

BAPTIST CHURCH OF MIZORAM

NI PAWIMAWH BU

2016

NI PAWIMAWH BU 2016

*Published by the Baptist Publication Board,
BCM Serkawn*

Copies : 1,000

**Printed at
The Baptist Printing Press,
Serkawn. Lunglei District. Mizoram 2015**

A Chhunga Thu Awmte

<i>Thuhmahruai - I</i>	(v)
<i>Thuhmahruai - II</i>	(vii)
Ni Pawimawh	Phek
Kum than ni	1
Missionary Day	1
Phar Pual Pathian Ni	3
Kristian Hospital Ni	4
Education Sunday	8
Thianghlimna	
(Temperance service)	9
Missionary Thlen Champha	12
Tumkau Pathian Ni	14
Good Friday	15
Easter Sunday	17
Martarte Ni	18
Harhna Thlen Champha	20
KNP Day	21
Buhfaitham Pathian Ni	23
BWA Day	25
BKHP Day	27
BMP Day	29
Isua Van Lawn Ni	30
Thlarau Thianghlim Thlen Ni	32
Kristian Chhungkaw Ni	34

Ni Pawimawh	Phek
TKP Ramthim Ni	35
Relief Sunday	38
Missionary Sunday	39
TKP Day	40
Thlai Thar Hlan Ni	42
Theological Education Sunday	43
NEICC Day Of Prayer	44
Khawvel Sunday School Ni	46
BWA Hmeichhe Tawngtai Ni	47
Naupangte Ni	48
Rualbanlote Ni	50
Bible Sunday/SS Exam Ni	52
Mission Buh Thar Hlan	53
Krismas Ni	54

BCM NI PAWIMAWH 2016

THUHMAHRUAI - I

Tun hma deuh kha chuan BCM Ni Pawimawh hman dan tur hi a tlachawpin a changtu department lamin an siam a, bialah thawndarh a ni thin. Lehkha hmuhloh leh tlai palh a awm fo avangin Assembly rorelna chuan Ni Pawimawh te hi a bu a siam nise, kohhran ten a hun taka an hmuh theih nan buatsaih nise tiin a rel a. Chumi ang chuan kum engemawzat chu kan lo kal ta a. Assembly 2011 chuan Worship and Music Department a siam thar a, a tih tur zingah he Ni Pawimawh bu buatsaih hi a tel avangin kum 2012 atan a Ni Pawimawh bu chu buatsaih a ni ta a ni. A changtu department ten an rawn buatsaih chu siam rem leh remkhawmin, Kohhran hoten kan hman tlan theih tur leh awlsam deuh turin duan a ni.

BCM Assembly 2015 chuan Kum dang a kan la telh loh telh thar tura rel a nei a, chungte chu: Thianghlimna (Temperance Service) Pathian Ni zing lam thupui dah a ni a, (heihi chu kum khat atan niin a lang) Naupangte Ni. Hei erawh chu kum tin November Pathianni vawi thumna (3) a piang hman tur a nit hung. Kohhran zawng zawngin thupui pakhat hmangin heng niah te hian hun hman theih nan ruahman a ni.

Ni Pawimawh thenkhat chu kohhran inkhawm hun pangngai a a inherchhuah loh avangin hman remlo te pawh a awm thei a, amaherawhchu, hun hmang theite chuan he lehkhabu a mi ang hian hman hram hram tum nise a lawmawm hle ang.

BCM Assembly 2014 duh dan angin Ni Pawimawh Programme hi a hran a buatsaihin, a History lam Ni Pawimawh Bu (Programme, hun hman dan tur nilo) A Bu hi BCM Book room leh BCM Office Worship & Music Department hnen atangin lei theih tura buatsaih a nita a ni.

**THUHMAHRUAI – II
INKHAWM DAN TUR KALPHUNG**

Ni Pawimawh a Pathian Chibai buk Inkhwam dan tur hi rualkhai taka kan hman theihna turin Inkhwam Programme kalphung tur (Order of Service), a hnuai a mi ang hian duan a ni. Heng bakah hian Tualchhung Kohhranin tul leh pawimawh an tih te a awm chuan an belh emaw siamrem thei ang. A hnuiai order of service duan (model) ang hian a theih chinah chuan hman tum theuh nise a lawmawm hle ang.

- | | | | |
|----|--------------------|---|--|
| 1. | Hruaitu | : | Call to Worship (Pathian chibai buk tura sawmna) |
| 2. | Tawngtai | : | Hruaitu |
| 3. | Bible chhiar | : | |
| 4. | Thupuan | : | Secretary |
| 5. | Hla sakho | : | Thawhlawm lakkhawm leh hlanna |
| 6. | Special No | : | Zaipawl/Solo remchang |
| 7. | Thusawi | : | Thupui a awm chuan sawi nise |
| 8. | Hla sakho | : | Thusawitu in thlang se |
| 9. | Tawngtai/Malsawmna | | |

Hriattur pawimawhte:

1. BCM Assembly chuan inkhawmaah hruaitu awm thin se a ti a, hmun thenkhatah chuan thusawitu in inkhawm hi a hruai mai thin. Inkhwam tan tura hruaitu a lo din veleh thudang/ thunawi sawi lovin Pathian thu, Pathian chibai buk tura sawmna lam, Sam a mi te emaw Zawlnei lehkha Bu lam a mite pawh chhiar ni se. Thunawi sawiin inkhawm bul tan loh tur. Hei hi **Call to Worship** an ti thin. Inkhwam hruaitu in

thuchah sawi leh thil tul lova hun lak teuh hi kan bansen a tul em em. Kohhran hote leh a bik takin mikhual an awm chuan tha tak a lo lawm (welcome) thin hi a tha a ni.

2. Hla sak tur hi tar a nih loh chuan hla hravuitute hrilh lawk thin tur a ni.
3. Thupuang turin Secretary koh nise. Mi thenkhatin ziaktu tih an ching a, hei hi BCM chuan kan hmang lova, Secretary tih mai tur. Secretary te chuan an thupuan tur chu uluk taka lo inbuatsaihin hun reilo deuh lak tum tur. Thupuan nan a hun rei tak lak hian inkhawm boruak a tingui hma hle. Thupuan tur neite pawhin ziaka a hma lam a Kohhran Secretary hnena pek lawk thin a tha. Puan loh a pawilo thei turte chu pumpelh hram tum ila.
4. Special Number kan tih hian a huap zau hle. Zaipawl, Group, Solo leh thildangte pawh. Hengte hi nei thei Kohhran kana wm thin a a lawmawm hle a ni. Kohhran dinhmun a in ang vek lova ti thei remchanglote pawhin phurrit a lak loh kan tum dawn nia.

Rev. K.V. Thanga
Director
Worship and Music Department

KUMTHAR NI
January 1

Pathian hruaina in kum thar kan lo chuang kai leh ta reng mai, hun kal ta a min hruaina zawng zawng avang hian Lalpa hming chu fakin awm rawh se. Kumthar hian Kohhran te Lalpa tan buatsaih in malsawmna tam takin vur theuh che u rawh se.

MISSIONARY DAY
January 11

Sap Sipai Officer, Thomas Herbert Lewin (Thangliana) chuan 25th. December 1871 khan a nupui Dari leh a hote nen Belkhai atanga mel 6 Tuikawi khuaah Krismas hman puiin ngaihnawm takin Lal Isua pian thu hi a lo sawi tawh a. Kum sawmhnih a vei hnu 1891 khan, The Welsh Calvinistic Methodist Foreign Mission hnuiaia Khasi Hills Missionary thawk lai Rev. William Williams pawh a thawhna hmun atangin Mizoramah rawn zinin Bible milemte pawh a sem ni awm a sawi a ni. Mizote chanchin a lo hriat thawi tawh avangin missionary intirh nan a tha dawn awm em? tih enthlithlai tura lo kal a ni. Thla khat chauh Mizorama awm phalna pek a ni a, a thawhna hmun panin a haw leh ta a ni.

January 11, 1894 khan kan rama Missionary hmasa ber Sap Upa leh Pu Buanga-te chuan Sairang an lo thleng a. Heta tanga chhiar tana a kum za-na, Mizoram Gospel Centenary chu Mizoram kohhran lian pahnih Baptist Kohhran, Presbyterian Church of India, Mizoram Synod leh kohhran dangte chuan lungrual takin Mizoram pum pui huapin 1994 khan an lawm a ni. Kan pioneer missionary-te lo thlen champha vawi 122-na January 11, 2016 Pathianin min lo hruai thleng leh ta a ni. He hun pawimawh takah hian Sap Upa leh Pu Buanga ten Mizo hnam tana an thawh nasat zia leh Mizo hnam tana an hnathawh hlut zia hi hun reilo te chhunga sawi sen pawh a ni lovang.

Isua Krista Chanchin Tha min hrilh a, Chhandamna kawng min kawhhmu a, Kohhran min dinsak a. A AW B leh lehkha chhiar tur min siamsak bakah zirna sikul min dinsakin, lehkha min zirtir bawk a. Kan taksa, rilru leh thlarau tihdamna rawngbawl hna thawkin nun dan mawi leh tha min zirtir a. Kan hnam hmasawnna lungphum phumtute an ni. Ramhuai biakna leh hlauhna lak ata Lal Isua Krista Chanchin Tha-in min chhan chhuak a, chatuana nunna min pe a. Silh leh fen mumal tak pawh la inbel nachang hre lo, saruak deuh thaw a awm thin kha an rawngbawlna avangin khawvel pum pui huapa inchei dan pangngaiin kan lo inchei ve ta a.

A AW B nei lo kha India ram hmar chhak state pariat zingah ziak leh chhiar thiam tamna ber kan lo ni ta reng mai. India ram zau takah pawh a berte zinga mi kan ni ta. Maurap in chhe te te-a khawsa thin zofate kha tunah chuan in tha tak tak mawi leh nuam tak takah kan lo khawsa ve ta. Ei leh in tur tuihnai engmah nei ngai lo khan Sap Upa leh Pu Buangate rawngbawlna avangin ei tur tuihnai leh tha tak tak kan lo eiin kan lo in phak ve ta. Mizo mipuite chhim leh hmar, chhak leh thlanga miten tun dinhmun kan lo thleng ta hi kan zosapte vang liau liau a ni. Lalpan kan pioneer missionary Sap Upa leh Pu Buanga-te hmangin thil ropui tak min tihsak avangin Pathian hnенah lawm thu i sawi ang u.

Kan ram sorkar, kohhran leh mipui zawng zawngte hian January 11, Missionary Day hi hlut nachang hria ila, kohhran tin ten Pathian hnena lawmthu sawia inkhawmna hun atan i hmang theuh ang u. He hun ropui leh awmze nei takah hian lam thei lam ila, a lawm nan ruai hial pawh theh thei chuan theh ila, kan missionary-te rawngbawlna avanga Lalpa fak leh chawimawi nan i hmang theuh ang u. Kan ram sorkar-in chhuti ni atan a lo puang hi a lawmawm hle a, zofate khawvela kan awm ve chhung chu tidanglam lovin hmang chhunzawm zel thei ila a va lawmawm dawn em.

He ni ropui takah hian keini anga Chanchin Tha Malsawmna la dawng ve lo tam takten malsawmna an lo dawn ve theihna turin i inhlan thar ang u. Hlim taka Missionary Day hmang theuh turin duhsakna kan hlan che u a, Lalpan awmpui che u rawh se.

PHAR PUAL PATHIAN NI
January thla Pathianni hnuhnung ber

Thuhmahruai :

Phâr pual Pathian ni (Leprosy Sunday) hi kum 1943 atangin kan Kohhran chuan kan lo hmang tawh thin a. Kum 1947-ah Assam Kristian Council chuan a huam chhunga Kohhrante chuan Phâr pual Pathian ni siam a, he mi nia thawhlawm pawh chu The Leprosy Mission tampui nana pek ni se a tih chu keini pawhin zawmin, hun rei tak chu January thla Pathian ni vawi 4-na hi hman thin a ni a. Kum 2006 Assembly-in a rel ang khan January Pathianni hnuhnung ber hi tun thlengin hman thin a lo ni ta a ni. Hemi nia thilpek tlingkhawm hi BCM pawisa luh dan pangngaiin BCM Headquarter's office-a chhun luh vek tur a ni.

THE LEPROSY MISSION RAWNGBAWLNA

Irish tlangval Welesly Cosby Bailley-a zirtirtu, Missionary tura inbuatsaih mek chuan India rama phâr khawngailhthlak em em, enkawltu

tha nei lova kawtthler leh an dahkhawmna hmuna awmte a hmuin a khawngaih em em a. Chung mite taksa leh thlarau chhanchhuah aia rawngbawlna ngaihpawimawh tur awm bikin a ring lo va, phârte tana rawngbawlna chu kum 1874-ah India ram Ambala (Chûng hun laia Punjab)-ah harsa takin bul a tan a. Tunah chuan khawvel hmun hrang hrangah Kohhran pawl hrang hrang 100 zet kan thawkho ta. Mizoramah chuan 1985 atang khan TLM rawngbawlna hi Promotional & Support hna thawkin tan a ni.

Khawvel leh India rama TLM chanchin thenkhat.

1. TLM hi India ram atanga tanin khawvel ram 51-ah rawng a bawl ta. India ram phar tamna State 10-ah Hospital, Mercy Home, Vocational Training Centre (VTC), Community Base Centre (CBC) hmangin rawng kan bawl mek.
2. Khawvel pum hi Region 3- Africa Region, East Asia Pacific leh South Asia Region (India etc) ah then a ni. International Headquarter London a ni. Phârte enkawlna leh an tana rawngbawlna Project 182 a nei. Khawvel hmun hrang hrangah thawktu 1600 vel an awm a ni.
3. South Asia Region Headquarters chu New Delhi ah a awm a, Noida (UP)-a TLM Media Centre chu Office pui pakhatah hmangin chubakah chuan South India lamah Zonal Office 2 a awm bawk. Tin, North East India Region rawngbawlna bikah Aizawl chu Headquarters

niin India rama phârte tanpuina atan hma lak mek a ni.

4. India ram hi khawvela phâr tam berna ram a ni a, project pawh a ngah berna a ni. India ramah hian TLM-in phâr Hospital (damdawiin) 14 a nei mek a. Phâr dam lehte eizawnna tur zirtirna Vocational Training Centre (VTC) 6 neiin, an dam tawh hnu pawha an chhungte duh loh phâr enkawlna (Mercy Home) 5 a awm bawk. Princess Diana sum thawh hmangin Research & Media Centre, Noida-ah din a ni. NEI Office hmasa ber Aizawl a awm a, Nagaland ah 2010 khan hawn a ni bawk.

Kum tina India rama thawh dan.

TLM Hospital-ahte hian kum tinin mi 5,000 aia tam phâr enkawl an ni ziah a. Phâr dam leh mi 450 lai an eizawnna atana chhawmdawlna a pe thin a, an mamawh dan azirin enkawl zui reng (Rehabilitate) an ni. Phâr dam leh te tana thiamthil zirna a buatsaih VTC 6-ahte hian kum tinin student 1,000 velin an zir reng a, an zir chhuah hnuah an thawhna/bul tanna tur ngaihtuahsak thin an ni. Phâr natnain taksa peng a tihchhiatsak mi 1300 vel leh mit a tihchhiatsak mi 3,600 velte chu kum tinin an zaisak (surgery) bawk thin. Tin, a chunga kan sawi tak phâr dam leh an chhungten an ina haw an phal tawh loh ho enkawlna (Mercy Home) omeH5-ah mi 200/300 vel enkawl reng an ni bawk. Phâr naupang enkawltu nei lo leh sikula an admit duh loh 1334 velte chu kum tinin catch

them young programme hmangin an zirna ngaihtuahsak thin an ni. Phâr dam leh chenna nei lote tan chenna in 200 vel sak sak ziah an ni a, eizawnna bul \an nan sum leh pai pek thin an ni bawk. An kea phâr natna veite bun tur bik Micro cellular rubber hmangin kum tinin pheikhawk tam tak siamsak a ni thin. Phârten Lal Isua an neih theihna turin Hospital leh Centre tinah counseling neihpuiin Chapel-ah te inkhawmpui an ni thin.

TLM Mizoramah.

1985 atangin Mizoramah TLM rawngbawlna kalpui tan a ni a. TLM Mizoram Heaquarters Office chu Aizawl-ah a awm a, Sub-Office angin Lunglei-ah neih a ni bawk.

1. Thawktute:

- 1) Rev. Lalzarliana, Promotional Secretary, Aizawl Office
- 2) Rbt. P. Lallawmawma, Organizer Aizawl Office
- 3) Tv Z.L. Dinpua, Office Assistant, Aizawl Office
- 4) Rbt. Lalsanglura Sailo, Promotioanal Co-ordinator, Lunglei Office

2. TLM Mizoram Committee-chu rorelna sang ber chelhtu a ni a. A hnuaiah Committee hrang hrang leh Chapter leh Unit-te an awm. TLM Campaign Committee te, TLM Ladies Wing Committee-te bakah Mizoram pum puiah Chapter 24 kan nei mek a. Tin, veng leh kohhran huapin hmun eng emaw zatah Unit

kan nei bawk. Tin, Unit anga awm lem lo kohhran malah Promoter eng emaw zat kan nei a, Mizoramah hian kohhran pawl 7 BCM, LIKBK, ECM, PCM, SA, CCIM leh IKK te kan thawkho a, chubakah chuan Catholic, Seventh day Adventist leh UPC NEI atangin pharte khawngaihtu eng emaw zat he rawngbawlnaah hian an tel bawk.

3. Delhi Headquarters atanga target an siam tihlawhtling turin kum tinin Unit, Chapter leh Promoter-ten nasa takin an thawk a, sum hi Delhi Headquarters-ah phârte enkawl nan thawn thlak vek thin a ni.
4. Zaipawl \ha tak, TLM Choir kan nei a, Kohhran pawl hrang hrang atangin thahnemngai takin hma an la a, phârte tana campaigner tha tak an ni. Mizoram zaipawl tha ber (Best Choir of the year)-ah pawh thlan an ni ve thin.

KRISTIAN HOSPITAL NI
February Pathianni vawithumna

Lal Isua mission-a pawimawh berte zinga pakhat tihdam rawngbawlna chu chhunzawmin, kan Zosâp missionary-te chuan an rawn thlen veleh an \an nghal a. Rev F.W. Savidge (Sap Upa) leh Rev J.H. Lorrain (Pu Buanga)-te chuan kum 1903 khan Serkawnah awmhmun an khuar a, an awmna in pêng (pindan) pakhat chu damdawi semna (dispensary) atan an hmang a, chu chu Sâp Upa chuan a enkawl a, thingtlang khua atangin damdawi la turin mi tam tak an lo kal thin. Tin, damdawi kengin thingtlang khua an fang a, a mamawhte hnenah damdawi pein, tawngtaina nen rawng an bawl thin. He rawngbawlna hian mite thnlung a hnehin Lal Isua chanchin an sawi nghal a, mi tam tak Krista hnena an hruaina hmanrúa a ni.

Hospital din dan leh thawktu doctor-te kan neih dan:

Baptist Missionary Society chuan tihdam rawngbawlna pawimawhzia hriain Nurse Miss E.O. Dicks (Pi Dawki) an rawn tir a, 19th March 1919-ah Serkawn a lo thleng a. Ani hi Mizoram chhim lama Medical Missionary hmasa ber a ni. Kum 1922-ah Missionary Nurse dang Miss E.M. Oliver (Pi Zoduhi) a lo chhuak ve leh a. An pahnih chuan an thawk dun ta a. A tirah chuan Sâp Upa leh Pu Buanga-te Bungalow-ah an awm ve a, kum 1921-

ah an awmna tur (tuna Medical Superintendent Quarters) hi sak a ni ta a. Damlote chu anmahni chenna in pêng pakhatah an enkawl mai thin. An \ûl theih em avangin anmahni tanpui tur mizo hmeichhia thenkhat chu training pein damlo enkawl dan an zirtir bawk thin.

March 14, 1921-ah Damdawi In sa \anin, kum 1923-ah zawh a ni. February 10, 1923-ah Mizoram Bawrhsâp (Superintendent) W.L. Scott-a nupuiin a hawng. Damlo enkawlna leh damdawi semna tura sak a ni. Khum 30 a awm a, hmeichhia leh naupangte chauh admit theih an ni. Tichuan, February 10, hi Hospital Foundation Day atan hman a ni ta zel a. Hetih lai hian Lunglei lam pangah damlo enkawlna tur hi a la awm lo va, mipuiten an chhawr hle a ni. Damdawi In chu a chung rangva, a chhuat thingphel, a bang dap a ni. Lung rem chungah a kânga sak a ni. Hun lo kal zelah Damdawi In chu a theih anga tilian zelin hmeichhia leh naupangte tan chauh ni lo, mahmawhtu apiangte enkawlna tur atan buatsaih a ni ta a. Missionary nurse-te pawh an lo chhuah belh zel a, Pi Dawki leh Pi Zoduhi hnuah Pi. Thari (Miss. Mayble), Pi Zomuani (Miss. I.M. Good), Pi Zohnemi (Miss. M.W. Shearer), Pi Zothlamuani (Miss. Davies), Pi Hrangdawli (Miss. Baker), Pi Zohnuni (Miss. E.M. Maltby), Pi Sangi (Miss. K.A. Cox), Pi Zomawii (Miss. J.T. Smith)-te an lo chhuak a, mi tam tak tan malsawmna an ni.

Hetih hun lai hian Doctor ng het an awm lo va, Chandraguna (Bangladesh)-a BMS missionary doctor-te a khât tawkin an rawn kal a, mi zai ngai an zai thin. Vanneihthlak takin BMS missionary doctor China-a thawk mek Dr. H.G. Stockley chu Serkawna thawk turin BMS chuan a rawn dah ta a. April 18, 1957-ah Serkawn an lo thleng a. A nupui Pi. Zomuani pawh nurse a ni a, hnimhlum a pe thin a, Hospital account pawh a vawng bawk thin. Dr. H.G. Stockley hi doctor inpe leh thiam tak, mit (eye) lam thiamna bik nei a ni a. Mizo mipuite pawhin an thlamuanpui hle a, a hmingah pawh Zomuana an phuahsak nghe nghe. Dr. Zomuana-te nupa hi kum 1962-ah Mizoram atanga an chhuah a lo tul tak avangin, Doctor nei lovin hun eng emaw chen a awm leh rih a. Kum 1964-ah Dr. C. Silvara, BCM-in CMC Vellore-a MBBS zir tura a tirh chuan zovin a rawn zawm ve ta a. Ani hi Mizo Medical Superintendant-a kan neih hmasa ber a ni a, doctor thiam tak a ni. Kum 1972-ah zirna sang zawk zir turin BMS sponsored-in Australia-ah a kal ta a. Dr. C. Silvara awm loh hnu hian Khasi doctor, Dr. Faith Rangad, CMC Vellore atang MBBS zir chhuak chu Feb 1973 atanga August 1974 thleng a rawn thawk ve leh hlauh a. Ani pawh hi Obligatory bond thawk mai a nih avangin a chhuak leh a, doctor mumal nei lovin hospital chu a awm leh a, BCM hr uaitute rilru pawh a buai hman hle a ni.

Hetia Hospital dinhmun a chhiat lai tak hian Dr. Lallawma M.S. leh a nupui Dr. Lalsangiani-te

chu Pathianin min pe hlauh a, anni hi CBCNEI hnuia Guwahati-a thawk lai an ni. Atirah chuan kum 2 chauh thawk tura inbiak a ni a, mahse mamaohna leh an inpekna avangin pension-a an chhuah kum 1999 thlengin an thawk ta a ni. Anni hun lai leh tun hun thleng hian doctor eng emaw zat kan lo nei ta a. Chungte chu, Dr. Sangzuala Pachuau (Anaesthetist), Dr. L.H. Lalrammawia (Gynaecologist), Dr. K. Vanlallawma (Family Medicine) (retired), Dr. Lalramzauva (Family Medicine), Dr. B. Laldinliana (Gen. Surgeon), Dr. B. Lalrinzauvi, Dr. Lalzarmawii, Dr. H. S. Lalchungnunga, Dr. Hmingthanmawii, Dr. Vanlalhmuna Kompa, Dr. V.L. Chhanhimi Jahau, Dr. Laldinsangi, Dr. Goldie Lalrinsangi, Dr. Joseph Vanlalhrauaia (Dental Surgeon), Dr. C. Lalruatkima (Dental Surgeon) te an ni. Tin, heng bakah hian CMC Vellore-a MBBS sponsored obligatory bond rawn ti kan nei bawk thin. Medical Superintendant lo ni tawhte chu: Dr. H.G. Stockley, Dr.C.Silvara, Dr.Faith Rangad, Dr.Lallawma, Dr. L.H.Lalrammawia, Dr.K. Vanlal-lawma, Dr.Lalramzauva leh Dr.B.Laldinliana te an ni.

Nursing service chungchang:

Nursing Service hi Hospital rawngbawlna-ah chuan a bulpui ber pakhat a ni a, a tel lovin a function thei lo. Kan Hospital-a nursing service hi March 19, 1919-a B.M.S-in an rawn tirh nurse Pi Dawki'n Serkawn a lo thlen atang khan tan a ni. Missionary nurse dangte pawh lo chhuakin

nursing service tha tak Pathian zarah a awm thei ta a. Mizo nula thenkhatte damlo enkawl dan mawl te tein, Hygiene, First Aid, Midwifery, leh Dressing-te an zirtir a. Hetih laia an zirtir chu Nurse an zirtir chhuahte nen chuan Nursing service-ah chuan an thawkho zel a. An zirtir chhuahte chu an tangkai em em thin. Mission school-ah pawh class-te lain First Aid te, Hygiene leh nausen enkawl dan-te an zirtir thin. February 10, 1923-a Hospital sak zawh a nih hnuah phei chuan hna a tamin an tul lehzual hle thin. Hospital-in hma a sawnin Nursing Service lamah pawh mamawhna a pung chho zel a, Pi. Romawii, Pi. Lianzami, Pi. Darropuii-te rawn thawkin, anni hnuah hian nurse inpe tak takten chhunzawmin Nursing service chuan hma a sawn zel a ni. Nursing Superintendant lo ni tawhte chu Miss. Maltby (Pi Zohnuni), Miss. J.T Smith (Pi Zomawii), Pi Zirthangi, Pi Hmingthanmawii, Pi H. Vanthangpuii, Pi Hrangthangpuii te an ni.

School of Nursing chanchin:

School of Nursing hi BCM-in Professional (thiamna bik nei leh ei zawnna atana hna thawk thei tura mite chherna) Institution kan neih hmasa ber a ni a. BCM-in mite tana malsawmna kan nih ve theihna lian ber pakhat a ni. Pi Dawki-ten kum 1919 atang khan Junior Nursing course chu bul an lo tan tawh a. Hetiang hian Nursing course hrang hrang lo kalpui tawh a ni:

1919 – 1951 Junior Nursing
1952 – 1969 General Nursing and Midwifery
1970 – 1979 ANM Course
1980 – 1987 Health Worker (Female)
1988 – tun thlengin General Nursing and Midwifery

School of Nursing leh Hospital Nursing Service kawpa hotu pakhat hnuaia awm thin chu BCM Assembly chuan April, 2004 atang chuan Nursing School lam hotu atan Principal dahin, Nursing Service enkawltu atan Nursing Superintendent a dah ta a ni. School of Nursing-a zirlaite hian Pathian malsawmna avangin result \ha tak tak an nei thin a, a lawmawm hle. Helai hmuna zirlaite hi thiamna kawng chauhva chawisan hi kan tum a ni lo va, damlo enkawlna kawnga inrin tawkna neia enkawl thei tura practical-a nursing care hna hi zirtir an ni. Pathian ram zau nan an awmna hmun apianga tangkai taka thawk thei tura tisa leh thlarauvu buatsaih kan tum bawk. Kum tin batch khata students 20 zel lak an ni a, hei hi Assembly resolution bawh zuiin student 30 lak theih tura buaipui mek a ni. School of Nursing-a Principal lo ni tawhte chu: Miss. E.M. Maltby (Pi.Zohnuni), Miss. J.T. Smith (Pi Zomawii), Mrs. Zirthangi, Mrs. Vanlalthlengiani, Mrs. Hmingthanmawii te an ni.

Hospital service dangte:

1. Laboratory leh X-ray department hi tun hma chuan Pu.C. Hualkunga'n a enkawl a. Tunah chuan

Laboratory changtlung ve tak Pu.Thanzaing Sailo leh a thawhpuiten an enkawl a. Tin, X-Ray hi Pu.Johny Lalremruata leh a thawpuiten an enkawl bawk. Pharmacy hi Pu. Z.D. Pasena hovin bul tan a ni. Tunah chuan Pu. K. Rothuama leh a thawhpuiten an enkawl a. Office lamah Pu. K. Kapkima leh Pu. V. Rohlira ho an thawk thin a, tunah chuan Pu. Vanlalrema Khiangte leh a thawhpuiten Office hna leh Management hna an thawk.

2. Damlo enkawlna kawngah hian Laboratory leh X-Ray bakah Ultrasound, Endoscope, ECG, Cystoscope, Blood Banking, Ophthalmic service leh ICU te kalpui mek a ni a. O.T. leh Labour room changtlung thawkhat tak kan nei a. Dialysis nei tura hma lak mek a ni a, Dietician mumal tak neiin Hospital diet tha tak pek a ni a. Tin, Hospital faina leh thianghlimna kawngah menial leh puan sutu lam inpe tak tak kan nei bawk a ni.

3. Damlo, students leh staff-te thlarau nun chawm turin Chaplaincy Committee a awm a, Chaplain hi Pastoral Department atangin deputation-in dah thin a ni. Ni tin zingah devotions neih thin a ni a, nilai tlaiah tawngtai inkhawmna neih a ni bawk. Tin, ward-ah tawngtaina neih a ni bawk thin. Zanah a thei apiang tan inkhawmna buatsaih a ni. Hun pui e.g. Good Friday , Christmas etc-ah te damlote tan leh thawktute tan programme buatsaih a ni thin. Kum tin Chaplaincy committee buatsaihin Staff leh students-te pualin retreat neih thin a ni bawk.

Community Health Programme:

Thingtlang leh hmun kilkhawr zawk, doctor awm lohnaa mite tan clinic neih thin a ni a, mahse sawrkar lam atanga tanpuina kan dawn thin a lo tâwp tak avang te, thawktu indaih lohna avang leh harsatna hrang hrang avangin duhthusamin kan nei zing thei lova. A remchan dan ang leh mamawhna azirin thawktute kal chhuakin clinic hi neih a ni thin. Mamawhna neite chuan Medical Superintendent leh Deputy Medical Superintendent hnenah thlen thin ni se. Tin, Lunglei khaw chhung Centenary Building, Falkawnah ni tin clinic neih a ni a, Doctorte in \hut chhawkin investigation hrang hrang tih theih turin Laboratory, X Ray, ECG, Ultrasound dah a ni. Dental clinic pawh ni tin hawn a ni bawk.

Tuna Sawrkar nena thawhhona thenkhatte:

1. *Care & Support Centre (CSC):* MSACS leh FXB India Suraksha-in min offer angin HIV/AIDS veite leh an chhungte tanpuina hna thawk turin Vihaan Care and Support Centre kalpui mek a ni. Thawktu Project Co-ordinator hovin mi 7 an awm. Lunglei Distirct-a HIV/AIDS veite zawn chhuah leh tanpuina hna thawh mek a ni.
2. *MSACS nena thawh hona:* ICTC (Integrated councelling and Testing Centre) Mobile leh Fixed hna thawh a ni. Sorkar nena thawhhona a ni a, HIV test-na leh councelling pekna a ni, thawktu hlawh leh test na hmanrua te sorkarin an tum

vek a, Laboratory technician leh counselor-te min pe a, hei hi 2008 kum tawp lam atanga tan a ni. Mobile ICTC pawh 2009 kum tawp dawnah min pe a, tin, zin velna tur motor pakhat (Bolero camper) leh a tui man te, thawktu 3, councelor, Laboratory technician 1 leh Driver a keng tel a ni. Heng ICTC unit 2-te hian tluang tak leh chak takin hma an la mek a ni. Tin, Blood Bank Laboratory staff pakhat min pein tanpuina eng emaw zat kan dawng bawk.

3. Thawhhona dangte: T.B. enkawlna lam (RNTCP), Cancer Registry, SBA training-ah te leh vaccination chungchangah sawrkar nen kan thawkho mek bawk.

CHRISTIAN HOSPITAL LAWNGTLAI

Kum 2005 BCM Assembly Lunglawnna neih chuan Lawngtlaiah Christian Hospital Serkawn Branch 2009-a \an theih turin hawn ni se, tiin a lo passed a. He thu hi Medical and Health Department Committee leh Admistrative Committee chuan umzui nghalin BCM (R&D) Building, Lawngtlai Vengpui-a mi chu hospital atan repair-in extend a ni bawk a. February ni 12, 2007 atangin Christian Hospital Lawngtlai Branch chu mipuite pan theih turin a function a. Khum 12-a bul tanin, tunah khum 25 dah a lo ni ve ta. Tunah khum 30 leh Cabin 5 awm turin hma lak mek a ni. Hospital hi mipuiin an chhawr hle a. In zai (Surgery) pawh tih a ni thin. Major surgery-te pawh

inngnak khawmin Christian Hospital Serkawn atanga thawk pheiin Surgery hi tih thin a ni bawk. Hospital tan Kohhran, pawlho, chhungkua leh mi malte tanpuina kawng hrang hrang kan dawng thin a, kan lawm hle.

Tihdam rawngbawlna Kohhranin a thawh zel tulna chhante:

1. Tihdam hna hi Isua Krista rawngbawlna pawimawh ber pakhat a ni a. He khawvela a awm laia a thilmak tih zawng zawng hmun thuma \hena hmun hnih vel kha tihdamna hna a ni. A thupekah pawh damlote tidam turin min chah a. Chuvangin, he rawngbawlna hi khawvela kohhran a awm chhung chuan a kal zel ang. India ram leh Mizoram ngeiah pawh tihdamna kawnga hma la hmasa leh tun thlenga mipuiin an chhawr em em chu Missionary-te din Hospital leh Medical College-te a la ni reng a ni. BCM pawh hian he rawngbawlna hi theih tawpin a kalpui a, a la kalpui zel ang.
2. Tihdam rawngbawlnaa kohhran hmalakna hian taksa damna mai ni lovin, rilru leh thlarau damna a keng tel a. Hei hi Sawrkar leh Private Hospital-te nen a inan lohna a ni. Thiamna, hmanrua, sum etc-ahte Hospital dangte kan tluk lo a ni mai thei. Mahse, hmangaihna nena taksa, rilru leh thlarau damna kan rawngbawlna hian keng tel turin hma lak a ni a. Full time Chaplain neiin inkhawm, councelling etc. neih a ni a. Tin,

mi thahnemngaiten tawngtaina leh thlarau lam rawngbawlna an rawn nei reng bawk thin a ni.

3. Hospital-a tihdamna hna bakah hian hmun danga thawk thei tura thiamna nei mi chherchhuah hi a pawimawh hle a. He lai atanga zir chhuak nurse eng emaw zat Mizoram chhung leh pawn hmun hrang hrangah an thawk mek a. Missionary nurse eng emaw zat an awm tawh bawk. Tin, MBBS students te sponsored an ni a, nursing lama thiamna sang zawk nei turin thawk laite pawh intirh a ni bawk thin.

4. Tun laiin sum ngainatna a nasain, tihdamna pawh hi sumdawnna (commercialized) angin hmun tam takah kalpui a lo ni ta a. Damlo te mamawh lutuk loh enkawlna leh investigations thlengin sum hmuhna atan tihtir nite pawha lan chang a awm. Bengali hovin CMC Vellore an pan nasat em emna chhan pakhat chu an mamawh ang chiah enkawlna leh investigation an tihtir thin vang niin an sawi. Chuvangin, Mission Hospital-te hian tihdamna rintlak leh rinngam kan phak ang tawk chinah kalpui tlat kan tum a, hei hi a hlu em em a ni. Tin, damdawi leh inenkawlna manah pawh a theih ang tawkin a tihniem ve a, mi harsa zawkte pawhin an pan theih hi duhthusam a ni. Mahni thawh chhuah atanga inenkawl tur kan nih avang erawh chuan duh anga tlawma enkawlna pek a harsa thin. Chuvangin, tihdamna hnaah quality leh inenkawlna man sang

lutuk tur venna kawngah sawrkar leh private-te pawh hi kohhran hian a khalh ngil vena lai a awmin a lang a ni.

Tlangkawmna.

BCM-in tihdamna rawngbawl hna a thawh hian hma an sawn ve zel a. Tunah hian Christian Hospital Serkawnah khum 100 (100 beded) awmin thawktu 138 an awm a, Christian Hospital Lawngtlaiah khum 25 awmin thawktu 34 an awm bawk. Mahse chak zawka hmasawn tur chuan mamawh kan la ngah hle. A hmasa berah chuan thawktu zawng zawngten Lal Isua rawngbawlna kan chhunzawm a ni tih hria a, hmangaihna leh ni tin inpekna thar nena rawng an bawl theih nan kohhrante i tawngtai zel ang u. Tin, Hospital hi kohhran member tinte ta a ni tih hria a, tanpui a ngaihnaah tanpuiin, thawktute fuih an ngaiha fuihin, zilh an ngaihnaahte zilh thin turin kan in ngen a ni. Doctor, a bik takin Specialist kan mamawhna a sang hle. I tawngtai ang u. Tunah hian Gynaecologist-1, Gen.Surgeon-1 leh Family medicine specialist-1 kan nei a. Anni hi kum rei lo tea retire mai tur an ni hlawm. Thawktu thar kan hmuh thuai emaw tuna doctor thawk laite hian Post Graduate degree an neih thuai emaw a tul hle a ni.

Tun lai khawvel changkang zelah hian khawl leh hmanraw thate kan mamawh belh zel a. Medical equipments te hi a to thei em em a.

Chuvangin, hmanraw chi hrang hrang kan neih theihna turin kohhranten tawngtai leh thilpeka kan hriat reng an mamawh hle a ni. Nursing School lamah hian Nurses hostel hi BCM suma sak mek a ni a, hei hi sak zawk thuai kan mamawh hle a. Students tam zawk lakbelh a nih theihna turin class room, auditorium, Library tha zawk leh computer laboratory-te an mamawh hle bawk. Tidamtu Lal Isua rawngbawlna hi BCM chuan a chhunzawm zel ang a. Kohhrante hmasawn zel turin kan tangho zel dawn nia.

EDUCATION SUNDAY February Pathianni hnuhnung ber

Thuhmahruai:

1960, BCM Assembly chuan, “High School din ni sela, kum khata Pathian ni vawi khat chu High School pualin Tualchhûng kohhran zawng zawngah hman ni se, thawhlâwm pawh Headquarters-ah thawn ni rawh se,” tiin a rôl a. February, 1961-ah High School din a ni; chuta \ang chuan July Pathian ni vawi-3 na, ‘Kristian High School Ni’ atân hman a ni.

1988 Assembly chuan, “Tualchhûng kohhran inenkawlna a hautak deuh deuhva, Sawrkâr \anpuina bâkah School enkawlna budget a awm bawk a, thawhlâwm hi chu headquarters-ah thawn tawh loh ni se; a Ni erawhchu hman chhunzawm zêl ni rawh se”, a ti a. Sawrkârin Higher Secondary-a a hlân kai avângin ‘Kristian High School’ tih chu ‘Baptist Higher Secondary School (BHSS)’ tia thlâk a ni; Kristian High School Ni tih pawh BHSS Day tia tihdanglam a ni.

2005 Assembly-chuan, “BHSS Day hi School din thla February-ah hman ni rawh se”, tiin a rôl a. 2006 Assembly chuan, “BCM hian Institution tam tak a nei a; zirna in pakhat (i.e. BHSS) hming hian a fûn kim tawk love; ‘Education Sunday’ tih ni rawh se tiin hming than a pe ve leh ta a ni. Heta \ang hian kum tin February Pathianni

hnuhnûng ber hi ‘Education Sunday’ atân hman a lo ni ta a ni.

MIZORAM BAPTIST KOHHRAN LEH EDUCATION .

Mizoram Baptist Kohhran-in Education hmanga rawng a bawlna hi a zau hle a, Education department-in a huam loh mission leh department hrang hranga zirna hmanga hma a laknate nen chuan a budget pumpui 50% aia tam mah a hmang daih a ni.

1. Hun hmasa.

Mizorama sikul hmasa ber chu 1893-ah hawn a ni a, sawrkar hnathawk leh sipai fate pual a ni; hetiang sikul bawk hi Lunglei leh Tlabung ah 1894 ah din a ni. Sap Upa leh Pu Buanga'n Aizawlah Mission sikul hmasa ber April 1, 1894-ah an hawng a; kum 1897-a Mizoram an chhuahsan khan a tawp lailawk a; 1898-ah D.E. Jones, (Zosaphluia) chuan a \an ve leh nghal a ni.

Sap Upa leh Pu Buanga'n 1903 March thlaah Lunglei an rawn thleng a, Junly 3, 1903-ah sikul an hawng a, zirlai 24 an nei. An hun hmasa lamah thingtlang khuaa sikul hawn an uar a, rin aia a harsat tak avangin ko an thlak a, khawpui leh a chhehvelah hma an la nasa ta a ni. Pu Kara'n (Rev. HW. Carter) Education a enkawl khan thingtlang mamawh chiang takin a hmu a, sikul an din leh ta zung zung a. Mizoram chhim lamah 1932-ah

Primary sikul 25 a awm a, 1952-ah chuan 150 lai kan lo nei ta a ni. Kum 48 zet (i.e. 1904-1952) sawrkarin kohhran kutah kan rama zirna pum pui a dah chhungin hmasawnna nasa tak a thleng. Sawrkar kutah High School - 5, Middle School - 60, Primary School - 366 hlan a ni.

2. BCM Schools.

Sawrkarin kan sikul enkawl a lak hnuah zirna pawimawhzia hriain BCM chuan hma a la ve leh thuai a, February 8, 1961-ah High School (Serkawn Christian H/S) a din ta a ni. Kan ram leh hnam, kan kohhran tana zirna hlutzia kan hre chiang deuh deuh va, Mission-ah pawh kan hmanraw tangkai ber zinga pakhat a nih zel avangin hma kan sawn zel a, 2007-ah kan rama Christian College hmasa ber Higher And Technical Institute of Mizoram (HATIM) kan din leh ta a ni. Tunah hian Mission enkawl sikul 54; Education department enkawl 4; English Medium sikul tanpui thin 14 kan nei mek; belkhawm chuan 72 a ni. Sawrkar leh mi mal tanpuina tam tak kan dawng.

3. Hmachhawp.

Baptist Higher Secondary School hi Central Board zawm tura kalpui mek a ni a; Mizoram Board pawh la zawm zel a, HSLC level ah Board pahnih zawm neih tum a ni a, tuna Junior Section hi upgrade a ni ang a, Central Board zawm a ni ang. Chu chu kan tan chuan 'model school' a ni ang a,

Teachers' Training-na tha leh ngelng het buatsaih a ni ang. HATIM ah hian job-oriented course hawn belh zel a ni ang a, Deemed-University la ni hial tura tan lak tum a ni. Graduate 20 chuang a thawn chhuak tawh a ni. Thingtlang khuaah English Medium sikul neih zel tul hle a hriat a ni a; kan kohhranin an din theih chuan tangkai tham deuha tanpui a tum ang. Kan ramah education policy thar tha tak hman a lo ni ta; hei hi Zosap missionary ten zirna min lo pek ang kha a ni a, exams leh results chauh thlir lovin; Pathian leh Kohhran, kan ram leh hnam tana mi hmantlak BCM hian chher chhuah zel a tum a ni.

Tlangkawmna :

Zosâp missionary-te khân Education hmangin Chanchin |ha min pe a, hnamah min din tih theih a ni a; keini pawhin Education hmangin Chanchin |ha kan pe chhuak a, kan kohhran, kan ram leh hnam tân nasa takin rawng kan bâwl a ni. BCM history hian education, kohhran leh mission-te hi inkawp tlat an ni tih min hrilh. Vawiin thlenga thawktu tam ber a chhawrna leh sum a sén tam berna chu education a ni. BCM Education thiltum chu 'Pathian ram din' a ni a; Pathian leh kohhran, ram leh hnam tâna mi hmantlâk chher chhuah pawh a ni.

Pioneer missionary, Sâp upa leh Pu Buanga (F.W. Savidge & J.H. Lorrain)-te khân Mission sikul hmasa ber Aizâwlah dt. 01. 04. 1894 an din

a, chhim lamah dt 03. 04. 1903-ah Sérkâwnah an din. Assam Chief Commissioner, Sir Banfilde Fuller, 1903-a Mizorama lo kalin sawrkâr aiin mission (kohhran)-in zirna \ha an pe zawk tih a hmuh avangin Mizoram Education chu kohhran kutah a dah ta nghe nghe a ni. Tichuan 1904 – 1952 kum 48 lai kohhranin kan rama zirna a enkawl ta a. Namén lovin zirnain hma a sâwn a, Sérkâwn Middle School chu North East India-ah a \ha ber zîngah a tel phâk a ni. Sawrkârin zirna a lâk lêt a\anga kum sâwm vêl chu kohhranin tha a thlah deuh va, dik dâwnin a hre lo a ni ang 1961-ah High School dinin theihtâwpin hma a la leh ta a ni. Tûn dinhmun hi thlîr ila, ka ram zirna timawitu leh tihming\hatu chu kohhran schoolte an ni.

BCM hian zirna kawngah hma a zauh zêl a, mission Fields-ah, foreign thlengin kan chhuanvâwrte zirtîr hna thawk tûrin a thawn belh zêl a ni. Kan ram chhûng leh pâwnah pawh sikul a din belh zêl bawk. Mission huangah chauh ni lovin, Mizoram chhunga kohhran tân pawh hma a zauh zêl a, kohhran enkawl ‘English Medium School’ pawh 20 a tling \êp tawh a ni. Vawiin Education Sunday-ah hian ‘zirna \ha hlutzia hre thar leh ila, kan zavai hian Pathian rinchhanin theihtâwp i chhuah ang u’ tiin kan inngêñ a ni e.

MISSIONARY THLEN CHAMPHA
March 8.

BMS Missionary te Mizoram-ah:

Mizorama Missionary hnathawk hmasa ber Sap Upa leh Pu Buanga (Rev F.W. Savidge & Rev J.H. Lorrain)-te kha Mizoram hmar lama kum 4 zet an thawh hnuah, Abor hnam, tuna Arunachal Adi ho zinga an thawh leh hnu khan Baptist Missionary Society (BMS) tirhin Mizoram chhim lamah an lo chhuak leh a. Kum 1903 March ni 8-ah Tlabung an lo thleng a, hemi ni hi kan Kohhran Asssembly chuan ni pawimawh-ah a lo puang ta a ni.

Kan Missionary-te hi Zofate tan an hlu hle mai. Heng mite hi January 11, 1894-a Sairang atanga Aizawla lutte kha an ni a. Aizawla kum 4 chhung rawng an bawl khan Zofate tan zirna Lungphum min phumsak a, A, AW, B, min siamsak a ni. A bul lama kan sawi ang khan heng Pioneer Missionary pahnih te hi 8th March, 1903 khan Tlabungah lo thlengin Mizoram chhim lamah rawngbawlna an rawn tan ve leh a. Lunglei (Serkawn)-ah inbengbelin Mizoram Baptist Kohhran phuntute an lo ni ta a ni. He ni hi keini Baptist kohhrante tan chuan a pawimawh hle a ni. Kan Missionary hmasate avangin lawmthu sawi ila, Baptist Kohhran hi Missionary Kohhran kan nih zel theih nan chhungkaw tin leh member tinten \an i la thar zel ang u.

MARTARTE NI

March Pathian ni hnuhnung ber

Thuhmahruai:

Kum 2002 –a BCM rorêlna sâng ber, Assembly chuan, "Krista rinna avânga Martarte hriatrêngna Ni hi hman ni se" tiin thu a lo passed ta a. Assembly thurêl chu Administrative Committee chuan bawhzuiin March thlaa Pathian ni hnuhnûng ber hi kum tinin 'Martarte Ni' atân hman \hin tawh tûrin a ti ta a ni.

Martar awmzia :

Martar awmzia chu mahni sakhaw vawn leh thurin phatsan duh loh avanga tihholumte hi martar tih an ni. Martar tih tawngkam hi Greek tawng "martus" tih atanga lak chhawn a ni a, a awmzia chu 'thuhretu' (*witness*) tihna a ni. A tirtê-ah chuan Lal Isua tisa chan lai leh a tho leh taksa hmutu apostol-te sawina tlukah ngaih a ni. Kristiante tihdudahna a lo awm tak fo hnuah chuan an rinna avanga harsatna leh tihdudahna tuarchhuaktute sawi nan hman a ni ta a. An rinna avanga tihholum hialte an lo awm tak hnuah phei chuan, rinna thihpuitute sawi nan hman a lo ni ta a ni (*Oxford Dictionary of Christian Church*, p. 1046). Sap \awngin 'martyr' tih a ni a, Mizo \awngin 'martar' kan ti a ni. Kristian-te chauh lo pawh sakhaw dang zuitu, an sakhaw thurin thihpui hial khawpa tuartute an awm ve tho avangin hun lo kal zelah 'martar' tih tawngkam hi rinna

thihchilhtute sawi nan zau takin kan hmang ta ni berin a lang.

Sawrkar laka martarna:

Kristiante hi sakhaw hrang hrang zuitute zingah martar tam ber an ni hial awm e. Thuthlung Thar kohhran a lo din atanga rei loteah Stephana chu a chipui Juda-te tihduhdahna avangin a martar a. Christian Era (CE) 64-ah Rom lal Nero-a kut atangin Kristiante'n tihduhdahna nasa tak an tuar a. Tin, CE 96-ah Domitiana kut atangin an tuar leh a. Bible-ah hming malmana ziak ni lo mahse, Hebrai lehkhathawn ziaktu chuan Krista an rinnna avanga thingzainaa zaibun te, khandaisha sahhlum te leh tihduhdahna avanga hrehawm tuartu tam tak an awm thu a sawi a (Heb. 11:36-38). Hebrai Lehkhathawn hi CE 95 hnu lama ziak nia rin a ni. Chuti a nih chuan, heng martar-te leh tihduhdah tuartu a sawite hi heng tihduhdahna \um hnih tuartute pawh an ni thei ang.

AD 95 hnuah phei chuan Rome sawrkar lak atangin tihduhdahna hmun hrang hrangah a kahpah deuhin a thleng zui zel a. Chutiang hnuah chuan Kristiante zingah lehkhathiam leh khawtlangah pawh mi langsar tak tak, tawngka leh thuzaika Kristian thurin \antu leh thehdarhtu, sawrkar thuneitute hnenah pawh an dikna leh sawrkar pawi sawi lo sakhua a nihzia tlentu mi eng emaw zat an lo chhuak a. Heng mite hi

'Kohhran Pa' tih an ni a, 'Sawipuitu' (*apologist*) an ti bawk. Chutiang mi chu tihduhdahna hnuaih mi tam tak an thi a ni. Chutiang zinga martar langsar zualte chu Justin-a (Justin Martara tia hriat tak hial) leh Polycarp-a Samurna bishop te an ni. Hei hi CE 150-160 lai vel a ni. CE 250-313 inkarah phei chuan Rome ram pum puiah tihduhdahna runpui a thleng a, Rome ram awp chhungah Kristiante tan khawii hmun mah a him lo. Hetih hun lai hian Krista rinna avanga tihduhdahna a nasat em avangin mi tam takin an rinna an phatsan hial a. CE 325-ah Rome ram awptu Constantine-a'n Kristian-te tana zalenna a han hawn meuh chuan kohhranho zinga inhnialna lian tak chu tihduhdahna hun chhunga rinna phatsantute kohhrana an lo luh leh phalsak leh phalsak loh chungchang a ni hial a ni.

Heng kan sawi tak hun (period) hnu lamah pawh hun liam kal tawh rei tawh deuh si-ah te pawh ram hrang hrangah martar-na a thleng thin tih kan hria. Communist ramahte a thleng tam zual awm e. Chungte chu kan sawi vek seng lovang.

Kristiante laka Kristian-te martarna:

Rome sawrkar hnuaih tihduhdahna a reh a, kohhran a lo zalen tak hnuah chuan kohhran chu pakhat, 'Catholic Church' (huapzo kohhran) chauh a la ni bawk a, a lianin thil a tithei em em a. Sawrkar pawhin \anrualpui atan an duh

avangin, an ngam ngai lo a ni. Hetih hun laia kohhran kalphung leh Pathian thu an hrilhfiah dan dik ti lotute chu an chêp em em a. Kohhran leh sawrkar an tanrual avangin, kohhran thlurpui chuan a kalphung sawiseltute chu sawrkar kut hmangin NASA takin tihduhdah an ni a. Heng hun chhung hian Baptist Kohhran bul \antu nia sawi thin tam tak an martar a, Ringtu baptisma kalpui a, baptisma chang nawn leh ho ‘Anabaptist’ an tih mai, mi tam tak chuan an rinna an martarpui a ni. Protestant kohhran rau rauah pawh Baptist kohhran-te hi martar-a thi tam ber niin rin a ni. Heng kan sawi bakah hian Kohhran hun tawng chhoh hun hrang hrangah martarna khawp hiala Kristian leh Kristian intihduhdahna a thleng fo thin a ni.

Nung chunga martar (living martyr):

Mahni duh thua martar ngawt theih a ni lo. Kan inpekna avang a nih theih laiin, Pathianin min hruaina a pawimawh. Kohhran ding tir lamah kha chuan martar thisenin Pathian kohhran a kui tiak duh pawh a ni thei e. “Martarte thisen avangin khawvelin Pathian aw a hre chiang thin,” an ti hial a ni. A hunin a zir tlat a, martar an hreh lo va, martar chu an ngaisang bawk. Tun lai pawh hian a \ulna ramte pawh a la awm mek a, mi tam tak an la martar mek. Amaherawhchu, keini rawngbawlna chinah hi chuan Pathianin \ul a ti kher rih lo pawh a ni thei bawk.

Engpawh ni se, 'kan nun pawhin, kan thih pawhin, Lalpa tana nung leh thi kan nih theih nan, kan nun hi a \ul ang zela Krista tana tuar ngama kan awm hian 'nungchunga martar' (living martyr) a nih theih a, chu chu a pawimawh ber a ni. Thih kher hi Pathian lawm zawng a ni lo va, Pathian ram zauna pawh a ni kher lo thei. Thih ngam lu pu-a Lal Isua thuhretu rinawm nih hi 'martar-na' a tling a, a \ul a nih chuan, 'thihphah hial khawpa rinawm' turin i in buatsaih ang u.

TUMKAU PATHIAN NI

Hman a lo nih dan :

Tunhma lam khan BCM Ni pawimawh (special days programme)-ah Tumkau Pathian ni hi telh thin a ni lova. Kum 2012 atang khan Ni pawimawh programme-a telh a ni ta a ni. Kristiante ni pawimawh, a ni leh thla pangngai reng lo chi (*movable feast*) an tihte zinga pakhat a ni a, March leh April thla chhungah a thleng thin.

Tumkau Pathian :

Tumkau Pathian ni hi Lal Isua, Jerusalema lal a nih anga a luh ni hriat rengna ni a ni a. Pathian ni a nih bakah Kristiante tan ni pawimawh bik, Lal Isua lal a nihna puan chhuah thar lehna hun leh amah chawimawina ni atan hman a ni. Hetianga hmang hmasa bertute chu Jerusalem kohhran an ni a, kum zabi 4-na tawp lamah an hmang tan chauh niin sawi a ni. A tak taka Lal Isua Jerusalem-a lal anga a luh atanga kum 300 hnu daihah he ni hi serh tan a ni chauh tihna a ni.

Tumkau Pathian ni hi ‘Hnehna nena (Jerusalema) luhna ni’ (Triumphal Entry) ti pawhin sawi a ni bawk. He hun hi a pawimawh em avangin Chanchin Tha bu ziaktu palite hian an ziak theuh a ni (Matt.21:1-17; Marka 11:1-11; Luke 19:28-42; John. 12:12-14). A pawimawhna chhan chu:

- 1) He khawvela a awm chhunga vantlang hriat khawpa langsara Jerusalem khua a luh chhun a ni.
- 2) Tisaa a awm chhunga mipui vantlang chawimawi a hlawh ve tum a ni.
- 3) Vantlang hriata Lal a nihzia tarlana a awm tum a ni.

He ni ropui takah hian mipui zinga a tam zawkin Lal Isua kalna kawngah chuan an puante an phah bakah thinga mi chhawl an sat a, an phah bawk tih Matthaia chuan a sawi a (Matt.21:8). Johana chuan Jerusalem mipuiten tumkau kengin an hmuak, a ti a (John 12:12-13). Lal Isua chu Galili ram atangin a thilmak tih hmutu tam takin an rawn zui a, Jerusalem khawpuia cheng, amah ringtute'n an lo hmuak bawk a, amah rawn zuitute leh lo hmuaktute chuan rilru hmun khatin Lal Isua chu an theih tawkin an chawimawi a ni. Chutianga amah ngaisangtuten an chawimawina chu chhunzawmin, tumkau/hnahchhawl chawiin Lal Isua chawimawina kawng zawh hi Kristiante zingah neihzui a ni ta zel a ni. Tumkau Pathian ni-ah hian Lal Isua chawimawia tumkau nena kawng zawh hi naupang (KNP) tih turah kan dah deuh niin a lang a, a tawk lo hle. Jerusalem chhehvaela mipui, Lal a nihzia la hre chiang tak tak lotute mahin khati khawpa an chawimawi chuan, keini a hre chiangtu, thinlung tihvar tawhte hian theihtawpa chawimawi hi kan tih ngei tur a ni.

GOOD FRIDAY

Good Friday hi Kristiante kut pawimawh tak tak pathumte zinga pakhat, khawvel chhandamna atana Lal Isua kraws-a an khenbeh ni hriatrengna ni a ni. Kristiante hun pawimawh, a ni leh thla pangngai reng lo chi (*movable feast*) an tihte zinga pakhat a ni a, March 20 leh April 23 inkarah a thleng thin (*Hetianga a hun a intlhak danglam thinna chhan chu Easter Sunday chungchang ziaknaah sawi a ni*). Kum zabi khatna atang tawhin kohhranhoten zirtawpni hi chawnghei tawngtai ni atan an lo serh hrang tawh thin a. Kum zabi 4-na atang erawh chuan Easter Sunday hmaa zirtawpni hnuhnung ber chu Lal Isua kross-a khenbeh a nih hriatrengna ni atan an serh ta a ni. A tirah chuan ‘Holy Friday’ (Zirtawpni Thianghlim) tiin an sawi thin a, ‘Great Friday’ (Zirtawpni Ropui) an ti bawk. Kum zabi 6-na vel atangin Rom Kohhranin ‘Good Friday’ an ti ta a, chu hming chu a pu chho ta zel a ni.

Zofate kristian kan lo nih tirh atangin, a awmzia tak kan man hma pawhin Missionary-te zirtirna atangin Good Friday hi kan serh chho ve a. Kan serh dan erawh chu khaw hrang hrangah a inang vek lo. Khua/Kohhran thenkhatin an lak urhsun viau laiin kohhran thenkhat chuan a hming chuahvin an serh thung. Lal Isua sunna rilru nen hun hman a ni thin a, pulpit leh a

chhehvelah puan dum te an zar thin. Khaw thenkhatah phei chuan mitthi dar te pawh an vaw hial thin a ni awm e. Kan Mizo hlaphuahtute pawhin chutiang lam zawnga rilru hruai thei turin hla an phuah nual a ni. Hun lo kal zelah Lal Isua thihna awmzia kan hriat fiah angzia zelin kan hun hman dan leh kan rilru put dan pawh a danglam chho ta zel a ni. Pathian fapa sual reng reng hre lo, mihringte chhandam nana ama inpekna avanga kross-a khenbeha a awm hi khawvel history-a thil thleng ropui tak leh pawimawh tak a ni. Chuvangin a chhandamna changtute chuan he ni hi kan ngaisangin, urhsun takin kan serh zel tur a ni ang.

EASTER SUNDAY

Kristiante kut pawimawh pathum-Christmas, Good Friday leh Easter Sunday te hi mihringte chhandamna siam tura Pathian Fapa, Isua Kristan he khawvela a hun hman leh tawn ropui tak takte an ni. Christmas hi mihringte tan lawmna ni a nih laiin, Lal Isua tan chuan tuarna a rawn tan hun a ni a, Good Friday phei chu tuarna vawrtawp a ni. Easter Sunday hi thihna hneha a thawlehna ni a nih vangin, lawmna ni ropui tak a ni. Chuvangin Easter Sunday hi a ropui chungchuang a ni. Tirhkoh Paula chuan Krista thawlehna chu kan rinna innghahna bul leh a Chanchin Tha hril innghahna a ti hial a ni (1. Kor. 15:14, 17).

Easter Sunday chu Lal Isua thihna hneha a thawlehna ni hriatrengna atana kristiante ni serh a ni. Kristiante kut pawimawhte zinga a ni leh thla pangngai reng lo chi (*movable feast*) an tihte zinga pakhat a ni a, March 22 leh April 25 inkarah a thleng thin. A hun leh ni a danglam thinna chhan chu hetiang hi a ni:

Hun hmasa lama kohhran lo kaihruai thintute- ‘Kohhran Pa’ an tihte chuan Lal Isua thihna, phuma a awmna leh a thawlehna te chu Kalhlen kut zawh hlimchhawna thleng a nih avangin, Easter Sunday hi Juda-te Kalhlen kut zawh Sunday hmasa berah hman an duh a.

Chutih laiin Judate hun pawimawh calendar (*holiday calendar*) chu calendar pangngai angin a kal lo va, ni leh thla her danin a hril zawk a. Hemi chhut dan pakhatah chuan khawvel hmun tinah kum khata chhun leh zan rei zawng inchen ni ‘equinox’ pahnih (March 21 leh September 22) zinga a hmasa zawk [*vernal (spring) equinox*] March 21 hnua thla bial zan hmasa ber dawta Sunday hmasa ber tiin chhut a ni bawk thin. Hei vang hian Easter Sunday, Good Friday leh Palm Sunday te hi ni (*tahrik*) bik nei lo, insawn thei (*movable*) an ni a, kum hrang hrangah an thlen hun a inang lo ta thin a ni. Good Friday leh Palm Sunday te pawh hi Easter Sunday atanga chhut leta zirtawpni hmasa ber leh sunday hmasa ber te an ni thin a ni. Engpawh ni se, a hunbi (*tahrik*) hi a pawimawh ber lo va, kan serhna chhan tak, Lal Isua hun tawnga thil thlengte kha kan chhandamna kawng min siamsakna a nih avangin, chung hun hriatrengna atana kohhran hmasaten hunbi an lo chhiar dan zawm mai hi a pawi lem chuang lo ve. Kan serh dan leh kan ngaihpawimawh danah a innghat zawk a ni.

HARHNA THLEN CHAMPHA
April 4

Harhna thlen champha kan hman tan dan:

Kum 2005 Assembly-in, “April 4, hi Mizoram harhna thlen champha-ah hman ni se,” tiin a rel a. 2006-ah Revival Centenary ram pumah lawm a ni a. Hemi kum 2006 atang hian BCM Calendar-ah chuantirin ni pawimawh zingah a lo tel ta zel a ni.

Kum 1894 January ni 11-ah Zofate Chanchin |ha min rawn hrilh turin Sap Upa leh Pu Buanga (F.W Savidge & J.H Lorrain)-ten Mizoram an rawn thleng a. An theih ang angin kawng hrang hrangin rawng an bawl a. Kristian engemaw zat an siam nain an pung chak lo em em a ni. Kum 12 zet a lo ral hnuin 1906 April ni 4-ah Thlarau Thianghlima Harhna ropui tak Mizoram pum huapin a lo thleng ta a. He Harhna hian Mizoram hmun hrang hrangah Chanchin |ha tidarh zau zelin kohhranhote nasa takin an lo pung a, nasa taka chakin hmasawnna ropui tak a rawn thlen a ni.

He Harhna hi Welsh ram harhna darh zau zel, Meghalaya-a cheng Khasi mite harhna atanga kan dawn chhawn ve a ni a. Khasi ram Moirang khuaa harhna thleng chhim turin Mizoram atangin Baptist Kohhran atang leh Presbyterian Kohhran atangin mi tlem te an zu kal ve a.

Beidawng taka lo hawngin Aizawl an lo thleng leh a. Amaherawhchu Aizawl an lo thlen hnu April 4, 1906-ah Harhna chu an lo chang ve ta a. Hei hi Mizorama Thlarau Thianghlim Harhna an chan hmasak ber chu a ni. A khat tawkin Harhna chuan Mizoram a tuam fo thin a. Kan ram (Mizoram) vanneihna ropui tak a ni.

He Harhna hi heti tak hian ngaihlu mah ila, Kohhrante hian a champha ngaihhlutna hi tihlan kan nei meuh lo. 1985 Assembly-ah he Harhna Champha hi ni pawimawha neih turin ngaihtuah a ni a. Mahse a tlu zo lo va. 2005 Assembly-ah erawh chuan tihtluk a lo ni ta a. **Ni pawimawhah kan hmang ta a.** 2006-ah Revival Centenary ram pumah lawm a ni a. Hemi kum 2006 atang hian BCM Calendar-ah chuantirin ni pawimawh zingah a lo tel ta zel a ni.

KRISTIAN NAUPANG PAWL NI
April 23

KNP lo din tan dan:

Serkawn Kohhran Upa Committee chuan veng chhunga naupangte inkhawm lama an lo inthlahdah deuh avangin naupang huaihawt veltu, inkhawmpui tura khaikhawmtu inruat ila tih a rel angin Zosap Mrs.E.M. Oliver (Pi Zoduhi) leh Pi Rovi chu naupang lo buaipui turin March 29, 1943-ah an ruat a. Anni chuan hma lain April 23, 1943 Easter Sunday khan tha takin an inkhawmpui a. Hemi ni atang hian mumal takin naupangte chu an inkhawmpui ta a. Hei hi KNP rawn in tanna chu a ni a, BCM Assembly chuan KNP din ni atan 23th April, 1943 (KNP day) a pawm ta a ni. A tirah chuan KNP hi “**Kohhran naupang pawl**” tiin an sawi thin. Tunah chuan Kristian Naupang Pawl (KNP) tih a lo ni ta a ni. Chawljni zing inkhawmpui chauh ni lovin a hrana pa inkhawmnate chawljni tûk te, chawljni chawhnuah te tualchhung Kohhran remchan anga hmanpui thin a ni bawk.

Assembly hriatpuiin:

Kum 1967 Assembly chuan khaw tinah naupang inkhawm neih ni se, Literature Department Committee-in a kaihruaina siam rawh se, a ti a. Literature Department Committee-in ruahmanna a siam ang chuan kum **1968-1983** chhung KNP chu BKHP ten an enkawl a. BKHP

ten an enkawl lai hian thuzir tute kum tin a buatsaihsak thin. Mizoram pum leh bial hrang hrangah KNP hruaitute tan leadership training a siamsak thin. KNP-te pualin evangelist teacher pahnih tuikuk (bru) zingah rawih a ni a, kum 1980 atang khan evangelist teacher 4 rawih an ni. Hemi atan hian target-te an siamsak thin a, an target chu Unit leh Bialah BKHP ten an ngaihtuahpui thin.

BCM Assembly ruahmanna angin 1984-1994 chhung Sunday Sikul enkawlna hnuaiah KNP chu a awm leh a, a hrana zirlaibute siamin \ha takin an enkawl a. BCM chuan kum 1995-ah Christian Education Department siam tharin chu mi hnuaiah KNP pawh chu a dah ve leh ta a, Kum 1995-2001 thleng KNP enkawl hna chu Christian Education Department chuan a lo thawk ve leh ta a ni. Kum 2001 Assembly chuan KNP chu Fellowship Organisation Department (FOD) hnuaia Fellowship pakhat angin a dah leh a. Hemi kum atang hian KNP bik enkawl turin KNP Promoter ruat a ni a, Kristian Naupang Pawl (KNP) chu FOD hnuaiah a awm ve ta a ni

KNP Day

BCM Assembly 2001 chuan 23th. April hi KNP Day atan a pawm a, 2003 atanga hman tan ni se a tih KNP Day hi 23th.April-ah hman thin a lo ni ta a ni.

THUZIR:

KNP-te hian kum tin thuzir an nei thin a. Headquarters atanga siam a ni a, an thuzirte hi November Pathianni hmasa berah an exam thin. Kumina kan thuzir bu hi KNP member zawng zawngten neih theuh i tum ang u.

NAUPANGTE THIAN:

KNP-te hian chanchin bu an nei ve a, chu chu **Naupangte l'hian** a ni. Naupangte \hian chhuak hmasa ber chu Jan-March,1997-ah a ni a, \hahnemngai taka a bul lo \antute avangin tunah chuan hma a sawn chho hle a, a copy pawh a pung chho zel a, a lawmawm hle, \an lakna tur erawh a la ngai hle a ni. Unit leh Bial tam zawkten an la tawh a, Naupangte \hian la lo Unit an la awm nual mai a, la lo Unit-te khan lak vek i tum ang u. Naupangte \hian Chanchinbu lak hi KNP te rawngbawlna pawimawh tak a ni. Missionary-te tan, Damdawi in leh Home hrang hrangte tan pawh a laksak theih reng ni.

**BUHFAI | HAM PATHIAN NI
April Pathian ni hnuhnung ber****| ham \an kum leh hman \an dan:**

Buhfai\ham \an kum hi F.W.Savidge (Sâp Upa) report-a a lan dân chuan kum 1915-ah an \ham tawh a, Presbytery minute-ah chuan kum 1919 hi a lanna hmasa ber niin a sawi. Kum 1973 Assembly chuan Buhfai\ham rawngbawlna hi kohhran kutah a dah a, BKHP ten an khawn a, Kohhranin a buaipui thin. Kum 1982 atang phei chuan Assembly-in BHKP kutah mawhphurhna zawng zawng a lo dah ta a. April Pathian ni hnuhnung ber hi Buhfai\ham Pathian ni-a hman a ni ta a ni. Sum tling khawm te chu Tualchhung Kohhran kaltlangin Ram thim (Mission) lamah chhûn luh thin a ni.

Buhfai\ham lo chhuah dân:

Kum 1908-ah Khasi rama nu pakhat rilruah chuan chaw chhum apiangin buhfai vei khat lek lekin dah ila, Kristian tinin kan tih chuan nasa takin hna a thawk thei ang tih rinna a lo piang a. Chutiang chuan a ti ta nghâl a. Rei lo tê chhûngin Kohhran pawhin a \hatzia an hre ta a. Khasi ram pawh a luanchhuak ta thuai a ni. Chu chu Mizoram hmâr lamin an la chhawng a, chhim lam pawhin kan lo ti ve ta thuai a ni. (Mizoram Baptist Kohhran Chanchin pawimawh lâkkhâwm Part 1 page 36)

A hmanna:

Buhfai\ham hi a tîr lamah chuan Kohhran sumpuiah hman a ni \hîn a. Kum 1919 Presbytery chuan Buhfai\ham zînga mi hi hmeichhe Tirhkoh hlawhah hmang ila an tih angin hman a ni ta a. Hmeichhe tirhkoh an awm loh hnuah sumpuiah a lût leh a, a \ûl ang anga hman a ni.

Kum 1947-ah Nursery School din a lo ni ta a, zirtîrtute hlawhah hman a ni leh a. Nursery school pawh chu kum 1968-ah a tâwp ta a. Hemi a\ang hi chuan Z.B.M pualah hman a lo ni ta a ni. Buhfai\ham pawisa hi tûn thlengin ramthim rawngbâwlna \angkai tak a ni ta zêl a ni. Assembly-in BKHP-te kuta a dah angin a man zât siam leh a sum lâkkhâwm a tum a, Kohhran-ah a sum chu thehluh nghâl zêl a ni.

Sum hmuh dân:

Presbytery minute-ah kum 1919 hi a lanna hmasa ber ni mah se pawisa a lang lo va. Kum 1920 a\angin pawisa zât târlan a ni. Hetih hun laia pawisa chhiar dân chu chêng-ana-pai (Rs a p) tiha ziak a ni a. Hei hi kum 1952 thlenga hman a ni.

Kum 1920-1921 thlenga BCM pum puia pawisa hmuh zât chu Cheng 446 ana 10 pai 9 a ni. Kum 20 hnuah chuan hma kan sâwn ta deuh a, chêng 1,162 ana 11 pai 8 a ni a. Kum 1952 a\angin hma kan sâwn ta viau a, chêng sîng chuang fê a ni ta a. Kum 1972-1973-ah chuan

Nuai chuang daih a lo ni ta a. Kum 1979-1980-ah chuan maktaduai chuang fe a lo ni leh ta a. Mite thinlungah Pathian ram \ûlna a lo lang zêl a. Kum 2014-2015-ah phei chuan **Rs 47,586,529.00** a lo tling ta a ni. A va ropui êm!.

Mizoram Pathian malsâwmna kan dawng NASA hlê. Kum 2014-ah BCM Mission chuan kum 75-na a lawm ta a. Kum 2015-ah chuan Missionary, local worker-te nen sângkhat aia tam kan lo nei ta. Missionary tam zâwk tîrchhuak tûr chuan sum tam leh zual a ngai a, Buhfai\ham-ah hian chhûng tinten \an kan lâk lehzual chuan Missionary tun aia tam kan tîr thei ngei ang.

“Amah a\ang leh, amah avâng leh amah atân thil zawng zawng a lo awm a ni si a. (Rom 11:36) Tirhkoh Paul'an a tih angin engkim min petu Lalpa hnênah kan Buhfai\ham hi lâwm takin i hlân ang u. Chhûng tinten he Ramthim rawngbâwlna pawimawh tak hi kan tu leh fate hnênah pawh hrilhin túna nu leh pate kan awm tawh loh hnu pawha an ngaih pawimawh zel theih nân “**Lalpa pual**” Buhfai\ham Bêl/Bûr i hûng \heuh ang u. Rawngbâwla kal chhuak thei loté pawhin mahni inchhûngah hahdam takin Ramthim-ah rawng kan bâwl a ni tih hre thar lehin \an i la sauh sauh ang u.

**BAPTIST KOHHRAN HMEICHHE PAWL NI
(BKHP DAY)
May 02**

BKHP lo din chhoh dan:

1938 March thlaah BMS missionary Pi Zirtiri (EM Chapman) hovin, 'Kristian Nula Tlawmngai Pawl (G.A) chu Assembly hriatpuina leh kaihruainain Serkawnah din a ni a, hruaitute chu – Ni. I'henvungi President, Ni. Laltinchhingi Secretary leh Ni. Nuchhungi Treasurer te an ni. Thuvawn atan, '**Ka Lalpa'n tih tura min ruatsak apiang chu ti turin ka inpeih reng e'** tih an hmang a, hei hi sâp rama G.A. te pawhin thuvawn atana an hman lai a ni. 1939-ah chuan G.A. hruaitute leh mi thahnemngaithe chu thingtlangah zinin, G.A. branch din duhte chu an dinpui zel a, 1945 ah chuan khaw 35 lai ah branch a lo ding ta a, G.A. te hian rim takin an thawk a, chhungkaw tanpui ngaite tanpui chu an tum ber pakhat a ni. G.A. hian nula chauh a huam a ni.

Kum 1947 khan, G.A. hian nula chauh a huam avangin nu \hahnemngaithe chuan Nu Pawl an lo din ve leh ta a, Nu pawl hian inkhawmna te nei hrangin rawngbawlina hrang hrangah hma an la chho ve zel a, chutianga hmeichhe zinga pawl pahnih awm chu Mizoram Baptist Kohhran Assembly hotute chuan fel tawk lovin an hria a, tichuan Nu pawl leh Nula pawl (G.A) chu pawl

khatah dahin **Baptist Kohhran Hmeichhe Pawl** (BKHP) din a lo ni ta a, Assembly hriatpuin March 20, 1965-ah a lo ding ta a ni. He pawl hian Baptist Kohhran Hmeichhia zawng zawng kum 14 chunglam a duh apiang chu a huap vek a ni. 1971 April thleng khan committee neih phal a ni lova, ‘inrawnkhawmna’ tih a ni thin a, 1971 May thla atangin Committee meeting neih phalsak an lo ni ta a, a lawmawm hle mai. Lalpa chu fakin awm rawh se.

Kum tinin BKHP Day March 20, 1989 thleng khan hman a ni thin a, hmeichhe rawngbawlna kum sawmnga a lo tlin khan May 2, 1988-ah BKHP Golden Jubilee hman a ni a, MBKHP executive Committee chuan khawi zawk nge BKHP Day-ah hman tur tih BCM General Committee-ah a thlen a, BCM General Committee chuan May 2-ah BKHP Day hi hman tawh ni se, G.A. din atangin a kum zat pawh chhiar ni se, a tih angin kum 1990 atang chuan May 2 hi BKHP Day atan hman a lo ni ta a ni. BKHP chuan kum 75 lo tling tawhin kum 2013-ah Platinum Jubilee hlim takin kan lo hmang tawh a ni. Lalpa chu fakin awm rawh se. Tunah hian BKHP member zawng zawng hi 31,874 an awm mek a ni.

Thutiam:

“Ka Lalpain tih tura mi ruatsak apiang chu ti turin ka inpeih reng e,” tih hi G.A. a nih lai atanga tun thlengin BKHP thutiam a ni.

BKHP din chhan:

BKHP din chhan chu “Pathian ram a lo zau zel theihna tura Kohhran, khawtlang, leh chhungkuua rawngbawl hi a ni”.

A thil tum te:

- i) Pathian thu hriatna leh rinna kawnga hmasawn
- ii) Kristian chhungkaw din.
- iii) Pathian thua fate kaihruai
- iv) Chanchin \ha hrilhna kawnga theihtawp chhuah
- v) Assembly in Buhfai\ham hi enkawl tura a ruat ang a enkawl
- vi) A tul ang apiang kohhran leh khawtlang tana thawh.

Baptist Kohhran Hmeichhe Pawl hian G.A. hun lai atangin vawiin thlengin BCM hmalakna chi hrang hrangah hma an la nasa ve em em a, mission rawngbawlna leh damdawiin te, nauhnuchham enkawlnaah pawh theihtawp an chhuah zel a, TLM rawngbawlna leh AICS te, HATIM-ah te pawh theihtawp an chhuah zel hi Lalpa duhzawng a ni tih hre thar leh ila, hmalam i pan zel ang u.

MBKHP in 2000 AD atanga ‘Chhawmdawlna In’ a lo buatsaih te hi Pathian khawngaihna a ni. Ihalai tam tak, nu te pawh Chhawmdawlna In-ah an tlulut thin a, taksa leh

thlarau damna chang engemaw zat an lo awm ta a, Pathian thu zir mekte pawh Chhawmdawlna In atang hian kan lo nei ta a, nasa lehzualin tawngtai leh thilpek i hlan zel ang u.

BKHP hian India hmarchhakah te, India Baptist Hmeichhe Pawlah leh Asia Baptist Hmeichhe Pawlah te, khawvel Baptist kohhran inkhawmpui lianah te palai an tir ve thei ta hi hmasawnna ropui tak a ni. Tun lai khawvel sual tak leh bawlhhlawh tak karah hian meichher chhi eng zel ila, kan kohhran, khawtlang, leh kan ram siam \ha turin kan thlen chin atanga hma sawn zel turin \an la ila, Pathian i au ang u.

BAPTIST MIPA PAWL (BMP) DAY
May 4

Baptist Mipa Pawl chanchin tlangpui:

Baptist Mipa Pawl (BMP) hi Thingsaiah May 4, 1980 khan din \an a ni. Chutih lai chuan a hming hi sâp \awngin “Baptist Men’s Fellowship” tih a ni a, a lam a har deuh avangin 1983-ah “Baptist Mipa Pawl” tia thlak a ni. BCM Assembly 1988 chuan BMP hi Kohhran hnuaiia Fellowship pakhat ni turin a lo pawm ta a, chuta tang chuan Tualchhung Kohhran hrang hrangah din phal a ni ta bawk a. Assembly chuan BMP Inkaihhruaina Dan ruahman chu a pawm nghal bawk a ni.

BCM Assembly 2006 chuan BMP din ni atan Thingsaia a din \an hun 4 May 1980 chu BMP Day atan a pawm a, chuta \ang chuan kum tinin BMP Day hi hman thin a ni ta a ni.

BCM Assembly 2011 chuan BMP chu Tualchhung Kohhran bakah Pastor Bial tina din a lo phalsak leh ta zel a, tichuan Pastor Bial tam takah din a lo ni ta zel a, a lawmawm hle. Tunah chuan hmun tam takah Bial BMP Inkhwmpui leh rorelte pawh neih thin a lo ni ta. Bial hrang hrang atangin BMP ram pum huap inkhwmpui nei tura dilna a lo lut a. FOD Committee chuan ngun taka a ngaihtuah hnuah, tum khat atan 2014-ah meet nei turin Central Committee-ah thlenin phalsak an ni a. Hlung takin August 8-

10, 2014 khan BCM Bazar veng Biak inah ram pum huap BMP Meet a vawikhat nan neih a ni. BMP tan kum chhinchhiah tlak '**mellung**' a ni reng tawh dawn a ni. Tin, BMP Inkhawmpui hi 2017-ah ram pum huapin neih ni rawh se, a ti a. Central Committee chuan a lo remtihsa tawh bawk a, thlir mek a ni. Nasa takin BMP member-te chuan thlarau leh rawngbawlna lamah hma an sawn zel a, a lawmawm em em a ni.

He thu ziak lai (December 2, 2015) thleng hi chuan BMP member hi 13424 kan awm a. Unit 288 leh Bial huapa ding pawh kan thahnem ve ta hle hi a lawmawm em em a ni. Chhungkaw Pa berte an nih avangin BMP hi an pawimawh tak meuh a, kan ram leh Kohhran kalphung leh sukthlek hi kan ngaihpawimawh zawng hian kan hriat loh hlanin thui tak a hril a ni. Kan nupui fanaute hian pain thil \ha leh \ha lo hriaah min ngai tlat a, inkhawm kan ngaihpawimawh leh an ngaipawimawh ve mai a. Kan inthlahdah leh chuti tho. Kan pawimawh a ni tih hi i theihngihilh lovang u.

BMP Din chhan:

Baptist Mipa Pawl hian dihchhan leh thiltum mumal tak a nei a, chungte chu :-

- 1) Baptist mipate thlarau nun buatsaih leh tihchak.
- 2) Kristian chhungkaw din.
- 3) Kohhran tana kutke tangkai nih.
- 4) Khawtlang thatna tura thawh.

BMP Thuwawn.

BMP chuan thuwawn a nei a, hetiangin:
 “Kei leh ka chhungte erawh hi zawngin Lalpa rawng
 a nia kan bawl dawn ni”. (**Josua 24 : 15b**).

BWA DAY
May thla Pathian ni hmasa ber

1. BWA Din tan dan:

Baptist World Alliance (BWA) hi khawvel pum puia Baptist kohhrante insuihkhawmna a ni a. Kum 1905 khan London khawpuia Exeter (Ekzeter) Hall-ah din a ni.

John Newton Prestridge-a chuan kum 1904 khan Chanchin Bu pakhat ‘The Baptist Argus’-ah Khawvel pum puia Baptist Kohhrante intawhkhawm rawtna a chhuah a; chu thu chu John Howard Shakespeare-a chuan chanchin bu dang ‘The Baptist Times and freeman’-ah sawimawi zuina a chhuah ve leh a. Chu thu bawhzui chuan Baptist Union of Great Britain (Sâp ram Baptist Inzawmkhawm) chuan October 1904 khan khawvel pum puia Baptist Kohhran Inkhwmpui (Congress) neih chu an rel thlu ta a.

Tichuan London khawpuiah July 1905 khan Inkhwmpui hmasa ber chu neih a ni ta. Kumin 2016 hi BWA kum 111-na a ni

2. BWA Din Chhan:-

Kum 1905 Inkawmpui chuan Constitution mumal tak a siam ta a. "BWA hi khawvel pum puia Baptist Kohhran zawng zawng hi Pathianin Isua Kristaa thil engkim fawkkhawm a tum tipuitling tura rinawm taka thawkho tur leh khawvel pum pui hi Krista ta a nih theih nana thawkho tura din a ni".

3. BWA Special Sunday:

Mizoram Baptist Kohhran hian kum 1978-ah kan zawm ve a, full member kan ni. Tun hma deuh kha chuan BWA Day hi February thla Pathian Ni hnuhnung berah hman a ni thin a; kum 2005 atang khan May thla Pathian Ni hmasa berah sawn a ni ta a, tun thlengin BWA Day-ah kan hmang ta thin a ni.

BWA Sunday zing Inkawm thawhlawm hi BWA Headquarters "BAPTIST WORLD ALLIANCE 405 N. Washington St. Falls Church, Virginia. 22046, USA"-ah kan thawn thin a ni.

BWA-ah hian ram 120 atangin Kohhran hlawm (Convention/Union) 223 kan awm a. Tualchhung Kohhran 177,000 zet leh baptisma chang tawh maktaduai 42 (4,20,00,000) zet kan inzawmkhawm a ni.

4. BWA hian khawvela chhiatna lo thleng thin-Lirnghing, Tuilian, Thlipui, Tam, Indona vanga

tuarna hrang hrangah te, Rorelna dik lo avanga mipui tuarna leh retheihnaah te, Natna leh Hri leng avanga tuarnaahte tanpuina hna a thawk thin a, kumin chhung hian mahni awmna hmun leh ram theuha nasa taka thawk tur leh Khawvel hmun danga kan Baptist unaute nena thawkhoa chutiang kawnga tanpui ngaite tanpui hna thawh te; Ram rethei leh hnufual zawkte tana hmasawnna (development) hna thawh te hi kan hmalakna kipui tur a ni a. Lal Isuan “ka ril a tamin nangnin ei tur mi pe a; ka tui a halin in tur mi pe a; mikhual ka nihin mi thleng a; saruak ka nihin puan mi sintir a; ka dam lohvin mi kan a...Heng ka unau te berte zinga mi pakhat chunga in tih chu ka chunga ti in ni” a tih kha. Mihringte rawngbawlsak hi Pathian rawngbawlna a ni (Service to man is service to God).

Jerusalem atanga Jeriko khuaa kal tur khualzin pakhat suamhmang tâwk, nasa taka sawisak leh thi chhâwnga lum reng tawh, mahni insaseng thei tawh lo \anpui ngai Samari mi \hain a \anpui ang khan Lal Isuan, “Nang pawh chu ang bawk chuan va ti ve rawh” a tih hi kan beng leh thinlungah ri thar ve leh rawh se.

Kan khawtlang leh \henawmah te, kan Kohhran chhungkua ngeiah pawh chutianga \anpui ngai leh puuh ngaite dap chhuak ila; Puithiam leh Levia chi anga pumpelh tuma hêl leh haider mai lovin Pathian hmingin \anpui leh

chhawmdawl hna thawk zel turin inbuatsaih zawk ila, Kan theih tawk a lian emaw a tê emaw mi dang, mamawhtute hnena thilpek leh \anpui hna hi engemaw ti tala thawk theuh turin BWA chuan Kohhran member tin Pathian hmingin min sawm a ni.

KRISTIAN CHHUNGKAW NI.
May thla Pathian ni vawi thumna

Hun hman dan chungchange hriat \ulte: Kum 2003 Assembly-a Kristian Chhungkaw Chawlhkar hman ni sela tih thu lo lut chu titluk a ni a; Kristian Chhungkaw Ni Programme hran siam thin chu programme hran siam lovin Kristian Chhungkaw Chawlhkarah hian thuzir tur leh kâr pumpui programme (Kristian Chhungkaw ni telin) siam zel a ni ta zawk a ni.

Ni pawimawh a lo nih dan:

Kum 1948 khan North East India Christian Council (NEICC) khatih laia Assam Christian Council (ACC) inkhawmpua Baptist Kohhran palai zu kalte chuan Assembly (Presbytery)-ah report an pe a; Kristian chhungkaw pawimawhzia hi uar takin an sawi a. Assembly chuan, “Kohhran tinin bawhzui ni se la, May thla Pathianni remchang ber chu Kristian Chhungkaw niah hmang i la; chhungkaw inenkawlna pawimawhzia leh chhungkaw hlutnate hi sermon-ah thusawitu

apiangin sawi thin rawh se,” tiin a rel a. Tichuan, 1948 atangin Kristian Chhungkaw Ni hi kan lo hmang tan ta a ni. Tunah chuan BCM Calendar-ah nghet taka dahin May thla Pathianni vawi 3-na hi kum tin Kristian Chhungkaw Ni atan kan hmang ta a ni.

Kristian Chhungkaw Ni-a Inkawm thawhlawm hi hun rei tak chhung Headquarters-ah thawnin, Nauhnuchham tanpui nan pek a ni thin. Assembly -in Tualchhung Kohhran mamawh sang zel avanga Headquarters-a lut tur a tih tlem atang khan he mi ni thawhlawm pawh hi Tualchhung Kohhran tinin anmahni pualin an hmang ta zel a ni.

Kristian Chhungkaw Ni hi Pathianni ni mah sela, hetah hian programme hran siam a ni lo. A chhan chu Kristian Chhungkaw Chawlkar kan lo nei ta a, he chawlkarah hian thuzir tur leh kar pum pui programme (Kristian Chhungkaw ni telin) siam zel a nih tak avangin. Kristian Chhungkaw Chawlkar lo pian chhuah dan tawi t>in tarlang nghal ila. Kum 2003 Assembly-a Kristian Chhungkaw Chawlkar hman ni se la tih thu lo lut chu titluk a ni a; Kristian Chhungkaw ni behchhana hman a ni. 2004 Assembly ah Kristian Chhungkaw Chawlkar hman rawtna lo lut leh pawh remtih niin hman a ni leh a. 2005 Assembly-ah pawh a lo lut leh a. Chutianga a zawna tum thum lai ngaihtuah a nih takah chuan

Assembly chuan kum tin Kristian Chhungkaw Chawlhkar hi hman thin ni tawh rawh se tiin a rel ta a ni. Tichuan tunah chuan Kristian Chhungkaw Chawlhkar hi kum tin kan hmang thin a ni.

Kristian Chhungkaw Chawlhkara chhung tin zir tur headquarters atanga buatsaih chu zirin urhsun taka hman ziah a ni. He hunah hian Kohhran (pui) inkhawm ni lo, FOD inkhawm leh tul dangte chu ti lo tura hriattirin Kristian Chhungkaw Chawlhkar chu duh thawh taka hman ziah a ni. Kristian Chhungkaw Chawlhkar hi Kristian Chhungkaw Ni nen inzawm chiaha hman thin a ni.

ISUA VAN LAWN NI.
May

Kum 2008 Assembly chuan “Isua van lawn ni” (Ascension Day) hi BCM ni pawimawhah dah ve ni tawh sela, Kohhran Calender-ah pawh chuantir ni tawh rawh se, tiin a rel a. Hei pawh hi Kristiante kut pawimawhte zinga a ni leh thla pangngai reng lo chi (*movable feast*) an tihte zinga pakhat a ni a. A hun hi Pathian ni a nih kher thin loh avang hian Tualchhung Kohhran tinten kan hman tlan theih turin BCM Calenderah dah a ni. Hmang thei Kohhran ten inang tlanga kan hman theih nan Programme siam a ni. La hmang thei lote pawhin Ni Pawimawh atana Kohhranin kan dah, Assembly meuhvin a rel a nih avangin hman theih theuh i tum ang u.

Isua van lawn ni (Ascension Day) lo awm dan:

Thihna hneha Lal Isua a thawhleh ni atanga ni 40-na, Penticost thlen hma ni 10-naah zirtirte hmuh laiin vanah hruai chhoh a ni tih Bible atangin kan hria (TT 1:6-11). Vana hruai chohva a awm hian Pathian leh Fapa Isua inlaichinna leh Isua leh amah zuitute inlaichinna thukzia a lantir a ni. Chuvangin khawvel pum puia kristiante chuan kût (feast) pakhat atan kum zabi 4-na vel atang khan an lo hmang ta a.

Isua van lawn pawimawhna:

1. Thihna hnehtu a nihzia tarlanna a ni.

2. Tlanna hna a thawk zo vek tawh tih entirna a ni.
3. Chatuan Pathian nung a nihzia tihlanna a ni.
4. Chatuan Puithiam nihna a chang zel tih entirna a ni.
5. Thlarau Thianghlim pek tiam kan chan theih nan a ni.
6. Engkim chunga ro a rel theihna tur tihlanna a ni.
7. Van malsawmna kan dawn zel theih nan Pa dinglama thua min sawipuitu a ni.
8. Chatuan mi nung a nih anga a lo kal leh tur hriattirna a ni.
9. Pathian, Isua leh Isua zuitute inlaichinna thukzia tihlanna a ni.

Lal Isuan he khawvela tlanna hna thawk zo va, vana a lawn chho ang hian tlanna tifamkim turin he khawvelah hian a lo kal leh dawn a, rorel turin a lo kal thung tawh ang. Ringtute amah tawk turin kan in peih em ?

THLARAU THIANGHLM THLEN NI

BCM Ni Pawimawh a hman a nih dan:

Hun rei tak chhung chu Penticost ni hian programme hrampa buatsaih a ni ngai lo va. Tualchhung Kohhran tinin tha ka tih dan angin kan hmang thin a. November 25 & 26, 2009-a Service Committee Meeting chuan he ni hi inang tlanga hman thin turin programme buatsaih ni se tiin a rel a. BCM Ni Pawimawha chuantir a lo ni ta a ni. A ni erawh chu BCM Calendar-a mi anga hman tur a ni.

Thlarau Thianghlim thlen ni kan hman chhan :

Khawvel pum huapa Kristiante Calendar-a ni pawimawh, kum tin an hman thin zawm vein kan ramah pawh hian kohhran \iah tirh atangin kan hmang a ni. “Penticost ni” tiin kan lam ve mai a, Sunday School zirlai buah pawh kan dah dan tam ber a ni thin. BCM Assembly chuan hei hi dik chiahin a hre lova, (Judeate küt chhawm zui zel kan nih loh avangin) “Thlarau Thianghlim Thlen ni” tiin hman turin a pass hial a ni. Thuthlung Thar hun lamah chuan Tirhkohte Thiltih Bung 2-a kan hmuh Thlarau Thianghlim thlenna chuan Juda-te küt chu Kristiante kütah a chantir (transformed) a. (The New Compact Bible Dictionary). He ni hi Baptisma channa ni atan an ruat bawk thin. Hemi nia Baptisma chang zoten kawrfual var an hak thin avangin, White Sunday (Sunday Vâr) tiin an vuah phah bawk. Isua

thawhleh ni atanga chhuta ni sawmngana a ni. Isua Thawhleh ni atanga chhiar a nihna chhan hi Lev 23 : 15-a Pawl kût chhiarna “Chawlhn tuk tuk leh (from the Morrow after the Sabbath) ... atangin in chhiar ang a...tih hi, ni sarah ni hmasa ber (Sunday) hi a ni si a. Khawvel Kristian tam berten kan hman dan a ni vek a ni. A pawimawh ber zawk erawh chu Thlarau Thianghlim thlennain kohhran a din a, a tiharh a, a chenchilh a, thiltihtheihnain a thuam hi a ni.

A lo chhuah dan:

Judate kût pawimawh tak Chawlkar kût tia an sawi, Pawl kût tih leh Buhseng kût (cf. Lev. 23:15-16; Ex. 23:16; 34:22; Deut. 16:9-10) tia an sawi bawk chu Grik tawngin Pentecost tih a ni a, sawmngana tihna a ni. Thuthlung hlui hun atangin Kalhlen kût dawna Sabbath ni hmasa ber atanga chhiar a, ni 50-naah he kût hi a thleng thin. Thlarau Thianghlim hi Lal Isua thawhleh ni atanga chhuta ni sawmnganaah a lo thleng a, Thlarau Thianghlim ringtute hnena leih a nih ni chiah a lo ni bawk a. Chuvangin Thlarau Thianghlim thlen ni tiin kan sawi ta a ni.

Kristiante tana a pawimawhna:

1. Pathianin Mosia kaltlanga Sinai tlanga Dan a pek ni nia ngaih a ni a, a pawimawh hle.
2. Pathian hnena lawmna thilpek an hlan hun kha a ni (cf. Ex. 23:16; Lev. 23:21).
3. Pathian be tura Judate Jerusalema an

kalkhawm thinna kût ni a ni, an tan a hlu zual.

4. Ringtute chenchilh tur leh thlarau lam dan thar pe tura Thlarau Thianghlim lo thlen ni a ni.
5. Thuthlung thar kohhran pian niah ngaih a ni a, a pawimawh hle.
6. Chi tin leh hman tin hnena kristiante thuchah (message) puan tur chhinchhiahna a ni.
7. Khawvel pek theih loh ringtuten kan chan ni a ni.

Tualchhung kohhran tinah Thlarau Thianghlim lo zaln sela, min hruaitu leh min tichaktu lo ni kumkhua rawh se.

**| KP RAMTHIM NI
May 29****| KP Ramthim Ni lo chhuah dan :**

| KP hian a din tirth atangin Ramthim veina lian tak a neih avangin Ramthim rawngbawlna lamah pawh hma a la tan hma hle a. District | KP inkhawmpui hmasa ber, Oct 21-23, 1955 (Pukpui)-ah chuan Agenda “| KP hminga Thuhrltu tirth” tih hi ngaihtuah a ni a. Inkhawmpui vawi hnighna 1956 (Hnahchang)-ah pawh “Tuikuk Takam pual bik neih” tih rel a ni leh a. Mahni remchan angin Tuikuk-Takam pual hian hun an lo hmang thin a, thawhlawm an lakkhawm pawh Ramthim puala hman atan Headquarters-ah chhunluh thin a ni. Kum 1959-ah chuan ‘District | KP Tuikuk-Takam Ni’ atan October 5 (Thawtanni) hman ni se tih a ni a, 1960-ah chuan September thla Thawtanni hnuhnung ber hman ni se tiin rel a ni a, chumi kum chuan September thla thawtanni hnuhnung ber chu September 26 a ni.

September 26 hi hun rei tak chhung chu Ramthim pual atan hman zui a ni ta zel a ni. “Tuikuk-Takam Ni” tih chu huap zim deuha hriat a nih avangin 1969-ah chuan ‘Ramthim ni’ tiin thlak a ni. Amaherawhchu September thla hi Beirual thla a nih avangin | KP tana Ramthim ni hman hi a remchang tawk lo deuh thinin hriat a ni a. Kum 2006 M|KP (S.Vanlaiphai) Rorelna

chuan May thlaah sawn nise tiin a rel a. MTKP Executive Committee chuan bawhzuiin BCM-in ram pawnna missionary a tirk chhuah hmasak ber, Rev.H.Rokhama-te nupa tirk chhuah ni, May 29, 1968 denchhenin May 29 hi |KP Ramthimni atan a ruat fel ta a. 2007 atang chuan kum tin |KP Ramthim Ni hi May 29-ah hman a lo ni ta a ni. |KP Ramthim Ni-ah hian inkhawm buatsaih thin a ni a. Heta thawhlawm lakkhawmte hi Headquarters-ah chhung lutin Mission rawngbawlna atan hman thin a ni.

|KP leh Mission : M|KP, Bial leh Unit-in Mission Support an pe thin a, Mission Support pe hi an la pung zel a ni. M|KP hian missionary damlo leh tanpui ngaite tanpui nan |KP Ramthimni thawhlawm a dawn khawm atangin Mission Relief a sem ve thin bawk a ni. Heng bakah hian M|KP, bial leh unit ten Mission lama hma kan sawn theih nan thuzir tur te buatsaihin, mission consultation te neiin, work camp leh mission visit-te neih thin a ni bawk.

**RELIEF SUNDAY
June Pathian ni vawithumna**

Kum 1966-1968 lai vel khan Mizoram in hun khirh tak tak mai a tawk chho va, Mau tamin min nuai hnu lawkah Mizoram buaiin min han nang leh ta a. Chubakah tihluihnna khawsawikhawmin kan awm a, Mizo mipuite kan mangang tak tak a ni. Heng harsatna laka min chhawm dawl turin India ram leh ram pawn thlengin Kohhran kal tlangin tanpuina (relief) kan dawng thin a. Heng tanpuina kan dawnte hi mumal taka kan sem chhuah theihna tur leh Kohhran pawhin mipui mangangte tanpuina tur thawhlawm (Relief Fund) a bika siamtha a ti ta bawk a. He chhawmdawl na rawngbawl na hi Kohhrante thinlungah tuh thar zela, uar deuh deuh a lo nih theih nan kum tiin June thla Pathianni vawi thumna zel hi he mi pual hian Kohhranin hman ni se tih a lo ni a.

Kum tinin Relief Sunday hi June Pathian ni vawi thumnaah hman a lo ni ta a ni. Chhawmdawl na hna thawk turin tunah chuan BCM Headquarters-ah chauh ni lovin Bial leh Tualchhung kohhranah pawh Relief & Development Committee chu din a lo ni ta zel a. Langkai takin chhawmdawl ngaithe chhawmdawl hna a thawk ta a ni. Hemi nia thawhlawm hi tualchhung kohhran tinin Headquarter-a thawn lovin mahni kohhranah relief hna thawh nan hman tur a ni.

MISSIONARY SUNDAY
July Pathian ni hmasa ber

Missionary Sunday hman a lo nih dan:

Kum 1949 khan July Pathian ni hmasa ber zing thawhlawm hi Tuikuk-Takam pual atan Assembly chuan a ruat a. Hun eng emaw chen a khaihlak deuhva, kum 1975 khan tithar lehin July Pathianni hmasa ber hi **Missionary Sunday** atan hman a lo ni ta a ni.

Zoram Baptist Mission \obul:

Mizoram Baptist kohhran hi a dintirh atangin Chanchin |ha hrilh hi a pianpui a ni kan ti thei awm e. Ringthar hmasate pawhin a tirte atangin ringlote Krista hnena hruai hi thupui berah an nei tlat a. Thlarau Thianghlimin a thuam a, Mizoram chhung chang ni lo, an chhehvel a mizo hnahlak awm Bangla Desh leh Tripura a awmte an vei em em a ni. Ringtu hmasate zinga pastor, Rev. Zathanga pawhin Miria, Bâwm, Pâng leh Lau awmna ram a fan thu a thih hma khan a sawi thin. Kum 1918 khan Chanchin |ha hril tura inpete chuan Tripura-ah lutin kohhran nghet tak an phun a, tun thlengin Tripura hnam hrang hrang tiêng turin an pawimawh hle a ni.

Tichuan hnam dangte veina a lo lian zel a, Mizoram chhunga Tuikuk -Takam-te veina pawh a lo lian zel a, kum **1939 Chapchâr Assembly**, Thiltlanga neih chuan a ngaituah ta

a, chutah chuan tirhkoh pahnih rawih rel thluin Easter Sunday zing thawhlawm hi mission bik atan dah a rel nghal a. Tuikuk – Takam puala thawhlawm hmasa ber tlingkhawm hi **Rs.244/-** chiah a ni. Tirhkohte hlawh atan Rs.11Pm an fixed nghal bawk.

Ramthim veina a lo len zel tak avangin **11-12 July 1962**-a Assembly Executive Committee chuan **Ramthim Sub-Committee** a din ta a. Kum 1963 June Executive Committee chuan Sub-Committee chu ding chhunzawm zel tura relin 1966 tleng a ding chho nghe nghe. Kum 1966 chuan Account pawh a hrana vawng turin a rel zui a.

Damdawi lama rawngbawlna pawh tula hriat a nih avangin **June 1963** khan Rotlang (W) Tuikuk zinga thawk turin Nurse Lianzami chu tirh a ni a, 1964 khan amah thlak turin Nurse Vanlalnghaki tirh thlak leh a ni. Ramthim rawngbawlnaah hian Education, Direct Evangelism leh Medical lam hmangin thuang thuma rawngbawl a ni.

Pastor bial hrang hrang atangin Ramthim lam ngaihtuahu bik Committee din tulzia sawi a nih avangin 17 -18 June 1966 Executive Committee chuan "**Zoram Baptist Mission**" (**ZBM**) chu a din ta a ni.

Missionary Sunday \obul:

Kohhran Assembly rorelnain ramthim lam ngaihtuahtu bik Committee a siam hma pawh hian Pastor bial thenkhat, Phawngpui bial, Tuithumhnar bial te chuan Matupui/Kampelet te, Mire ramte bei turin an bial huapa Committee dinin thuhrliltute an tir a, Ringtu siamin an bial kohhranin an harh phah hle a ni.

Kohhranhoten ramthim veina kan lo neih theih nan **1951 leh 1952** khan Tirhkoh pahnih a inkawpin kohhran hrang hrang a tlawhkual tir a, hei hian kohhran te tiharhin Ramthim veina a neihtir nasa hle a ni. Tichuan vawiin thlengin he ni hi kan lo hmang chhunzawm ta zel a ni.

**| HALAI KRISTIAN PAWL NI
(| KP Day)
July 30**

| KP \obul & | KP Day.

Kohhrana \halaite puala rawngbawlna huang hran siam tura uluk leh fimkhur taka an ngaihtuah hnuah, July 30, 1951-khan Serkawn-a thalai rualte leh kohhran upate chuan kan Zosap Missionary-te kaihhruaina hnuaih |halai Kristian Pawl hi an lo din a. Hruaitu hmasa te chu President – Pu Lungruala; Vice President – Pu Vanlalkunga; General Secretary – Pu K. Lalliana; Treasurer – Pu T. Ropianga; Senior Adviser – 1) Rev.H.S.Luaia; 2) Upa.C.Saizawna; 3) Zomawia Nu (Mrs FJ.Raper) 4) Pu Lal mama te an ni. Executive Committee members Nl. Ro\huami; Pu Hrangthanga; Pu Lalsawma; Pu Remkunga leh Pu Thanghmuna te an ni. |halai Pawl din hi Presbytery (tunah Assembly)-in a lo phalsak tawh avangin 1952 Presbytery inkhawmpui (Pukpui) chuan |halai Kristian Pawl lo ding ta chu a pawmpui nghal a. |KP hi Presbytery hian Biala din phalna a pek nghal bawk avangin bial hrang hrangah pawh |KP hi din nghal a ni.

Hetih lai hian Mizoram hi Assam state chhunga district pakhat mai a nih avangin |KP inkhaikhawmna pawh District |KP tih a ni a. District |KP inkhawmpui hmasa ber pawh 1955 khan Pukpui-ah neih a ni. Hun rei tak chhung

chu |KP Day atan hian District |KP inkhawmpui hmasa bera (1955)-a ni hmasa zawk, October 22 chu hman a ni thin a. Amaherawh chu he ni hi dik tawk lova hriatna a awm avangin M|KP Rorelna chuan vawi hniih/thum lai a ngaihtuah hnuin 1995 M|KP Rorelna (Sethlun) chuan Kohhran hruiitute leh kan missionary-te kaihhruaina hnuia Serkawna |KP an din ni, July 30 hi |KP Day-ah hman ni tawh se a ti a, chu chu BCM General Committee pawhin a pawmpuiin 1997 atangin |KP Day hi July 30-ah hman a lo ni ta a ni.

|KP Rawngbawlna tlangpuite:

1. *Mission* : |KP hian a din tirh atangin thlarau bo veina lian tak neiin, District |KP inkhawmpui hmasa ber 1955-a Pukpuia neihah pawh Agenda “|KP hminga Thuhrltu tirh” tih ngaihtuah nghal a ni a. Tun thleng hian |KP te hian theih tawkin hma kan la la ve zel a ni. Mission Support hi Bial leh Unit thahnemngaiten an pe zel a, Mission Support pe hi an la pung zel a ni. M|KP hian missionary damlo leh tanpui ngaite tanpui nan Mission Relief a sem ve thin bawk a. Heng bakah hian M|KP, bial leh unit ten Mission lama hma kan sawn theih nan thuzir tur te buatsaihin, mission consultation te neiin, work camp leh mission visit te neih thin a ni bawk.

2. *Kohhran leh |KP*: ‘Krista leh Kohhran tan’ ti-a thupui kan dah angin |KP hian Kohhran tana a

tangkai thei ang bera awm hi a tum fo thin. BCM project hrang hrang te chu M|KP chuan thalai te project-ah pawmin a hlawhtlin theih nan theihtawp a chhuah thin a. Tun hnai maiah pawh AICS leh HATIM tan te, Christian Hospital Lawngtlai leh Serkawn tan te, Nauhnuchham (BCO) enkawlna atan te pawisa faia a tanpui bakah hnatiang leh thil dangtein a tanpui thin a. Kohhran thlarau lam nun hmasawnna atan crusade, camping, discipleship/leadership/counseling training te buatsaihin, zaipawl hmasawnna atan pawh solfa camp leh zaipawl intawh-khawmna te buatsaihin hma nasa takin a la thin bawk.

3. *Khawtlang thatna tura hmalak*: |KP hian khawtlang thatna turin kawng hrang hrangin hma a la thin a. Zirna lam te, khawtlang fai leh thianghlimna thu te, environment humhalh thu te, zu leh ruihhlo do chungchang te, HIV/AIDS chungchange inzirtirna te, a thlawna thisen pek chungchangah te hma a la thin a. Kristian chhungkaw din chungchang te, ngaihhlut tur dik inzirtirna te, intodelh tura inzirtirna te pawh neih a ni. Heng hmalakna hrang hrangah hian sorkar leh tlawmngai pawl hrang hrangte bakah kohhran pawl dang \halai te nen pawh hmalakho thin a ni.

4. *\halai Pawl dangte nena thawhhona* : District |KP inkhawmpui hmasa ber (1955) chuan kohhran pawl dang thalai te nena thawhhona leh

rampawn thleng pawha huang zauh a \ul thu a lo ngaihtuah tawh a. Vawiin thlengin |KP te hian Mizoram chhungah leh kan state thenawmah te leh hmun hla zawk thleng pawhin palaina leh rawngbawlna a la nei zel a ni. North East India Christian Council Youth Assembly-ah a hnarkaitu te zinga mi kan ni a, Baptist Youth Fellowship India-ah pawh chanvo pawimawh tak tak changin, BYFI Inkhawmpui 2015 pawh Serkawnah kan dawl. National Council of Churches in India Commission on Youth (NCCI CoY)-ah te pawh kan tel ve ta a. Asia Pacific Baptist Youth Fellowship leh Baptist Youth World Conference-ah te pawh zaipawl leh palai kan intir ve reng thin a ni.

5. |halai Entu : |KP ten ziaka rawngbawlna hlu tak kan neih |halai Entu hi 1978 atanga chhuah tan a ni a, |halai Entu hi Pathian thua infuih thar nan te, chanchin inhriat tawn nante, rawngbawlna report tarlan nan te leh thalaite tana thu bengvar thlak tak tak inhrilh hriat nan te hman a ni thin a. |KP te rawngbawlna pawimawh tak a ni. Pathian malsawmna leh thawktute thahnemngaihna azarah kan semchhuah zat pawh a pung nasa ve hle a ni

|KP Day Hmangtute Tana Hriattur Pawimawhte:

1. |KP Day hi Kohhran leh khawtlangin kan hlawkpui theih nan hman tum nise. Social Service neih ngei tum theuh ila.

2. Kohhran member tam zawkin min telpui theih nan uar takin sawm ila, a theih chuan Fellowship dangte (BKHP, BMP, KNP) pawh chanvo siamsak ve ni se.
 3. Thawhlawm lakkhawm a ni ang a, Bial kal tlangin M|KP-ah chhun luh tur a ni.
-

THLAI THAR HLAN NI August Pathian ni hmasa ber

Hman dan chungchang a hriat tur:

September thla Pathian ni hmasa ber hman thin a ni a, hei hi thingtlang hmun thenkhatah chuan thlai thar chuai tawh lam a nih avangin kum **1993 BCM Assembly** chuan August Pathian ni hmasa ber hi **Thlai Thar Hlan Ni** atan a ruat ta a ni.

Kan pi leh pute hun laiah September thla hi **Mîmkût Thla** tih a ni. Kristian an nih hma chuan he mi thlaah hian mitthi pualin thlan-ah thlai leh ei tur thildang an chhiah thin. Kristian kannih hnuah he ni hi Pathian hnena kan thlai tharte hlanna niah kan hmang ta zawk a, chu chu **Thlai Thar Hlan Ni** tih chu a lo ni ta a ni.

Hun rei tak chu September Pathian ni hmasa berah hman thin a ni a, he mi ni hian lo, leipui leh huan a thlai thar remchang apiang la

khawmin biak inchhung leh hulhliap-ah an chhung vum thur a, Inkhwam banah an lilam thin a ni. Hmun thenkhatah chuan he ni hi Inrinni atanga hmangin ruaite thehin Pathian faka zaikhawmin an lam mup mup thin, **Thlai Thar Kût** an ti hial thin.

A tirah chuan he mi nia pawisa tling khawm hi Headquarters a thehluh tura tih a ni a, kum **1984 BCM Assembly** chuan mahni tualchhung kohhran pual atan a dah a, tun thlengin tualchhung kohhran pual a ni ta a ni.

Tunah chuan kan khawsak dante a lo danglamin thlai thar hlan tur nei kan tlem tial tial ta. Amaherawhchu thlai thar hlan tur neilote pawhin kan thinlung leh kan thil neih hlu, malsawmna kan dawnte Lalpa hnena hlananna hun atan hman i tum theuh ang u.

Mizoram Baptist Kohhran hian “Thlai Thar Hlan Ni” hi kum tinin August Pathian ni hmasa berah kan hmang ta zel a. Tun hma deuh chuan awmni khama Inrinni-ah te hmangin Pathian hnena lawmthu sawina leh zaikhawm nan, a then phei chuan ruai nen hial hmang pawh thinglang lamah chuan an awm thin. Lo, leipui leh huan lama thlai thar remchang apiang thawh khawmin, Biak in hulhliapah an chhung vum thur a, inkhwam banah lilamin an tiral thin a. Darkar rei fu fu a awh hial thin a ni. Kohhran leh

khawtlangin a nghahhlelh hun pawimawh tak a ni thin. Tunah erawh chuan huan leh lo neiha eizawng kan tlem tial tial a, khawpuiah phei chuan thlai thar hlan tur nei lo hi chhungkaw tam zawk kan ni hial ang. Heti chung hian Thlai Thar Hlan Ni hi Special Sunday-ah kan hmang zel a. Thlai thar hlan tur nei lote pawhin kan thinlung leh kan thil neih hlu dangte hlanna hun atan hmang ila. Pathian miten Pathian kan zawmna leh kan inkungkaihna tithar zeltu chu thil hlan inthawina (rawngbawlna) hi a ni. Thil hlan inthawina hi awm lo ta se la, Pathian chibai buk kan tih hi Israel-te nunah a khingbai hle ang. Pathian chibai kan bukna, lawmthu kan hrilhna, kan hmangaihna leh Amah nena kan inkungkaihna tihlanna a ni. Malsawmna minpetu kan Pathian a ni a, Ama ta kan ni tih chhinchhiahna pawimawh tak a ni tih hriain kohhranhoten Lawmna thinlung puin i hmang theuh ang u.

THEOLOGICAL EDUCATION SUNDAY
August Pathian ni vawithumna

A lo awm \an dan:

Kum 1997 BCM Assembly chuan Theological Education Sunday neih ni se tiin a rel a, a chhan pawh chiang takin hetiangin a tarlang: (Ref: 1997 Assembly Minute Book, pg-41)

“Kan kohhran hian Serampore College Ni kan nei a. Serampore College Ni tih hi India Theological College hrang hrangah kan tel vena te a lo awm ta bawk a. Serampore College Pathian Ni tih hi Theological Education Sunday tih ni tawh rawh se. Thawhlawm pawh Headquarters ah lut se tih thu a ni.

Ngaihtuah a ni a, thu rawn lut ang hian Serampore College Pathian Ni tih hi Theological Education Sunday tih ni tawh se. Thawhlawm erawh chu Tualchhung kohhran tan ni se” tih a ni.

Sawi zauna:

Serampore College chu 1818-ah din a ni a, India rama kohhran hote tan vawiin thlengin Pathian thu zirna hmunpui leh kohhran hruaitu tam tak chher chhuahna a la ni zel. Kan kohhran pawhin kan chhawr hle a, a theih ang angin Assembly hian tanpuina a la pe thin. Serampore College hi BCM chuan a la hawisan chuang lova, College Council-ah member kan la niin zirtirtu pawh pahnih kan dah mek. Hetianga Serampore

College puala special Sunday kan neih paih a,
Theological Education Sunday tia Assembly in a
lo thlakna chhan hi tlem tarlang ila:-

1. Hun lo kal zelah Theological College chu State hrang hrangah kohhranhoten tha tak tak an lo din ta zel a. BCM pawh hian Pathian thuzir tura lak kan nei tam ve ta zel a, mahse Serampore College-ah seat hmuh a lo harsat thin avangin zir tur intirh theih a ni lo fova, College hrang hrangah intirh te a tul ta thin a ni. Serampore College hian ram dang atangin tanpuina eng emaw zat chu a dawng thin nia hriat a ni a. Chumi a nih avang chuan College pakhata in sawr bing vak a, a pual bika thawhlawm la pek pawh hi a tha ber lova hriatna mipui rilruah a lo awm tan a. College dangte pawh a tul anga thawh-pui leh tanpui theih chu Assembly rilru hawi lam a lo ni ta a ni.
2. Tin, Pathian thuzir hi a tulzia leh pawimawhzia kohhran mipuiten kan lo hriat theih nan he mi ni hi "Infuihna Ni" atan hman thin nise tih a ni. Hemi ni hi AICS pual bik anga ngaih tur a ni lova, chumi puala hman tur pawh a ni hran lem lo. Amaherawhchu, AICS hi kan kohhran Pathian thuzirna hmunpui ber a nih avangin a chanchin kan hriat tam a, kan tanpui erawh a pawimawh hle reng ang.
3. Heng bakah hian India rama Pathian thu zirna hmun hrang hrangah BCM in zirlai a nei nual

bawk. Subject chi hrang hrang kohhran tana tangkai tur an zir mek a ni, hlawhthling taka an zir chhuah ngei nan kan tawngtaipui an mamawh. Pathian thuzir tumte chuan zirna hmun tha leh Senate recognized/affiliated College ah ngei zir tum hram ni se a tha hle ang. Pathian thuzir hi kohhrante tihamasawntu leh hruaitu tha chher chhuah zel theihna a nih avangin a pawimawh hle. Kan kohhran thalaite pawh a hmei a pain hetiang lam zir thei tura infuih zel hi hemi niah hian kohhranin a tihpuitlin tum chu a ni.

BCM hian Pathian thuzir (Theological Education) a ngaipawimawh:

1. Bible School, 1905-ah din a ni:

Kan Missionary hmasate Pu Buanga leh Sâp Upate chuan Bible School hmasa ber chu 1905-ah Mission Bangla bathlârah an lo hawng tan tawh a ni. He Bible School ah hian Evangelists an rawihte chuan Pathian thu an lo zirin hruaitu hna thawk turin training an lo nei tawh a ni. Fur ruahrtui tlak chhung zawng atan kar khatah zan li zel Pathian thu an zirtir thin. Sikul naupang pawhin an zir thin a, hlawk an inti hle.

2. Sunday School, 1896-ah din a ni:

Pu Buanga-te khan Sunday Sikula Pathian thu zir an ngai pawimawh hle a. Aizawl ah khan March 1, 1896 ah an din tawh a, chhim lama an lo phei hnuah pawh hei hi an thawk chhunzawm zel a, kohhrante pawhin \ha takin a kalpui zel a ni.

3. Beirual leh Favâng thuzir:

Heng bakah hian 1927 atangin Beirual Thuzir pawh mamawhna leh tulna avangin kohhran chuan an nei tan ta a. Mi tinin Pathian thu an zir theih nan te, thlarau bo man nan leh kohhran tihharh nan a ni. Favâng thuzir pawh hun eng emaw chhung chu Pastor bial tinah neih a ni thin. Hengah te hian Pathian thu thlan chhuah bik neein an zir thin.

4. Jubilee Bible School, 1946:

Kohhran hruaitu tur chherna atan leh Pathian thu zirna hmun atan 1946-ah Jubilee Bible School din a ni. Hei hi Kohhrana Pastor tur te leh hruaitu tam tak chher chhuahna a ni a, mi 900 chuang zet in hetah hian an zir a, kohhran tan an tangkai hle. Hruaitu tam tak pawh kan chherchuak a ni.

5. Missionary Training Institute (MTI):

Bible School chu duh tawk mai lovin a aia lian leh changtlung zawk Missionary Training Institute chu 1991-ah din a ni a, hei hi Jubilee Bible School dinhmun sang zawka hlankaina a ni. Hetah hian kan missionary tam takten Pathian thu leh an hna atana tangkai tur thil tam tak an zir a ni.

6. Academy of Integrated Christian Studies (AICS) din a ni:

MTI chu duh tawk lovin a aia lian zawk, degree lak theihna College AICS pawh 2001 Aizawl-ah

din a lo ni leh ta a. Hetah hian Pathian thu zirna bakah rawngbawlna kawng hrang hranga inbuatsaih nan Music, Mission lam te pawh zir theih a ni a, tam takin an zir mek a ni, kan changtlung sawt hle. Hei aia subject tam zawk zir theihna tura tih changtlun zel tum a ni. Hetah hian Pathian thu zir duh kan thalaite tan zir theih reng a ni.

7. Jubilee Bible School:

AICS bakah hian Mizo \awnga Pathian thu zirna hmun Jubilee Bible School pawh Serkawnah kum 2015 atangin hawn a ni leh ta a. Kohhran Upa, Rawngbawltu, Thalai leh Hmeichhe lam hruaitute leh Pathian thuhrliltu (Evangelists) tan hei hi Pathian thu zirna hmun leh training-na tha tak a ni dawn a ni. Chutiang mi ni kher lo, Pathian thu hriat zau duh te tan pawh mahni tawng ngeia Pathian thu zir theihna hmun a ni. Hei hian Pathian thuzir pawimawhna leh tulna a rawn tifiah thar leh a. Hetah hian thalai leh kohhran hruaitute chuan Pathian thu zir i tum hram ang u. A zir chhung pawh rei lo deuh tura buatsaih a ni.

Jubilee Bible School (JBS)ah hian Diploma in Christian studies (Dip.C.S) kum khat course zirtir a ni a, a hun hi April to December a ni. Pawl riat pass chin tan a zir theih a, fee chawi a ngai lo. Bible, Rawngbawlna lam leh hetiang lama puithei tangkai leh huapzo taka zirtir a ni.

Missionary thawklaite training-na hmun a ni a, BBC leh CBC Pastorte pawh an zir ve mek bawk. Heng bakah hian thalai hmun hrang hrang atanga rawn zir pawh an awm. Hmalakna ala kal zel a, building indaih lohna leh hun a la rei loh em avangin duh ang leh ruahman ang takin a la zichhuak lo deuh.

Pathian thuzir pawimawhna:

1. Pathian chanchin chiang taka kan hriat theih nan:

Pathian chuan a thu h mangin a nihna, mizia, a thiltum, hnathawh, duhzawng leh huatzawngte nen min hriattir thin. Mihringte tana a hnathawh ropui tak te, a chhandamna te, he khawvel thil awmzia te kan hre thei a, finna tam tak kan lo nei thei a ni. Mi â chuan “Pathian a awm lo” a ti a, an chhe zova, thil tenawm tak an ti thin.” (Sam 14:1, 2)

2. Nun kawng dik tak kan zawh theih nan:

Pathian hnen kan thlen theih nan leh a lawmzawnga kan awm a, zirtirna diklo te kan hriat a, nun kawng dik tak kan zawh theih nan leh Pathian nena inlaichinna dik tak kan neih theih nan Pathian thu zir hi a pawimawh hle. Miin Isua Krista chhandamna a lo chan a, nun kawng dik tak a zawh zel hi Pathian thil tihpuitlin tum a ni.

3. Kan mimal nun leh a huhova kan khawsakna-ah hma kan sawn theih nan:

Taksa, rilru leh thlarau nun kawngah hmasawnna

tha tak kan neih zel theih nan. Zir thiamna, finna, hriselna, ei leh in lamah leh kan thlarau nun kawngah rualkhai taka hma kan sawn theih nan. Pathian thu chuan finna, remhriatna, mitvarna leh dik taka tih theihna min pe thin (Sam 19:1-7).

4. *Khawvela inremna leh muanna a lo thlen theih nan:*

Mihringte inkara inhuatna, indona leh in hmelmakna te hi a lo reh a, Pathian thuin min zirtir anga khawvelah hian inremna leh muanna a lo awm zel theih nan. Mimal nunah thlamuanna, lawmna leh hlimna kan neih theih nan. Zawlnei Jeremia chuan, “I thute chu ka ei a, ka tan lawmna leh thinlung hlimna a ni a” a ti (Jer. 15:16)

NEICC DAY OF PRAYER October Pathian ni vawithumna

NEICC din kum : North East India Christian Council hi 23rd November 1937 ah Assam Christian Council (ACC) hming pua din a ni. Kum 1962 khan tuna a hming North East India Christian Council hian thlak a ni.

A thiltum : A tum ber chu Kohhran inpumkhatna, in unanauna tha siam a ni. A tul huna ram rorelna leh sawrkar hmaah pawh hmarchhak Kristiante aiawha din a ni.

Tuna member zat: Member ni tur hian Kohhran member 5000 tal an nih a ngai a. Tunah hian member 51 kan awm ho mek.

A ruangam : Kum khat danah inkhawmpui rorel neih ziah a ni. Rorel thutlukna chu Executive Committee in a umzui thin. Executive Committee ah hian Kohhran member tinin aiawh pakhat theuh an nei. NEICC Office Bearers -President, Vice Presidents pahnih leh Treasurer te hi kum hnih atan zel inkhawmpuiin a thlang a, Secretary erawh chu full time a nih avangin kum4 atan thlan a ni. NEICC hian Standing Committee paruk a nei hetiangin 1) Christian Home and Stewardship Committee; 2) Theological Education Committee, 3) Mission and Evangelism Committee, 4) Peace and Justice Committee, 5)

Church Union Committee 6) Land and Property Committee. Hmarchhak pum huapin NEICC thalzar hnuaiah hian NEICC Youth Assembly (thalai pawl) le hNEICC Women Assembly (hmeichhe pawl) lian tak, Office Bearers hrang, inkhawmpui hrang neiin an awm bawk.

NEICC Project : 1952 khan NEICC hian Union Christian College a din a, vawiin ni thlengin tluang takin a la kal zel. Kumtin zirlai 800 vel an awm thin.

NEICC thiltih thinte: Kristiante leh Kohhran inpumkhatna a thil tum a nih ang takin NEICC hian Inpumkhatna (Church Union) te, ramchhungah leh Mission field -ah in unauna leh thawhona tha zawk dapin Seminar, Consultation etc. vawi tam tak a lo buatsaih tawh thin. Chi bing inbeihna te, inthliarna karah te, thisen chhuahna karah te, remna zawngin ban a phar thin. Protestants leh Roman Catholic karah thawhhona huang siam turin hma a la mek bawk. Chhiatna rapthlak tuartute tanpui nan Relief fund pein, a hmunah ngei an harsatna a empui thin a, sawrkarah pawh a thlen bawk thin. Khawtlanga sualna lo pung zel sawihona leh a tihrehna kawnga tan lak dan dapin programme a siam thin bawk. Kohhran hrang hrangte in unauna turin intawhkhawmna leh thil tihhona hun a buatsaih bawk thin.

NEICC Day of Prayer : Kum 1975-a NEICC Inkawmpui, All Saints' Cathedral, Shillong-a Church of North India in a dawl kumin passed a ni. A tirah chuan November Pathianni vawi 3-na hman thin a ni. 1994 NEICC Inkawmpui, Chandmari Presbyterian Kohhran, Aizawlin a dawl kumin, Kumtin October Pathianni vawi 3-na ah NEICC member kohhran tinte'n hman thin turin a lo siamtha ta ani. Hemi nia thawhlawm pawh NEICC inrelbawlna atan pek theuh thin a ni.

NEICC Office : NEICC hian Shillongah headquarter office a nei a, a address chu:
North East India Christian Council
Bivar Road, European Ward
Shillong -793001 Post Box -102
Meghalaya , Phone No. 0363 222 5496;

Email: neiccsillong@gmail.com

KHAWVEL SUNDAY SCHOOL NI November Pathian ni hmasaber

Khawv>la Sunday School lo in\an d^n:

Sunday School hi kum 1780-ah khan England rama Gloucester-ah Robert Raikes-an a din hmasa ber a. Hei hi lo \hang lian z>lin Sunday School a lo pung chho ta a. Kum 1785 kh^n kohhran hrang hranga Sunday School chu inzawm kh^wmin p^wl hmasa ber, *Society for Promoting Sunday School* a lo ding a. Chumi hnu lawkah chuan *Sunday School Society* tia thl^k a lo ni leh ta a ni.

India rama Sunday School lo in\an d^n:

Khawvel hmun hrang hranga Sunday School rawngb^wl na a lo darh zau z>l hnu chuan missionary, ram danga kal chhuakte pawhin Sunday School hi Chanchin lha hrilhna hmun pawimawh berah an neih ta z>l a. India ramah pawh kum 1800 kh^n Baptist missionary William Carey-a te \hian zaho kh^n Sunday School an lo din ve leh ta a ni.

Mizoram Sunday School lo in\an d^n:

January 11, 1894-ah Mizoramah missionary hmasa ber S^p Upa leh Pu Buanga an lo thleng a. Anni pawhin Sunday School ngai pawimawhin kum 1896-ah Aiz^wl-ah ngei Sunday School chu an lo din ve ta a. Chu chu BCM-in kan rama Sunday School hmasa berah kan pawm a. Mizoram chhim lamah chuan kum 1902-ah Tv.

Thank (a hnua Tirhkoh leh Pastor lo ni ta) chuan Sethlun-ah Sunday School chu a din ve leh ta a ni.

Khawv>l Sunday School Ni:

Khawv>l Sunday School Ni dintu chu Dr. George W. Bailey a ni a. Ani hi America (USA) mi niin, khawv>l puma Sunday School rawngbawlnaa mi pawimawh tak a ni. Kum 1907 kh^n ama huaihawtin khawv>l pum huap Sunday School Ni, Rome khawpuiah an lo hmang tawh a. Kum 1910 kh^n World Sunday School Association-ah President at^n thlan a ni a. Chumi kum May, 22 chuan Washington khawpuiah khawv>l Sunday School Ni hi ropui takin an hmang a. Tunah chuan khawvel hmun hrang hrangah Sunday School Ni hi kan hmang ta hlawm a ni. India ramah chuan November Pathianni hmasa ber hi khawvel Sunday School Ni at^n kan hmang a. Mizoram Baptist Kohhran hian kum 1939 kh^n All India Sunday School Union hi kan zawm a, chumi hnu chuan Christian Education on Evangelical Fellowship of India (CEIFI) zawmin, kum 2009 kh^n All India Sunday School Association kan zawm ve a. Tichuan, t<n thlengin khawv>l Sunday School Ni hi India ram hmun danga mite rualin kan hmang ve ta z>l a ni.

Sunday School pawimawhna:

Sunday School hian kohhranah pawimawhna a nei lian hle a. Kohhran a din tawh chuan Sunday

School hi a ding nghal z>l tawh a. Kum 1904-a Sethlun-a kohhran inkh[^]wmpuiah chuan, “Kohhran din tawhnaah chuan Sunday School hi awm z>l rawh se” tih an lo r>l tawh a. T<nah pawh hian Biak In kan sak rualin Sunday School Hall pawh kan ngaihtuahnaah a lang ngh[^]l mai thin. Rev. Dr. V. Lalzawnga’n Sunday School pawimawhna a sawi \hinah chuan, “Sunday School hi Mizote thiamna min petu, Kohhran dinhmun tinghettu, Kohhran ban a ni” a ti \hin a. T<nah pawh hian kan Sunday School thupui ber chu “Zir la, Nunpui rawh” tih a ni.

BWA HMEICHHE | AWNG | AI RUAL NI
November, chawlhkar hmasaber
Thawh\anni

Khawvel pum pui Baptist Kohhran Hmeichhe Pawl hian kum tinin November chawlhkar hmasa ber Thawhtanni hi \awng\airual ni atan a ruat a, kum tinin tawngtai programme hi hman thin a ni. Khawmualpui hrang hranga ram hrang hrangte tan kan tawngtai thin a, a hluin a pawimawh takzet a ni.

Khawvel Baptist Hmeichhe Pawl hi khawmualpui 7-a ram 136 atangin member 235 kan awm mek a, heng ram hrang hrang atanga kohhran 235-te lungrual taka thupui thuhmun hmanga kan tawngtai thinna hian nasa takin Pathian ram a tinghetin a tizau ngei ang. Nikum lamah khan tawngtai nia thawhlawm hmanna tur project eng emaw zat siam a ni a, Indonesia-a hmeichhiate tana Leadership Training-na atan te, Pakistan-a naupangte zirna tur atan te, Karen State ram hnuai a raltn camp hrang hranga awmte hnena tawngtai programme hman te a ni a, Tin, Karen hmeichhiate eizawn nana ranvulhtute hnena ran chi tha sem leh enkawl dan zirtirte a ni. Khawvelah hian mirethei maktaduai 900 aia tam Asia-ah hian an awm a, chumi zinga hmun thuma thena hmun hnihte chu hmeichhia an ni. Indona leh buainaah a tuartu berte chu hmeichhia leh naupangte an ni

a, heng atana tawngtai leh thilpek kan pek theihna remchang tak a ni.

Lawng\airual thupui leh programme hi kum tinin khawmualpui hrang hranga miten an insiam chhawk thin a, testimony te, Bible study-te an buatsaih bawk thin a, a hlawk thlak em em a ni. Kan hman dan tur an rawn thawn hunah bial leh unit hrang hrangah kan inhriattir leh thin a ni. Tuna khawvel Baptist Kohhran Hmeichhe Pawl hruaitute chu hengte hi an ni. 2010-2015 tleng an hruai ang. (*He thil buatsaih lai hian term thara mi tur kan la hre lo a ni*).

President	-	Raquel Contreras
Secretary/Treasurer-		Donna Groovee
Executive Director-		Patsy Davis

NAUPANGTE NI November Pathian ni vawithumna

Naupangte Ni chungchang:

Assembly 2015-in Naupangte Ni hi kum tin Pathian ni zing Inkhawm vawi khat hman thin ni se, tiin a lo rel ta a. Kum tin November Chawlhnai vawi thumna (3) apiang hi hman thin ni se tiin Assembly Executive Committee 2015 (August) chuan a lo rel fel ta a ni. KNP Day ah hi chuan KNP ten tha an tih angin programme an siam thin a, Naupangte Ni-ah erawh hi chuan Kohhran pum huapa naupangte pawimawhna inzirtirna hun a tan hman ni se la. Naupangte pawhin chanvo a tam thei ang berin nei tura hun pek thiam ni se a tha ang.

Naupangte Pawimawhna :

Ram leh hnam changkang apiangin naupangte an ngaipawimawh an ti thin. Hei hi kan Bible zirtirmaah pawh a dik a ni, “*Naupang chu a kalna awm kaungah chuan zirtir ula, A upat hun pawhin a thlah lo vang*” (Thufingte 22:6) Kan tu leh fate kaihhruai an awlsam lai leh enkawl an nawm laia ngaihthah hi thil pawi tak a ni. A tuartu chu ram, kohhran leh chhungkua a ni thin. BCM Assembly-in Naupangte kan ngaihpawimawhna hre renga ‘Naupangte Ni’ a ruat ta hi a lawmawm hle a ni. Tualchhung Kohhran tina hemi nia thusawitu apiangten kan rorelna sang ber duh dan hre reng a, “Naupangte Pawimawhna” chungchang zirtir thei, thu leh hla buatsaih theuh i tum ang u.

Khaw pakhatah chuan Kohhran pawl (denomination) thum lai kan awm a. Baptist Church of Mizoram chuan KNP \ha taka enkawlin a kalpui a, an puala inkhawm neih pui thin mai bakah Bible chang vawn leh hla zir nante hun hman a ni thin a. Kohhran pawl pakhat chuan naupang enkawlna hran an buatsaih loh avangin an tu leh fa thenkhat kan KNP-ah an rawn tel ve thin a, Sunday school tlengin an kai zel thin a. A then pawl dang sunday school lama kal an awm bawk. Hun a lo kal zel a, kan KNP zinga telte kha Baptisma zir pawlah an lo kai chho ve zel a, Baptisma chan a lo hun chuan an chhungte remtihna lo chuan chantir ngawt kan ngam lo va. In lama an chhungte an va dil a, an lo remti mai bawk a, an chang ve ta a. Chawhnu Lalpa zanriah kil hun dawn chuan, “kan Kohhran member puitling, dan zawkimte chauhvin ei theih a ni” tih kan puan chuan an chhungte hnenah Baptist-a luh an va dil leh a, an lo remti ta hauh lo mai.

Hun a kal zel a, an nu leh paten, “In lian ve tawh a, he lamah inkhawm tawh mai rawh u,” an lo ti a. An fate chuan, “Kan inkhawmna ngaia inkhawm in phal loh chuan kan inkhawm tawh lo mai ang e,” an ti ta tlat mai. An chhungten, “Aw, naupangho kan lo ngaihthah rei atin a ni, kan hruai theih tawh loh chuan keimahni zawk Baptist kohhranah awm ve mai ang, chhungkua awm hran nuai zawng a buaithlak e,” tiin an lo lut a. Naupang nei lo chhungkaw hnih/thum lek an bang ta, hun a lo kal zel a, Biak In luah lum zo pawh an awm tak

lohvah chuan an Biak In a lo ram ta a. Kum hnih hnuah chuan an thiat ta nghe nghe. Naupangte i ngaipawimawh thar zual theuh teh ang u.

RUAL BAN LOTE NI November Pathian ni hnuhnung ber

BCM Assembly 2008 chuan, “Rualbanlote hi an khawngaihthlakin kan Kohhran hian a ngai pawimawh a ni tih kan lantir nan an pualin Pathian ni hmang ve ila,” tih a ngaihtuah a. Rualbanlote pual hian Pathian ni hun hman nise. Administrative Working Committee-in ruahmanna lo siam se, tih a ni. Administrative Working Committee-in a ruahman angin 2008 atang chuan November thla Pathian ni hnuhnung ber hi Rualbanlote pual atan kan lo hmang ta a ni. Lal Isua khan khawvela rawng a bawl lai khan rualbanlote a khawngaihin a ti dam thin a. Mathaia 10:27, 9:32-34, 15:29-31 te, Marka 7:31-35 te kan en chuan Lal Isuan, middel, kebai, piangsual tinreng te, zeng te, ramhuai man (rilrubuai) a tihdam thute kan hmu a ni. Keini pawhin kan zinga awm rualbanlote hi kan enkawl that a pawimawh a. Kan Lalpa thupek pawh a ni tih i hre thar leh ang u.

Rualbanlohma chi hrang hrangte:

Mithiamte chhut dan chuan khawvel mihring za zela panga hi rualbanlo an ni a, rualbanlohma hi

rilru lam chauh te, taksa leh pianphung chauhva rualbanlohma te, a pahniha rilru lam leh pianphung a rualbanlohma te a awm thei.

Rualbanlohma chhan hrang hrang a awm a. Nuin nau a pai lai atanga fel lo awm thei atang te, pian tirth lai thil awm dan leh naupan laia natna vei atang te, ei tha tlakchhamna avang tein a awm thei a. Tin, Mizovin, “Piansualin tlai luat a nei lo,” an lo tih angin, tawhsual tawh palh (accident) chi hrang hrang avangin rualbanlohma a awm thei a ni.

Mizoten rualbanlote kan hmuh dan. Mizoten rualbanlote kan hmuh dan leh kan ngaihdan hi a tha vak lo va, kan inzir a tul hle. Hnam changkang apiangin rualbanlote enkawl an thiam a, rualbanlote hi rilru lama ban lo an nih chuan finna zirtir theih an ni a, mi pangngai angin an zir chak lo a nih pawhin anmahni rau rauvah hma an sawn thei a, thiamna an zir theih ang ang kha anmahni inenkawl nan leh thil tangkai thawh chhuah ve nan an zirin an hmang thei a ni. Mizo hian mi ang mang lote kan bawl khawlo fo va, mi pangngaia chhuah theihte pawh chhungkua leh khawtlangin kan en dan leh kan enkawl dan avangin mi ang lovah kan chhuah fo niin a lang.

Mi pangngai chen zan lote pawh enkawl thiam chuan mi pangngai ang maia chhuah theih leh mi an chen lohma laite pawh sawi tham loh leh pawi tham lovin a chhuah theih a, chu chu

anmahni tan leh chhungkaw tan, hnam pumpui
tan a tha em em a ni, tih hria ila.

Pianphunga rualbanlo pawh a tul ang zela
zirtir leh hmanrua nena thuamin an rualbanlohma
lang lo hialin tanpui theih an ni. Khawvelah hian
rualbanlo ni si mi ropui tak tak an lo chhuak fo
tawh a, mitdel, zaithiam leh hla phuah thiam,
vawiin thlenga hla ropui ber ber phuahtute, mitdel,
khawvel khawmualpui zawng zawnga tlangsang
berete lawn chhuak vek thei khawpa chak te,
bengngawng, scientist ropui tak te, fuke kim lo,
mi pangngaiin an tih theih loh thil tithei tam tak
sawi tur an awm a ni.

Khawvel ram changkang zawkah chuan
rualbanlote tan inzirna School hranpa leh
infiamna, anmahni pual bik siamin zin veivahna
lamah pawh a thlawna chuan theihna te, an tana
remchanna chi hrang hrang an siamsak thin a,
kan ram pawhin hetiang lamah hian hma kan
sawn ve hret hret a, chak zawk a hma kan lak zel
pawh a tul hle a ni.

Kan Hospital, Christian Hospital Serkawn
pawh Sorkarin rualbanlote enkawlna, District
Disability Rehabilitation Centre (DDRC) atan min
ruat a, Falkawn-a centenary building hnuaih
hmunhma te pawh neiin hma lak a ni a,
rualbanlote tanpui theih tur dap khawmin, an
tana thil tul ngaihtuahsakin bul kan tan a, Sorkar

nena thawhhona a nih avangin mahni duh ang
anga kal bawrh bawrh theih a ni lo va, thil thui
tak la ti thei rih lo mah ila hma sawn ve zel kan
tum a ni.

BIBLE SUNDAY **December Pathian ni vawi khatna**

Thuhma: Bible Sunday hi Kristianten kan thurin innghahna Bible kan neih avanga lawmthu sawina ni atana hman thin a ni a. Amaherawhchu, Mizoramah hian Bible Sunday hi Kohhran hrang hrang lungrual taka kan thawhhona Bible Society pualin kan hmang ta ber a. Hemi ni thawhlawm pawh hi kohhran awmna hmunin a hnaih ber Bible Society-ah thehluh a ni thin. Kohhran Pawl inthliarna awm lovin, hemi ni hian Kohhran Biak In tam takah Bible Society hruaitute feh chhuakin Bible Sunday chu Bible Society puala inkhawm nan leh chutiang lam hawia thuchah sawina hun atan hman a ni a, chu bakah Bible avanga lawmthu kan sawi rualin he rawngbawlna lam hawia infuihna leh mi inpete hnena chawimawina Certificate leh lawmman inhlanna ni atan kan hmang ber a, a lawmawmin mi tam takin kan hlut chho ta hle a ni.

Bible Society lo pian chhuah dan: Bible Society lo pian chhuah dan hi thui tak sawi tur awm mah se, a tlangpui chauh sawi ila. Kum 1800 vel daihah

khan fur khawchhe hnuiah, *Llanfihangel* khua atangin hmeichhe naupang pakhat Mary Jones-i chu kum 9 a nih atangin kum 15 mi a nih thlenga Bible leina tur atana a pawisa khawl chu kengin, mel 25 laia hla, Bala khuaah kea kalin Bible a han lei a. Bala khuaa kohhran hruaitu pakhat Thomas Charles-an Mary Jones-in Pathian Thu a ngainatzia leh chumi avanga a thawhrim nasatzia chu a hmuh chuan Bible pawimawhna chuan a rilru a luah khat ta em em mai a. Tin, Welsh ramah mi nazawng tan Bible neih a harsatzia te hriain, Bible chhutu pawl (Society) din a nih theih nan nasa takin hma a la ta nghal a. Tichuan, March 7, 1804-ah chuan London-ah British and Foreign Bible Society (BFBS) chu din a ni a. Chu pawl hmang chuan khawvela kohhran pawl hrang hranga kristiante tanhona azarah Bible chu sem chhuah theih a lo ni ta a ni.

Mizoram Bible Society lo indin dan: India ramah pawh Cacutta-ah February 21, 1811 khan Auxiliary din a ni a. 1956 November thla khan NE India pumpui huamin Assam Auxilary hawn a ni ve leh a. Assam Auxiliary hawnnaah hian Mizoram atangin Rev.C.L. Hminga, Pu Muka leh Rev. Zairema te an tel ve a ni. Mahni rama branch hawng ve tura ngen an nih angin Mizoram atanga kalte pawhin mahni kohhranah hma an la ve nghal a. Mizoram Baptist Kohhran Standing Committee (Jan 10, 1957) Agenda No 6 naah Bible Society Branch din thu a ngaihtuah a. June 7, 1957 Executive Committee, Theiriata neih chuan

Agenda No-5 naah Bible Society Branch hi din ni rawh se, tiin a rel ta a. December 8, 1957-ah chutih laia Assam Auxiliary Secretary R.W. Phillip chuan Bible Society of India (BSI) Lunglei Branch chu Bazar veng Biak Inah a rawn hawng a. BSI Lunglei Branch-a hruaitu hmassa te chu : President -Rev. H.W. Carter (Pu Kara), Secretary cum Treasurer -Rev. C.L. Hminga. Pi Reii (Mrs Raper) chu a hnuah Treasurer atan ruat a ni leh bawk. Hei hi Mizoram BSI Branch kan neih hmasak ber a ni. R.W. Phillip chuan a haw lamah December 11, 1957-ah Dawrpui Biak Inah Aizawl Branch a hawng ve leh a, October 1957- October 1958 chhunga hruaitu a tan President Rev. Liangkhaia; Secretary -Pu Muka leh Treasurer- Pu Llyod-a te ruat lailawk an ni bawk.

Mizo \awnga Bible lehlin thu : England rama Leeds khua atangin mi hausa, missionary rilru Pu Robert Arthington-an ama sum senga a tirh missionary pahnih, J.H. Lorrain (Pu Buanga) leh F.W.Savidge (Sap Upa) te chu January 11, 1894 khan Mizoram an lo lut a, anni pahnih hian Mizoramah Chanchin Tha meichher mit lova chhawm nun reng tur chu lo chhiin, Chanchin \ha lungphum chu an rawn phum ta a. Anni hian Mizo tawng ziaka a awm theih nan A AW B an siam a. Chumi hnu chuan Mizote ziak leh chhiar an zirtir hnuin Bible lehlin tumin hma an la a. Tichuan, August 21, 1895 chawhnu lam chuan Bible lehlin hna chu an thawk tan ta a. Chutih hun laia ringtu hmasate pawhin Mizo tawnga Bible

lehlin hna an thawhnaah Sap missionary-te chu a tul dan ang angin an pui ve thin a ni. A tirah Chanchin Tha Luka ziak an letling hmassa a; tichuan, Johana leh Tirhkohte Thiltih an letling leh a. August 31, 1897 khan Rev. D.E. Jones (Zosaphluia), Welsh Calvinist Methodist (Presbyterian) chu Wales ram atangin Aizawl a lo thleng ve a. D.E.Jones-a hian Pu Buanga leh Sap Upa pawh chu eng emaw chen a pui ve hman a. Pu Buanga leh Sap Upa kha a tirtu Arthingtona'n hmun pakhata rei tak an awm a remtih loh avangin an ramah a ko hawng leh rih a. An hna zawng zawng chu chhunzawm turin D.E. Jones (Zosaphluia) hnenah an hlan a. Tichuan, Sap rama an haw thlak pahin Calcutta-a Bible Society hotute hnenah an Bible lehlin chu chhut atan an pe a. Calcutta-ah an chhut thei loh avangin Sap ramah an thawn thla a British and Foreign Bible Scociety; London chuan Luka leh Johana hi kum 1898-ah an lo chhu ta a, kum 1899-ah Tirhkohte Thiltih bu pawh chu chhut a ni ve leh ta a ni.

Bible lehlin hmasak te hming:

An Bible lehlin bu hmasate chu hetiang hian a hmingah an dah a; Sap tawngin an dah nawn bawk a.

- 3:1. Chanchin |ha Luka Ziak (The Gospel According to St. Luke in Lushai)
- 3:2. Chanchin |ha Johana Ziak (The Gospel According to St. John in Lushai)
- 3:3. Tirhkohte Thiltih (The Acts of The Apostles in Lushai)

(A Mizo \awng bu hming hnuiah zel hian a Sap \awng bu hming hi an dah a ni)

Mizoramah Mizo Bible : Bible lehlin a nih veleh Chanchin \ha Luka ziak bu chu kum 1899-ah Dak-in Calcutta atangin a lo thleng a, Zosaphluia sawi danin, hemi kum hian bu 150 chu hrалh zawh nghal a ni. Chumi hnu rei vak lovah chuan Johana leh Tirhkohte bu hniih pawh a lo thleng ve leh nghal a ni. Kum 1903-ah Pu Buanga leh Sap Upa chu Mizoram chhim lamah Baptist missionary ni turin an lo lut leh a, Bible lehlin hna chu hmar lama Sap missionary-te nen an thawkho ta zel a, kum 1908-ah Calcutta-ah bu 3000 an chhu leh nghal mai a. Bible pum pui chu September 6, 1959-ah Mission Veng Biak In, Aizawl-ah tlangzarh a ni a, Mizo Kristianten Bible tak tak kan nei ve ta a ni.

Mi tin tan Bible: Ringtute tan Bible tel lo chuan awm thiam a harsa a, mi a hlim lai leh lungngaih ber lai pawhin Bible-a Pathian Thu Nung chuan nasa takin a nun a hruai thin a; chuvangin ringtu mi mal tinin Bible hi kan thlarau nun min chawmtu atan kan hmang thin. Chuvang chuan, Bible Sunday pawh hi kohhranin tha taka hman kan duh a, he ni hi rilru leh tih tak zetin Bible pawimawhzia leh hlutzia ngaihtuah chung leh lawmthu sawi chungin hlawk taka hmang theuh turin kan insawm a ni.

Bible sahsawm tumna :

Tirhkoh Vanchh Chhakchhuak leh Liankhama chuan Ppuiah Luka ziak chu chhuang >m >min khawlaiah an chhiar a, miten lehkhabu an hmuh ngai loh av^ngin hmuh an ch^k a, a bu chh thu an chhiar te chu mak leh ngaihnawm ti >m >min an ngaithla a, mi tam tak an pung kh^wm hlawm a. Chu veleh an Rahsi (intilal thiam tak) D^rmaka chuan a ngaithiam lo va, thinrim zetin, “Nangni chu ka s^t lovang che u, in lehkhabu kha ka s^t sawm vek d^wn” tiin, Gurkhali chempui (khukri) chu a lek ta mai a. Tichuan, a sah tak tak hma chuan V^nchh chuan, “Lianphung, nang tlangv^l tha chak i ni a, he Bible hi tl^nbopui rawh, min sahsawmsak zawngin aimit-thlawn ang mai kan ni d^wn si a” tiin Lianphunga chu a tl^nbopuitir ta a. Miin khaw t^wp thleng zakin an <m a, an <m ph^k lova, Bible chu a him ta a ni, an ti. Chutih laia an lehlin d^n \awngkam chu hetiang hi a ni. *Ngai te Lalpa, ka sum zatve, pachhiate hnena ka pe ang: hmania tu hnena pawh thil eng paw hlep ru ila ahmun liin ka rul leh ang*” tih leh, “Voiina he in ahian damna a lo thleng ta, ani poh Abrahama fapa a ni bok shi a. Boral apiang zonga chhan turin Mihring Fapa a lo kal a ni” tih a ni. Miten dod^l nasa hle mah se, Bible thu hi Pathian Thu Nung a nih tlat av^ngin, mi tam takin an ngainain an duh >m >m tho a ni. “I thu hriattirte chu kumkhuaa rochunah ka la a, ka thinlung tihlimtu a ni si a” (Sam 119:111).

MISSION BUHTHAR HLAN NI
December Pathian ni vawihnihna

Vawiin ni pawimawh bik takah hian kohhran mipuite in vaiin BCM Headquarters Office atangin kan Lalpa Isua Krista hmingin chibai kan buk a che u. Kohhran pawl thenkhat aia Mizoram Baptist Kohhran kan danglam bikna chu Missionary hrin kohhran, missionary rilru pu kohhran kan ni hi a ni. Kum 1939 atang daih tawh khan kan rama Bru leh Chakma zingah tirhkoh ruaiin Chanchin Tha hrilin an hnенah rawng kan lo bawl tawh a. He hna pawimawh tak hi kan uar zel theih nan Executive Committee Meeting 18.6.1966 chuan Zoram Baptist Mission (ZBM) a din a. He rawngbawlna-ah hian hma kan sawn zela thil pekte pawh a lo pun zel theih nan kum 1984 Assembly chuan ZBM BUH THAR HLAN NI atan December Pathian ni vawi hnihilna zel hi a lo ruat ta a ni.

Kum 2005 thleng khan ZBM Buh Thar Hlan Ni thawhlawm pawh Headquarters-ah chhun luh a ni thin a. Hun a lo kal zel a, ZBM Buh Thar Hlan Ni tih chu *Mission Buh Thar Hlan Ni* tia thlak a lo ni leh ta a. Hemi nia thawhlawm tling khawm pawh chu Headquarters-ah thawn lovin tualchhung kohhran rawngbawlna atan hman turin Assembly 2005 chuan a lo rel leh ta a. Vawiin ni thleng hian December Pathianni vawihnihna hi Mission Buh Thar Hlan Ni atan hmangin

thawhlawm pawh tualchhung kohhranin a chang ta zel a ni.

Thinglang leh khawpuia chengte pawh, buh ching a, huan, leipui leh lo neite chuan kan buh thar atangin tualchhung mission rawngbawlna atan thahnemngai takin Pathian hnenah i hlan ang u. Tin, hetianga Buh Thar hlan tur nei kher lote pawhin kan huan thlai, kan ran vulh leh sum leh pai, kawng hrang hranga Pathian malsawmna kan dawn atangin tualchhung mission rawngbawlna atan Assembly-in min beisei ang takin phal tak leh pawk taka pe theuh turin kan inngen a ni. Kan buh leh bal, kan sum leh pai chauh ni lovin keimahni ngei pawh hi Lalpa tan he ni pawimawh bikah hian i inhlhan thar leh theuh ang u.

**KRISMAS
DECEMBER 25**

Kohhrante Krismas hlim taka hmang turin BCM headquarter's -in duhsakna a hlan a che u. Kristiante tan kan hun pawimawh tak a nih avangin hun hman dan tur pawh Headquarter's lam atanga siam ngawt lovin Tualchhung Kohhran Committee ten zalen taka in lo ruahman theih nan in kuta dah a ni.