


Regd.No.19134/88

<http://www.kbc.org.in>

No.22/99

No-G-4/Regd.Magazine/KBCThuso/MNP-81

KBC THUSO

Kum 53 Ihinna

Phallha/November 2016

SO 451


DECEMBER EVENTS

SUNDAY SCHOOL
EXAM. 04

KBC DEPARTMENT HO
ASSEMBLY

YOUTH 3-4/MEN 9-10/WOMEN 13-14

KIPANA
CHRISTMAS- 25


BUNDAI

John. 17:11

"Kapa theng, eini pumkhat ihi bang amaho jong
pumkhat ahitheina ding da Nangman amahohi hong in"

CONTENTS

THUMAKAI HO

| | |
|---|-------|
| 1. Editorial/ Chapa Hina leh Soh Hina | 1 |
| 2. Jesun angailut Chapangho /Mr. Paolunlal Kipgen | 4 |
| 3. Sunday School Day/Pastor Haoneo Haokip | 7 |
| 4. Pakai hungkit nading/Pastor Letlal Haokip | 14 |
| 5. Pathen thu jilna nei ngaikhoh em?/ Rev. Silas Haokip | 18 |
| 6. Sunday School Lolhing/ Rev. Silas Haokip | 19 |
| 7. Mission Column | 21 |
| 9. Men Column | 23 |
| 11. Women Column | 24 |
| 12. Youth Column | 27 |
| 13. Report/Hetsah | 31-36 |

EDITORIAL BOARD

| | |
|-----------------------------|---|
| <i>Chairman</i> | : Rev. Dr. Hawngam Haokip, President KBC |
| <i>Editor</i> | : Rev. Ngamjapao Haokip, General Secretary |
| <i>Joint Editor</i> | : Rev. Silas Jangminlen Haokip |
| <i>Contributing Editors</i> | : 1. Rev. Letpu Kipgen 2. Rev. Henjalen Dounge 3. Rev. Onthang Haokip 4. Rev. Kaikhokam Chongloi 5. Pastor Paokhohao Haokip 6. Pastor Satminlen Khongsai |
| <i>Cir. Manager</i> | : Ms. Lhingjanem Haokip |
| <i>Design & Layout</i> | : Hemkholen Haokip |

THUSO LAHMAN

Church/Organisation/ DepartmentRs. 200/-
IndividualRs. 100/- (Post a Rs. 200/-)

Indian Overseas Bank, Imphal Branch
A/c No. 073201000000350 IFSC No. IOBA0000732

The General Secretary,
Kuki Baptist Convention,
Opp. DM College, Imphal 795001, Manipur
email: kbcindia@rediffmail.com

Advertisement bolnom hon Mobile No. 9612817768 Contact thei.
Circulation to kisai lam Mobile No. 9862633173 bol ding.


“CHAPA HINA” (SONSHIP) LEH“SOH HINA” (SERVANTHOOD)”

Editorial

Mtt.10:24 ; Eph.6:5-8)

Introduction: Tuni channa acha le asoh hina a ihin pui hui juiva Hatchung nung, pa,Pathen chu thangvah in um jing taken. Chule alungset na lhaving noiija ihin chingpau Pathen toh itobanga relationship ti chu kimatna inei jum ti chom cha ana veu hiute. Alhangpin, eiho Christian hohin Pathen chate or Pathen tahsan chate tin ikigel'un kipa aum in, hijong hi ding dol tah chu ahi. Alang khat na igel leh Chriata a hinna dihtah neilou ho dinga hi thi lungmon na khat in kagel in ahi. Pathen in achapa Jesu Christa thisan na eilhat doh'uva, hijeha chu Jesu Christa tahsan jouse chu Pathen cha tia kisim'a ihiuve(Rom.8:14-17). Bible ivetleh, "Jesu" Ama tah chu Pathen cha akitin ahi, eiho vang chu Christa jalla chapa chanu lam thu ihiuve. Gam lengpi gui chu lengpi phung dih tah a kibil lut ihiuve. Anoija hin them khat lung gel aum be theina dingin ana veu hiute.

1. Jesu chu "Chapa"(Son) akitin ahi. Chapa kiti hi in-sung a apa gou hinlo ding ahi chu Judate chon dan chu ahi. A male child akitin ahi, hichu

'Man as related to his parents (Is.9:6; pro.10:1).

2. *Pathen Chapa, "Son of God" hichehi second person of Trinity, (Christa – Christ). "Amahi kachapa deitah ahi; achunga kalung alhai ta ngaije," tin vana konin o ahung gingin ahi,(Mt.3:17).*

3. *Jesun thudoh ana neiya, Simon peter in ana donbutna chu ; "Nangma Pathen hing chapa Christa chu nahi," ati.(Son of the living God), (Mtt.16:16). Hijeha chu chungu Bible chang kipeho hin Jesu chu Pathen chapa mong mong ahina kichen tah in aseijin ahi ti imu'ugin ahi. Chule Jesu Christa jal'a ama tahsan jouse chu chapa lamthu, insung gou lo ding jong chu ihi-taove ti akichen in ahi.*

4. *Sohhina, "Servanthood" soh kitih Bible context a chu ivet le agil'a gil, athu'a thupi ahi. Soh kiti jouse hin sohhina din mun na chu ding joulou tamtah aum in ahi. Hijeha chu Sohhina or Servanthood, kitih Bible ivet na, commentary'n ahilchet na dan ivet leh athupi na leh aloupi na dan chu sei thei hilou ahi. Jesu Christa leiset na anal en laiya chu Judate laha chu Soh kiti chu ana kihaman jeha Soh ho um dan chu miho kom'a thulem or mihil na a ana haman ahi.*

5. *Mose hi O.T. mun tamtah a Pathen/ Pakai soh akitin ahi,(Servant of the Lord). Servanthood um dan chu ; mikhat in michom dang khat na atoh (the one who work for others) akitin ahi. Eg ; Isaiah themgao jong chu "servant of the Lord," akitin ahi, chule "Suffering servant" jong akitin ahi. Jesu ama tah jong "suffering servant" tin jong akisei jin ahi, abangin Jeremiah themgao ahi tiloi jong aume. Hiche*

chung changa hin lung gel jat chom chom aum dapon ahi.

New Testament ah chun Soh phalou thulem jong imu'vin ahi,(Mtt.18:23ff). Lhacha kitah tah um dan chu, apakai pa umlou kah a jong kitah tah a insunga vaihompachu ahi, apakai pa khol che ahung kile chun aman kitah tah in amopoh na a chun pan analan ahi, hichun a pakai pan atoh phat jeh chun a in-sung pumpia vai pon apansah tan ahi, (Mtt.24:45-47). Chule koiman soh na mun nia atong thei pon ahi, mikhat in pakai ni akop thei pon ahi.(Lk. 16:13). Pakai ni noija sohna tong ho chun khat pa joh chu ngailu intin khat joh chu ahot bol ding ahi tin Jesun thulem'a ana mang in miho hilnan ana neijin ahi.

Achainan: Mitheng Paul in Colosea mite kom'a chun mit mu soh hilouvin, lung gil in Christa jallin soh na chu tong un ati. Mihem lung lhaina hilouvin, pakai chu ging un lang jang keijin natong un ati. "Pakai Christa jal in soh na chu tong'un," atin ahi. Tunin eihon itao teng ule, na cha, nasoh or na lhacha ikiti un, aphai isei diu mong jon ahinai, ahileh hiche thuchang iman u chu ahi mong2 chu ihu hinam, ti kigel angaijin ahi, sopite ho. I sung penglou khat, or ithisan na peng lou khat chun nacha kahije tihen, or achom khat chun in-sung na imacha tong louvin na soh dih tah kahi tihen ipi na gel dem, na sang thei nadem. I cha, i-sung pen or ithisan na peng khat chun he nu, he pa iti chu ahi ding mong ahi. Pathen in ipiti na gel dem sopi, kigel phao hiute. Pathen in asim jousea dingin phat thei iboh peh tao hen, Amen.

Jesun Angailut Chapang Ho

Mr. Paolunlal Kipgen

MARK 10: 13-16

Thumakai

Chapang kiti thucheng hi mi kon khat nin aki ngai nom hih beh jengin ahi. Chapang kium thimin, chapang naphabep min kium in kiti aw cheng hi akisei teng kimusit na le kinoise na kamcheng jong ahin koima cha in vang kingai nom tah bah lou ahi. Hinlah Pakai Jesu Christan chapang banga lungtheng lou le kineosah lou chu vangam lut louding ahi ati a chapang ho ngailut na anei hin chapang hinkho thupi dan le aman tam dan eigel doh sah un, hijeh chun Jesun chapang ho angailut dan thu in lunggel khom nale kihou lim na nei u hite.

Ipi dinga a Jesun Chapang neo ho chu ngailut na achan na chule Aseijuite chun ipi dinga chapang neo ho chu athei nom lou u ahidem?

Jesun chapang neoho angailut hi chapang ahi jeh uva amoh ngailut ahipon, chapang te lungput le lungthim chu Pathen gam jotna dia lampi phatah ahi jeh a hitobang lungput nei ho chu Jesun angai lut ahi. Nangle kei jong Jesun ei ngailu uvin chapang neo ho lungel le lungput nei pum a lampi ijot diu hi Jesun adei ahi. Alang khat a seijui dang ho chun Pathen gam jot nadinga lampi chu itobang ham ti ahe them pouvin ahi. Jesu nung jui ahi jeng

vang uva alungput leu alunggel uhi Pathen dei vang chu ana hi pon ahi.

Jesun chapang te angailut na jeh pen tah chu ipi ham iti le Alungput leo Alung then nuhi Vangam jot na dia lampi ahi jeh ahi. Vv.14-15.

Chapang kiti hi Pathen na kon a phatthei chan na len pi tah ahi ti hi suhmil louding apha. Chapang phatthei na chang jou lou insung chu kinah na le bouina insung asoh doh tei jin ahi. Jesu Christa khang lai jengin jong chapang nei kiti hi phatthei na loupitah chang in aki gellun, hiti chun Pathen kom a ana lhangdoh jiu vin ahi. Hitobang chondan le thil bol

Pathen na kon a phatthei chan na ding adei jeh uva minu mipa tam tah in achate cheng seu chu phatthei chan na ding a Jesu ang sung a ahin puilut nu ahi. Minu mipa achate Jesu ang sunga hin pui cheng se hin Jesu akon nin phatthei na angai chaovin Jesu chu atah san nu ve ti aki chennin chule Pathen nakon a gou achan nu jong agel doh uvin ahi (ven chate hi Pakaija kon gou ahin, naobu sunga pengdoh jong kipa man ahije Ps.127:3).

Hinlah seijui hon ana jah dao vin chapang ten Jesu kom anai diu chu ana phal pouvin ahi. Seijui te chu Jesu dia thilpha bol a kigel ahiuvin ahi. Ajeh chu Jesu chu asuh boui lou na dingu va chapang ho chu mun peh louding ti hi seijui te lunggel ahi. Alang khat na sei din chapang te chu thupi a ana gel lou vu ahi. Hinlah Jesu seijui te ana hilsa Mark 9: 37 na a "Koi hijongle keima min a hitobang chapang chakhat sanga chun keima eisan ahi"; tia ana hil naho cheng chu seijui ten ana suh mil u ahi tai. Seijui ten chapang ho ajah dau chu Jesu alungnom mo tan Chapang ho chu jahda louva aheng a ahung thei na dingun thu ape tan ahi. Jesu kom a umdingle Jesu heng jon dinga chapang te Jesun adei hi chapang te adia phatthei chan na lentah ahi tai.

Hia Jesu Christan thu poi mot ah ase chu ipi ham? " chapang neo tobanga Pathen gam sang lou chu itinama jong le chua lut lou hel ding ahi". Tunin eihon chapangte chu asang a len le lal ho umchan vet ton din isei peh un, ahin Jesu in vang chapang neo ho lungput banga lunggel nejia hinkho mang din eisei peh uve.

Ipi Lampia Chapang bang a Eihon Hinkho Iman dingu ham?

Chapang neo ho banga hinkho man ding kiti hin adoi le atup chu ipi ham? Chapang bang umu hitin amah o um chan channin um tao hite tina vang ahi deh poi. " Kineosah, chang kisona umlou, ngaidam thei na, chule Ima ahi lou akihet danu" hicheng se hi chapang lunggel a um ahin hitobang lungput hi eihon inei soh kei diuhi Jesun adei ahi. Chapang khat chu akisuh khah ham ahi loule bouina khat tou anei leh anu apa ham asopi ham koma alhut na ahetsah jeng ahi. Chapang le pilhing khat kikhet dan vang chu mipi lhing khat chun phulah ding ham ahi lou le ichan gei ham khat na hinkhoa kihou lou nading chan lungel aki nei thei jin ahi. Hitobang lungel le lung put chu Pathen nin adei lou ahi. Chapang dia kingai na minu le mipa ahi banga Pathen jong chu atahsan te adia ima jou-

sea kingaina ahi ding hi Pathen nin adei ahi.

Chapang ngin anu apa atahsan banga Pathen jong eiho adia tahsan um tah ahi. Tahsan jalla eihon jong tunia Pathen gam ilo diu ahi. Pathennin eipeh thei ding ahi, aman ima jouse eigon peh ding ahi ti tahsan chu Pathen in eiho akon a angai chat ahi.

Jesun Chapang ho Angailut jeh in Phatthei jong Aboh in Ahi. V16.

Chapang neo ho chu mipi ten theida jeng jong leu Jesun vang chapang neo ho to phat mankhom ding anom tan ahi. Pathen nin phatthei eiboh ding kitihi echan a thanop le kipa umding hitam? Mijousen Pathen na kon phattheina aki ngai chasoh keijin ahi. Seijui te le mipi jouse jong chun phattheina angaichat jeh uva Jesu nung ana juiju ahi. Bible akona kimu dungjui jin Pathenna kon a phattheina chan kiti hi vangphatna lenpen ahi tai. Vetsahnan; Abraham, Jacob, Joseph, Job.....kiti ho hin Pathenna konna phattheina lentah ana changuvin tunin eihon jong amaho phatthei channa chu imu taovin ahi.

Min atheida le min imacha agel lou chapang neoho chu Pathenna konnin phattheina achang taovin vangam lutthei nading

lampi jengjong chapang neoho banga kineosah le milungtheng te ho abou ahidan kichen tahin Jesun eihil taovin ahi.

Thuchaina: Chapang chu achonna ding dola kilomin khou khah in, chutileh ateh geija jong hichu asuhmil louding donlouva akoi lou ding ahi (Prov.22:6). Minu mipa tamtah in chapang hinkho sem hi anahsah beh tapon, nungah gollhang tamtah ajot nading mun helouva leiset lungngai na ahin kho le aphot manga mi tamtah aum tai. Chapang anelaija hung ki khou khah ho vang lolhin na lampi chu ajot tei jiu vin ahi. Timothy jong chu chapang neocha ahi apat hungki hil le hungki pui hoi ahi jeh in khonungin Christa adin sepai phatah ahung hitai. Tunin jong chapang neo ho phatthei boh dingin Jesu akou jinguve. Minu le mipa ten jong achon nading loma khou khah angai lleh jeng tan ahi, chapang tia not thap nale theida navang bol pou hite. Pathen ang sunga alen le aneo, ahaio le avai aum chom poi. Chate hi Pakai akon gou ahi geldoh pummin chapang hinkho sem nale alhagao lampi semdoh ahi nadingin minu le mipa te Pathennin eingan se uve. Ajeh chu Pathennin chapang angailun phatthei boh dingin adeijin eiho aching dingin eingan seuve.

SUNDAY SCHOOL DAY

13th November, 2016

Pastor Haoneo Haokip
Secretary, Literature & Publication, KBC

S E R M O N

Thupi: Pathen thu'a kipuihoi/kikhokhah hi hinkho semtup'na le kistem-phat'na lampi phatah ahi (2 Tim. 3:16; Cf. Deut. 6:4-9).

Pakai lengpi leiya tokhompi Houbung lamkai ho le Houbung mite jouse, i-Pakaiyu Jesu Christa min'in jana le ngailut'na chibai kahin pe'uve!

Kumseh'a iman ngaiji bang'ugin, KBC Events Calendar'a kipe dungjuiyin tukum'a Sunday School Day iman'na diu phat/lha ahunglhun kit-tah to kilhon'in, 13th November, 2016 (Sunday) nikho leh hiche nikho (Sunday School Day) hi imankit diu ahitai. Houbung jouse alen/aneo, Sunday School bol le bol-lou thu umlouva phatah'a inaman soh kei diuvin, masang'a lekha hung kithot ban'in, Pakai min'in evel'in tem'na leh hetsah'na ahung kinei kit-e. Hito lhon chun, hiche nikho'a ding'a kigong thupi chungchang'ah hiche KBC Thuso (November Issue) mangcha'in themkhat gah kihoulim'u hite.

Sunday School

Sunday School kiti hi Christian Education bah-kai khat ahi. Christian Education kiti hi, hiche thu'a khogil'na le hetgil'na thuh-tah neiho'n jat chom chom'a hilchet'na apeh-ho'u (Definitions of Different Scholrs) gah donda tah-di'a agomlam tah'a gah-sei ding'in, Pathen thu dungjui'a kipuihoi/kikhokhah'na ahi; hiche'na ding'a hi Sunday School ibol'u ahi'n, hiche hi Houbung natoh thupi tah khat ahi. Hiche hi Bible thu/Pathen thu kihil'na keuseh ahipo'n, nun le khan, hindan/chondan le imalam jouse'a adih-lam/aphalam'a kipuijang'na ding'a Bible/Pathen thu'a pansa'a kikhokhah'na ahi.

Sunday School Hung-umdoh Dol, Atup le Adoi

Kum jabih 18 (18th Century) val laiya England gam'a natoh dan lampang'a nasatah'a khantou'na (Industrial Revolution) ana-um laichun

khopi/munpi (Town/City) ho'ah mihem thagum sen chungvum'a toh le tham machal'na mun (Industrires) hatah'in ana kiphut-doh'in ahileh, thinglhang gam miho chun Industries um'na khopi/munpi ho ajon gamta'ugin ahile, hiche mun ho'a chun sum le pai lon'an achate'u chanpangho gei geiyin khojing kei keiyin na atong gamta'ugin ahi. Niseh'a hiti'a chu na atoh jing'je'ugin, Pathen ni (Sunday ni) bou chu amaho di'a kicholdo nikho anahijita'n ahi. Hitichun, Sunday nikho chu kicholdo'na'a amanji'u leh achate ho'u chu donlou dailouvin avesui beiyin nendeh duh'in lamlen dung'a akichem thang ji'ugin, amoh lhaile le'ugin, akidel/akisao'ugin, a-eocheh chuh ji'ugin bol lou lou ding abol jita'ugin ahi.

Chuti'a donlou dailouva asin/avetup beiya nendeh duh'a lampi dung'a chanpang kichem thangho chu, Gloucester kiti mun'a kon'a Gloucester Journal kiti anabolpa Journalist Robert Raikes kitipa hin avoujang natpi'in, apona'in, chapangho hinkho chu semtup/semkphat'a gamsung'a ding'a mipachom (Good Citizens) ahung sodoh thei'na diu lampi ahin ngaito ta'n ahi. Hiti chun, chapangho chu apuikhom ji'in, Pathen ni (Sunday ni) leh akikho-pi ji'in, lekha ahil'in, chonchan/khanchan pha ahil'in, Bible sim (Bible Study) ahil'in, Pathen houdan

ahil'in, Pathen ahoup'ji'in ahi. Hitobang'a chapangho ahil'na'a chun Bible thu (Pathen thu)'a kon'a pansa'in ahilji'n ahi. Hitihin, Robert Raikes kitipa hin Sunday School kiti hi ahin pandoh'in, hiti chun 1780 kum'in Mrs. King kitinu chun ama in'ah amasapen'in Sunday School'a mihil anabolta'n ahi. Hitihin, Robert Raikes'in Sunday School ahin phudoh dan hi phatah'a ivetle, Sunday School kiti hi mihem hinkho semtup/semphat'na ding'a Pathen thu'a kipuihoi/kikhokah'na ahipene. Hichehi tuni chan'a Houbung natoh thupitah khat'a ineijing/ichepi jom jing'u ahi.

Pathen Thu'a Kipuihoi/Kikhokah Solchah/Mitheng Paul'in Pathen thu lam'a son le tun'a aneiya, tahsan'na lampang'a achapa tobang'a akoi/agel, atohkhompi Timothy heng'a nivei chan'na'a lekha athot'na'a chun, "Pathenin ahaikhom Pathen lekhabua thu kisun chengse chu kihilna a kipho na a kipuijangna a, chonphat kisinsahna dinga phatah ahi," anati'n ahi (2 Tim. 3:16). Paul chun ipijeh'a Timothy heng'a hitobang'a hi anasei hi'ntem?

Timothy hi anu leh apa jat/nam chom chom (Mix) cha ahi; anu chu Jews mi ahil'in, apa chu greek mi ahi. Ama hi Lystra kiti kho'a mi ahil'in, Lystra le Icoconium'a um miho'n asephat l'eh jengu mi anahi (Acts 16:1-2; 2 Tim. 1:5). Ama

hi Paul'in a-Missionary kholjin'na masa (First Missionary Journey)'a Lystra mun'a kipana thupha aseiphong'na'a pengthah/Christa tahsan/Christian hunghi ahi. Hiche'a kon'a hi Christia Kipana Thupha (Pathen thu) lam'a kitah tah le tahsan umtah'a Paul toh na ahintosh khom lhon'a, khangdong cha ahivang'a Paul ding'a tahsan umtah le son umtah hunghi ahi. Hichejeh'a hi Paul'in Kipana thupha seiphong jeh'a songkul atan masat'a kon'a ahung kilhadoh jouva Timothy chu Ephesus kho'a thuhil lhem ho'n mi apuiset na'u mun'a chu Houbung miho vesui/chingtup ding'a Houbung lamkaiya apansah ahi. Chomkhat jouvin Paul chu mat'in a-umkita'n, Rom songkul'ah atangkit t'an ahi. Rom songkul'a a-um'na'a kon'a Timothy heng'a nivei chan'na'a lekha ahinthot'na'a hiche thu hi Ephesus miho avetsui'na ding'a tilkhoun'a'a ahinthot ahi. Ipijeh'a Paul'in Timothy chu hitobang thu'a hi ahintilkhohu hi'ntem? Timothy chu aneova pat'a Pathen thu'a phatah'a hung kikhokhah'a Pathen thu'a hung kiphudet mi ahijeh'a, Christa tahsan le kisan (Christian) ahung hi nunga chu kitah tah'a pangdet le tahsan umtah ahijeh'a, hitobang'a hi Ephesus Houbung mite apandet jing thei'na diuva atilkhohu, akhoukhah thei'na ding'a hiti'a hi ahintilkhohu ahi.

Pathen Thu'a Timothy Kiphudet na Jeh

Timothy nu Eunice le api (anu'nu) Lois chu Jews mi ahilhon-e. Jews te'n aboljing diuva kihil'na chu, alungthim pumpi'u, ahinkho pumpi'u, chule athanei'na pumpi'uva a-Pathen'u angailut mong mong diu, chule hiche thupeh hi alungthim'uva achen-sah jing jeng diu; insung'a atoupet'u, lampi dung'a avalepet'u, alup'pet'u, athodoh pet'u hijongleh aboncha achate'u aseipeh'uva, lunglut mong mong'a ahil jing diuva thupeh ahi. Chuleh hiche thupeh hi amelchih jing'uva, achal pang'uva akhaijing diu, hiti'a hi aboncha hi a-insung kotpi khom dungjouse'uva ajih sohkeiyuva, chule a-kelkot phung jouse'uva jong ajih diu ahi (Deut. 6:4-9). Hichehin, aphantin'a achate'u chu Pathen thu ahil jing ding'u, Pathen thu'a phatah'a akhoukhah'uva, athisan'u le ahin'na'uva akhump'h'uva, Pathen thu'a akiphudetsah diu tina hi. Timothy nu le pi chun Jews mi hinajal'a hiche dungjui'a hi Timothy chu aneova pat'a Pathen thu'a phatah'a ahinkhoukhah lhon'a, hiti'a hi Pathen thu'a ahin kiphudetsah lhon ahi. Hitobang mi ahungghi jeh'a hi Christian ahung hi'a Paul toh na ahintosh khom lhon'a chu Pathen thu (tahsan'na)'a kitah tah'a pangdet jing'a khangdong cha ahivang'a Paul'in ama khel'a Houbung lamkaiya ahintun thei

ahi. Hitobang'a hi mihem aneova pat'a Pathen thu'a khoukah'a, Pathen thu'a kiphudet sah'na ding'a Pathen thu kihil'na Robert Raikes'in ahinphudoh Sunday School kiti hi tunichan'a Christian te'n aboljing/ichepi jing'u ahi.

Sunday School Jilkungho leh Nu le pate Mopoh'na le Pan Lah Ding Dan

Mihem khat aneova pat'a Pathen thu'a ahungkiphu det'na ding'a hin Sunday School jil-gkung ho le insung/inmun'a nu le pate'n mopoh'na lentah aneigel'uen ahi. Jil-kung khat chun Pathen thu'a kon'a mihem hinkho semtup'na ding'a, kiphaltheng'na (Commitment) neitah'a, poh-nat'na le gelkhoh'na neitah'a, kitah tah le pontho tah'a mihil'a pan alah'a, jil-lai ho chu phatah'a Pathen thu'a akhoukhah ding angaiye. Hiche'na ding'a hin, Sunday School Class phat sung mai mai hilouvin, mun jouse le phat jouse'a mopoh'na aneiyuve. Sunday School Class'a mi hil keuseh hiolouva, mun jouse le phat jouse'a jil-laiho avetsui jing diu, thu keuseh hilouva, amaho tah'in jong jil-lai ho vetjui thei dingle kihil'na thei ding'a umchan/khanchan le hinkho aphalam/adih lam'a aman'uva, amaho hinkho'a kon'a jil-lai ho'n jong chu kijil diu ahi. Hiche'na ding'a hi amaho jengtah jong Pathen thu'a phatah le dih tah, kitah tah'a kiphutdet hidiu ahi.

Timothy aneova pat'a Pathen thu'a det-tah'a akibulphu'na chu insung'a anu le api panlah'na jeh ahi. Hitobang'a hi, nu le pate'n insung'a chate phat tin'a pathen thu ihil jing'uva, Pathen thu'a det-tah'a ikibulphu sah diu ahi. Sunday school'a kihil'na keuseh le Sunday School jilkungho keuseh nganse louva, imun/insung'a nu le pa te'n jong insung maicham semjing'a, phat tin'a nasatah'a pan lah'a chate Pathen thu'a khoukah jing anagaiyin ahi. Hiti'a hi Sunday School jilkungho le nu le pate phatah'a akithotoh sel tengle mihem khat pathen thu'a kiphulphu det sah'a, ahinkho semtup'na natoh chu lolhig teiding, ga aso teiding ahi. Tulai Christian nu le pate tamtah achate Pathen thu'a khoukhah louva, amaho jeng tah jong Pathen thu nahsah-lou le Pathen thu'a kibulphu louhel mi a-um-e. Hou natong ho jeng jong hou na atoh vang'a phatseh'a achate phatah'a pathen thu'a khoukhah jinglou mi a-umda po'n ahi. Hitobang miho chate chu Pathen thu'a det-tah'a akibulphu diu vang chu van'a ga ahi, kiti jongle seval hipo'nte. Akihil hil vang'a phachomlou mijong umdalou ahi'n, akihil lou/akikhokhakh lou beh miho Pathen thu'a akibulphu ding vang hahsatah le tahsan umloutah ahi. Kah lah'a 'nakikon'in nakijang asepe'e' kiti khat le ni a-um vang'in, hiche chu

mijouse'a ahipoi, ti hi het them'a, phat seh'a chate Pathen thu'a puihoi le khoukhah'na'a nu le pa te'n nasah tah'a pan lah angaiye. Nu le Pate konkhat achate bou hil hil'a amala amihil'na tobang'a chon loubeh mijong umda kitlou ahi. Hicheho jong chu phachom-lou ding ahi. Thu keuseh hilouva, ichondan le ihindan'a jong hilding ahi. Hichebou chun ga soding ahi.

Sunday School Lolhin Thei'na Ding Thil Phabep

Sunday school Day thupi to kitoh'in thu themkhat ihinsei ta'ugin, hito lhonchun tun Sunday School lolhin thei'na ding thil/lampi themkhat vekit'ute.

Sunday School kiti hi Christian te kiloikhom'na Houbung natoh'na bahkai khat ahi'n, Houbung kivaipoh'na noiya natoh ho lah'a thupi tah khat ahi. Hiche hi Christian hina'a Pathen thu lam het nading le Pathen thu lam to kitoh'a kijilna (Christian Education) mun thupitah chu ahi. Hiche natoh in atop le ado pipen chu Tahsa le Lhagaova Mihem Hinkho Semtup Ding kiti hi ahi. Hijeh chun, Sunday School kiti hi Christian te'a dinga bol-lou/chepi lou theilou (phatah'a bol'a, phatah'a chepi teiding thil khoh tah) khat ahi. Hicheto kilhon hin, Sunday School kiti hi phatah'a gelkhoh'a, phatah'a bol'a, phatah'a chepi'a, phatah'a khantou sah'a, tahsa le

lhagaova hinkho kisemtup'na hidoh sah tei angaiyin ahi.

KBC Houbung sunga Sunday School boldan/chedan hi ivet leh, phat chesa kum le lha phabep masang chun kikhel'na ima um behseh louva angaina mai, mai (Tradition) a kibolji dan'in akilangin ahi. Tulai hin kum le lha/ phat le nikho/ khang kikhel dungjuiyin kikhel'na themkhat ahung umdoh thoutai. Ahi'n, ahiding doltah'a kikhel'na le khantou'na umdoh behseh loulaiyin akilangin ahi. Hijeh chun, KBC Houbung sung'a Sunday School umdol hi phatah'a ngaito'a, tu'a sang'a phajo le hoijo'a bolding ngaito'a khantousah jep, jep'a, phatchom pi tei'na ding'a ahiding dol tah'a boldoh lou akhoh lleh jengin ahi. Hiche'na ding hin Houbung lamkai ho le Sunday School jilkung ho'n alhangpi'a hetlou le bol-louva khoh thil tampi lah'a boltei/chepi teidinga pha thil phabep ve'u hiti'n, gel khom'ute.

Sunday School hi Department Lhingset Khat'a Koiding Ahi:

KBC a ikiloikhom na'uva Sunday School umdol hi ivet leh Houbung kivaipoh'na bahkai dang dang ho sanga geldau jep'na le nahsah mo'na umjep dan'in a-um'in ahi. Hichu hilouva, kivaipoh'na bahkai dangho bang'a thupi tah'a Department Lhingset'a koiya, thupi tah le bulhingset'a

tolding ahi. Ahitheileh Gambih jouse'a jong Sunday school Union/Sunday School Department phatah'a semdoh'a hiche'a mopoh'na neiho chun Houbung ho chungchon'a Gambih Level'a Sunday school lolhin'na ding le khantou machal'na ding'a phatah'a pan alah'u angaiye.

Budget: Leiset'a ichenlai sungse'uva hin, hou natoh'na lam hihen tahsa natoh'nam lam hijongle sum le pai beiyin ima akitongdoh/akiboldoh theipoi. Hijeh chun, Houbung jouse'a Sunday School pilhing tah le phatah'a boldoh theina ding'in sum le pai angaiyin ahi. Hichena dinga hi Sunday School kiti hi Houbung natoh'na bahkai ho lah'a Department pilhing tah'a koiya, toh ding ho ahiding doltah'a toh-doh thei'na dinga hiche Department'a ding'a hi ninghling set'a Budget gontei, tei ding ahi.

Sunday School'a Dinga Ngaicha Thil (Equipment) ho: Tulai Khantou machal'na ho to kilhon'a Techonology lam'a nasatah'a khantou'na a-umtah to kilhon'in Traditional Method of teaching (tonlaiya pat'a kihil dan - Jilkungin thu aseiya jil-lai ho'n angai mai-mai) kiti hi jil-lai ho dinga hetna kicheh tah peh'na lam'a alhasam jepta'n ahi. Hijeh chun, jil-lai ho'n kicheh tah'a ahethdoh/ajildoh thei'na di'uvun ahithe chan'a Traditional Method of Teaching

Modern/Contemporary Method of Teaching (Projector le manchah thei thil dang - Paper Cutting, Drawing/Painting kitiho le adang adang mangcha'a Mit'a vetsah/musah le awso'a ngaisah - 'Audio- Visual Aid' kiti ho) le thil dang dang Play/Skit/Drama/Games etc. ho toh tho'a kihil'na le kichuh'na bol angaita'n ahi. Hiche'a dinga ngaicha thil ho lamdoh'na dinga hi, chung'a kisei banga Budget gon'a lamdoh tei angaiyin ahi.

Sunday School Superintendent le Deacon Board ho Mopoh'na:

Sunday School khantou/machal'na ding'a hi Sunday School Superintendent le Board of Deacon ho'n gelkhoh'na neitah le kilungtoh tah'a khantou/machal'na ding lung-gel/ngaito pum'a pan alah'uva na atoh'u angaiyin ahi. Adeh' in Superintendent'in ahithechan'a khantou machal'na theiding thil/lampi ho agon jinga, Deacon Board ho'n jong aphasah/atosot'uva na atoh jing angaiyin ahi. Jilkungho dinga jong mihil'na lam panga ahethna'u le atep'na'u akibe jinga, phat to kitoh'a akhantou (aki-update) jing thei'na diuva Training/Workshop agon jinga, adeh a kumbul'a Convention Level a Sunday School Teachers Training kibolji'a hi Superintendent le jilkung ho thonlouva apantei ji'u angaiyin ahi. Hiche'a dinga hi chung'a kisei ban-

ga phatah'a Budget gonding ahi.

Jilkungho le Jil-lai ho Mopoh'na: Thou suhlhah'na'a thil khat bolmai, mai kiti hin ga asodoh theipoi; khohsah'na le ngailut'na neitah'a, lunglut tah le gunchu tah'a kipum peh'a, pontho tah'a natoh/thilbol'in ga asodoh teiyin ahi. Hijeh chun, jilkung khat chun mi phatah'a ahildoh'a, aga chu jil-lai hon aneh thei'na dinga phatah'a kigot'na aneitei angaiyin ahi. Achuti loule jil-laiho chun lunglut'na le thanop'na (motivation) anei theilou diu, chutengle Sunday school kainomlou diu chutengle Sunday School chu losam ding ahi. Adeh'in hiche hi Pilhing Class jilkung ho'n het them angaiye. Alhangpi'in nu le pa te'n ichateu bou Sunday School kaidin isol'uvun eiho Sunday School kaiding donlouhel mi akitam-e; hche hi dihlou ahi. Thil kiti hi bol le bol-lou kibanglou ahi. Hitobang'a hi Sunday School jong akai le akailou kibanglou ahi. Akai jing mi chun phatchom'na themkhet beh akimutei ding ahi. Mihil/jilkung chu them hen, themhij jongle pontho tah'a kai pou pou ding ahi; hiche chu Chirstian hina dihtah khat jong hi'ah ahi. Houbung miho jong pontho tah'a kaijing ding, jilkungho jong phatah'a mihil ding'a kigot jing ding, phat le khang kikhel dungjui to kitoh'a

kisukhang (ki-update) jing ding, mihil dan ho (Relevant Teaching Methods) mat them/pohdoh'a mi hil angaiyin ahi.

Jilkung Lhending Dan

Sunday School jilkung dinghi, suhto/mehbeh mai maiya mi lhending ahipo'n, Group/Class to toh toh'a phatah (Effective tah'a hilthei/hilthem dom ding mi vet-toh'a lhending ahi. Ahet'na/athep'na chung chon'a thasa le lhagao hinkho pha le kipeh'na le lunglut'na (Commitment) neitah mi hilding ho vet'toh'a lhending ahi.

Achaina'in, Sunday School thu akisei tengle geldoh jing dingle suhmiloudinga phakhat chu, Sunday School hinpandoh pa Pu Robert Raikes kitipa natoh dan geldoh ji angaiyin ahi. Robert Raikes in Sunday school ahinpat doh'a anatoh chu apipen'in chapang (mihem) hinkho semtup'na natoh ahipen'e. Hiche bang'a hi Sunday School ibolna'uva hi tup le doi pipen chu, tahsa le lhagaova mihem hinkho semtup le semphat kiti hi ahi, ti sumil louva, hitobang hi asodoh tei'na ding'a Sunday school Superintendent, Houbung lamkaiho le jilkung ho, chule minu-mipa te'n lung kitoh tah le gelkhoh'na neitah'a chung a ihinsei ho'u to kilhon'a pan hatah'a lah angaiyin ahi.

PAKAI HUNGKIT NADING

Pastor Letlal Haokip,
Pastor, KBC Gb. No.11

S E R M O N

Thumakai:

Pakai Jesu Christa ahungkit dinghi tahsan chaten ikinenpau le inga-jing'u khat chu ahi. Ajeh chu Jesu Christa ahungkit tengle Ama tahsan chengse chu Vangam'a nomtah'a umcheh diu ahi. Hiche mun'a chu nat le sat umtalou ding, nehle chah, gimna le hesohna umtalou ding ahi. Hijeh chun, Jesu Christan ahungkit nading thu hi tahsan chate ding'a gelnep thei ahipoi, ajehchu itahsan nau su-

hat le ikinenpa hingjing hinkho chu eisepeh'u ahi. Pakai Jesu'n aseibang le Eiho Tahsan Phon-doh in aseibang in, Pakai Jesu Christa chu Amitheng te puid-ing le vannoi thutan ding'a loupitah'a van'a kon'a hungkum ding ahi (Mk.13:25-27; Acts 1:8-13; 1 Pet. 1: 5-13; 1 Thess. 4: 13-18). Pakai Jesun, "Chule nangho ding'a mun sem'a kachea ahile, Keima umna-a chu nangho jong na-um theina dinguin, Keima hungkit ingting, kaheng'a ding'a kahung puiding nahiue" (John 14:3).

1

Jesu Christa Hungkit nading Phatle Nikho

Pakai Jesun ahungkitna ding phatle nikho chiet mihemte eiseipeh pouve, ajeh chu Pakai Amatah in jong aphot le anikho ahepon chule Pa tailou ahe aum-poi tin eihil'uve (Mat. 24: 36).

Hinlah Jesu Christa, ahungkit nading anaitai ti eihon ihet theina dinguin, ahung ding kon'a thil sohding hovang phatah in eiseipeh uvin chule kiging jing'a umjing dingin eiseipeh'uve. Ama ahungkit nading chu Noah nikho tobang hiding ahi, ijeh-inem itile Twisang let masang laijin Noah kong'a, alutni geijin mihon anevin, adonun, akichengun, akichen sah'un chule Twisang ahunglet'a abonchauva alhoh manggam kahse chun ima-hepha louvin aumun ahi ati tobang chu hiding ahi (Mat. 24: 37-38).

Hiche jengseh hilouvin Pakai Jesun Gospel Luke jeng'a jong hitin hin aseikit'e, "Keima min in hung intin, vaikhat le vaikhat, gamkhat le gamkhat hungkidou vintin chule Ling nasatah tah hung kihot intin, munchom

munchom'a kellha-a chule gamna hise hungleng ding ahi. Chule van'a kon'a kichat tijat umtah le hetna nasa tah hung umding ahi" (Lk. 21: 8-11). Chule thil ahungsoh ding chom chom Jesun aseï hochu ahile Asopin asopi, Pan acha thading'a ahinpeh doh ding, chate kipanna anule apa adouva, amaho chu ahin thasah ding'u ahi. Chule Keima minjal'a nangho mijouse hot'a nahung umdiu ahi. Ahinlah akhonni geija thoh lhumkeija pangdetpa bouchu huhhing'a umding ahi (Mk. 13: 12-13).

Chung'a kisei hohi atamjo aguilhung sohtai tia lahthei ahitai. Hijeh'a chu mijousen kipahtah'a Jesu Christa toh kilamto theina ding'a kiging jing'a umhi apoi-mo pen ahitai. Chule Jesu Christa ahungkit nading phatle nikho tengleh atoh ding ho Pathen khut'a um ahiti geldoh louva, mihem in ahetthei chan umjongle ahetdoh theilou chan jong aum'e ti nomlouva/pomlouva sutdoh tei ahiloule seitoh teitei got louding ahi.

2

Ajeh chu Ama hungkit nading phatle nikho hi mihemte hetna kal'a (Beyond Human being comprehension) um ahi. Hijeh chun, Jesu Christa ahungkitna ding'a kigot ding dandih pen

chu Jesu itahsan'uva, ihuhhing-pua ikisan'uva, athupeh nit'a, inatoh namun cheh'a kitah tah'a, kipana thupha toh kitoh'a tahsan umtah'a natoh ding, kipana thupha seiphong ding hi Pakai Jesu Christa'n, Ama tahsan ho bolding'a athuhil lenpen khat chu ahi (Mat. 28: 19-20).

2. Jesu Christa Ahungkit Dingdan:

Bible'a kimu dungjui le Biblical Scholars ho mudan in, Pakai Jesu Christa ahungkit ding dan hi anoija bangin aseï'uve:

1. Jesu Christa tahsa melpua Vanna akaltou jeh in, ahungkit teng jong leh tahsa melpua hungkit ding ahi. "Hiche Jesu Christa nangho kom'a kon'a Van'a kilatou hi, Van'a akaltou namu bang banguva hi nikhat le hungkit ding ahi" (Acts 1:11).

2. Chule ahungkit nitengle, leiset mihemte, mitin mitangin amutheiya hungding ahi, mijousen Ama amuding'u ahi. "Ijeh inem itile Kolphe niso lam'a ahungphet dohle nilhum lam geijin asalvah in; Mihem Chapa hungkit ding jonghi chutobang machu hiding ahi" (Mat. 24: 27).

3. Loupita'h'a hungding ahi. Chutah le Vanlajol'a Mihem Chapa thunei Chungnung tah le loupitah'a, meiya ahung amuding'u

ahi (Mk. 13:26; I Thess. 4: 16-17).

4. Amachu aum bang bang'a chu imu-ding'u ahi (I John 3:2).

3. Jesu Christa Ahungkitna Ding Ajeh:

1. Tahsan'a anathisa hole anahing nalai ho jouse ding'a hungkit ding ahi.

2. Huhhingna natoh subulhit ding'a hungding ahi.

3. Satan le anatoh jouse sumang ding'a le sumol phou ding'a hungding ahi (I Cor. 15: 51-57; Heb. 2: 14).

4. Chonphate chenna Vanthah le Leithah semding'a hungding ahi (II Pet. 3: 13).

5. Thutan ding'a hungding ahi (II Cor. 5: 10; John 5: 27).

4. Jesu Christa Ahungkit Masang'a Thilsoh Dingho:

1. Pakai Jesun, Hiche gamsung'a kipana thupha hi vannoi leiset kipana kihil lhang ding ahi. Chutah le bou Leiset hi kichai ding ahi ati (Mat. 24: 14). Hijeh'a chu tahsan Chaten ina-ngalal mamau Jesu Christa chu ahungvah nading'a, vannoi chitin, namtin heng'a kipana thupha iphonal diu hi apoimo pen ahi.

2. Pathen Thutah chu Adalah diu ahi: Mihemte lah'a Pathen

thupha nahsah louna, ngaithei louna, deilouna hi Jesu Christa hung masang'a thilsoh ding ahitin Paul in anasei'e (II Tim. 3: 1-5; 4: 1-5).

3. Tahsan Chaten Hesoh Genthei Athohdiu ahi: Pakai Jesun aseiyee, koihile Ama tahsan'a, anungjui hon genthei hesoh ahinthoh diu chule Ama minjal'a vai jouse hot'a, ahungum diu thu aseiyin ahi. Chutengle mitamtah lunglaha ding, khat le khat kipedoh to'a kihoto ding ahiti thu jong anaseiyee. Ahinlah akhonna geiya thohlhum keija pangdet pabou chu huhhing'a umding ahi tin eihil'uve (Mat. 24: 9-13).

4. Christa Dou (Anti-Christ) Hungkilang dohdng: Pakai Jesu Christa ahungding konle Christa Dou (Anti-Christ) hung kiphong dohdng ahitin Bible in aseiyee (I

3

John 2: 18; II Thess. 2:3; Rev. 13: 1). Paul in jong Christa doupa, Dan susepa ati chu Christa le atahsa, Houbung douna le suhmang ding goho ahiuve. Ipi chu hitale, hiche Sahem-Anti-Christ chu itih phat'a hung kilang dohdng, hungdoh ding hita jongle tahsan Chate ding'a ima kichat ding ahipoi. Ajeh chu hiche ahung dingpa Sahem-Anti-Christ chu Jesun ajosa ahin, ajo-

jong ajojing ding ahi chule Ama ahung nitengle hiche Sahem-Anti-Christ chu Tonsot damun'a akoiding ahi. Hijeh chun, Jesun aseiyee, "Veuvin Leiset kichaini geijin Keiman nangho ka-umpi jing nauve" ati hi tahsan Chate jousen geldoh jing'a um angaiye. Chule tunia Tahsan Chate (Vannoi losoh Houbung mite) hohi ahungna masa le ahungkit nading, hiche teni kikh'a hi um-ihiuve ti hi isuhmil loudiuvin Bible in eihil'uve.

Thuchaina:

Pakai Jesu Christa ahungkit ding thui Bible Scholars hon ngaidan jatchom chom in aseiuvin ahi. Chule Bible thuhil dungjui le Houbung mite Tahsan Phondoh dungjui in, Pakai Jesu Christa chu Amithengte jouse puiding le thutan ding'a Loupitha'a van'a kon'a hunkum lhatei ding ahiti kicheh tah in eihil'uve. Mitamtah in Jesu ahungkit ding hi nivei hiding ahiti le Kumsang Lenggam umding ahiti hi athanopi mama jenguin ahi. Chule Houbung abang khat in jong thupi tah in agelkit'uve. Hinlah Eiho Vnnoi losoh Houbung tahsan phondoh ah vang hichu alut ngaipoi, mun jong aneipoi tihi het in apha.

Ahungding dan boipi sang'a, ahungding Pa Jesu Chirsta joh hi

thupijo ahi tihi hetthem'a boipi joh in apha. Hijeh chun "Amen Pakai Jesu Christa hungin" iti theina dinguin itohna mun cheh uvah kitah uhtin kipana thupha in vannoi alosoh theina dingin panla cheh tauhite. Chule Ama ahungkit niteng chule mithi hochu lhan'a kon'a hungthou doh ding'u ahi. Chule mithi hihen lang, mihing hijongle thutan'a ang'a ding ding'u ahi. Chuni teng chule thutan'a ang'a michonpha le michonse hochu kilheh khen ding'u ahi. Chule koihi jongle chonse jouse chu themmo chang'a umding, chule Tonsot damun'a lutding'u ahuiuve. Ahin achonpha ho vangchu themchang'a umding'u chule Tonsot hinna loupitha'a lutding ahuiuve (John 14: 2-3; Mat. 13: 37-49; 25: 35-41).

Hijeh chun, Jesu Christa ahungkitding thui Houbung kiloikhom nale tahsan phondoh kalval'a ilhangsap uva, iphondoh jing uleh mitamtah ding'a kpalna le lhagao manthahna hung hiding ahi. Hijeh chun, hiche sang'a chu Bible in eiphondoh peh utoh kitoh chet'a iphondoh uva, ilhangsap uleh houbung mipite le atahsan chate ho jouse kiloikhomna chu hingjing le detjing'a umding ahi. Asim jouse Pathenin phatthei boh cheh taken!!

Pathen thu jilna nei ngaikhoh em?

Rev. Silas Boipu

Text: Rev.3:1-6.

Theology simho chu pastor a pangding hijeng'u hilou ham? Hiche hi tunia eihon ihet dan'u chuleh vannoi mi atamjon agel dan jong ahi. Ahin, mi khatchun theology jilna ahin chaiteng Pastor tilouvin tohd-ing tampi jong aum in ahi. Counselor jong hithei, Para Church/NGOs lah a jong tohthei, missionary ajong chethei, evangelist jong hithei, jiphatah jong ihi thei u ahi. List tamtah aum'e.

Ipijeh a theological degree ngaikhoh ham?

Practical reason chu ahileh Pastor khat hina dingin theological degree angaijin ahi. Seminary pha a nakai leh ministry a dinga nakigon na hoid-ing ahi. Chuleh, Pathen thugil leh mihem hinkho a mopohna neiding khat nahitah jeh in kichuhna pha nanei masah angaiye.

Tulai ahi seminary a kihilna ho hi ministry a dinga relevant hinam?

Tulai hin mijousen Bilbe asim theitan, Bible commentary leh theological dictionary leh lekhabu jatchom chom jong asim tauvin ahi. Ahin, Bible jilna kisah neilou hon Bible interpret bolding dan ahepouvin, Pathen houdan leh hetdan akum kum a ahung kikhel dan jong ahethem pouvin, Pathen thu agilje leh ajao jedan jong ahethem pouvin ahi. Ajil nahilou leh ipi theological view nanei ham jong hethem theipon nate. Hijeh achu, seminary a phatah a trained nahi a kona Pathen thua dettah leh thuh tah'a kibulphuna nanei thei a hichu midang nahilson a napehson thei ahi.

Full time ministry a lutlou ding honjong theology asimthei ham?

Theology simhi eima tahsanna kibena leh suhatna dinga jong phatah ahi. Seminary ho a subject jatchom chom Christian perspective a kisim jong aum in ahi. Tekah na in Christian counseling, communication, history kiti hohi Christian perspective a kisim ahi.

Seminary hoa ipi pi kisim ji ham?

Seminary ho ahi Genesis apat Revelation changei athucheng jouse

kisim ahideh poi. Alhangpi a sei dingin, bih neicha a, tichu, OT leh NT, theology, history, mission, counseling, communication, religion, ministry and leadership ho akisim in ahi.

College ipi ti kalhen ding ham?

College lhen ding dan hi achomla-seidingin nangma thu thu ahi. Ahin, nasim chai nunga nanatoh nading ngaito puma college lhen apha. Tekahna in unaccredited college hoa nasim leh nachaiteng natohna ding mu hahsa jepthei ahi ajeh chu houbung leh organisation tamtah in nalah nomlou ding ahi. Academic lang natha

anop a khonung teng theologian/biblical scholar/teaching ministry a nalung alut leh India sunga dingin Serampore le ATA ahop jaopen in ahi.

College nalhenteng hetdinga phachu Lhagao thilpeh nachan nol-hem (enhance) nading mun lhen nahi sumil hih in. Nakaina college ahilouleh university chun lhagao thilpeh napeh ding ahipon, nanol hem (enhance) nading mun joh ahi. Chemcha hochu akinol namun (sontah/song-ngot) le akinoldan dungjui a ahemdan (sharp) kibanglou ding ahi. Hijeh chun college nalhen teng lhen-them angaiye.

Sunday School Lolhing

Rev. Silas Haokip

Sunday School lolhing kiti ipi ham?

Effective Sunday School chun mihem khat akikkel lamdang sahthei ding ahi

1. Thilmu dan/vetdan akikhelsah ding ahi
2. Ngaidan akikhelsah ding ahi
3. Thilbol natoh akikhelsah ding ahi

Sunday School phatah leh lolhingtah semdohna dingin Jilkung pha angaiye. Jilkung pha hochu itobang quality nei mi hiuva ham?

1. Pathen nei ahi angaiye (A heart for God)

Jilkung ihu hi Pathen hemi/ngailu ihi nauva kona pengdoh ding ahi

2. Ngailutna nei angaiye (A love for people)
Ngailutna neipum kihilna le thousuh lhahna a kihilna achom e
3. Pathen thu hetnomna lungthim nei angaiye (A passion for God's Word)
Kihilna jouse Bible thu toh kitoh ahi angaiye
4. Taojing angaiye (A habit of praying)
Thil lentah boldoh na dinga taojing ngai ahikeu hilouvin, taojing michu minasatah ahitai.
5. Ama le ama ki update jing mi angaiye (A commitment to personal growth)
Na ki update jing lou leh na updeh ding ahi
6. Mi hilthem ahi angaiye (An ability to teach)
Koimacha athemsa hungpeng aumpoi
7. Kigonna kitup ngaisang mi ahi angaiye (A willingness to prepare)
Jilkung minthang jousen kigonna a phat tampi asulut tei uve
8. Lungtheng sel a kipedoh mi ahi angaiye (A dedication to the people they teach)

Mihon ei nganse jeh u hijo louvin eima kipehdohna a jilkung hiding lolhinna ahijoi.

Nang le kei jong Sunday School jilkung pha ihithei ahi.

1. Jilkung nahi nachu pohgih in lahih in
Pathen in kikhelna polut dinga nasem ahi geldoh jingin
2. Gunchu tah a kigon na in ga aso teijin ahi
Kigonna phatah um masat louna a effective teaching umlouding ahi
3. Lhacha natoah ahi sumil hih in
Ajehchu mihem chapa chu jendinga hung ahipon, ajen dinga joh hung ahi.... (cf. Mark 10:45)

Nepal Field visit Report:

Mission kum tohgon a anakikoi Nepal field visit bol ding kiti chu achesa 25-30th October sungchun missioin board member Pu Onkholun Haokip le pu Lhunthang Mate jaonan lolhing tah in agakivil lhan anoi ja hin kakiman chah nao le field dinmun chom chan kahin tah lange.

2013 kuma mission natoh kum25 hung lhing Nepal field chu tuhin "The Baptist Church of Nepal" tia kimin vonan akivai hom jing un ahi. Pilhing taha kivai hom na um jouloui vin hah sat na neo neo um jong le tunichan in amachal jing un akivaihom nao ivet le lung set jong aumun kipapi jong aumuve.

Nepal Mission trip 2016. Kum tohgon ahinale houbung hon Doctrinal Issues seminar neiding adeisah jallun 25th Oct nichun kbc office muna 8:00 am in ana kikipat dohin Guwahati chu jan pung 8:30 vel in kaga lhung un ahi. Pastor Seiminthang haokip in kipah tah in mission worker khat hinan eina lemtouvin ama koma jan khat kageh paovin achunga kipa thu akiphonge.

Ajing oct. 26 nin jinglam nidan 7:00 velin kakipat doh kit un Nepal missionary Lamtin umnachu jan 8:30 velin kagalhung un ahi. Aman jong kipah tah in eina lamtou vin neh le don gena touna nomsel in eisa sah peh un kipa aumlheh e.

Ajing oct. 27 in kbc in Nepala mission field thah ihon u Panchthar District Chimpulla munna Pastor Lunminthang Haokip umna kaga vil un, houbung member umlou va ana kipan chu tu kumni sung hin


chapang pumin tahsan kiloi khom hi mi 20 lang alhing taovin Pathen thangvahu hite.Hiche lai munhi houin umlou Missionary pa umna in-sung a hi Room khat a kikhom khom jiu ahin kipa um tah chu Inn

neipa Kamal Tamang hin Pathen ahin kihet doh phat in Houin sah nadin agamlei set apen thenso na jong ahung kinei jin pathen in pha asah leh khovei lam le houin khat tundoh nadia hi kinepna kinei ahi, taonan inn neipa le toh gon hi kop jing u hite. Gamdap tah ahin hilai muna hin anneh tuidon atui thei lleh jenge. Hilai munhi Jappa (Phaitol) a pat 130 km lam gamlha ahi.

Ajing oct 28 nin kahung kile suh un Birtamod khopi a Rev. Gidion Kipgen koma kaga geh un PMS mission worker khat ahina jallin amaho Nepal mission natoh danho le eiho natoh dan ho kasei khom un maban a jong kingailuto taha kitho khom a panlakhom jing dingin kihou lim na kahin nei un ahi.

Ajing oct.29 nin Siliguri aum Rev. D. Athang Haokip toh kaga kimu tou vin kbc mission in west Bengal a na ahung kitoh na thusim ho aki sei khom in maban a pan lah ding dan jong seikhomna ahung kinei je.

Ajing 30th oct (Sunday) nin Dababari houina kbc houbung mi lamkai ho jouse toh Doctrinal issues ho seikhom na Seminar class ni kabol un kipa um tah in

hitabang seminar hi anaki ma bol leh ti jong ahakijah thim in aphot chom pi diu kinep aumin lolhina eipeo pathen thang vah na kapen ahi. Member 130 lam ahung kikhom doh un Chule Gospel Visual film khat jong BCN Houbung


mihon anasem un Thenso na jong kbc mission secretary in ahin nei jin ahi.

Tohdinga lom programme jouse akichai to lhonin 31st Oct nin Nepal kahin dalhao vin Guwahati mission field a kahung geh pa kit un 1st Nov. nin Sherhima a Rev. Lettinlal Chongloi koma kahung kingapaovin Ann tui tah eineh sah un UNC Bandh 12 midnight a kichai dia anakou jeh un maogate a jan pung 12:00 in kahung galkai jun 2nd Nov. 2016 nin Imphal kahung lhung un ahi.

Hichan a jona eihin peo va hatchung nung pathen kathang vah e.

Pakaija natoh khompui Rev. Henjalen Doungel Secretary, Mission & Evangelism KBC

MEN COLUMN

36th
KUKI BAPTIST CONVENTION
MEN DEPARTMENT
ASSEMBLY CUM ELECTION - 2016.
 PROGRAMME

Amun:Lonpi Khonou Baptist Church, KBC No.12.

Lhunkimni :9th December, 2016 (Friday)

Aphat sung :10-11, December, 2016 (Saturday & Sunday)

Kikhenni :12th December, 2016 (Monday)

HETSAH

1. Registration mikhat'a Rs. 100/- bolding, Badge, File, Writing pad + Pen kipe ding.
2. Men Department a dia Fund peloulai jousen nahin poh cheh diovin Pakai minin kahin tem'uve.
3. Men Department khantou machalna dia Agenda penom hon lhunkim nikhoa Secretary khut'a pehlut thei.
4. Gambih le Centre Church Pastor jouse pangcheh ding.
5. 2017 Diary Paten asem Release kibol ding ahin changval Houbunga dia nakichoh thei dio ahi.

6.Lonpi khonou jotna Lampi:

Imphal Keisampat Bus Parkinga jinglam 6:00 Am a konna nilhah lam 3:00 Pm chan che Sugunu le Chakpikarong Bus a touthei ahi. Chuleh Lonpi Khonou hi Sugunu Bazar munna konna 1/2 Km bou ahitai.

BWFNEI

Conference Report

1. Achesa nisim 14-16, October, 2016 sunghin North East India Baptist Women Fellowship "The 6th Triennial Conference" chu Adi Baptist Mission Centre, Pasighat Arunachal mun a aumin MBC sung a konin mi 29 akichen, KBC Women President le Secretary jong agapangin, Local mi jaolouvin pam a konin Delegate 254 aki kikhom doh in, Thupi **"Arise & Shine"** (Is 60:1) Speakers 1. Rev, Dr Solomon Rongpi General Secretary, CBCNEI. 2. Rev, (Mrs) Katie Longkumar Dev, Consultant, CBCNEI. 3. Mr Niketu Iralu Kohima. ahiuvin, Pathenin Speaker ho amangchan anom


Ileh e. Tuchunga agam neite a kon na kamudoh khat chu Officer High Ranking jeng ahiuvin akineo sah dan u leh, Pathen natoh na a akipeh dan hou, delegates ho Houbung tongkha louva amahon kipeh na a eiboipi nao kamun kakipapin katha jong anomin Pathen kathangvah Ileh e.

2. Meithai Camp Report :

Achesa nisim 28 - 31 October, 2016 sunghin KBC Women Department mopohna in 17 vei chan na Meithai Camp chu Lakhan Baptist Church No.17 mun a Pi Ngaineng Haokip le Pi Boinu Mangte Speaker hina in akibol in, Thupi **"Meithaite Vengtup Pathen"** (Ps 68:5) ti mangcha in Pathen lungset in lolhing tah in akichai thei jin Pathen thangvah aume. Gojuh meikai jeh in Camper hi tehse akum tam lang atam jep un che le vale hahsat na gam ahi jeh in gel bengin ahung


jou tapouvin, Camper 29 bou ahijeng vangun pontho tah in apangun nomtah leh kipah in programme akichaijin Pathen kathangvah e.

Kipa thuseina:

Tuchung Meithai camp lolhin theina dinga eiboi pihou, Gambih No. 17 sunga Pastor, Chairman, Secretary chule Nute lamkai ho Convention Women Work Committee ho, chule khoneite ho jouse chungu kipa thu Pakai minin kahin phonge. Chuban a Meithai Camp a dinga kithopina hin peho. (1). Pu Onjamang Haokip, Moreh le insung mite Rs. 5000/-, (2.) Pu Letthang Haokip Chassad Avenue le ainsung mite Rs 3000/-, (3). Gambih No. 17 sunga sopite hoa kon a kimu Rs 1720/- (4.) Lakhan Haosapun Camp sunga tiding thing ahinto amaho cheng chungu Convention Nute jouse thalhengin kipa thu ahung kiphonge. Pathenin phat thei boh cheh tao hen. Kakipah e.

Pakai lhacha,

Lhingjanem Haokip
Secretary, Women Dept, KBC

The 46th KBC WOMEN DEPARTMENT ASSEMBLY KOUNA

Amasan Houbung tin a Nute ho jouse ngailut nale jana toh thon Pakai minin Salaam kahin pechek uvin, tuni chan geija alungsetna a eihinpui hoi jinguva tukum 2016 Women Department Annual Assembly eimusah kit uva Pa Pathen mintheng thangvah le vah-choijin umjing tachen.

Women Assembly Member ho jouse henga hetsah tiemna chu toh le tham dang ijat um jongle Pakai ngailut nale ikiloi khomnao khantou ding deisah na a nahin gel khoh uva nahung pan cheh diuvin Kouna ahung kineije.

Het louva khoh ho :

1. Assembly Member ding ho:
 - = President le Secretary nukhah pen
 - = Houbunga Chairperson, Secretary, Treasurer
 - = Gambih sunga Work Committee jouse.
 - = Convention Work Committee jouse.
 - 2 Mess fee Rs. 300/- (mikhatna)
 - 3 Gambih Women Secretary jousen Report Written a Copy 200 cheh ahin kigon diu
 4. Report Written a pelou ho Rs 500/- Fine kila ding.
 5. Gambih Secretary jousen Reciept nahin kipoh cheh diu, Reciept jaoulouva Complain bol ho kila lou ding.
 6. Janpon le eima ngaichat lhingset a kipoh cheh ding.
 7. Tukum hi Assembly keoseh a bou kimang ding ahitai.
 8. Peh ding a lom fund peloulai jousen hin kipoh cheh ding.
 9. Kangpokpi hi Imphal a kon a km 45 ahin. Bahara Rs 50/-ahi. Kangpokpi Bus le Senapati Bus a bou tou thei ahin, Kangpokpi Bus khujathong Bus Parking a muthei, Senapati Bus hi Khujathong Pukhri mapal parking a jingkah 06 : 00 am - 03: 00 pm muthei ahi. Pakai Lhacha,
- Ng, Lhingjanem Haokip, Secretary, Women Dept, KBC

YOUTH GOSPEL MUSIC FESTIVAL (YOGOMUF)


Pathen in phatpha eimusah uva ahileh YOUTH GOSPEL MUSIC FESTIVAL hi loupi tah'a KBC Centre Church, Kangpokpi, mun'a Nisim 25-27 November 2016 sunga umdingin gon ahitai. Muntin'a Nulepa Pilepu Nungah gollhang thanom hunglha chehdin jong temna sangpen kahin nei uve. Hito lhonna mijousen anga leljing u Zai-them Grand Finale jong umding ahitai.

Anoia banghin akigonge:

Special Songs Presentation:

- ◆ KBC Central Choir
- ◆ Gambih Choir (La ni cheh kigin ding)
- ◆ Centre Church Choir (La khatcheh kigin ding)
- ◆ Local Church Choir (Album ana semsaho hiding, La khatcheh kigin ding)
- ◆ Zai-Them Top 10 (Guest Artiste a amaho pangdiu)

Special Items:

- ◆ Gambih Youth Forum (Gambih jouse phat kipeding, 25 minutes)
- ◆ Zai-them Grand Finale (Top 10 holah a athempen lhenna umding)

Competitions:

1. Lakoila Sah (mi 5-10 chan hithei, Pathen la hiding, lakoila kai hiding)
2. Pengkul Mut (mi khat bou pangthei)
3. Theile Mut (mi khatbou pangthei)
4. Goshem Mut (mi khat bou pangthei)
5. Lhemlhei Satthem (mi khatbou pangthei, Numei bou hiding)
6. Semjang Saithem (mikhatbou pangthei, mandolin or go a kistem semjang hiding)
7. Pheiphit Mut (mi 5 chanbou pangthei)
8. Na Mut (mi khatbou pangthei)
9. Baza Mut (mi khatbou pangthei)
10. Saisilip Mut (mi khat bou pangthei)
11. Dahpi Chup (mi khat bou pangthei)

NOTES:

- ◆ Lakoi la le Pheiphit mut tailou kitetna'a itemkhat a pangho item danga pangthei louding ahi.
- ◆ Kitetna a manchah di instrument-ho nangma a jong nahin kipohthei ahi.
- ◆ Nehle chah abonna eima cheh in kipohding ding ahi.
- ◆ Janpon hojong eima cheh in ihin kipohcheh diu ahi.
- ◆ Lhunna ding camp/mun hi amun houbungin eigonp-eh diu ahi.

THIRD ROUND REPORTS


Pathen panpi najallin Kuki Baptist Convention sunga khangthah te lah'a Zai-them kitetna ana umjing toh lhon in achesa Nisim 13 October 2016 nikho chun B. Vengnom Community Hall, Chura-chanpur mun'a thupitah in ana chelhan, live telecast jong ana kibol in, mitin in ain mun cheh a jong ana veuvin ahi.

Hiche lolhin thei na chu KBC Centre Church, B. Vengnom, Gambih 8 Lamkai hole Gambih Youth le B. Cengnom Centre Church a Youth te pan halahna jal ahijeh in achung uva kipana seijoulou aiphong in ahi. Adeh in Centre Church Pastor le Gambih Pastor makaina'a atokhkompi lhon lamkai chengto kithokhomna jal ahi.

Kiche kin'a jong chun kengle kanga kon'a hungkalsong, mun gamla tahtah a kon'a hung kalsong jong aum in kipa thanonnan mitin lunglai anadim sah in ahi. Khangthahte khohsahna jalla gamla tah tah a kon'a hungkalsonga minu mipa tampi mel akipmun, chule gambih lamkai jin ahinboipi a ahin lhonpi jong akimun, konkhat chu Gambih pastor in ahinlhonpi jong akimun, amaho chungu kipana seijoulou akiphonge.

Pathen in maban'a jong tohgon kineiho jousea jong eikithopi jing jeng nadiuvin panlakhom jing jengute.


YOUTH GOSPEL MUSIC FESTIVAL


ZAI-THEM 2016

GRAND FINALE

@ KBC CENTRE CHRUCH, KANGPOKPI

| | |
|---------|-------------------------------------|
| LHUNKIM | : 25 NOVEMBER, FRIDAY |
| ANIKHO | : 26-27 NOVEMBER, SATURDAY & SUNDAY |
| KIKHENN | : 28 NOVEMBER, MONDAY |

Mijouse lem ahi, Hungin Hunglhan, Kisih Ponnate

Molvailup Baptist Church

Youth Revival Crusade

Achesa Nisim:20-23, October 2016 sung in Youth Department, KBC No.17 tohgonna noiyin, Molvailup Houbung'a Youth Revival Crusade kingon Ana um in, Speaker: Rev. Tongminthang Haokip, ECA chule ama kithopi in Bro. Lenkholal Haokip, Manager, Syndicate Bank. Ana panglhon in, Thupi: Veuvin, Pa'n Eingailut Jeu Hi Itobang Hitam! 1 John 3:1 mangcha in damsel le lolhingtah in Pathen panpi na jal in Ana kichai tan ahi. Khangthah Crusade a hungpang jat 63, Pasal:38 Numei:25 in pan Ana lan ahi. Hiche kin sunga ijakaiya eina kithopi'u Houbung mite chung a kipathu sei joulou Youth Department in akiphongin chule akingon a eihung lhah peh u Gambih Pastor Thangneo Haokip Leh Gambih Chairman Pa Seiminthang Haokip chung a Jong kipathu seijoulou akiphongin ahi. Pathen in Gambih No. 17 Youth Department mapui Jing taken!

Minlal Haokip.

Secretary, Youth Department, KBC No.17.

Joupi Baptist Church KBC No 7 Revival Camp


Achesa nikho 13th - 16th October 2016 Sunga Joupi Baptist Church KBC No 7 Revival Camp ana kaneijin ahi. Speaker Evangelist Helun Chongloi le Rev Lamkeng Lhouvum Gambih Pastor. Thupi Christian Insung Micah 7:6 mangchan kiman chah na akineijin ahi. Camper ho jong Pathen vangboh na chang pumin Pakai anga Kipeh Ihah na nei Jun , Hopsom le Pakaiya thil peh ho pe jing ding kilhana anei taovin ahi. Pathen in Houbung phat thei boh jing tao hen.

Pu Nehthang Haokip
Head Deacon, Joupi Baptist Church KBC No. 7

GAMBIH 11 CHAPANG CAMP LOHING TAH A KICHAITA


KBC Gambih No. 11 Women Department toh gon na noiija chapang camp chu October 8-12 chan Sangai-kot C/Church a ana kibol lin lolhing tah in aki chai tai. Chapang mi 160 valin pan alaovin khangdong tamtah in hinkho kistem phat uvin Jesu Christa chu ahuhhing pu le alengpa diuvin ana kisan taovin ahi. Camp speaker in Evan. Thangboi Touthang le Mr. Paolunlal Kipgen apang lhon nin chate thu le la in til khouna anei lhon nin lolhing tah in camp chu aki chai tai.

Hitobang tohgon lentah hin boldoh a Gambih Women Department ho chungga kipa thu aki phonge. Pathen nin Gambih phatthei boh hen lang chate jouse jong kho nunga Pathen lenggam a natong phatah hidin Pathen nin Phatthei boh jing taken.

Keima, Paolunlal Kipgen
Director Children Ministry KBC

GAMBIH NO.4 CHAPANG CAMP

LOHING TAH A KICHA I TA


Gambih Women Department tohgon na noija chapang camp chu Oct. 18-21 sunghin C/C Salem Village, Sapormeina mun a ana kibollin lolhing tah in akichai tan ahi. Camper mi 472 aki su ton thu le la in nasa tah in kisuh halna aum in ahi. Cam speaker Pi Tracy, Counsellors Rev. Mangpithang le Pastor Haopu ahin chule camp Director Mr.Paolunlal Kipgen amaho cheng makai nan camp chu lolhing tah in aki mang chai tan. Chate tamtah in Jesu Christa tahsan nale ama a dia kipeh doh na aneijun amaho jouse adingin jong muntina um houbung miten taopeh jingu hite. Gambih Women Dept. ho chate adinga napan lah nao mudoh aum in Pathennin machal nale khantou na eipe jing taohen.

SUNDAY SCHOOL EXAM. 2016

Pakai lengpi leiya tohkomp Pastor, Houbung lamkai, chule Houbung mite jouse, i-Pakaiyu Jesu Christa min'in jana le ngailut'na chibai kahin pe'uve!

Tukum (2016) kumlhun KBC Sunday School themvet'na (Annual Examination) phat masa'a lekha hung kithot banjom'in anoiya banghin avel'in hetsah'na ahung ki-nei kit-e.

1. 04-12-2016 hi ama ama Houbung'in Exam. akibol ding nikho ahi (Hiche ni'a hi Beginners'a pat pilhing changei ama ama Houbung'in Exam akibol diu, Senior class'a 'Christian te Tahsan Thu Kihil'na' leh pilhing'a 'Judges (Thutan Vaihom ho)' hi Houbung'a asangpen 3 (Top three - First, Second & Third) ho chu 11-12-2016 nilah Convention Level Exam'a pangdiu, hiche Exam. hi Gambih lamkai hon Gambih'a amaho phatsah'na mun (Centre)'a Conduct aboldiu ahi. Houbung Level'a Exam. hi ama ama Houbung ahilouleh Gambih lamkai ho'n (Houbung ho le Gambih lamkaiho kinopto/ kiphatsah'na dungjui'a Question akisemdiu, Convention Level Exam. pa hi KBC Office'a Literature Department'a kon'a Question hung kithot ding, Answer Paper jong KBC Office lang kive ding ahi.

2. Senior le pilhing Convention Level Exam. Question (Thudoh) hi Pilhing'a Jilkung Kithopi (Teacherr's Guide) Question & Answer (Thudoh le Donbut'na) kisem dungjui'a hung kisemding ahi.

Haoneo Haokip, Literature Secretary, KBC