

chiang in mi kianga tun(hilh) masa lou in Pathian kianga tunin panpihna ngen masa sek hi. A haksatna leh thumna a phokdia honpuan sek chuh: Atate leh atute Pathian lam alunglut louin khovel thil tuamtumte abuaihiph sek uh chih thute bang, a inkuansung uh damlounha leh nongkaina in buaksek ahih dan thute ahi. Jai Rawn leh atate thumna ah phawkni.

pianthakna dikta ahon neih ua, anu hoihtak a apanggih theihna ding un thumsak ni.

“Kipak gige unla, tawp lou in thum un; bangkim ah kipahtu gen gige un. Huai tuh nou adia Khrist Jesu a Pathian deihlam ahi ngal a.” I Thes. 5: 16-18

Na thumna te ua nonna zehitel sak ding un a nuai bangzah hiam kon gelh hi.

1. Thukha tanpha hon ompih a hon makaih I biak Pathian tung ah kipahtu genni.
2. Cambodia gam a naupang tagah leh gentheite ading in thumsak ni. Kitheih siamlouh ziak in nupa tamtakte kikhen ua, atate uh kemnuam lou in anu teek, atate uh pi(grandma) nek leh tak zongzou nawnlou te kiang ah va nusia mawk uhi.
3. Inkuan kisia gawpte ading in thumsakni. Inkuan sung a buaina: nu leh pate kal ah, zi leh pasal kalah, u leh nau kalah. Lungkham huaitak in buaina tuamtum in a insungte uh sawi sek hi.
4. I Church memberte uh khaalang a hong hat semsem na ding un thummi. Akhente tenna mun kisuan ziak leh nna tuamtum a abuai zek

Jai Dim (Aunty Dim) ahihleh Chukso khua(Bantei Srey District) a Kiginni biakna kikhopna a kizang inn neitu nu ahi. Amah kiphalna leh Pathian a itna ziak in amah inn pansan in kikhopna ava kinei sek a, Siemreap khopi akipan dakkal khat (1 hr) tai himahleh awlmoh huai akisa petmaha biakna leh invehna kiginni chiang in ava kinei sek hi. Taksa lam ah mi damthei hetlou himahleh khalam a chidam a, akhua mipite'n Pathian Hing leh Siangthou atheih ua agintak chiatna ding un hihtheih khomkhom in pan ala sek hi. Amah haksatnate lak a khat ahih leh: Atapa leh azi (amou nu) in Pathian adia pan alakna te akithuahpih ut kei ua athu manglou in adou bawl zaw sawp uhi. Pathian in Jay Dim naktak a azat semsem na ding in leh atapa, amounu un

JOHN CALVIN SINSAKNA THUPI NGATE (i.e., T.U.L.I.P) HONG PIANDAN

Rev. H. Chin Thiansong, Coordinator (Ministries)

I theihchiatsa bangun tulai igam buaina komkal ah Pathian thu iphok thakthak poimoh semsem adiam aw chiin Doctrine a ibuaina sek uh hi a katheih khat kahon taklang hi.

Hotdamna toh kisai Pathian thu suidan chi 5 a kikhen TULIP kichi hong piankhiat dan tomkha a genin, Kumzabi 17 sungin Holland (*Tuchiang a Netherlands kichita*) gam ah Pathian thu a buaina nasatak om a, huaiziaka hongpiangkha ahi kichitheih hi.

- T= Total Depravity (Mihing hihtheih pumbei).
- U= Unconditional Election (Pansanbei Telna).
- L= Limited Atonement (Phaktawpnei Tatna).
- I= Irresistible Grace (Nialvualouh Hehpihna).
- P= Persenerance of the Saints (Misiangthoute bitna).

Kumzabi 17 hunlai in “Belgic Confession of Faith” leh “Heidelberg Catechism” tuh Holland lalgam a Saptuamte a kizang ginna puankhiakna ahi a, Reformed gindan singthoutak ahi.

AD 1610 in Leiden University a professor Jacobus Arminius’ sinsakna thute, ama nungzuiten thupi 5 suaha gelkhia in ama mintam in Armenianism apuak ua, hiai sinsakna tuh Renonstrance huaituh “kallna” chihna ahi. Huchiin Holland Parliament ah apelut uhi. Huai a apiaklut uh sinsakna in: Pathian lalpenna, mihing hihthei neilou, Pansan bei telna, mimal tatna, nanvualouh hehpihna leh misiangthoute detna chihthei akalh a, tuni a Armenianism ichih uh ahi hi. Hiai banga Pathian thu a nasatak a kikalhna thubuai ahong omtakin hiai thubuai ngaihtuah a gelfel dingin Dort ah khawmpi ahonsam ua gam tuamtum apan member 129 paikhom uhi.

thillamdangte leng a limsak sam kei uh; himahleh a kiuangsak ua, a helna uah a tanna ua kik nawn ding in heutu khat a sep uhi: himahleh nang ngaidam dia mansa, lainatnaa dim leh hehpihsiam, heh mengmenglou, chitna hau, leh amaute lehngatsan lou Pathian na hi a”.

limsaklouhna leh diktatlouhna tengteng tungah van akipamin Pathian hehna a hongkilangta ngala;”.

A tawpna pen ding in Vaihawm mite bung nihna hoihtak in sim in, Pathian a Thukhun ah a muanhuai in ginom gige hi, huai thukhun tung a ginomlou te ngaihsaklou in ataisan mawk kei a, haksatna amau toh kiphu a tuak sak. Huai tuh amite Amah lam a akiknawn ding uh adeih na ziak ahi. Pathian lam ah kikna in ihaksatnate zangni, thildiklou Kris leh I Pathian in athei, amau vaihong hawm ding uhlah ahi ngal a. Bangkim ah kipahtu igen gige ding uh.

Jona 4:2 “TOUPAkiang aha thuma, AWTOUPA, ka honngen hi, hiai ka gam ua ka om laia ka gen hi lou hia? Hiai jiajin Tarsis lamah ka tai mang paha: hehepith thei Pathian, lainatnaa dim, heh mengmenglou, chitna hau, thil hoih lou lehngatsan sek nahi chih ka thei hi”. Rome-te 1:18 “Thutak diklou taka dalte Pathian

CAMBODIA APAN LAIKHAK

Na vek un I Toupa Jesu Kris min in Cambodia apan in chibai !

Kuapeuh dam a nasepna maban chiat uh sunzom thei zelzel hiding in kon ginta ua, kou le noute hon Thumpihna leh sum leh pai kithuahpih na zar a dam a om in maban ka sunzom thei zelzel uhi. Tuin tuukpi (rainy season) hong kipan nawnta a achang chang in vuahpi hongzu phutphut sek hi. Kumdang toh teh in Cambodia gam ah tukum in vuah tam zaw abang sim hi. Vualzawlana hon pia ibiak Pathian in aki ningching vuahtui honpiak zom ding aki lamet ban ah, anteh louhing leh nekding kining ching buh leh kawlkai hiai gam a hong pian aki lamen nawn hi. Phaizang lianpi tuiou

tungtawn in niteng in a dong uhi. A nget peuh uh piak in aom ua, mi khenkhat hiai mun ah aom den ua, kingek sak in phunna ding, nuakna ding ahau mahmah uhi. Kipahna ding a thei kei uh.

i lohkiak a ngaita hi. Ei kia a ding hilou, midang a ding a i hin ahong ngai hi. Ta deih huai, Pathian kipahna hidingin.

Pathian sikha:

Luk 15:11-na a Tapa U-zaw dinmun, apa thumang leh sem hoih kisa, asepe hoih gun deihsakna ngahlou a kitheih, kelnou thau a ngiat lai in, apa'n “Bawi ka neih tengteng nang a hilou hiam” a chih lai in, lungkimlou in inn ah alut utkei hi. Na hinkhua a phunna ding tampi na neih leh ta hihna mun a om na hi.

I thum chaingin “Kei nata” khenkhat in i chi a, khenkhat in “Kei na sikha” i chi a, koipen dikzaw ding ahia? A dawnta tuh a diktuak, a tan na hihleh “Kei nata” na chi ding a, asikha na hihleh “Kei na sikha” na chi ding. Gingtuten hihna tuamtum in nei chihna ahi. Mi ahong pianthak a, ahongkikhek chiangin Pathian ta ahong hi chi hi genta. Ta hihna apat kaisangna ding aom, huai tuh sikha ahi. Bible in sikha chih ahahzat mahmah a, ginna a mihangsante Pathian sikha ahi uhi. Elbethel speaker K. Lalhminglian in Jesu Pathian sikha ahidhan nungzuiten nasepte 4:27-30 a agen uh ka sim in Pathian Tapa hihlial bawn sikh aahihlai a, kei Pathian ta hihna tang a, sawtpi ka na om, ka kihua hi. Huai hun mah in Toupa hon ngaidam in, na sikha te lak a aneupen in hon pom in chi in ka thum a, huai dakkal apat in ka hinna Toupa ahon kheksakta, achi hi.

Nu leh pa ten tate tuh a ngek lai in thil bangkim a poimoh teng a hihsak ua, naungek chidamna dingin nawitui a vak in, ihmu sak in, a zun leh ekte hahsiang sak in duat tak in akem uhi. Himahleh hiai dinmun a naungek aom det ding nu leh pa kipahna ahikei. Hong khanglian a, a poimoh bang teng hong kitoudelh a, a nu leh pa tha khek a, kong bangkim a nu leh pa tek nung a enkoltu hi ding a lamet ahi. Huai mah bangin piangthak i hong hih tung in naungek kep in Pathian in ahon kem a, khalam ann in ahon vak a, in get teng ahon pia hi. Himahleh hiai bang a hi gige kei. Piching hun ahong tung a, khalam ann iki zon hong ngai a, vualzawlana i tanna din

Gingtu, ta hihna tang a sawtpi aom chiangin buaina nasatak atuak sek hi. Thil teng Pathian in a sepsak dingin a koih a, bangziak a hiai

Hiai khawmpi November 13, 1618–May 09, 1610 (Kha 7) sung Synod of Dort (*Pathian thu Khompi Dort khua a om*) hun a paikhom member'te'n meeting 154 vei aneih sungun Armenianism diklou in apom ua, huchiin Bible toh kituak thugin TULIP kichi ahon lemkhia uhi.

Hiai TULIP kichi in Calvin' min pozozen mahleh ama dam sunga hichibanga lepkiak ahikei-amah July 10, 1509 in Noyon khua, France gamah apiang a, 1564 in asi hi.

Simtute Toupa'n vual honzawl chiat hen

PATHIAN A DI'N BANG NA HIA?

Elder B. Luttinthang

Mihing tengteng Pathian adin banghiam khat ihi chiat uh. Khenkhat amelma, khenkhat ata, khenkhat asikha, khenkhat alawm bang ihi ding. Hiai a hihna chi i i gente lakah nang hihna khat penpen ahi ding. I hihna leh dinmun i theihchetna din abanban in i sut ding. Nang bang na hia?

Pathian melma:

Pathian gingta lou, Christian hilou peuhmah Pathian melma ahi. Christian, Pathian thei, Pathian gingta kichite le ginna tungtawn a pianthakna aneih kei uleh Pathian melma ahi uh. Rome 5:10. Pathian melma tuh setan (gul) ahi. Jesu'n "Gul suante na peuh diabol ahi" achi hi. Mat. 23:33. Ngaihdamna tang, Jesu a siamthak na hih keileh Pathian melma na hi. Setan suan, mi leh san a hi. Huaiziakin na tan ding tuh tangtawn gawtmun, meidil ahi ding, ki ngaihtuah in. Pathian melma na hi hia?

Pathian ta:

Kha Siangthou in mikhial ahidan akiphawk sak a, ginna tungtawn a ngaihdamna tang, siamtansak mi tuh Pathian ta ahi. (I Joh 3:1) Ta dinmun tuh goulauhtu ahi a, pa itna atang a, duat in om hi. Pa neih teng amah' a ahi. Khalam hinkhua a kalbi masapen ahi. Pathian kha polhna thu leh la

bawl theih mun tamtak ah anei ua, tu hun in agam uh hingdipidip in etlawm mahmah hi. Hiai gam a loukhou mite leh van vuahtui a kinga nek muten avualzawltu leh amaute it a tankhetu Pathian diktak thei a hon gintak theihna ding un na thumna te ua honna phawk zom zel ding in kon ngen hi. Tukum June kha in Nu Jai Mau leh unaunu Sitha ten Jesu Khrist gingta a Lal leh Hondampa dia apom uh toh kizoitawn in Baptisma kipia hi. Nu Jai Mau ahieh leh akhe leh akhut langkhat tang theilou himahleh Ningani (Thursday) kikhopna teng ah hong kai sek hi. Unaunu Sitha pen ahih leh Pathianni zingkal teng a Siemreap a Biakna ineh sekna pen ua worship teamte lak hong tel zel ahi. School khat ah sem a, tuin asephundia akichiam hun uh abei tak manin akhua uh Bantey Mencheay province ah akik nawnta hi. Amaute a omna mun peuh uah theihpihtu muan huai ahieh nading uleh amaute tungtawn a miten Pathian itna ahon zak ua, Jesu Kris Lal leh Hondampa dia ahon pom nading un leh mitam semte kianga Tanchinhohi ipuanzak theihna ding un, na Thumna te ua honna phok zom zelzel dingin konngen.

Jai Haan (Aunty Haan) ahiehleh Khna Thamey khua I Church membet te laka khat ahi. Haksatna tuamtua a innsung leh innkimte toh kal ah ahau mahmah, himahleh ginom tak in Ningani (Thursday) biakna kikhop ah hong kai gige hi. A inn a aten lai in amakpapa migilou leh khelplil tak in a bawl genthei mahmah sek hi. Amah a inn nuai (ground floor) ah atenga, amakpapa a sawngtung ah ateng a, tamveipi a makpapa'n aut teng agenkhum sek banah alupna tung leh atuanglai ah tui abuah khum sek hi. Nitak khat leng Heipi in a nu lu asatsak a a innvengte un abuaipih mahmah ua, khua phawklou a aom man in Damdoi inn ah apawlut uhi. Tuin damsiang taktak kei mahleh angeina bangin biakinte hong kai thei zelzelta a, Kipah huai. Jai Haan leh a innkuan te adin ithumsak ding uh.

Jai Rawn (Aunty Rawn) I Church member uh ateeek lamte lak a damthei pen leh hat mel pen dan in kana chiamteh hi. Amah ahieh leh anuam ahaksa atuah hun a Pathian kiang a tun zelzel te khat ahi. A khen Chiang in amah a pan in testimony ngaih nophuai taktakte aki zasek hi. A etton huai na maham chuh haksatna leh lau huai din mun atuah

bang buaina tuak ka hia? Bangziak a kipak lou ka hia? Bangziak a? Theihsiam louh, phunna ding amah mahmah sek hi. Himahleh mi'n ta hihna apat sikha hihna a promotion ahon muh chiangin mahni deihdan, kipahna leh ki poimoh ngaihnate ahong neu hiai hiai a, Pathian deihdan leh kipahnate ahong lian hiai hiai hi. Thaman leh pahakna bangmah a ngiat kei a, ka sep ding mah sem ka hi a chita hi.

Tapa taimang le ata hihna tang a aom lai in, a goutan dingte a ngiat a, amah deihna leh kipahna alianpen in a koih a atawp in siatna nastak a tuak hi. Pa lungtang a suliam a, siatna, lungngaihna khuk ah alut hi. Himahleh ahong halhkhia a alam zuih ahon khek a, "Na ta a seh tak ka hi nawn kei, na sikhate lak a khat bangin hon pom in" chia ahong kiakniam takin apan nasatakin a tawisangta hi. Khalam vualzawlana nasatak a dongta hi. Sikha hinkhua a na lut leh nang poimohnate akiam hiai hiai ding a, Pathian alian hiai hiai ding. Pathian na tung a akiphah chiangin nang le kipahna nasatak nah on nei ta ding. Unau sikha dinmun ah na ding hia kivelthakin.

Pathian lawm:

Pathian melma apan Pathian sikha i gen tou ua, tun a tawpna pen ah

Pathian lawm i gen ding. Gingtu hinkhua abul i pat sang touh deuhdeuh ding ahi. Mi Pathian ta ahong hih leh amaban sikha dinmun a akaisan ngeingei ding ahi. Huaibanah kalbi khat aom lai a, huai tuh Pathian lawm ahi. Mahni ki mangngilh a Pathian a ding a mi ahong hin a, hunt eng a Pathian toh kithuah a aom chiangin Pathian mi muan, athuguk na ngawn ahilh ngamte Pathian lawm ahi uh.

Jesu'n a nungzuite kiangah sikha ka hon chi nawn kei ding. Lawm ka hon chi zaw ta ding achi. Johan 15:15. Abraham Pathian lawm ahi chih bible ah i mu hi. Abraham in bangchituk in Pathian a muang a, bangchituk in a it a? Pathian tu aman dan athupi mahmah hi. Huaiziakin Pathian in a it a, amuang a athilhing ding Abraham ahilh hi. Sodom hal ding thu ah Pathian toh kikum in midiktat 50 a muh leh hallou dingin Pathian in athupukna a khekthak hi, Abraham ngetna ziakin. Himahleh 50 amu kei a, 45, 30, 20, 10 tan in Pathian gukvei a tolh suk hi. Hiai ah Pathian itna hauh dan leh Pathian lawm Abraham thupi dan akilang hi. Jesu'n "Sikha ka hon chi nawn kei ding, Sikha in apu thilhah a thei ngal kei a, lawmte ka hon chi zaw ta ding. Pa apat ka thuzak tengteng ka hon hillhta ngal

mahmah, aziak tuh Pathian in sapna lampi tuamtua ah honbawl zel, itung athil tungte ihoihna ding, amah thupina ding a hon tunsak zel ahieh man in. Kua moh chih lamsang in Pathian in bang deihna a hontungsak ahia chih lam in ngaihtuah leng ei ading in vualjawlna hiding. Amoh te zaw Pathian khut ah koihni. Phuba kilatuah kei un Pathian in achih ziakin.

Ahieh ziak in theih dia hoieh tiuh, Pathian tuh thildiklou hihte en a nui hiuhiau lou hial ahi. Hoieh law mahmah a hehtheilou, bangmah pawnalou, bangkim ngaizam suk maimai chihte hilou hi. Itna in dikou a kipahpih kei hi. Pathian Temple thanguai tak a kibawlte ja utlou a thagum zang mi ahi. Biakna makaite apoimoh dungzui a dawmlou hial Kris Jesu ahi. Ki sahkhoim sakte leng mu peihlou hi. Pharisaite'n a thugentou ngaihkhiak haksa samahmah uhi. Pathian thugente lak a Meidil thu hahgen pen amah ahi. Aman meidil satdan thei a mikhialte huaimun a a onding uh thei ahimman in Kros a thuak leng khoksalou hi. Khelhna gu hoihlouh dan leh Setan in mihingte a khem thazoh dante deihlou in thangpai mahmah hi. I gam in diktatlohnate, meithaite nek taang ding laksaknate, a chetheite achetheilou leh a hatlou, aneilou

zawte a nuaisiahnate puaknat a nei, aveitu Pathian limsak, kilembawl hilou khotang leh saptuam ah makai I poimawh mahmah ta uhi. Tangval LAW zillai khat in nikhat a lawmpa toh avakna uah suak-le-sal a kikai mi vomte zuak a om amuh in thangpailua a en ngamlou in a lawmpa kiang ah "Pathian min in, lawmte paikhia ni uh. Hiai bang thilhihte khet/vuakna ding hun lemtang ka muhlele na naak vuak mahmah ding hi" chiih kichiamna bawl hi. Tua tangval tuh Abraham Lincoln ahi. Hun lemtang Pathian in thei hiveh aw maw, amah hunseh atun Chiang a ahiding dan hong lang zel mai ahi.

Tutung singtangmite ibuaina bang ziak, Pathian in bang deihna a hiai bang hon tuaksak hi in na ngaihtuah a? Kuan panla ding, kua sam ding hia ua? Kuamuang a kalsuan ding, kua ahia idot leh taina ding pen uh?. Hiai Bible tangte ngaihtuah sim inla, sut mah dih bang hiam khat Pathian in hon musak ding. Amah deihna bang a kiman zoulou ihiehleh ahaksa zaw ituaklai ding, himahleh a deihna bang zong leh kipia a hong muh leh thilhoieh leh manpha hon musak ding.

Laisiangthou in hichi in achi, Nehemia 9:17 "Thu a mang nuam kei ua, a lak ua na hih na

tuakte amuh chiang in a lungsim nasak mahmah hi. Upaten milainatte lungginna tam neite ahi uh achi bang uh ahi. Banghang a Jesun Jerusalem kakhkum topmai ahia? a dinmun muchian lua hiven amaw. A Messiah ding ua hongpaipa deihlou ua, Kros a kilhlum lai ding uh chihthe amun chian khop mai. Pathian tuh amah mahmah in akhut a siam mihingte ziak in kap ngutngut mai hial hi. Hiai itna lamdang, ahephiha ziak a eiten ginna tungtawn a I neih theih man in thupi leh kipah huai isa mahmah hi. Hinapi in eiten ahong itdan ithei siam kei ua, ei mau lampi tuamchiat ah ipial khanak uh. Toupan honsamsam mahleh kikna chang kitehilou, huai ziak a haksatna bang, lungkiak huai thilte bang, gimthuakna bang hontuak sak zel ana hizaw.

Tutung a singtang mite ibuaina (August 31, 2015 ni a Manipur Special Assembly a Bill thum ki passed te ziak in) ituak ua, haksatna liantak ituak. Huchi in mipite lam akipan husa hatmahmah in, Manipur Legislative Assembly tanpha a mipi palai ding a omte kiang a ngetna, ami asate uh toh haksatna thuak khom dia dinmun nusia (resign) dia ngetna nase mahmah, himahleh mipite iitna sang a thildang deihzawk omlai ahi diam, ahik lei leh amau muhdan a a

apoina omlou hi, huan ngakuai valta uhia chih ding khop a aziak theih zohlouh ding khop in MLA te kitawp chih ging mahleh kitawp lou ana hi uh (Hiai article ka gelh tan in). Bang teng hileh thildik, thildiklou thei tu Pathian ahia, hiai tungtang ah amoh ding ki zong le' ng kingoh tuah theih vek siam phial mawk ahik man in, Pathian tung leh amah vaihawm ding a koih louh ngal lampi haksatna mahmah hi. Tel a om palai ten leng hih khial, ateltu mipite leng diktat tak a tel tuanlou, I deihte na ngawn vote theihlouh na khovel hilai. Pathian vaihawm zaw kipeuhmah ding in igingta hi. Thil hoih Pathian thupina kilatna ding hong hih gingta hang.

Bangziak hiding chihthu a agah, hong piangkha thilte en lehang, Pu L S Gangte in hichi in achi "Eulawi hi kilungsiet lou hial a om dan in Pathian in eimu hi dia, buaina kha ka kaihhom louh leh hiho loi hi a louchal ten uah ahi eiti, tua hi ang ki tih umlou, ei uh tih ding" hita "Isu Krista ashna ziakin chitin, namtin, pautin te hi ei gomkhom a, tua tangval luong kua te sihna hin I district a unau ihih uh ei gomkhom ahi, athite thivangpha ahi, athihman uh a thawn a unlou ding" achi (Rf: Tribal Conclave meeting, September 16, 2015 YPA GHQ, Hall, Hiangtam Lamka). Dik

a" a chi. I lak ah Pathian thugukte im leh seel ahi kei a, hun tengin Amah toh iki pawl gige thei hi.

Pathian lawm hihna tuh gingtu hinkhua a dinmun sangpen ahizakiin a tungzou i tawm mahmah hi in ka thei hi. Pathian a ding a ginom, a thu mang, amah toh hun teng a kipawl gige a hinkhua i zat chiangin Pathian in ahon muang ding a, athilsawmte tanpha ahon hilh ding hi. Thilhoih chiteng ahon hihsak ding hi. Pathian in alawm hi dingin ahon deih a, ahon lamem gige hi.

Thukhitna: Awle, dinmun chi I i gen a, mihing Pathian melma i hi a, i hong pianthak chiangin thilsiamthak i hong hi a, Pathian ta i hong hi hi. Aban a step thumte ahileh i neih, i tan khawm vek ding ahi. Mi Pathianta chiangin Pathian adia muanhuai leh kipahna ahong hi a, Pathian lawm ahong hita hi. Awle, unau nang koi chiang tung in na ki thei a? Kivelthak in. Abraham bang in Pathian lawm na hi hia? Pathian a din bang na hia?

KHOTANG BUAINA TOH KISAI KIKUPNA LEH THUMKHAWMNA

Manipur Assembly in Bill 3 (thum) a pass-te deihlouhna ziak a i gam buaina toh kisai in PCI Head office ah September 30, 2015 in Lamka leh a sehvel a saptuam sung a Moderator, Secretary leh PYF Chairman leh Secretary banah Pastorte tel in kikupkhawmna leh kipumkhat a singtang mite a om theih na dingin thumkhawmna humpi khat zat in om hi. Local chih in thumna hah bawl a Pathian sam dingin PCI Head office thusuak in taklang hi.

30% lel gingtu taktak ki om dingin ka gingta hi, huai lakah vok (pig) bang mai a nekna ding om laisiah nene peih, kenka tan nak leh mi' n tang kei leh poisa lou, a tampi a ki om lai ding hi. Christian family a khanglian I hih ziaka gingtu Christian kihpah mawk lou chih I manghilh louh ding ahi. I diktatlouhnate ziaka khangthakte lak leh I khotang siatna in hon pumtuam a, bawloih zohlouh ding khop a om ahita diam? Chih hun bang om hi. Niteng phial a suicide mahni ki khailum, thangtatna om gige simmaw hi. Huaiziakin negumi tuh itna beite a hi ka chi ngam hi, Laisiangthou in nang na kiit bangin na in vengte na it ding a hi achih tuh amaute a dingin zatna bei/ding omlou bang tukin ka koih hi.

Jesu'n Laigelhmitte leh Farisaite kiangah "Nou lepchihte aw, na tung uh a gik hi, pudinate, mohurite, zirate sawm a khat na pia zel ua, danthu khawk zaw-diktatnate, hehpihnate. Ginomnate na linsak ngalkei ua, himahleh hiaite eive na hih ding uh, a dangte hihlou tuan lou in. Nou makai mittawte, thousi khisiang a sangawngsau valhte aw" (Mt. 23:23-24) a hon chih khak ding

lauh hi maw...? Huaiziakin gingtute I siangthou ngeingei ding uh ahi. Hon sampa a siangthou bangin, I hinkhua siangthou thei pen a zat ding ahi.

Anania leh Safirate nupa I theih chiatsa uh ahi. Gam a zuak ua Pathian a ding sawm a khat (tithe) a negu ua, huchiin a nupa un Peter mai mahmah ah pukin a si uhi (Nas. 5:1-11). Hiai ah I muh theih tuh nekukna mah ahi, a lauh huai dan I thei uhi. Ngaihnan tuamtuam thudik kim khat I lak ah a tamta khen khat in Pathian a ding sawm a khat a nekuk ziak ahi uh I chi kha ding, dikmah a nekuk ziak uh ahi pen hi. Mi nekding eimah gilpi a thunlut teitei Pathian in hon kipahpik dingin a gintak huai kei hi. Ahik keileh Pathian I toisangna Amin I thupisakna om sun ahi diam? Huai nak sangin hamsiatna I muh ding sa ahi. A thupiak zuilou I hihman in a thuchiam hamsiatna ahi. Siangthouna lou ngal in kuaman Pathian a mu kei ding chih a hih bangin gingtute siangthou dingin hon sam ban a Christ a eite Pathian ta siangthou dinga telte/ sapte I hi uhi. Huaiziakin gingtu gahsuah I hihna dingin nekukna apau I siangthou ding ahi. Huchilou in zaw bang chik mah in panla mah

EDEN HUAN ah sing mit hiptak leh nek theih chiteng a pou akichi hi. Huai tuh Pathian thu ahi. Khelhna omma Eden huan hinkhua zangte Pathian thu kia a mitsuan ua, Pathian thu a duh tuntun uhi. Piangthak Pathian' ta kichi napi a Bible sim ngeilou, Pathian phat a la sa ngei lou ihileh kivelthakni.

EDEN HUAN AH TUH:

Hinna sing leng huan laizang ah apou akichi hi. Hinna sing Pathian thu ei a hong om zual hitalou in ei ah a pou in hong pou thoh ahita. Huaiziakin ka bah chih na ding hun aom kei. Hinna singkung pou na nu/pa i hita mai ahi.

HUAI EDEN HUAN AH TUH:

Sia leh pha theih na singkung leng a pou akichi hi. Huai sia leh pha theihna sing tuh na ne ding ahikei chih thupiak in a zuipah ngal hi. Sia leh pha theihna sing nek louh ding chih pen mihing lungsim a suak suangtuahna, ngaihtuah tawm Pathian thupiak hiloute genna ahi. Sia leh pha theihna zang a, ei ngaihnan leh hoisak dan a Pathian thu zuh louh ding ahi.

Huai EDEN HUAN hing saktu dingin lui ka li (4) in a luang paisuak a chi hi. Hiai Bible chang ka simkhak tung in Genesis 2:11 na ah,

a khatna pen Pison lui Havila gam ah a luang a, huai ah dangkaeng suangmantam aom a chi hi. Hichi' n ka ngaihtuah a, tu in huai Pison lui luanna mun koi gam ahi dia aw? A lui sung mahmah a suangmantam om phengphung mai hiding hi a, a gam nei mite en huai na uh e, hampna na uh e ka chi hi. Tu in Pathian apan hilhchetna ka ngah takin, nang leh kei i na himawk hi. Aziak tuh Pison lui pen hinkhua kikhek chihna ahi a, mi Pathian apan pianthakna hon nei a, ahinkhua uh ahong kikhek chiangin amanphat dan uh sana dangkaeng bangin aman tam un a manpha uhi.

EDEN HUAN SUNG A LUI LUANG KA LI (4)-TE LEH AHIHNA UH:

01. Pison Lui : Hinkhua kikhek chihna ahi. Mi' n Pathian apan pianthakna diktak hon neih chiangun mihing damsung a dingin huai sang a manpha leh man tam zaw aom kei a, a tung a i taklatsa bangin sana-dangkaeng luanna lui ahong suak maimah ua, ahinkhua uh manphatak in ahingta uh chihna ahi. 02. Gihon lui: Hehpihna chihna ahi. Mi' n Pathian apan kikhenna lamdangtak ahon neih chiangun gawtmun a lut dingte hehpihna hon nei in khamangthang dingte vei-na hon nei uhi.

KHELHNA OMMA EDEN HUAN

-Nu Sialvung, Rayburn PCI

"Gamdai Eden huan bangin abawl a, gamkeu leng Toupa' huan bangin" Isai 51:3

Khelhna omma Eden huan hinkhua i tun nawn theih na dingin Pathian toh kizopna diktak i neih masak phot ngai ahi. Zakai leng ahihna diktak i sut chiangin Abraham suan ahi a, a tuanna theipi kung leng Israel-te etsakna ahi. Mihing lam apan etin pil huntawk leh mimuanhuai mahmah khat ahihuak hi. Himahleh ahihna apan kumkhia in Jesu toh hong kimaituah in hotdamna hong tang in Pathian toh kizopna diktak hon nei chih i mu thei hi. Huaiziakin khelhnate sihsanna taktak lou in zaw khelhna omma Eden huan i tung thei kei ding uhi. Huai EDEN HUAN tuh:

Pathian in Adam leh Evi Eden huan pua a anohkhiak khit in mihingte a va lut nawn kha ding ua, hinna sing ne in khantawn in si thei nawn lou in aom kha ding uh chi in Cherubimte leh mei namsau kilek zualzualte a vensak ahi. Huaiziakin mihing thahatna in lut theih vual ahikei hi. Himahleh lut theihna kong khat chauh aom, huai tuh Jesu Krist thahatna kia in a lut theih hi. Pathian in mihingte nek ding a aphallouh hinna singkung pen Jesu thahatna a lut paisuak in huai hinna sing a gah va nek kia hitalou in hinna singkung pen ei ah a pou in hong pou thoh ahita. Huai sihna kongpi pen Jesu thahatna zang a i

lut zoh vanglak chiangin sihna kongpi hitalou in hinna kongpi ahong hita daih mai ahi.

Khelhna omma Eden huan sung a om mite hinkhua: Gen 2 ah Pathian in leivui mi abawl a, a nakvang ah hinna hu a halut a, Amah hinna toh hon zomta ahi. Huaiziakin Pathian in Amah hinna toh hon zop theih na dingin leivui lel, bangmahlou petmah ihihlam i kiphawk masak a ngai hi.

Huai EDEN HUAN sung ah tuh savuak in aom ua, a zum tuan kei uhi. Mihing mitmei venna gam ahikei a, Pathian kia toh akithuah uhi.

lehang leng I gahsuh taktak kei ding uhi.

Thukhitna:

Simtu ittakte aw, Toupan siangthou dingin honsam hi. "Kei ka siangthou bangin noute siangthou un" (1 Peter 1:16) a

chi hi. Tukum I thupi "JESU IT SEM KUM" a hih toh kiton in, kumkim khat a beita, nang Jesu it pen in na nei hiam? Ahihkeileh, sum leh pai neih leh lam na it zaw hiam? Kivel thak chiat in chiih I ki chial ahi. Toupan simtute hon vualzawl chiatta hen.

EITE PATHIAN HEHTHEI PATHIAN AHI

-Rev. M. Khamlianmang

Laisiangthou a haibang te imu thei, **Numbers 14:18 - TOUPA jaw lungnel tak, migitna hau, thulimlouhna te, tattlekna te ngaidam sek; moha sehte khah ngeiloupa, pate thulimlouhna jiaka tate, tate ta nawnte, suan thumna leh suan lina tana leng gawt sek ahi na na chih. 2. Sam 86:15 - Himahleh, TOUPA aw, nang tuh Pathian, lainatnaa dim, mi hehpihthei, lungnel, chitna leh thutak hau, na hi. 3. Sam 103:8 - TOUPA tuh lainatnaa dim, mi hehpihtheitak, lungnel tak, chitna hau tak ahi. 4. Sam 145:8 - Toupa mi hehpihthei, chitnaa dim; lungnel, chitna thupitak nei ahi. 5. Joel 2:13 - Na puan uh hi louin na lungtang uh botkek unla TOUPA na Pathian uh lam nga un; amah hehpih thei tak leh lainatnaa dim, lungnel leh chitna hau, thil hoih loua kipan kik nawn sek ahi, a chi a.**

Pathian hehpihna hau ahah man in amite hon ena belum chingtu neilou bang aom ahon muhchiang in a lungsim lainatna adim ahah man in Vanmun thupinate nusia in hongkuan khia hi. Ei mihingte

thuakgimdan te, I gentheihna te uh amuh chiang in ei tung avaihawmpa Setan tunga hehmahmah in leitung tuh et haksa sa mahmah hi. Amah batpiah a honbawlte Setan in hon soisa a khelhna ziaak a hamsiatna

03. Hidikel lui: Pathian aw chiantak a zakna ahi. Mi Pathian toh kizopna diktak hon neih chiangin a khalam mitte uh, a khalam bilte uh hon sak in ahong om ua, Pathian aw chiantakin mu leh thei in ahong om ua, Pathian toh ton in a pai uhi.

04. Eupheristis lui: Gahsuh chihna ahi. Khelhna omma Eden huan hinkhua zangte peuhmah gahsuh lou aom kei uh.

Simtute tengteng hinkhua manphatak a zang dingin Toupa' n hon vualzawl chiatt

PHARISAI LEH SADUKAI POLITICS

-Pastor Intern H. Thiankhanmuan, Bethel Presbyterian Church

Khovel a teng mite a dingin, sahkhua hita in, khotang leh gamsung hitaleh, makai hoih (thutak/ chitak) a poimoh mahmah hi. Ki makaihna tuh a nasep leh thiltup in a pi ding ahi. Kuahiam saptuam makai in tuh salam thilte sangin Pathian leh khalam thilte a ngai poimoh masa ding ahi. Tuamah bangin, khotang leh mipi makai in tuh amaute makai hi dinga bawltu mipi a masa sak naknak uhi. Huai hih saptuam leh khotang makaite kibatlouhna ahi.

Lamka khopi ah buaina thupitak tun ziaakin Saptuam tamtak te' n zingkal thumna I neitheu uhi. Hiaibang hun haksa ah biakinn tamzaw in chikmah a I neitheihlough uh thumkhawmna I neitheu uhi. Kipahhuai hi. Ei a dingin hiaibang buaina/ haksatna tuh Pathian mai zong a I kituklutna uh a suak a, a manpha hi. Huan, hichibang hun a I Saptuam makaite un thumkhawmna ana nei un hon chih uh thil kipahhuai ahi.

Tanchinhoh Mathai 16:1-4 kikal a makai nam nih kigente tanchin a kipan in kivelthakna khat nei leng uthuai hi. Amaute tuh sahkhaw makai ahi ua, a dinmun uh a theichian mahmah ua, humbit theitawp in humbit a tum tinten uh. Akuhkalna uh salam tuh ngaihtuahna neite a dingin phathuai mahmah uhi. Himahleh, amaute' n Jesu a dou uhi.

theihsuah thakthak in om hi. a lamla tuten ahaksat dan a theih ding uhi. Banah mun tuamtuum ah gari accident om in si leh liam bang zah hiam om hi. Diktatna poimoh a hih dan theihsuah thakthak in om hi.

2. Saptuam:

Lamka ah saptuam pawl tuamtuum I om leilui a, tup leh ngim kibang napi in gindan (doctrine) kibatlouh ziaakin a tuamtuum ah I kikhen uhi. Awle, hiaite I gen ut pen ahi kei, saptuam chih khovel in hon pumtuam khin a ta diam chih theihding khop in a om hi. (Electin hun in gen ngailou in I hihmate uh a kilang zel hi) Nekgukna, nekasiatnae ziaak I khotang, mimal leh I saptuam in athuak loh thei hi, thuak loh leng ahi khinta maithei hi. Pathian in nou milimbiate aw a chih I duhamnate, nekguaknate, Amah sang a I poimoh ngaihazaw thilte sum-le-pai hi dingin ka gingta hi. Sum zatna ding bangtak a zanglou, bang hiam hihna dia hong paite a hilou lam a heikoi a zang. Eimah gilpi a henlut teitei, duham lua, mahni angmasial, dikloutak a tampi nei/la hiaite khong milimbiakna leh inn sung gamsung siatna bulpi hi dingin ka gingta hi. Mi khat leh nih hoihlouhna in saptuam leh khotang in thuakloh a hita diam I gam dinmun leh I saptuam dinmun chih ut huai

hi. "Thilhoih thei zenpi a kiteihmoh bawl a hihlou mi tuh kikhial ahi" (Jakob 4:17) achih bangin nekduk louh ding thei zenpi a negu punpun mai ki om dingin gintak huai hi. Thei zenpi a kiteihmoh bawl a hih teitei, Pathian thupiakh ngaidau leh phokpha nawn mawngmawng lou kitamta hi.

Rev. Dr. Dongzathawng in a laibu gelhna ah Setan ki interview kibawl henla Lamka a na operation bawl dan hon hih in kichileh "Lamka ah volunteer ka agent munchih ah ka koih hi. Biakin hoih pipi a upa in ka pangsak a, numei pawl lak ah bang ka hau mahmah a, nungak tam zawte kei ahi ua, tangval hatlai tampite kei a dinga sih ngam a hing, Pastor tanpha hunkhop ka nei a, gammuai mi makaite kei asa ahi ua, officers te kei a dinga ginom pente ahi uhi. Himahleh hiaite liahkhuhna dingin saptuam sungah ka kibualsak a, a tam zawte saptuam makaite ahi uhi. A diakin Church Committee leh Assembly te ah ka hah zat mahmah hi" chiih hon dang dingin a gingta chi hi. Kei ngaihtuahna ah dik dingin ka koih hi, I dinmun uh tawh kituak hina maizen e, I dinmun diktak heutupa' n thei chiang hina maizen e chih in om hi. I district 99% gingtu ki chite I hi uhi. Ken dikin ka sim kei

tangval, nupi-papi chih om nawn lou khop a thanghuaina a dim chih I theih chiat uh ahi. Saptuam chih hiai kingaihna, lanna, huukna in zelsuak phial hileh kilawm hi, zelsuak zouta hia chih ding khop hial in ngaihtuahna ah om hi. Gensiatna, zukhamhatna chih lehng ahi bok, inn sung khotang ah mun poimotak luahta. Paupu film a zu dawn lou tuai hilou chi dan a ngaidaua leh toihna(sissy) a la bang ki tamta, numei lak ah leng tam mahmah hiai bang kampau. I Laisiangthou in hiaite tengteng hihlum dingin thu a hon pia hi. I Laisiangthou gen zuilou a hihlum lou ding I hi diam? Hihlum naksanga mun I piak behlap lai, hih hing deuhdeuh I bang hi. I Laisiangthou hou ngaihluo I diam? Bible lak dan bang leng etthak tuak hunkhop om dingin gintak huai hi, ngaidau a ei mahni lemnan dan leh hoisak dan a heikoi ei ki adjust lou a, Bible pang ei toh kituak ding a adjust mawkmawm sekte ki hi mawk hi. Nekgukna, neksiatna tawh kisai I gamsung hon sukkhak dan I en suk ding.

1. **Khotang (Society):**

I kisaktheihpih uh leh I kiletsakpih uh Lamka khopi ah Govt. apan Schemes/Sanction tuamtuam hong paite Govt. office, lampi bawlina leh a dgdg. bawlina

dinga sum lakhs/crore a simte a zatna ding bang tak a zat hileh khantouhna thupitak om ding hi, himahleh a sum luttuk a I khopi leh a sehvel ah khantouhna om tuanlou in kilang hi. Veng sung a private inn ahih keileh private thilte lou ngal muhtheih a khang omlou hi. Kha paisa in I local news ah mikhat in “*Negute tengteng in na nekguk tengteng uh Zakai bangin hon kipuung khia unla, Lamka public ground ah hon sungkhawm un, huaite in lampi, thu, mei hoihlou te I bawl ding, negute lah khotang a tallang mahmah te leh saptuam upate*” chii chialna a hon bawl hi. Hiai ka sim in ka lungsim hon khoih mahmah hi, I gam ah mi diktat hiai bangbang bangzah hiam om lai hileh ka chi sim hi. Hiai bangte khong hilou di hia gintu diktat itna nei. Kha masa in kha khat phadek mahmah vuah hong zu a, I khonsung leh I gamsung mun chih duhamna. Nekguknate, nek siatnate ziakin buanno dan leh a haksat dan I thei chiat uhi. Nasepna, kikomtuahna a nong kai mahmah a, A neizoute gari in tai in, a neiloute khe in pai in, leh mehzuak mehzuak a lam nol a tuten ahaksat dan a theih ding uhi. Banah mun tuamtuam ah gari accident om in si leh liam bang zah hiam om hi. Diktatna poimoh a hih dan

Pharisaite kua ahi ua?

Jophesus (*Jews historian*) in Pharisaite ahileh Juda makai pawlkhat ahi uh chi hi. Amau ahileh mi etlahhuai, mi tallang leh thuneihna liantak nei a vaihawm, midangte laka kipan siangthou dinga kikemhoih, Mosi Dan (Torah) khahtak a sinsak, sinsak siampen leh a sinsak bangbang uh zui mi ahi uhi. Amaute’n biakna leh sahkua vai himhim amau sinsak dan kia dik in a pom uhi. Amau toh kisai, a poimoh mahmah ahileh thonawna thu a gingta uhi. Politics ah a langtang in dinmun neikei mahle uh, amaute thuneihna a lian mahmah hi. Alexandria Salome (76-67 BCE) a kipan Herod lal (41 AD) sung amaute’ deihdan in gamsung vaihawmna ah thu nei ban uhi. Tanchinhoite a kipan Laigelmi te leh Pharisaite a kigenkop mun mahmah hi. Huaiziakin Pharisai tamtak Laigelmi hi ding un a gintak huai hi. Mathai kia in Pharisaite leh Sadukaite hon genkhawm hi. Hiai hih tup nei a hon gen hikha ding ahi.

Khenkhat in Pharisaite mipi telkhat dan dungzui a vaihawmtu ahi a chih uh gintak huai lolou hi. Amaute’n synagoge leh Juda mite hinkhua a tangtakin thuneihna nei khum lou uhi. Himahleh, Jesu hongpai na ding a na doudal a, a sinsakna kalh leh nulmang sawm a nasatak a panla ahiman un,

ginna lam toh kisai thil ah mipite tunga thuneihna bangtan hiam nei uh ahi chih a kilang hi. Tomchik a gen in, Pharisaite Jesu kalh dinga makai khat ahi uh.

Sadukaite kua ahi ua?

Sadukaite tanchin amau gelh a kimukei, himahleh Tanchinhoih ah tamveitak genkhak ahi uhi. Amaute sahkua toh kisai a pawl khat, Juda mite laka namsang (*siampu nam*) ahi ua, vaihawm pawl leng ahi uhi. Rabbite tanchin gelhna ah amaute tuh Pharisaite toh nasatak a calendar (hun) thu a kikalh a chi uhi. Anna, siampi lian, lou Sadukai mi minthang lua a kimukei.

A lungluthuai mahmah khat ahileh, Sadukai te’n sih nunga hinna, thohnawna leh vaihawmnanung chih te gingtalou in, taksa leh kha mangkhawm mai ahi chi uhi. Huaiziaki ahi ding e, vaihawmna ah thunung khual ding omlou hial in khahtaktak in thutanna bawl sek uhi. Thamlou in, Pharisaite’n dan a deikaih tengteng uh pomlou in, a gelthoh a om dante kia pom litet uhi. Huan, upa vaihawm pawl (*Sanhedrin*) lak ah leng tel uh ahindan kimu hi. Huaiziakin, vaihawmna lamah dinmun poimotak nei ahi uhi. Tua ahiman in, hiai makai nihte tuh thugin ah leng a kibang kei

in, nikhat tei lohchinna hontun diing hi.

4) **Nang-leh-Nang kigingta in (self-confidence)**

Na khat peuh I zohna diing in kigintak na angai masa hi. Sawltak Paul in “*Himahleh kuapeuh lungtang kiptak pu-a loutheilou khopa kulna nei hilou, amah kithuzohmiin khama koih kinken a tup chintan leh a hih hoih ding*” achi hi (*1Korinth-te 7:37*). Huaiziaki in ei-mah kithunun zohna kia a, ilungtup khat mualsuah zou diing kahi chi a kimuan ngamna I neih diing uh kisam hi. Tua I kimuan ngamna zahzah in Pasian in lohchinna honpia diing hi.

Thukhitna: Mihingte hinkhua hun thum in khen theih hi. Naupang hun, Tuailai hun leh Tek hun a om

hi. Pasian in mihingte baihsam tak anek mudiing in honna bawlou hi. “*Huan, Toupia Pathianin pasal a pia, Eden huanah a KEMDIING leh a VENG DIING IN a koihta hi (Genesis 2:15)*.” “*Huan, Adam kiangah, Na ji thu na mana, sing khat, A gah na ne ding ahi kei, chia Ka hon thupiak, a gah na nek jia kin leitung nang jia kin hamsiatin a omta hi; NA DAMSUNG tengin GIM taka SEMIN a gah na neta ding*” (*Genesis 3:17*). Ban ah Amah min thupi sakna diing a bawl leng I hi uhi. Huaiziaki in Tuailai hun a, honbuaisak diing omlouh lai in, Pasian phok inla, Na tup-leh-ngimte semsuah zou diing in, thumanna, kuhkalna leh kimuanngamna neithe diing in Pasian in simtute tengteng hatna honpia ta hen.

valteshyam@gmail.com

lauhna ziakin dal theihna lam chiteng in a na doudal sek uhi.

Thumna; Messiah ahilam theilou mah ahi ding uah aw, ka chi hi. Himahleh, Torah sim a, thei mahmah (*Messiah hongpai chianga a nasep dingdan leh Jesu nasep leh thillamdang hihte mu a tehkak thei ding khop a pil*) ahizaki un, Messiah ahilam a theihloun uh a gintakhuai kei hi. A chihleh bangziaki a chiamtehna ngen ahi ding uh? Mathai in *amah ze etna ding in a chi hi. Ze et kichi tuh gilou bawl a etkhiatna, khetpuk tupna, bangchibang hiam a mohtansak tupna (matsak theihna dingin)* leh mipite muanlahna ding banghiam hih/ gen khiatsak tupna ahi pen hi. Huaiziakin amaute’n Jesu puksak tupna in van a kipan chiamtehna a ngen uh ahi zaw hi.

Churachandpur Christian Goodwill Council saina a Pastor leh Uplate’n “*One Day Open Air Mass Prayer*” program zat ahilalai in belampu khat in: “*Pastor leh Uplate nasan leng kizuak khin vek; midang mohsasa lou in I khuttal uh eilam kawksakta ni uh*” a chi hi. Amaute lou leng gam leh nam adia heutu/ makai kichi peuhmahte a dingin ki etthakna ding lianpi om hi in ka thei. Pharisai leh Sadukai politics a, a kimawl kha I hih ding uh thil lauhuai ua, makai te’n bel a na dou maimah uh. Thudik dou dinga pangkhawm makai (*Pharisai leh Sadukai*) hih sangin, hihna bangbang a **thudik** gumtute (*mipi*) hiai ah a zahtakhuai zaw.

SAPTUAM IN GALNA LEH PANPIHNA PIA

Manipur Special Assembly August 31, 2015 ni a om a Bill thum kipass te deihlouna a buiana hong tung ziak a sihna tuak Salpha kuate galna Rs. 10.000 (sang sawm) leh liante verna Rs. 10.000 (sang sawm), akigawm a 20,000 (sang sawm) isaptuam a numei pawlte minin Joint Philanthropic Organisation te khut ah piakna leh misi inkuan te a dia khamuana ngetsakna, ban ah damlouthe adia thumsakna District Hospital Lamka ah vakinei hi. Ispatuam in misite I suun thi leh damlouthe thupkihi thu messenger tungtawn in leng I puang uhi.

NEKGUKNA (CORRUPTION)

By- Kapsuanmung

Hiai article gingtu Christiante dingin poimoh kasa mahmah a, ka gelh main heutu tuamtuam (Lamka a saptuam heutate) thugenna kana ngai a, himahleh hiai siangthoua, nekukna toh kisai **main topic** hiam ahileh kei leh thugenna ua sim khazel mahle uh sau lua in a sut om in ka thei kei hi. Kei zak khak louh ziak ahileh leh ka theih khelhi ahileh ding a

ua, khovel dan ah leng vaihawmna mun kibang a, tukhawm ahikei uhi. Tuanak sangin, a kikelki mahmah pawl ahi uhi.

Mathai 16:1 – “Huan, Pharisaite leh Saddukaite a hongpai ua, amah ze etna ding in van a kipan chiamtehna amaute ensak ding in a ngen ua.”

Hiai ah thil mak leh gintakhuailou khop ding ahong om hi. Huai tuh a kituaklou leh hun danga pangkhawm ngei le hilou Pharisaite leh Sadukai te'n Jesu hongpai amuh tak un amah ze etna ding in van a kipan chiamtehna a ngen uhi. Bang ziaka hiai a kituaklou pawl nih in a kibang a ze etna a na bawl uh ahi dia aw! Vaihawmna a lah Pharisaite tellou ua, sahkhuva vai alah gindan kikalh mahmah hizel uh. A kituakloute leng kituaksak Jesu tuh ahi ngei mai. Huai bel thudik kimkhat ahi. Mathai in hiai a Pharisaite leh Sadukaite dotna a hon genkop chitchiat tuh sui poimoh kasa ahi.

Khatna; Hiai ah amaute hong kipumkhat ziak uh tup kibang a neih ziak uh a himawh hi. Huaituh Jesu doudal ding chih ahi. Hiai thu mulkimhuai leh lamdang mahmah khat ahi. Thilhoih hih dinga pankhawm tuh khovel mite paidan tangpi hi in I thei hi. Himahleh, thudik doudal dinga kithutuahna tuh khovel inleng a

lemsakpih luat ding uphuai salou hi sim ing. Paite paunak in thudik gen leh sazang kap a val a chih bang deuh in, thudik (*Jesu*) deihlou leh gilou hih dinga kituakloupi leng pankhawm khak theih hitah chih a hon musak hi.

Nihna; Judate ngaihtuahna ah, Pathian in a chiam dungzui in Kumpi David khanguai a kipan Messiah *khovel kumpi* hi dinga hongpai ding a sa uhi. Huai hunlai in, Pharisaite leh Sadukaite tuh mahni thu kia deih makai ahi uhi. Jesu a hongpai chiangin, a nasepte a thupi a, sinsakna a piakte lamdang ahihman in mipite'n, a ngaisang mahmah ua, a kumpi dingpa taktak uh a hita a chi ut hial uhi. Huchihlai in Pharisaite leh Sadukai te'n a dinmun uh dengdel a na kisa in, a vaihawmna uh lumleh a omding chih a muh chiang un dal theihna ding lam chiteng zong a na hi uhi. Himahleh Jesu' mission khovel vaihawmtu ding hilou ahihman in *amaute a paisan a, a pawt kheta* (v. 4b). Hiai ah Pharisaite leh Sadukai politics a na kigolsang mahmah hi. Tua I gen politics tunitan in khovel munchih ah a pailai hi. Makai dinmun luah theiding mi hong om chiangin, mipi thudik duh a dangtak te'n ana vaidawn zel ua, makai te'n bel a dinmun uh khausuah ding

ngaidam. Heutu khen khat in a thugenna ua gen khazel mahle uh bang ziahtak a hiai nekgukna gen sau ngamlou uh ahi dia aw ka na chisek hi. Ahihkeileh Politicians, Church Leaders, Organization Leaders, Philanthropic Leaders leh Local level a Authority ten hi chi lawmlawm a gen ngam louh uh negu, nesia gen I hih lam kitheihchiat ziak uh a diam ka chi ahi. Sau lou in I kikum ding.

I gamsung ah Central Govt. NDA/BJB in nekgukna tawh kisai in pan nasatak in hon laua, India gam kilchih a dengsuak zou hi. Schemes/Project tuamtum a nekgukna nei officers te buai thei mahmah uhi. Khenkhat ngial in thudik im utna lam in a sepphihte uh ana that (killed) thoihthoih hial uhi. Congress vaihawm lai in Coal scheme leh Indian Armyte zat ding Truck gamdang apan laklut (import) na ah officers bangzah hiamte nekgukna ah kigolh ziaikin mat in om ta uhi. Tulai in Madhy Pradesh (MP) a Vyampam Scam thu buai nekgukna ah mi 200 val bang kigolh kha hi. Sui ding chile hang India kilchih ah officers bangzah tak in a thuak dia, ie lak a dingtu politicians officers te'n leng a thuak kei ding uh chih ngam huai lou hi. Egypt Ex-President nekgukna ziaikin jail bang

(wall) jut loh ta hi. China communist country top officer's bangzah hiamte nekgukna ziaikin si ding a thutan khum in om ta uhi. Huan, kha besain Bank Officers 137 leh Military General hunkhop matin a na om non uhi. Banah, FIFA Executive Committee member leh World Football Governing Body, FIFA in Conclave General Secretary Chuck Blazer leng nekgukna ziaikin damsung 'BAN' in om hi. Kha masa mah in leng FIFA President dia telching thak a om Sepp Blatter leh 2007 a pan FIFA General Secretary len Jerome Valdic te nekgukna a kigolh a ngoh in om ua, kitawp ding chih ahi. Hiai teng lou in tamtak I theih louh leh I gen khak louh om ding hi. I khovel paidan et in nekgukna khovel kilchih hon zelsuakta hi.

Paul in tuh “*Kingaiha nin a bualte, huaihamte, milimbiate, gensiathatte, zukhamhatte leh nekgumite tawh ki pawl kei inla, nekgong nekwahm kei un*” (*I Cor. 5:11*) chih thu hon pia hi. Hiai bang mite tawh kipawl kei un hon chi a, himahleh hiai bang mite kipapih lai, kipapih ban a amaute lak ah kitel lai dep. Pathian a siangthou bangin ei a mite I siangthou ding ahi. Atunga I muh kingaiha nin I lakah pum dimta, khotang zelsuakta, nungak-

PATHIAN THIL GEL HOTDAMNA TOH KISAI

-Pastor PL Thanga, Zion PC

Kristiante a dingin hotdamna toh kisai a Pathian' thil gel, ahong kipat dan leh hong kigelh khiak dan i laisiangthou tungtawn in i theihchet semna dingin bangzah hiam in enlehang chih deihna in hiai i messenger tungtawn in ka hon taklang nawn hi.

Mi tampiten in a theih uh hotdamna Pathian a telte a ding kia a ana sehkhoh/gelkhoh ahihlam in a theichian kei ua, ei mah hatna a Pathian muh ding in a sa nak ua, huai pen i laisiangthou honna sinsak dan leh Pathian in mihingte honna tel dan toh kilehbulh khanak hi. Huaiziakin Pathian sehkhoh hotdamna thu a laisiangthou pansan in i theichet semna dingin bangzah hiam taklang leh ang ut ihi. Hiai pen laisiangthou a kigente kimdek nailou a, genesis apan kilakna tan ah mun tampi ah omlai hi. Himahleh i theih baih ding leh chiamteh nuam deuh ding chih deihna in bangzah hiam ka hon taklang hi.

Pathian:

a) Pathian in khovel om chil akipan hotdamte min hinna laibu ah ana gelhta (Kilakna 17:8)

b) A itna ziaikin leitung pianma in a Tapa Jesu Krist ah ahonna telkhinta (Eph 1:4)

c) Ama deihdan in thutak thu toh honna piangsakta hi (Jak 1:8)

d) Hotdam tate Pathian in Jesu Krist kiang a a thilpiak ihi (Jn 6:39; 17:2,6,11,24)

e) Pathian in a tung in hotdamte honna tel, hon seh leh hon sap mawng ihi uh (Jon 17:6; Rom 8:29-30)

f) Hotdamte Jesu Krist in ka belamte ahon chi, ahinna a leisa ihizhiakin (Jn 10:15)

g) Hotdamna toh kisai in gentel gingtute leng genin, 'Hiai huang a lou belam dang ka nei, amaute ka honpi ding' achi (Jn 10:16) Hiai a "Ka nei" chih in amalam pek a telsa, sapsa leh sehna ahinna uh akipsak.

h) Pathian in mi tengteng a it a, khantawn hinna aneih theih na ding un a Tapa apia, kuamah a manthah uh a deih kei (Jn 3:16) Pathian

III. Tuailai lohching hihna diing in

1) Pasian theih ngai hi (Knowing God) Kumpi Solomon in bang chi hiam ichihleh “*Na lungtang tengteng toh Toupa ah muang inla, nangmah theihiam na ah kinga ken: Na lampite tengteng ah amah thei inla, huan aman na lampite a pitang ding hi*” (*Paunakte 3:5-6*). Muanngamna I chih, I piantung apan, ipichin tan dong a, I neih diing kisam hi. I Nu-leh-Pate imuan a; Amau honsinsakna apan Pasian a muanna I ngahtouh diing uh kisam hi. Lungtang taktak a, muanngamna inehchiang in; I muanngamna ziaikin, thumanna hontun diing hi. Huaiziakin muanngamna leh thumanna bel akikhen theilou ahi uhi.

2) Thuman ngai hi (Obedience)

“*Naupangte aw, Toupa ah na nute uleh na pate uh thu mang un: huai tuh thil dik ahi ngala*” (*Ephesate 6:1*). Hiai a Paul in agen utbel, Naupangte'n, Nu-leh-Pate apan thuman diing dan, asinkhiak diing un adeih hi. Huaiziakin Nu-leh-Pate sang a, Tate it diing leitung ah, kuamah omlou hi. Nu-leh-Pate piina-leh-siamna neilou himahleh, tunitan in na liauna diing bangmah semsuah nailou diing uhi.

Na hinkhua alohchin diing na utleh, Nu-leh-Pate zah inla, amau thupiak bangbang in thumang tak in zuiin, hiai thumana gah Solomon ana thei chiang mahmah, Pasian tate'n I zuih diing in hiai bang in honchial hi “*Ka tapa, ka dan mangngil ken; himahleh ka thupiakte na lungtangin kem hen: Nite sawtna leh, damsung kumte leh muanna, nanga hongkibehlap ding ahi ngala. Chitna leh thutak in nang honnuse kei hen: Na ngawng kimvelin vial inla; na lungtang dohkan tungah amaute gelh in: Huchiin Pathian leh mihing mitmuhin deihsakna leh theihiamna hoih na mu ding hi*” (*Paunakte 3:1-4*).

3) Thuaktheihna/ Kuhkal ngai hi (Perseverance)

Na khat peupeuh a lohchinna diing in, thuaktheihna leh Kuhkalna neih a ngai masa hi. Khovel a mi lohchingte hinkhua I sut vengveng chiang in, Haksatna, Gentheihna, leh simmohna thuak poisalou a, kuhkaltak a kalsuangte, milohching hongsuak uhi. Huaiziakin in Tuailai lohching nahih utleh, Nang-leh-nang kimgangngil a, Lom-leh-Vualte nopsak hun a, gentheih huaitak a; Nu-leh-Pate thupiak zuizou ngeingei diing a, kuhkaltak ana pan diing kisam hi. Tuana kuhkalna gah

TUAILAI LOHCHING HIHNA DIING IN...

-Intern Pastor TK Shyam Valte

"Na Tuailai nite in nang honsiampa leng theigige in, ni hoihloute a hongtun ua kumte a hongnai ua, Amaute ah kipahna ka neikei, na chih hun a hong tun nailouh lain" Ekljiasti 11:9.

Thupatna: Tuailai day lomthei nawn diing a, Damna honpia I biak Pasion min in *Pcir Messenger* simtute tengteng Tuailai day Chibai konbuk hi. Tukha Tuailaite toh kisai a, Ni-poi moh mahmah I maituahna diing kha ahihman in I thupi diing in *"Tuailai lohching hihna diing in.."* chih ka hontel khia hi.

I. Tuailaite kuate hi uh hiam?

Tuailaite I chihchiang in genchet dan tuamtuan a om diing hi. Laisiam leh mipil ten ana gen dan un, *Tuailaite Nu-leh-Pate adiing in Naupangte ahi ua; Policete adin buaina bawlte; Politiciante adin galvan ahi ua; Sumsin mite adin van-leite/ zuaknate, Saptuante adin thuzohhakte leh JESU KHRIS adin, Gou-manpha/ Gousel gukte ahi uhi.* Tuailai hun bel, thahatlai, Melhoihlai, Lungsim hatlai leh idamsung a dia; Kisakkholhna hun ahi hi. Hiai hunsung in I upat nung adia, mikhat suahna hun ahi hi. Hiai hunsung a tup kichian neih a; kisakkholh ngeingei diing ahi. Tua bang a, kisakhol manloute adamsung un,

atangi in khosakna ah, haksakna tuak tam deuh uhi.

II. Tuailai hinkhua bangchi zat

diing: Tuailai hinkhua zatsung a; chitak-leh-thudik ahinkhua zang diing a kisakpah diing ahi. Lawm hoih bawl a; Isang a Upa zawte zahsiam a, Isang a neuzawte it-leh-duat taka kepdan kisin diing ahi. Nek-leh-dawn a siangthou tak ahinkhua zat diing ahi. Hiai hunsung in Tuailai tamtak in, Ka hinkhua keithu ahi, kua mah honbuai pih a ngai kei chi in; ut-leh-dah in om ua; a theihkhiaik chiang un, sau a natung khin luata uhi. Hiai hun a kikem siangthou thei, tuailai a tamtak milohching a omta uhi. Huaiziaik in, na tuailai hinkhua zatdan a thak in ngaihsun in?

thilpiak deih leh sang tengteng "tel/ seh/sap" ahi uh. Huchi'n Pathian hehpihna ziak kia a hotdam ihi uh (Eph 2:8). Mihingte hihtheih aom kei chih a chiang.

i) Ginna tuh Pathian apan a thilpiak ahi a, a Tapa ginna ziak a khantawn a ginna leh hinna ahi (Gal 2:20) Krist ginna ziak a i diktatna ahi (Phil 3:6, Rom 3:22) Pathian Tapa ginna leh Krist ginna kichi tuh Jesu Krist a ahi a, amah ginna neitu ahi, akipatna ahi a, i gin ding pentuh Krista hi. Pathian in khovel omma in i hotdamna ana gel khinta a, hotdamna suangphum Jesu Krist ah ana lam khinta. Kumah in ahihlam dang theih louh ahi (Kil 22:14cf; Diut 4:4; 12:32; Pau 30:6)

Jesu Krist:

a) Khelhna leh mohna tengteng kros tung ah honna hivengsakta a, gingtute a dingin siamlouh tanna aom nawn kei (Rom 8:1,2) Krist in kros a honna zohsak tak ziakin "zoh ahita" chi a tatna bukum honna bawlsak ziakin (Jn 19:30).

b) Jesu Krist kithoihna tuh Pathian kiang a setden dia kithoihna ahi (Heb. 10:12) Krist sisan ziakin i khelhmate Pathian mai ah suahlam leh tum lam aki gamlat bangin amangta (Sam 103:12) Meipi theng bangin abei mangta (Isai 44:22) I

khelhmate theih nawn louh dia silsiang ahita (Isai 45:25)

c) Jesu Krist sisan in kros tung ah setdet dingin ngaihdamna abawlta, Jesu Kris Pa kiang a hon gensakpa ahizhiakin (1 Joh 2:1,2)

d) Gingtu hotdamtate a dingin Jesu Kris sisan tungtawn kia ah khelh ngaihdamna bukum a om, Amah a omte a dingin Krist in kilemmawna abawlta (1 Joh 1:7)

e) Jesu Kris sisan in khelhna tengteng a beisak. Nang Jesu bang na loh dia? (Mt. 27:22) Amah a muanna koih tuh a hehpihna ziak a athawn a siamtanna ahi (Eph. 2:8,9)

Kha Siangthou:

a) Kha Siangthou tungtawn a vangam lut theihna, pianthakna leh vangam luttheihna, hotdamna, pianthakna honpetu Pathian ahi (Jn 3:7) Mi'n a gintak chiangin Kha nasep tungtawn in pianthakna aom pah (Jn 3:14-18) Huchia amah gingta apom mite Pathian Tate ahi uh (Jn 1:12,13) Pathian apan ahi uh (1 Jn 5:1)

b) Kha Siangthou tungtawn a Pathian' nasep in lamdanna a omsak (2Kor 5:17) Hiai tungtawn in Kha Siangthou a piangthakte ah khagahte a kilangsak (Gal 5:22,23) Pianthakna in gingtute Pathian apat mangthei nawnlou ahihna asukip (Jn 1:13)

c) Pathian apan a pianthakna neite tuh Kha Siangthou a chiamteh in om lai uhi (Eph. 1:13) Hiai chiamtehna tuh kuaman a sulamdang thei kei, tatkiakna ni masiah gingtute ah aom ding ahi (Eph 4:30) Pathian in gingtute ahon chiamtehna i goutan ding tengteng akim masiah hihsiat in aom kei ding (Eph 1:13,14)

Gingtuten khatvei-vei Pathian Kha Siangthou a lungkham sak thei. Himahleh gingtu hotdam taktak ten a lungkham sak den kei uh. Unau gingtu, Kristian kichi ngal a Pathian

kha a hihlungkham den na hi kha hiam? I ginna uh leh hotdamna kivelthakni. Ginna ah na omna uhi am, noumau mahmah ki enchian un (1 Kor 13:5) a chih bangin ei mah chiat in i ginna leh hotdamna velthak chiat lehang. Pathian in Jesu Krist zia kha Kha Siangthou tungtawn a hotdamna hon piak ahihkei in zaw a buching lou ahikh aindg. Jesu'n "Kei mah a pai lou kuamah Pa kiang a tung kei ding" (Jn 10:6) a chi. Simtute tengteng Toupan thupha hon pechiat ta hen.

TUAILAITE PATHIAN'NNA MAH SEEM DINGA HOTDAM

- Pastor Goukhansiam.

Ka it Tuailaite, Prebyterian Church In India @ Reformed Saptuam Pawlpi sunga Tuailaite adingin tutung, "General Assembly-cum-Presbyterian Youth Joint Conference", "Jesu a üt tuailai" chih thupi toh December 09 – 13tan, ni man-pha tak mai zatna ding "KAWLNI – HONGSUAK" khia petmah ding hong bangta hi. Hamphat huai petmah hilou hiam chih kagen nuam hi. Heutupa Rev. G. Suanzalam PYC Coordinator leh a kaihzatam te'n, motivation program zanga singtang leh phaizang gama bial a hon fanfan chiang un, kei mahmah sinlai-lung hontok thou gawp ngingei mawk uhi. Tua ahimanin, hiai thulu "Tuailaite Pathian' nna mah seem dinga Hotdam" chih article in ka lungsung ah bu(nest) hon sep mawk hi. Tuni chiangin kum 105na bang ah, tuailai a 100 a simte'n, India state mun tuamtuan leh South East Asia banah Western gam tuamtuan ah Missionary, Evangelist, Teachers khawng a semta

ihih manun, heutu masate muhkawlina(vision) hong tangtung petmah ahi' chih hong kilang chiaichiaita, Pathian' min phatin om hen, Halleluijah!

Thupil in ah, "mihing hihna leh hinna taktak tuh kum 40 in kipan phet hi" achi. Tuabanga mihing hinkhua leh khawsakna taktak kum 40 a kipan phet ana hih maizen aleh keileng kum 47 vel mi kahi a, tuailai kahi ahi. India mi laigelhtu minthang khat, Francis Sunderaj in, ana gendan in, "tuailaite nu-leh-pa adin, naupang; policete adin, buaina bawltute; politicante adin, galvan leh vanzat poimoh; sumpin mite adi'n, market ahia; Saptuamte adi'n, delh phaklough ahi uh" ana chihi. Himahleh, kei khiat (interprete) dan in leh kagen nopdan in bel, tuailaite tuh, "gou-phumguk" ahi uh kachi hi ahi. Huaijjakin, Jesu Khrist adi ngial-ngial bangin tuailaite tuh, "Suangmantam ahikhaleh *Suangmanpha*" na hi zawmahlai ahi uh ahi. Pathian in I Nu leh Pa masa pen, Adam leh Evi ana bawllai in; naungek hiam, piteek- puteek hiam in ana bawlkeia, TUAILAIDAWNG-THITTHET, hoih laitakmah, Nu-leh-Pa a kinei/ kiteeng theilian in a bawl hi. Aziak bang ahi ding? nach i maithei,

Pathian in ah tuailai hun poimoh dan theilua hiding' a hon chisak hi. Research bawltu mi khat in, "leitung pumpti ah tuailai kum 13 – 30 kikal mi 70-80% khawng" phazou in tuat(hisap) hi. Van-gam ahleing, I vekun tuailai kichi loumoh di'n ka um(gingta) tlat mai ahi.

Huai ahih kawmkawm in, India gam sorakar te'n galkap(army) ding a zon chiangun, tuailai khangnoute deih tuamse uhi. Thukhunlui ah Kumpi Nebukadnezzar in, a Kumpi' inn-sunga nna semtu ding mi lakding a zon chiangun, tuailai, melhoih, pil leh siamna nei mi deih sese hi (Dan.1:4). Pathian in amah nna sem ding mi a sap chiangun, tuailaite mahmah sam sese hi. Etsak-na; Samuel, David, Joseph, Mosi, Paul, Timothi etc.

Ka tuailaipih unau itte aw, Pathian in Amah nna sem dingin nang banga tuailaite deih sese ahi' chih na phawk ding poimoh lua hi. Pathian in damna hun hoih hon piakte Amah ding kia in zang in. Mi khempeuh in niteng in minute 1440 chiat i nei. Pil taka nazat aleh nang a hampaha nahi lel hi. Tuabanga tuailai manpha leh gahsua a Jesu itden ding in Pathian in hon vualjawl chiatta hen!

October
2015
Presbyterian Church in India (Reformed)
pci
MESSENGER

Lamka leh a kim a om saptuamte
toh PCI Head Office in thumkhawmna hun zangkhawm

"Ka minpu ka mite kingal neu a athum ua,
honzon ua, a om dan gilou te uh a leh ngat san uleh
van a kipan in ka na ngai khe ding,
a khelhna uh ka ngaidam dinga,
agam uh ka dam sak ding hi" II Kronikil 7:14

If undelivered, please return to:

The Editor
PCI Messenger
P.O. Box-32, Presbyterian Church in India (Reformed)
Head office : New Lamka (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

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>

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

THU TUUNTE

Editorial	01
Pathian adi'n bang na hia?	02
Khelhna omma Eden huan	06
Pharisai leh Sadukai...	08
Pathian thil gel...	12
Tuailai Pathian na mah	14
Tuailai lohching...	16
Nekgukna	18
Eitei Pathian.....	23
Combodia apan laikhak	26

A sung a thu
kisuahthe editorial board
ngaihnan ahivek
kei.

ziak un biakin hongkai thei nawnlou bang om ua poi lua.

5. Church member thak Toupa'n honpiak zelte ading in thumni. I biakna neihna sekte uleh Fellowship neihna munte ah Toupan mithak leh gingthak honpiak beh zelzel kipathu genni.

6. I zingkal skul uleh sunnung skul uh Phum Thnal leh Krosang khuaa inaupange uh ading in. Huan, biakna iva neihna khuate uh: Phum Thnal, Khna Thmey, Khnacha, Chukso leh Siemreap te ading in thumni.

7. A gammi I seppithe uh ading in thumni. Ginom, kulkal leh innteeek pantaka sep leh bawla pan honlak zompoh zel nading un. Unaupa Sam Ann in July kha in koppih zii Chrismae (Philipinete) ahon nei a, kipah huai. Anupa hinkhua uleh maban ding lam buaipih zaw ding in heututen Team member hihna apan khawlsak phot uhi. Nupa lohching leh Pathian deihna bang a hong khosak theihna ding un thumsak ni.

8. Cambodia gam a Tanchinhoi punzak nading kong a kihonlai a Missionary mun tuamtuam apan paikhawm ten I kalsuanna san uh mangngilh lou a, pan naktak a akilak chiat nadingin leng hon thumpih un.

9. Kei (CS mang) leh ka inkuante ading inleng hon thumpih zom zel un. Ka tanu uh Hanna Niangngaih August kha Tarik ni I in kumkhat achingta hi. Kei damlouna August khabul a kava ki etsak nawn leh hoihnam manawh ka hihdan diabetes doctor pan hon hilh hi. Huan Mercy Lianvung inleng nau dawn kom leh inn nasep a buai kawmkawm in leng Church ministry kalsuannate hon zui thei zelzel a kipah huai lua. Amah ading in leng honna thumpih zom zel un.

10. Tulai in natna tuamtuam adiak in upa lamte leh naupang lamten avei naak mahmah uhi. Khna Thmey khua a hausa nu Horm Soheat leng natna tuamtuam nei in agim sim mahmah a, aman honthumsak unla kong dampsuah ngeingei leh Biakin hoih tak in kong kai ding chi hi. Damma huihkhi Cambodia gam a hong nung nadingin leh hausanu hong dam suah nadingin na thumna te uah honna phok chiat ding in kon ngen hi.

Toupa leh agam adia na thumna te uleh thilpiakte uh tungtawn in Aman nakpi takin hon vualzawl chiat ta hen aw.

Toupa gam adia na seppih itt uh

Pastor Chinsuanmang leh Innkuante
Siemreap, Cambodia