

KRISTIAN THALAI

Kristian Thalai Pâwl Chanchinbu thla tin chhuak

September
2014

Vol V No. 7

Mizoram Synod Choir-te
Wales ramah

Damparengpui lamah

Lungsum Branch Diamond Jubilee

Kristian Thalai Pawl chanchinbu thla tin chhuak

1970-a chhuah ḥan ■ Kum 44-naa vawi 8-na ■ Chhuah tawh zat : 432

Editor:

T.Upa Lalmuaupuia

Joint Editors :

Pu C. Laldingliana

Upa K. Rorelkima

Pu V. Lalrinmawia

Pu Vanlalpeka

Manager :

Tv. R. Lalramnghaka

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 tur a ni a; a la diuh chuan KTP Office-ah a man pēk láwk 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 innghahna

Ephesi 2:10 Thil ḥa ti atān Krista Isuaah chuan siama awmin, ama kutchhuak kan ni si a, chu thil ḥa tih chu kan awmna türin Pathianin a buatsah láwk a ni.

Thil tumte

1. Isua Krista rinna leh amah anna kawnga ḫalaite hruai.
2. Kohhran kut ke ni tura ḫalaite buatsah.
3. Kohhran hnathawh tihpuitlin.
4. Krista Chanchin ḫa puan darh.

A CHHUNGA THU AWM

1. Editorial	1
2. Nun nghet	2
3. ḫalaite leh tunlaina	6
4. Mizoram Synod Choir-te Wales ramah	9
5. Damparengpui lamah	17
6. ḫalaite "Lalpa hmaah ding ang u"	19
7. <i>Hringlang tlang</i> – A pi tan a thilpek	23
8. <i>Rimawi</i> – Keyboard hmanga lengkhawm zai hruai	24
9. <i>Kantu</i> - Keifang Branch	28
10. Keimahni	30-32

BEIHRUAL THLA

'Ber' thla kan lo thleng leh ta reng mai. September thla hi Mizoram Presbyterian Kohhran chuan 'Beihrual' thla atán kan hmang thin a, Nilai leh Beihrual thupui buin kaihruaina a siam zuiin hun hman thin a ni.

Beihrual lo awm ḥan dàn hi nu leh pa lam chuan an hre fur tūrah ngai ila. ḥhalai lam hian a lo awm chhan leh kan hman dàn hi hre lo a awm theih ang. March 15-18, 1918 Presbytery Inkhwawmpui Aijal-a neih chuan hetiangin a rél a "Kristian Beihrualna hi June, 1918 a hian lo awm ḥan turin kan ruat a. Thla chawhma lam chu mahni Kohhranho tana intihchakna tur leh intihthianguhlimna leh intihngah lawkna atan kan hmang theuh ang a; tin, thla chawhnu lam chu ringlote tana hman tur a ni ang, mi hruai hram turin. Tin, Kohhran tinin an thawh-zia dan theuh tur an ngaihtuah ang", tiin. Hemi aṭang hian Beihrual chu Kohhranhote intihchak thar nán leh ringloten Isua Krista an rin ve theih nána ringtute ḥan 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 tāwk lovin beihrual thla an han hmang leh ngat phei hi chu LALPA a láwm ngawtin a rinawm. Mahni tāna inhaivür 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 tūra beih kha an thupui ber a ni. Thahnemngai taka an beih avàngin beihrual neih ḥan anih aṭanga kum 30 pawh a ral hma, indopui pahnihna tāwpah kha chuan Mizoram pum hi Kristian rama chhal theih a lo ni ta hial a ni.

Kum 1950 hnu lama Beihrual kan hman dàn chu ring ng Het tūra ringtu infuih nán te, Kristian nun kawng inkaohlmuh nán te, thurin zirna te a hawi ta ber a. Hun eng emawti aṭang khán chawlhkár hmasa ber hi Ramthar Hapta atán ruat ngheh a ni a, chumi hnuah chawlhkár hnahnung ber hi Chhungkaw Hapta atan tih a ni bawk. A inkárah Kohhran mítē zínga mi chak lote kai tho tura ḥan lákna hun siam a ni deuh zèl bawk.

Beihrual kan hman dàn hian a tīra an hman chhan kha a phák ta lo deuh em aw? Hman a ni hman chhan ang tak hian tūnlai hian Kohhranhoten kan hmang em? Nge, hman tūr a ni vàng hian thahnemngaihna rilru tak tak pu si lo hian kan hmang mai em? Kumin hian beihrual hláwk taka kan hman theih nán ḥhalaithe chu Kohhran tinah a tihlawhtlingtu nih theuh tum ila. Beihrual hmangtu zawng zawngte mahni leh mi dangte tāna hláwk taka hmang theuh tūrin duhsakna kan hlān e♦

Nun Nghet

Nangni pawh chhel takin awm rawh u; in thinlung tinghet rawh u; Lalpa lo kalna chu a hnai tawh si a (Jakoba 5:8)

— Rev. K. Lianmunga, Ratu

Bible-in ṭhalaite hi kan that lai nun chena, hlim taka awm turin min hrilh a (Thuhrlitu 11:9). Amaherawh-chu, kan chungah Pathianin ro a la rel dawn a ni tih chiang taka hrilh zui nghal kan ni. Thalaite hian helai Pathian thu hi ngun taka kan zir a pawimawh khawp mai. Ṭhalai tam takte hian khawvel chen loh, hlim loh, nuam tih loh, nall loh leh lar loh kan hlauh lutukna lamah Pathianin kan chungah ro a la rel dawn a ni tih ngaihtuah pha lovin, kan hring nun hi kan duh zawng leh chak zawngin kan hmang mek a. Mahse, hlimna, lawmna leh thlamuanna tak tak erawh chu kan hmu chuang si lo a nih hi. Chuvangin, kan kawng zawh lai ṭheuh hi chhut ngun a ngai a, eng nge kan hmaah awma, khawi lam kawng nge kan

zawh lai ṭheuh hi chhut ngun a ngai a, eng nge kan hmaah awm a, khawi lam kawng nge kan zawh zel dawn? Kan kawng zawh lai hian chatuan hmun min thlen ang em tih ngaihtuah chunga kan nun kan hman hi a pawimawh tak zet a ni.

Nun nghet awmzia

Nun nghet awmzia chu ‘ngaihtuahna emaw, thil tum emaw, tih dan leh nun dan emaw thlak zung zung lo, thiltihna lama tlo tlat rilru nghet hi a ni; kan ti thei awm e. Abrahama te hun lai khawvelah khan mi tam takin Pathian hawisan leh kalbosanin sualna kawng an zawh a, chutih lai erawh chuan Abrahama leh a chhungte chu mi tih dan leh tih loh danah an innghat ve lo va, an hlimna leh lawmna tur

lam pawh an ngaihtuah chuang lo va. "Mite chu chuta ta chu an hawi a, Sodom khaw lam chu an pan ta a, Abrahama erawh chu Lalpa hmaah chuan a la ding reng a" (Gen 18:22) tih a ni. Khawvel mite chuan a nuam dawn emaw, a hlimawm dawn emaw tia khawvel lama tlana, sualna kawng an zawh mek lai hian keini ɬalaite hian nun nghet neia, tuar a ɬul pawha tuar ngama, chan a ɬul pawha chan ngama Lalpa tana din ngheh tlat hi a va ɬul em!

Lal Isuan zirtir a koh hmasakte hnenah Nathanaela chanchin a lo sawi a, "En teh u, Israel mi tak, ngamthlemna reng nei lo saw" (Jn 1:47) a ti a. A awmzia chu, Nathanaela nun leh mizia chu 'Juda mi naran ni lo, mite bum tumna pawh nei lo, mi dik leh mi mumal" tihna a ni. Tunlai khawvelah keini ɬalai rualte zingah hetiang nun, nun tlo leh nun mumal hi kan mamawh ta khawp mai.

Lemchan nun

"Miten min chhiar, min thlir reng" tih hla angin,

Kohhran huangchhunga kan rawngbawlnaah te, rawngbawlta kan nihna anga kan khawlai nunah te hian miten min thlir a, min teh reng bawk a. Keimahni aṭanga an hmuh aṭang hian an nun a khawih danglam thei tih hriain kan nun hi uluk taka kan hman a ɬul a. He khawvel thil leh Lalpa rawng kan bawl kawp thei lo va, Pathian mite ni reng chung sia khawvel thilte kan thlah thei lo ɬhin hian lemchang nunah min hruai lut ɬhin a ni.

Tlangval pakhat hian nula hmel̥ha tak mai a ngaizawng a; mahse, chu nula chuan tlangval hmangaihna chu engah mah a ngai lo va; chuvang chuan, tlangval chuan phuba lak tumin kidnap a tum ta a. A ɬhiante a pun khawm a, lemchang ang takin video camera nen an rawn thawk chhuak a, a ɬhiarpa pakhatin motor a rawn khallh a, pakhatin video camera-in a lo la bawk a, a ɬhiang dangte chuan a ngaihzawng nula chu an rawn hruai bawk a. Chu tlangval chuan nula chu a lo

bia a; mahse, engtin mah a chhan loh avangin tlangval thinrim chuan nula chu a pawm thut a, motor-ah chuan a hnuk lut ta mai a. A ঢian pakhat chuan video camera-in a lo la mek bawk a, nula chu theihtawpin a tal a, mi ঢanpuina ngenin a au va; mahse, an bul vela mipui awmte chuan 'Film an chang a nih hi' tiin an kal liamsan zel si a. ঢanpui ahnekin mite chuan lemchang thiam takah an ngai zawk mah a. 'Lemchang kan ni lo, min kidnap an tum a nia, khawngaihin min ঢanpui rawh u' tiin au chiam chiam mah se, mite chuan an hre thiam si lo; tichuan, an tlan liampui ta a, thihna rapthlak tak a thlen phah ta a ni. ঢhalai tam takte hi a tak tak angin a lem kan chang ঢin em? A tak tak erawh hmuh tur awm si lovin, kan nun hi a lem nun a ni ang tih a hlauhawm hle mai. He tlangval leh a ঢianante pawh hian a tak tak kha lemchan angin an chang a, lemchan an thiam em avangin thil tak tak miten an hmu thei lo a ni. Chuvangin, nun nghet nei tur chuan

lemchang nun te, chawhpawlh nun te, chawhchawrawi nun te hi kalsana, Krista thutakah kan awm reng a ৳ul tak meuh a ni.

Materialism nun

Tunlai khawvelah ringtu tam tak mahni peih chin china rawngbawl thiam leh chawhpawlh nun nei chunga Lal Isua zui thiam kan tam ta hle niin a lang a. ঢhalait zingah phei chuan hetiang nun min neihtirtu kan zawh loh em em pakhat chu 'Materialism' hi a ni awm e. Materialism chu eng nge ni? 'Materialism chu thlarau lam thil ngaihthah hial khawpa khawvel thil (tisa thil) lungkhamna' tiin Rev. Vanlalzuata chuan a sawi fiah a, a dik viau awm e. Tunlai kan hun tawn mekah hian he materialism hian ঢhalai nun nasa takin a nghawng a. Media thiltihtheihna a chak kan ti a, a dik ang. Nimahsela, KTP member, rawngbawl tura chhandamte zingah media thiltihtheihna nge chaka, Thlarau Thianghlim thiltihtheihna tih te pawh kan inchhut a pawimawh khawp

mai. Tunah phei chuan kan ram rorel khawl sang ber Assembly House-ah ram roreltuten zu khap burna dan MLTP Act hlipin zu zawrh phalna MLPC Act 2014 chu July 10, 2014 khan an passed ta rup mai si a.

Nakin lawkah chuan kan Aizawl khawpuiah zu duh tawka lei theih leh in theihin chhawp chhuah a la ni dawn a, *wine shop* leh *bar* te pawh a la inhung fer fur ang. Kan ramah hian thil tha lo tih tur leh hremhmun kawng min zawhtir tumtu thil tam tak kan hmaah chhawpin a la awm dawn chauh si a. Hetah ngei mai hian keini ṭhalai member-te hi 'NUN NGHET' neiin mite chu nawmchenna lamah inhmangin khawvel lamah tlan mah sela, keini erawh chu Lalpa hmaah kan ding nghet tlat dawn lo'm ni! Kan nun hi thil 'materials' inthununtir mai lovin, Lal Isuan '*I thu chuan thiam a chantir ang chia, l thu vek chuan thiam loh a chantir bawk dawn*

che asin' (Mt 12:37) a ti a, hei hian kan duhthlanna phuarsak kan nih lohzia a tilang chiang hle. Taksa, rilru leh thlarauin a chhiatpui theih tur laka insum theih leh a ṭhatpui tur lam ngai pawimawh mite hi mahni inthunun thei kan tihte hi an ni ṭhin.

Bob Jones-a chuan "*Kristian philosophy chu mahni inthunun leh inkhuahkhirh a ni a, Setana philosophy chu 'nangma duh ang takin awm tawp mai rawh,' tih hi a ni*" a ti. Paula'n rinna intlansiakna tha a hlen chhuah theih nan mahni a inhnek thu te, a taksa a tihchhel thu te leh a thuhnuasia a dah thu te a sawi a (1 Kor 9:24-27). Keini ṭhalai rualte pawh kan hmaa lawmman hlu tak kan dawn ve theih nan Lalpa tan leh Kohhran tan chhel takin, tihchet rual lova nungin, kan thinlung leh ngaihtuahna i tinghet ang u. Lalpa lo kalna chu a hnai tawh si a♦

Thalaite leh tunlaina

— Lalruatkima Ralte
Serchhip Hmar Veng Branch

Ram leh hnam a changkang zel a, Technology lamah pawh computer age kal pelin bung thar kan kai ta ruih ruih mai. Kan khawsak phung leh kan incheina pawh tun hma ai chuan changkang tawh tak a ni. Hetia kan nun a ɻhana, kan khawsak phungin san lam a pan lai hian Kristian ɻalaite hian kan tunlai nun hi kan ngaihtuah fo a ɻul a, kan nun leh khawsak phung hi Krista Chanchin ɻha nen a inmawi em tih hi kan chhuta, kan ngaihtuah nawn fo a ɻul awm e.

Rawngbawlnaa kan rawngbawlpuite zingah keini aia khawsak awlsam leh neinung tak tak, tunlai tak tak an awm ang. Chungte chu awh chang pawh mihring chuan kan nei ɻhin a, heng kan awh avang hian kan nun a rum a, harsatna tam tak kan tawh phah fo a, kan

chhungkua leh khawtlang tlengin harsatna a tawh phah ɻhin. Amaherawhchu, heng thil kan awh vang ringawt hian kan chhungkua dinhmun ngaihtuah lovin kan lo beisei ve ringawt a rem lo va, zahna kawna min hruai luttu a ni ɻhin. Kan chhungkaw dinhmun ngaihtuah miah lova kan duh zawng neih ve kan tumna hian kan chhungkaw dinhmun a tibuai a, chhungkaw harsatna tam tak a thlen fo ɻhin. Kan khawsak dan leh kan nun dan engkim hian kan chhungkaw dinhmun dik tak min hriattir a, kan incheina hian kan in chhung awm dan kimchang a pho lang a, tunlai taka kan incheina leh kan khawsak tumna avangin kan nun dan a buai a, chhungkaw dinhmun mila khawsak kan thiam loh avangin kawng hrang hranga kan rawngbawlna leh kan chetvelnain kawng tam takah hma a sawn thei lo ɻhin. Hei vang hian kan nun engkimin a chhiat phah a, kan chhungkua mai bakah kan khawtlang nun tlengin a chhe zawngin nghawng a ngah hle ɻhin a ni. Chhungkaw harsa ve tak,

tunlai taka incheia, khawsak phung tisang ve ringawt awm theih a nil; hengte hi kan in chhung inrelbawl dan leh kan khawsak dan miten an rawn hmuh hunah engtin nge an sawi ang? Hemi venga thunun thei tur chuan kan nun dan leh chet dan kan uluka, a mawi tawk kan hriat a တုလ္ထဲ mai.

Tunlai khawvelah sualna chi hrang hrangin kan ram a run mek a, heng te hi hneh taka kan do theihna tur pawimawh ber chu kan tunlai nun dan hi a ni. Mi tih ang tih ve ringawt hi ka tan a တဲာ em tih kan ngaihtuah fo a တုလ္ထဲ a, mi tih ang tih ve loh changkan lohna anga kan ngai fo တဲ့ thin hi sim a hun tawh hle a ni. Mi tih ang i tih ve loh avang khan i changkang lo tihna a ni lo va, i neih ang tawka mawi taka i inthuam khan mi hmuhah i changkang dailh zawk tih hria la, i neih phu lohva mi neih ang ringawt i um khan i changkan lohzia a lang chiang dailh zawk. Mi thlekna apianga thlek ve tumna hian min tichhe mek bawk a, mi tih dan ang kan tih ve theih vek loh avangin kan inthunun pawh a တုလ္ထဲ hle awm e.

Chuvang chuan, mi thlekna lam apianga thle ve mai mai lovin mahni remhriatna anga kal thei tur leh mahni kea ding ngam tur khawpa mahni nihna zahpui lova mahni nihna lan chhuahpui ngam turin တော် la sauh sauh ila, neinung taka khawsa leh che apiang an changkang kher lo va, mahni nihna lan chhuahpui ngam apiang he khawvelah chuan an dingchang တော် mek a ni. Thalaite pawhin mahni nihna phu lova inchei leh khawsate kan ngaihsan hi kan sim a တုလ္ထဲ a, mahni kea ding ngam khawpa huaisen, a တုလ္ထဲ huna mualphopui ngam te kan ngaihsan a hun tawh hle.

Kan tunlaina hi Krista Chanchin တဲာ nena inmil tura her rem fo a တုလ္ထဲ awm e, kan khawsak phung zawng zawng-ah hian tunlai တော်ngkam lar tak "Isua ni se engtin nge a tih ang"? tih hi i ngaihtuah တဲ့ thin ang u. Kan chet dan leh khawsak phung, tunlai khawvel kan hmachhawn dan hi Krista Chanchin တဲာ nen inmawiin kan nunah Lal Isua Krista lo lal ber zel sela, kohhran leh KTP-a ka phak tawka rawng ka bawl

ve na hian rah enge a chhuaha, ka rawngbawlpuite tana hlimna thlentu nge ka nih harsatna thlentu tih kan ngaihtuah fo a တုလ hle awm e. Kan nun dan hi Krista Chanchin တဲ့သန inmawi sela, chu chuan kan rawngbawlnaah pawh tun aiin hma min sawntir ngei ang a, KTP thiltum hrang hrangte kan tihhlawhtlinnaah pawh hma kan sawn ang a, kan rawngbawlnain rah တဲ့သန a chhuah belh zel a rinawm. Kan thil tihna leh kan nun dan kawng hrang hrangah kan hmahruaitu atan, kan sualte tlana min chhandamtu Pathian chauh hmang zel ila, kan hma min hruaisaktu chuan kan hnung pawh min dawlsak ngei ngei ang. Kan tum ber vanram thleng turin kan mamawh ber leh vanram kan chan ve nana nun hlantu Isua Krista zawng ila, ka tunlai nun ka hman danah tun aia Pathian hnaih theihna tur kawng ngaihtuahin hmasawn dan tur zawngin တော် la ila. Kan tunlai nun nen Krista Chanchin တဲ့သန a inmawia, a inrem phawt chuan kan rawngbawlnain hma a sawn

ang a, KTP-tena kan rawngbawlna pawimawh tak tak member hla kan hnuh hnaihna leh Chanchin တဲ့သန kan puan darhna kawngah pawh nasa takin min pui ngei ngei ang. Chumi ti tur chuan nang leh kei hian mawhphurhna kan nei a, kan tunlainain nasa takin kan rawngbawlna min nghawng တိုင် tih hria ila, kan nun dan leh kan tunlainain mi dang tana hnawksak lo tur leh hlimna a thlen zawk dan tur kawng kan zawn a တုလ hle. Chumi hlen chhuak tur chuan kan nun uluk ila, mi tih ang apiang ka tan tih ve a rem lo tih hriain ka chhungkuain a tlin tawkah ka phak ang tawka ka inpekna hian rah a chhuah thei tih kan hriata, kan mawhphurhna te hlen chhuaka tun aia nasa zawka kan inpek theih nan Pathian rawn chungin tan i la ang u. A tawp nan he thu tawi te hi lo ngaihtuah ve teh:

Tunlai, i tunlai em?

I tunlai nun a tunlai em?

I tunlai tunlaina hian i nun a tichhia em?

Tunlai takin nungla, Tunlai tak erawh chuan thilul suh ang che•

MIZORAM SYNOD CHOIR-TE WALES RAM-AH

— Lalrinfela
Mizoram Synod Choir (2012-2014)

Kum 1981 Synod inkhawmpuiah khan Ramthar Board aṭangin Wales ramah lawm thu sawina leh rawngbawlna nei tura Zaipawl tīr rawtna a lut a, chu rawtna bawhzui chuan kum 1984 khan 'Mizo Gospel Team' tih hming puin mi 15 Wales ramah rawngbawlin an kal a ni. Kum 30 hnu, kum 2014-ah Mizoram Synod Choir -te chu Moderator Rev. K. Lalhmuchhuaka hovin CKTP Asst. Leader Pu Samuel Laldingiana leh CKTP committee member leh zaipawl director ni bawk Pu R. Lalruatkima leh zaipawl member mi 25-te chu Wales ramah rawngbawlin an kal leh a ni.

Presbyterian Church of Wales chuan an General Assembly 2014-a tel turin Mizoram Synod Moderator leh Mizoram Synod Choir-te a sawm a, he sawmna bawh zui hian SEC remtihnaid Central KTP leh

Synod Office-a thawkten theihtawpin hma an la a, Pathianin Welsh missionary-te kaltlanga Chanchin Tha min pek leh kohhran hmasawnnate thlirin Wales rama rawngbawltura kal hi kan kohhran tan pawh hian thil phurawm tak leh kan bat let ve pawh a ni hial awm e.

VISA: UK ram luh phalna VISA hi June thla-ah dil a ni a, kan vaiin mi 28 kan nih laiin dilna inang ṭheuhah a zahve aia tam mah chu hun chep tawh takah kan dilna hnawlsak kan nih thu kan dawng ta mai a, zinna tur ticket lak lawk vek tawh a nih avangin VISA dil ṭha leh tur hian July ni 1, 2014 (Thawhlehni) khan Kolkata panin kan chhuk thla ta rawih mai a ni. VISA dil nawn leh tur hian a lo berah ni 10 tal nghah a ngai a, hemi hre chung chung hian kan dil nawn leh a, thawktute pawhin a beiseiawm loh thu min hrilh

laiin kohhran, KTP chhungkua leh mi mal-te ṭawngtai chhanna tih loh rual lohvin VISA chu ni thum chhung lekin kan hmu ta mai a, Pathian min awmpuina leh a mite ṭawngtai a chhanna liau liau a ni e.

VISA kan nghah chhung hian Kolkata Mission Field huam chhunga hmun hrang hrang kan tlawh a, July ni 6, (Pathianni) khan St. Nicholas kohhranah kan inkhawm a, tlai lamah Culcutta Mizo Welfare (CWM) inkhawmnaah hun kan hmang leh a, hemi pahnihah hian Moderator-in thuchah a sawi ve ve a, zaipawlten hla tum 4 ve ve kan sa bawk. VISA kan buai aleiah Kolkata Mission Field dinhmun leh thawktute thawhrimna te a takin kan hmu thei a, kan vanneiñ buh seng tur a la tamzia te kan hmuhpui a, ṭawngtaina nen kan thawktute i ḫanpui sauh sauh ang u.

Zin kawng: Ni July ni 7, 2014 (Thawhṭanni) zing dar 6:30 khan Kolkata aṭangin Mumbai kan pan a, Mumbai aṭang hian chhun dar 12:30-ah London panin kan thlawk leh nghal a, darkar 9:30 vel lai kan thlawh hnuah Khawvel-a Airport lian te zinga

3-na Heathrow Airport, London chu an ram sana tlai dar 5:30-ah tluang takin kan thleng a, hetah hian KTP Leader hmasa ber Pu Awna fapa Pu Zolawma (Rev. Aneurin Owen) khan min lo hmuak a, PCW lamin ruahmanna an lo siam angin bus-in Wales kan pan nghal a, kan Zosap missionary tam zawkte rawn chhuahna hmun Wales leilung ngei chu zan dar 11:40-ah thlengin kan thlenna tura an ruahman Presbyterian Church of Wales Bible Training Centre ni thin, Coleg Trefeca-ah kan thleng a, he lai hmun hi PCW tana mi pawimawh tak Howell Harris-a (1714-1773) din a ni a, ani hi Wales rama harhna a thlen theih nan kum 10 chuang lai mai ṭawngtai Pathian kartu a ni. Kan zin hun lai hi an nipui lai a ni a, a sik leh sa erawh keini tan kan December thla ang vel hi a ni awm e. A vawt nuam tawk vel viau a ni.

Wales-a kan ni hman hmasa ber Thawhlehniah hian zaipawl aiawhin conductor C. Lalchamliana, Vanlalhruaïi, C. Lalrammuani leh Pu Zolawma te Llangollen International Music Festival-ah an kal a, he Festival hi kum 1947 aṭanga neih

tan tawh a ni a, zai mai bakah hnam hrang hrang lam leh rimawi te entirna hmun a ni. Indopui II-na hnua khawvel ram hrang hrangte inzawm leh theih nan an buatsaiah a ni a, tunah chuan khawvel huapa Music Festival lar tak a ni ta hial a ni. Kan zaipawl conductor pawh BBC Radio Wales ten interview-in kan zaipawl chanchin tlangpui radio-ah a sawi a ni.

PCW General Assembly: July ni 9, 2014 (Nilaini)-ah hian kan programme-a pawimawh tak, Presbyterian Church of Wales Assembly hmang turin Aberystwyth khua kan pan a, kan Visa te a buai tak avang khan Assembly hi a tawp ni chiah kan nang hman ta chauh a, a uihawm hle a ni. Assembly-ah hian Moderator-in chibai bukna thu a sawi a, Mizoram Synod aiawhin Presbyterian Church of Wales hnenah duhsakna thilpek a hlan a, zaipawlin hla 2 kan rem bawk.

Presbyterian Church of Wales hian kohhran hrang hrang zawmpui an nei nual a, heng zingah hian an ngaihhlutlehngaih pawimawh em em, an Website-

ah pawh an ziah lan bik chu Mizoram Presbyterian Kohhran hi a ni. An kohhran hrin, 'Daughter Church' tiin min tar lang kalh a ni.

BALA Khua-ah: Assembly zawh veleh Mizo Kristiante tana khaw pawimawh tak mai, kan Zosap missionary tam zawkte rawn chhuahna khua 'Bala' kan pan nghal a, a khaw thlen hma Bala thlanmualah hian Mizoram kohhran leh Mizoram tana mi hlu tak, Miss Gwen Roberts, Pi Te-i tia kan hriat lar zawk thlan kan tlawh a, a thlanah hian 'Aw Pathian nangman Chanchin Tha min pe' tih hla sain Pathian hnenah lawm thu sawiin ṭawngṭai rualna hun kan hmang.

Pi Te-i thlan bullawkah hian Bible Society bul tan nana mi pawimawh tak Thomas Charles-a thlan kan tlawh leh a, ani hi Mary Jones Bible lo petu kha a ni. A thlan bulah hian Thomas Charles-a enkawl ḫin Biak In hlui tawh tak a ding a, he Biak In hi Bible Society chungchang zirna hmuna hman turin an buatsaiah mek a ni.

Zan dar 7:30 velah kan riahna hmun Coleg Y Bala kan thleng a, zan dar 8 velah

inkhawmin hetah hian kan Zosap missionary la damte leh an tu leh fate kim takin an lo kal khawm a, unau leh chhungkua rei tak inhmu tawh lo ang maiin kan lawmin kan hlim tlang a, Pathian faka zai hovin kan missionary-te hian thu an sawi vek a. Zaipawl ten hla 5 sain kan Pu Samuel Laldingliana'n chibai bukna leh thuchah tawi a sawi a, kan Moderator-in kan Zosap missionary te thilpek a pe ɻeuh bawk a ni.

Kan Zosap missionary-te hi Pu Robert-a, Pi Zopari, Pu Davida-te nupa (Pu Zorema leh Pi Zosiami) Pu Zoenga (Allwyn Howell, Pu JM Loyd-a fapa), Pu Zolian, Pi Mair-i (Pi Zopari thiannu), Pu Zolawma leh Pi Lawmi te an ni a, Pu Robert-a hian Mizo ɻawngin thu a la sawi thei nghe nghe bawk.

July ni 10, 2014 (Ningani) hian chawhmaah Bala khua a Primary School pakhat 'Ysgol Bro Tegid' kan tlawh a, naupangte nen hun hlimawm tak hmang hovin zaipawl hla 3 kan sa a, sikul naupangte pawhin hla pakhat an sa bawk a ni. Min lo dawngsawngtuten ruahmanna an lo siam lawk angin chawhnu lamah Bala

khua a ɻanga hnai te, tar enkawlna in 'Plas Bod Llwyd' kan tlawh a, Mizorama kan khawsak phung nen thil inpersan tak a nih avangin rilru a khawih duh hle mai. Zaipawl hla 3 kan rem a, tar awmte zinga pakhat chuan 'Mizoram' tih ri a hriat chuan mittui tla zawih zawihin a ɻap a, 'Mission Field maw?' tiin a ɻawngchhuak a, an naupan lai a Mizoram a hriat dan chu 'Mission Field' tih a ni a, Wales ram kohhran mission field ɻinin tuna kan han tlawh let hmel a hmu kha a lawm hle a ni.

Zanah Mold khuaa Bethesda Presbyterian Kohhran-ah hun kan hmang a, an Biak In a changtlung hle a, an Pastor hi Pi Huw-i a ni a, an kohhran hmeichhe zaipawl hawh a tel nghe nghe a ni. Inkawm tura lo kal khawmte hi pitar leh putar an ni fur a, naupang tlem te leh ɻhalai 5 vel an awm ve bawk a ni. Zaipawl hla 5 kan sa a, an kohhran hmeichhe zaipawl hla 6 an sa bawk. Inkawm banah an kohhran hall-ah kan Mizo Hnam lam mawi tak mai Cheraw kan entira, hmuhnawm an ti hle. Min ngen angin

Halleluiah Chorus kan rem bawk a, anmahni lam hian Wales Hnam hla 'Hen Wlad Fy Nhadau - Land of My Fathers' an sa bawk.

ZORAM: July ni 11, 2014 (Zirtawpni) zingkarah hian Pi Te-i in kan va tlawh chhuak a, a in hi mi dangin an lo lei tawh a, nupa tar dun tawh tak maiin an lo luah mek a ni. Pi Te-in Mizoram a chhuahsan hnua a in hming 'ZORAM' tih a ziahna lungphek chu vanneihthlak takin a luah mektute hian an lo la dah tha a, kan ngaihhlutzia an hriatin he lungphek 'ZORAM' tih inziahna hi phal takin min lo pe nghe nghe a, 'He inah hian tun thlengin Pi Te-i hi a la awm rengah kan ngai' an lo ti nghe nghe a ni.

Chhunah Rev. D.E. Jones, (Zosaphluia) in kan tlawh a, a in kawtah te thla lain 'Aw Pathian, nangman Chanchin Tha min pe' tih hla kan sa a, tawngtai rualna hun kan hmang bawk. Tunah chuan he in hi 'Holiday Inn' (Chawlh hmanna in) atan an hmang tawh a, Mizoramah chawi chhoh theih ni se, kan hlut dawn teh lul nen, a uihawm duh hle mai.

Llangollen international Music Eistedfod: Kumin 2014 January thlaa lo zin, zaipawl conductor training min rawn petu Eilir Owen Griffiths kha he Music Festival Organising Committee-ah hian a tel avangin festival hi chhim ve a, zaipawl intihsiaik a tel ve turin min sawm a, kan hla thiam sa pathum '*Thim ata êngah, Krista sipai leh Ka vui lo ve'* tih hla te sain Open Category Choir Competition-ah kan tel ve a, zaipawl thiam tak tak, intihsiaik tur hrim hrima kalte karah *pali-na* lai kan ni ve nghe nghe a, ringlo mite hriata Pathian fakna hla puan chhuahna remchang a nih piah lamah zaipawl tan hrim hrim pawh dai zauna remchang tak a ni a, a lawmawm hle a ni.

Hemi ni tlai hian kan missionary-te zinga pawimawh tak mai Pu JM Lloyd-a nupui Pi Lloyd-i kan tlawh a, ani pawh hi tar enkawlnaah awm mekin kum 91 mi a ni tawh a, a hriatna te hloh tawhin 'Mizoram' tih thumal erawh a la hre fan a ni. A fapa Rev. Alun Hywel-a'n min lo dawngsawng a, a fanu Eirlys (Zohmangaihi) pawh he kan hun tawi te hmang tur hian England aṭangin a lo kal vang vang

bawk. Zaipawlin hla 3 kan sa a, Wales ram chhinchhiahna 'Red Dragon' lem Zaipawlte min pe bawk. Hemi hnu hian Pi Pui (Dr Gwyneth Parul Roberts) lawina ṭhin kohhran Eglwys Presbyterian Church, Rehobot Chapel, Prestatyn khua kan tlawh bawk a, an Biak In bulah hian Pu JM Lloyd-a thlan a awm a, a thlan lungah hian Wales ṭawngin Mizorama missionary-a a kal thu pawh an ziak a ni. Zaipawlin Haleluiah Chorus kan sa a, ṭawngtaina hunte kan hmang bawk a ni.

Hemi zanah hian Pu Zolawma enkawl kohhran pakhat, CAPE CEFN MEIRIADOG kan tlawh a, zanriah min lo buatsaihsak a, 'Kan zin kawng khawhar takah hian' tih hla kan sa a, ṭawngtaina kan hman hnuin hemi zan ḥang hian mi mal inah ḥeuh kan thlenna an lo buatsaih a, kan thlenna a inhlat hlawm viau nachungin an kawngte a that em avangin reikalerawh a nilothung.

July 12, 2014 (Inrinni) hi hun zangkhai lam min hmanpui a, an eizawnna lar tak mai chu beram vulh a ni a, an beram tlatna hmun mualah min hruai a, ui fingin beram a ven dan vel min

entir a, mit a tlai ngei mai. Chawhnu lamah kan thlenna ḥanga darkar khat lek kal, football avanga Mizoten kan hmelhriat em em Manchester khua kan tlawh bawk.

Hun hnuhnung lam: July 13, 2014 (Pathianni) hian Pu Zolawma enkawl leh a ḥuthmun kohhran 'Churches of Bro Aled'-ah hun kan hmang a, chawhma inkhawmah ḥhalai leh naupangte pualin hun kan hmang a, chuti chungin nu leh pa zawng zawng nen an rawn inkhawm vek a ni. Zaipawlin hla 5 kan sa a, anmahni kohhran ḥangin an Asst. Minister (Pro. Pastor)-in naupang pualin thuchah a sawi a, kan Moderator-in chibai bukna thu a sawi bawk a, Pu Zolawma te kohhran hian Moderator hnenah Wales Bible an hlan bawk.

Chawhnuah hian Wales rama TV channel lian leh darh zau ber S4C Gospel Channel-in an TV programme-ah hun hmang tura min sawm avangin Llangefni khuaa Moreia Biak Inah kan kal a, Hla pathum kan record a, Halleluiah Chorus kan sak chu an kohhran Zaipawl conductor Aldwyn Hum-

phreys-a'n min hruai nghe nghe a, zai a nuam viau a ni.

TV Channel-a hun kan hman zawh hian kan thlenna hmun kan thlen leh meuh chuan inkhawm ṭan hun a ni leh nghal a, Biak Inah tlangin zan inkhawmah hian Pu Zolawma'n thuchah a sawi a, Zaipawlin hla 5 kan rem a, zaipawl member atangin NL Vanlalhruaii'n kan zin dan chanchin tlangpui report a pe a, Tv. Ramdingliana'n Testimony sawiin, zaipawl director Pu R. Lalruatkima'n an kohhran tan ṭawngṭaisakna hun a hmang bawk a ni. Inkawm banah an kohhran choka-ah zanriah tui tak min buatsaihsak kan kil ho va, hemi zan hi Wales-a kan hun hnuhnung ber a nih avangin ngai tak leh inthlahlel tak chungin kan inmangtha ta a ni.

London lam-ah:

July 14, 2014 zingkarah CKTP Leader hmasa ber Rev. O.W. Owen-a thlan leh Zosaphluia tia kan hriat lar, D.E. Jones-a thlan kan tlawh a, England khaw hmawrfem Chester khua Rel Station kan pan a, Pu Zolawma leh mi ṭhenkhatten motor-in min thlah a, relstation-

ah hian Pu Zolawma'n ṭhahnemngai takin thuchah tawi min hrilh leh a, chawhma dar 11:35-ah Wales chhuahsanin London kan pan ta a ni.

Chawhnu dar 1:40-ah London kan thleng a, UK Zofate'n min lo hmuakin kan thlenna tura an lo ruahman Hyde Park Hotel, Central London kan pan nghal a, London-a Mizo kan hriat lar tak, Pu Jimmy L. Pachuau-in zaipawlte zanriah min lo buatsaihsak a, kan lawm hle a ni.

Thawhlehni hian UK Zofate aṭangin mi pathum min hruai turin an inruat a, chhunah hmun hrang hrang min enpui hnuah zanah London kan cham chhan, UK Zofate nen Inkawm turin London khaw daifem, Windsor khua kan pan a, rel-a kan kal fe hnuah rel station-ah motor-in min lo hmuak a, UK Zofate Chairman Pu Lalremsiama Vanchhawng inah inkawmna hun kan hmang a, zaipawlin hla 7 kan sa a, NL Nancy Zothanmawii a zai bakah anmahni lam aṭangin Pi Lalrindiki Khiangte a zai bawk. Pu Samuel Laldingliana leh Moderator Rev. K. Lalhmu-chhuaka ten thu an sawi a,

Inkhawm banah zanriah tui tak min lo buatsaihsak kan kil ho a ni.

HAW KAWNG: Ni 16. 7. 2014 (Nilaini) zing dar 5:30-ah Airport kan pan a, dar 9:30-ah Heathrow Airport, London chhuahsanin dam leh tluang takin India ram zan dar 11:59-ah Mumbai Airport kan thleng a ni. Zing dar 2:45-ah Kolkata panin kan thlawk chhuak leh nghal a, ni 17.7.2014 (Ningani) zing dar 5:30 velah Kolkata kan thleng a, Synod House-ah thlengin hemi ni leh a tuk ni 18.7.2014 (Zirtawpni) hi Kolkata-ah chamin ni 19.7.2014 (Inrinni)-ah dam takin Aizawl kan lo thleng leh a ni.

Wales a kan cham chhungan Wales Presbyterian Kohhranten min dawngsawng tha hle a, Mizoram Presbyterian Kohhranen kan inkungkaih thatzia pawh a takin kan hmu chiang hle a ni. Kohhran member an thahnem lo viau nachungin a awm chhunte an ti tak hle a, an nunah Kristian nun hmuh theihin a lang chhuak a, zir tur kan ngah hle a ni.

Tawngtaisak an ngai: Min hrtingtu kohhrante ḥawngtai sak an ngai hle mai a, chhuan thum vel a liam chhung hian Kristianna a tlahniam viau tih a hmuh theih a, an ḥalaite Pathian lam an hawi leh theih nan te, kohhran a lo harh thar leh theih nan te, Kristian an lo pun zel a, kohhran nghet tak a din zui zel theih nan i ḥawngtaiipui ang u.

Pi Zopari thusawi hi a tawp nan hmang ila, 'Mizoram ka lo tlawh hnuhnun ber khan Mizoram Kohhran than dante ka hmuhin ka lawm hle a, Kohhran a changtlung a, member kan ḥahnem tawh a, Kristian ram tih theih a lo ni tawh a, ka lawm hle a ni. Mahse, heng zawng zawng aia ka rilru luauhtu ber chu Mizo mipuite leh Mizoram Kohhrante chu changkanna umin an lo tlan nasa tawh hle mai tih hi a ni, mipui nunphung hrim hrim changkanna lamah an rilru a kal nasa a, Biak In chhung bungruaah an buai viau niin ka hmu bawk' tiin a sawi a, Pathian hnenah ḥawngtai tama, Pathian hawisan lo turin min chah a ni♦

DAMPARENGPUI LAMAH

(Work Camp Reports)

—T.Upa Lalrosanga Chawngthu
A/Leader, Bethlehem Bial KTP

Rristian Thalai Pawl, Bethlehem Pastor Bial Conference vawi 12-naa rorel, 'Bial huapa Work Camp neih ni rawh se' tih chu Synod Mission Board lamte nen indawrin Home Mission North huam chhunga Home Mission School, Damparengpui, School building sak chu thlan fel a ni a. A hun atan May 19-24, 2014 ruahman a ni nghal bawk. Thil ṭul ang ang buaipui nghal a ni a.

May ni 19, 2014 zing dar 9:30-ah Bethlehem Venglai Kohhran Centenary Hall-ah Bialtu Pastor, Pastor Ralhansanga Ralte-in fuihna leh thlahna hun a hmang a, mipa 19 leh hmeichhia 4, kan vaiin member 23 kan kal thei a, a lawmawm hle. Tluang taka kalin Damparengpui Mission compound hi tlai dar 4:15

velah kan thleng thei a, Bialtu pastor Pastor Laldohsaka hovin kohhran leh KTP hruitute, Head Master Pu Vanlalhrauaia Jongte hovin thawktu eng emaw zat ten min lo dawngsawng bawk a, kan thla a muang hle a ni.

Kan thlen fel hian khawsak te inrel chawpin kan hna thawh turte en fel nghal zung zung a ni a, kan in sak tur hi 18ft. X 15ft. a ni a, a chhawng tur a ni a, Ceiling siam tur a ni bawk. Tin, Thawhtanni zan a nih avangin Thalai Inkawmah hun hmang tura min beisei thu te min hrilh avangin, Pu C. Lalrinfela, Bial Comt. member chu chawp chilh takin hun hmang tura ruat a ni a, anin tha takin hun a hmang thei a, a lawmawm tak zet a ni.

Kan hnathawh dan tlangpui chu zing dar 5:30 velah thovin thingpuite inin hna kan thawk ṭan a, zing dar 10:00 bawr velah tukthuan kan ei a, chhun lamah pawh awl lovin kan thawk char char a, chhun thingpui hi dar 1:00 bawr velah kan in a, tlai dar 3:00 velah thingpui hang kan

in leh a, Zanriah hi dar tlai 7:00 bawr velah kan ei ڻin bawk. Zanriah eikhamah han ڻhu hahchawl lawkin zan lam boruak a lo dai nuam deuh a, hna thawk chhunzawm lehin zan dar 10:00 vel tleng kan thawk leh ڻin a ni. Kan hnathawh tur a tam avangin khaw lum leh hah pawh kan hre mang lo va, a lawmawm tak zet a ni.

Kan hna thawh chhungin Bialtu Pastor leh thawktu lamin min ngaihsakin min ڻawiawm ڻha hle a, kan hmanraw mamawh kan sawi apiang min ngaihtuahsak nghal zung zung zela, hei hian thawktute thawh hona ڻatzia a tilang hlein kan hria a, kan cham chhunga rawng kan bawl honaah pawh kan inpawh tlang a, a hlimawmin nuam pawh kan ti hle. An rawngbawl leh zelnaah pawh Pathianin mal a sawm zel ang tih kan ring tlat a ni.

May ni 24, 2014 chhun dar 12:00 velah kan School sak pawh kan zo fel thei ta a. Bungrua te inching felin tlai dar 3:30 velah Damparengpui chhuahsanin zan dar 10:30 velah tluang takin Bial chhung kan tleng leh ta a ni.

Kan hnathawh a hahthlak rualin, hah leh chauh pawh sawi lovin member-te an thawk a, khaw lum avanga natna awm theite tuar lovin kan awm a, kan hna thawh chhung zawng khawchhiain min tibuai lo va, kan thawh zawh chiahah ruah a sur chauh mai te kha Pathian hnathawh liau liau niin kan hria, Bial chhung kohhran mipui leh KTP member, min lo ڻawngtaipuitu zawng zawng chungah lawm thu kan sawi mawlh mawlh a ni.

D A M P A R E N G P U I KOHHRAN (HOME MISSION NORTH) DINHMUN TLANGPUI

- | | | |
|---------------------------|---|-----|
| 1. Pastor zat | - | 1 |
| 2. Kohhran Upa zat | - | 6 |
| 3. Pem Upa zat | - | 2 |
| 4. Dan zawh kim | - | 363 |
| 5. Kohhran mi zawng zawng | | |
| | - | 626 |
| 6. Kohhran chhungkaw zat | | |
| belh khawm | - | 127 |
| 7. Mission School awm zat | | |
| | - | 1 |
| 8. Thawktu awm zat | - | 12 |
| (1) Evangelist | - | 1 |
| (2) Nurse | - | 1 |
| (3) Evangelist Teacher | - | 10 |

THALAITE “LALPA HMAAH I DING ANG U”

— B. Lalzawmliana,
Republic Vengthlang Br.

Aug. chhunzawmna: Zu inthiam inzirtir chungchang hi mihring mize hrang theuh nei kan nih avangin a har dawn. Bible-a zu chungchang lo langte leh a in tute chungchang lo langte la vawnga, rawn irh chhuahpui thinte hi ɣawngtai chung leh Pathian pawlna chan tuma Chanchin ɭha avanga Bible chhiar thinte an nih a rinawm loh. Heng mite hian Bible-a Thufingte bu chauh pawh hi chhiar chhuak sela an harh chhuakin ka ring. Eng ang pawhin miten lo sawiin zu in leh ruih hi zalenpui duh mah sela hei hi an hnena zawhna awm reng a ni -

- (1) A fapa, a fanu hi zu in ve turin a duh ngai em?
- (2) A nupui hi zu in ve turin a duh ngai em?
- (3) A tute lo ɣhanglian pawhin zu hi in ve zel se a duh ang em?
- (4) Afarnu hian zu in ve se a duh ang em?

- (5) An chhungkuain zu in hun siam ɻhin sela a duh ang em.
- (6) Zu chu an chaw ei dawhkanah, an sitting room-ah an chhungkuua tlan za ho turin an chawp dial dial duh ang em.
- (7) Zu in ɻhin piangthar ta sela, a zu in bansan lovin a piangthar theiin a ring em? Heng zawhna pasarihte hi Mizo Kristian inti chuan ‘AIH’ tiin a chhan ka ring. "Zu in ɻhin leh zu duh mi tam berte chuan zu an ruih theihna tur a nih chuan anmahni hma chauh an sial ɻhin a, mi dangte nun thlabar leh tlakranna an dawn pha tawh ngai lo". Kan thisen zawmpui kan chhungte, kan hmangaihte leh kan ɻhian ɭha te hian zu hi in ve miah lo se tih kan duh ber theuh ang, kan hmangaihte tana ka duhpui si loh, mihring nun tichhe thei leh thlarau nun tiboral thei ZU chu kan mihring-pui dangte tana duhpui ang hrima lo au chhuah hi Kristian zirtirna nen a inhmeh thei ngai dawn em ni? Tunah hian kan ramah zu in ɻhin te, zu rui ɻhin te leh zu in duhte nasa takin Setana'n a bum mek. Mahni inthiam chawptir duhna hmangin a bei mek a; dan lekkawh zawh lohna hmanga mite pawh an ɭha vek bik

chuang lo ti chunga dik ve nia inhriattirna hmangin Setana'n a bum mek; damdawi atan a ḥtha tihna hmangin bumin an awm mek. He bumtu Setana hian an boralna bak a ngaiantuah lo tih ngaiantuah ngam leh zu hian kan khawtlang, chhungkua leh mi mal nun a tichhe nasa tawh em a, chuvang chuan, ka do tur a ni tia rilru pu ngam erawh heng zingah hian an vang. Miin sawrkar sum a lo ei ru emaw, miin dan a lo palzam emaw, chumi avanga dan palzam emaw dan hlih duhna lo piang hi Kristian rilru put hmang tur a ni ngai lo. Thil ḥtha lo titute avanga intilungngai lo tur leh fel lo taka tite awt lo tur asin kan nih zawk. Zu hi amahin sual a ni lo a, a ni thei lo, zu in ruihna leh a hman khawlohna hian sual nasa tak a thlen thin a, chu chu kan khawtlang, kan chhungkua leh mi mal nun tana boralna leh chhiatna thlen thei a ni zawk.

Thlarau hruaiin i awm ang u

Mizo-te hi Lalpa zawn chhuah ram leh hnam kan ni a, Lalpan min dinsak kohhran hote hi thlarau hruaia awm, che leh nung kan ni. Kohhran a lian zel a, Lalpa zarah kohhran-te a ropui zel a, Thlarau Thianghlim harhna kan dawng nasa em em

bawk a, kan hlim a, kan lam a. Nimahsela, Lal Isua thlemlna tawh kha kan tan a ni tih kohhranhoten i hre thar leh ang u. Mihring felna dan zawh famkimna turin baptisma a chang a, a chan zawah thlarau hruaia awmin ni sawmli leh zan sawmli eng mah ei leh in lovin a awm a. A ril a ḥtam tak hnuin Setana thlemlna chu a hnenah a lo thleng ta a nih kha. Keini pawh hi sual vanga chhandam hlimna nasa tak kan chan lai leh thlarau hruaia kan awm mek lai hian kan taksa chu a ril a lo ḥtam ta a, kan ram chu a pum a ruak a ni. Hetih lai hian lung chhang chantir mai tur thil tam tak Setana'n min chhawp chhuah-sak mek. Thlarau hruaia awm lote chuan lung chhang chantir tur hi a zawnin an zawng mek bawk. He riltam kaw ruak thlemlna karah hian mite pawhin an ti alawm, chumi khami pawhin a tidik bik hleinem, tiin lung chhang chantir tur kan zawng ve mai dawn em ni? Ni lul lo ve, kan ram tan, kan hnam tan, heng zawng zawngte min petu Lalpa tan kan ding dawn lo vem ni. Innghahna tur i zawng maw? Tan chhan tur i zawng maw? I dinngheh theihna tur i zawng maw? Khawvelahhianihmudawn

lo, kan Pathian thu Bible chauh lo chu.

Harhna dik chang turin i inbuatsaih ang u

Pathian thu kan innghahna Bible-ah hian a mite hmangin thlarau thianghlim harhna Lalpan a pek thu vawi tam tak kan hmu a. Thuthlung Hlui-ah Israel hnampa-te, roreltu te, lalte leh zawlnei te leh a mite hmangin; Thuthlung Tharah zawlnei ropui ber Chhandamtu Isua, a zirtirte leh tirhkohte hmangin. Heng zawng zawngah hian miten an sual ata simin Lalpa lam an hawi a, an sual ata chhandam hlimna an chang a, Lalpa fakna thinlung thar an nei a; chutah chuan a tawp ta mai ngai lo! Bible-a harh tharna (revival) zawng zawng hi siam thatna (reformation)-in a zui vek a ni. Harhna changtuten Lalpa avangin an tuar zui a, siam that hna an thawk thin, chu chu harhna dik chu a ni. Hawh u, Zoram Kristian thalai rualte hian kan ram tluchhe mek leh sualin a chim buai meknaah hian chhandam hlimna leh Lalpa fak zel duhna thinlung pu chungin "A chhe lai siam thatu" ni turin harhna dik i chang thar ang u. Chu chu Lalpan a tana thalait min buatsaih chhan a ni.

Defensive game nge Attacking game

Khawvela ennawm ropuia an sawi World Cup Football kan en zo a, kan rilru pawh football khelh lamah a la awm viau. Khawvel-a Football Manager ropui ber pawla an sawi Sir Alex Ferguson chuan "Defensive game tha ber chu attack hi a ni" tiin a sawi a ni awm e. Mahni inven hna bera neih (defensive game) chuan lehlam pawl a nawr tha ngam lo a, lehlam pawlten an anmahni an rawn tihchhiat bik lohna turin inveng ngar ngarin an khel thin a, lehlam pawlte inthlahdah palh zauh an hmuh fuh chuan rei lo te chhung an nawr let ve a, defensive game-in result tha a hlawh chhuah chu inhnektawk (draw game) a ni. An inkhelhna field tam zawk kha an tumpuite ram a ni a, duh thalin an tumpuite an che thin. Keini Kristian thalai-te hian kan ram leh hnam din chhuahna tura SUAL nen kan inkhelhnaah hian defensive game kan khel rei tawh lutuk a ni lo maw? Mahni, inveng reng rengin, kan lama an rawn tih goal loh chuan a tawk ti ni awm takin Setana tan kan ramah hian khelmual kan siam zau ta lutuk a ni lo maw. Hawh u, Lalpa hman tlak Kristian

thalai rualte hian attacking game i khel ngam ve tawh ang u. Kan ram ti chhe thei sual nen hian in-draw ringawta lawm tur kan ni tawh lo.

Lalpa hmaah ding rawh

A tawp berah chuan Pathian thu Bible-a kan hmuh - Israel rama lal Ahaba leh a nupui Jezebeli ten ro an rel lai khan ram chu sualnain a khat a, inpawngnekna, hlemhletna, milem Pathian biakna, dikna palzutna, a tha lo lak luh belh zelna te, Israel ram chu a rum a, mi dik leh mi tha, mi retheite an rum a, mi dik lote an lian thur thur a. Israel ram chu a tam a ni. Lalpa zawlnei Elija meuh pawhin an ram sualna chu a en a, tih theih nei lo niin a inhria a. A kotu Lalpa lak aṭang leh an ram sualna lak aṭanga biruin pukah a tawm ta a nih kha.

Lalpa'n zawlnei Elija chu Israel ram sualna leh ram tluchhe mek chu thlira Lalpa hmaa ding turin a ko ta a. Elija chuan beidawng takin, tu mah lamṭang a neih loh thu te, amah ngei pawh chu tihhlum mai hlauhthawnawma a awm thu tein a lo chhang a, a nunna pawh laksak mai zawk turin Pathian chu a duh hial a nih kha. Nimahsela, thlipui na tak leh

lirnghing na tak, Lalpa tel lohna hmangin Pathian chuan Elija chu a rawn ko nawn leh ta a. Elija chu a ding zo ta lo, Lalpa tana pen chhuak leh turin a inbuatsaih ta a. Chutah tak chuan Lalpa chuan Israel ramah hian Baal hmaa la ṭhingṭhi ngai lo mi 7000 chuang a tan a la hum thu a hrilh ta a nih kha.

Israel ram tluchhe mek, mi tam takin an tuar a, an thi phaha an neih an channaah khan Baal hmaa ṭhingṭhi ngai lo mi 7000 chuang ngawi reng si, tho chhuak ngam lo te kha a mawhpfurru an ni tel ve a ni lawm ni? Kan ram, Lalpa min pek, Lalpa zawn chhuah ram hi han thlir teh, Lalpa tel lohna thlipui leh Pathian tel lohna lirnghington min nuai ve hma hian hawh u, Baal hmaa ṭhingṭhi ngai lo, Lalpa'n a tana a la hum Kristian ṭhalai-te hi tho chhuakin Lalpa tan kan ram sualna hi i do ang u. Zawlnei ropui Elija kan hma hruaitu ni thei lo mah se, zawlnei Lal ropui ber Isua Krista, kan kianga awm reng chu kan nei a ni. Hawh u, Kristian ṭhalai, Lalpa'n a tana a hum, Baal hmaa ṭhingṭhi ngai lo mi sing tam takte hi Lalpa tana ram laa, kan ram sualna do turin "LALPA HMAAH I DING ANG U"♦

HRINGLANG TLÁNG

A PI TAN A THILPEK

Kohhran ka enkawl laia thil danglam tak pakhat ka tawn chanchin ka sawi dawn a ni. Ka kohhran mi pakhat hian Pathianni apiangin ka kawrchungah hian rose par thar sar hi min tarsak ziah ḫthin a. Pathianni tina a tih ḫthin avangin kei chuan thil danglamah ngai lovin, ngaiah ka neih mai a. Pathianni vawi khat ka thil tawn aṭangin thil pangngai mai nia ka ngaih kha thil hlu tak a nihzia ka hre chhuak ta a ni.

Pathianni vawi khat chawhma inkhawm kan ban chuan mipa naupang pakhat hian min rawn pan a, "Ka pu, i pangpar kha engtin nge i tih zui dawn?" tiin min rawn zawt a. A tirah phei chuan ka hre thiam mai lo va, ka bangbo angreng khawp mai a. Ka kawrchunga rose par tar chu kawk pahin, "Hei hi maw?" ka ti he haw a.

Ani chuan, "Ni e ka pu. I pah mai dawn ai chuan ka pi pek atan min pe thei la ka duh a ni. Ka nu leh pa hi nikum khan an inthen a, ka nu bulah ka awm ren rawn nain ka nu chuan ka pi kiangah min awmtir a; ka pi chu ka chungah a ḫthat em avangin lawm thu sawi nan pek ka duh a ni," a ti ta zel a.

Mipa naupang thusawi ka hriat chuan ka thinlung chu hlimna leh mak tihnaid a khat a, ka lung a tichhe hle bawk a. Rose par kilh behna pin chu phawiin rose par chu ka la thla a, mipa naupang hmenah chuan, "Vala, tuna i thusawi aia thusawi ngaihnawm zawk ka ngaihthlak leh tawh ka inring lo. I pi pek atan chuan he rose par mal mai hi chu a tawk lo vang. Chuvangin ti teh, pulpit bula pangpar khawi bulah khan va kal ila, pangpar bawr kha i duh ber ka pe teh ang che. I pi chuan pangpar mawi ber pek a phu a ni," ka ti a. Biak in chhungah chuan kan lut dun a, pulpit bula pangpar bawr khat chu ka pe ta a.

Mipa naupang chuan a lawm em avangin eng thu mah a sawi zui thei lo. Mahse, kan inthen dawn chuan he thu hi a chhak chhuak hram a: "Ni danglam tak a va ni em! Pangpar mal ka dil a, pangpar bawr min pe ta si a," tih thu hi ◆

RIMAWI ■■■

Keyboard hmanga lengkhawm zai hruai dan

— H. Lalthazuala (Puia)
Synod Music Instructor

un tumah hian Keyboard hmanga lengkhawm zai hruai chungchang hi kan ziak ve dawn a ni. Mizoram Kohhran tin te leh Kohhran huang kher loah te pawh Mizo lengkhawm zai hi Keyboard-in kan hruai tlangpui ta mai a. Music-a kan Mizo nihna leh zia tilang chiang bertu pakhat chu 'Lengkhawm zai' hi a ni ti ila kan sawi sual lo ang. Mizo te hi lengkhawm zai tel lo hi chuan kan dam kim lo va, kan hlim, lawm leh lungngaihna hmunah pawh lengkhawm zai hi a bulpui ber pakhat a ni. Mizo kohhranah pawh hian kohhran kan hlim, zai a tui, zai a nuam kan tiha Pathian Thlarau Thianghlim hnathawh a thlen tak tak chuan 'Lengkhawm zai' hi a bulpui ber a ni fo. Khawvel hmun dangah/ ram dangah hian kan lengkhawm zai ang hi an hman

leh an neih kei chuan sawi tur ka la hre lo va. Khawvel ram changkang zawk leh hnam changkang zawkten Keyboard hmanga lengkhawm zai an hruai dan entawna ngaihthlak tur lah a awm hek lo. Chuvangin, tuna Keyboard hmanga lengkhawm zai kan hruai dan hi sawi zau pahin engtiangin nge zai nuam zawk tur leh inchawih, inhmeh zawk tura hma kan lak zel ang tih hi kan sawi tum ber a ni dawn a ni.

Church Music-ah hi chuan Mihring aw (zai) hi an dah pawimawh ber a, mihring aw zai hliah khawpa ring leh uar taka hmanraw tihrik hi hnampui zawk te chuan an ti ngai lo a ni. Mihring 'aw' zai bak musical instrument dang lo ri hi chu zai tinuamtu, chawih mawitu zawk a ni. Tuna Zoram kohhrante Pathian faka kan zai chungchangah, solfa zai mai ni lo lengkhawm zai chenin Keyboard/ Piano hmanga hruai kan tum ta zel a. Hun kal zelah kan la hmang uar tial tial dawn niin a lang a. Nu leh pa, pitar leh putar thlengin keyboard nena zai chu nuam kan ti zawk ta zel niin a hriat theih bawk.

Chutiang a nih avang chuan, tuna keyboard hmanga lengkhawm zai kan hruai dan hi hnualsuat ngawt ni si lo va, zai tinuam, tilengkhawm zai zawk theitu a nih beisei chungin kan ziak ve rawih a ni. Biak Ina Keyboard/Piano tum ڦhin te pawhin chik taka ngaihtuaha zir chungin, hetiang hian lo practice ve mah teh u.

1. A Chord hman dan chungchangah: Mizo

- * Major chord siamtu : Tonic (1st), **Major 3rd** leh Perfect 5th
- * Minor chord siamtu : Tonic (1st), **Minor 3rd** leh Perfect 5th

Tin, Major Chord leh Minor Chord danglamna pawh a third-na chauh khi a ni. Chuvangin, Mizo lengkhawm zai solfa anga mar si lo, major/minor scale ni

lengkhawm zai thluk (scale) hi Major ni chiah si lo, Minor ni chiah si lo, a inkara mi ti ila kan sawi sual lutuk lo ang chu. Chuvangin, major chord tawp tawpa kim ڦhapa hmeh hi a inhme em? Minor chord ang ڦhlapa chord kal a inhme em, tih hi lo ngaihtuah chik ve mah teh u. Tin, chord ti-major-a ti-minor-tu chu a third note zel (major 3rd leh minor third (3rd) a zel a ni. *Hetiangin:*

bawk si lo hi, Keyboard-a kan lo hruai a nih pawhin a chord hman dan/rik danah pawh major/minor 3rd zel pah il. *Entir nan:*

C	Major chord	=	C, E, G	(d, m, s)	=	E(m)	hmet tel lovin
F	Major chord	=	F, A, C	(f, l, d)	=	A(l)	hmet tel lovin
G	Major chord	=	G, B, D	(s, t, r)	=	B(t)	hmet tel lovin
A	Minor chord	=	A, C, E	(l, d, m)	=	C(d)	hmet tel lovin

Note double dan: Chord-a third note kan hmeh tel dawn tak lohah chuan, a first note emaw, a fifth note emaw kha, a khawi zawk zawk note pawh kha hmeh nawn (double) ta ila, a hla azirin a first note double inhme

a awm thei a, a fifth note double inhme a awm thei bawk. Note kan hmeh double dawn chuan hetiang hian entir leh ta ila:

d, s, d s, d, s C chord = C, G, C / G, C, G
f, d, f d, f, d F chord = F, C, F / C, F, C

s, r, s r, s, r	G chord = G, D, G / D, G, D	chhan chu, heng kan Mizo lengkhawm zai hi Western
l,m,lm,l,m	A minor chord=A, E,A/E,A,Etc.	Musical Instrument nen hmang kawp tura duan sa a nih lo that! Eng pawh ni se, heng chord kan sawi tak anga hmang ngai lo kan awm chuan lo hmang ve chhin mah teh, a inhmeh viau a nia.

Note: Heng chord hi Tv. Rinzauba (U Zauva) chuan 'ZO CHORD' a ti nghe nghe asin!

A tlangpuiin kut ding lam (right hand)-in chord kan hmet deuh ber a, vei lamin bass guitar perh ang ziain kan hmet mai a; inhmeh pawh a inhmeh viau. Bass guitar perh ang zia a hmet lem lo pawh an awm tho. C key aṭangin entirna kan ziak mai a, key dang reng rengah pawh hetiang hian a ni vek mai. Keyboard hmet (play) ṭhanten C key ringawt lovin, eng key pawha hmeh theih tum tur a ni. Keyboard-a 'Transpose' awm hi hman loh ngam a ṭha. Tin, hlaa minor chord kalna tur ni awm tak hi a duh tan chuan zalenna a ni a, a hman theih tho bawk. Mahse, kei chuan inhmeh ka ti lo va, a hranin minor chord-ah ka kal ngai lo. Eng pawh ni se, ti hian a chord a dik ber, a inhmeh ber, a ṭha ber tiin a sawi theih ngawt loh. A ngaithlatu leh a play-tu zalenna pakhat a ni. A

2. A rhythm: Ka hriat theih chinah chuan a tam berin kut vei lama bass guitar ri hmangin bass guitar perh angin kan kal a, a ṭhen chuan piano ri tawp hmang an awm bawk. Bass guitar perh ang kher lova a vuak thlak ruala hmet tawp an awm bawk. Tin, kut ding lam hmeh tur atan Piano ri emaw E. Piano ri emaw guitar ri emaw an hmang. Kut vei lam khan a chhuk (down beat) rualin a hmet ri a, a chho (up beat) rualin kut ding lamin a hmet bawk. Reggae music rhythm sawh dan ang hian, kut ding lam rhythm hi a 'main beat' bera hmang ang maiin a ri ring bawk. Mahse, ngun taka ral khat aṭanga ngaihthlak phei chuan a inhmeh tawk lovin, a ti-Mizo lengkhawmtu a tibo zawk niin ka hria. Hei aia zai tinuam zawk leh rhythm inhmeh zawk hian

tih dan tur ka ngaihtuah nasa khawp mai a, kei pawn ngun tak leh chik takin ka practice-in ka hmang zui ta bawk.

Ka sawi tum ber leh ziah chhan ber zawk chu heti zawng hian sawi fiah tum ila, kut ding lam khan 'khuangte' vuak tlak rual chiahin keyboard kha rual takin hmet ila; zai tel ngei ngei erawh a ngai, ka sawi chhan chu a tlangpuiin, keyboard hmettu tam tak zai tum ve miah loho hmeh reng reng hi khuang nen a tlak rual loh phah fo reng a ni. Chuvangin, keyboard hmettute zai ngei khan khuang leh keyboard a tla rual leh duh zual. Tin, chutia khuangte ruala kan hmeh thlap thlap chuan kan ke-in piano/keyboard sustain pedal hman ngei ngei a ngai bawk a, a chhan chu tawp chut chut lova a ri a inzawm nalh thlap khan a nihna tur tak pawh a ni reng a, a inhme em em bik bawk. Kut vei lamin bass guitar perh angin piano ri emaw, bass guitar ri emaw hmangin hmet ila, bass guitar ri thum khan zai a chawm bik a, mi a tipur tel a, duh thu a sam zawk bawk. Tin, duh chuan

kut vei lam kha 'khuangpui' an nawnna lai zelah rual takin hmet nawn bawk ila, ngei ngei tura ngaih erawh chu ni lo ta se. Mahse, tih thiama khuang nena a tlak rual ṭhat ngat chuan zai a tinuam khawp mai. Sawi tawh angin kut ding lam rhythm hmeh dan kha khuangte vuak rual ang thlapa a tlak chuan zaia nuam a, min chawm bik a, hei hi ka sawi tum ber pawh a ni reng a ni. Hei hi a dik ber, a ṭha ber, a inhme ber, a mawi ber, tiang hian hmeh tur ka ti kher lo, mahse a tam zawk chuan inhme an tiin zai nuam an tihpui zawk tlangpui.

A dik ber, a ṭha ber, a inhme ber awm lo mah se, Zoram ṭhalai (Church Musician)-ten kan lo la hmang ngai lo a nih chuan ngun taka zirin i lo practice tlang teh ang u. Mahni kohhran zai ṭheuhah eng nge nghawng a neih a, kohhran mite sawi dan pawh hriat i tum teh ang u. Kan kohhran Pathian biak inkhawm zai a nawma, a nun thuah hian musician-ten mawh kan phur nasa teh a nia. Ṭawngṭaina nen theihtawpa ṭan i la zel ang u♦

KANTU

Keifang Branch

Keifang Branch KTP hi Keifang Pastor Bial KTP paruk zinga a upa ber dawttu niin, January 30, 1975 khan din a ni a. Din kum hian member 85 an awm a ni (Keifang Bial hi Saitual Pastor Bial atangin kum 1986 khan a in dang a ni). Kumin 2014 hian member 356 awmin, mipa 227 leh hmeichhia 129 an ni. Branch committee member 21 an awm bawk.

Branch tihchakna atan Group thumah inthenin, Group tinte hi budget Rs. 15,000 theuh pek an ni a. Group te hi heng inkawm, fellowship leh hnatiangah te hian inchhiar thin a ni a. KTP day-ah infiamma chi hrang hrang hmangin inel thin a ni bawk a, an tang thin hle. Group tinte hian an mahni pual Nite kum khat chhungin vawi khat theuh an hmang thin a, ennawom chi hrang hrang leh zaithiamte nen hlim takin hun hman thin a ni.

Group-a inthen bakah hian Branch committee hnuaih hian sub-committee 10 siam a ni a. chung te chu - 'Thalai Aw' editorial

board, Usher, Refreshment, Internal Auditor, Programme, Finance, Music, Literature, Special Item leh Property Sub-committee. Hengte hian Branch hmasawnna atan an hmabak tih tur tul apiangte thahnemngai takin an thawk thin a ni. Finance Sub-committee te hian Kohhran huam chhung Bial 9-ah thenin Faith Promise an la khawm thin a, tin, OB ten bial rukah inthenin mahni bial theuhah 'Kristian Thala' Chanchibu an sem a, member te kan kualin, inkhatwm turin an sawm thin a ni.

Thawhthan zan hi Sermon inkawm atana hman thin a ni a, Pathianni tlaiah Fellowship neih thin a ni a, chu chu tawngtai rual nan an hmang thin a. Chumi bakah chuan hla zir nan te, Central KTP atanga zir tur chi te zir ho nan leh Kum puan thupui zir hona atana hman a ni thin a. Central KTP atanga tih tur tuk ang apiang te pawh a rem chan dan zawng zelin an tihlawhtling thin a ni. Inkhatwm leh Fellowship bakah hian thalaite

chawh thawhna atan thla khat dan zelah hun bik hman ̄thin a ni a.

Chungte chu Group Nite te, Talent Nite te leh Branch Nite te a ni a. Member-ten an hlutin an hlawkpui ̄thin hle a ni. Heng bakah hian member hlate pualin, rokawlhna a awm loh chuan thla tin vawi khat chawngheiin ̄tawngtai rual an nei ̄thin bawk.

Kumin 2014 hian Branch project atan Rs. 3,15,000 dahin, project pali - KTP room sak, sound box lei, Branch dang tlawh leh Kohhran Biak In saknaa sum chhun luh te an nei a ni. Pathian khawngaihna changin heng an project-te hi kum chanve hmain an tihlawhtling thei deuh vek a, tunah hian Branch dang tlawh turin an inbuatsaih mek a ni.

Kumin hian Branch-in kum puau 'Zuk leh hmuana insum leh ̄tawngkam mawi hman uar' tih an nei mek.

Tunah hian Branch hmingin SMB hnuaih missionary 5 chawm mek a ni a. BD zirlai mi pakhat, B.Mis zirlai mi pakhat leh missionary pakhat an nei a. Pathian hruainain tualchhung rawngbawlna a nung tha hle a, Kohhran zaipawl pawh an ̄thahnem thei hle a, mi 70 - 80 vel fellowship leh zaipawla

̄thahnemngai taka tel ̄thin member an awm a ni.

Kohhran mi Biak In hawnga innei an awmin lawmpui nan zaipawl an nei ̄thin a, KTP member te chu zaipawl bakah lawmpuina thilpek te hlan tel ̄thin a ni a. In lamah lawmpuina hun hmanpui nghal ̄thin a ni bawk.

Kristian Thalai Copy 80 an la a. Kohhran hmingin chanchinbu 'Thalai Aw' chu kum 1997 kum atangin kumin thlengin chatlak lovin an la chhuah zel thei a. Kohhran beng pawimawh tak a ni a, Kohhran miten an hlut hle a ni.

KTP member-te kohhran leh KTP inkhawm hrang hranga inkhawm kim te chhiar ̄thin a ni a. Kum tawp hun remchangah inkhawm kim te hnenah leh inkhawm tha zual Pathum te hnenah lawman pek a ni ̄thin.

Sum tuak nan hian thil hrang hrang thawh ̄thin a ni a. Faith Promise te, blanket suk te, sangha zatwrh te, talent nite te, in chung chhun leh inhlawhna remchang awm apiang te atangin sum tuak ̄thin a ni a. Member-te ̄thahnem tak thawk ̄thinin, inkhawm lama ̄thahnem ngai vak lote pawhin theih tawk chhuahin hnatiang lamah tan an la ̄thin a, hruaitute pawn an lawm ̄thin hle a ni.♦

Keimahni

- June 28 -29, 2014 khan Dr. Julie Remsangpuii (Treasurer) leh Pu Vanlalpeka ten Kawrthah Bial Leadership Training Kawrthah South Biak Inah an hmanpui a, mi 80 vel an tel a ni. Inrinni zan inkhawmah Dr. Julie-in thuchah a sawi a, inkhawm banah Pu Vanlalpekan Kohhran Hall-ah Sound training a neihpui a, Pathianni chawhnu leh zan inkhawmah thuchah a sawi bawk.
- Mizoram sawrkari zu khap burna dan titawpa dan thara thlak a tumna duh loh lantir nan Synod Executive Committee Emergency Session, July 1, 2014-a thu khawm chuan poster tar ni se, tiin a rel a. Hemi lo buaipui tur hian khawpui chhung Branch KTP te mawhphurhna pek tha an tih thu leh Branch leh Bialte lo hriattir tura ngenna kan dawn bawhzuiin hriattirna tihchhuah a ni a. July 7-a hemi chungchang ngaihtuaha Mizoram Legislative Assembly Session neih hmain Aizawl khawpui chhung hmun hrang hrangah poster hi tar a ni a, Bial leh Branch tin hnenah lawm thu kan sawi a ni.
- July 5-6, 2014 khan Pu K. Lalruatpuia leh Zonunsanga Ralte ten Lungsum Branch Diamond Jubilee an hmanpui. Jubilee ruai nen ropui tako lawm a ni a, Pu Ruatpuia'n Jubilee Souvenir tlangzarhin July 5 (Inrinni) chawhmaah thuchah a sawi a. Pu Zonuna'n Jubilee Lungphun hawngin July 6 (Pathianni) chawhnu inkhawm a kaihruai bawk. Hruaitute hi Tv. David Vanlalpeka Ralte (soloist), Mission Vengin a ḥawiawm a ni.
- July 12, 2014 (Inrinni) khan Rawpuichhip Bial Leadership Training hmanpuiin Dr. Julie Remsangpuii (Treasurer) leh T.Upa Richard B. Lalhriatpuia te an kal a. Chawhmaah Dr. Julie-in hun a hmang a, Pu Richarda'n chawhnu lamah a hmang. Training-ah hian member 49 an tel a. Zan inkhawmah T.Upa Richard B. Lalhriatpuian thuchah a sawi bawk a ni.
- July 12 -13, 2014 khan Keifang Bial Meet Rulchawm Kohhranah neih a ni a, Upa K. Rorelkima leh Pu Lalchhuanliana ten an

hmanpui a. Inrinni zan leh Pathianni zan inkhawmah Upa Rorelkima'n thuchah a sawi a, Pu Lalchhuanlian Inrinni chawhnuah "Kristian Thalaite leh tun lai khawvel" tih paper a chhiar a, Pathianni chawhma inkhawmah thuchah a sawi bawk.

■ July 14, 2014 (Thawhṭānni) khan Kelsih Branch Diamond Jubilee lawmna hmanpuiin Leader Rev. J. Lalremsiama leh Pu Ngurhminglian te an kal a, Leader hian Souvenir tlangzarhin zan inkhawmah thuchah a sawi bawk.

■ July 15, 2014 (Thawhlehni) khan Sakawrtuichhun Branch Diamond Jubilee lawmna hmanpuiin Leader Rev. J. Lalremsiama leh Pu Ngurhminglana te an kal a. Jubilee lawmna ruai kil ho a ni bawk. Leader Rev. J. Lalremsiama'n Souvenir tlangzarhin zan inkhawmah thuchah a sawi a. Hruaitu kalte hnenah hian Souvenir leh T-Shirt an lo pe a ni.

■ July 18 -20, 2014 khan Zamuang Bial KTP Half Year Meet hmanpuiin Dr. Lalliansanga (Asst. Secretary) leh Pu Lalthangvunga Sailo te Zamuang Kohhranah an kal a, July 19 (Inrinni) nilengin Leadership Training an neihpui a, Inrinni zan leh Pathianni chawhma inkhawm leh zan inkhawm ban fellowship-ah Dr. Lalliansangan thuchah a sawi a, Pathianni chawhnu inkhawmah Pu Lalthangvunga Sailo-in a sawi.

■ July 24, 2014 (Ningani) zan khan Salem Branch-ah Leadership Training neihpuiin Upa Zonunmawia (G/S) leh Pu C. Laldingliana te an kal a. Pu C. Laldingliana "Hruaitu nihna leh mawhphurhna" a sawi a, Upa Zonunmawian "Committee kalphung" a sawi bawk. Training-ah hian mi 74 an kal thei a ni.

■ July 24-26, 2014 khan Karimganj Bial KTP Leadership Training neihpuiin Tv. R. Lalramnghaka (Fin. Secy) leh Pu P.C. Biakmuangpuia te an kal a. July 26 (Inrinni) nilengin training hi neih a ni a, chawhma lamah Tv. R. Lalramnghakan hun a hmang a, chawhnu lamah Pu P.C. Biakmuangpuian a hmang, training-ah hian mi 50 vel an tel thei a. Zanah Tv. Ramnghaka'n thuchah a sawi.

■ July 29, 2014 (Thawhlehni) khan Bawngkawn Branch Leadership Training neihpuiin Pu Samuel Laldingliana (Asst. Leader) leh Pu R. Lalruatkima an kal a. Chawhma lamah Pu Samuel Laldingliana hun a hmang a, chawhnu lamah Pu R. Lalruatkiman a hmang, training-ah hian member 74 an kal thei a ni.

- July 30, 2014 (Nilaini) khan Synod Archives Sub. Committee-in Synod huam chhunga department hrang hrangten document an vawn him dan tur ngaihtuah hona Synod Committee Room No. 2-a a buatsaihah General Secretary Upa Zonunmawia leh Asst. Coordinator T.Upa Lalmuanpuia te an kal.
- July 31, 2014 (Ningani) khan AIKO (Acceptable, Improvement, Kindness, Organised) ten I&PR Hall-ah Sensitization programme on Pseudoephedrine (Meth) an buatsaih a, CKTP atangin mi 2 tel tura min sawm angin Pu Vanlalpeka leh Pu Ngurhmingliana te an kal a ni.

■ SYNOD CHOIR RAWNGBAWLNA:

1. June 29, 2014 (Pathianni) zanah Synod Moderator Rev. K. Lallmuchhuaka ṭawiawmin Zarkawt Kohhran Biak Inah an zai a, ṭum 2 dinah hla 4 an rem. Zarkawt Kohhran hian inkhawm thawhlawm zawng zawng Rs. 22,838 an lo hlan a ni.
2. July 20, 2014 (Pathianni) zanah Bungkawn Kohhranah Wales/ UK zin report leh lawm thu sawi inkhawm neih a ni a, Pu Samuel Laldinglian report a pe a, zaipawlin ṭum 2 dinah hla 4 an rem.
3. July 27, 2014 (Pathianni) chawhnu-ah Bawngkawn Kohhranah Lawm thu sawina leh zin report inkhawm neih a ni leh a, Choir Director Pu R. Lalruatkiman report a pe a, zaipawlin ṭum 2 dinah hla 4 an rem.
4. July 27, 2014 (Pathianni) zanah Synod Moderator programme & zin report inkhawm Tuikhuatlang Kohhranah neih a ni a. Moderator-in report pein thuchah a sawi a, zaipawlin ṭum 2 dinah hla 4 an rem.

■ HRIATTIRNA:

1. *Ber* thla kan lo thleng leh ta. Calendar Year zuia kal kan nih angin Kristian Ṭhalai man la pe lo Branch ten a rang lama pek fel i tum ang u.
2. December Issue atana Krismas sermon/article ziakten kan theh luh tlai ṭhin avangin a hunah kan chhuah hman ṭhin lo va. Thuziak theh luh kan duh chuan October thla ral hmain office-ah theh luh/thawn hman ni se.

Kantu: Keifang Branch

Leadership Training-in Kawrthah Bialah

Leadership Training-in Rawpuichhip Bialah

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

Bial Meet hmanpuiin Keifang Bialah

Half Yearly Meet hmanpuiin Zamuang Bialah

Leadership Training neihpuiin CKTP hruitute Karimganj-ah

Printed & Published by Zonunmawia, Synod Office, Mission Veng on behalf of Kristian Thalai Fellowship
Edited by Lalmuapula and printed at Synod Press, Mission Veng, Aizawl, Mizoram , Copies - 38,700