

Chhuah tan - Oct. 1984

April, 2014

RAMTHAR

(MISSION)

Email: ramtharchanchinbu@gmail.com

Fax No. 0389-2316410

GOOD FRIDAY LEH EASTER SUNDAY PUAL

KHENBEHA A AWM THU

A NUNG LEH TA

Good Friday Sermon
Upa Dr. Lalnunluanga

Easter Sunday Sermon
Rev. Rokhuma

SERMON

'Khenbeha a awm thu'.....phêk 8-10
“A nung leh ta” tih lawmin hril rawh....phêk 11-13

Ramthar Association Chanchinbu Thla kip Chhuak

Editorial Board 2013 - 15

Editor	:	Rev. Thangzauva	9612950043 (M)
Joint Editors	:	Upa Lalrinmuana	9436142643 (M)
	:	Upa Zoramthanga	9436362385 (M)
	:	H. Lainguriani	9774390980 (M)
News Editor	:	Lalbiakenga Fanai	9436366234 (M)
Manager	:	R. Lalchhanhima	8575013800 (M)
Publisher	:	Rev. Lalchhuanmawia	9615952406 (M)

Member-te

Rev. K.Lalhmuchhuaka	:	Synod Moderator
Upa H. Zoliana	:	Synod Secretary(Sr.)
Rev. P.C. Pachhunga	:	Exe. Secy.i/c. Mission etc.
Rev. C. Chawngliana	:	BEC Member
Upa F. Lalfakzuala	:	BEC Member

1. Thu chhuah tur nei chuan Email- ramtharchanchinbu@gmail.com -ah emaw Phek lehlam chauhah ziakin Editor emaw Manager, Ramthar Chanchinbu, Synod Office, Aizawl - 796001, Mizoram, India, hnenah thawn tur a ni e.

2. Ramthar chanchinbu thu chhuahte hi ziaktu mawhpfurhna a ni e.

Kum khat lâk man - Cheng 50.00

A chhûnga thu awmte

		phêk
1. Editor thukhawchâng	-	1
2. Keimahlui	-	2-3
3. Hriatzauna Huang	-	4
4. Ramthar Chanchinbu hluttute huang	-	5-7
5. Missionary chawm tam Kohhran 25	-	7
6. SERMON	-	8-13
7. Kum 2014 Missionary tâna 'RAMTHAR' laksaktute	-	13
8. Buh hmun atangin	-	14-23
(1) Barak Area-ah rawngbâwlina a inhawng zél.....		
(2) Cambodia rama SMB rawngbâwlina.....		
9. Synod Hriattirna	-	23
10. 'RAMTHAR FEH'	-	24-30
11. Missionary thi Sûnna	-	30-31
12. Declaration	-	32

ISUA A THI A, A THO LEH TA

Ramthar Chanchinbu chhiartu zawng zawngte Good Friday leh Easter Sunday Editorial Board-in Chibai a bûk a che u. Khawvêl sual tlanna tura Pathian Fapa inpêkna hian Pathian hmangaihna thûkzia a lantir a, a thawhlehna hian Pathian Fapa a nihzia nasa takin a lantir.

Mi sual berte thihna Kraws kher thlanga khawvêl chhandamna hna Pathianin a siam hi mi fingte ngaihtuah chhuah theih piah lam a ni. A Pa thu zawmin Lal Isua chu Kraws-ah tuarin a thi a, “A kin ta” tiin chhandamna hna, khawvêla a lo kal chhan chu a thawk zo ta. Kalvari tlânga Pathian Fapa thihna chuan mi sualte tân chatuan nunna kawngkhar a rawn kik hawng a. A hmufiahtute tân chuan ‘Kalvari ennawm’ tih loh rual a ni lo - suala boral turte tân ngaihdamna hmun a ni si a.

Kraws-a thia ngei kha Thlânah phumin a awm a; chu chuan mihringte sualna chu phum bo a nih a lantîr a, thihna thlân tîhbaiawmna zawng zawng pawh amah ringtute tân a hnehsaka; ‘Âw, thihna, i hnehna chu khawiah nge a awm tâk? Âw, thihna, i tûr chu khawiah nge a awm tâk?’ tih theihna a siamsak ta, a va hlu êm!

Lal Isua chu thihna leh thlânah a tawp mai lo. Ropui takin a tho leh ta! Chu chuan amah khengbettute, sual leh thihna thlân chu a hneh ta tih a puang. A thawhleh ngeizia tichiangtute chu - thlân ruak, a inlârnate, Pathianni lo awm tate leh tun thlenga a mite hnêna nunga a inhriattirte hi a ni.

Sakhaw dang dintu leh hmuchhuaktute-an thih hnua an thawhleh thu khawiah mah hriat a ni ngai lo. Isua Kristathihna hneha a thawhlehna tak hi khawvêl sakhaw dang aia Kristianna chungnunna, a sân bikna a ni. **Thawhlehna hi Chanchin Tha chu a ni.** Tirhkoh Petera te pawhin, “Keini zawng thil kan hmuh leh hriatte kha sawi lovin kan awm thei lo,” an tih kha a ni. Chu thawhlehna Chanchin Tha chu huai

• • •

KEIMAHNI

† February, 2014 Ringthar dinhmun:

S.I.No.	Buh hm un	M i s s i o n a r y	J a n	F e b	A v a i l
1	Aru. 'E' Mission Field	72	aw m lo	6	6
2	Aru. 'W' Mission Field	101	26	dawn loh	26
3	Assam Field	76	7	15	22
4	Barak Area(J PM + Bengali)	86	16	19	35
5	Cachar Tläng	78	aw m lo	dawn loh	
6	Delhi Mission Field	18	aw m lo	4	4
7	Home Mission 'N'	172	10	5	15
8	Home Mission South	231	23	4	27
9	Jharkhand Mission Field	33	55	68	123
10	Karbi Ang long Mission Field	127	9	23	32
11	Kolkata Mission Field	31	35	57	92
12	Luck now Mission Field	31	50	63	113
13	Nepal Mission Field	42	23	40	63
14	Patna Mission Field	33	11	25	36
15	Siliguri Mission Field	33	4	6	10
16	Tripura Mission Field	141	364	138	502
17	Masihi Sangati, Mizoram	8	65	69	134
	B E L H K H A W M	1313	698	542	1240

† Tuarpaina: (1) Ni 23.01.2014 (Ningani) khân Tualcheng Kohhran Upa R. Lalbiakthanga chuan hun rei tak 'RAMTHAR' sem rawngbâwl hna pawimawh tak a chelh hnuin khawsik avângin chatuan ram min lo pansan ta. (2) Ni 27.01.2014 khân Rev. Lalchhuanmawia, Secy. (SMB) chu a puzawn Pu Lalkailiana (83), Model Venga mi chuan Lungnâ avângin chatuan ram a pansan ta. (3) Pi Medal Vanlalzuali, E/T, Hamren, Karbi Anglong-a thawk Pu C. Lalrokima, E/T (Hamren), Zemabawk nupui chu vanduaithlâk takin ni 15 Feb. 2014 (Inrinni) zing khan Klehriat bulah Aizawl atânga Hamren pana an haw chu an chuanna Sumo leh motor lian inpel tur an insut palh avangin kâ pawh chhawn lohvin a hmunah a boral nghal (*Sûnna phêk 30-31 en rawh*). 4) Nl . H. Lalruatzeli, Evangelist, Koriapani, Arunachal East-a thawk chu, a pa Pu H. Lalrimawia, W. Phaileng Dinthar chuan ni 18.2.2014 dar 4:30 khân Aizawl Civil Hospital-ah thluaka thisen lût (stroke) vangin a boralsan. 5) PC. Lalremsangi E/T, Winchester Ramhlun Boarding, chu a nu Rualdailovi (87) chuan ni 20.2.2014 khân Phullenah a boralsan. 6) Pi Laikungi (96), Rev Lalengzika, Tripura, F/Secy. pi (a pa nu) chu ni 28.2.2014 (Zirtawpni) tlai dar 5.55 vél khân a boral. Heng kan rawngbâwlpui lusûn chhûngkuate hi SMB chuan a tuarpui takzeta, Pathian thlamuanna chang ngei tura duhsakna sâng ber a hlân a ni.

† **Kui Prebyterian Church of Odisha, Convention:** Ni 28 Feb.-2 March 2014 chhûnga Kui Prebyterian Church of Odisha, Convention, Gilakut-a an neihah Rev. Lalchhuanmawia, Secy.(SMB) chu Thusawitu (Speaker) a ni.

† **Mission Board thu:** Ni 11 February, 2014 khân Synod Mission Board chu nilengin a thua, SMB chhûngkaw rawngbâwlna kal mêm leh kal zêl dan tur thu pawimawh tam tak rôl a ni. Board Member 83-ah 72 lai an kal thei a, a lawmawm hle.

† **Board hotute Buh hmun fang:** SMB rawngbâwlnain hma a sawn beiseina avângin Board hotute Buh hmun fang turin an chhuak: 1. February 12-18 chhûng khân Patna Mission Field. 2. February 12-20 chhûng khân Delhi Mission Field. 3. February 13-20 chhûng khân Lucknow Mission Field tlawh turin an chhuak. Heng *Board Member*-te hi dam takin an lo haw leh a, a hmun ngeia rawngbâwlna hmuh chu hlâwk an inti hlawm hle niin thu kan dawng.

† **Masihi Sangati ding thar:** Ni 7 February, 2014 (Ningani) khân Vaivakawn Vengthlang Kohhranah Masihi Sangati a ding thar a, member 23 vêl an ni.

† **Tirhkohte feh chhuak hlawhtling:** Ni 19 Feb. 2014 Tripura, Darchawi Pastor Bial Evangelist-te feh chhuak chu an feh chhuah chhûng hian mi 16 in Baptisma an chang.

† **India ram laili Missionary Retreat:** Ni 15-18 May, 2014 chhûngin I.T.I Vengchhak Kohhran Biak In-ah *Central Region Missionary Retreat* awm tura ruahman a ni.

† **Nepal Nursing Council-in pawmpui:** Kan Missionary ANM(Health Worker)-te 2, Ramngaihzuali leh Lalramengi te chuan HDCS kaltlangin Nepal *Nursing Council*-ah *Registration (Exam)* an nei thar ve leh ta, hma kan sawn zêl e.

† **Krista vâṅga kut tuar:** Isak Vanlalruatkima, Evangelist, Dekhiajuli (Assam Field) chu, ni 28.02.14 khân a Bible *tract* sem Mosolman tlangvâlin kut an thlâk a, chhantu dang nei ta lo chu a bawkkhup zawngin himna zawnga a awm hnuah pawh an khawih rawn zel a, Assam *Police constable* a kianga lo kal chuan a chhan ta a ni. Tezpur damdawi inah enkawl a ni a, tunah (chanchin ziah lai) chuan ngaihtuahawmin a awm lo niin thu kan dawng. Kohhranhovin i ṭawngtaipui ang u.

• • •

HRIATZÂUNA HUÂNG

Syria ramah Kristian-a inlet an tam

Tunlai khawvêla ram buai ber chu Syria ram hi a ni awm e. USA-a hmunpui nei Kristian pawl pakhat chuan Syria ramin tualchhûng buaina leh tharum thawhna nasa tak a tawh avânga an ram ȝhenawma râltlan Syria Muslim tam tak thinlung chu Isua Krista lamah a inhawng hle tih an sawi a. Nikum (2013) khan Muslim tam tak Kristian biak ina inkhawm tura an kal nguah nguah lai thlalak an lo tichhuak tawh a ni.

Middle Eastern ministries pawhin hetiang bawk hian an sawi a. Syria mipui tam tak chuan tualchhûng buaina leh thisen chhuahna rapthlâk tak an tawh avâng hian an thinlung chuan thlamuanna a zawng a, hei vang hian mi tam tak chuan Kristian sakhua an âwn hle a ni tiin a sawi ve bawk. Dodaltu ȝhenkhat erawh chuan Kristian âwntute hian ei tur an beisei vang chauhva ti niin an sawi ve mîk bawk.

Hetiang hi a nih avângin Christian Aids Mission chuan Syria deptu rama heng Turkey, Iraq leh Lebanon-a Mission pawl tam tak chu an hmunpuiah kal chilhin thil awmzia a chhui chiang a. Kum 2011-a Syria ramin tualchhûng buai a tawh ȝan aþangin heng ram 3-ah ringawt pawh hian Syria mi maktaduai 2 chuang râltlan an awm tih an sawi a, “Heng râltlan (Syrian Muslim)-te hian Pathian thutak hriat an châk a, Bible an chhiar nasa a, Krista rin hi an hnaih hle tawh a ni,” tiin an sawi.

“An thlahtute aþanga Muslim kulmûk chhûngkua aþanga zi chhuakte zingah pawh Kristian sakhua âwntu hi tam tak an awm tawh a ni,” an ti bawk.

Lebanon sawrkar thupuangtu chuan Syria mi râltlan tam tak chu inkhawmna hmunah ngawrh takin an kal ȝhin tih a sawi a; Iraq ram palai pawhin Syria Muslim zingah an râltlanna hmuna Kristian sakhuaa inlet tawh hi Muslim chhûngkua 10,000 chuang daih an ni tawh tih a sawi bawk.

– *The Christian Today*

• • •

‘RAMTHAR’ CHANCHINBU HLUTTUTE HUÂNG

PATHIAN KOHNA CHHÂNGTUTE

Chr: Sakhauliana, Rabung

Nghakhlel taka ka lo thlir thin September 2013 ‘RAMTHAR’ bu kha 6th Sept, 2013 (Zirtawpni)-ah ka lo hmu a. Heti taka a lo thleng hma hi a enkawltute thahnemngaihna a ni a, a lawmawm tak meuh a ni. Hma an sawn zel theih nan duhsakna ka hlan nghal e.

Kohhran âw, Pathian âw-a ngaitu Kohhran kan ni a, Kohhran hmanga Pathian kohna chhângtute’n tualchhûng leh ram pawn, Wales ram thleng tlenga Lalpa rawng kan bâwl thei ta hi a lawmawm hle mai. Lalpa chu fakin awm rawh se.

Kha Ramthar Bu lo chhuaka a chhûng thu leh a kâwma thawkute thlalâk ka hmu khân “**PATHIAN KOHNA CHHÂNGTUTE**” kan Pastor-te leh Missionary-te inpêkna thukzia min hmu thartîr nasa hle a, min tilawm êm êm a ni. An thihi aia thia tho leh Lal Krista tân tuar tura an inpêkna avânga thlarau bo an man zat te, Ramthar Bu kal tlanga kan lo hmu thin te hian Kohhranhote min tihlimin min fuih nasa hle thin a ni.

Arunachal inthlan dan khan Mizoram vanneihzia min hriattir rualin Kristian ram kan nih anga kan fimkhur țulzia hre thar ila a tha ang. **INTERSERVE** lam thu rawn thlen kha a ngaihnawm hle, Iran nu *Testimony* sawi leh mahni țawnga Bible chhiar tur la nei lo khawvêl hmun thuma țhena hmun khat la awm hian Bible Society tana thilpêk leh țawngtaia țan lak țulzia a tilang chiang hle. Tin, Cambodia rama awm nula âwm nêmtê te, mahni hlawh ațanga Kohhran enkawltute leh Tuichawng lama chênnna in tha nei lo (hmun dangah pawh an awm ang) kan nulate inpêkna hi a va chhuanawm tak em! I țawngtaipui zêl ang u.

Chanchin Tha darh zau dan sawinaah khan 1906-a ringtu sawi tel loh an awm a, chu chu Lamzawla mi Rangkhuma leh Rohnuna te hi an ni.

Pathian kohna lo chhâng hmasatu kan Pastor-te Bial vawn zauzia

han hriat khan an lo thawkrim awm hle mai. Mahse an vui hauh si lo. An chhelna leh thawhrimna chuan vawiin hi min hruai thleng ta a nih hi. Lalpa kohna chhângtu Missionary te thawhrimna avângin ringthar pawh January - July, 2013 chhungin mi 5714 lai kan nei tih Ramthar Bu hmanga hriattir kan ni hi a ropui hle mai. Malsawmtu Lalpa chu fakin awm rawh se.

Pu Biaksanga Evangelist (M/S) Counseling atanga Buddhist sakhaw zuitu chhûngkua mi 7 laiin baptisma an han chang te kha Synod Hospital leh damlohma hmun te pawh rawngbâwlna hlu tak a nihzia i hre thar zêl ang u. Missionary -te hnêna lekhkhathawn kha a tha hle mai. Anni tân chauh ni lovin, tualchhûng rawngbâwtute tân pawh inenfiah nân i hmang ang u.

Pa pakhat chuan, “*Chanchinbute chu kan chhiar zova eng nge maw a tangkaina le?*” min ti a. Eng nge in ngaih ve dan le? I chhân dan azirin a hluin a hlu lo thei hle ang. Kei chuan chanchinbu ka lâk hote chu a him thei ang berin ka dah thin a, sermon inbuatsah nân leh rawngbâwl zelna kawngah a tangkaiin min puitu tha tak a ni thin. Ka tân chuan a hlu hle a ni. Chanchinbu hrang hrang Kohhranho-in kan neihte hi inpumkhatna leh insawhngheh nân te, Kohhran mite hriat tur inhrilh nân te, thil tha leh tha lo, tih tur leh tih loh tur inzirtir nân te hman a ni thin a; hei tak hi ‘*Râlvêngtu*’ hian a hna ber a ni nghe nghe. Tanpui ngai leh inṭawngtaipui ngaite min hriattir thin. Tin, Ramthar lama kan rawngbâwlna a hlawhtlinna leh hmasawnna te, harsatna an tawh te, Sermon leh zirtir nei thu tha min hrilh thin a. **Ni tin nuna hmasawnna tur leh Thlarau nun thlenga mi chawmtu atân Lalpan a hman thin avângin Kohhran mite chuan la theuhvin chhiar tam ila a duhawm khawp mai.**

Kan Ramthar Chanchinbu pawhin hma a sawn zêl a, tunah chuan kawpi 27,500 lai tihchhuah a lo ni ve ta hi a lawmawm tak meuh a ni. Kohhran 1513 zinga la ve lo Kohhran 905 ngawt kan la awm hi a zia lo hle. Kan Pastor te leh Bial Kohhran Upate’n tan lâk a tha hle ang. Heng Kohhranhote hi chuan Ramthar rawngbâwlna chanchin leh thil dang pawh an hre mang dawn lo

tihna a ni a, a tha lo hle a ni. Tan lâk a ngai hle mai.

A tawp berah chuan Lalpa kohna chhângtu Missionary -te'n in thawnha Buuhmun (*Field*)-a a ram mi leh a chengte in rawngbâwlnaa in hlawhtlinna leh in harsatna tun aia uar zawk hian rawn ziakin Ramthar-ah hian rawn thawh tam thei ula, chu chu a hmun̄thu, a hrui vuantu Kohhranhote tân tan lâk kan thiam zêlna tur a ni. Hei tak hi Ramthar Chanchinbu ̄angkaina leh hlutna ber pawh a ni awm e.

Ramthar Chanchinbu hi a ram zau zêlna atân Lalpan malsawm rawh se.

• • •

DANZAWHKIM CHHUTA MISSIONARY CHAWM TAM KOHHRAN 25-TE

S.I. No.	Kohhran hm ing	Dan Zawhkim pahat thawh zat	Missionary chawm zat	DZK (2012) Synod Bu etc
1	Zarkawt Kohhran	Rs. 257	345	1344
2	Khatla Kohhran	Rs. 177	300	1695
3	Chhingga Veng Kohhran	Rs. 164	289	1764
4	Dawrpui Kohhran	Rs. 160	250	1564
5	Thenzawl Field Veng Kohhran	Rs. 158	88	557
6	Dinthar Kohhran	Rs. 134	200	1492
7	Chanmari Kohhran	Rs. 133	382	2879
8	Zemabawk Kohhran	Rs. 132	250	1891
9	Bungkawn Kohhran	Rs. 129	300	2333
10	Tuikhuatlang Kohhran	Rs. 117	97	829
11	Ramthar Tlang Veng Kohhran	Rs. 116	83	718
12	Aizawl Venglai Kohhran	Rs. 112	158	1417
13	Ramhlun Venglai Kohhran	Rs. 106	150	1421
14	Armed Veng North Kohhran	Rs. 101	93	922
15	Kulikawn Kohhran	Rs. 97	137	1407
16	Electric Veng Kohhran	Rs. 92	247	2691
17	Leitan South Kohhran	Rs. 91	76	833
18	Electric Vengthlang Kohhran	Rs. 85	58	680
19	Champhai Kahrawt Kohhran	Rs. 84	110	1310
20	Chaltlang South Kohhran	Rs. 83	100	1200
21	Ramhlun Kohhran	Rs. 81	133	1639
22	Zotlang Kohhran	Rs. 81	101	1244
23	Vaivakawn Kohhran	Rs. 80	90	1125
24	Tlangnuam Kohhran	Rs. 78	60	773
25	Mamit Kohhran	Rs. 74	51	687

• • •

SERMON
KHENBEHA A AWM THU

Upa Dr. L N Tluanga

*Isua Krista, amah ngei khenbeha a awm thu chauh lo chu in zingah
eng mah reng hriat ka tum loh kha* (1 Korinth 2:2)

Ramthar rawngbâwlnaa kan thupui ber chu Chanchin Tha hrîl – thu leh thiltiha Chanchin Tha puan darh a ni. Chanchin Tha thupui ber chu ‘mi sualte chhandamna’ thu a ni. Chhandamna bulpui chu Isua Krista ‘tuarna, thihna leh thawhlehna’ thu a ni; chuta a chhûngmu ber chu ‘**amah ngei khenbeha a awm thu**’ a ni. Hei hi Good Friday sermon thupui a ni lo thei lo.

Kan châng han târlan khi Tirhkoh Paula’n a ngaih pawimawh ber (*first priority*) a puan chhuahna a ni a – “**Isua Krista, amah ngei khenbeha a awm thu chauh lo chu in zingah eng mah reng hriat ka tum loh kha**” tih hi, a chiang khawp mai. (‘chauh’ tih tawngkam he laiah hian kan hmu a, he tawngkam hrim hrim hi rilruah a cham ve reng thin a, ‘chauh 5’ kan sawi thinte min ngaihtuah tir a: (1)Pathian Thu/Bible chauh (2)khawngaihna chauh (3)rinna chauh (4)Krista chauh (5)Pathian ropuina tur chauh, tihte hi – kan thupui nen a inzawm loh avângin kan sawi zui lo vang a.) Korinth khuua Paula rawngbâwlna kha a tla ain a

hlawhtling êm êm reng a ni. Kraws, Khenbeh leh Kalvari tih tawngkam hrim hrimte hian ringtu rilru a kuai a, thinlung a khawih a, kan ngaina êm êm hlawm a nih hi.

Kan Kohhrana rawngbâwlta chhuanvawr hmasa zinga mi, Rev Liangkhaia khân, Mission Veng Biak Inpui-ah “Kraws thu hi sawi hleih theih loh, sawi loh theih loh a ni” tiin a puang fo thin a; “Thu mak ka sawi nin theih loh chu, Kalvari chanchin a ni” tih hla a phuah bawk. Tirhkoh Paula pawhin “Kraws thu chu boral mekte tân âtna, chhandam mekte tân Pathian thiltihtheihna a ni” a ti bawk a. Krista khenbeh thu, kraws thu hi kan ngaihtuah thar tlân leh atân kawng thumin ka han chhawp chhuak e.

1. Chungchuang: Saptawnga ‘unique’ tih thu hi Mizo tawngin ‘chungchuang’ tiin ka

han dah chhin a. Lal Isua kraws hi a anpui dang awm lo, a mal din leh a awm chhun a ni. Mi sual chhandam nân leh sual ngaihdam nâna Pa Pathian thianghlim famkimin lungawi taka a pawm theih awm chhun a ni. A chungchuang ngawih ngawih a ni. Isua rualin mi dang pahnih an khengbet ve tih kan hria a, khenbeh dang tam tak pawh an awm ang; mahse Isua Krista khenbeh anga khenbeh leh a tuar anga tuar ve dang hi tu mah an awm lo va; awm pawh an awm thei lo reng reng a ni. Pathian chatuan remruatah a ding fal nalh a, tluk loh, tu mah leh eng mahin a el phak loh a ni. Lal Isua kraws hi a fal nalh a, a mal din a, a tlukpui dang pakhat mah a awm lo. “Mi dang tu ma hnênah chhandamna a awm lo, vân hnuia mihring sak zingah min chhandam tur hming dang reng a awm lo,” (TT 4:12) Tirhkoh Petera’n a tih hi eng vang nge kan tih chuan ‘amah ngei khenbeha a awm’ vang a lo ni. Isua kraws hi a chungchuang larh a ni tih hi lo hre thar leh vek ila, chhuang tak leh lungawi takin i puang zui zêl ang.

2. Huapzo : ‘Amah ngei khenbeha awm’ Lal Isua Krista hian chhandam zawh loh pakhat mah a nei lo – “amaha Pathian hnêna lo kalte chu a tawphkhâwk thlengin a chhandam thei..”(Heb 7:25). Pathian hmangaihna krawsa tuarnaa lo lang chhuak chuan ‘sual hmun thim ber pawh a thleng zo’. Chhandamna chu mi tinrêng, chi tinrêng, tawng tinreng leh hnam tinrêng tân a ni – mizawng zawng huapzo kim veka ni “India mite, Negro mite leh Vai awze tinrêngten, Kalvaria hmangaihna ropui tunah hian lo chang ve se ... Leilung zawng zawng chungah remnalêng rawh se”(KHB 347) tiin Lalpa Pathian min faktir a nih hi. Hun zawng zawng huapzo, chuai ni leh dâk hun nei ngai lo rêng rêng tur a ni bawk : “Thangthar tiau zat ral hnu pawh khian ... ennawm mak thar a thi hlu-an, a lang zêl ang, a thuk si ... Chatuanin a inpêk hlutzia, hrilhfiah zawh rual a ni lo; ngaih phâk loh hun hnuin hei hi, thar a la ni engtik pawh!” A zauzia, a thukzia, a seizia, a sanzia sawi sen loh, engkim huapzo a ni e. A va ropui em!

3. Entawn tur: Lal Isua hnung zuitu leh rawngbâwtute tân chuan entawn tur a ni. “Krista

pawh khan a tuarsak che u avângin hetiang ti turin koh in ni asin; a hniaka in zuina turin entawn tur a hnutchhiah che u kha.” (1 Petera 2:21) He thu hi rawngbâwlту, Missionary-te tân a pawimawh khawp mai. Chik tak leh thinlung takin he Bible chang hi i ngaihtuah teh ang u. Krista tuarna chu keini entawn phâk a ni hlei nem, tuarna chungchuang tu ma tawng ve phâk loh a ni kan ti zo chauh si a – Petera hian a sawi sual a ni lo’ng maw? I han chhût vang vang teh ang u. Paula thu chhuak hi han ngaithla leh phawt ila : “Krista hrehawm tuar bak chu a taksa avângin ka tisaah hian ka chhunzawm zêl a ni ...” (Kolossa 1:24). A awmzia rilrua hriat thiam tuma hrilhfiah tur zawng ringawt ni lovin keimahni rawngbâwlна nuna seng lût vea, Lal Isua tuarna entawna, tawmpuia, a tuar bak chhunzawm tur zawngin zir leh man fuh leh zawm nghal i tum ang u khai. Lalpa tâna kan lo tuar ve chhun tlemte te pawh hi min hriatthiamtirin lawmna leh

chakna thar te min pe thei mahna. Mahni hrehawm pawisa lova Lal Isua zui tur kan nih thu leh tuar ve ‘rilruknaa inthuam’ tura Patera min ngenna (1 Pet 4:1) te hre rengin kumin Good Friday-ah hian kraws hi i lo hmachhawn thar leh teh ang u. Mahni nun leh Lalpa min kohna leh a hnung kan zuina kawnga ‘a tuarna kan entawn vena’ sawi tur leh hriat chhuah tur kan nei hlawm ngei ang. A thihna anpuia kan lo thih ve tawh dan te, khawvél lalna, ropuina, chakna leh hipnate hnuchhawna Lal Isua hnung zui tur leh a kohna chhâng tura kan lo inpék vena têtê te kha, a hniakhnunga kan zuina a lo ni tih hriain, lungawipuiin amah fak nân i hmang ang u. Kan rawngbâwl sak vete’n min ngaihhluta lawm thu min hrilh ahnêka huat leh duh loh kan lo hlawh venate pawh Lal Isua ‘hniakhnung kan zuina’ a lo ni tih hriain Good Friday-ah hian Pathian hnênah lawmthu sawiin amah fak thar nân i hmang hlauh zawk ang u. Lalpan a thu malsawm rawh se. Amen.

(A bîka kan sawm Upa Dr. L.N. Tluanga’n a hun hlu tak pea sawmna a rawn tihlawhtling hi Kohhranho tân malsawmna a nih ngei kan beisei. A chungah Ed. Board-in lawmthu a sawi e....Ed.)

“A NUNG LEH TA”, TIH LAWMIN HRIL RAWH

Rev. Rokhuma, Mission Vengthlang

“Krista chuan hrehawm a tuar ang a, ni thum niin mitthi zing ata a tho leh ang a, ama hmingin simna thu leh sual ngaihhnathiamna thu Jerusalem khuaa ḫanin, hnam tin hnênah an hrîl ang” (Lk. 24:26-27).

“Tin, Isuan an hnênah, ‘In chungah thlamuanna awm rawh se; Pain kei mi tir ang bawkin ka tirh che u hi,’ a ti a (Jh.20:21).

Lal Isua chu kan sual avângin mantirin a awm a; thiam kan channa turin kaihthawhin a awm a.

Khawvâla thil mak ropui ber chu Pathian Fapa mihringga a lo chan hi a ni a; tin, hnehma ropui ber chu Lal Isuan thihna a hnehma hi a ni.

Thihna hneha Lal Isua thawhlehna hmahruaitu a ni a. Kraws-ah khân a Pa hnênah a thlarau kawltirin a taksa chu a thi a; ama sawi angin a ni thum niah chuan a taksa ngeiin a tho leh ta a ni. Amah ringtute pawh kan taksa kan kalsan pawhin a hnêna Paradise-a kal turin min tiam a. Taksaa thawhlehna erawh chu ama remruat ang zélin a ni ang. Kudawh Lazara chu Abrahama ângchhûnga kal nghalin, mi haus, ring lo mi chu mitthi khuaa na tuar reng rengin a awm thung a. Lal Isua tho leh kha ruh leh tisa

neiin, thil te pawh ei theiin, kawng khar hnan pindanah pawh a lût thei a, mi hrang hrang hnênah te a inlâr thei a, mihring mita hmuh reng pawhin a inti bo thei a, khawvâl awm dan piah lamah vânah a chho thei a ni.

Heng vân lam thu hi Pathianin tunlai pawhin, thlarauva a hmuhtir te pawh an awm a; mahse azawng azain hriat sen rual a ni lo va. Mizo thawnthua Tlingi leh Ngama te dinhmun inang lo ang deuhvin, a taka chan hnua hriat chi a ni.

Lal Isua tuarna leh a thawhlehna pawh hi amah hmangaiha rinnaa kalin, amah hmuh a lo awl ḫthin a ni. Hla phuahtu chuan, kraws leh kalvari tlâng chanchin hre tur chuan, “Aw ka thlarau, chu Tlângah chuan, chhun zanin va lêng fo la, I Lalpa kraws lera awm chu, Nungin i va hmu ang

a, Kalvari tlâng chanchin a lo hrilh ang che,” min ti a ni.

Lal Isua thawlehnani zinga hmeichhia Lal Isua hmangaihtute khaan makhle. Amah an hmangaih êm êm avângin harsatna pawh an indaltir phal lo. Lal Isua thlân chu lung lian puiina inkhara, anni chuan hawng thei dawn lo mah se, an kal tho. Tin, thlân lung chu Rom sawrkar chhinchhiahnain an chhinchhiah a; sipaiiñ an veng bawk si. Mahse an kal tho. Thlân inhawng an va hmu ta.

Lal Isua zirtir mipa pahnih chuan thlân chu an vahmu a, hmeichhiate’n an hrilh hnuah. Thlân ruak an hmu a, mahse an hawleh mai. Mahse chu thlân ruakah ngei chuan, Mari Madalini, a kawchhûng aṭanga Lal Isua’n ramhuai pasarih a hnawhchhuahsak chuan, vâtirhkoh ahmuta tlat a. Tin, amah hmangaiha athlân kalsan theilotu hnênah chuan Lal Isua a rawn inlârt a.

Lal Isua, kan Lalpa tholeha chu kan kiangah awm reng mah se, kan ngaiantuah dan a dik loh chuan, kan lo hre lovin, kan lo hai a, Mari chuan huanpu emaw a ti a, Emmau kawnga a kalpuite chuan an lo en ngun lem lo a ni ang, a kut hliamte pawh hmu lovin, amah a ni tih an hre lo rei hle a; a zirtirte hnêna a rawn inlâr

pawhin rapthlâk tiin an hlau va. A kraws leh a thlân bulah ngei hmangaihnaa amah thlirin Lal Isua chu amah ringtute’n an lo hmu chiang tħin a ni. Upa Vanchhuanga, Synod Mission Board Ziaktu hmasa ber chuan, Synod Ramthar Board missionary-te chu Lal Isua hliam panga te kha mite hnênah hril turin a lo fuih tħin a ni.

Tunah hian Lal Isuan a mite chu, he a thawlehnna thu, thihna hneha kan thiamchanna thu hi hril turin, khawvēla hnam tin hnênah, Pain amah a tirh anga hril ve turin min tir a ni.

Lal Isua chuan a thawlehnna Chanchin Tha hriltu tura a tirhte hnênah chuan kumkhuaa an hnêna awm a tiā a. Khawvēla mihringa, nautēa alo pian khân vân miten hlaa rawn thlahin mihring tân “Rem thu leng rawh se” an ti a, chu chu Remna thlamuanna tihna a ni a, chu chiah chu Lal Isua pawh hian, “In hnênah thlamuanna awm rawh se,” min rawn ti ve leh a ni (Lk. 24:36ff). A mite hi, “Ka unaute” min ti a ni (Jh.20:17). Hei hi thil thar, ringtute tâna thil ropui bîk a ni. Lal Isua unaute, Pathian pawh kan Pa tiin kan lo ko thei ta.

Tholeh Lalpa, kan tân Lal Isua chu thawlehnna hmahruaitu kan nei hi a va lawmawm êm!

'RAMTHAR' Chanchinbu pawh hian kan Lalpa thawhlehna Chanchin Tha hi ropui taka puang zêl turin, Tholeh Lalpa chuan malsawm zêl rawh se.

Lal Isua rawngbâwtuteho hi kan rawngbâwlpuite mi dang chungah buai lo ila,

"Nangin mi zui mai rawh," a tih angin i zui mai ang u.

(*A bîka kan sawm Rev. Rokhuma'n a hun hlu tak pea sawmna a rawn tihlawhtling hi Kohhranho tân malsawmna a nih ngei kan beisei. A chungah Ed. Board-in lawmthu a sawi e....Ed.*)

• • •

2014 CHHUNGA MISSIONARY-TE TÂNA 'RAMTHAR' LAKSAKTUTE

1	Upa C. Lalhmuaka, Chhingga Vengthlang	2
2	Khawhai 'S Kohhran	20
3	Lunglei Ramthar Kohhran Pavalai	10
4	Lalthansânga leh Vanlahruaii, Zarkawt	20
5	F. Vanlalvena, Mission Vengthlang	1
6	Thingsulthliah Kohhran Ramthar Committee	25
7	Biate North Kohhran	10
8	Mission Veng Kohhran	90
	1) Nl. Tlanghnuni - 11	
	2) Pi Sikulthangi - 20	
	3) Pu Zothansanga - 10	
	4) Pu Hausiama - 15	
	5) Pu Thanliama - 23	
	6) Pu J. Remsiama - 5	
	7) Upa R.K. Thanga - 2	
	8) Pu C. Lalengkima - 3	
9	Zonuam Kohhran	20
10	Thingsul Kohhran RT Committee	25
11	C. Lalkamlova, Ruantlâng	1
12	Pu Liansailova Sailo, Tuikual Kohhran	20
13	Mission Veng Kohhran	23
14	Kulikawn Kohhran	3
15	Ngurkhama, Thakthing	5

(*Editorial Board-in Lalpa leh a Missionary-te tâna Ɂhah nemngaitute hnênah lawmthu a sawi e. Chanchinbu lâk hi Kalendar kuma chhut thin a ni...Ed.*

**BUH HMUN ATANGIN
BARAK AREA-AH RAWNGBÂWLNA A INHAWNG ZEL**

*K.Lallianzuala,
Headmaster, OHS, Silchar.*

Kum kal ta (2013) chhûnga ringthar 183 lai Pathianin min pêkte hian Barak Area-a rawngbâwlna inhawn zia chu a ti chiang hle awm e. Lalpa hnênah lawm thu i sawi zêl ang u.

I. Kohhran: Barak Area-ah hian Presbytery (P) puitling pakhat leh Joint Pastorate (JPM) pakhat a awm a. Presbytery hian Bengali Kohhran, Dimasa Kristian Fellowship, Deswali Evan Hindi Mashi Sangati leh Bishnupriya Fellowship te a huam a. JPM hian Meiteizinga rawngbâwlna a huam a ni.

II. Statistics: Pastor bial 10 (P=5, JPM=5), Upa 36 (P=25, JPM=11), Kohhran/ Branch Church P/S 88 (P=54, JPM=34) a awm a. Missionary 88 (E/T=35, Evan.=36, Office adt.=17) leh Field Worker 76 (E/T = 11, Evan.=39, Office adt.=26) Kan vaiin mi 193 kan bung mêm a. Kraws Sipai hi 98 lai an awm bawk. Sikul Pathum (High School=2, Middle=1) kan neihah te hian zirlai 1977 kan enkawl mêm a, heng zinga 1710 hi Sakhaw dang betute an ni.

III.Thawhlawm: April 2013 atanga January, 2014 thleng thilpêka kan dinhmun:

1. Presbytery:

Budget -	8,87,000
Hmuh tawh -	10,25,895
Khûmna -	1,38,895

2. Joint Patorate Meeting:

Budget -	5,00,000
Hmuh tawh -	6,35,905
Khûmna -	1,35,905

Kohhrante Pathian ram thilpêk kawngah hma an sawn chho hret hret zêl a, tirhkoh chawm leh *Outreach* lamah pawh an inhuam thui ve sâwt hle a ni.

IV. Ringthar (2013 leh Jan 2014): Kum 2013 chhûng leh kumin 12th February thla thlenga Pathianin ringthar min pêk dan chu hetiang hi a ni:

1. Presbytery -	121 (2013)
Jan-Feb. 2014 -	26
2. JPM -	62 (2013)
Jan-Feb. 2014 -	6
TOTAL	183 (2013) 27 (Jan-Feb)
2013 khan Kan Area-a Bial 10	zingah Silchar Bengali Bialin

ringtharan neitam ber a, Kohhran malah Silchar Kohhrana lawi thei tur Ringthar an tam ber a ni.

V. Lawmna: 1) Ringthar lo pung chho zêl hian Kohhran leh thawktute a ti lawm hle mai a, kum 2013 chhûng khân hmun ruk (6)-ah Kohhran a ding than a ni.

2) Silchar khaw chhûng hmun hnii Tarapur-ah leh Rongpur-ah te *House Fellowship* chhûngkaw pali-nga vêl ve ve lawina tur tun January thla khân hawn than a ni.

3) Synod rôl angin ni 11.01.2014 khân Silchar Meitei Pastor Bial tharchu Rev.Z.D.Lalhmachhuana, Admin. Secretary, Barak Area chuan a hawng. Rawngbâwlnaa hmasawnna ropui tak a tling a ni.

4. Gospel Team Pahninte leh Bial tin Evangelist-te an feh chhuahna hmunah Chanchin Tha dawngsawngtu beiseiawm tak tak an awm zêl.

5. Craft Training leh Nurse/ Health Worker te rawngbâwlnaa mite'n an hlut zel.

6. Kan Sikul-a kal duh lâk sen loh zirlai Pathianin min pe zêl a, lawmawm kan ti hle.

7. Bial hrangah Bial Hmeichhe inkhawmpui tluang takin kan

nei zo theuh va, Central KJS Conference pawh Hailakandi Biala Gharmura Mission Compound-ah thluang tako hman zawh a ni.

8. Mizoram chhûnga Kohhran nu leh pate aṭangin ṭawngtai leh thilpêk bâkah *Work Camp, Campaign*, Rawngbâwlnaa hmun tlawh leh Kohhran sawhnghehna hna thawka tlawhtu kan nei zauh zauh reng a, thawktu, kohhran leh ringtharte a fuih tharin hma kan sawn theihna chhan leh min tilawm êm êmtu a ni.

9. Synod leh Synod Mission Board-te'n Pastor thar Rev. Lalramdintha leh rawngbâwlta ṭha tak tak mi 18 lai kan area-ah an rawn dah thar a, *Orientation Training* te neiin kan phur tlâng hle a ni.

VI. Harsatna: 1. Ringthar thenkhatte Khawtlâng ensan, an hna aṭanga ban leh an in luah lai aṭanga hnawh chhuah an awm ṭhin hi an khawngaih thlâk ṭhin hle mai. Tawngtaisak fo an ṭul takzet a ni!

2. *Gospel Team*-te hmun ḫen khatah kut hial thlâka dodalna a la awm. Hmabâk kan ngah zia min hriattirtu a ni awm e. I ṭawngtaisak zêl ang u.

3. Bawrhsawmna neuh neuh ten rawngbawltute min kiansan reng thei bik lo va, hrisel tha tak leh bawrhsawm deuh chung pawha tha taka Lalpa rawng kan bâwl theih nân ɻawngtaisak fo kan ngai.

VII. Hmathlir: Kum 2014 chhûnga hmathlîr hlen tur Râlrêltu Thukhawm(*working committee*) chuan a duang a. Kumin bang lova kan ɻawngtai hla tur a ni. Kohhrante'n min lo ɻawngtaipui nân kan târlang ang e.

1. Ringthar 461 neih. (27 Pathianin min pe tawh)
2. Bial tina Kohhran thar 3 tal neih.
3. Evangelist leh Staff Nurse zawng zawngte'n ringthar 10 theuh hmuh tum ni se.
4. Sikula thawktute'n ringthar pali (4) theuh hmuh tum ni se.
5. Craft Teacher-te'n an zirlai ringtua siam vek tum ni se.
6. Bial tinah a tam thei ang ber feh chhuah (*outreach*) neih ni se.
7. Kohhran hruaituten Kohhran enkawlna kawnga chher puitlin.

8. Kohhran mite intodelhna kawng zawnpui.

9. Craft Centre-a zirlaite eizawn nâna hmang thei tura zirtir.

10. Staff Nurse-te'n in tam thei ang ber tlawh leh damlo enkawl that.

11. School result 90% tal neih.

12. School-a English hman uar lehzual.

Heng bâkah hian kan hmun leh hma mamawh nei tura hma lâk sauh sauh reng a ni a, *Project* dang dangte BEC remtihpuiin Ramthara Pisa, Aizawl-ah a awm a ni. *School permit/Recognition* leh ram leh in *Pata/permit* te tifel turin bawhzui mîk zêl a ni. “Bial thar, Presbytery thar, Synod thar a din theih nân thawh tur a tam hle. Tul a tam a, chawl hman leh muang thei kan ni lo.

“Krista Kohhran leh A sipaite kal zêl a tul a” tiin i infuih thar zêl ang u. Barak Area-a Lalpa’n thil ropui min tihsakte kan hmuh zêl theih nân kan thu rawn thlen Lalpan Malsawm rawh se.

*Rilru lo ruahman lâwkna chu
mihring chan a ni a,
Lei chhâンna erawh chu LALPA
atangin a ni. Thuf 16:1*

• • •

CAMBODIA RAMA SMB RAWNGBÂWLNA CHANCHIN TLÂNGPUI

Rev. Sairengpua Sailo

Cambodia ram chanchin: Cambodia ram hi ram te tak te, Sq. Km 1,81,035 chauh a lian a ni a (Mizoram let riat leh a chanve vêl), mihring pawh Maktaduai 15 vêl chauh an awm. A mi chêngte hi Khmer (Khamai tiin an lam) hnam an ni a. Cambodia rama mi chêng 95% vêl lai hi Buddhist an ni. Christian hi 3% tling tawh ngei turah an inngai. Khawtlâng nun hi Mizo nen kan inang hle. Khmer chhûngkua hi hmeichhe lalna ni țhinin tun thleng pawh hian chu chu an chhûngkaw inrêlbâwl danah hmuh theihin a la awm. Khasi-ho hi Khmer hnam aṭanga lo chhuak nia sawi an ni a, zirchiana (*research*) pawh beih a lo ni tawhin an țawng leh chhûngkaw nihphung (family system)-ah inang hmuh tur a la tam hle. Heng thumal țhenkhat - Pathian, sakei, adt. an sawina țawngkam pawh a la inang vek! Khasi țawng thiam Missionary-te hi an hman tlâk viau mai thei a ni.

Rawngbawlna kawnga ke pên dan: Cambodia-ah hian Kum 2006 vêl aṭang khân Mizo Missionary zuan luh țan a ni a. New Enterprises International (NEI) te, SEAMS te, Synod Tentmaking ministry adt. kaltlang te-in Missionary tirh luh chhoh zêl niin tunah hian EFCI (Manipur) leh LIKBK te pawhin Missionary an tir ve mêt bawk. Synod pawhin 2012 aṭang khân kan hmalak mekna tihlen zêl tumin Missionary Pastor kan indah țan a. Kum 2014 aṭang hian SMB-in Missionary pakhat rawn tirh belh turin a ruahman bawk. Kum 2014 aṭangin Mizoram Baptist Kohhran pawhin hmalak țan ve tumin Missionary Pastor a rawn dah ta bawk. Cambodia ramah Mizo Missionary kan țahnem chho ve zêl a, a lawmawm hle a ni. Heng Mizo Missionary-te hian kan hmalakna hrang hrangah a tul ang zelin kan inpuuin kan ințawiawm tawn liam liam țhin a. Baptisma leh

Lalpa zanriah Sakramen bâkah thuchah sawi tura min beisei hunah te kan telpui thin. Krismas lawmna leh mahni enkawl Kohhrante hun pawimawh theuh te inngaih pawimawhsakin kan intawiawm tawn a, a hlimawm thei hle a ni.

Mahni puala Kohhran la awm lohna hmun leh ram dang daih ni bawk si-ah hian rawngbâwlna kawnga hmalâk thiam a har duh khawp mai a. Pastor tân chuan a khawhar thlák châng a tam thin khawp mai. Pastor hna chhunga tel tho, Tirhkoh hna kan khawih deuh ber a. Phnom Penh khawpui chhûnga tualchhûng Kohhran tlawha kan inkhawm kual châng a awm a. Thu sawi tura min beisei an awm chângin an hnênah kan inkhawm bawk thin a. Kan fapa hi Sande Sikul kal ve se kan duh avângin International Christian Fellowship (Phnom Penh-a Foreigner te puala Kohhran din)-ah a inkhawm thin a, nu leh pate hmun dangah kan inkhawm thung thin. Hun eng emaw aâng khân Phnom Penh-a Kohhran pakhat Christ Church Pastor nén thu maia inbe tawnin kan thawkho va. Hmun danga *program* kan neih loh chuan Pathianni apiangin an Biak Inah

kan inkhawm thin. Thuchah ka sawi loh leh Lalpa zanriah Sakramen ka buatsaïh ve thin (Lalpa zanriah Sakramen hi Pathianni apiangin an changho thin).

Thingtlângah kan feh chhuak fo thin bawk a, Kohhran phun tuma tan lain Phnom Penh aâng km 70 laia hla Trobaik khua kan tlawh thin a, a hlat tham avângin mumal (regular) tak erawh chuan kan kal hlei thei lo. Chak zawka hma kan lak theih nân Pathianin kawng a hawng zel ang tih kan ring.

Province dang (India-ah chuan state kan ti)-a *Seminar/retreat/leadership training* buatsaïh tura min beisei an awm chângin kan buatsaïhsak bawk thin. Puanzar zawm (*Net-working*) rawngbâwlna lamah phak ang tawkin tan ka la ve mèk zel bawk a. Phnom Penh-a rammi Kohhran hrang hrang Pastor (a ram mi) te inzawmkhawm pawl, United Pastor Fellowship (UPF) te hi thla tin tum khat tawngtaihona leh Pathian thu zirhona neiin an inhmukhawm thin a, Kohhran inpumkhatnalam an tuipui a, an *fellowship*-a tel ve thin turin min beisei a, thupui thlan bik zirpui tura mawphurhna min pek

châng pawh a awm a, ka remchan chângin ka telpui ve thin.

Thawktute: Cambodia-ah hian SMB hnuaiah *Tentmaker Missionary - 3* leh Synod Missionary pakhat leh Missionary Pastor pakhat kan awm mèk a.

Nl. Lalrinawmi Ralte (Synod Missionary) hi NEI leh SMB thawhhona kaltlangin kum 2010 khan Cambodia-ah rawng a bâwl tan a. Tunah hian rim taka SMB Dormitory enkawl chungin Cambodia India Entrepreneurship Development Training Centre (CIEDC)-ah volunteer-in a thawk mèk a, a thawhna hmuna zirlaité hnênah Pathian thu sawina hun remchâng a dap ngar ngar thin. Pathian thu hrilhna hun zalen zawk neih theih nâna chawhlui buatsailh saka zirlaité kan koh khawm chang pawh a awm. A thahnemngaihna avâng hian ringthar pahnih Baptisma kan chantir tawh nghe nghe a ni. Ani hi 'a hunah te, a hun lo ah te pawh hril zel rawh...' til kha a rilruah a awm reng emaw tih maitur a ni a, Chanchin Tha hriattir kawngah hian thahnem a ngai êm êm a, a fakawm hle a ni.

Nl. Zairemtluangi Khiangte: SMB Tentmaker hi mahni inchawmin Western International School-ah Academic Co-ordinator hna a thawk

a, an thawhna sikul-ah leh thawhpuite hnênah a remchan ang zelin Chanchin Tha a hrilh thin. SEAMS missionary Nl. Lalsangzuali Khiangte nêna tang dunin Kdanroy khuaah Kohhran tha tak an din a. Nikum khan ringthar pahnih Baptisma ka va chantir nghe nghe a ni. Ka awm hma pawhin Baptisma chang an lo nei nual tawh bawk. **Tunah hian Biak In sa turin an er mek a, i tawngtaipui thin ang u.** An rawngbâwlna thingtlâng khua hi Phnom Penh aṭangin km 40 vêl laia hla a ni a, Chawlhni apiangin mahni insengsovin an va inkhawm thin. Nl. Zaii hi International Christian Fellowship chawhnu inkhawm lamah a la inh mang tel bawk a, rawngbâwlna hnaah a thawk rim hle a ni.

Nl. Vanlalhruaii: SMB *Tentmaker* hian *Christian NGO*, Bongpaon kaltlangin naupang rethei te zingah rawng a bâwl a, chhûngkaw rethei thlang chhuakin dâwmkânná kawng an zawng thin. Inrinni apiangin heng retheite hi tlawhchhuakin an zingah rawngbâwlna an nei thin a. Hemi bâkah hian International Christian

Fellowship-ah rawngbâwlту a nia. Chawlhni chawhma apiangin a inkhawm ziah a țul a. Chu mai ni lovin Brazilian Missionary nu pakhat nêñ thawk dunin mi rethei veng (Slum area)-ah Kohhran an din bawk a, Pathianni chawhnuh an inkhawmpui ziah țhin bawk a, ani pawh hi a thawkrimin a hah hle mai.

Nl. Lalbiaksiami: SMB Tentmaker hian Bantey Manchey khua (Thailand border lam hnai)-ah Orphanage Home (House of Hope) a din a. Hnuchham naupang 7 a enkawl mek a, ama mamawh leh a hnuchham enkawlte mamawh phuhrûk nân University-ah a inhlawh chawp bawk a, a châng chuan tui thianghlim han tlâkchham chang leh ei tur thuah ngei pawh han zam rum rum châng an nei țhin. Mahse rinnaa ke pêñ a nih ang takin heng hun harsalo thleng ținhin pawh hian a hun takah Pathianin a țanpuuin an mamawh a ngaihtuahsak zêl țhin. House of Hope pawh a changtlung chho ve zel a, a fateho pawh zirna lamah leh rinna kawngah nasa takin hma an sawn hlawm a ni. Kohhranhote țahnemngai takin kan Missionary-te tan hian i țawngtai zêl ang u.

Girls Dormitory kan kalpui țan: University zirlai mi 10 awm theihna tur *Dormitory* kan hawng a, tunah hian zirlai panga (5) kan nei tawh. Nl. Lalrinawmi Râlte-in awmchilhin *Matron* hna a thawk a. Nitin *devotion* mumal takin a kalpui țhin a, English zirna pawh a remchan angin a kalpui țan a, a thawkrimin a hah țhin hle. Kan *dormitory* zirlaite hi Kristian țha tak an lo nih chuan an chhûngte thingtlânga awmte hnêñ lamah Chanchin Tha hrilhna kawng a la inhawn theih kan beisei a. Chubâkah hun remchângah *Dormitory*-ah hian *House Church* la kalpui theih kan inbeisei bawk.

Cambodia rama Krismas lawmna: Cambodia rama Kristiante Krismas hman hun hi a danglam deuh va, Kohhran tin hian December/January thla chhûng a anmahni remchan hun, a bik takin Pathian Ni-ah Krismas an hmang mai țhin. Krismas denchhen hian hun khat chauh ni lovah *Program* siam a remchâng a, keini pawhin thingtlângah leh Phnom Penh khawpuiah hian Krismas lawmna hun kan buatsaih ve țhin. Heng keimahni buatsaih

bâkah pawh hian Krismas thuchah sawia min sawm te an awm ve zeńin avângin kuminah pawh khân Krismas lawmna hmun 8 laiah thuchah ka sawi thei a, ka lawm hle. Nikum chhung khan Trobaik khuaah Krismas lawmna ni 21.12.13 khân kan buatsaih a, mi 400 vêl zet an pungkhawm a ni. Ni 01.01.14 khân SMB kan *Dormitory* naupangte thian leh N1. Lalrinawmi thawhna *University* zirlai, kan vaiin mi 100 zet nen SMB *Dormitory*-ah Krismas & Kum thar lawmna hun kan buatsaih leh a. He hunah pawh hian Pathian thu sawina hun thâwl leh remchâng tak kan nei leh thei a, kan lawm hle.

Cambodia ram a râlmuang lo: Cambodia ram hi tunah tak chuan politik thil avângin a râlmuang lo khawp mai a. Nikum 2013 July thlaa an *National Election*-ah khan *Oposition* lamin 45% seat lai an rawn chang chho va. Amaherawhchu, inthlan huaihawt dan leh *result*-ah thil fel lo tam tak a awm nia hriain *opposition* lamin *Assembly House*-ah an *seat* luah duh lovin tunah hian *party* pakhat rorêlnain Cambodia ram hi a kal mêm a. Rorêl lai *party* thiata

inthlan zeńat leh ngiatin eptu pawlin nawrh an huaihawt reng a. *Factory workers* leh Zirtirtu hlawh san ngiat te nen nawrh huaihawtin sawrkar sipai lam nêñ innawr buaina vawi tam tak a thleng tawh. Mi pariat kahhlum an ni tawh a, mi thahnem tak man an ni tawh bawk. NGO hrang hrangte, khawvêla thawmhnaw siamtu *company* lârte leh *Human Rights* lam atangin Cambodia sawrkar demna a nasa hle a, inthlan chungchânga thil fel lo ennawn tur leh *factory worker* te kahhlum an nih chungchâng a thil fel lo te endik turin Cambodia sawrkar an phut mêm a ni.

Hetianga Dan leh Thupêk mumal loh lai hi mi sualin remchângah lain in rawk, *bag*, thi leh bengbeh adt. in pawh thlâksak, *bike/car* inruksak, in thah adt. a hluar hle. *Foreigner* thenkhat pawh mi sualin silaia an kah leh chemtea an viha an pawisa leh *phone* an laksak tâk an awm nual mai. Min duhsaktu thenkhat chuan, “Ram dang mi (*Foreigner*) in ni a, hetiang in tawng ve a nih chuan an dil apiang che u kha ui lovin pe vat ula, chu chu himna kawng tha

ber a ni. Ralthuam an keng zel a, phal lo mah ula an laksak tho tho ang che u" tiin min hrilh. Synod Missionary NL. R. Lahrinawmi pawh a in chhûnga a lût tur misual pahnihin an nangchinga, silai-a tinin a *phone* an laksak a, kan Missionary pawisawi lo silaia tinin thlabâr takin an siam a, a lainatawm hle. Mahse Pathianin a tihuaisen a, chiai hauh lovin he thil hi a hmachhawn thei a, a fakawm hle.

Krismas hma lawk khân kan in luah lai varanda-a in neitute *Bike* pahnih leh ka *bike* dah chu zanah mi sualin a pathumin an lo ru fai vek a. Kan varanda hi in chhûng ang chiah, a bang pawh in chung thlenga thira hung vek a ni a. Thir *gate* hi Tala a chhûng lamah kalkh thlap a ni nachungin thiam takin min ruksak thei tho a ni. Cambodia mi sual rual hian eng Tala pawh awlsam takin an hawng thei an ti! Mahse vanneithalmak takin ka *bike* leh kan in neitute bike pakhat zawk chu police in min hmuh let sak leh a, police hnenah bike pakhat atan India pawisa ₹ 4000/- hu mit var man pein kan la lêt leh thei a ni. *Bike* pathum an rûk zinga a man

tam ber hmuh lêt a ni lo va. Kan in neitute chuan a tirah khân a Pathumin an hmu lêt vek ang a, pahnih chauh min pe kir phal a niang zu han ti a! Police leh rukru te hi an thawkho niin an sawi bawk. Tin, bag inpawhthlak sak, phone inlak sak leh khaw en laia inrawkna a thlen fo avângin khawlaw chhuah pawh fimkhur a ngai thin hle.

Tlângkawmna: Cambodia ram hian Lal Isua a mamawh a ni. Ram buai harsaa an awm lai khân rapthlâk takin mahni hnampui ngei an inthat/insuat duh a. Inrem leh harsatna tawk lova a awm hian sualna chi hrang hrang, damdawi, nawhchi zawrhna, hlêprûkna, mihring tawlh rûk, inrahbehna, thamna chi hrang hrang a hluar êm êm bawk si a. Sum hi thiltithei berah an ngai a, hausa an dahsan êm avângin sum tam tak neih hi an thil tum lian ber niin a lang. Thuneihna hloh ai chuan thil chhe tak an ti hreh lo va, hmanni pawh khân AK-47 in protesterte an kap hmiah mai a, an vanneiha siamin kha mi tum khân mi 6 chauh an thi hlauh zawk a, hliam erawh an tam khawp mai. Mahni chipuite pawh insuat mai duh hnam hian

Lal ISUA an mamawh êm êm si lo. Bâng lovin i ɻawngt̄aipui a, mahse an mamawh ber sauh sauh ang u.
chu ISUA a ni tih an la hre

• • •

HRIATTIRNA

KAN KOHHRAN MI PAWL DANGA NEMNGHEH (ORDAINED) PAWM DAN TUR

Tunlai hian kan Kohhran mite zingah Pastor ni si lo, Reverend title invuah an awm nia hriat a nih avângin Synod chuan Kohhranhoten kan lo thliar/dawnsawn theihna turin a hnuai a mi ang hian Kaihhruaina a siam a, hei hi Kohhranhoten zawm theuh theih ni se.

Kum 2012 Synod Gen.34;SEC 244:17; 245:15; 246:11 leh 2013 Synod Gen. 73 chuan, kan Kohhran mi pawl dangin an ordained dawnsawn dan tur hetiang hian a ruahman:

1. Kan Kohhran mi, kan remtihna la hmasa lova pawl dangin an ordained-te chu an Ordination pawm loh ni se. Rawngbâwlnaa chhawr an nih leh nih loh chu an Ordination-in hril lovin an inpêknain a hril zawk ang. Kohhrana an hming ziak dan leh lam danah pawh ‘Reverend’ tih an ni lo vang.
2. Kan remtihna la hmasaa Thurin leh kalhmanga kan inkungkaihpui theih Kohhranin an ordain-te erawh chu an title pawmsak ni se, rawngbâwlna huangah leh Church Court thilah erawh chuan an title-in awmzia a nei lovang a, rawngbâwlnaah pawh an inpêkna ena chhawr a ni ang a, an hming lam dan erawh chuan Reverend tih a ni ang.

Ni 18th February, 2014

Sd/-
(UPA H. ZOLIANA)
Secretary

RAMTHAR FEH

A.

- | | |
|---------------------------------|--|
| 1. Field hming | : Cachar Tlângram |
| 2. Khua / Mission Centre | : Zailian Kohhran, Zaite Bial |
| 3. Tlawhhunchhung | : 18 – 23 Sept. 2013 |
| 4. TlawhtuKohhran | : Electric Veng Kohhran,
Khawzawl |
| 5. Kal zat | : Mipa -17, Hmeichhia – 2 |
| 6. Tlawh chhan | : Hnathawh |
| 7. Hnathawh | : Biak In chung chih |
| 8. Senso zat | : Cheng 46,339/- |
| 9. Lawmna lam : | A mi chêngte hi Hrangkhawl leh Sakechep, Mizo ṭawng hmang an ni a. Mizo thlang tla hmasa Muk thing theltu thlah niin an insawi. Inpawh leh lungrual takin kan khawsain kan inkawm thei a, a lawmawm hle. |

An Bialtu Pastor K. Lalzarzova leh thawktute, Zailian Kohhrante'n min dawngsawng ṭhain min ngaihsak êm êm avâng leh ringthar an pun zêl avângin kan lawm bawk.

10. Thu belh: Krista vânga beisei phâk loh thil tam tak kan hmuh leh hriatte, kalkawng diak avângâ lirthei eng emaw zat an tan laia kan han tlang thei bik tlat mai te, harsatna tawk lova hna kan han thawk zo thei te, km 1 lek pawh motor chuanga rui thinte kal lam haw lama motor rui hauh lova an awm te khan Pathian awmpuina kan chanzia a tilang.

F. C. Lalsiamliana, Secretary
Electric Veng Kohhran RT Comtt, Khawzawl

AW.

- | | |
|----------------------------|--|
| 1. Field hming | : Barak Area, Cachar |
| 2. Centre hming | : Tilka, Silchar Bial. |
| 3. Tlawh hun chhung | : Ni 25 th - 28 th October, 2013 |
| 4. Tlawhtu Kohhran | : Chhinga Vengthlang Koh. RT Comt. |
| 5. Kal zat | : Mipa 17 Hmeichhia 6 an vaiin= 23 |
| 6. Tlawh chhan | : Crusade |
| 7. Baptisma chang | : Mi 3 |
| 8. Senso zat | : Rs 39,470/- |
| 9. Hun hman dan: | Inrinniah Tilka kiang Naidol-ah <i>Crusade</i> neih a ni a. Pathianni chawhma Tilka Biak Inah <i>Crusade</i> neih leh a ni |

a, chawhnu Baptisma chan inkhawm a ni a, Bialtu Pastor Chinmoy Purkayastha'n Tilka mi pakhat leh Naidol mi pahnih a baptis a, kan lawm êm êm a ni. Pathianni zan Sermon inkhawm a ni a, inkhawm banah Tilka Kristiante nen inpawlho vin zan dar 11 thleng hun hman a ni a. Inpawlho ban dawna mahni țawng țheuha kan țawngtai rual laia Pathian Thlarau Thianghlim pâwlina kan chan a ropui kan ti.

10. Lawmawm lam: Tilka Biak In kan sak lai aṭanga inhawng taka min thleng țhantu Manik Biwas-te inah kan riak khawma, kan mamawh tinreng inphal takin min ngaihtuahsak țhin a, an chungah kan lawm êm êm a. Tilka Kohhranin eirawngbâwlina leh *Fellowship Hall* tur Pandal mawi tak an lo sa a, kan lawm ngei mai. Kawng tinrenga min kaihruaitu Pathian chungah kan lawm lehzual.

11. Țawngtaisak ngai: Kristian Baptisma chan duh, khawtlâng mitmei ven vanga thutlûkna siam harsa ti tam tak an awm a. Kristianten harsatna an tawk tan mêm, hman deuh khân Manik Biswas-a bawng a thi a, tunah Masihi Sangati *Convention*-a a lo kal hlanin an bawngpa lian ber a thi leh a, hei hi tura hrai nia hriat a ni. Evangelist-in vau a tâwk bawk. Ringtu inthlahdahte tan țawngtaisak an ngai hle a, retheihna ata chhanchhuah an ngai. Nu pakhat Baptisma chang thar zinga mi hi mi sualin a pasal an thahsak vanga hmeithai a ni a. Tilka mi hi nikum lama a nupuiin Cancer vanga a thihsan tawh a ni a, harsa taka fanau enkawl mêm a ni.

T. Lalramliana, Secretary
Chhingga Vengthlang Kohhran RT Comtt.

B.

1. **Field hming** : Barak Area
2. **Centre hming** : Sateldung, Karimganj Dist.
3. **Tlawh hun chhung** : Ni 11 - 16 Nov, 2013
4. **Tlawhtu Kohhran** : Ramthar North Koh. RT Comt.
5. **Kal zat** : Mipa 5, Hmeichhia 3 An vaiin 8.
6. **Tlawh chhan** : Hnathawh
7. **Hnathawh/Thiltih** : Biak In sak
8. **Senso zat** : ₹ 26,000/-
9. **Lawmawm lam** : Mi Ina inkhawm kual thin an ni a, Biak In hmel an han hmu chu an țawngkamin an sawi thiam lo naa, an rilru tak takin an lawm hle a ni tih a hriat theih a, an chezia leh nunziaah an tilang nasa hle a ni.

10. Thu belh: Anmahni hi Chawrai hnam an ni a, In 7, members 48, dan zawkim 17 an ni. Anmahni mi Pu Manika Evangelist hovin an awm a, tawngtaipui an ngai hle.

Vanrokhawla, Secretary

Ramthar North Kohhran RT Comtt., Aizawl

CH.

- 1. Field hming** : Tripura
2. Centre hming : Kolachhora, Mataipara, Maraichhori
3. Tlawn hun chhung : Ni 12 - 17 Dec 2013
4. Tlawhtu Kohhran : Chawnpui Kohhran
5. Kal zat : Mipa - 10 Hmeichhia - 19 Total - 29
6. Tlawn chhan : Biak In hawn leh Thutthleng pêk
7. Hnathawh/Thiltih : Biak In Ceiling Leh Chajjaj siam
8. Senso zat : ₹ 9,20,000/- (Nuai kua Sing hnih).
9. Lawmawm lam : Kolachhora Pastor R. C. Lalchhawnthanga'n ruahmanna fel tak a lo siam a, kan tum lawk bâk Biak In pahnih kan hawng a, zaipawl tha tak leh thusawina hun tha tak kan nei thei zel a, a ram mite nen inpawhna tha kan nei hi kan lawm hle.
10. Thu belh : Kan Pastor Rev. Lianhmingthanga Sailo ho meuva kal kan ni bawk a, kan phuisui hle. Kan tlawn khaw tinah an hnam tawng ngeia Mizo Zaipawl tha tak an han ngaitla churingthar an phûr hle. Thalaite rawngbâwlna an ngaisang hle(Thalai khawvél a ni bawk a). Kolachhora Bial khu Tripura Field-a bial hla ber, Tripura chhim tawpa awm a ni a, tun aia nasa zawkinKohhran hrang hrang hian khaw tin maiah khuan Beihpui thlák ila, Tripura hnam hlawm awm khawm khu kristianah an siam puk theih mai pawh a rinawm. Thawktute an indaih lo, kan Field zawng zawngah Tripura hian ringthar an nei tam ber thin a. Pastor Bial 16 zingah Kolachhora Bial hian ringthar an ngah ber thin. Mipui nawlpui khuan kristianna an âwn lai khuan, 'Thir chu a lin laiin deng rawh' tih angin, Pathianin hun tha min pêk lai hian beihpui i zu thlák teh ang u. Lalpan malsawm rawh se.

R. Thangmawia, Vice Chairman
Chawnpui Kohhran RT Committee

D.

- 1. Field Hming** : Arunachal West
2. Khua/Mission Centre : Itanagar Kohhran
3. Tlawah hun chhung : 22 – 28 December .2013

- 4. Tlawhtu Kohhran** : KTP, Bethlehem Kohhran
5. Kal zat : Mipa – 13, hmeichhia -14
6. Tlawh chhan : Krismas hmanpui
7. Hnathawh : Krismas hmanpui
8. Senso zat : ₹ 1,29,120.00
9. Lawmna lam : Group 5-ah inthenin Itanagar Kohhran, Nagarlagun, Chhah Kilo, Vivek Vihar leh Mowb-II-ah te Bible *Tract*-te sem kualin ringtute leh ring lo inah lütin ṭawngtaina kan hmang zêl a, hlawk kan ti hle mai.
- 10. Thu belh:** Aizawl thlen veleh Kohhranah *report* pêk a ni a, Kohhrante'n kan *report*-te ngai pawimawhin kum 2014 atân Nuai 3 *Project*-ah neihin Mowb –II-ah Biak In thar kan sa dawn a ni.

Malsawma Khiangte, Secretary,
 KTP Bethlehem Kohhran

E.

- 1. Field hming** : Barak Area
2. Khua / Mission Centre : Bahmon Leikai
3. Tlawh hun chhung : 12th – 14th Nov., 2013
4. Tlawhtu Kohhran : Bethlehem Venglai Kohhran
5. Kal zat : Mipa -19, Hmeichhia – 1
6. Tlawh chhan : Hnathawh
7. Senso zat : Cheng 52,921.00
8. Lawmna lam : Bialtu Pastor leh Evangelist-te'n min lo dawngsawng ṭain hnathawhnaah pawh min ṭawiawm tha a, hnathawka kalte inpekna a fakawm hle.
9. Lawmawm lo lam : Kan tui tlan a thianghlim lo hle a, chuvangin kan zinga pakhat pumna leh kawthalovin a tlâkbuak a, thil dang chu harsatna a awm vak lo.
10. Thu belh : Biak In kawng lei chhun hna hi a dung ft.30 vel a vang ft.6 vel a ni a, a sir tawn tawn-ah leirawhchan uluk taka rem a ni. Tin, Biak In kawmpaun hung a ni bawk. Kawmpaun luhka (gate) ban khur pahnih siam a ni bawk. Lala Pastor Bialah hian Kohhran puitling pahnih leh *Preaching Station 2* leh *Fellowship centre* pahnih a awm.

R. Lalhmingthanga, Ramthar Feh Secretary,
 Bethlehem Venglai Kohhran

F.

- 1. Field hming** : Home Mission South
2. Centre hming : Belpei Kohhran
3. Tlawh hun chhung : Ni 12 - 16 Dec, 2013
4. Tlawhtu Kohhran : Kulikawn Kohhran
5. Kal zat : Mipa 10
6. Tlawh chhan : Crusade neihpui
7. Hnathawh/Thiltih : Crusade neihpui
8. Senso zat : ₹ 65,613/-
9. Sawi tur dangte : 1) He Crusade-ah hian

Ringthar puitling 6 kan nei a, Kohhran pawl dang aṭangin mi 4 an rawn inpe a, kan lawm takzet a ni.

2) Programme ḫan hma hian *Slide Projector* hmangin *Film* hmuhnwawm tak chhuah ḫin a ni a, a laklawhah titawpin Pathian thu Upa Denghmingthanga hnēn aṭangin kan ngaithla thin a, ngaithlatu an ṭahnem ḫin hle a ni.

3) Inrinni chhun leh Chawlhní zing bâk chu Mual inkhawm kan neihpui ḫin.

4) Thawktute inpêkna leh min dawnsawnnaah lawmawm kan ti .

5) Ramthar/Home Mission-ah te hian inkohkhawmna atân *Slide Projector* a tangkai ḫin hle mai. He *report* hmang hian hetiang lam hawia thil phal kan awm a nih chuan Lalpa'n mal a sawm ngei ang tih pawh kan ring tlat a ni.

Lalhmingruata, Secretary,
Kulikawn Kohhran Ramthar Committee

G.

- 1. Field hming** : Assam Mission Field
2. Centre hming : Lalpani (Guwahati hmarlam
 285 Kms vela hla Tezpur
 Pastor Bial chhung)
3. Tlawh hun chhung : Ni 4 - 14 November, 2013.
4. Tlawhtu Kohhran : Keifang Kohhran
5. Kal zat : Mipa 14 Hmeichhia 6
6. Tlawh chhan : Hnathawh
7. Hnathawh/Thiltih : Nurse Quarter sak
8. Senso zat : ₹ 94,118/-
9. Lawmawm lam : Kohhranho ḫawngtaina Pathianin a chhâng a, chhûng lam leh pawn lamah harsatna awm lovin tluang

takin Guwahati kan thleng thla a, *Field Secretary* Rev K. Lalrinmawia te, Bialtu Pastor H. Lalhmingmawia leh Mission Compound-a thawktu ten hneh takin min lo mikhual a. Kan ngaihtuah buai ngai lovin Guwahati atanga a hmun panna tur motor min lo biak felsak diam bâkah Lalpani hmuna kan mamawh tur bungbel leh thil dang te min ngaihtuah fel sak lehzel bawk a; kan lawm êm êm a ni. Tin, Tezpur Pastor Bial vawngtu Rev. Jimmy Malsawmdawngliana'n Tezpur-ah min lo hmuak a, zan riak meuhvin Lalpani thlengin min hruai bawk a, kan lawm hle a ni. Helai hmuna thawktu Pu Lalhmangaihzuala te chhûngkua leh ringtu awm ang angte'n *Quarter*-ah min lo hmuak a. Chawhlui tuihnai tak min lo siamsak a, a lawmawm hle. Tin, kan rual hian Pu Hmangaihzuala nupui Pi Chhingpui nu leh pa Pu Zauva leh Pi Zuali (E.Lungdar) an tel ve bawk a. Kan hnathawh chhûng zawngin a tul ang apiangah min pui zel bawk a, a lawmawm hle. Ramthar *Field*-a thawktute inpekna thukzia leh lungrial taka an thawhhona hmu thei tura hriselna leh chakna min petu Pathian hnênah rilru leh tih takzeten lawmthu kan sawi a ni.

10. Thubelh : Ni 10 November, 2013 Pathianni hian Tezpur Biala Chariari *Fellowship* tlawhin ɔawngtai rual inkhawmna hun ɔha tak kan hmang a. Hemi hnu hian Japaubari *Fellowship*-ah Pathian Biak inkhawm hun kan hmang leh a. Zaipawl kan zai nghe nghe a ni. Tin, hetih rual hian *Contract Missionary*-te dinhmunin rilru a khawih hle a ni. Nupui fanau nen, chhûngkuain thahnemngai takin an thawk a, an fakawm hle a ni. Chutih rual chuan dam mawh hritlân an tawh changin anmahni inenkawlna senso chauh an bill thei a, an nupui fanaute inenkawlna thlenga an bill theih hun hi thleng thuai se a duhawm hle.

T/ UPA Lalmawia Ralte, Ramthar Feh, Secretary
Keifang Kohhran.

NG.

- 1. Field Hming** : Cachar Tlangram
- 2. Khua/Mission Centre :** Manikbond
- 3. Tlawh hun chhung** : 7 – 10 November ,2013
- 4. Tlawhtu Kohhran** : Aizawl Kohhran, RT Comt.
- 5. Kal zat** : Mipa – 14, hmeichhia -7
- 6. Tlawh chhan** : Gospel Beihpui
- 7. Hnathawh** : Beihpui (Crusade) thlâk
- 8. Senso zat** : ₹ 100,000

9. Lawmna lam : Pastor bial huapin *Crusade* neih a ni a, Upa R. Zatlaia Thusawitu-ah kan hmang. Thlarau thianghlimin hna a thawk a, inkhawm boruak a nuam a, darkar 3 te kan inkhawm thin. November ni 9-ah ruai tui tak kan kilho.

10. Thu belh: Manikbond Pastor Biala kan Kohhran member-te hi Ranglong, Chawrai leh Bru te an ni hlawm. Thawhtanni, thawhlehni, zirtawpni leh Pathianniah te inkhawm an nei thei a, Nilai zan thupui hi thawhleh zanah an zir thin. Hindu an tam hle a, thlarau indona a nasa hle mai a, ṭawngtaipui an ngai hle. Manikbond Pastor Bialin a tul anga an hman atān ₹ 24,000 kan pe. *Field Visit* a kan tlawh Kohhrante'n chona thar min pe a, buh seng tur a la tamzia hre rengin kham lo takin hun kan hmang.

Tv. R. Lalduhawma, Asst. Secretary

Ramthar Committee, Aizawl Kohhran, Venghlui

• • •

MISSIONARY SŪNNA Medal Vanlalzuali (Azuali) (1982-2014)

Pian leh murna: Medal Vanlalzuali hi ni 31 Dec., 1982-a piang, Chhinga Veng, Pu Biaksanga fate zinga naupang ber a ni, a nu Pi K. Lalneihsangi'n a boralsan tawh a, a unaute chu hengte hi an ni :-

1. Lalnunmawii, a pasal Lallawmkima, Khatla
2. Lalnunpuia, a nupui C. Lalremngheti, Chhinga Veng
3. Vanlalliani, a pasal James Chhetry, Lawngtlai
4. **Medal Vanlalzuali**, a pasal C. Lalrokima, Hamren / Zemabawk.

Zirna lam : North Vanlaiphai, Sunrise School-ah sikul lût ṭanin Rose Bud School, Aizawl-ah Pawl IV - VII thleng a zir a (1992-95), Mamawii Girls School-ah Matric a zo va (1996-98). Kum 2004 khân Lady Keane College, Shillong-ah B.A. (Hist.) ṭha takin a zo va, MA (Hist.) pawh NEHU Shillong-ah kum 2006 khân ṭha takin a zo leh a ni. Chumi hnua chuan hun puma Pathian rawngbâwla inhman a duh avângin B.D. zir tumin *entrance Test*-te a ti ve a. Mahse, Pathian remruatna zawk a ni ang, kum 2008-ah Missionary *Training Centre* (MTC) Mission Vengthlangah, Missionary *Pre-Service Training*-ah a lût ta zawk a ni.

Rawngbâwlina lam: Kum 2008-a Missionary Pre-Service Train-

ing a zagh veleh Synod Mission Board-in Missionary Evangelist Teacher atân a la a. Presbyterian Mission School, Hamren, Karbi Anglong-ah dahin, a thih ni thlengin hetah hian a thawk a, **chawlh vawi khat mah a la lo.** Kum khat a awm chauh tihin Karbi ɬawngin sermon pawh a sawi thei nghal a ni. Sikul-a zirtir hnaah pawh mi taima tak leh sawiselna tur awm lo khawpa mi rintlâk a ni. Missionary-a a inpêk chhan amahin a ziah dan chuan, “*Krista chhandamna ka chan hnuah hian Pathianin a hmangaihte hnêna Chanchin Tha hrîl tura min tirh angin ka inpe tawp a. Pathian hmangaihte hian a hmangaihna leh chhandamna hi an hre lovang tih ka hlau a, chumi hrilh darhna hmanrúa atân chuan ka inpe a ni,*” a ti. Kum 2009, December 15 khân Hamren-a a rawngbâwlpu C. Lalrokima, Evan. Teacher nêñ Zemabawk Presbyterian Kohhran Biak Inah an innei a, fa erawh chu an la nei lo.

A hun hnuhnung : Azuali hi February 8, 2014 (Inrinni) khan an rawngbawlna hmun Hamren atanga tlangval pahnih (2) B.D. *Entrance Test* ti tur hruaiin Aizawl-ah an hotute remruatnain a rawn chhuak a. February 12, 2014 (nilai) zanah Ramhlun ‘N’-ah inkhawmin report a pe a, February 13, 2014 (Ningani) zanah Chhingga Vengthlang Pavalai Pawl Inkawmah thu a sawi bawk. Ni 14.2.2014 (Zirtawpni) tlaiah Sumo-in Hamren lama haw turin Karbi tlangvâl a rawn hruaite nen chuan Aizawl an chhuahsan a. Thu dawn danin 15.2.2014 zing dar 5:00 vêlah Kleihriat thlen hma deuhvah an chuanna Sumo chu Truck-in a su a, amah leh a chuanpui Nl. Lalhmunsangi, N. Vanlaiphaitte chu kâ pawh chhawn lohvin an boral ta a ni.

A vuina Inkawm: Ni 16 February, 2014 (Chawlhni) chawhnu dar 1:00-ah an in Zokhawsang Veng, Zemabawk-ah urhsun takin Rev. P.C. Pachhûnga’n a vui a. Rev. Lalchhuanmawia, Secy (SMB)-in a chanchin tawi a sawi hnuin a chhûngte lam aṭangin mi pahnihin thu an sawi leh a. Rev. JH Zaikima, Fld. Secy.-in Field aiawha thu a sawi zawhin Rev. C. Chawngliana, BEC Member-in ɬawngtaisakna a nei a. Ama hla duh ber ‘Isua neih ka duh zawk’ tih hla sak a ni a, Rev. R. Lalhmingthanga’n malsawmnain vui inkhawm hi a khar ta a ni. Zokhawsang Venga mitthi vuiah chuan mipui an la tam ber hial awm e.

SMB-in a kalsan a chhûngte a tuarpui takzet a, Pathian

DECLARATION

1. Title of News paper : Ramthar
2. Language in which it is published : Mizo
3. Periodicity of its Publication : Monthly
4. Printer's name : Rev. Lalchhuanmawia
Nationality : Indian
5. Publisher's name : Rev. Lalchhuanmawia
Whether citizen of India : Yes
Address : Synod Office
6. Place of publication : Mission Veng, Aizawl
7. Editor's name : Rev. Thangzauva
Address : Mission Veng
8. Owner's name : Ramthar Association
where printing is conducted : Synod Press
and premises on which the : Mission Veng, Aizawl
press is installed
9. Name & address of individual : Nil
who owns the newspaper and
partners or shareholders holding
more than one cent of the total capital

I, Rev. Lalchhuanmawia, hereby declare that the particulars given above are true to the best of my knowledge and belief.

Dated, Aizawl
the 3rd April, 2014

(REV. LALCHHUANMAWIA)
Signature of publisher

**TLABUNG MISSIONARY-TE LEH
SMB PISAPUI THAWKTUTE - 2013**

**TUINGOI KOHHRAN ZAIPAWL
TRIPURA**

COUNSELING MAMAWHTE TÂN

Mimal, nupa, fanâu, chhungkua, nulât tlangval, ringtu nun adt.-ah harsatna i neih chuan Family Guidance & Counselling Centre pan thin la, an lo fapui ang che. Telephone leh Internet hmang pawhin biakrâwn theih an ni:

Main Centre: Mission Veng, Aizawl - Ph.03892324443

Branch Centre: Chanmari, Aizawl - Ph. 03892306693 - email:
synodfgcc@gmail.com

Kan ḥen tāk

Missionary-a a
inpék chhan
amahin a ziah dan
chuan, "Krista
ehbandanna ka
chan hnuah hian
Pathianin a hman-
gaihite hnēna
Chanchin Tha hril
tura min tīrh
angin ka inpe
tawp a. Pathian
hmangaihite hian a
hmangaihna leh
ehbandanna hi an
hre lovang tih ka
hlau a, chumi
hrilh darhna
hmanrua atān
chuan ka inpe a
ni," a ti.

TO	RAMTHAR			

Kolachhora Biak In hi Fts 65x30 a zau, concrete kawngka leh a
chunglam Steel structure a ni a. Kum 2013 kuma Chawnpui Kohhran,
Aizawl sak a ni. Ni 11.12.2013 khān Pastor Lianhmingthanga Sailo,
Chawnpui Bialtuin a hawng. Chawnpui Kohhran Zaipawl leh
Bawngkawn 'S' Kohhran ṭahnen takin he hun hi an hmang.

If not delivered please return to:
The Manager
Ramthar Chanchinbu
Synod Office, Aizawl, Mizoram,
India. Pin - 796005

**Published by Rev. Laichhuanmawia and Printed at the
Synod Press, Aizawl on behalf of Ramthar Association,
Aizawl, Mizoram. Copies- 28,700**
Visit us: www.mizoramssynod.org