu pawhin a thisen a chhuahsan ngai ta bik lo. Tùnah chuan nupui fanau a nei duah tawh a, a fate pawh an nula tlangvál ve uaih tawh. Mahse ani ber hian hma a sáwn lo. Tùn hmaa a thiam thilte chu a theihngihl a ni lo, zu vâng chuan hmang theiin a awm tawh lo. Zu a in loh chuan a khùr tlat a, chakna a nei lo. Zu a in lahin a rui a, engmah a ti thei chuang si lo.

A naupan laia a kawm thin, Sikul pindan khata a ðhutpui ðhinte kha chu khî-ah an awm tawh. A ðthen chuan sawrkar hna lian tak an thawk a, athen chu Kohhran leh khawtlângah hruaitu, mi zahawm tak tak an ni. Ani ve chuan, ‘He mite nèn hian sikul kan kaiho thin,’ tih

bak sawi tùr a nei ve lo, chu bák chu a fate hnéna han insawitheihna tùr a nei ve thlawt lo. A nupuiin sawrkar hna thawk lo phei se chu.....

A thi tawh! Naupang hmél ðha tak, harhvàng êm êm, a rualpuite aia lehkha thiam thei ðhîn a nih kha. Mi tam tak chuan a hming, ‘Lalþhafamkima’ chu inhmeh an ti ðhîn. A chhan chu a hmél ðha a, a fel a, lehkha a thiam thei bawk a; a kutziak nalhziate kha a a sikul kai rualpuite sawi a nih ðhin kha.

Ni e, kha tleiráwl hmélþha kha kum khat lekah a hmél a danglam vek a, a chèr ruam a, a thú thet a, lehkha pawh a thiam thei tawh lo, Matric pawh a pass zo lo. A chhúngte pawhin mak an ti.

A thih hma khán a ðhian ðthenkhatte bulah chuan khatia a awm chhan kha a sawi an ti. Matric an zir kum khán a ðhian chhar thar - mikhual lehngál, pahnihte nèn khán an inkawmngaih fál a. Pawisa an nei a, an fel bawk si, kawm an nuam êm êm mai. Ni khat chu - ruihhlova an inchiunaah an hruai ve. ‘I duh ve em?’ an ti, a duh lo. Mahse, an bán an ðawn a, han invit a, an invih zawha sikret an han fawp vang vang a, an kut an han nuai set sette kha ‘pa’ riauvin a hre tlat a. ‘Ti ve

chhin rawh, i ti hlen chuang náng, keini pawhin a awm loh chuan kan nghei thei reng a làwm, engmah a ni lo; a nuam a nia, an tih khán, 'Aih' ti se a fel tûr; a ti si lo. A invit ve chhin a, a nuam a ti. A zawnghchang a, a tàwpah chuan a thianté aïin chu damdàwi chu a ngaina ta a, a chhúngte leh khawvèl thildang zawng zawng ai pawhin a mamawh tawh záwk a; a thih phah ta. A thih chhana 'accident' tih kha chu 'tih mai mai' tih mi zawng zawnghin an hai lo.

'Mite pawhin an ti tho, ka tih loh avàngin engmah ka ni bík lo. A ti nasa apiangin lawm an hlawh záwk niin a lang tho, tia, inthiam taka a hlawh ni lo thla tin a lák ve ziah thín khàn tûnah chuan a thíngh lét ve òan ta.

In leh lo zahpuiawm loh tak a nei, lirthei pawh a chhuak thar ber ber a khalh. A fáte pawhin sikul tha atangin tha takin an zir chhuak. A buaithlák lai ber chu - a fate chuan an zirnaah chuan hringnun zirlai an zir tel tlat lo. A nupui pawhin thawmhnaw chhuak thar ber ber a inbel a, rirtui leh tlereuh changkáng chitin a nei, a hmui hmai leh a sam pawh 'world class' a ni hial ang chu; mahse a nalhna leh màwinatè chu a pasal chuan a pumbilh tlat lo; a driver-te nèn miin an sawi leh thín.

Thudika nih leh nih loh tumahin an hrilh duh lova, ani lahin a tak a nih leh nih loh a fiah thei si lo.

A fapa chuan lehkha a thiam thei a, zirna inthaaah a kal bawk a, a zir zawh ve leh hna a hmu nghál. Sum leh pai thawhchhuahah a buai lo, a thawhchhuah sa sum leh pai hmanna lamah a buai a ni. A thawhchhuah zozaitè chuan zahawmna a pe lova, hlimna a pe hek lo. Vawi tam tak a staff-te nuihzat khawpin a 'rui' a, a ruih vàngin vawi tam tak a chesual tawh a, rui chunga motor a khalh avànga a chetsualnaah a malpui ruh a titliak tawh. Chuti chung chuan zu leh nula vànga mi sawi a la reh thei lo.

Ni, sum leh pai ngah hi zahawmna niin a hria a, zahawmna chu In leh lo leh lirtheih a awm emaw a lo ti thín; dik taka thawhchhuah a nih loh chuan zahawmna thlawhbo tîrna hmanraw òangkai ber a ni tih a hre tawh. Mahse a hriat chhuah chuan a tlai lutuk tawh. A va hahthlák êm!!

Mosia chuan hun rei lo tē atána sual nawmna hlimpui ai chuan Pathian mite nēna tihduhdah tuar a thlang záwk a. Krista an hmuhsitna chu Aigupta ram rote ai chuan sum ropui záwkah a ruat.

Daniela leh a thiante chu lal chaw leh uain in thin te chuan an intihbawlhhlawh duh lo tlat a, chutiang ei leh in thin te ai chuan an hmél a lang máwi záwk mah a! A rawng an bàwl thin, an Pathian chuan meipui lak ata chhanchhuak dawn lo mah se Nebukadnezzara pathian chu chibai an búk duh lo tlat a. Meia paih luh an nih pawhin an taksa chungah meiin thiltihtheihna a nei lova, an sam pawh a kàng kir lova, mei rim pawh an nam lo!!

Khawvêl mithmuha thiamlohna pakhat mah nei lo chungin Ruthi chuan a pasala nu chu a kalsan duh lova, a vuan tlat a; Isua Krista, khawvêl chhandamtu thlahtute zingah chhiar tel a nih pah ta. Ringtute chuan -

*Ram zau taka lal bera thut ai chuan,
Sual thunun ka nih si chuan;
Isua neih ka duh zawk, thil dang
zawng aiin,
Khawvêl zawng ai pawhin.
an ti mai!!*

SYNOD CHOIR RAWNGBAWLNA

- (1) **Khatla South Kohhran** : July 24, 2011 (Inrinni) zànah Moderator Rev. C. Lalsángliana rawngbawlna tàwawmin Khatla South kohhranah an kal a, hla pahnih (2) an rem a ni.
- (2) **Tuikual Kohhranah** : July ni 31, 2011 (Pathianni) zànah Tuikual Kohhranah Taiwan zin report pék pahin an kal a, hei hi Kohhran mal sàwmna nimah sela Central lam programme ang deuhva kalpui a ni a, Central KTP Committee-in hlimawm taka hun hman a ni.
Inkhàwm hi Rev. K. Lalpiangthara, Leader-in kaihruiiin zin report Pu H. Liantluanga, Director-in a pe a, thuchah tawi T. Upa Dr. Samuel Vanlalhlanga'n a sawi. Synod Choir-in hla panga (5) an rem bawk a ni.
- (3) **World Peace Day** : August 6, 2011 khán Synod Conference Centre-ah YMCA-in World Peace Day an hmanah hla pahnih (2) vai hla leh Mizo hla an rem a. Dr. Zothansánga, zaipáwl member-in Taiwan zin report power point presentation hmangin a entír bawk.
- (4) **Vaivakàwn Branch** : August 8, 2011 (Thawhtanni) zànah Vaivakàwn Branch KTP Inkhàwm hmanpuiin an kal a, hla paruk (6) remin Taiwan zin report an pe bawk.
- (5) **Choir Cabin hawn** : August ni 9,2011 (Thawhlejni) zàna Synod Choir Cabin hawn leh hlan inkhàwmah hla pahnih (2) an rem.
- (6) **Women Centre lungphùm** : August ni 12, 2011 (Zirtàwpni) dár 1:00 khán Phunchawng (Sairàng Road)-a Kohhran Hmeichhia ten Women Centre an sak tûr lungphùm inkhàwmah hla pakhat an rem.
- (7) **Ramhlun Branch** : August ni 14, 2011 (Pathianni) zànah Ramhlun Branch KTP Golden Jubilee lawmnaah kalin hla pathum (3) an rem.
- (8) **NEICCYA Joint Meet** : August ni 15, 2011 (Thawhtanni) zàna Bùngkàwn Kohhran Biak Ina NEICCYA Aizáwl City Joint Meet-ah telin hla pakhat (1) an rem a ni.

HRINGLANG TLÁNG

He mi hi neih hlau suh

Pu Engloa te fanu, nula senior ang reng deuh tawh saw neih hlau suh. I hriat chian táwk loh vàngin i hlau mai mai a nih kha. Hlahu chi a ni lo va, neih chi záwk aláwm. Mizo zíngh a tam záwk hian engatinge nula Senior/nula lehkhathiam sáng deuh/nula officer lian deuh te hi neih kan hlauh deuh tlat mai le? Hmeichhe Pathianthu zirte phei chu kan hlau lehzual emaw tih tùr a ni. Mipa emaw Hmeichhia emaw, a ñihbaiaawm chi chu zir sàñ kher a ñúl lo, naupaw chungá chawhma lek Skul kal pawh ni se duai lo tak an ni.

Mizo hmeichhe fel tak hnam dangin an han nei leh ringawt ñhìn hi chuan duhthu a sam thei lo. Ñhenkhat chu an hnathawh leh awmnate'n a zir loh avàngin mahni hnampui rimtu an nei lova, anmahni ngaihtentu hnam dang an neih phah ñhìn. "Hmeichhia leh uite, a chúlñél peih peih" tih hi a dik thui hle. Hmeichhia chang ni lovin mipate pawh, a zar peihthu nanana chu zar lotu nèn chuan a thuhmun fo thei bík hlei nem. Hèng nula chhuanawm tak tak te hian rimtu an nei lo ve thei tlat asin! Pathianin chhúngkua ñin tùra a ruahman tihlawhtling tùr chuan nupui/pasal neih a ngai a. Neih hun tawh takah te phei chuan hnam a thliar tak tak theih tawh loh va, remcháng ngaihtuah a ngai tawh zawka, rimtu hmuh chhun hnam dang neih a chawh phah fo.

Nula, officer lian tak, véngtu nei chin te phei chu neih tinah kan tin lo mai ang tih a hlauhawm aláwm. Hnam dangin an nei leh si ang a, khawí lai kilah emaw kan phun kan phun leh ringawt ang e. Hetiang ringawt tùr chu a ni dáwn em ni? Engang ñinmunah pawh ñing se Pathianin mihring a siama awm tùra a tih awm kim ve vek, Kristian chhungkaw ñin duh ve tho an nia láwm.

Thaibawih nih hlauh vàng ringawt hian hemi hi neih hlau suh. Tupawh nei la thaibawih i nih chuan i thaibawih tho tho ang. Nupui eng teh-ual nei bík lo, thaibawih sawi tùr an awm nual hi, rawngbáwtute zíngh pawh.

Héng nula senior, officer, theologian te hi thuawih taka hun hmang, mi taima, an thawhrimna Pathianin a hriaa hlawhtlinna a chantírte an nih a rinawm. Thuawih ñhang an nih avàngin pasalte thuhnuaiah pawh an kún thiam ang. Nu leh pa leh chhúngte pawhin an ring ngam tawh a, rim vel pawh a nuam phian tùr asin, Thlarau Thianghlim sadai thiat lo chuan.

"... I nupui hlau Mari chu neih hlau suh; a naupai chu Thlarau Thianghlim laka mi a ni asin..." tia vàntirhkoñin a hriattír avàngin, Josepha chuan Mari chu a nei ta, a inçhîr kan hre lo. He mi, naupan lai ațanga thuawih leh fel, thil ñha lo laka insúma taima taka lehkhá zir leh hnathawk, lo hlawhtling ta, ñhenkhatte phei chu lo senior hial ta te hi neih hlau suh. Mizoin a neih loh chuan Mizo loin a nei mai dáwn asin.

— **Rev. F. Lalhmingthanga, Lucknow**

Hriatzauna

— Joel Lianrinzuala
Mission Vêngthlang Br.

Kum 2008 khán Kristian film tãwi pakhat 'Oversold' chu tihchhuah niin he film tãwite hi a changtunu, Crissy Moran-i avàngin ngaihven a hlawh hle a. A chhan chu Crissy Moran-i hi puitling film (pornography) 40 chuang zet chang tawh, kum 2006-a a pianthar ațanga Pathian rawngbáwltu làr tak ni zui ta nih vàng a ni.

December ni 22, 1975-a piang Crissy Moran-i chu a naupan lai chuan Kristian chhúngkaw hlim tak an ni ðhîn a. A pa chu pa zaidam leh fa te duat thiam tak niin a nu pawh Kristian nu ðha, an Kohhran zaipáwl member a ni a. An fa te pawh Pathian thu hmangin uluk takin an enkawl ðhîn. Kum 11 mi lek a nih laiin Crissy-i chu piangtharin naupang nungchang máwi leh lehkha thiam thei tak a ni ve ðhîn. Mahse, kum 12 a tlin kum chuan pa berin a nungchang thlák a zu in a chìn tâk avàngin an chhúngkua chu hremhmun tenauah an chéng ta thut a ni ber a. ðhian zu in mi a kawm ðhin te

avànga zu in ching ðanin kár loah zu ngawl a vei ta hial a. Nupui te kut thlák a, inchhúng bungrua suasam závng khera a ruih ðhin avàngin an nupa chu an inthen ta nge nge a. Crissy-i te unau chu a pa bulah awmin rei tak chhúng chu a nu hmuh leh biak a phalsak lo lehnghàl a.

Nu tello a an khawsak tákah chuan nu mawhphurhna hrang hrang rawngbàwl, insùk, bazár kal leh a nau buaipui chu Crissy-i koah tlain a ti ve thei hràm hràm ðhîn a. Chu zawng aia hmeichhe naupang mai tána manganthlák ber chu a pa zurui rawn haw theilo zawn ngai ðhin chu a ni.

Chutiang boruak hrehawm tak hnuaiah chuan Crissy-i chu ðhahnemngai takin an chhúngkaw tán ðawngtài ðhin mah se a ðawngtaina chhàn in a awm thei si lo. Chutih nák alaiin a nu lah chuan reiloteah pasal dang a'n nei zui lehnghàl a. A nu bulah chuan a nawm zâwk beiseiin Crissy-i chu han awm ve bawk mah se a hrehawmna a zual tawlh tawlh a ni ber mai. A

nu chu a pasal thar nêh hlim takin an inkàwm a, Crissy-i erawh rilru na leh khawhar rêng rêngin a pindanah a tawm chawt a. A ÷awngtâina chhàna a awm hun nghâkhlel takin a thlîr ngawih ngawih a, mahse chhâna rêng a rawn thleng thei si lo.

Nu leh pa hmangaihna thlâkhlel tûr neilo, tleirâwl khawhar chuan hmangaihtu dang zawng in, hlimna a hmuh theih ang ang a dap kual ta a. Nu leh pa leh Pathian laka beisei nei tawhlo tân chuan pawisak tûr a tlêm tawlh tawlh a, kum 18 a nih meuh chuan fa ti tla hial khawpin a kal thui tawh a ni.

A graduate hnuah hna hrang hrang thawkin a khawsa chho ve nawk nawk a. Hmangaihtu hmuh beiseiin a ngaihzâwng te tân a engkim hlân phal thîn mah se hmangaihtu dik a tawng thei si lo. Beidawnnain a hual vèl kára pawisa thawhchhuah ngai bawk sí tân chuan pawisak tûr a tlêm tawlh tawlh a. Nu leh pa mitmei vèn tûr nei ve lo a ni bawk a, kum 1999 a ÷ang khân pornography a luhchilh ta hial a. A hna chu harhfim kur chunga thawh chi ni hek lo, ruihhlo nèn chawhpawlhin pornstar zînga hriat hlawh leh sum la lut hnem pâwl tak a ni phâk hial. Ama puala website neiin thla khatah dollar 15000 hial la lut thei mah

se a thîlung chuan hmangaihtu dik a tawn hun nghâkhlel takin a thlîr thîn. A eizawwna hmunah chuan ngaihzhâwn mai tûr mipa tam tak awm mah se amah ang bawka nun khawhar leh rap pelh tawh an nih hlawm avàngin tumah chu han belh tak tak tlâk an awm si lo.

Nun khawhar leh hmangaihtu mamawh ngawih ngawih a awm lain harsatna manganthlâk tak a'n tâwk zui lehngâl a. Intihlum hial duh khawpa a beidawnna a ÷ang chuan rei tak a biak tawh loh Pathian au in a ÷apchhuak ta a. Ni hnih hnuah chuan a bialpa nêna TV show pakhatan an kal ÷umin mi pakhat hian a rawn be nawlh mai a. Zahmawh film chang thîn a ni tih a hriat chuan "Pathian i ring em?" ti a zawt in Hmangaihtu dik a hriat a, Beiseina nung a neih ve theih nân a titi pui zui nghal ta mawlh mawlh a. Beidawnna a khat tawh Crissy-i tân chuan a thu hriat chu ngaihthlâk a nuam kher mai, chumi tlaiah la la chuan rei tak a vahbosan tawh Pathian hnênah a kîr leh ta a ni.

Kum 6 chhûng zet pornography hmanga ei lo zawng tawh tân chuan khawvèl hnuchhawna Kraws kawng zawh chu harsatna paltlang tûr a tam kher mai. A eizawwna leh a ngaihzhâwng kalsan a ngai a, a

nunhlui chu a zahpuiawm ém avàngin mi zînga awm te chu tih hreh taka a hreh châng lah a tam. A website lah chu hun rei tak atân contract a lo siam tawh avàngin pianthar tawh avànga tih tawp mai theih a ni si lo. A sum khâwl sâ a hmang zo a, hnathawh tûr dang a hmuh mai baw si loh avàngin a thil neih te hralhin rethei takin a khawsa ve nawk nawk a. Thlarau sual lah chuan inthlahdul lai nei hauh loin mumang lam thlengin a beih chhunzawm zêl baw sî. Mahse, a biak Pathian chu khawvêl aiin a chak zâwk a ni tih hrerengin a vuan tlat a. Kohhran bêl tlatin harsatna hrang hrang a tawh te chu a rinna a ngheh zel theih nâna Pathian hmanruaah a pawm thlap thîn.

Harsatna hrang hrang a patlang hnuah, kum 2006 October ni 6 aţanga a chhuahsan tâk pornography ngei mai chu a rawngbâwl na tûr hmunah ngaiin a luhchilh leh ngat a. Amah ang bawka pornography aţanga chhanchhuahna chang ve te nêl huai taka pornogra-

phy that loh zia tângau puiin chu hmuna la awm mêk ten *hmangaihtu dik* an hriat theih nân hma an la a. Tûnah hian pornstar te zînga Chanchin Thahril tûra din 'Treasures' leh 'Pink Cross Foundation' ah te hlâwkna beisei hauhlo in Beiseina thar petu Pathian chakna ringin a thawk mêk a ni.

Heti hian a sawi, "Ka khawvêl hlui chu hnuchhawn vek tawh mah ila harsatna min la thlen zui reng dâwn. Mahse, Setana hmanrua te hi Pathian chuan thil tha atân a hmang thei a ni tih ka hria a. Ka tum ber chu ka nunhlui chhe tak hi mi dangte khaichhuahna atân hman a, harsatna tâwk ve mêk te hnênah an harsatna an hneh thei a ni tih hriattîr a ni. Mi tam tak manganna leh lungngaihna an tawrh mêk aţanga chhuah ngaihna hre lo an awm. Kei ngei pawh insiam that tuma ka beih lai khân ngaihtuahna mumal pawh nei theilo khawp a ka buai châng a awm thîn, mahse Pathian ka rinchhan tlat chuan keimah chaklo mah ila a chakna ringin engkim ka ti thei thîn a ni."

- *I thiamna leh finna ni lovin, i rilru put hmang khân i thlen sàl zâwng a hril ang* — Zig Ziglar
- *Harsatna tinréng hian amah inchingfel tûrin thurúk a pai. Harsatna i nei ngai lo a nih chuan chu thurúk inthup chu i man ngai lo vang.* — Norman Vincent Peale

KANTU

Khawruhlian Br. &
Tlángpui Br.

KHAWRUHLIAN BRANCH

Aizáwl aṭanga hmàr lam Km. 87 (Tipaimuk Road) a awm Kristian Ṭhalai Páwl, Khawruhlian Branch hi kum 1957 April 2 khán din a ni a. Kumin hian member Mipa - 55, Hmeichhia - 37 an vaiin member - 92 an awm mék a ni.

Branch hmalákna tichak túrin sub-committee Pathum(3) - Evangelism Cell, Programme leh KṬP In (project) te din a ni a, Branch tichaktu leh ti nungtu pawimawh tak an ni.

Thawhṭan zàn KṬP inkháwm hi chawhrualin za zèlah 25 inkháwm ziah ang an ni a, sermon leh kumpuan thupui zirho nán an hmanṅ ṭhín a ni. Pathianni tlai apiangin fellowship neiin hla zir, sharing leh ṭawngṭai rual na hun atán an hmanṅ ṭhín bawk. Thla tin Thawhṭan zàn hmasa berah member hla te leh ruihhlo ngaite puala ṭawngṭai rualna hun an hman ṭhín bákah, Pathianni hnukung ber tlaiah evangelism cell hmaláknain chawnghei ṭawngṭai an nei ṭhín a ni.

Kumin hian Kristian Ṭhalai Chanchinbu hi copy-33 an la a,

copy 1 hi member pathum (3) in inchiar ṭawm ang an ni. Kohhran kaltlang in missionary pakhat (1) an chawm mék bawk. An branch hi 2008 kum aṭang khán Bible Society ah Patron member anlo ni tawh bawk a ni.

K.T.P In luah man, Faith promise, inkháwm thawhlàwm, thiamthil lákkháwm leh inhlawhna remcháng apianga inhlawhfák te hi an sum lák luhna ki pui ber a ni a. KṬP member Biak In hawnga innei an awmin Branch hmingin lawmpuina leh chàwimàwina thilpék an hlan ṭhín bákah, zaipáwl ten hla an rem ṭhín a, Kohhran hun pawimawhah zaipáwl ten hla a tam thei ang an rem ṭhín bawk. Kohhran tih changtlun nán theih táwpin hma an la a, Sound System leh sum fai tein Kohhranah an chhùnlút ṭhín a ni.

K.Ṭ.P pualin K.Ṭ.P In an nei a, sum hnar nghet neihna atán thil ṭangkai tak a ni. KṬP in hi sak ṭhat tumin kumin aṭang hian project lian berah neiin theihtáwpin hma an la a. Hruaitu te leh member te an phùr tláng hle a ni♦

TLANGPUI BRANCH

 uichàngràl North Presbytery huam chhúnga Sialháwk Pastor Bial ami January 18, 1954-a din, tùna member 128, mipa 88 leh hmeichhia 40 awm mékna Golden Jubilee ni 5.3.2005 a làwm tawh, Branch nung tak Tlangpui Branch ka kan a.

Kumin hian an Pastor bial lo wawng tawhte hming chawia group thum a inthenin sub-committee - Light & Sound, Programme, Evangelism te siam a ni. Bial budget ₹ 11,550/- chu June thla khán tlak tawhin Group Budget ₹ 6,000/-a pawh an tlak vek tawh baw. Faith promise hmangin missionary pahnih chawm mékin Pathian kaihhruainain an la tlin chho zèl thei a, làwmawm an ti hle. Kum 2010-a an project - Keyboard (KORG PA50) pawh an lei thei a. Tùnah hian project - Computer leh Sound System tihchangtlun chu hma lák chhoh mékniin kum 2014-a an Diamond Jubilee atán nasa takin an inpuahchah mék a ni.

Huansàm, faith promise, thawhṭan zàn inkháwm, group budget, thiamthil thekháwm, leh a remcháng apianga inhlawh hman tein sum an tuak ṭhîn. Thawhṭan zàn inkháwmah pawisa nei remcháng lote leh ṭhahnemngai ten buhfai leh thildang sum chang thei thil thawh nacháng an hria hi an entawn tlák hle.

Thawhṭan zàn inkháwmah kumpuan zir, KṬP Hand Book zir,

sermon, character study, sharing, silence nite, tawnhriat sawi, leh hlazir tein hun an hmanṭhîn. Kumpuan thupui an tuipui hle a, kumin hian inkháwm hi 34.13% niin inkháwm bànah Evangelism sub-committee kaihhruainain mimal inah an ṭawngṭai ṭhîn. Biak In hawnga innei an awm chuan zaipáwlin hla an rem ṭhîn a, Kohhran ni pawimawhah zaipáwl ṭha tak an nei ṭhîn baw. Tin, Kohhran chhungkuaah mitthi an awmin Pathianni zing hun remcháng hmasa berah ràlna neiin ṭawngtaipui ṭhîn a ni.

Pathianni tlaiah fellowship nei ṭhînin, ṭawngtairual nei h bákah hun awm dân a zirin solfa zir, bible quiz, short sermon leh hla thlan tein hun hmanṭhîn a. Tin, Kristian Ṭhalai chanchinbu hi copy 40 an la mék baw. ATC aṭanga Bible ràlchhàn chháng ṭhînin hei hi member ten an hlut hle a. Member piah lamah Kohhran nu leh pa te pawhin an hlutpui hle.

Branch OB ten bial insemin bial an fang ṭhîn a. Group hruaitu ten member tlawhchhuah programme a khát táwkin an nei reng ṭhîn. Central leh Bial aṭanga tih túr an tuk te tihhlawhtlin tum a theih táwp chhuah ṭhîn an ni a. An member zingah Khawtláng leh Kohhran hmalákna kawng hrang hranga mi ṭangkai an nei ṭhîn hian a tilawmin zantin Bethel hun hmanga theih táwp chhuah a ṭawngṭai ṭhîn te hian Kohhran a tinungin a timáwi hle♦

Keimahni

- July 1 & 2, 2011 (Zirtawp) zàn leh (Inrinni) niléngin Kolasib Vénglai Kohhranah bial huapin Leadership Training Tv. VL Muanchhana leh Pu Saizamlia Sairo, C/M ten an neihpui a, training-ah hian mi 67 an tel a ni.
- July 2, 2011 (Inrinni) niléngin Falkawn Hmàr Véng Kohhranah Muallungthu bial huap Leadership Training neihpuiin Upa Lalrinmuana, General Secretary a kal a, training-a tel 84 an ni. Zàn inkháwmah Pathian thuchah a sawi bawk.
- July 9-10, 2011 khán W. Phaileng Chhim Véng Kohhranah bial huap Leadership Training neihpuiin Pu Vanlalfinga, Fin. Secretary leh Pu Lalnghinglova Hauzel te an kal a, training-a tel 96 an ni. Bial Revival meet an hmang nghál a, hruaitu kalte hian Pathian thuchah tum 4 an sawi bawk a ni.
- July 8-10, 2011 khán Sialháwk Kohhranah Tuichàngràl North Presbytery Meet hmanpuiin Pu Zohmingliana, Asst. Leader leh T. Upa Lalhruaizela, C/M te an kal a, Pathian biak inkháwmah leh Variety Programme-ah thuchah tum hnih an sawi.
- Rorel Inkháwm in Bial KTP Office Bearers chin tán Training neih ni se tih chu a thawh khatna July 30, 2011-ah Ramhlun South YMA Hall-ah neiin a thawh hnihna chu August 5, 2011 khán hmun kuaah neih a ni. Hmun hrang hranga kan kal dân hetiang hi a ni:

Group A hmun	Beisei zát	Tel zát	Hruaitu kalte
1-na Ramhlun	189	155	Central hruaitute
2-na Aibáwk	114	109	T.Upa Lallianmáwia Tv. Vanlalhruaia
3-na Lunglei Vénglai	108	65	Upa Lalrinmuana T.Upa Zothangzuala Chhangte
4-na Serchhip Kàwnpui	102	86	Pu Lalthanmawia T.Upa Dr. Samuel Vanlalthlanga
5-na Saitual	72	69	Rev. K. Lalpiangthara Pu Zohmangaiha
6-na Kolasib Diakkáwn	108	72	Pu Vanlalfinga T.Upa Lalhruaizela

Group A hmun	Beisei zat	Tel zat	Hruaitu kalte
7-na Dárlawn Kohhran	48	43	<i>Pu Lalrohluva</i> <i>Tv. V.L. Muanchhana</i>
8-na Rawpuichhîp	126	108	<i>T.Upa Dr. C.Zarzoliana</i> <i>Pu Saizamliana Sailo</i>
9-na Khawzáwl Véngthar	48	38	<i>Pu H. Liantluanga</i> <i>Pu Lalnghinglova Hauzel</i>
10-na Champhai Bethel	96	75	<i>Pu Zohmingliana</i> <i>T.Upa Lalramdina Ralte</i>

Bial Office Bearers training rual hian Rorèl Inkháwm thu bawhzuina pakhat HIV/AIDS darh zèl tùr vènnna kawnga hmalákna atan training neih nghál a ni a. MSACS lamin Resource person tùrin an mi leh sa kan training neihna hmun tinah hian min pe baw a, tin, lehkhahu pahnih 'HIV/AIDS engtin zèl' tih leh 'Thianghlimna zungbun' chu Branch tina sem tur min pe baw a, MSACS chungah hian kan làwm hle a ni.

■ August ni 1-5, 2011 chhúngin South Asia Christian Youth Network Core Group Meeting chu Hotel Ceysands Bentota, Sri Lanka-ah neih a ni a, Central KṚP aiawhin Pu R. Lalhmingthanga, C/M chu a tel a ni. Meeting-ah hian mi 30 telin kum 2012-a General Conference neih hun tùr thlirláwkin programme leh ÷ul dangte an ngaihtuah a ni.

■ August ni 8, 2011 (Thawḥṭanni)-khan Sesawng Bial huapin Sesawng Kohhranah Leadership Training neih a ni a, training-a tel mi 72 an ni. Thawḥṭanni zàn inkháwm hmanpui nghalin T. Upa Lalhruaizela'n report a pe a, Tv. Vànllhruaia'n thuchah a sawi a ni.

■ August 12, 2011 (Zirtáwpni) chawhnu dár 1:00 khan Women Centre lungphum programme Phunchawng-a neihah Rev. K. Lalpiangthara, Leader leh T. Upa Dr. C. Zarzoliana, Asst. Secretary te an tel a ni.

■ August 12-14 chhúng khán Chhimchhak Presbytery Meet, Chhiahtláng Kohhrana neih chu Pu Lalthanmáwia leh Tv. Vanllhruaia, C/M ten an hmanpui a. Hruaitu kalte hi Meet Speaker niin thuchah ÷um li an sawi a ni.

HRIATTIRNA

October ni 21-23, 2011 chhúng hian Záwlsei Branch KṚP chuan Branch Diamond Jubilee a làwm dáwn a. A lawmna ruai ni 22, 2011 (Inrinni)-ah ÷eh a ni ang. He hun hmanpui hian Záwlsei Branch KṚP-a hruaitu leh member lo ni tawh zawng zawngte kan sáwm a che u.

Sd/-
(B. LALRAMSIAMA)
Secretary, KṚP, Zawlse Branch.

CENTRAL KṬP COMMITTEE, 2010-2012

Leader	:	Rev. K. Lalpiangthara	9436143955
Asst. Leader	:	Pu Zohmingliana	9436159856
Gen. Secretary	:	Upa Lalrinmuana	9436142643
Asst. Secretary	:	T. Upa Dr. C. Zarzoliana	9436154486
Treasurer	:	Pu Lalmuanawma	9436196819
Fin. Secretary	:	Pu Vanlalfinga	9862303241

Committee Members

Pu H. Liantluanga	9436361167	Pu Lalthanmawia	9436141879
T. Upa Lallianmawia	9436192743	Pu Lalrohluia	9862573500
T. Upa Dr. Samuel Vanlalthlanga	9436362173	T. Upa Zothangzuala Chhangte	9436152841
Pu R. Lalhmingthanga	9436152362	Pu Zohmangaiha	9862018161
Tv. Vanlalthruaia	9436146913	T. Upa Lalhruaizela	9436156832
T. Upa Lalramdina Ralte	9436360865	Tv. V.L. Muanchhana	9862976771
Pu Lalnginglova Hauzel	9436141979	Pu Saizamliaana Sailo	9436148727
Pu Lalmuanpuia	9436142398		

Ex-Officio members

Rev. C. Lalsangliana	-	Synod Moderator
Rev. P.C. Pachhunga	-	Synod Secretary (Sr.)
Rev. Zosangliana Colney	-	Executive Secretary, i/c KṬP

HRIATTIRNA

Central KṬP chuan Bial leh Branch hrang hrangte hnén aṭanga rawtna a dawn angin Bial leh Branch nèna kan indáwrna kawngah Internet ṭangkai záwka hman theih túrin ruahmanna a siam a. Central KṬP hnéna thu thlen túr kan neihte chu Internet hman theihna khawi hmun aṭang pawhin e-mail - centralktp@gmail.com ah paper A4 size a print mai theihin a thawntu hming (signature) tela thawn tur a ni.

Hetianga Central KṬP hnéna e-mail hmanga thu kan thawn a nih chuan kan thawn a ni tih KṬP Office-ah SMS emaw Telephone hmangan emaw hriattír ni ṭhin se a lawmawm hle ang.

(UPA LALRINMUANA)

General Secretay
Central Kristian Ṭhalai Pawl

■ **NEICCYA Joint Meet : August ni 15, 2011 (Thawhṭanni)** zàn khan Búngkáwn Kohhran Biak Inah NEICCYA Aizáwl City Joint Meet hlimawm tak neih a ni a, Búngkáwn Biak In-a leng lo Kohhran páwl hrang hrang ṭhalaite an kalkháwom a ni. T. Upa Dr. Samuel Vanlalthlanga, President, NEICCYA (CKṬP Committee member ni bawk) chuan Pathian thuchah a sawi a, Zaipáwl, Group zai leh Solo etc. ngaihlhlák a ni bawk. chanvo neituten an ti ṭha tláng hle a ni.

Postal Regn. no. MZR/81/2009-2011
RNI No. MIZMIZ/2009/29074

Tv. V.L. Muanchhana leh Pu Saizama ten Kolasib Venglai Bial Leadership Training an neihpui, training-a telte nen

Sesawng Bial Leadership Training neihpuiin Pu Hruaizela leh Pu Hruaitea, traininga telte nen

Muallungthu bial huap Leadership Training neihpuiin Upa Lalrinmuana, G/S a kal a, training-a telte nen

Chhimchhak Presbytery Meet Chhiahtlang Sailam Kohhranah hmanpuiin Pu Thanmawia leh Pu Hruaitea, meet hruaitute nen

W.Phaileng Bial Revival Meet cum Leadership training hmanpuii Pu Finga leh Nghinglova, traininga telte nen

Kantu - Khawruhlian Branch

Sialhawk Kohhranah Tuichangral North Presbytery Meet hmanpuiin Pu Zohminga leh Pu Hruaizela,

Kantu - Tiangpui Branch

THISENA man to tak'a lei kan nih tawh avangin kan duh
ang mai maia awm tur kan ni lo. - Zohmingana Asst. Leader, CKTP