

08. LPYF khawmpi

Lamka Presbytery PYF ten November 4-6, 2016 sung Olive Presbyterian Church ah zang ding ua, "Tuailai Jesu Khrist bang dingin" (Gal 2:20) chih thupi zangin Evan. Lunminthang thugentu in pang ding hi.

Khen Tombing's Itinerary

- Oct. 03 Monday: Arrive Orlando, with Sir Ted, Airport Pickup by Sir Ted
- Oct. 04 Tuesday: Boca Raton, FL with Sir Ted
- Oct. 05 Wednesday: Boca Raton with Sir Ted
- Oct. 06 Thursday: SRC/with Corwins, SRC Mission Conference
- Oct. 07 Friday: SRC/ with Corwins, SRC Mission Conference
- Oct. 08 Saturday: SRC/ with Corwins, SRC Mission Conference
- Oct. 09 SUNDAY: SRC/ with Corwins, SRC Mission Conference
- Oct. 10 Monday: Boca Raton, with Corwins
- Oct. 11 Tuesday: Boca Raton, with Corwins
- Oct. 12 Wednesday: Boca Raton, with Corwins
- Oct. 13 Thursday: with Sir Ted
- Oct. 14 Friday: with Sir Ted, St. Augustine, FL, GNC Mission Conference
- Oct. 15 Saturday: with Sir Ted, St. Augustine, FL, GNC Mission Conference
- Oct. 16 SUNDAY: St. Augustine, FL, GNC Mission Conference
- Oct. 17 Monday: Leaving Boca Raton for STL
- Oct. 18 Tuesday: St. Louis
- Oct. 19 Wednesday: St. Louis
- Oct. 20 Thursday: St. Louis
- Oct. 21 Friday: Tacoma, WA
- Oct. 22 Saturday: Seattle, WA, Green Lake Presbyterian Church
- Oct. 23 SUNDAY: Tacoma, Seattle, Issaquah,
10:00 AM Covenant Presbyterian Church
06:00 PM Faith Presbyterian Church
- Oct. 24 Monday: Travel to St. Louis
- Oct. 25 Tuesday: St. Louis
- Oct. 26 Wednesday: St. Louis
- Oct. 27 Thursday: St. Louis, MO
- Oct. 28 Friday: Blairsville, GA Grace Presbyterian Church
- Oct. 29 Saturday: Blairsville, GA Grace Presbyterian Church

**5 SOLAS – IV
HEHPHNA KIA (SOLA GRATIA)**

-Pastor (Int.) H. Thiankhanmuan

October kha saptuam adia kha poimoh mahmah ahi. Aziak ahilhleh Presbyteryte khawmpi neih kha dinga bikhiah, leh, PYF Day leh Reformation Sunday omkhakna ahilhman in. Huan, I thupi uh "5 SOLAS" kichi Reformation hun a piangkha ahilhman in kituak diak sak in om hi. Ei Evangelical gindan zuite'n 'ginna' tungtawn a 'hehphna' ziaka hotdam chih I pomdan un ahi. Himahleh, tampite'n hotdamna thu agen Chiang un, amasa ding Pathian' hon 'hehphna' ahi chih genkhalou sek uh hi'n ka thei a, ginna a lohkhiat ding 'hehphna' hileh kilawm a bangsak ua, poi mahmah hi. Laisiangthou in hon sinsakna ah bel Pathian' hehphna masa zaw hi. Huaiziakin, "Sola Gratia" toh kisai kihilhthak poimoh mahmah hi.

'Hehphna kia' chih in Reformed Thugin dikna hon muchiansak sem hi in ka thei hi. Hotdamna dingin, mihing teha a hoihna himhim, phatuamlou hi. Mihingte' ki lametna leh deihthusam dungzui in, Pathian thilthawnpiak hotdamna I nasepte un lohkehou kisa kha sek hi. Himahleh, Khrist toh sihna a kipan kaihthoh a I omna mihingte' hoihna khatel leng tellou in, Pathian hehphna ziak liaulau ahi zaw hi. Pathian hehphna I theihsiamna dingin hiai anuai a bangin hilhchetna I bawlding.

1. *Khrist tatkhiatna nasep hehphna ziaak kia ahi:* Pathian apan hotdam a I omna tuh Jesu Khrist tatkhiatna nasep ah muhtheih hi. Pathian himahleh, Pa thupiak niallou in thumangtakin tatkhiatna nna sem dingin lei ah mihing banga hongpiang in, mihing banga genheihna chiteng thuak in, mite engbawla leh muhsitna thuak in, kraws ah hong thuak in, si hi. Hiai sihna a kipan, hinna thak I neihtheihna ding un, amah Pa Pathian mahmah in salam sihna a kipan kaithou nawnta hi.

khawng felna ziaak ahi'kachi loutheikei hi. Biakinn kai bangle I saptuam mite kuhkal leh chitak petmah uhi. Akaal uh agamlat luat ziaakin motor-bahara tampipi 300/400 bang sengtham diua, agamla diakte'n ami dizah genin Pastor pate'n an nana huankep in hon manoh jelua biakinn hong kajjel uhi. Biakna pajjia ahi aleh pawl dangte toh a dakkal a kihawm ahiaua, pawlkhat in hunsau vazat tuambik chih te omtuam theilou hi. Eilam toh iki tehkhinleh entu

naikhakha a biakna munte zuan theilai hanga huaijiaka biakna lam ihahpan ua I uangbawl mahmah uh ngai ahi'chi'n iki chialin iki ngen thak thak ahi. Atawpna dingin, Delhi a I saptuam in ata'ksappen hia kava muh ahilhleh Biakinn- thak leh amun di hoihtak ahi, tua iki khopna mun uahbel asung ah khuampi gawl taktak tamlua inchin ngawngkham huai mahmah hi akuhamliah a tukhate adin, Thumna in ngenle Pathian in khatveitei honpe theitham ahi. Toupa'n thupina tangta hen! Amen.

KHAWMPITE

01. LPWF Khawmpi:

September 23-25, 2016 Rayburn Presbyterian Church ah zat hi a, thugentu in Nu Chinhoikhim leh Nu Biakim-te pang ua, resource person in Nu Rithanglian pang hi. Lohchingtak a zoh ahi.

02. Thanlon Presbytery Khawmpi

October 7-9, 2016 sung Songtal Presbyterian Church ah zat hi ding a, thupi dingin "Na Inkuante om ding dan gelfel in" (Isai 38:1) zat hi ding. Thugentu dingin Rev. H. Chin Thiansong, Coordinator (Ministries) pang ding hi.

03. Singngat Presbytery Khawmpi

10th Presbytery Assembly & Missions Khawmpi October 14-16, 2016 sung, C. Tuiveljang Presbyterian Church ah zat hi ding. Thupi

mekmat in, Aadhar Card kila teng bang Satan number nei chi in lau mawk uhi. Huaiziak in, hiai toh kisai tutung I Pci Messenger deih thoh huai tak tungtawn in saulou Enkhonzek leng kachi hi.

Aadhar Card leh Biometric bang genna ahia:

Aadhar Card I chih vaipau (Hindi) ahi a, ei-pau in "akipatna/ Foundation" chihna ahi. Biometric I chihchiang in Greek pau ahi a, Bio'- Hing/Thilhing/Hinna, Metric-tehna. Biometric= A tawmlam a gen in Hinna tehna achih theih ding hi. Hiai Aadhar Card toh kisai Chiangzaw sem a, I sui utleh (www.uidai.gov.in) ah muhtheih ding hi.

Aadhar Card Logo:

India gamsung a Aadhar Card kibawl peuh mah colour chithum, Asan (Red), Angou (White) leh Adum (Green) hi diing a, hiai in hon etsak bel Azawng (Mi genthei) leh Ahau (Mihausa) kibang tak a, khosa khom I hi chihna ahi. Aadhar Card I chih, I hihna theihtheihna diing a bawl himahleh, India khua-leh-tui taktak kahi chih, chetna diing a bawl ahikei hi.

QR Code bangchihna ahia:

QR (Quick Response) Code chihna ahi. Hiai QR kichi 1994 in Denso Wave in dimension/Property of space chi-nih pansan a bawl khia a, hiai code sung ah URL (Uniform Resource Locator) kichi kikoih a, huai in nang mah mimal hihna kiguang lut pen, QR Scanner device/software a, I scan Chiang in baihsam tak in ihihna hontak lang hi.

Bar Code bang ahia:

I gentak sa mah bang in, Aadhar Card ah Bar code a om kei a, Satan no 666 dia I muanmoh pen tak uh, vanzuak diing bar code neite ahi zaw hi. Bar Code peuhmah dimension/Property of space chi-khat kia nei a bawl ahi a, Atangpi in single barcode peuhmah in unit-7 nei a, black leh white colour in kibawl hi. Unit "black" peuhmah bar chihna ahi a, unit "white" peuhmah space chihna ahi. Huan unit "1" pen black bar ahi dia, unit "0" pen space chihna ahi.

Bar Code om dan:

Bar Code khat akibawl Chiang in a sung ah, chi-thum in kikhin hi. (B)- Bar-Space-Bar ah no- 101, (M) - Space-Bar-Space-Bar-

Huaiziakin, Khrist tatkhiatna nasep Pathian' hehpihna ziaak ahi chih I muthei.

2. *Hehpihna ziaakin Pathian' hon itna a kilang hi:* Pathian, itna Pathian ahi a, ittakloute it Pathian ahihman in, a hon it ahi chih, a hehpihna ah, kilangchian mahmah hi. Huai hehpihna ziaakin a tapa Jesu Khrist eite' tan dinga hon sawl in, eite sik-le-tang in hong thuakta hi.

Huaiziakin, Pathian' hehpihna I tanna uh eite hoihna ziaak hilou a, a hon itluat ziaak ahi zaw, chih phawkthak in, ginna tak toh Khrist I hondampa dingin sang chiat ni.

Ka tuailaipihnte tengteng PYF Day chibai leh zatuum.

Tukha a ni poimohte phawk chiat ni.

October 23, 2016 | PYF Sunday
October 30, 2016 | Reformation Sunday

Aadhaar card leh Biometric

By/- Intern Pastor TK Shaym Valte
Thingkangphai Presbyterian Church.

"Huaiziakin ka mite jaw, theihna a neih louh jiaak un, sala piin a omta ua: a mi zahtakhuaite uh a gil uh a kiala, a mipite uh dangtakin a dang uh a keu khinta hi.

Theihna neihloun jiaakin ka mite hihsiatin a om ua; theihna na deih louh jiaakin, ken leng, kei dia siampu na hih louhna dingin ka hon sam kei ding; Na Pathian dan na mangngilhta chih theiin, ken leng na suante ka mangngilhting" (Isai 5:13. Hosia 4:6).

Thupatna: I Laisiangthou tangtel in, Ka mite'n theihna a neihloun ziaak un, achih bang in, tulai in I Khotang, Gamsung leh Saptuam sung a I buaina mahmah uh khat Aadhaar Card leh Biometric hi diing in kagingta hi. Hiai Aadhaar Card leh Biometric khenkhat ngial in Lau-chitak a lau in, Aadhaar Card a lim kilak ding nasan ngamlou ua, Satan no 666 toh

dingin "Khrist Jesu Batseemna" hi ding a, thugentu & Officiating Minister: Rev. M. Khamlianmang, *Coordinator (Missions)* hi ding hi. Devotional Talk: Pastor V. Suankham & Pastor M. Thangkhanmuan

«Singngat Presbytery adia Missions Khawmpi khatveina ding ahi.

«Mipi Biakna hun 5 leh Devotion hun 2 om ding hi.

«Kumtawp a Missions Conference I neih ding uh toh kisai a kitaitehna Presbytery-wise a sai ding kichite hiai hunin sai ahi ding.

«Elder 1 leh Deacon 2 te'n ordination ngah ding ua, Elder 2 te'n Emeritus ngah ding uhi.

«Business Session leh Presbytery Officers Election om ding hi.

04. South Lamka Presbytery

October 15-16, 2016 sing in Mata Presbyterian Church ah "Khanlohna" chih thupi pansan in neih hi ding. Thugentu dingin Rev. H. Chin Thiansong, Coordinator (Ministries) leh Elder V. Nunlian pang ding uhi.

05. Lamka Presbytery

October 15-16, 2016 sung Zenhang Lamka Presbyterian Church ah zat hi ding a, thugentu dingin Rev. G. Suanzalam, Coordinator (Institutions) pang ding hi.

06. GA -cum- Missions Conference 2016

December 15-18, 2016 sung Rayburn Presbyterian Church ah zat hi ding a, Thugentu in Rev. S. Nengzakhpup, Executive Director, NECTAR pang ding hi.

07. LPCF khawmpi

Lamka Presbytery PCF in Rayburn Presbyterian Church ah October 29 & 30, 2016 sung nei ding ua, thupi dingin "Naupang Jesu dungsun a khang" (Luk 2:52) zat hi ding. Thugentu dingin Elder V. Nunlian pang ding hi.

Anatomy of Barcode

Aadhaar/Quick Response Card

Space, ah no- 01010, ban ah (6) - Bar-Space-Bar-Space-Space-Space, ah no-1010000 ahi diing hi. Huaiziakin in technical line a I etmai inleng 666 no aom thei kei himhimhi.

BarCode khat, chi thumte in kikhin sawn hi:

1) **Guard Bars:** Bar Code khat sung ah, Guard bar chi-3 om, Apatna, Alai leh A tawpna ah.

Guard bar abul ah "Bar-Space-Bar"-101 chin kikhum lut hi. Bar laizang apen "Space-Bar-Space-01010 chin kikhum a, Guard bar in Computer scanner leh Manufacture te, kipatna leh tawpna a honthei sak hi.

2) **Manufacture Code:** Manufacture Code I chih thilkhat peuh zuak dia honbawl khiak chiang un, a bawlkhiate theihna dia, Number

DAMLOUHNA TUNGA KIP AHTHUGENNA & REPORT

Nu Mawite w/o Pastor Goukhansiam.

Toupa Pathian hehpihna ziaakin ka kal(kidney)khat omsun leh sinkha (gullbladder) a suang om' chih Lamka Dotorte'n hon gen ua," kinoh ngaidi na sinkha suang tam ahi a sum dile sang 30 nagin ua private ngaidi" hon chih ziaakin July 23, 2016 (kiginni) in Delhi kava tung thei hi. Huai mun a ule-naute'n pan nasa takin a hon nalakpilh pahua, ka pumpi-a natna hon velchet nung un,lamdang takmai in ka sinkha(gullbladder) a suangte chihloun natna dang himhim kimu zoulou' chih thu hong kiza hi,non thumpihnite Pathian in hon dawn jiaak ahi kachi lou theikeia Hallelujah Pathian phat in omhen! Hon atzoh uh a jing nitaklam in discharge hon paisak ua, karkhat hong chinin checkup hon hihfel in inn(Lamka)lam August ni 23(thohlehni) in ka hong tungkik thei hi. Hichibang a hun tomchik sunga damtaka inn-lum ahong kitung kik theih mawk ka ngaihtuah chiangin Pathian in nahon thumpihnite uleh, a kuapeuh Saptuam tuamtuamte banah I Head Office-a heutate'n na thale zungte uh sumlepai non huh bakuah comtt.tuamtuamte leh mimalmal ule-naute'n khuttawinei a nongvehnate, non thumpihna gahte uh ahihziakin, na tung uah kipah thu ka hon gen hi. Noute tung ah Pathian in, Amah hoihna zahzah leh A'vualjawl na ki ningching takmai in aleh tampi'n hon vualjawl chiathe'n' chih noute adia ka thumna ahi.

KAVA EXPERIENCE 23(kiginni) Delhi tungphet ichihleh **REPORTS:** Delhi ka tunsuk Delhi a I Pastorpa K. Pathianni masapen July 24 ahi a, ei Delhi PCI@R Saptuamte lak ah kava kikhawmpah hi. Hiai khawng ka ngaihtuah chiang in July thumsakna hong neia amau

mikhual adi chi`n nektheih bawlsa (readymade) in koih vek uhi. Khut kilet ah chibai kibuk chihte om vetlou in khut kiliikkhum leh luu kuunsuk chihte ki welcome na himaidan ahi. Nasm mi, sun hun deih khoplou phial a nasemte ahi uh. Neih leh lam, gou leh sum tam pipi nei uh, atom lam in gen leng khosak didan theilou ahi pen mai di uh. Sawrkal in apuah zou khop a, khua sung lampite cement a ki bawngen, kum 10 nung chia le selou dingte ahi.

4. Thukhitna- Nam niam leh sang kal ah kideidanna uang mahmah in, singtangmi (adivasi) namniamten thudik gen le uh le thulak lou dikhop a amuhsitte uh namniamte ahi uh. Pathian in naupang kep ding bang ahon piak beh a ni-kum toh teh in tukum bang naupang tampi kineih beh in lungdam huai mahmah. Khat leh khat ki it tuah a panpih ngaite ki panpih tuah a aom theih uh poimoh mahmah hi. Inkim inkiangete si uhia, hing uhia chih bangmah theilou di khop a mahni angmasialte ahi uhi. Midangte panpih, thilpiak chihte chu gamla mahmah, athawn ahihnak leh deihlou neilou chih theih phial a khosa te ahi uhi. Khristian suak leng bang non pe di

uh chih bang dotna tampite lak a khat ahi. Huchi kallak ah khenkhatte ei sang a ginom zaw leh kipzaw le om tham uh. Huan ah, i thumnate Toupan hon dawng in baptisma tang thak, biak in thak hon ding chihte leh gingtu kipethakchihte muh ding omtou den hi. Amaute ahonghat semtheih nading un ithumna ah phawk jeIni. Khawkhath ah inkuankhatgingtu hi ahih kei leh inkuan sung ah amahkiagiingtuchih ding mi tampiomuhi. Athawm hau hun uh atom ding, vaunaatuakgige uh, thumpihni.

Latest update : MVM ministry sung a thiltung : Apaia August 28, 2016 ni in Thane khua ah mi 15 in abaptisma tang uhi. Huan August 30, 2016 ni in Raigathkhua ah mi 96 in baptisma tang uhi. Amaute gingtu muanhuai leh nungzui gahsuaah hong hihtheihn a ding ua nathumnate ua ana phawkzelzel ding in kon ngen hi
Noute toh semkhawm

S.T.Soigoulun & Family

Shalom Training Centre
Maharashtra Village Ministries
Akola Bazaar Road
Yavatmal-Maharashtra
Mobile: 08888171936
Email: stlun23@gmail.com

kipia pen chihna ahi. Hiai Manufacture Code in digit nga nei ding hi. Etsakna diing in Apple company in a bawl Iphone/Laptop chih bang honzuak khiak diing Chiang un, Code no 12345 hi gige ding a, a colour diing in yellow koih diing uhi.

3) Product Code: Product Code I chih thilkhat peuh company in zuak dia honbawl khiak Chiang in, a bawl khiak zah uh theihna dia, Number kipia pen chihna ahi. A tung a I gentak mah bang in Apple company in a bawl Iphone/Laptop honzuak khiak Chiang un digit-sawm nei number hon tuah diing uhi. Etsakna: 1234567890 bang hita leh, Veilam apan sim phei a, digit-nga (12345) teng Manufacture Code chihna ahi dia, number omlai digit-nga (67890) teng Product code chihna ahi mai hi. Huan hiai Antomy Barcode a Orange colour pen Product Code chihna ahi.

Aadhar Card a, BarCode dan deuh om pen Quick Response (QR) Code ki-chi a, BarCode hilou ahihman in, number 666 toh vamek mattheih ahi mawk kei, Huaiziak in Adhar Card adia lim kilak Ei-adiing in zong lau huailou hi.

Biometric hong kipat dan:

Finger print/Biometric I chih tunai zek a hong om hi mawk lou in, B.C 500 vel in Babylon gam a, sumdawng mite`n ana zang panta ua, Chinese te`n leng finger Print sum kidawn tuahna ah anazang uhi. Egypt te`n leng I taksa tung a om, Chivom (mole) pansan in kisum dawn tuahna ana panta uhi.

Kum 1800, apan in mihingte pilna-leh-siamna lam ah nasatak in honkhang tou ua, mihingte sandan/saudan/letdan teha diing in Anthropometrics honbawl khia uhi. Huchin South America, Asia leh Europe gam te`n leng finger Print machine honzang panta uhi. India gamsuang ah leng Sir Edward Henry makaihna in finger print machine bawl khiak in om hi. 2000 kum in India Government in biometric system zat diing in thupuk na la uhi.

Biometric tangthu tawmkim:

Alphonse Bertillon in 1870 kum in Anthropometrics honbawl khia a, hiai Anthropometrics tungtawn in mihingte taksa tung leh hihna theihkhiakna diing in honzang uhi. Galton in 1892 kum in finger prints chi tuamtum a zat-theih

in sem ni. Pia unla, hileh piak na hi ding uh. Gam mial tanvaktu ding in na kuan khe ngam hia? Missionary chawm na ding in bangzah na pekhe ngam a? Jesu Khrist in gimthuakna chiteng thuakin Kalvari Khrois ah nang a ding in ahinna apia hi. Jesu itna na lung ah aom na hiam? Jesu itna zanailoute sisan moh na paw

ngam na diam? Na kiphalna zahzah na lallukhu hi ding hi.

Kum giat sung i sepnareport piak ding tam mahmah mai. Dam a mel kimu tuah thei a i om leh akim zaw sem in i kikum khawm lai ding uh. Simtute Toupa`n hon vualzawl chiat hen aw!

MISSIONS NASEPNA REPORT

Amasa in Messenger simtute na vek un Jesu min in Chibai!

Reports gelh thei dia damna hon pia Pathian min ka phat masa ahi. Saptuam ten thumna kia hilou ah agam adia hihtheih dandan leh kiphah bang bang ah i thawhkhawmte ziak a agam nna sem thei akihih man in Saptuamte tung ah kipahtu ka hon gen ahi. Maharashtra ah in asepnat omkim in i ensuk awle-

Sepna tohkisai- Kou ka hih uleh school in ka sem ua, hun tamzaw naupangte toh hun zangkhawm chih di ahi mai. Zingkal teng in Bible chang kisinsak in, sappau toh agam pau (Marathi) in kizil sak a, thumna toh school kipan in thumna ma toh kizou hi. Naupangte kihong thei mahmah ua, ei lam naupang bang hetlou in zumma chih him him nei lou chih theih phial in khosa thei uhi. Naupangte zang in nu-le-pa te zalentak in kiveh thei hi. In vehna kinei in maingal tak in thumna hunte va kizang thei hi. Huchikal ah khenkhat thum di phal lou bilbel bang le ana om zel uh. Kristian school ahizhiakin kisinsakna hoih a sa ua, alangkhat ah atate uh Bible chang leh thum ding

tuang diing a, Computer a I scan lutchiang in QR code in na hihna teng hongtak lang diing hi. Govt in hiai Aadhar Card Personal (Mimal) Identity card chi in honchiamteh sak a, himahleh Indian Citizenship Card chi-in honpom sak lou diing hi.

Biometric adia Mit/fingerprint kizatna ziak:

1) Iris/Mit: John Daugman in 1994 kum in Iris/Mit mihing hihna theihtheih na diing in honbawl khia hi. Aadhar Card adia Iris (Mit) lim alakna ziak uh ahihleh, na mittang kila hilou in, Na mit sung a zung omte kila ahi zaw hi. Hiai mizungte na teknung leh kho mutheilou a na omnung in leng mangtheilou hi, aziakbel cornia kichi mitang vun in hoih deuh in hiai mitsung a thagui omte tuamchip a, I taksa dang tengteng sang a, sawt ahoih zawk ban ah midang a toh kibang chih leng om neilou hi.

2) Fingerprint: Mihingte mel-leh-Puam kibang kitam a, khenkhat ngial amel ua pan hiai Pa/Nu ahi chi a khen kak theihlough diing khop a khung tam hi. Himahleh, mihingte khut zung-sawm ngen nei a bawl I hi ua, hiai khut zung sawmte, I mel-leh-puam kibang mah leh, khut zung

kibang chih om theilou hi. Huaiziak in mimal theih tupna diing in fingerprint kizang hi.

Aadhar Card Tup-leh-Ngim:

- 1) Aadhar Card economic (sum zonna) lam a, baihsam tak a om theihna diing.
- 2) Ama mimal hihna, hong kipatna leh omna mipi lak apan theihtheihna diing.
- 3) Tulai Card kikhem theihna lak apan bitna diing leh Tagah-gentheite`n buaina omlou hial a, Government apan a muh diing bangbang uh a muhtheihna diing.
- 4) Office leh mundangdang a, I hihna kibat pithe lak apan bitna diing.
- 5) Aadhar Card na neih apan, Government leh Non-Government a, nasepna leh hihpeuh mah ah, buaina omlouh na diing.
- 6) NGRS, Ei-lamte gendan leh Job Card a buailouh na diing.
- 7) Kerosene/Antang/Gas migen theite`n (Subsidy) mantawm zaw a, alei theihna diing (Ei-gam ah zaw I hamphat pih khol kei ua hiven maw).

Aadhar card/ Biometric hilou tulai a, hong kithang thak mahmah khat om hi. Huai tuh Chips kichi.

diing in honbawl khia hi. Frank Burch in Iris/Mit mihingte hihna suikhiak na dia zat-theih diing ahi chih ana gen khia hi. Dr. Leonard Flom leh Aran Safir te'n mihingte mit, kibang veklou ahihman in, mihingte hihna theih khiakna diing in, mit hoih pen diing chih hongen khia uhi. West Virginia University te'n biometrics degree program adin ana bawl khia ua, hiai kum mah in a masa penpen diing in Face Recognition test (FRCT 2000) ana pan uhi. Kum 2011 in Pakistan a, Osama bin Laden kaplup ahih in, Osama bin Laden ahi taktak na hiam chih chetna diing in biometric test ana nei ua, United State Government in Osama bin Laden ahitaktak na chih test tungtawn in puangkha uhi. Kum 2013 apan khakhkiak a om, Iphone, Android leh adangdang screen touch phone khat peuh biometric device/software/ technology zang a bawl khiak ahi ta hi. Huaiziak in tua na mobile touch screen pen leng biometrics zang a bawl ahi chih thei gige in.

Biometric:

Leitung khantouhna toh kituak in Biometric poimohna hong lian semsem lai diing hi. Tulai in thil-

kibawl peuh mah Biometric ngen kizangta chi leng kikhial lomlom lou ding hi. Damlouhna toh kisai bang in Doctorte'n bio-detch hazat mahmah ta uhi. Ahihleh Biometric leh Aadhar Card kizopna bang hiam I chih-leh, Aadhar Card adia lim na kilak zoh chiang in Card khat honpia diing ua, huai Card pen Biometric kichi hi. Bangziak a Biometric kichi hiam I chileh, na khut, Iris Scan, namin, na khua, na mobile no, na hihna leh nang toh kisai a, poimoh teng gelhlutna ahihman in, biometric kichi hi. Biometric naneih nung khakhat hiam in, Card khat hongtung ding a, huai card hongtung ah nalm lak, Address kigelhna leh Koimun peuh a na puak velvel pen Aadhar Card kichi hi. Hiai na Aadhar Card in Number-12, Enrolment number-14 leh QR (quick Response) code nei chiat diing hi. (Etsakna: Na Aadhar card a no- 2315-6739-0276, Enrolement Number pen Aadhar Card adia limna kilak masak na pen ah, hiai bang in tuang ding hi:- 9032-54210-91254). Na Aadhar Card ah barcode dan deuh, square (avom leh Ngou mix) khat om diing a, huai pen QR code I chih pen ahi. Hiai QR Code ah nang mimal hihna detail Information

dan khawng i na hilh pen a zadah mahmah jel uh. Huchih ziak mah in khenkhat ten school hoih sa hinapi in naupangte a lakhe jel uhi. Maharashtra Village Ministries in tribal, Korku, Kolamb, Gond, Banjara, Pardhan, Pardhi, Mahar, Maratha, Varli, Teli, Kunbi leh Madgi hiaite lak ah nasepna kihah bawl diak hi. Amaute atangpi in khota ah teng ua, khosakna haksapipi ngen ahi uh. School hoih a kai zoulou leh Tanchinhoih him him zakha nailoute ahi uh. Huaibanah sahkhua a kulmut mahmahte ahihziakun khatveithu a va khek phut chih thil hithei vual hilou hi. Huaiziakin MVM in school ministry 2005 kum in ana pankhia a un school 3 thum kinei in, tup pipen ahihleh naupangte Pathian thu theisak leh Khristian suahsak ahi.

1. Nek-le-dawn- Maharashtra (agam mite) nek le dawn toh kisai ahihleh akibang het kei ua, koumma Yavatmal district a ten ahihleh atta hah nek mahmah in, khenkhat bang atta anek kei uleh ann (rice) ne a ki koih lou, manta (brinjal) leh allu bang le hah nek mahmah uh. Moulopna hi in inn thak lopna hitaleh program kizatna him him ah allu toh manta himai. Malta leh sathau hah nek mahmah un, naupang neu chikchik

kum 3/4 te bang le khoul kai zen ah malta ne maidan ahi uh.

2. Inn lehlou- Maharashtra Village Ministries in atup leh a ngim ahihleh khota (remote village) ah tangthupha gen ding chih ahi. Huai toh kiton in khawsak didan thei lou chih theih phial di khop ah ana niam laite toh kisaikha kahihman in gen ut tampi om hi. Khatvei gingtute inn khat ah thumna nei ding chi'n kithalawp deuh mai in mi 6 ka kuan uhi. Insung neu chik mial bikbek, tukvelh om lou sung ah om sang in chi in inkong a kel (goat) buk ah thumna hun ka zang ua, kel toh ami toh thumkhawmna hun ka zang ua, nuam chiah kei. Tutna (chair/bench) a tut chihthe om vetlou in leilak ah kitubial zihziah mai ahi. Ek om e, niin om e chihthe ngaisak ngai vetlou, kisiangthousak leng i thugente pom thei het lou jel ding uh.

3. Agam mite mizia- Mipolh nuam leh maitai ahi uh. Ainsung uh i lut naknakleh bang hiam nektheih/ dawntheih ne leh dawn lou a om atawn dan uh hilou hi. I duh kei leh leng tamlou bek nek ding, ahuchihkeileh amau kha kingaisia mai dan ahi uhi. A zawng pen ten le

Mihing leh Gamsate taksa tung ah, I kaplut chiang in, a ngaisutna uleh ahihna uh baihsam tak in kisui khia thei hi. Tutung in a detail in I genkei diing a, saulou kha I gen diing, Pathian in hun hoih honpiak leh maban ah detai deuh in I gen thak nawn diing uhi.

Chips: Jack S. Kilby in chi-tung/ taksa a kaplut diing chips kichi honbawl khia hi. Hiai chip kichi aneu leh alian in kibawl a, Gamkhang tousa te'n atangpi in nei chiat uhi. Chip kichi memory card chi a, genpawl leng om a, computer leh mobile phone ah leng kizang thei hi. Gam khangtousa te'n, gamsa leh innsate om dan a theihtheihna diing in zang ua, khenkhat in mihingte om danzuina diing in zong zang uhi. India in leng hiai chip bawl khiata mah leh, tuni tan in mihingte tung a zat diing in phalna om lou phot hi.

Hiai micro chip device te 11.5mm in sau a, mihingte taksa-leh-vun kikal a, kaplut a om chiang in biochip kichi hi. Hiai biochips Transponder leh Reader in kikhen a, transponder in message khakkhiak leh laklutna diing in kizang a, khat vei I taksa tung a, I

kaplut pen recharge ngai-nonlou in kum-99 sung zatttheih hi. Hiai transponder chi-li bang in kikhen sawn lai hi.

- 1) **Computer micro chip:** Computer Microchips in unique identification number 10-15 tan khum lut thei a, hiai number a khumlutte reader kiang ah khak zel hi.
- 2) **Antenana coil:** Antenna coil in message laklut leh thotkhak reader/scanner kiang ah nei zel hi.
- 3) **Turning Capacitor:** Turning capacitor in meitha-hatna 1/1000 watt sang a tawmzaw piak leh number kikhum lut peuhmah reader kiang ah a thonkik zel hi.
- 4) **Glass Capsule:** Glass capsule pen biochip/bonding cap chin leng kithei a, 2_{mm} a lian leh 11_{mm} asau in kibawl hi.

- 05. Mualsuang a doh chiang ua, misi pen vangam akai nang leh damlaite ahamsiat theih louh na dia vuk a kithoih uh.
- 06. A pi-pute uh kha bia a vuk leh ak a kithoih zel uh.
- 07. Kum khat a khatvei nop bawl na nampuan leh namlam zang a zu leh sa nei a niangnal uh.
- 08. Dawi leh Kau lau petmah uh. Dawi mat le tam uh kau bawl leng tam uh. Biak le bia uh.

Kum giat sung vingveng Mission Field a ka sep sung in Jesu Khrist a sehkhoh, sisan a leisa khamangthang hiai zah zouzaithe sinsaktu ding om lou, belum mang bang a vakvai, ei **PCI saptuam in i lungsim in i vei kha ngei ta hia?** Saltangte pikhe ding in sapna bangzah vei na tangta a? Na tan nai kei leh ana kingaituah thak in. Buh min mahmahte ngia ne gai sak mai ding i diam? I lak ua buh la ding a sawlkhiat ding mi om lou tel ahi diam? Mission field a sawlkhak theih ding Toupa kiang ah bangzah vei i ngenta ua? A khelhna uh ngaihdam ahihnam thei nailoute sisan moh ah siam na kitan ngam diam?

vangam a lut ding (Mathai 7:21) a chi a, Pathian deihlam tuh Tanchinhoih puanzak ahi. Tanchinhoih za nai louten a zak na ding un nang leh kei sawl in i om hi (Mathai 28:19-20) I saptuam in Pathian deihlam bangzah ta i sem kheta a? Jesu hong pai in, thukhenna hong bawltahenla, nou PCI saptuamten Missions Field bangzah na nei ua? Khamangthang bangzah non pikhawm ua? Mission Field ah biakin bangzah na tungkhia ua? hon chi taleh bang i gen ding ua? Mission Partnership a nasepna ei' a i chi thei diam? Huaite mission nasep ahikei chi ihi kei. Himahleh i kingaituah thak ding a poimoh hi.

I saptuam khua 40 vel pha ding in ka ngaituah a, biakin khat ah a tawmpen in inn 10 bang pha mai thei, kithalawp hilehang biakin khat in missionary chawm zou ding ihi. Nagate mission nasepna a lunglut taktak te'n inkuan khat in missionary khat chawm uhi. Ahilou tawp in mission field khat leh nih bek nei thei ihi uhi.

Khovel thuthang a hoih nawn kei a, Jesu kongpi bul ah kal hon suanta hi. Na zekaikha ding, kuan

Jesu'n Ka Pa' deih lam hihte kia

delhuzi hi. Ka pau zil sung in zum huai pipi ka tuak tou hi. Nikhat lei khuakna ka va nget leh, taptung ngen dan in ka va gen kha nilouh hi. Mi'n huai kua a ahia? chia ahon dotnate bang uh "Kei hilou" chih peuh in ka dawng kha hi. Tuni chiang in ahilheh ei pau bangin ka zang theita hi. Tua kia hilou in, Assames pau in la bang le ka bawl thei a, eipau bible enkawm in Assames in ka genkhe pahpah theita hi.

Thil lamdang ka tuah khenkhat
01. Ka omnate' ni, a neu apan dawimat, pau leng pau ngeilou, dawim gim nam hehu den, nikhat ka room a an ngawl thumna ka neih lai in, sukbuai sawm in a dawim in hon naih a, namse petmah hi. Kei le aw ngaihtak in ka thum a, Toupa Jesu min suangin ka thum hi. Huchi'n pau ngeilou nu hong pau kheta a, "Kim, na dam maw?" hon chi hi. A zingkal in gul khat leh sazou khat namse petmah in ana si uhi.
02. Meithai khat a Bawng vakmang kal nih sung a zon nungin leng muzoulou hi. Ka thum uleh nitaklam in abawnge amau in inn ah hong kipai uhi.
03. Nupi khat, tanu nih nei, athumna pen numei ahong hih zel leh ka pai (sukia) ding chi a

thutanna ana bawl, "Pathian na gintak leh tapa na nei di" ka chih leh "Hon thumsak in" hon chi a, ka thumsak hi. Tapa ahon nei petmah hi. Amin phuak in honchi a, Pathian hon piak ahimmanin "Samuel" chi in ka phuak hi.
04. Damlou tampi i thumna ziakin hihdam in om uh.
05. Pawl 12 sim, dawimat khat thumna ziakin damna mu a, tu in confine teacher in pang.
06. Hon doutu hat mahmah khat thumna ziakin ka lawm hoih pen hong suak a, gingtu hong suakta.

A tawndan tanpi uh.

01. Vaitun zu a chi ua, Simut leh apong zu kichi lengla khempueh ana suah zel uh.
02. Gial leh kek in sing leh mihing aden khak leh vok 2 leh ak kang nga a kithoih uh.
03. Mi a sih Chiang a misi silsiang uh, puantak silhsak, phek a tuam, naang a hoihtak a gak, a hankhuk 8 vei velh pih, phui sam in vui zel uhi. Misi vuite a kik Chiang ua intekten "KHAMuana tui" chi in hon theh seseuh uh.
04. Pitek putekte a sih Chiang ua atu leh taten vualzawl na ngen a siluang kiang a khupboh a kun depdup uh.

Biochip diagram Thukhitna:

Biometric kilak zoh a, Card hongsuak pen Aadhar Card kichi a, Aadhar Card zoh a Biochips kilak ding chih India Government in tunitan in bangmah gennailou hi. Aadhar Card ah Barcode om kei a, Quick Response Code om hi. Vanzuak ding bawn(Mobile, Computer, Laibu, Nektheih etc) te ah BarCode om a, muanmoh thu

in Satan no-666 a om chihtheih hi. Himahleh, Aadhar Card ah Barcode om louh ziak in Satan number omlou ahi chih I theih ding un deih huai hi. Huaiziak in, gingtute adi'n Aadhar Card adia lim-kilak lau huailou ahi chih I theih ding un deih huai kasa mahmah hi.

Dated: 10092016

valteshyam@gmail.com

KRIST NUNG JUI MUANHUAI

- Lamkhanlian Hangsing, Maukot PCI(R)

'Kua peuh Amah Kros kipuak a hon zuilou tuh ka nungjui ahi thei kei ding Luke' 14:27.

THUPATNA: Khovel siamna pilna sang deuh deuh a, khovel miten khalam thil sang in salam thilte ki en jaw leh ki ngaihsak jaw bang ta hi. Toupa'n na lungtang deihna bang zui in ah hang in khat vei tei vaihawmna na mai tuah ding chi hi. Tua hang in Jesu krist chihloup pa kiang itun theih nang lampi omlou hi (John 14:6) ah kei mah tuh lampi thutak leh hinna kahi kei mah tawn lou in kuamah Pa kiang atung ngeikei ci hi. Huai ziaik taka hi krist a ginna hang a Pa kiang itun theih. Awle, krist nung izuih na ah khovel dantoh zui kop ihia? Athu (Bible) toh kituak a zui ihi hia? Chih eimah ki dong tek leng. Toupa polam thil enpa hilou in lungtang enpa hizo ahi cih ithei uhi. Tua ahi man in mihingte bukim leh ahoih zaw omlou napi krist tatna hang leh asisan hang in ngaihdam a om in siamtan sak in I omta uhi (Heb. 9:22 leh Mat. 26:22) ah imu ding hi.

Pastor Vungkham toh kong kithuah tou ua, Singngat ah Dawimat, khosik damtheilou khat kava thumdam sak kha uhi. Jesu Khrist itna in hon sawl teitei a, ka damlouhna lou ngal suan ding ka nei kei hi. Pa Kham in Tallian a ei saptuam school ah na va sem diam, agam tuh gam lum, gam nuam bel ahikei hon chi hi. Ka pa'n na damtheih louh toh chi in hon phal kei a, kenle ka pa kiang ah "Na gintak leh Pathian thupina na mu ding chi hilou hia" (Johan 11:40) ka chi a, huchi'n ka kuankhia a, khaguk khawng ka sep nungin ka sungkhoh ahong damta hi. Pathian phat in om hen!

School a ka sep sung in naupang Pathian thu leh la a kipolhpah, khawmpi hoh, bialveh chih khawng ka peel ngei kei hi. Zingkal tengin biakin ah khamangthang leh saptuam mite a dingin khitui luangin kana thum gige hi. Salam leh khalam hat kana kisa huntawk mahmah hi. Saptuam school a ka sep kum thumna ah Pathian' sapna ka tang nawn hi. Zingkal khat devotion hoh dia ka thoh leh kokhuk taw bei a khaik bang mai in ka ke suk vengveng ta mai hi. A taw ka tung suk ngei kei

a, ka lau mahmah hi. "Toupa bang hon loh sawm zel na hia? Ka hih theih khom a Na nna sem hilou ka maw?" ka chi hi. Toupa' thu ka kiang ah hong tung a, Isai 9:6 "Ei a dingin naungek a piangta, Tapa piak in i omta" chih ka lungsim ah hong kilang hi. "Ei" chih thumal in ka lungsim hon khoih mahmah hinapi, theisiam lou a ka om lai in aw hileh kilawng ging khat in "Nang ding kia in naungek pianglou, na nu, na sangganusia in hon zui in na kha a bit ding, kuan in sem in va zong in, Ka itna thutheiloute theisak din kuan in, a sisan moh uh na paw ngam na diam? Nam chih ah nungzui bawl in. Jesu' itna na lungsim ah om na hiam?"

Hiai thupiak khauh tak ziakin ka lung dong mahmahta mai hi. Biakin ah an ngawl in ka va thum a, "Toupa ka nu tekta, ka utate 4 leh ka nautie nih, ka u zu ngolvei kuan kem di? Ka kuan kei ding" ka chita hi. Ka kapkhe huphup a, himahleh ka bil a ging dai theilou ahimmanin PCI saptuam in Mission Field ki nei lou hia? chi in ka dawpvel a, kineilou ahi dia, ka kan dok zou kei hi. Hun lem mu kisa in ka thum nawn a, Toupa kou

hinkhua a kalbi lian tak khat leng ahi hi. (Jacob 1:27) ah sabiak siangthou tuh meithaite panpih leh khovel buahna bang lou a kikep siangthou ci in ana gen hi. Hiai ah kris nung jui muan huai ihih na igam tat khohei ah mite' n ahong theih ding uh ahi. Peter bang a I kampau leh itat dan natan a akilat ding ahi. (2 kor 11:2) leh (Eph 5:27) ah nin bang lou leh dem bei a siangthou tak a I om ding ahi cih ahon theisak hi. (1 Thes. 2:12) ah kumpi gam leh thupina dia honsapte ihih man un gamtat hoih a gamtang ding te ihi uhi. (Eph 1:13) ah ginna tungtawn a khasiangthou a chiamteh a om ihi cih ataklat bang in, I sung a kha om pen I sa thil ciin (tep leh muam natan) te ziaik a buah tak a a om ding iphal ding hilou hi. Ei kristian te pen tep leh muam nek leh dawn gamtat khohei a kism mahmah ding te ihi uhi, a ziaik pen Toupa'n khasiangthou a hon ciam teh zou ta hi. Sianthou na hang a gingtu muan huai leh kris nung jui ihih iki lat sak ding pen ei kristian te moh puak ahi hi.

3. Thutak a ki bulpuh :

Eph 4:15 – itna a thutak gen a amah lupen kris a thil teng teng a ikhanlet jawk theih na ding un. Hiai ah thutak

iki lam touh nang leh ikhan ding dan a Toupa'n ahon seh sak ahi cih imu thei hi. Insung hi in khotang kilam touh na ah leng thutak mah kham poimoh tak hong hi a, khelhna hilou a ingaih dau thil ciin tampite itu nung hinkhua a ipukna bulpi ahi hi. Tua a hih man in Toupa'n ahon deih na bang a thutak a kilam tou a kiniam khaik na toh thutak a vual jou ding te ihi uhi. (1 kor 5:13) ah migilou patuh na lak ua pan delh khaia un cih imu ding uhi. Hiai ah Toupa'n gingtute pen ginglou mitoh hakkol paw khom ding in hon deih lou hi. Khelhna ikolkol pen paikhia a Toupa lam I zot hun law lota hi. Toupa'n khelhna hua in khelhna a ipuk lut ding hon phal lou hi. Toupa Jesu'n leng khemna ci tuam tuam na tuak a eiten leng ituah mah ding ahi hi. Mihingte pen jeet na ituah a thilhak sa iphut ciang in kingaisia in mahni hinna tanpha kilak hi hang. Thupil in thilsia na tuah ciang in phun kenla lungdam na ah na lungtang bawl pha zaw in, alungdam theilou lung kim theilou mi na hih leh tulai a na thil neih sa hoih jaw tang dia naki koih jiaik ahi, na deih teng mule cin meidil nalut loh kha ding hi. Toupa'n hon piak sa thil ah lungkim in ana ci hi.

1. Diktatna a kibulphuh:
Thupil in 'Diktatna in nam a tawi sang' ci hi. Bek tham lou in Toupa gam akek lian tu leh gingtu muanhuai ihih aki theih theih na leng ahi. 'Diktatna' kammal greek pau a 'Dikaosune' apan kila khia hi a, mi nih kal a thuchiam gin omna toh kisai ahi hi. (Eph 2:10) ah thil hoih hih ding a krist Jesu a siam a om, amah khut suak ihih ngal ua, huai thil hoih hih tuh I om ding dan ua Pathian in ana bawl kholh ahi cih imuh mah bang un krist diktat na hang a eileng diktat a simte ihih ziak un Toupa' n izuih ding leh I om ding dan a ana seh kholh ahi hi. Lei gou thil lunggulh in mihing ten imet zawk nang ahih nak leh golh gukna, nek gukna poi salou in igamta ua diktatna lam ki nung heisan kha nak hi (Eph. 5:17-18) ah nite ahoih louh ziak in hun lemtang na neih uh ahoih theih pen in zang unla Toupa deihlam banga hi hiam cih thei zo un ci hi. Ipumpi deihna hilou a Toupa dong kawm a ikha iki pi sak ding hizo hi. Tua hileh Toupa deihlam bang hi a, athu toh kituak a abng ci nuntak ding chih kitel ding hi hang. Jesu' n (Luk 14 :27) ah kross pua in hon zui in ci hi. Diktat tak a gentheih haksat krist min a ipal pen ei

kristiante mohpuakna ahi hi. (1 Peter 2:24) ah khelhna lam a si a krist tohnawn na a thou a diktatna a hing thei ihih dan taklang hi. Krist diktatna pen mimal diktatna kipatna cileng ikhial kei ding hi. Van thupi na taisan a lei gen theihna cit eng hong thuak I Toupa Jesu bang a eileng haksatna tuak lou ding cih thei a Toupa ah ginna tak toh ipal ngap kul hi. (Phil 3 :4-11) ah paul in krist ziak a katan te nin neng bang in kasim achih bang in en leng Toupa dia iki piakna lam ci tuam tuam ah taklang thei hi hang (2 Kor 6 :14-15) ah mial leh vak ki huat dan imu uhi huai ziak in diktatna ah mial a omte thil hih ding leh vak a om mite thil hih ding ikhen sat a anung zui ihih na taklang ding in iki chial uhi.

2. Sianthoua a kibulphuh :

Sianthoua in gamtat khohei, lungsimleh taksa sianthoua huap kha vek hi (1 Pet 1:15-16) ah nou hon sampa Toupa a sianthou bang in na om dan teng teng uah siangthou jaw un ci hi. Toupa Jesu nung zui a ama hang a siamtansak a pomte ihih ziak un a siangthou bang a eileng sianthouh ding cih imoh puakna uh ahi. Sianthoua leh mahni kikep zohna pen khalam

saptuam in Mission Filed ka nei kei uh, ka kuan na' ng aom kei, ka hih theih khomkhom in saptuam ah ka sem zaw mai ding ka chita hi. "Jesu' itna na lungtang ah om hia? A sisan moh uh na paw ngam diam" chih thu ka bil ah dai lou hi. Nikhat Nu Gouzavung toh ka biakin ua thumkhawmna ah ka kimu kha ua, "Lian, kou HIM in Missionary khat ka poimoh uh, va kuan in, loh bel tam hon kipe zou lou ding ahi" hon chita a, ken le sum leh pai sangin Pathian' Lalgam a thupi zaw ka chita hi. Saptuam ten khakna hon nei ua, upate leh pastor K. Vungkham in ka lu a khut nga in hon thumsak uhi. A thumna aw ging uh van mipite aw bang in "Tungnungpen ah Pathian thupi henla, leitung ah mihingte lak a lemthu leng hen" chih bangin ka za hi. Hiai in hon kipaksak a, ka khamuang mahmah hi. Kuan dia kongbul a ka din lai in ka nu' n "Lian, dam in hong tung kik nawn in aw" hon chi a, ka nau neu mahmah laite' n leng "Ulian/Nilian dam in" hon chih uleh ka khitui nan vualloh in hong pawt a, 2 Kor 5:15 a "Khris itna in hon sawl teitei, misi lak a thu gen dingin" Lot a' zi ka ngaihuahna ah ahong kilang a, ka sungkuante ngai mahleng ka

nunghei ngam ta kei hi. Khrist in a tatsa, mikhial ahihlam uh kiphawk loute' sisan mohna akipan siam ka tan theih na dingin, khitui, naptui toh malam nawt in kal ka suan zaw ta hi. Sam 126:5-6 "Kap kawm in buhchi kuankhiakpihte kipak kawm in a buhphalte utoh hong kik ding uh"

Mission Field ka tungta a, Mihai bang mai in action in pau ka zil panta a, pau malkhat le theilou, vai pau "Nai he" chih chauh thei, ka room sung ah Pathian kon buan panta hi. Toupa pautheilou in bangchin na Lalgam ka kek thei dia, hiai mun non pitung ngal leh khut vuak in hon kik sak ken, pau leh hamte bawltu na hi a, ka kam ah pau leh hamte koih in ka chi hi. Kha thum sungin ka pau theita hi. Pau khatmah le ka theih ma in "Jesu kaloyang" chih la in Ministry ka pan hi. Inn chih a lut in huai la ka vasa hi. Pau tam lou ka hon theih takin thu ka hon gen ta hi. Ka pau theih sunsun bei, a tawpna bawl theilou ka hihmanin eimi la khat ka sa suk mai a, a thu omzia thei kei mahleuh kamka heuhou in hon en ua, mangthang lelte adin mihai bangmah leng Khrist nungzuihna ah kipahna tampi in hon

(Eph 15:16) ah setan in diktatna ki gui juih ding phal lou a dal theih na lampi citing ahong dal ahiah man in, thilsia ituah hang in Job bang in Toupa ah muan na nga peuh le aman ivai ding thei mahmah hi. Toupa nung juih na ah chihhtak na leh thutak hel a gamtat khohei ding hi a (Mat 12:29-31) ah acih bang in lungtang tengteng ilungsim tengteng a Toupa ijon ding ahi. Tua hileh thutakna cihtakna leh diktatna eimahg ah aki tuak apai khawm ding hi pan hi.

THUKHITNA :

Unau Toupa nung ijuih na ah Juda Iskriot bang a kilepsan leh juau sanlou a gin om tak a ei ding a a thuak na ngaih sun kawm a jui ding in iki cial uhi. Amah hangigen theih na teng Toupa' n bukima ahong suak sak ding (1 pet 5:10) ah ci

hi. Haksatna leh daltu hat tak om lelung ijuih pa thei cian a kuhkal leh hangsan tak a ijuih pawimoh hi. Gcampbell Morgan in 'Na na sepna ah hon doudal tu a omkei leh nanasep adik lou hi ding hi' ana ci hi. Ihin khua kivel cian a Toupa theih louh pi a nung jui kisak khak theih luat ahi. (John 10:27) na ah ka belamte ka thei a ka aw aja ua kei ahon jui uh cin agen a, khovel nopna toh bual a anung ijuih leh en Toupa thei jenpi ama theih khak louh kiki kha ding hi. (Prov 2:26) ah lam dik apai tinten ding a hon cih bang in athutoh kituak a nuntak na ah Toupa' n hon thei ding ana hi hi.

Simtute, Toupa nung ijuih na ah Peter bang a melet leh kampau a thieh ding khop a nung jui muanhuai hi ding in Toupan hon vualzawl ta hen.

MISSIONS NASEPNA REPORT

-Kimngaihlian, HIM

Amasa in Khrist a ka seppih saptuamte kiangah i Toupa Jesu Khrist min in chibai ka hon buk hi. Saptuamte' sim theih dia ka testimonu leh mission field report pe thei dia phalna piak a ka om ziak in Pathian min ka phat hi.

Ka neu apan pathian limsaklou, biakin kai leh sunday school kai chih himhim kana ngaihsak ngei kei hi. Ka pa' m Pathian thu hon hilh chiangin ka chimtak thei mahmah a, ka pa ahiahmanin bangmah bel ka gen ngam kei hi. Taksa a sianthoua, dummuam, khaini leh adangdang khawng a ana kibual lou ka hihmanin vangam kai dingin bel ka ki koih veve hi.

Heutupa Khaikhanpau leh Thiansong chialpina ah ka pa' n khatvei hon hohph lam ka thei hi. Huchilou chialpi leh camp himhim ka tel kha ngei kei a, sunday school junior chauh ka kai kha hi. Pawl sawm ka sim kum in Pathian sapna i chi diam, sawina ka hon tuak panta hi. Sawilouhta sawnta (Heb.12:6-8) Kum thum sung vingveng sungkhoh in, ni khat a gukvei daileng in, buhchim siang vuak nei in lupna ngak in ka lum a, sih lah silou, dam lah damlou, doctor ten lah ka natna thei zoulou ahiahmanun genthei takin ka om hi. Ka neu lai a ka pan bible chang leh Pathian thu hon hilhte ka lungsim ah hong

kilang dandanta hi. Si leng vangam ka kai diam chih lauhthawmna kon nei a, Bible sim ka pan a, (Rom 5:12) ka sim khakta hi. Hoihna himhim omlou, Adam akipan a khial ka hihlam ka hon phawk suahta hi. Khelhna ziak a gimthuak ka hih dan leng ka hon phawk khe thakthak hi. Johan 3:3 ka sim nawn leh pianthak ding ahihdan, sa a piang, mahni kihoh sakna ngen a dim, taksa sianthoua a vangam kai sawm ka hihlam kon musahta hi. Kha a piang a tunglam a kipan a Jesu Khrist a hotdam ka hihlam kon phawk suahta (Johan 3:5-7)

Damlouhna lianpi nei mahleng

teelkholhte a dingin. ...' Chihna ana hitel zel hi, HalleluiJah! Pathian in thupina tangta heen!

Thukhupna(Conclusion): I lungsima kuapeuh in I ngaihtuah dia hoih kasak pe'n ahihle, I Saptuam mahmah ki bulpuhna in zangin, a pawlam(outside) a thawm gin ngaihna mun delh in diang khiakhia louin I Saptuam mah kem in zuun chihhtak in zuun ding in iki chial hi, a deuh khohse in khangthak leh tuailaite aw. Mite'n kolgam-vaigam leh khopi liante ah, Lamka leh Singngat kika'l, Lamka leh Phai(Imphal) kikal'chihhial bangkhop a kigamla mun ah Biak-Inn kai di'n motor-bahara tampipi 300/400val thamte sengin biak-

innate vazuan chiaichiai uhi. Eipawl anaia ana om mite'n, anne-kawm a Biakinn naihpakna mun ah, Biakinn hoih taktak piakin I om a hampaha petmah in, Biakinn bawlna a eimah sum-le-pai se'n ngailou in Pathian be-theihihang maw... lungdam huailua! Hamphalua ihihman un(phunna- vuina leh eimahni kisuk thahnate vuak ngaihtuaha neilou in) Biakna mah limsak in hahpan in pang di'n iki ngenin iki chial hi' ute-naute aw, nachi kei maw? Tuahileh I Saptuam peen Saptuam-Dikpeen hongsuak mai ding hi! Simtute Reformed' thugin mah Laisiangthou toh kituakpen ahi' chia Pathian' thutak a khangtouw semsem di'n Pathian in hon vualjawl chiatta hen, Amen!

SAPTUAM DIKTAK [PART-III]

-Pastor Goukhansiam Guite

"Hiai suangpi tung ah ka Saptuam kalam dinga, misi khua kongpite'n a zoukei ding" [Mtt.16:18].

'Saptuam Diktak' [Part-3na] chih thulu zanga houlimna sunzom thei nawn dia hun-hoih hun-manpha hon petu I Biak Pathian tung ah kipah thu genin, simtu ngaihnat huai taktakte sihna apan vualzou a thou kik I Mangnunnem leh Manpha I Toupa Jesu Khrist' minin chibaile!

September kha Part-2na ah (kibawltawm) pawl himai lou-ahing, a nungta pumpi, Khrist' khalam pumpi, Pentikos ni-a kipan Khrist kia a LUTANG ahihna ahi. 2na, Tualsung Saptuam(Session) ahihle, tuia baptisma tang, muhtheiha bekhawm, Toupa' thuseh tang khawm, tangthupha phuangzak khawm, Pastorte leh Upate vaihawmna neikhawm a kipawl khawm ahi' chi'n Ium/gingta in I sa'ng thei uhi [Eph.1:19-23; Kol. 1:18; Eph. 2:11,12; Nas.2:41-47; Jn.4:23,24; Nas.20:17,28; Phil.1:1; Tita 1:5-7; 1Tim.3:1-13; Nas.6:3,4].

Thukhun Thak sunga kigen Saptuam in gendan chih(2) a nei: Ina, Leitung khua-vannuai uap leh Tualsung Saptuam[Session] dik khatkia a om, Jesu Khrist gingta taktakte kigawm, pumpi khat hiding Kha-in a Baptist, a lom- khawm

Genchetna/Hilhchetna:
1. **Saptuam**, Thukhun Lui ah a om naikeia **"Thuguk"** kiphuangkhe

nailou[Pathian in Amah' Lalpeenna leh A'theihkholhLawkna pansana ana geelkholh] ahi(Eph. 3:1-6). Juda sabiak paitou zeel saptuam hong piangkha ahikei. Jesu Khrist in saptuam lamkhiat ding a gen lai in, a hun tung nailou genna a zang hi'chih I theih poimoh hi (Matt.16:16-18).

2. **Saptuam diktak khat kia a om a**, tuape'n Pentikos-ni a pana Jesu Khrist a gingta taktakte kigawm, pumpi khat hiding a, Kha in a Baptist, koimun peuha om, bang saptuam kilawhna min a tel, a damlai leh sikhinte leng/zong, a kimuthei tualsung saptuam sunga om, Khrist kia a lutang ahihna ahi(Matt.16:18;1Kor.12:13;Nas.20:28;1Kor.5:9; Gal.1:13;Phil.3:6; Eph.1:22; 5:23; Kol.1:18 etc.etc). **Khua vannuai saptuam hiam, kimu theilou (invisible) saptuam leng akichi hi (Heb. 12:23).**

3. **Tuulsung saptuam ah bel**, a ummi/agingta taktakte leh a lem a omkhawm, "**buhtak leh buhlem**" bang ahi (Matt.13:24-26,36-40. Nungaksiangthou 10te gentehna thu-a "apil 5 leh ahai 5" bangbang ahi(Matt.25:1 - 13). Mihingte'n bel, piangthak leh

piangthaklou I theikhen kei ua, Pathian in a theia amu chian mahmah hi. **Tuulsung saptuam pe'n "muhtheih saptuam" leng a kichi hi** (Kil.2&3).

4. **Roman Catholic Saptuam leh Khrist Saptuam** kichite'n Khrist in Matthai 16:18na a phuhkhiat, "**KOU**" kahi uh." Koukia saptuam dik hotdam ding kahi uh", akichi ua, amau pawlpi hilou deuh saptuam dangte SETAN' SAPTUAM bang khop hial in koihdan khat nei uhi. Tuakia hiloulai, saptuam pawlpi atampen kou kahi uh' kichite'n leng, a pawlpi mitam haata vantung-gam ah kigin-hotdam-kai tup-le-ngim pipe'n a nei mah hongbang jelua, a pawlpi mitam laka aki phumtum ziakunle vangam a thuah[double] akai ding chihna khatle omtuanlouin, ".....Toupa'n poimoh zaw A' sa a hi'nteh"chih ngaihsun nuamlou in mipeuh agalah enen lel uhi. Bangchi'n huchibang mite saptuam-dik' ichi thei tuan dia hiam????? Jesu Khrist in, "**Hiai suangpi tung ah ka saptuam kalam tou ding....**"(Matt.16:18) a chih lai in, **a minphuak ahi laizang keia,"asa leh sisan a tankhia a lamtou ahi"**chih amu

ba'n kei uhi(Nas.29:28; Eph.1:7,14;Tita 2:14; 1Pet.1:19; 2:9; Kil.2:9). Saptuam pawl leh a min in hon hotdam theilou, Hondampa khat kia om Amah Jesu Khrist TOUPA ahi (Jn.14:6; Nas. 4:10-12; 1Tim.2:4-6). Saptuam-diktak a I om theihna dingin, "**Pianthak**" akul penin a poimoh takzet ahi (Jn.3:1-7).

5. Khrist Saptuam' chih kia saptuam dik ahi diam? Laisiangthou sung ah tuabang sinsakna a om kei hi. 'KCHRIST IN', hiai suangpi tungah ka saptuam kalam tou ding a(amin dingin Khrist'saptuam kachi ding)" achi kei hi(Matt.16:18). Saptuam' mindik a hotdama om ding hileh "**Pathian Saptuam, A Lutang Khrist**" chih a dikpen ding hi (Nas.20:28; Eph.5:23; 1:22; Kol.1:18). "**Saptuam**" kichi Khrist tatna sisan a khelhna, manthatna leh sihna apan sapkhiat 'hotdamtate' (Eph.5:25)naa chihleh, Pa'n a teel kholhsate kia tandia A' tapa Jesu hon sawl hi zomahlai ahizhiakin ahi....I Laisiangthou a Saptuam (Nas.20:28) a kichih Chiang in a Neipa Pathian ahi' chihna ahi. **Khrist Saptuam** I chihleh a Tanpa leh Lutang Khrist chihna ahi(Cf

Rom.16:16). **Khaw min tawh a** kigen Chiangin a omna mun toh genna ahi(1Kor.1:2;Kil. 2&3). **Gammin** toh a kigenkhawm Chiangin a omna bial' chihna ahi (Gal.1:2;2Kor. 8:1). **Jentel saptuam** achihleh a mite toh s

Pawlmim tuamtuum & khen khatte: Baptist aki chih Chiangin gingtute baptisna leh tuiphuma tan kherkher sinsakte chia midangin min apiak, Nasepte 11:26 a paidan zui deuh chihna ahi. **Methodist** in paidan kichian neia biakna kipina ahi. Saptuam pawl ah Hotdamna omLou, Jesu Khrist kia Hondampa hia, Amah kia in hondam thei hi(Rom 1:16,17). Presbyterian' kichi "upa vaihawm pawl'chih himahleh Presbyteroit leh Baptizo' chia hong kila sawn tou ahihna ahkibul puh mahmah suak hi. Tuabang kalah, Reformed-doctrine(thugin) I Laisiangthou thuginna toh kibulphuh hoihpene a, sappau in, ".....the Biblical sound doctrine of Salvation in accordance with the fore-knowledge of God for His elected-people" ana kichi deuhse hi. Huai tuh, Laisiangthou a Pathian' Hotdamna thugin-hing leh Amah' theihkhawlna pansan A'mi

October
2016
Presbyterian Church in India (Reformed)

pei MESSENGER

The 33rd
GENERAL ASSEMBLY
(III)
JOINT MISSION CONFERENCE

Speaker
Rev. S. Nengzakhup
Executive Director,
North East Centre for Training and
Research (NECTAR)

Theme
"Khrist itna in asawl teitei qingtu"
(A believer sent by the Love of Christ)
I Kor. 5:4

Tup & Ngim

- Missions nasepna poimoh dan phawkthakna.
- Missions nasepna a mimal hihtheihna muhsuahna.
- Mission Field thak neihtheihna ding lampi zonna.
- Thuntu, petu leh missionary tam sem muhsuahna.

If undelivered, please return to:

The Editor
PCI Messenger
P.O. Box-32, Presbyterian Church in India (Reformed)
Head office : New Lanka (H) 795128
Manipur, INDIA

BOOK POST

to:

PRODUCTION TEAM

Editor

Rev. Khen P. Tombing
C/No. 9862088190

Jt. Editor

Rev. H. Chin Thiansong
C/No. 8731850322

Contributing Editors

Rev. G. Suanzalam
Rev. Khamlianmang
Eld. T. Khupzadou
Eld. Langkhanpau Guite
Eld. N. Thangzamawi

Cir. manager

Mr. C. Biaklun

THU TUUNTE

Editorial	01
Aadhaar Card.....	02
Khrist nungzui muanhuai	09
Saptuam Diktak	13
Missions Reports	17
Missions Reports 2na	22
Kipahthu genna	25
Khawmpite	26
Khen's Itinerary	28

Head Office

Presbyterian Church
in India (Reformed)
Box -32, Hebron Veng,
New Lamka 795006
Manipur, INDIA

Subscription Fee

Rs. 10/- per copy or per month

Website of the Church

<http://www.pcireformed.com>

A sung a thu
kisuahthe editorial board
ngaihdan ahivek
kei.

Printed, published and edited by Rev. Khen P. Tombing at Diamond Offset Press for the Presbyterian Church in India (Reformed)

Oct. 30 SUNDAY: Blairsville, GA Grace Presbyterian Church
Oct. 31 Monday: Back to St. Louis
Nov.01 Tuesday: St. Louis, MO
Nov. 02 Wednesday: St. Louis
Nov. 03 Thursday: St. Louis, MO
Nov. 04 Friday: St. Louis, MO
Nov. 05 Saturday: St. Louis, MO
Nov. 06 SUNDAY: St. Louis, MO Central Presbyterian Church
Nov. 07 Monday: St. Louis, Twin Oaks PCA 7:00 PM
Nov. 08 Tuesday: St. Louis
Nov. 09 Wednesday: St. Louis, Covenant Presbyterian Church
Nov.10 Thursday: St. Louis
Nov.11 Friday: Tulsa, OK
Nov. 12 Saturday: Tulsa, OK
Nov. 13 SUNDAY: Tulsa, OK, Christ Presbyterian Church
Nov. 14 Monday: Leave Tulsa for St. Louis
Nov. 15 Tuesday: St. Louis
Nov. 16 Wednesday: St. Louis, Twin Oaks PCA 5:30 PM
Nov. 17 Thursday: St. Louis
Nov. 18 Friday: St. Louis
Nov. 19 Saturday: Knoxville, TN, West Hills Presbyterian Church
Nov. 20 SUNDAY: Knoxville, TN (unconfirmed) , West Hills PC
Nov. 21 Monday: Leave Knoxville for St. Louis
Nov. 22 Tuesday: St. Louis
Nov. 23 Wednesday: St. Louis
Nov. 24 Thursday: St. Louis
Nov. 25 Friday: St. Louis
Nov. 26 Saturday: St. Louis
Nov. 27 SUNDAY: Waterloo, IL (unconfirmed) Concord Presbyterian Church
Nov. 28 Monday: Charlottesville, Advancing Native Mission
Nov. 29 Tuesday: Charlottesville, Advancing Native Mission
Nov. 30 Wednesday: Charlottesville, Advancing Native Mission
Dec. 01 Thursday: Charlottesville, VA Advancing Native Mission
Dec. 02 Friday: Palm Bay FL, Covenant Presbyterian Church
Dec. 03 Saturday: Palm Bay, FL, Covenant Presbyterian Church
Dec. 04 SUNDAY: Palm Bay, FL, Covenant Presbyterian Church
Dec. 05 Monday: 10: 30 Check-in Orlando, Orlando International Airport
Dec. 11 SUNDAY: New Delhi, Delhi Presbyterian Church
Dec. 12, Monday: Arrive Imphal, Manipur