

September 2011

Kristian Tlangau

Chhuah ãan kum - Oct. 1911

Chan tâwka lungawi... 17
Tihdamnaah rinna a pawimawh ber em? 24

Kum 100

September 2011

Bu 1,188-na

Editor : Rev. Thangzauva Ph. : 2316411 (R)
Joint Editors : Rev. Vanlalzuata
Rev. Dr. Vanlalchhuanawma
Upa H. Ronghaka
Business Manager : Upa C. Lalbiaktluanga
Synod Office, First Floor
Mission Veng
Aizawl – 796 001
Office Phone : 2324590
e-mail : kristiantlangau@yahoo.co.in

Kum khat lak man : ₹ 50.00

A man pe leh a bu la duh chuan Business Manager, Synod Office, Aizawl hriattir tur.

Kristian Tlangaua thu chhuahte hi Editor ngaihdaan a ni vek kher lo.

A CHHUNGA THU AWMTE

	phêk
1. Editorial	3
2. Mizoram Synod	4
3. Lawrkhawm	9
4. Zawnha leh Chhâna	12
5. Sermon : Chan tawka lungawi	17
6. Ringtute inpumkhatna	20
7. Ni tin Isua nen	22
8. Tihdamnaah rinna a pawimawh ber em?	24
9. Sûnna	28

Synod Puipate

Moderator : Rev. C. Lalsangliana
Secretaries : Rev. P.C. Pachhunga (Sr.)
Upa D.P. Biakkhuma (Jr.)
Finance Officers : Rev. Zosangliana Colney
Rev. Dr. Lalmangaiha
Statistician : Rev. C. Sangliana

The Organ of the Presbyterian Church, Mizoram

www.mizoramynod.org

BEHRUAL HI

Beihrualin kum 94-na lai a lo thleng ta reng mai. Hei leh chen Pathianin Kohhranhote min hruai avangin lawmthu sawi ila. Beihrual hmangtu zawng zawngten tangkai taka in hman theih nan Kristian Tlangau Editorial Board-in duhsakna kan hlan che u a, Pathian hmingin chibai kan buk a che u.

Kohhran hian din chhan ropui tak a nei angin, Beihrual pawh hian rawt chhan pawimawh tak a nei a. Kum 1918-a Presbytery (March 15–18, 1918)-in Beihrual neih a rawt chhan kha kan rilru min hruaitu atan lo sawi thar leh ila: “Kristian Beihrualna hi June 1918-a hian lo awm tan turin kan ruat a. Thla chawhma lam chu mahni Kohhran tana in tih chakna tur leh in tih thianghlimna leh in tih ngah lawkna atan kan hmang theuh ang a; tin, thla chawhnu lam chu ringlote tan a hman tur a ni ang, mi hruai hram turin. Tin, Kohhran tin in an thawhzia dan theuh tur an ngaihtuah ang,” tiin.

*Kum 1925 atang khan Beihrual hi September thlaah zel hman thin a ni ta a; a hma chuan June thlaah te, October thlaah te hman a ni bawk thin. Kan hman dan inang vek lem lo mah se, rawt chhuah a nihna rilru kha theihngihl lo ila. Mi mal, chhungkua leh kohhranhote thlarau lamah chakna thar lak nan te, intihthianghlim nan te, Pathian rawngbawlna kawnga hma thar la thei tura intuak nan te, Krista Chanchin Tha la hre loten an hriat theih nan te - **ngaia neih** mai lovin thahnemngai takin kumin Beihrual hi i hmang theuh ang u.*

– *Executive Secretary
i/c Publicity, etc.*

1. **Zaipawl hruaitu Training**

Synod Music Committee buatsaih Zaipawl hruaitu Training wawi 16-na chu July ni 12-15 chhung khan Synod Conference Centre-ah hman a ni.

Training-ah hian Bial hrang hrang – Chawngtlai, Cachar Kahrawt, Tuipuibari Centre, Ngopa, Zaite, Ramthar Veng, Sairang Dintar, Serchhip, Shillong, Silchar (Mizo), Zobawk, Vāthuampui leh Zawlpui āngin aiawh an tel a, an vaiin mi 32 an ni.

2. **Presbyterian Hospital**

Presbyterian Hospital, Durtlang chuan kum 2011 Session atan General Nursing & Midwifery (GNM) zir tur an la thar a, General āngin mi 33 lak an ni a, khawsakna dinhmun harsa zual (*Economically Disadvantaged Group*) āngin mi pasarih lak an ni.

3. **Nurse-te degree hlanna**

July 26 khan Presbyterian Hospital, Durtlang chuan Hospital Chapel-ah Graduation Day wawi 11-na an hmang a, Sr. Executive Secretary, Rev. Vanlazuata chu khuallian a ni.

Tuna zir chhuak tate hi kum 2007 āngan zirte an ni a, an vaiin mi 31 an ni. An zingah hian mipa (*male nurse*) pahnih an tel. Khuallian Rev. Vanlazuata chuan nurse tīhate hnenah lawmman (*award*) a hlan a, Lalripuii d/o T. Zarmawia, Champhai Vengsang chu Nurse tha ber (Best Nurse)-ah thlan a ni a, zirna lama thiam ber lawmman a dawn bakah thawh chhin kum (Internship Year) chhunga ti tha ber lawmman a dawng bawk. Thawh chhin kum chhunga thawk tha lawmman hi pathumna thleng siam a ni a, lawmman pahnihna dawngtu chu Lalhnehzovi Sailo d/o Lalsawmkima, Ngopa a ni a, pathumna chu Zosangliani d/o Zohmangaiha, Keifang a ni.

Presbyterian Hospital Nursing School hi 1928-a din tan a ni a, tun tuma mite nen hian nurse 914-in an zir chhuak tawh a, zir lai 30 lak thin chu 40-ah tihpun a ni tan ta bawk a ni.

4. **Grace Home Hnatlang**

July 15 khan State Level Positive Network Pawl pathum an telna GIPA Alliance, Mizoram (GAM) leh Presbyterian Hospital, Durtlanga HIV⁺ te enkawlina Community Care Centre (C3) thawktute chu Centre hmunhma tifaian an hnatlang. C3 doctor – Dr. R.L. Sanghluna leh Dr. Lalchhanhima Raltete bakah GAM chairman Pu T. Sangmawia leh Secretary Pu K. Lalhmangaiha-ten an ho va, mi 25 an thawk chhuak.

HIV positive-te enkawlina Centre hi Mizoram Presbyterian Hospital Society leh National AIDS Control Organization (NACO)-te tang dunin an enkawl lai mek a ni.

5. **Synod-in tanpuina pe**

Synod Partnership Committee chuan Mizoram Presbyterian Kohhran Synod-in a thawhpui a hnuai tar lante hi Rs. 50,000/- theuhvin a tanpui -

1. Set Free Ministries, India
2. Varanasi Mission
3. Lairam Isua Krista Baptist Kohhran (LIKBK) Hospital
4. SHALOM, Jowai
5. Cachar Hill Tribes Synod (CHTS), Jeme Naga.

6. **Zin**

July 22&23 khan Officers' Meeting thu bawhzui turin Upa D.P. Biakkhuma, Synod Secretary (Jr.) chu Serchhip Vengchungah a kal.

♦ July 26 – August 1 chung khan Whitefield, Bangalore-ah Committee on Ecumenical Relations & Church Ministries an thu khawm a, Rev. Zosangliana Colney, E/S a tel.

♦ July 28 – August 1 chung khan Shillong Pastor Bial huapin Shillong Mizo Kohhranah Account Training neih a ni a, Upa C. Lalmuankima, Asst. Finance Manager leh Upa P.C. Lalhmachhuana, Revival Speaker-ten training hi an neihpui a ni.

7. **MSSU**

Heng hmunahte hian **Sunday School Zirtirtu Training** buatsaih a ni -

♦ July 23 khan Keitum Bial chungga Keitum Kohhranah Rev. Challianngura, Zarkawt; Upa Zohmangaiha, Zemabawk Vengthar leh Pu Lalthahluna Ralte (MSSU Office)-te an kal a; Bungtlang Bazar Veng Kohhranah Upa K. Vanlalngaha, Ramhlun East leh

Pu Lal̄hahluna Ralte (MSSU Office)-te an kal.

- ♦ July 23 khan Ramhlun Vengchung Kohhranah Upa B. Lal̄munliana, Bethlehem Venglai; Upa K. Zoremsanga, Kulikawn leh Pu Lalfakzuala (MSSU Office)-te an kal.

- ♦ July 30 khan Republic Veng Kohhranah Rev. Challianngura; Upa Lal̄chhuanawma, Zuangtui; Upa Hrilthansanga, Mission Vengthlang leh Pu Lal̄hahluna Ralte (MSSU Office)-te an kal.

- ♦ August 6 & 7 khan Khawruhlian Bialah Upa Dr. Lal̄rintluanga, Mission Vengthlang leh Upa K. Zoremsanga, Kulikawnte an kal a, Darlawn Bialah Upa B. Lal̄munliana, Bethlehem Venglai leh Pu Lal̄hahluna Ralte (MSSU Office)-te an kal.

8. Mission pawl intuai tharnaah SMB Secretary

July 24–30 khan New Enterprise International Retreat, Pranburi, Thailand-ah neih a ni a, Synod Mission Board Secretary Rev. Lal̄chhuanmawia kalin July 29 khan thu a sawi. Retreat hman zawh hnu hian Rev. Lal̄chhuanmawia hian Cambodia rama missionary-te a tlawh nghal bawk.

9. Kohhran Hmeichhia

- ♦ July 29–31 khan Sialsuk Bial huapin Sialsuk Kohhranah Leadership Training & Kristian Chhungkaw Campaign neih a ni a, Central Kohhran Hmeichhe hruaitu - Pi Lal̄tlanmawii, Chairman; Pi Lal̄nuntluangi leh Pi Lal̄rinzuali (Committee Member ve ve)-te an kal.

- ♦ August 6 khan Khawzawl Vengthar Kohhranah Kristian Chhungkaw Campaign hman a ni a, Central Kohhran Hmeichhe hruaitu (Committee Members) - Pi Lal̄chawimawii, Pi Lal̄tlanthangi, Pi Zohmachhuani leh Pi Rochungi-te an kal. August 6 vek khan Kelkang Kohhranah Leadership Training & Kristian Chhungkaw Campaign neih a ni a, Central Kohhran Hmeichhe hruaitu - Pi Laldawnkimi, Asst. Secretary; Pi K. Lal̄thanpari leh Pi C. Lal̄rinliani (Committee Member)-te an kal.

- ♦ August 12 khan Phunchawngah *Women Centre Lungphum programme* hman a ni a, Synod Moderaotor Rev. C. Lalsanglianan lungphum hi phumin thuchah a sawi.

10. Music

- ♦ July 27 & 28 khan Kawrtethawveng Kohhranah Pu Benjamin Sailo, Synod Music

Instructor leh Upa C. Biaksanga, Bawngkawn (Music Executive Committee member) ten Solfa Training an neihpui.

♦ August 8–10 chung khan Ramlai Presbytery huam chung Kohhrante pualin Thenzawl Venglai Kohhranah Lengkhawm Zai Seminar neih a ni a, seminar neihpui hian Pu Lalromawia (Synod Music Instructor) te; Upa C. Biaksanga, Bawngkawn leh Upa Lalthansiamia Tochwawng (Music Executive Committee Member) ve ve)-te an kal.

11. Social Front

♦ July 31 khan nilengin Saron Veng Kohhranah Social Front Awareness Campaign neih a ni a, Dr. Robert S. Halliday, Social Front Coordinator-in a neihpui. Dr. Robert S. Halliday hian August 1 khan Tuikual Branch KṚP Inkhawmah ‘Tunlai Ṛhalaite mamawh’ tih thupui a zirpui leh bawk.

♦ August 6 & 7 khan Thentlang Kohhranah Media leh HIV/AIDS Awareness Seminar/Campaign neih a ni a, Pu John Lalhruaitluanga, Social Front Asst. Co-ordinator leh Pu C. Lalhmachhuana, Khatlate an kal.

12. Literature Seminar

July 23 & 24 khan Reiek Kohhranah Literature Seminar neih a ni a, seminar hmanpui hian SL&PB Office atangin Rev. Thangzauva, Editor; Upa H. Ronghaka, Jt. Editor leh Upa B. Bawlkhuma, Compare Assistant-te an kal.

13. Kristian Ṛhala Pawl

♦ Bial KṚP hruaitu Training

Kumin 2011 KṚP rorel, ‘Bial hruaitute Training buatsaih ni rawh se’ tih chu Central KṚP Committee-in bawhzuin July 30 khan Group No. 1-in Ramhlun South YMA Hall-ah training an nei a, member 150 chuang an tel. August 5 khan a thawh hnihna atan Group hrang hrang pakua - Aibawk, Lunglei Venglai, Serchhip Kawnpui, Saitual, Kolasib Diakkawn, Darlawn, Rawpuichhip, Khawzawl Vengthar, Champhai Bethel-ah Bial KṚP hruaitu training hi neih leh a ni.

♦ Choir Cabin hawng

Mizoram Presbyterian Kohhran Synod Zaipawl (Synod Choir) hla zirna hmun bik atana buatsaih Synod Choir Cabin, Synod Conference Centre, Mission Venga mi chu August 9 khan

Rev. C. Lalsangliana, Synod Moderator-in a hawng. Synod Zaipawl room chei that nan hian cheng nuai khat dawn lai sen a ni.

14. **Mission Field Committee**

August 1–10 chhung khan Mission rawngbawlna hmun hrang hrangah Committee neih a ni a, August 3 khan Itanagarah Arunachal West Field Committee an thu a, August 5 khan Khasan-ah Arunachal East Field Committee an thu leh a, August 8 khan Guwahati-ah Assam Field Committee an thu leh baw. Aizawl atangin Rev. Lalzuithanga, Executive Secy.; Rev. Vanlalbela leh Upa C. Malsawmkima (BEC Member ve ve)-te an kal.

15. **NCCI Tribal & Adivasi Sunday**

National Council of Churches in India (NCCI) ngenna angin August 7, 2011 (Pathianni) zan khan Kohhran tinah NCCI programme chi khat Tlangmite leh Phai rama hnam hnufual zawkte pual Pathianni (Tribal & Adivasi Sunday) denchhenin thupui awm sa hmangin tawngtai rualna hman a ni.

16. **Synod HSS-a lut tawhten Re-union an hmang**

Synod Higher Secondary School-a lut tawh intel khawm pawl, Alumni Association chuan July 21 khan Synod Higher Secondary School-ah inhriat tawn zelna hun an hmang.

Kum 1962-a Synod High School din tirha kal 34 zinga mi 20 zetin he hun hi an hmang thei a, zirtirtu hmasa leh zirlai hmasate hnenah chawimawina hlan a ni. Chawhnu session-ah zai leh intihlimna bakah zirlai hluiten thu an sawi a, zanriah an kil ho nghal baw.

SHSS-ah hian kuminah zirlai 918 awmin, Principal leh Vice Principal leh zirtirtu 45 bakah leh thawktu dangte nen an vaiin mi 978 an ni a. Kum 2012-a Golden Jubilee lawm turin an inbuatsaih mek a ni.

17. **Moderator Programme**

Synod Moderator Rev. C. Lalsangliana chuan hetiang hian hun a hmang –

- ♦ July 22 (Zirtawpni)
11:00 a.m. : Governor nen Raj Bhavan-a inkawm;
- ♦ July 23 (Inrinni)
Zan : Khatla East Kohhran
- ♦ July 24 (Pathianni)
Chawhma : Khatla Kohhran
- ♦ Chawhnu : Khatla North Kohhran
- ♦ Zan : Khatla South Kohhran

North Korea-ah Kristian tihduhdah tawh loh ngiat

Khawvel hmun hrang hranga Kristian tihduhdahna thleng thin ngaihventu pawl Persecution Watchdog hnuaiadin Release International chuan North Korea communist sawrkar hnenah Kristiante tihduhdahna tihtawp a nih theih nana hma la tura phûtna lehkha, mi 20,000 chuang hming ziak (*Signature*) chuanna chu Britain (UK)-a North Korea embassy-ah an theh lut. Dilnaah chuan Kristian nih vang ngawta inman thin te, Bible kawl vanga inman ringawt thin te titawpa Pathian biak inkhawm phalsak an duh tawh takzet thu an ziak.

Kristiante tuarna lam chhuitute chuan tun dinhmunah North Korea ramah hian sawrkarin rim taka hna thawk chung a tantir mi 1,80,000 an awm. Hren rilam leh sawisak an tâwk fo va, eng emaw zat tihhlum an ni tawh bawk.

He hmun aţanga tlan chhuakte chuan an tânna hmun chu khawvela hremhmun tem lawkna a tlin thu an sawi. Kristian thenkhat, sawrkar laka tihduhdah pumpelh nana an ram chhuahsan tumte chu ramriah sipaiin an hmuh phawt chuan an kap nghal zel a, sawrkar thu kengkawhtute hian an dang chêp hneh hle a ni.

Kristian râltlânte ţanpuitu, Release International hian North Korean Kristian, an ram chhuahsante chu chenna tur ngaihtuahsakin, hriselna lam leh thlarau lama enkawl an mamawhnaahte an pui thin. He rama Kristian tihduhdahna tihtawp dilpui duh tan www.releaseinternational.org-a ‘petition’ tihah hming ziak theih zel a la ni.

— Christian Today

Isua baptisma channa hmun a tlawh theih leh ta

Kristiante hmun ngaihhlut zinga mi, Isua Krista baptisma channa lai, Jordan lui kama mi, ‘Qasr al-Yahud’ tia an vuah, kum 44 chhung zet mipui tlawh hleih theih loh chu July thla laihawl khan Regional Development Minister, Silvan Shalom-a’n a hawng leh ta.

Kum 1967-a Ni Ruk Indotum Khan Israel ram veng himtu sipaiten heng lai vel hi awpin khawthlang lamah electric current tihkal theihna bang an hung a, mipui tlawh theih lohvin a awm ta a ni. He lai hmuna puithiamte awm khawmna in (*monastery*) eng emaw zat pawh rauhsan vek a ni bawk. Kum 1980 vel atang Khan baptisma chan nan hman phal leh a ni a; mahse, Israel sipaite phal chin leh ruahman ang zel chauhva tlawh theih a nih avangin ni pawimawh bikah chauh lo chuan tlawh an awm meuh lo.

Ram ralmuan dan ena a duh apiangin an duh huna tlawh theih tura hawmna inkhawmah sum eng emaw zata a hmunhma lo chei ve tawh Tourism lama hotute sawm an ni lo va; an intihthiam loh phah deuh niin an sawi. He hmuna Kohhran hotu patriarch dinmun hi a pawimawh thin hle a, a chhehvel ramten an lam tang mi dah an duh vek avangin Kohhran hotu (*patriarch*) chu Jordan leh Israel leh Palestinian-ten an pawm tlan mi ruat a ngai nghe nghe. Romanian Orthodox Kohhran mi sister Nicolida-i,

puithiam chenna eng emaw chen lo khawsa leh tawh chuan an hotupa kraws awrh lai chu fawpin, a lo thlir leh duhthusam ang ngeia mipui tlawh theiha hawn a nih avanga a lawmzia a sawi a, ani hi khualzinte lo hruai thintu a ni.

— Worthy News

Muslim hmeichhiate hmai khuh khapna dan siamah ngaih dan a phir

Europe khawmualpuia a pahnihna ni turin Belgium sawrkar chuan hmeichhiate pawnsa an chhuaha an hmai an khuh khapna dan a siam a, kumin April ni 28 atang Khan he dan hi hman a ni a, dan bawhchhiate chu Euro 137.50 chawi leh chawlhkar khat thleng lung in tantir theih an ni.

Kristiante zingah sakhaw lam thila zalenna nekchepnaa ngaia, he dan tha ti lo an awm laiin Orthodox Kristiante chuan tha an tiin an thlawp thung a; Muslim hmeichhia, pawna an chhuah apianga hmaikhuhna (*burqa*)-a an hmai khuhte hian khuh tura phuttu an awm avang maia khuh an ni a, Pathianin mihring hi hmai neia min siam avangin kan taksa puma inhu chung a indawr hi

kan awm dan tur a ni, an ti a, hmai khuh tura inphût hi mihring dikna chanvo bawh-chhiatna a ni zawk, an ti.

Muslim sakhaw hruaitu pawl Imam Council chuan hemi chungchangah hian July 20, 2011 khan thuchhuah siamin, hmai khuh khapna dan siam chu Muslim-te tibuaitu chauh ni lovin an tan chuan a vanduai-thlak hle a ni, an ti. Muslim ram leh khawthlang ramte inkarah inngeih lohna nasa zawk a thlen phah an rin thu an sawi bawk.

Belgium ramin hmai khuh khapna dan an siam hma hian France sawrkarin April ni 11, 2011 khan a lo khap tawh a, dan bawhchhiat avanga chawitir leh an chungthu ngaihtuahsak hlawh mi 30 vel an awm tawh. Austria, Denmark leh Netherlands-ahte pawh hetiang dan siam chungchang hi ngaihtuah mek a ni.

Kristiante zingah Muslim hmeichhiate vantlang laka an inlak hranna tihrehna tur leh an zalenna tur zâwka ngai an awm laiin sakhaw thila inhrek behna leh sakhaw zalenna nek chepnaa ngai an awm a ni.

— Ecumenical News International

Kristian tihduhdah tuarte tan ni 30 chung ÷awngt'ai huaihawt a ni

Muslim-hovin inserh thla (Ramadan), August ni 1 aṅanga ni 30 chhunga an hman laiin Open Doors USA chuan Muslim tamna rama chêng, tihduhdah leh nêk chêp tâwk Kristiante tana ÷awngt'aina beihpui an thlak ve thung. Open Door USA President Dr. Carl Moeller chuan, “Ramadan chhung hian Muslim ramahte chuan Kristiante en hranna a nasa zual ÷hin a; chuvangin khawvel hmun hrang hranga Kristiante insuih khawma an tan ÷awngt'ai nasat lehzual a ÷ul takmeuh a ni,” a ti.

Open Doors-in khawvel ram hrang hranga Kristian tihduhdah hluar zualna ram 10 a thlan chhuah zinga pariat chu Muslim ram a ni a, chungte chu - Iran, Afghanistan, Saudi Arabia, Somalia, Maldives, Yemen, Iraq leh Uzbekistante a ni. Thla riat vel kal taa mipuiin Tunisia, Egypt, Lybia leh Syria vela sawrkar dodalna an lantirna ram hrang hrangah Kristian tihduhdahna nasa takin a pung nia an hriat thu an sawi.

— Open Doors, USA

**Upa T. Papianga, Kelkang
zawhna**

Z. 1. Kohhran Committee member/Tual Upa ni mek, Kohhran Upa atan thlan tlin a ni a. A Tual Upa/Committee term a tawp zui si a, Kohhran Committee-ah a tel zui zel ang em? Tin, koh nan nemnggeh a nih hmian 'Tual Upa' tih tur nge 'Pu' tih mai tur?

Ch. Dan leh kalhmang lam aţang chuan a Tual Upa term a tawp tawh avangin Kohhran Committee-a a tel zelna tur chhan a awm lo. Tual Upa a nih loh avangin 'Pu' tia sawi tur a ni ang.

2. Kum 2001–2003 SEC term-ah khan Mizorama ringtu Pawl hrang awm zat chhiar a ni a, tun thleng hian a zat puan chhuah chiang tak a la awm lo niin ka hria, hriat a chkawm hle mai, min hrilh thei em?

Ch. Kha thil kha a zuzi ral ta a ni ang, chhui zui ngaihna pawh kan hre vak tawh lo.

**Upa Hranga Colney,
Mualcheng zawhna**

Z. 1. Republic day, State day, YMA day, Remna Ni, Environment day, Independence day, UNO day, Reformation day programme te hi Pathian Biak Inkhawm Hruaina Buah a lang ta dul mai a, hman ngei ngei tur tihna em ni? Ni lo se, eng nge telh ve a ulna?

Ch. Ni pawimawha programme hrang hrangte hi hman a ul huna hmang duhte tana siam a ni a; hmang ngei ngei tura pht luihna a awm hran lo. A hmang duhte tana kaihhruaina a ni e.

2. Pathian Biak Inkhawm Hruaina Bu phek 325-naah, 'Nilai leh Beihrual thupui sawi nan Pulpit hman theih a ni ang,' tih a awm a. A hnuai stah Pulpit hman lohna tur tlangpuite tihah 3-na, 'Nilai leh Beihrual Thupui hawn nan Pulpit hmang lovin' tih a awm leh si a, eng nge a awmzia?

Ch. Kohhran tenkhatah chuan Nilai leh Beihrual Thupuite hi pulpit-ah sermon-in an sawi thin a. Beihrual lai pheih chuan Inrinni zana thuhriten Beihrual thupui hmangin pulpit-ah an sawi

(sermon) thin. Chutianga pulpit sermon nana hman chu Pathian Biak Inkhawm Hruaina bu phek 325, No. 5-in 'Nilai leh Beihruai Thupui sawi (sermon) nan hman theih a ni ang' a tih chu a ni a.

'Pulpit hman lohna tur tlangpuite' tih No. 3-nain 'Nilai leh Beihruai Thupui hawn nan pulpit hmang lovin, tantu dinna (Lectern) hman zawk tur' a tih hi chuan kan hman dan pangngai, Nilai leh Beihruai Thupui sawi hawn nana kan hmana, sawihonate pawh kan neih zui thin ang hi a kawkw.

***Upa H. Selthuama,
Tuikhurhlu zawhnate***

Z. 1. Rom 5:7 thu, *"Mi fel aia tih miin a duh awm lo hle si a. Mi tha ai erawh chuan mi tu emaw tal chuan thih a ngam mahna," tih hi. Mi fel tih ringawt ni lovin, Mi fel lo, tih tur a ni em?*

Ch. Ni lo. Paula hian mi fel leh mi tha a khaihin nain, bir tak leh thuk taka lak bing vak tur chu a ni lo vang. Mi fel bula awm ai chuan mi rilru tha bula awm chu a hahdamthlak hrim hrim a. Chutih lain Paula hian 'mi fel pawh ni lo, mi tha pawh ni lo, keini mi sualte tan

Krista chu zuk thi a maw le!' a ti a ni ber mai.

2. I Samuela 11:4-ah hian, *"A fel loh loh lai tak a ni a," tia inziak pawh hi, 'a fel loh lain' tih tur a ni lo'ng maw?"*

Ch. I Sam. 11:4 i tih hi II Sam. 11:4 tih zawk tur a ni. 'A fel loh loh lai tak a ni a,' tih hi sakhaw thila bawlhhlawh lova a awm lai tak sawina a ni.

3. Samuela 15:22-na thuah, *"Berampa thau aiin," tih lai hi chhiar rik dan a inang lo thei hle mai a, Berampa thau lam rik dan dik min hriattir theih chuan ka lawm hle ang.*

Ch. 'Berampa thau' (I Sam. 15:22) tiha 'thau' tih hi 'In vawk chu a va thau ve! I nupui chu a va thau hmem hmawm ve!' tiha 'thau' tih lam dan anga lam rik tur a ni.

4. Tirh. 19:11-na thu, *"Paula kutin thil mak namen a tihtir lo va," tih pawh hi, thil mak tihtirna thu ni si 'tihtir lo va' tih ai chuan 'thil mak namenlo a tihtir a' tih zawk tur a ni dawn lawm ni?"*

Ch. 'Paula kutin thilmak namen a tihtir lo va' tih te, 'Thlipui namenin min nuai lo va,' tih ang chi hi chu Mizo

ṭawng hlui zawk deuhah ngai mai ila. I sawi dan hi Mizo ṭawnga sawi dan tluangtlan leh dik zawk chu a ni ang.

**P.C. Laldinglana,
Chhiahtlang Venghlun
zawhnate**

Z. 1. *Isua kai thotu tu nge? Rom 8:11 tlawhchhana Isua kai thotu kha Pathian a ni a, Thlarau Thianglim a ni bawktih hi trinity ṭawngkam atan a dik tawk lo deuh lawm ni? Isua kai thotu hi Pa Pathian ngei a ni lo'm ni?*

Ch. Aw, ni e. Mitthi zing ata Isua kaithotu chu Pathian ngei a ni e (Rom 10:9).

2. *Kum 2011 PTSS zirlai 6-na & 17-naa Thuthlung (covenant) Bible-a lang figure inang lo hi tihsual palh nge, Thuthlunga rawn tarlan hi a inang lo deuh zawk?*

Ch. Zirlai 17-naa a lan ang hian Thuthlung tih hi Bible-ah wawi 297 a lang a; zirlai 6-nain 'wawi 250 zet a lang a ni' a tih pawh hian wawi 297 pawh hi a kawktovah ngaih mai tur a ni ang. Kan ṭawngkama 'zet' tih te 'vel' tih te hian a number kan sawi zat chiah aia tam a huam ṭhin hi maw.

3. *Mizorama Presbyterian Kohhran tin hian Pavalai (Pawl) hi din ngei tur a ni em?*

Ch. Ni kher lo ve.

4. *Inneih hmaa chesuala thunun tawk, a hnua dan chhunga lak luh lehte hi innei dawn se, Biak In ni lo, hmundangah ti ta se, Kohhran dan bawhchhiatna a ni em? Dan chung mi ni siin Biak In chang lovin a inneih theih tho em? (an lo chetsual tawh avangin)*

Ch. Dan chhunga awmte chu Biak In chhunga innei tura ngaih an ni. Biak In awm lohna hmunah te, Biak In a remchan lohna hmunah chuan Kohhran Committee hriatpuina leh remtihhain hmun dangah pawh inneih theih a ni ang.

Kohhranin Biak In atan - mi mal in te, Kohhran Hall te a hman lai a nih chuan Biak In tihin a huam bawktang.

**J. Laldula Sailo, E. Lungdar
zawhnate**

Z. 1. *Deut. 21:23 leh Gal. 3:13-ah hian thinga khai kan chu 'anchhe dawng' tih a ni. Hla thenkhata 'thing leh kraws' hi anchhe dawng ni zawka sawi hian Bible a kalh em?*

Ch. Deuteronomy 21:23 hian miin thihna khawp sual a tiha, tihhlum a niha, thing lera khai kan a nih chuan, chutiang mi chu Pathian ânc̄hhe dawng an nih thu a sawi a. Chu chu Judate ngaih dan a ni a, Paula hian a rawn sawi chhuak leh a (Gal. 3:13). Hla phuahtu thenkhatin thing leh kraws ânc̄hhe dawng anga an sawi pawh hian Bible kalh lovin a ngaih theih baw; thing leh kraws ânc̄hhe dawnga sawi a nihna chhan pawh chuta mi suala puh khen beh Isua Krista vang kha a ni a. Kraws phei chu Tirhkoh Paula hian a chhuang hle nghe nghe a ni (Gal. 6:14). Heta tanga chiang ta chu - Pathian ânc̄hhe dawnga siamtu chu - thing leh kraws ai mahin, chuta mi sual khen beh tuartute chu an ni.

**Upa P.S. Lalthananga,
Kawlkulh zawhnate**

Z. 1. *Thuhriltu/Tantu emawten Bible chhiar dawna, “Pathian thu i lo chhiar/ngaithla ang u” tih aia “Pathian thu i lo chhiar/ngaithla ila” ti ta zawk hi an awm ta fo mai a. Hei hi tawngkam dik a ni thei dawn em ni?*

Ch. Ni thei lo vang.

2. *“Kan Pathian thu chhiar te kan zavaia tan Lalpan mal min sawmsak theuh rawh se,” tih ching an tam hle mai a. ‘Theuh rawh se’ tia sawi dawn chuan’ zavaia tan’ tih hi hman a rem lovin a lang a, ‘zavaia tan’ tih hi paihin ‘zavaiin’ tih ni se a dik zawk lawm ni? ‘Zavaia tan’ tih hi kan hman dawn chuan ‘theuh’ tih hi hman loh tur a ni lawm ni?*

Ch. Aw, ni e.

3. *Tawngtai tihtawp dawna mi thenkhatin, “Mal min sawmsak tur chein emaw, thlarauva min awmpui zel tur chein, i fapa Isua hmingin kan dil a che,” an ti thin a. Hetah hian ‘chein’ tih hi hman a tul lem em ni? ‘Turin’ tih mai hi a dik zawk lo maw?*

Ch. Aw, a dik zawk ang.

4. *Mi thenkhatin, “Pathian chibai bukin a thu thianghlim i lo ngaithla ang u,” an han tih hian ‘ngai’ tih hi ‘lungngai’ tiha ‘ngai’ ri anga an hman laiin thenkhat chuan, ‘damlovin bengchheng a ngaithei lo’ tiha ‘ngai’ ri ang hian an hmang a. Khawii hi nge dik zawk?*

Ch. ‘Lungngai’ tiha ‘ngai’ tih lam rik ang hi a dik zawk ang.

5. 'Vawiin' ti mai lova 'vawiin ni' ti kan tam ta hle mai. 'Vawiin ni,' 'vawiin zing,' 'vawiin zan,' tihte hi a dik lo a ni lawm ni?

Ch. Aw, dik lo ve. 'Vawiin,' 'tukin,' 'zanin,' tih tur a ni.

Upa Ch. Lalsanga, Rabung zawnha

Z. *Easter Sunday, Isua thawhleha ni hi Good Friday zawnha Chawlhni hmasa ber hi a ni a. Chumi niah chuan Isua chu thlân atangin vawi khat chatuan atan a tholeh a. Mi thenkhatten Chawlhni apianga Biak Ina an tawngtaï hian, "I thawhleha niah hian," an ti fo mai thin a, hei hi a ngaimawhawm hlein ka hria a, Chawlhni apiang hian Isua hi a tholeh thin reng em ni?*

Ch. 'I thawhleha niah' tih te, 'i lo kal lehna niah' tih te hi Trinity ringa pawmtute tawngtaïa chham/sawi dan tur a ni lo va, hetiang tawngkam hi chu hman ve loh hram hram tur a ni. Kan tawngtaïa kan biak (address) ber chu Pa Pathian a ni. Krismas hi Isua pian nia serh a ni a; chutiang bawkin Easter Sunday hi Isua thawhleha nia serh a ni. Juda-ten Chawlhni

(Sabbath) an serh aia Kristianten Isua thawhleha ni kan serh tak avangin chumi rilru chuan Pathianni hi Isua thawhleha ni tia sawi an awm niin a lang.

H. Hauzuala, Biate zawnate

2. *Puipun nazawnga hunserh hman zen hi a tha em? A chhonzawmna nena inmawi vak lova hunserh hman a awm thei em? A hun leh a hmun thliar thiam lohna hian sakuana a tidava thei em? Nun inserhna tak awm si lovin, inhmuh khawmna thuam mawi nan leh tihbikim nan maia hman a hlauhawm em?*

Ch. I zawnate hi ngaihtuah tham tak a ni; ngaih dan leh duh dan pawh a inchen vek dawn lo va. Kan nun leh awm dante a fel loh hle laia, programme siamtuten puipunna hmuna Pathian hming lam rikna hun an la siam hram hi chu lawmawmah ngai ila. Inenfiahna tur te, fimkhurna tur te, hmasawna tur te erawh chu kan ngah awm hle mai; tan la sauh sauh turin infuih thar zel ni se a tha khawp mai. Kawng lehlamah erawh chuan i sawi ang hian ngaihtuah chian deuh chu a tha khawp mai.

Sermon**CHAN TAWKA LUNGAWI***Chhiar tur : Hab. 3:17-18; Phil. 4:11-12**– Rev. R.B. Laitawia*

Khawvela kan buaina, taksa leh thlarau lam thlenga lo awm hi chan tawka lungawi lohna vang vek a lo ni. Kristian nun lairil bera lo lang tur chu chan tawka lungawi hi a ni. Hei hi Pathianin mihring a siam lai khan Amah ang taka a din leh duat taka a enkawl laiin Setana rulpui anga rawn inlarin Pathianin a dah dan leh enkawl dan chu duh tawk lo turin a thlem a. Tuna an dinhmun Pathianin a dah dan tawkah an lungawi ta lo va. Pathianin a phal loh huan lai taka awm, ‘A chhia leh a tha hriatna thei’ chu ei an lo châk ta a. A chhan chu Setana khan, “In ei ni la lain in mit a lo var ang a, amah in ang tawh dawn alawm,” a tih vang a ni. Amah anga siamtu an lehzual châkna (duhâmna) sualah lutin, an lo va, an ei ta a nih kha. Duhâmna hi chan tawka lungawina tur tichhetu hmelma lian ber a ni rêng a ni.

He bawhchhiatna avang hian Pathianin Eden huan ata a hnawt chhuak a. Pathian leh mihring inzawmna chu a chat ta a. Chuvangin, mi zawng zawng chu khawlohnaa din, suala pai kan ni ta vek a ni. Kan pian chhuah phat aţang hian duhâmnaa khat, mahni chan tawka lungawi hlei thei lo kan nih vangin taksa thil leh thlarau lam thilah pawh buaina kan nei thin a nih hi. Hengte avang hian Pathianin amah leh amah anga a siam mihringte kan inrem leh theih nan a Fapa mal neih chhun sual thawi nan a rawn hlan a. Amah leh mihring

inkarah te, mihring leh mihring inkarah te remna leng turin a duh a. Chu a Fapa Isua Krista chu Remna Lal a ni a, Amah zuitu apiangin remna kawng an zawh. Chu chu a ni sawi kan tum chu.

Kristian nun dan dikin a ken chu kan thupui ‘Chan tawka lungawi’ hi a ni. Chan tawka lungawi thu a fiah nan chan tawka lungawi lo, buai kan thlir hmasa phawt ang.

1. Chan tawka lungawi lo

(1) Mihring hmasa Evi leh Adama chu Pathianin a dah dan

leh enkawl danah an lungawi lo va, Pathian dan an bawhchhia a, sual khawvelah a lo lut a. Chan tawka lungawi theih lohna, duhârna vangin thlarau lam leh taksa lamah indona a lo thleng a, helna rilru a lo piang ta a, kan inpumkhat thei ta lo a nih hi. A va pawl teh rêng em!

(2) Ruthi lehkhabin a sawi - Elimeleka leh Naomi-te nupa Bethlehem-a khawsak duhtawk lovin Moab ramah an pem kha an vanduai hle mai. A tirah chuan an tluang a ni mai thei, an fapate pahnih pawhin nupui awlsam takin an nei a. Rei lo teah pa leh fapa pahnih chu an thi ve leh a. Mo hmasa Orpi chuan a nu Naomi chu a kalsan a. Ruthi erawh chuan a hransan lo va. Nakinah chuan Moab aţangin Bethlehem khaah an lo kir leh khan an lo lawm a. Naomi a lo kir leh tiin an hlim hle laiin Naomi testimony-a lo lang chu - “Naomi (Vannei) min ti suh u, Marai (Tlachhami) min ti zawk rawh u. Muk takin kan chhuak a, kutbêngin kan lo kir leh a nih hi,” a ti. Vawiin thleng hian chan tawka lungawi lo, mahni awmna kohhran leh pawl chhuahsantute hi Naomi

ang hian muk takin an chhuak a, kutbêngin an kir leh chhawk a nih hi.

(3) Davida - A nupui pawm laiho kha duhtawk lovin mi nupui Uria nupui a uiresak bakah mualpho hlauvin Uria tihlum dan relin a tihlum ta a. Pathianin phuba a lak dan kha a va râpthlâk em! Paula leh Habakuka nen an va dang tak em! Chan tawka lungawi turin Pathianin min duh.

2. Chan tawka lungawite

(1) Jakoba fapa Josefa - A pa Jakoba thu awihin, a tirhna apianga kal thei turin a pa dahna angha a lungawi thei. Naupang tē ni mah se ram hla takah a pain a ūte kan tura a tirh pawhin a phunnawi lo. A unauten an sawisak lai pawhin, thlaphang hle mah se an dahna angha a lungawi. Sal zawrhna hmunah Potiphara'n a lei lai pawhin a titau lo. A pu thu awihin a dah dan angha a lungawi a, duhsakna a dawn pah a nih kha. A pi, officer nupui no surh maiin sual tihpui a tum lai pawhin a chanpual a ni lo tih hriain a duh lo va. A pi hekna thuah pawh thiam thu a sawi lo. An dah dan apiangah a lungawi a, Pathian a vuan

tlat a, a rinawmna chuan tan inah pawh a chawisang a nih kha. Pathian a rin tlat avangin a chan tawkah a lungawi a, chu chuan Aigupta Prime Minister a nihtir bakah a chhungte tamna lakah a chhanhim ta. A va ropui em!

(2) Habakuka - Lo leh huana thlai, theipui, grape, olive leh ran huanga ran rual, a thil neih a lo nghah ve țang țangte engmahlo a nih lai pawha lawm zel châkna a nei hi a ropui a, entawn tlak a va ni em!

(3) Paula - A hun laia mi thiam leh ropui, mi tin hriat hlawh phâk, pian leh murnaah pawh miten sum senga an lei țhin Rom mi ni phâk dinhmun ațangin tlawm taka awm dan, hausa leh tlachham, puar leh rilțam, tihretheih leh hmuhsita awm - heng zawng zawng laka awm dan thuruk Isua Kristaa a dawn chu ‘Engkima lungawi’

a ni a. Kristaah chuan chung hnehna chu a awm tih a puantir. Heng lo pawh sawi tur a la tam mai. Chan tawka lungawina hi Pathian zarah a neih theih.

3. **Keini ve hi** - Kan chan tawkah kan lungawi lo va, kan vui a, rel tur kan dap a, thil fel lo tih duhna thlengin hma kan la țhin. Political party-ah emaw, kohhranah emaw kan anpuia kan hriatte chan ang chang lovin kan inhria a. Min pek chhun kan iai a, kan ti țha duh lo va, min ban leh nasa takin kan vui țhin a ni mai thei. He thil hi a damdawi ber chu Pathiana inngah, rin tlat hi a ni. Mahnia vai kian kan tum apiangin kan mualpho nasa zawk țhin a. Thuhriltu ropui Talmage-a’n, “Mihring hmelma ber chu mahni a ni,” a lo tih țhin hi a dik a ni. Mahni inen lêt ila a țha. Chan tawka lungawi thei turin Krista i vuan tlat ang u.

“Lungawina hian mi retheite mi hausaah a siam a, lungawi lohna hian mi hausate mi retheiah a siam thung.”

— Benjamin Franklin

“Lungawi taka awm mi chuan hlawh tam tak a nei.”

— William Shakespeare

RINGTUTE INPUMKHATNA

— *Upa Lalkamlova
Pamchung*

Chhiar tur : Johana 17:11; Ephesi 4:1-4; Philippi 2:5-11

Johana bung 17 pum pui hi Lal Isua tawngtaina thu a ni a, tawngtainaah hian kan ngaih pawimawh leh tul kan tihte kan chhamin kan dil thin. Lal Isua a tawngtainaah hian thil chi li kan hmu a, chungte chu hetiang hian sawi theih a ni:

1. Amah chawimawi turin;
2. Amah ringtute humhim turin;
3. Amah ringtute thutaka tithianghlim turin;
4. Amah ringtute pumkhata an awm theih nan.

Heng thil pawimawh pali zinga pakhat, **ringtute inpumkhatna** thu hi thlûr bingin Lal Isuan a sawi chhuah dante ngaihtuah kan tum ber dawn a ni.

1. **Lal Isuan inpumkhatna a ngai pawimawh:** A pa hnena a tawngtaina thil chi li a dilah hian a dang hi chu a sawi nawn lo. A mite inpumkhatna tur erawh hi chu tawngtai tum khatah vawi thum lai a sawi nawn a ni. Inpumkhat a ngaih pawimawh chhan ber chu : “Nangin kei mi tir tih khawvelin an awih theihna turin” (Joh. 17:21) a tih hi a ni.

A dang leha chuan khawvela a lo kal chhan a

hlawhtlin theih nan a ni. Isua Krista leh a ngaih pawimawh hriat fuh hi a pawimawh hle (Joh. 17:5).

Anglican Bishop Montgomery-a chuan, “Eng tik niah emaw chuan pumkhat kan la ni ang a, tuna inpumkhatna kan hriat aia thuk leh sang hian pumkhat kan la ni ang, kan duh leh mamawhte chu bang awm lovin a kim tawh ang.” a ti.

2. **Eng inpumkhatna nge Isuan a sawi?** : Kristian zingah ringtute inpumkhata awm tha ti lo kan awm kher lo vang. Inpumkhatna thua kan ngaih dan erawh a inang lo. Kohhran pawl hrang awm lova pawl khata inchnun khawm hi dik bera ring an awma, rawngbawlina pawimawha tan ho tawka ngai an awm a, thlarau lama inpumkhatna a tawki an awm bawk.

Lal Isuan a sawi dan chu a Pa nena pumkhat an ni anga

inpumkhatna chu a ni (Joh. 17:22). Pakhat tihna a ni lo mai thei a; mahse, hmangaihna avanga inpumkhatnaa duh leh tum thuhmuna inpumkhatna niin, thil thuhmun tia inpumkhatna a ni.

Pa Pathian leh Fapa Isua Krista chu, khawvel siam leh enkawlah te, hna pawimawh ber, khawvel chhandam tura beihnaah te an inpumkhat chiah a ni.

Inpumkhatna tha ti chung siin thinrim avang te, hotu nih duh avang tein kan hrang thliah thluah a. Kohhran pakhat chungah pawh hmangaihnaa inphuar khawmna a chau hle a; Kristiante hetiang hi kan nih avangin, ringloten Isua an rin theih loh phah a, Pain khawvelah a tir tih an awih thei lo. Isua duh zawng aini mahni duh zawng leh ngaih dan kan dah lal a, Korinth kohhran ang maiin hotu duh zawng neiin kan intihrang a (I Kor. 3:4). Kohhran pakhat pawh inpumkhatna a awm theih nan, mahni inphah hniam a tul thin. Lal Isua tawngtaina tihlawh-tling turin tan i la zel ang u.

3. Inpumkhatna hmanrua : Inpumkhatna a awm theih nan Ephesi 4:1-3 leh Philippi 2:5-11-ah zir tur pawimawh tak kan nei a, chu chu inngaihtlawmna leh thuhnuairawlhna nunpui hi a ni.

Lal Isuan a tirtu a Pa thu awiha mihring anga lo pianga, inngaitlawma, thi khawp hiala thu zawma, krawsa tihna a hlen chhuah avangin mi tin vana mite, leia mite leh lei hnuai mite nen, lunguala thingthiin aw khat ang maia auva, “Isua Krista chu Lal a ni,” an tih chuan inpumkhatna a thlen a. Pianhmang inang lo leh sukthlek danglam tak, vana mite, leia mite leh lei hnuai mite chu inpumkhatin an au rual thei dawn a ni.

“...Amah chu kan inremna a ni si a; ani chuan intaina... a tisa tibovin pawl hnihte chu pumkhat a siam a, an kar pindanna bang chu a tichim a; chutichuan, amahah chuan pahnihte chu mihring thar pumkhat a siamin inremna a siam thei ang a, kraws zarah taksa pumkhat a pahnihte chu Pathian nen a inremtir thei baw ang; Chu mi kraws chuan intaina chu a tihlum avangin” (Ephesi 2:14-16).

Ringtu kan nih honaah leh Lalpa rawng kan bawlnaah hian lunguala inpumkhat tur kan ni a; chu inpumkhatna chu thuhnuairawlhnaah leh inngaihtlawmna atangin a awm thei a ni.

Lalpan a thu malsawm rawh se. Amen.

NI TIN ISUA NEN

– V.L. Zaihangang

Zanah kan mu a, zingah kan tho va. Zinga kan thawha kan tih hmasak ber chu hmai phih fai leh inthiar a ni. Hei hi mi tin tih dan a ni ti ila, a dik âwm e. Hemi hnua kan thiltih erawh chu a inang hlawm âwm lo ve.

Kristian thenkhat chuan Pathian pawlna hun - Bible chhiar, ni tin chhiar tur buatsaih lehkhabu chhiar leh ÷awngñaina nun an hmang ÷hin. Hei hi Kristianten kan tih âwm reng a ni. Mahse, Kristian tam tak chuan kan ti ngai âwm lo ve. Kum rei tak chung chu, kei pawhin tuk tin Bible chhiar, ni tin chhiar tur lehkhabu chhiar leh ÷awngñai hun ka hmang ÷hin. Hei hian nilenga ka hun hman leh ka nun a kaihruai ÷ha em emin ka hria. Thlarau nun/Kristian nun chakna hnar niin ka hria.

Thenawmte ina len, zinga kea kala hun hman, mahni hna thawk tura kal leh ÷ul dang tiin hun kan hmang âwm e. Pathian pawl hman lo leka, mahni duh zawng tih leh mahni hna thawh hi mi tam takin kan hun hman dan a ni âwm e. Pathian hian, “Min pawl hman lo ÷hin em a, kei pawhin ka pawl hman lo va

che,” ti se engtin nge kan awm ang le? Keinin Pathian pawl kan châk ai hian Pathianin min pawl a châk zawk a ni. Kan va vannei em! Pathian pawl nan hun i hmang ÷hin ang u.

Ni 19, September 2010 zingah dar 2:30 velah ka harh a. Ka rilruah ngaihtuahna eng eng emaw a lo awm a. Ka tho va, ka rilrua ngaihtuah Bible chang leh hlate ka ziaak chhuak a. Bible chang ka rilrua lo langte chu - “Keimahah awm reng rawh u...” (Joh. 15:4); “I thu hi ka ke atan khawnvar a ni...” (Sam 119:105); “Pathian thu hi a nung a, thil a tithei a...” (Heb. 4:12) leh “Hrui thum hrual chu a chat lawk lawk ngai lo ve...” (Thu. 4:12) te hi a ni.

Hla thu ka rilrua lo langte chu - *Ni tin Lalpa ka duh a che* (KHB No. 271); *Ni tin Isua ka thinlungin ka hmangaih deuh deuh va* (No.

61); *Chhandamtu, chatuan nun nan* (No. 270)-te hi a ni. Bible chang ka rilrua lo lang leh Hla thu ka rilrua lo langte hi Pathian pawlna lam a ni.

Kristiante chuan Pathian pawl leh a duh zawng tih hi kan duhthlan ber ni âwm tak a ni a. Mahse, Pathian pawl leh a duh zawng tih aiin, mi dangte pawl leh kan duh zawng tih kan thlang fo thin. Kan hnathawh kan ngai pawimawh a, kan tui a, kan tul a, Pathian pawl hman lo lèkin kan tul thin. Kan ti dik ang emaw, i inngaihtuah chiang teh ang u. Hna kan thawh theihna te, kan duh zawng kan tih theihna te, kan hriselna te hi Pathian min pek a ni a.

Lal Isuan, “Keimahah awm reng rawh u, kei pawh nangmahniah ka awm reng ang... Keimah lovin eng mah in ti thei lo,” a ti a (Joh. 15:4-6). Pathian hnena kan awm reng chuan ani pawh kan hnenah a awm dawn a ni. A hnena kan awm loh chuan ani pawh kan hnenah a awm lo vang. Pathian kan pawl that loh vangin, Amahin min pawlna

pawh kan dawng tha lo tih kan hre lo fo âwm e! Jakoba chuan, “Pathian hnaih rawh u; tichuan, anin a hnaih ang che u,” a ti (Jak. 4:8). Pathian kan hnaih chuan ani pawhin min hnaih ang a; Pathian kan hnaih loh chuan ani pawhin min hnaih lo dawn a ni!

Pathian pawl nan, ni tin, hun remchang kan neih angin Bible chhiar, ni tin chhiar tur lehkhabu chhiar leh tawngtai hun i hman thin ang u. Ni tin chhiar tur lehkhabu sapawnga ziak tam tak a awm a, Mizo tawnga ziak pawh kan nei ve baw. Heng lehkhabute hi kan hmuh remchan apiang Pathian pawl nan i hman ve ang u.

Hrui thum hrual a chat lawk lawk lo angin, Bible chhiar thin, tawngtai thin leh inkhawm thin Kristian nun chu a chakin, a nghet thin. Kan Kristian nun a chauhva, a chak loh thinna chu, Bible kan chhiar tlema, kan tawngtai tlema, inkhawm kan taimak loh vang a ni.

Pathian pawl nan ni tin hun i hman thin ang u.

TIHDAMNAAH HIAN RINNA A PAWIMAWH BER EM?

— *Upa Zarzokima Khiangte
Shillong-21*

Tihdamna thilpek dawngtuin damlo a tawngtaisaka a dam chuan loh hian ‘Rinna a nei lo a ni ang’ kan ti tlangpui thin. Hei hi Bible zirtirna a ni chiah em tih erawh chu ngaihtuah a ngai. Rinna a pawimawh ang hu hi chuan Isua tihdamte rinna hi chu chuti vakin sawi uar a ni lem lo.

Tin, Bible-ah hian Pathian miten damna tura mi an tawngtaisak tawh chuan an dam zel pawhin a lang. Tihdamna hi thupui berah an nei pawhin a lang lo bawh. A t̄ul dan ang zelin Pathian ropuina turin tihdamna rawngbawl hna hi an thawk mai a. ‘Damna Inkhawm’ tih ang te pawh hi an buatsaih hran lem lo niin a lang.

Kan Lal Isua thil mak tih leh tihdamnaa rinna Bible-in a dah pawimawh dan i lo en teh ang u:

1. **Tui uain a chantir** (*Joh. 2:1-11*) : Isua thil mak tih hmasak bera tui uain a a chantir khan Bible-in tu rinna mah a tar lang lo. Ama’n t̄ul a tih avanga he thil mak hi a ti ni maiin a lang.
2. **Upa fa tihdam** (*Joh. 4:46-54*) : Isua thil mak tih pahnihnaah hian he upa rinna hi tar lan a ni.
3. **Sangha tam tak man chungchang** (*Lk. 5:4-9*) : An

hlawhchham tawh hnuah Simona- ten Isua thuin l̄en an deng leh a. Sangha tam tak an man. Simona te rinna tar lan a ni lo va, an thu awihna chu a lang.

4. **Ramhuai pai hnawh chhuah** (*Mat. 1:25 & Lk. 4:33-37*) : Ramhuai pai tihdamnaah hian a ramhuai pai rinna emaw, mi dang rinna emaw tar lan a ni lo. Ama thuin Lal Isuan a hnawt chhuak mai a ni.

5. **Petera nupuia nu khawsik tihdam** (*Mat. 8:14-17 & Mk. 1:29-34*) : Petera nupuia nu khawsik Lal Isuan a tihdam khan tu rinna mah sawi a ni lo.

6. **Phar tihdam** (*Mat. 8:2-4; Mk. 1:40-42; Lk. 5:12-13*) : Phar hi Chiang fek fawka tar lan ni lo mah se, ‘Lalpa, i duh chuan mi tithianghlim thei e’ a tih avang hian rinna chu neiah ngaih thei hang.

7. **Zeng tihdam** (*Mat. 9:2-8; Mk. 2:2-12; Lk. 5:18-20*) : He

zeng, kal pawh kal thei lo, a thianten Isua hnena an rawn hrui hi Isuan a lo tihdamkhan ‘An rinzia a hmuhin’ tih a lang a. ‘An’ tihah hian, a thiante rinna chauh nge Bible-in a sawi zeng rinna pawh, tih hi a chiang lo va. Eng pawh ni sela rinna chu tar lan a ni.

8. **Bethesda dila damlo tihdam** (*Joh. 5:2-9*) : He damlo dil kama kum 38 lai lo mu tawh rinna hi tar lan a ni lo. He pa hian a tidamtu Isua pawh hi a hre lo. Châng 15-naah, ‘Tihdam i duh em?’ tiin a zâwt zawk a ni. Mi thenkhat chu damna duh vang ni lovin, mite khawngaihna dawng tur leh pawisa hmuh nan an thū thin niin an sawi.

9. **Kutzeng tihdam** (*Mat. 12:9-13; Mk. 3:1-15; Lk. 6:6-10*) : A rinna tar lan a ni lo. Chawlhnia tihdam a thianzia tihlan nan Isuan a tidam mai zawk niin a lang.

10. **Mi tam tak tihdam** (*Mat. 12:3-15; Mk. 3:7-12; Lk. 6:17-19*) : Galili dil kama natna chi hrang hrang Isuan a tihdam hian rinna an neih leh neih loh tar lan a ni lo.

11. **Sipai za hotu bawih tihdam** (*Mat. 8:5-13; Lk. 7:1-10*) : He sipai za hotu rinna hi Isuan a fak hle. A rinna avanga dam niin a lang.

12. **Hmeithai fapa kaihtawh** (*Lk. 7:12-16*) : Nain khuua hmeithai fapa thi kaihtawhah hian a nu rinna emaw, mi dang rinna emaw tar lan a ni lo. Isuan a khawngaih avangin a kaitho mai a ni.

13. **Mittel, tawngtheilo ramhuai man tihdam** (*Mat. 12:22; Lk. 11:14*) : Ramhuai pai Isuan a tihdamin an rinna tar lan a ni lo.

14. **Gadarine-a ramhuai man tihdam** (*Mat. 8:28-34; Mk. 5:21-43; Lk. 8:26-33*) : Gadarin-a ramhuai pai Isuan a tihdamin an rinna tar lan a ni lo.

15. **Hmeichhe thiput tihdam** (*Mat. 9:20-22; Mk. 5:25-34; Lk. 8:43-48*) : Hmeichhe kum sawm leh pahnih lai thi put dam thei lo Isuan a tihdam hian a rinna avanga dam a nih Isuan a hrihl.

16. **Thlipui hau reh** (*Mat. 8:27; Mk. 4:37-41; Lk. 8:23-25*) : Isuan Galili dila thlipui a hau reh khan a zirtirte thlaphang chhanna a ang hle, a zirtirten rinna an tlakchham avangin a zilhhau zawk.

17. **Jaira fanu kaihtawh** (*Mat. 9:18-26; Mk. 5:22-43; Lk. 8:41-56*) : Jaira rinna hi tar lan a ni a tih theih awwm e.

18. **Mittel pahnih leh tawngtheilo ramhuai man tihdam** (*Mat. 9:27-31*) : An rinna tar lan a ni.

19. **Mi sangnga leh sangli hrai** (*Mat. 14:15-21; 15:32-38*) : Mipui rinna emaw, zirtirte rinna emaw tar lan a ni lo.

20. **Tawngtheilo, ramhuai man** (*Mat. 9:32-34*) : He tawngtheilo emaw, a chhungte emaw rinna tar lan a ni lo.

21. **Genesaret-a natna hrang hrang tihdam** (*Mat. 14:34-36; Mk. 6:53-56*) : Natna chi hrang hranga nate leh damlote Isua hnenah an rawn hruai a. Amah khawih apiangte an dam. Tu rinna mah tar lan a ni lo naa, Isua khawih tute hian rinna an nei e, a tih theih awm e.

22. **Grik hmeichhe fanu tihdam** (*Mat. 15:22-28; Mk. 7:25-30*): He Grik nu rinna nasatzia hi Isuan a tar lang.

23. **Bengngawng tawngtheilo tihdam** (*Mk. 7:31-37*) : Rinna tar lan a ni lo.

24. **Bethsaida mittel tihdam** (*Mk. 8:22-25*) : Rinna tar lan a ni lo.

25. **Ramhuai man tihdam** (*Mat. 17:14a-21; Mk. 9:14-29; Lk. 9:37-40*) : He ramhuai pai pa hian a fapa hi Isua hnenah

damna beiseia a rawn hruai avangin rinna a nei a ni ang a tih theih a, rinna tar lan a ni lo.

26. **Phar sawm tihdam** (*Lk. 17:11-29*) : An rinna tar lan a ni lo naa an thu awih danah hian rinna an neih ngei chu a rinawm.

27. **Mittel tihdam** (*Joh. 9:1-11*): Mittel rinna tar lan a ni lo va, a thu awihna atang hi chuan rinna a nei a tih theih ang.

28. **Lazara kaihthawh** (*Joh. 11:38-44*) : Lazara kaihthawh hian a farnuten a lo nun leh mai hi an ring lo a ni ang.

29. **Hmeichhia, ramhuai man tihdam** (*Lk. 13:10-17*) : A rinna tar lan a ni lo.

30. **Vung tihdam** (*Lk. 14:1-4*) : Rinna tar lan a ni lo.

31. **Mittel pahnih tihdam** (*Mat. 20:29-34; Mk. 10:46-52; Lk. 18:35-43*) : Marka leh Luka hian pakhat angin an sawi a, Matthaian pahnih angin a sawi, Markan pakhat hming Bartimaia tiin a sawi. An rinna tar lan a ni lo va, rinna erawh chu an neih a rinawm.

32. **Malka beng tihdam** (*Lk. 22:50-51*) : Malka rinna tar lan a ni lo.

Isua tihdamte rinna neih leh neih loh Bible-in a tar lan loh avangin rinna a pawimawh ta lo

tihna a ni lo (Mat. 7:20; Heb. 11:6; Mk. 11:24). Thil mak tih leh tihdamna hi Isuan tul a tih angin a ti mai zawk niin a lang.

Tirhkoh Paula ngei pawhin a taksaa hling awm chu vawi thum lak kiansak turin Pathian a dil a; nimahsela, Pathian chuan, “Ka khawngaihna i tan a tawke,” tiin a chhang mai a ni. Paula hian rinna a nei lo tihna a ni lo. Pathian remruatna zawk a nih avangin lungawi takin a tuar mai a ni. Khawvelah hian ringtu Thlarau mi, natna rapthlak tak tak tuar sawi tur an tam mai. Pathian remruatna hi a pawimawh ber a ni. Jakoba chuan a tawngtaisaktu rinna a dah pawimawh zawk a ni (Jak. 5:15). Rinna pawh hi

Pathian remtihna huang chung lovah chuan neih theih mai a ni bik lo. ‘Engati nge?’ tia zawh tur hi a tam mai. Chatuan hmunah a chhanna kan hriat chauh tur a ni.

Chhandamna Sipai dintu fanu Miriam Booth-i chu rawngbawltu duhawm tak a ni a, natnain a man a, rawngbawl thei lovin a awm ta a. A thiannu chuan rawngbawl thei lova a na ta chu pawh a tih thu a hrihl a, ani chuan, “Lalpa rawngbawl hi a ropui; nimahsela, Lalpa duh zawnga awm hi a ropui leh zual a ni,” tiin a chhang.

Lal Isua tihdamna leh thil mak tih hi Chanchin Tha buah hian vawi 32 vel kan hmu a, hetah hian a damate rinna chu vawi 6 vel chauh Bible-ah hian a lang.

HRIATTIRNA

Synod Multipurpose Training Centre, Aizawlah Certificate in Computer Application Course (thla ruk chung) training-na hawn a ni leh dawn a. Application form chu office hun chhungin Office-ah lamin a hnuai hming ziak hnenah hian Kohhran lehkha nen **September 20, 2011 thlang** theh luh theih a ni. Registration fee Rs.100/- leh Monthly fee Rs.50/- a ni a, tluang taka zir chhuate hnenah Incentive Prize Rs.1,200/- pek a ni. Screening Test leh Interview chu SMTC, Mission Vengthlangah neih a ni ang.

1. Screening Test neih hun : Ni 21.9.2011 (11:00 a.m.)
2. Interview hun : Ni 23.9.2011 (11:00 a.m.)
3. Class tan hun : Ni 3.10.2011 (Thawhtanni) 9:30 a.m.
4. Dil thei chin : HSLC passed

Sd/-

(REV. F. LALRINNINGA)
Programme Director, SMTC

**PRO. PASTOR
V. LALMUANPUIA
1975-2010**

Pro. Pastor V. Lalmuanpuia (Mamuana) hi Pu V. Khamliana leh Pi Lalzawmchhungi (L)-te karah kum 1975, August ni 26-ah khan Darlawnah a piang a. Kum 1985-ah Bawngkawnah an pem a. Kum 2004-ah Zemabawk North-ah hian an inbengbel a ni.

College a kal lai pawhin Evangelical Union-ah te a inhmang thin a, hun puma Pathian rawngbawl tum tlat mi, zaidam leh rualkawm thiam, zai ngaina mi leh zirna lama tui em em bawk a ni.

NEHU hnuaiah M.Sc. (Physics) tha takin a zo va, kum 2001 khan United Theological College, Bangalore-ah B.D. a zir

a, kum 2006-ah tha takin a zo va. Heta a zir lai hian Bangalore Mizo Welfare chuan "Tlangval fel ber Award" an hlan nghe nghe a ni. B.D. a zawh hnu hian School-ah zirtirtu hna a thawk a. Tualchhung kohhranah pawh S.S. zirtirtu te, Kohhran Zaipawl conductor mawhpurhna te a chelh thin.

Kum 2008 Synod Inkhawmpuiah Pro. Pastor atan lak a ni a, kum 2009 January thla aţangin Chhiahtlang Bialah a awm a. 2010 Bial Inkhawmpui kha Bial Silver Jubilee a ni bawk a, Souvenir Editor atan ruat a ni a, tha takin a hlen chhuak a ni. Bial inkhawmpui thlarau lam thupui "Kraws - Pathian thiltihtheihna" tih a sawi bawk.

Kum 2007 April thla khan a nâka bâwk awm chu a entir a, doctor chuan *la (spleen) vung* niin a hria a. Biopsy te an tih hnuah thisen cancer a lo ni a, tihdam theih a nih loh thu hrilh nghal a ni a; mahse, a nunah chiana eng mah a thlen lo. Enkawl zui nghal a ni a, harsatna lutuk nei lovin a awm zui thei a.

Kum 2010 kum tir lamah khan a insawisel ţan leh a, Presbyterian Hospital, Durtlangah thla hnih enkawl a nih hnuin August ni 9, 2010 khan CMC,

Vellore panpui a ni a, a thling thlak tura tih a ni a. Synod pawhin hemi senso atan hian cheng nuai 15 a phalsak a. An inbuatsaih mek lain a natna a lo zual a, natna dangin a belhchhah zel a, a bika enkawl na (ICU)-ah dah a ni a, heta a awm lai hian, *“Lalpa chu chawimawi ru, Pathian chaka chu”* tih hla leh hla dangtein Pathianin a rawn pawl a. Tui in lo tura tih a nih avangin dangro takin heng hlate hi a sa chhuak a. Pathian tihdamna avangin lawmthu sawiin a tawngtai a. A damna tura dil pawh a duh tawh lo a ni.

Tichuan, November ni 20, 2010-a a muhil chu harh chhuak ta lovin hemi zan dar 10:00-ah Lalpa hnenah a chawl ta a ni.

– *Upa Vanlalthuma*
Secretary, Mizoram Synod

UPA LALMAKA SERCHHIP KAWNPUI

Upa Lalmaka (78) hi kum 1932 khan Piler khuaah a piang a. A tlangval hnuin sipai (Assam Rifles)-ah a tanga a, sipaia a tan chungin rawngbawl na lamah a inhmang nasa hle. Sipai atanga a ban hnuah Pi Bawihchhingi nen innein, fa pariat an nei a.

Kum 1965-ah Piler Kohhranah Tual Upaah thlan a

ni a. Ram buai avanga Khawlailunga an pem pheihnu, 1970-ah Khawlailung Venghluon Upa atan thlan niin, hemi kum vek hian Tuichangral Presbytery-in a nemnghet a, 1976-ah Khawlailung kawtchhuah lamah insawnin, 1980-a Khawlailung Bungmun kohhran thar din a nih pawhin a sulsutute zinga mi a ni.

Kum 1982-ah Serchhipah pemin, kum 1985-ah Serchhip Kawnpui Kohhran Upa atan thlan nawn leh a ni a, Kohhran Committee, Ramthar leh Building Committee-ah Chairman a lo ni tawh a. Kum 2010 khan a zawn kum 50 Sunday School zirtirtu tanga chawimawina Jubilee Award pek a ni. Serchhip Bial chairman leh Chhimchhak Presbytery Treasurer-te lo ni tawhin Bial huap Masihi Sangati-ah pawh a khaipa ber a ni thin.

Khawtlang rawngbawl-naah Piler VC member, MUP Sub Hqrs. (Serchhip) President leh Serchhip South Unit MUP President a ni tawh bawk.

Kum 2010 January ni 23-ah khan thiin a luak a, inentirin pumpui cancer a ni tih hriat chhuah a ni a. Enkawln theih ang anga enkawl ni mah se a natna chuan zual lam a pan zel a. Ni 21.11.2010 khan Lalpa hnenah

min lo chawhlsan ta a. A tukah Chhimchhak Presbytery Moderator Rev. Lalrinsangan biak inah vuuin Kohhranhoten ui tak chung kan thlah liam ta a ni.

- *Upa C. Zonunsanga
Serchhip Kawnpui Kohhran
Ziaktu*

UPA TLANGHNUNA HRUAIKAWN 'N'

Upa Tlanghnuna hi Tual Upaah hun eng emaw chen a tan hnuin 2003 khan Khawchhak Presbytery-in Hruaikawn 'N' Kohhran Upa atan a nemnghet a. Pathian thua tui reng mai, Kohhran thiltih ngai pawimawh mi a ni.

Pumpui nâ leh chuap lama insawiselnate neiin damdawi inah enkawl a ni a. A that mai theih loh avangin Aizawl damdawi in panpui leh a ni a, uluk taka a natna en fiah a nih hnuah chuap cancer tih a ni ta a, in lama enkawl mai tura tih a nih angin eng emaw chen enkawl zui a ni a; a natna chu zual zelin ni 7.12.2010 khan Lalpa hnenah a chawl ta a ni.

Ama inah thlahna hun hman a nih hnuin Biak inah Bialtu Rev. H.L. Thianghliman vuina hun a hmang a; Bial

Zaipawlte nen Kohhranhovin ngai em em chungin kan thlah liam ta a ni.

- *Upa Thangchungnunga
Hruaikawn 'N' Kohhran
Ziaktu*

UPA B. LALRINMAWIA BAKTAWNG VENGLAI

Upa B. Lalrinmawia (59) hi Pu Lianthuama leh Pi Kapthangite karah July 18, 1951 khan Chawilung khuaah a lo piang a. Ni 19.3.1979-ah Pi R. Lalpekliani nen innein fa pali an nei.

Private School-ah zirtirtu leh LDC hnate a thawh hnuin kum 1986 khan Govt. Baktawng High School-ah zirtirtuin a awm ta a, a thih ni thlengin he hna hi a thawk a ni.

Kum 1989-ah Upa atan thlan a ni a, hemi kum vek hian Tawi Presbytery-in Baktawng Venglai Kohhran Upa atan a nemnghet a. Kohhranah Vice Chairman, Secretary, S.S. Superintendent-te a ni tawh a. Bial Secretary, Treasurer leh

Presbytery-ah Secretary te, Statistician leh Synod-ah SL&PB member te lo ni tawh a ni.

Upa B. Lalrinmawia hi rawngbawlina leh mawhphurhna ngai pawimawha hlen chhuah tum tlat mi a ni a. Ziaka engkim mai vawng tha tlat thin a ni.

Ni 9.12.2010 zing tawngtai inkhawm a hruai hnuin, in lama a inbual zo chu tuin ka pawh chhawn lovin chatuan ram min pansan ta mai a ni.

A tukah ama chenna inah Upa C. Tawnluian thlahna hun a hmang a, Biak Inah Bialtu Pastor H. Lalawmpuian vuin Kohhran Zaipawl, Bial leh Presbytery huam chhunga Upa thahnem takte nen kohhran hovin thlahleh leh ui em emin kan thlah liam ta a ni.

- *Upa Lallianmawia*
Baktawng Venglai Kohhran
Ziaktu

UPA VANLALSANGA THINGHLUN

Upa Vanlalsanga (73) hi Upa Zachhunga leh Pi Thangliani-te

karah ni 9.1.1947 khan Hriphaw5ah a lo piang a. Hriphaw atangin Bungthuamah an pem a. Kum 1961-ah Thinghlunah pem lehin an awm hlen ta a ni. Kum 1968-ah Pi Lalzikpuii nen inneiin fa 11 an nei a. Kum 1990-ah a nupui a sun a, kum 1993-ah Pi Sangthankhumi nen an innei leh a ni.

Tual Upaah hun eng emaw chen a awm hnuah, kum 1980-ah Thinghlun Kohhran Upa atan Khawthlang Presbytery-in Bawrai-ah a nemnghet a.

Amah hi rawngbawlina mi inpe zo tak a ni a. Kohhran Secretary-ah kum 18 a tang a, Sunday Sikul zirtirtu kum 35 a tang bawk. Bialah Treasurer, Secretary, Chairman tum thum a ni tawh a. Presbytery-ah Treasurer ni tawhin Synod Sunday School Committee leh SEC-ahte a thu tawh bawk. Inneihna kawltu a ni ngar ngar a, nupa tuak 57 lai a kutah an innei.

Kum 2007 September-ah hrawk cancer a ni tih hriat chhuah a ni a. Theihtawpin Kolkata lamah an inenkawl a. Amaherawhchu, a taksa chak lo tial tialin November 2010 atangin a khumbet tan a, ni 22.12.2010 khan Lalpa hnenah a chawl ta a ni.

Hemi ni vek hian a chenna Inah Zawlnuam Bial Pastor Zothankima'n thlahna hun a hmang a. Biak In lamah Bialtu Pastor R. Lalhmuchiangan vui lehin Bial Zaipawl, Kohhran Zaipawl leh Presbytery huam chhunga Upa thahnem takte nen Kohhranhovin ui em emin kan thlah liam ta.

—*T. Upa Ramhmasawna
Thinghlun Kohhran Ziaktu*

**UPA R.L. BIAKSANGA
TLUNGVEL FIELD VENG**

Upa R.L. Biaksanga (93), Dartea leh Vandengi-te fa hi 21.11.1917-ah Muallungthu khuaah a lo piang a, kum 1942-ah India Army Medical Corps-ah lutin 1966-ah a pension a. Amah hi Muallungthu, Tachhip, Melriat, Thingdawl, Phulmawi leh Tlungvelah-te a lo awm tawh a. Tlungvela a awm lai hian Pi Lalngailovi nen ni 17.11.1954-ah an innei a, fa pakhat an nei.

Kum 1966-ah Aizawlah pemin Tuikual leh Republic-ahte an awm a, Republic Vengah 1970-1973 chhung VCP a ni a, Tlungvel khawtlang hruaitute sawmna ngai pawimawhin Tlungvel Private High School-ah Hindi Teacher-in a thawk a,

chumi hnuah Middle School-II ah Hindi Teacher bawkin a thawk leh a, ni 17.4.1989 khan a pension ta a ni.

Kum 1979-ah Tlungvel Venghlun Kohhran Upa atan thlan a ni a, kum 1980-ah Chhimchhak Presbytery-in Tlungvel Venghlun Kohhran Upa atan a nemnghet a. Kohhranah Chairman leh Bialah pawh chanvo pawimawh tak tak a lo chelh tawh a. Kum 1998-ah Tlungvel Field Vengah hian a lo pêm a, Thuhrlitu leh Kohhran rawngbawlna pawimawh tak tak a chelh zui a ni. Mi zaidam, mi pawu sawi hlau, tlawmngai leh mi inngaitlawm tak a ni.

August 23, 2010-a a khawsik chu a reh mai theih loh avangin a thisen entirin typhoid hrik hmuh a ni a, theihtawpa enkawl a ni chungin that lam a pan thei chuang lo va. December 26, 2010 khan Lalpa hnenah min chawlhsan ta a ni. A ruang hi ni 27.12.2010-ah ama chenna in Tlungvel Field Vengah Pastor K. Lalthlengliana, Bialtu Pastor-in a vui a, ui tak chungin Kohhranhovin kan thlah liam ta.

—*Upa K. Vandawla
Tlungvel Field Veng Kohhran
Ziaktu*

**UPA LALSANGA
SARON VENG**

Upa Lalsanga (90) hi Pu Zaliana leh Pi Rothangpuii-te fa niin kum 1920 April ni 2 khan Senvawn, Manipur-ah a piang a. Kum 1940 khan Thanglianthluaii nen inneiin fa 11 an nei. A naupan laiin Parvachawmah an pem a, chumi hnuah Khawdungsei, Chiahpui leh Ngopaachte an pem leh a, Ngopaah hian a hun tam ber a hmang ta a ni.

Upa Lalsanga hi Pathian leh a Kohhran rawngbawlnaa mi taima leh rinawm tak a ni a. Kum 24 a nihin Tual Upaah thlan a ni a. kum 1945-ah Kohhran Upa atan thlan a ni a, hemi kum vek hian Hmarchhak Presbytery-in Ngopa Kohhran Upa atan nemnghet. Kum 1994 khan Aizawl Saron Vengah lo chhuk thlain Aizawl Central Presbytery member a ni.

Upa Lalsanga hi kut hnathawhah mi taima leh chak tak a ni a. Mizoram bêl chhûn

thiam hmasa a ni bawk. Saron Veng Biak In chhip zuma alluminium-a siam kraws intar mek hi a chhun a ni a, kum tam tak hnuah pawh a la mawi reng mai. Saron Veng Kohhranah thuhiril rawngbawlnaah te hman thîn a ni a. A awmna Kohhran chuan kan Presbytery mai bakah Mizorama Kohhran Upa senior berah kan ngai a, kan ngai hluin kan thlamuanpui hle a ni.

Amah hi a kumte a lo tamin natna bik nei lem lovin a chau tial tial a, khuma chaw pek ngaia hun eng emaw chen enkawl a nih hnuin ni December 29, 2010 khan chatuan ram min pansan ta. In lam leh thlan lamah Rev. R. Vanlalngbaka, Bialtu Pastor-in vuiin kan Upa min, Kohhran hoten kan ngaihhlut em em chu ui takin kan thlah liam ta.

*- Upa C. Lalbiakthanga
Saron Veng Kohhran Ziaktu*

**UPA ZAKHUMA
HUNTHAR**

Upa Zakhuma (67) hi Upa Runa leh Pi Ngaivungi-te karah April

3,1943 khan Chalrang khuaah a lo piang a. Pi Lalchhani nen February 25,1963 khan inneiin fa pakua an nei.

Kut themthiam tak a ni a, thirsakawr ke hmanga la-sai khawl a siam chu 1981 khan Mizoram Sawrkar Industries Dept. buatsaih Exhibition-ah thawh vein lawmman pakhatna a dawng nghe nghe. Thing mistiri, hna uluk mi a nih avangin rawih manhla tak a ni a, Biak In velah a hnuhma hmuh tur a tam hle. Thil siam that ngai a awmin Kohhran tan chuan hlawh beisei lova a thlawna thawk mai thin a ni.

Upa Zakhuma hian a tlangval lai atangin Chalrang Kohhranah rawngbawlna bul a tan a. Kum 1990 khan Kohhran Upa atan thlan tlin a ni a, hemi kum vek October 10,1990 khan Tuichang Presbytery-in New Chalrang Kohhran Upa atan a nemnghet a. Kum 1987 khan Hunthar Veng, Aizawlah lo pemin kohhranin tangkai takin a hmang chhonzawm zel a. Kum 2008 khan Tual Upa atan thlan a ni a. Kum 2010 khan Upa

atan thlan leh a ni a, hemi kum vek hian Aizawl West Presbytery-in Hunthar Kohhran Upa turin a puang.

Biak In kawta in te sak mekah an thawh laiin thingzai pahnih dah thin chu rap bukin Hall panna RCC step-ah a lu tauh zawngin a tla thla a, nikhaw hre lovin a awm zui ta a.

Civil Hospital, Aizawlah enkawl nghal a ni a, a thluakah thi a tling tih hmuhchhuah a ni a, harh chhuah tak tak awm lovin van kohna chhangin December 30, 2010 khan Lalpa hnenah a lo chawl ta a ni.

A tukah anmahni inah Bialtu Pastor B. Lalnghakliana hova thlahna hman a nih hnuin Aizawl West Presbytery Moderator, Pastor B. Vanlalduha hovin Biak Inah vuina inkhawm hman leh a ni a. Aizawl West Presbytery huam chhung leh pawn lam atangte pawhin Minister leh Kohhran Upa thahnem tak leh Kohhran mipuiin thlahlel tak chungin kan thlah liam ta a ni.

*-Upa Rohlira
Hunthar Kohhran Ziaktu*

“...Thihna a awm leh tawh lo vang a, lungngaih te, tah te, nat te pawh a awm leh tawh hek lo vang; thil hmasate chu a ral ta,” a tih ka hria (Thup. 21:4b).

SYNOD BOOKROOM BOOK NEWS

1. Ecumenical Movement leh WCC pian dan : Kumin (2011) hian Mizoram Synod hnuaiia Presbytery tinte chuan WCC zawm leh zawm loh chungchang hi Synod Inkhawmpui 2010-in a rel angin kan khel vek dawn a. Chumi hunah chuan WCC chungchang a chinchhuaka hretu an pawimawh dawn. WCC hi eng nge ni, zawm a him dawn nge dawn lo tih zir chiang duh tan he lehkhabu Rev. K. Lalrinmawia buatsaih hi chhiar ngei chi a ni e. *A man Rs. 50/-*

2. Thuthlung Hlui Zirchianna : Ethiopia miin Isaia lehkhabu a chhiar laia Philipa'n a va pan khan, "I chhiar kha a awmzia i hria em?" tiin a zawt a. Ani chuan, "Tu ma mi hrilhfhah lohvin engtin nge ka hriat theih ang?" a lo ti a. Philipa chu a bula thua hrilhfhah turin a sawm tih kan hmuh a (Tirh. 8:30,31). Hei hian kan rinna leh thiltih tehna dik lo thei lova kan ngaih Thuthlung Hlui zir chian pawimawhzia a tichiang hle. Rev. Lafakzuala, ATC-a kum 10 dawn Thuthlung Hlui zir bingna lama thawk tawh chuan Thuthlung Hlui hrilhfhahna hi hriat thiam awlsam takin min buatsaihsak ta!

A man Rs. 150/- (SB) leh 180/- (HB)

3. Nunna Thuchah : Pathian hian a mite hnenah kawng hrang hrangin thu a sawi thin a, Thuthlung Hlui hunah zawlneite hmangin, Thuthlung Thar hunah Fapa Isua Krista hmangin. Chuvangin, thuhiril hi Protestant Kohhranah chuan a pawimawh hle. Sermon tha 50 thlan khawm, R. Lungruala buatsaih hi i nun chawmna atana pawimawh a ni ve ngei ang. *A man Rs. 140/-*

4. Kristian Chanchina Thil Thleng Pawimawh 100 Thlan Chhuahte : AD 64-a Rom khawpui a kan atanga Kristiante chanchina thil thleng pawimawh zual, langsar tak leh langsar lem lo, pawimawh em em si 100 zet chhui zauna bu, 1976 thleng huama ziak hi chhiar manhla tak a ni e. *A man Rs. 110/-*

5. Estonian Thawnthu : Europe khawmualpuia ram pakhat, Estonia mite thawnthu ngaihnaawm tak tak 13 dah khawmna bu, zirtir tha tak nei hi naupangin an chhiar chuan an hlimpui hle ang a, nun dan tur a zirtir bawh ang. Lalremmawia, Synod Press-a mi lehlin a ni e. *A man Rs. 80/-*

I Tlangau bu lak ațangin
a tawp ta a, a man i rawn pek leh thuai kan beisei.

**KRISTIAN TLANGAU
CENTENARY PROJECT**

Kristian Tlangau Centenary, October, 2011-a lo thleng tur denchhena Project thlan (lekhahu chhuah)-te chu Kristian Tlangau Centenary lawm hun, October 11, 2011 khian mipui lei theihin tlangzarh a ni dawn. Lekhahu ța leh ro tling tak tak a ni ang. Chungte chu -

1. Sermon 100 thlan chhuah: Kum 100 kal ta chhunga kum tina a ța ber zel thlan chhuah, a bua siam.

2. Article 100 thlan chhuah: Kum 100 kal ta chhunga kum tina mi a ța ber zel thlan chhuah, a bua siam.

3. Zawhna leh Chhanna leh Editorial thlan chhuah: Tun thlenga țangkai tur, Zawhna Chhan tawhte ațanga thlan leh Editorial ța thlan.

2. Centenary Souvenir: Ram pum huap thlira Mizoram mamawh article chuanna.

