

Risei rang - 1

Pathianin Rammual a siam thu. (Riphutna 1:1-31, 2:1-7)

A thu tlangpui: Pathianin sun 6 sungin rammual a siama, a sun 7 (sarini) nin chu a sera ar-ngam taka. Rammual iti chu leilung pumpui neh a sunga miriamhei neh miring tinrenghei a ihuap a nit. Pa, Naipa neh Rithla Rithiang hih Pathian khat kata mi ithumkah an nita, hi hei hih kumluang mi rong an nit. Pa chu thil isiamtu, Naipa chu an langtu, Rithla Rithiang chu ringna petu, an rengkan pumkah ithen thei ni no a nit. (Dan inikna 33:27, John 1:1-5)

1. Sunkhatni (Sinphutni): Pathianin rineng a siamah khan ite la om ino a nit. Tui inthuk tak chung chu an thim ruam a nit sakin Pathian Rithla khan tui chung khah a op maia. Khante, Pathianin, "Ivar hong om riseh" atia, a hong om taka. Khanung chu IVAR neh IZING khah a then noka, IVAR kha SUN a bea, IZING khah ZAN a bea. Khante, khlooi neh zing iti a om noka, kha hei khah a sun khatna a nit.

2. Sunnikni (Sinnokni): Pathianin tui neh tui karah takboih rizat tak hong om riseh, atia, khanchu a hong om taka. Takboi rizat tak khah RIVAN a be noka.

3. Sunthumni (Nilaini): Pathianin tui neh khomual khah a thena, tui chu mun khatkatah om sela, khomual chu ilang riseh atia. Khanchu khomual khah NUAI a bea, tui omna mun khah TUIKHANGLIAN a bea. Khante, Pathianin, "Nuaia thlaichi neh thei chitireng hein an chi om dan angka chitin ira sua riseh" a ti a. A tilam angka takin an hong par suaka, ira an isua taka.

4. Sunlini (Nilaitum): Pathianin ivar roinpui tak a siam noka, kha hei khah INI, ITHLA neh ARSIHEI an nit. Suna var rangin INI, zana var rangin ITHLA neh ARSIHEI an nit.

5. Sunringani (Tlanni): Pathianin tuikhangleiana thil iring chitireng neh takboiah khin iva chitireng hong om riseh, a ti a. Khanchu, a tilam angkah takin a hong om tak.

6. Sunrukni (Inrinni): Thilsiam murdihei chunga thuneitu rangin Pathianin Ama angin ipila rithokin miriam a siama, a narah ringna rithuak a khuma, khanchu miring a hong nit taka. Khante, armingah khan ADAMA a tia, kha omzia chu ipila rithoka la suak tina a nit. Khante, Pathianin miriam khah a khat banga om khah tha ati no sakin, arsanpui rang miriam siam pek kiti, a ti a. Khanchu, Pathianin Adama kha inik takkan an ina, a kangru khatkah a laka, nupangin a siama, khanchu Adama ziangah a peka. Adama khan ilom takkan a lei ipoma, arming chu EVI iti a nit, kha omzia chu "RINGNA NU" tina a nit.

Khante, Pathianah hin mi ithumka om a nit zia riat theina rangin miriam kha taksa, lungril neh rithla neia siam a nita, miriam khah khatkah bang nikhomsel, thil ithumkah miriamah khan a om iti ei iriat a nit. Kha hei khah PA, NAIPA neh RITHLA RITHIANG a nit.

7. Sunsarini (Pathianni): Pathianin a thilsiam murdi that a vura, a sera, arngam taka. Miriamhei ranga a thilsiam roinpui takhei, hunbi a then dan hei neh miriamin an itul tinreng a siam pek dan hei ithlirin, lung a thlung zia neh a ngaisak zia inlangin ai om a nit. Atunlai iamtuhein hi ni sun hih rithiang takka ser ranga inrisei ei nit. Iamtuhein ranga Pathian Thuthlung idet tak a nit.

8. Minriseitu: 1) Pathianni hih nin ser ngaim ? Pathianni hih ser inrithiang ranga inrisei ei nit.

2) Thilsiam murdi hein an zoro an ivong indik angkan ei zoro ei vong indik rang a nit.

Tongtaina: O Rengpa, miriam neh miring tinrenghei hih ni kut suak an nit sakin lomthu kin isir. Kin ta ranga ni thilsiam roinpuihei sikah hin nermining chu impakin om riseh, Amen.

10. Richang Spel: Johana 1: 3-4. Thiltinrêng ama manga siam a nit; Thil siam rêng rêng amah tang loia siam itê zel omak. Ama-ah khan ringna a om a, kha ringna khah miriamhei invârtu a nit.

11. Tongridon: 1) Pathianin sun izakanim rammual hih ai siam zoi? (Sun rukkan).

2) Pathian thilsiam roinpuihei hih tuhei rang mani ? (Miriamhei rang).

3) Pathiana mi ithumkahei khah tuhei mani? (Pa, Naipa neh Rithla Rithiang).

4) Thil tinreng chunga thuneitu ranga ai siam hei khah tuhei mani (Miriamhei).

5) Adama ti hih im a omzia? (Ipila rithoka la suak).

6) A sun sarini (Pathian) ni hih tuheim a ser rang? (Iamtuhe)

Risei rang – 2

Pathianin Eden rikul a siam (Riphutna 2:5-25, 3:1-24)

A thu tlangpui: Pathianin rikul enihoi tak khatkah a siama, arming chu “EDEN” a nit. A omzia chu – RAIFANNA RIKUL/ RAMCHAR tina a nit. A omna mun rianfel thap thei ni khai no khomseh, Mesapotamia ram a nit nole Armenia ram ningati ti a nit. Kha EDEN rikulah khan Ama anga ai siam ADAMA neh EVI khah ihoi takkan an iom a nit. Kha rikul ngirah khan ifarua tha tak tak hei neh par iṭha chi rikipin a oma. Khabanah, kha rikul ifātu rangin vadung ihoi tak tak mun ilikan an ḥthena, kha hei khah a nuaia hei hih an nit.

1. Pison: Havila ram murdi vadung ihual ram a nita, kha vadungah khan rangkachak iṭha chihei neh bedolak neh berul lung khom a oma. Havila ram hih ISMAELA mihei, KUSA naihei, Joktana richihei omna ram a nit (Riph. 10:29). A omzia chu – Tuilam, tui luangna tina a nit.

2. Gihon: Kus ram pumpui ihuap a nit. Gihon hih KIDRON ruama “SI” tha tak khatkah a nit. Hi “SI” tui hih SILOAM dilah a luang luta, Juda reng HEZEKIA an lal laiin, an iralhei SENNAKERIBA lomin kha tui khah an mang thei nona rangin an inpinga, rineng nuaiah an īnluang a nit (2 Richisuita 32:30). Jerusalem bula Gihon neh ringai inripholh loi rang a nit.

3. Hidekel: Assuria ram saktiang panga luang a nit. A omzia chu “IFEI/THAL”tina a nit. Tigris dung isirna a nit.(Riphutna 2:14, Daniela 10:4).

4. Eufratis: Vadung ihoi tak a nita, a sei dan chu mēl 1700 a nit. Eden rikul irinnik ranga tuidung 4(ilika) luang suakhei laia khatkah a nit. A tui rikamah khan thlaichi hei khom a ḥthat tak tak iti a nit. Babulon ṭong “PURATU” a rithoka ila a nit.

5. Thilsiam dang: Pathianin ramsa chi tinreng a siam noka, kha hei khah Eden rikul enkoltu, Adama neh Evi ziangular khan an honga, an riming an lei ibe pek ngai a nit. Ramsahei khomin thu an zoma, ihoi takkan Eden rikulah khan an iom ngai a nit.

Adama neh Evi'n ringei takka munka an ilengpui angkan Pathian thilsiam hei hih lung ithlung takka enkola lengpui rang a nit.

6. Tianlai Eden neh atunlai Eden: Eden chu rammual neh a sunga thil iom murdi thurchi suina bu (Geography) a isir nekan miriam lungril a khin ual taka, Baibil riziaktuhei lungril khomah Eden chu Juda ramchar neh ram itha enrikhina a nit. A thu hih Persia (Iran) ṭonga ram ihoi (PARADIS) isirna a nit.

Thuthlung Tharah chu Eden iti hih isir nikhomseh, ram ihoi PARADIS, Eden ithar angkana ringaiin, lungrila thlir a nit tak. Saninring naihei omna ranga siam, ram ihoi thlirna a nit tak (Thup 22:2).

7. Minriseitu: Rikul nin nei im ? Rikul sungah khan i im a om ngai ? Pathian rikula om ei nit.

Tongtaina: O Rengpa, ni thilsiam roinpuzia ringil loi rang neh ni ziangah lomthu sir mai thei rangin ne siam roh, kin Reng Jisua rimingin nang kin ngen, Amen.

9. Richang Spel: I John 5:3. Pathian lung ei thlungna chu amah hih a nit: a thupékhei ei izóm hi; a thupékhei chu ei ta rangin ai khir ino a nit.

- 10. Tongridon:** 1) Pathianin rikul ai siam khah im arming? (Eden)
- 2) Eden rikulah kha tuheim a om ? (Adama neh Evi)
- 3) Ramsahei riming lei ibe pek ngai kha tu hei mani? (Adama neh Evi).
- 4) Thuthlung Tharah Eden iti hin im ai entir? (Eden ithar)

Risei rang – 3

Irulin miriam a Lêm:

(Riphutna 3:1-24, Isaia 14:12-16, Rom 5:12)

A thu tlangpui: Pathianin Lucifer (zingtiang naipa) ai siam khah roinpui tak a nita, cherubhei laia mi, roinpuinaa ritluk, sinthotheina risang tak inei, Pathian idottu, vengtu cherub riak nal, Pathian tlang rithianga om, meichok angkah a nit. A omzia chu "IVAR ITHLUNTU" tina a nit. Revised Standard Version (RSV) a chu "SUN ARSI" (Day Star) iti a nit.

1. Lucifer ripakna: Lucifer chu a roinpuinahei kha ripakpuin arsongpuia, sūm neka risang ual heia khin lui kita, inchung takkan om ki ti, a tia. Khanchu, Pathianin "nerpakna sikan atunah hin nuaiah nang ki pai a nit, renghei laiah mualinphoi takkan nang ki sia a nit," a tia. Kha nia rithokin ar-ming khom Lucifer ni khai loin SOITANA iti a nit tak (Lk 10:18). Khante, kha nia rithokin chu thil iṭha Pathianin ai tho hei murdi iseh rang itumin ar-vak vel taka. Pathianin zoro nungkhonah dukmun meidila a sia rang sikan rualtha zongin Pathian mihei thuinsual a tum taka.

2. Adama neh Evi: Adama neh Evi chu rikul ihoi takah an om laiin, irul ichangin a lem taka. Pathianin thei ira fa loi rang ai ti tak khah ân fak taka. Adama neh Evi chu ngainse takkan an om tak a. A siamtu Pathian khah an ti rai sikan an ribika, tlan rimang an tum taka. Khante, Pathianin an ziangah, fa loi rang ki ti le le khah nin fak tak sikan atuna rithokin chu a fam thei miriam ni tang nin ta, dengithei takka sin ithon fak fa tang nin ti. Evi khom intak takkan nai nei tang ni ta, nin naihei khom inrido risak ki ti, a tia.

3. Umisua an nit: Khante, Pathianin Adama neh Evi chu Eden rikul ihoi taka rithokin a um isua taka. Rammualah leng ivain, intak tinreng ituangin, beidong neh ngainsian neh vonitam dangicharin an om taka. Adama neh Evi'n Pathian thupek nekan soitana thu an zom tak sikan Eden Pathian rikul siam ihoia khan

om thei khai maka, a siamtu Pathian neh an inthen tak. Atunlai iamtuhei khom Pathian thupek zom ino hei chu Pathian neh inthenin la om an ta, an kumtluang mun rang chu meidil ningati.

4. Minriseitu: Pathian thu zom nin tum im? Pathian thuzom ino an rit zia inria tum rang a nit. Thuzom ino hih sual ilian tak a nit.

5. Tongtaina: Lung ne thlungtu Pathian, thlemlna chi tam takka hei ata ne hoia ne sunghual mai rangin kin Rengpa Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: Mk 14:38. Thlêmnaah nin lût nona rangin intûng tiankan tongtai rei. Rithla khan chu a nuam a, taksan chu ai phari no a nit,” a ti a.

Tongridon: 1) Lucifera ti hih im a omzia? (Ivar ithluntu).

2) Pathianin tum arpak sika nuaia a pai khah? (Lucifera).

3) Suala lir hei kha tuhei mani ? (Adama neh Evi).

4) Ithom Adama neh Evi khah Eden rikul ata isua an init? (Soitana thu an zom sikan).

5) Pathian mihei thuinsual itum khah tumani? (Soitana).

6) Tum Pathianin intak takkan nai nei tang niti ai ti pek khah? (Evi).

RISEI RANG – 4

Naipang itha neh Naipang isia.

(Riphutna 4:1-16)

A thu tlangpui: Naipang iti chu puitling la nino isirna a nit. Adama neh Evi khan nai an hong neia, an riming chu KAINA neh ABELA an nit. Kha hei khah naipang masatak hei an nit. Kaina chu loi sin itho mi a nita, Abela chu ran ivai ngai a nit. Kha hei urnai khah munka hong iseilianin an oma, an sinthona chitah ifan takkan sin an tho ngai.

1. Thillân an nei: Nikhuakah chu Pathian ziangah thillan inei rangin an fea. Kaina khan a loia thlaichi hong ichoin a lâna. Abela khomin a berahei laia suak masatak neh a tha tak a lâna. Khante, Pathianin Abela thillân kha a loma, Kaina thillan chu lom khai maka. Kha nia rithokin Kaina khan a unaipa Abela khah a mumaka, loia munkan an om lain a that tak.

2. Duk thona: Khante, Pathianin Kaina ziangah, “ni unaipa Abela khah takam ai om tak” itin ardona. Kaina khan thuno rilin, “Ki riat ino keng, ki unaipa enkoltu ni mange”, a tia. Khanchu, Pathian ning a thika, Kaina ziangah khan, “Vanisam ni nit tak, thlaichi ni tu khomin rinengin ira nang isua pek khai no nia, rinengah hin tlan rimang neh mivai hong ni tang niti”, a tia.

3. Tlan rimangin a om: Khante, Kaina khan Pathian ziangah, duk ni ne tho dan hi a nat rai tak, tuang zoi no ninge, khasikin ne mu takin ne that ta riseh, a tia. Khanchu Pathian ziang ata tlan rimangin NOD ram, EDEN saktiang, “LENGIVAINA RAM” an itia khan a rota a om tak. Khangka dor a nit nung khomin Pathianin lungkhamin a ringna mang mang chu la hoi pek rangin tóng an kunga, Kaina that an omin chu phuba a bak sarikah ila ning ati, a tia. Atunlai iamtuhei khom thisen isuaa, ringna ten ila ngai hei chungah Pathianin phuba a lai lak nget rang a nit. Pathian ziang ata tute tlan rimangin ribi thei nonih.

4. Enrikhina: 1) Mifel Abela thisen suak sika duk tuangna la tum rang thu neh inrikhek a nit (Mt 23:35)

2) Thuthlung Lui neh Thuthlung Thar enrikhina a nit. Abela thisen neka tha ual inkungtu zianga ding ei nit iti ai entir a nit (Heb 12:24).

3) Abela thisenin phuba la rangin a kheka, Krista thisenin sual iza rangin a ikhek a nit.

5. Minriseitu: Nin ning thik zoron nin rualhei ziangah nang ki that rang nin ti ngaim? Hi ṭongkam hih ei bai khomah suak loi rangin ei ridin rang a nit.

6. Tongtaina: Mifelhei Pumapa Pathian, nerming chu inpakin om riseh, mifel Abela angkan ni ṭhatvur idong rangin ne siam roh, kin Rengpa Jisua rimingin nang kin ngen, Amen.

7. Richang Spel: Lapui 37:22. Pumapa ṭhatvurna dongtuhei khan ram hih luang an ta, Vâni sâma omhei chu ûmisuan om an ti.

8. Tongridon: 1) Naipang masatak hei khah tu hei mani ? (Kaina neh Abela)

2) Kaina khah im ai sin ngai? (Loi sin).

3) Abela khah im ai sin ngai? (Ran ivai ngai)

4) Pathianin tu thillan im ai lom kha? (Abela)

5) Tum a unaipa that khah? (Kaina).

6) Tu chungam Pathian ning ai thik khah? (Kaina chungah).

7) Ne mu takin ne that ta riseh ti khah tumani? (Kaina)

8) Pathianin mifel ai ti khah tumani? (Abela)

RISEI RANG – 5

Mirat Samsona

(Roireltuhei 13-16)

A thu tlangpui: Samsona chu mirat Pathianin a mangrua ranga a inrifom, a naipang laia rithoka ai ser-inran a nita, ral idoi rangin mangrua dang pe maka, Pathianin ritha ai pek khah nena a nit.

1. Ser-inran a nit zia: Zora khua a hin mi khatkah Dan nama mi a oma, ar-ming chu Manoa a nit. A nupui neh bang an oma, nai khom nei make. Nikhuaka chu vantirton khatkah a nupui ziangah a zuang inlara, a ziangah “INRAI NI TA NAIPA NEI NI TI”, khasikin ridin roh, uain neh zu reng reng ni in rang nimak, fak rithiang ino murdi khom ni fak rang nimake. Nai ni nei tik khomin a sam ni ep rang nimak, naipang kha sôlah a om laia rithokin Pathian ta ranga ser-inran, “NAZARIT” mi a nit rang sokin, a tia. Vantirtonin a ril lam takkan naipa dit-om tak a nei taka, ar-ming chu “SAMSONA” a nit, a omzia chu “INI” (sun) tina a nit. Nazarit omzia chu “SER-INRAN”/RIPE ZOI” tina a nit.

1) A suak nia rithoka Pumapa ta ranga Nazarit mi ni ranga inkung a nit (Roirel. 13:5).

2) Tharum ratna ai nei khom Pathiana rithok a nit (Roi 14:6)

3) Samsona chu a nu’n a vong laia rithoka dam sunga Nazarit mi ni ranga inran a nit. (Roi.13:7).

2. Sakeibaknei a that: Samsona chu a hong tlangval taka, irat khom a rat tak taka, Pathian khomin ṭhat a vura. Sunkah chu Timna khua tiang an zina, Filisia nungak mel iṭha tak Dililia (Dilaila) a mua, a hong kir nokin chu a nu neh a pa ziangah a sira, nupua nei a nuam taka. Khanchu Timna khua a khan a fe noka, lampua sakeibaknein ithata fa rang itumin a lei irama. Khannise, Pathianin a ompui iti a riata, ite choino khomse, ti viat loin sakeibaknei kha a va puna. Kel te te sanphor angkan sakeibaknei kha a sanphor chit taka. Khante, kha sakeibaknei taksaa khan khuaitui a lei oma, a laka a lon pumin a ina, a nu neh a pa a peka, taka rithokim ai nit ite iril make.

3. Filisiahei a doi: Nupuia nei ai nuam khah a mihei irlal Filisia mi a nita. Khannise, nungaknu pa khan midang a lei innei tak iti Samsonan a riatin chu a ning a thik tak taka. Khanchu a suaka sihal 300 a mana, an rimeia meirui neh a khuap khapa, Filisiahei bu munah a sua peka, an buhei khah a kâng infai vang taka. Khante, Filisiahei khah an ning a thik rai tak sakin Samsona khah iman an tum taka. Samsona chu itlang pang lung karah arbika, Filisiahein Israelhei ziangah, Samsona khah khuap isaiin nin hong thui non chu deng inthei ai nit rang itin an ithia. Khanchu Israelhei khan an ti sakin Samsona khah an va thlema. Samsona khan an ziangah, “Ne that no unla, nin nuamin chu nin ne khuap indet khap thei, Filisia mihei hih a ti bakim nin ne isón, a ti a. Israelhein Filisiahei khah an ti rai sakin Samsona kha an khuapa, an kutah an pek taka. Khannise, Filisiahei omna a va tlungin chu an khuapna kha a pot chat vanga, a kola sakuartung rikam ru a laka, a tok inlir vang taka. Kha nia khan mi 1000 a itok that a nit”. Kha nia rithokin chu Israelhei khan Filisiahei khah ti khai maka, an tiang mirat Samsona a om iti an riat sakin an rithla khom arngam ok taka.

4. Minriseitu: Min nangni khuap khap se ipot chat thei nin tim? Mi 1000 ito that thei nin tim? Samsona ratna khah Pathiana rithok a nit. Pathianin mi, a ihohei chu tuten ton thei ngai mak.

5. Tongtaina: O Rengpa kin Pathian, sual sinthoheina ata nena nun kin nei theina rangin ni ziangah tangpuina ngenin kin hong rilan. Kin Reng Jisua rimingin, Amen.

6. Richang Spel: Lapui 46:1. Pathian chu ei zôkna neh ei râtna a nit, Lungzîng lâia ne san vak ranga rifo tian a nit.

- 7. Tongridon:** 1) Samsona khah tum a pa? (Manoa).
2) Samsona nu zianga zuang inlar khah tum ai nit? (Vantirton).
3) Samsona riming omzia im ai nit? (Ini).
4) Nazarit iti omzia im ai nit? (Ser-inran/ripe zoi).
5) Samsona khan Filisiahei khah izakam ai that khah? (1000).
6) Samsonan nupuia ai nei nuam khah im ar-ming? (Dilila/Dilaila).
7) Samsonan tuheim ai doi khah? (Filisiahei).

RISEI RANG – 6

Zanthla Jona
(Jona 1:1-17)

A thu tlangpui: Jona lekhabu hih lekhabu chinte a nita, Bung 4 neh richang 48 ai om a nit. Zanthla chin 12 hei laia khatkah a nit. A pa chu Amittaia, Hebrai riming dik tak a nit. A omzia chu “THUTAKA/NI NGET RISEH” (AMEN) iti hei hih a ihuap vang a nit.

1. Zanthla danglam: Jona riming omzia chu “VA THU” itina a nit. Zanthlahei laia zanthla danglam tak a nit. Zanthla danghei chu mihei an irmang nekan an ringna chân an nuam ual ngai. Nikhomseh, Jona chu Ninevi khopui sunga mihein an sual an insira, iza an nit iti a riatin chu ithi a irthlang a nit. Kha omzia chu lungril richep ai entir a nit. Jona lungrilah misualhei ileng mak iti a ilang a nit.

2. Jona itirin a om: Jona kha Pathianin Ninevi kho roinpui taka fea an isual zia hei va rila, hong rilet rangin a tira. Nikhomseh, Pumapa ziang ata tlan rimang a tuma, Tarsis ipanin rikuangah a fe taka. Itoiteka nungah chu Pumapan thlipui irat tak tuikhanglian chungah khan ân rânga, an chuangna rikuang khah isehchit rangin a om taka. Khanchu kha thil itlung khah tu sikim ai nit iti riatna rangin thla an sana, Jona chungah a tum taka. Khante, rikuang sung ata khah isapsuan tuikhanglianah khan an pai iâhula, ngapuin a lei ilema, sun 3 neh zan 3 ngapui sungah a om tak. Sun 3 neh zan 3 nungah, ngapuin vakolah a luak sua noka, khataka rithokin Ninevi khua tiang thu ril rangin a fe tak.

3. Tarsis omzia: Tarsis omzia chu “THLITINFAINA” a nit nole “RITHITINFAINA” tina a nit. Kha lai zoroa khan rithitinfaina mun iti hih mun poimoheia a lei om ngaia. Solomona hun khomah khan Foiniki mihein tuipuisen li-ôl rikam (Zion geberah) Solomon rang petrol, meisertui neh siriak reng reng rithitinfaina mun an siama (I Renghei 10:22,22:41, IKor 7:10). Khante, mun dang danga rithoka rithit-infai inang thil

an hong pel ngaia. Kha angkana rikuang khah “TARSIS” rikuang an iti ngai a nit. Rithitinfaina rikuangah khan rithitinfai inang Jona Israel nam rithula chuang a lei init a nit. Hi zoroa hin Soitana ditsakna a dong iti a ilang a nit. Zanthla Jona hih atunlai iamtuhei LIM-EN a nit.

4. Minriseitu: Pathian ziang ata tute tlan rimangin ribi thei nonih iti naipanghei inria tum rang a nit. Pathian mangrua dik ini rangin Rithla Rithiang irthit ei iṭul a nit.

5. Tongtaina: O Rengpa kin Pathian, ni ziang ata tlan rimangna omak iti ireh thei rangin ni ṭangpuina ngenin kin hong rilān, kin Rengpa Jisua rimingin, Amen.

6. Richang Spel: Heb 10:31. Pathian iring kuta thla chu inrīt tak a nit.

7. Tongridon: 1) Zanthla chin iti hih izakam ai om? (12)

2) Jona pa khah im ar-ming? (Amittaia).

3) Jona riming omzia im ai nit? (Vathu).

4) Pathianin Jona khah takam ai tir? (Ninevi khopuia).

5) Jona kha ngapui sungah khan sun izaka neh zan izakam ai om? (Sun 3 neh zan 3)

6) Tarsis iti hi itina mani? (Rithitinfaina).

Risei rang – 7
Mifel Josefa
(Riphutna 37:1-36)

A thu ṭlangpui: Isaka naipa Josefan nai 12 a neia, Kanaan ramah khan an oma, kha hei khah Reubena, Simeona, Levi, Juda, Jebuluna, Gada, Asera, Dana, Naptali, Isakara, Josefa neh Benamina an nit. Ureng 12 hei laia Josefa hin a pa neh a urenghei lam tinrenga an damtu a nit.

1. Josefa mizia: Josefa khah kum 17 a nit a khan berahei, kelhei neh a urenghei kha lung a thlung tak tak ngaia. Naipang danghei neh khom risual ngai make. Pathian thu an pi neh puhei ata lei iiām tak an nit zia hei khah a pan a sir pek ngaia, a pan thu a lei isir pek murdi khah a riat leng ngai. Ar-ming omzia chu “PATHIANIN ARCHIHEI INPUNG OK RISEH” tina a nit.

2. Josefa’n a urenghei a zong: Nikhuaka chu a pan, an inzirpuhei Sekema ran ienkola omhei neh an ranhei khom an dam neh dam no va en rangin a tira. A pa thu zom riamkan a fe taka. Khante, a urenghei izongin phulheia arvak arvak laiin, mi khatkan a lei mua, im ni zong itin ardona. Ani khan ki urenghei omna ne ril thei ni tim? a tia. A ni khan, Dothana feng eiti u, an ti iti ki riat, atia. Khante, Dothana a fe’n chu a va mu taka.

3. Josefa izuarin a om: Ila ianka tah a urenghein an lei mua a nitin chu ithat an lei tum taka. Khante, a urenghei ziang ava tlungin chu a zakua, a ṭial a ihak iṭha tak khah an khek peka, bera thisen an inōt peka, khanchu khurah an iṭhul taka. Khalai takah khan Midianhei Izip rama fe rangin an honga, an ni hei khan khur ata an sapsua noka, an ziangah tangka 20/- an zuar taka. A zakua bera thisen an inot khah an pa an inpela. An pa’n a lei mua a nitin chu ramsa ithat tak a sona, a ṭap tak a. Kha zoia khan Midianhei khan Izip reng Potifara ziangah an zuar noka.

4. Josefa Pathianin a ompui: Potifara khan a mel a ṭhat a ti banah mifel a nit iti a riat sikin lung a thlung tak tak sikin insunga ai nei murdi chungah thuneina ân sil taka. Khante, nikhuakah chu a pu nupuin a dita, ichaipui rangin a thlema, a

puanah a mana. Nikhomseh, Josefa chu mifel tak a nit sakin arphiala, a pi ziangah khan, ki pu'n thil tineng chungah thuneina a nen sila, nikhomse nangma chungah chu thuneina ite nen sil make, itin laizam a tho taka. Khanchu, a pi khan thuno mangin a pasal ziangah a no sakin lung inah ikhumin a om taka. Kha dingmunah a ding lai khomin Pathianin a enkol maia, rimang rilfia theina hei khom a peka, Izip reng rimang nei khom a rilfia pek sakin thuneitu'n a sia taka.

5. Tam a tlak: A urenghei omna Kanaan ramah itam a tlâk taka, ifa rang an mu khai no sakin a ziangah bu pel an hong ngaia. A urenghei khah lung an kham tak taka, an mel hei khom a la riad vanga, khan an nin chu re khai maka. Bu man ranga an hong ichoi hei khom khah an puakah an pel nok ngai. A urenghein a chungah nun isia tho khomse, lung an kham tak tak sakin an riad no kar heia khan a ɣap a ɣap ngai. A nungkhonah chu an hong ririat suaka, Izip Gosen ram, ram iṭha takah khan an om taka. Josefa khom Izip ramah khan a thi tak.

6. Minriseitu: Nin urenghei lung nin thlung ngaim? Lung rithlung hih Pathian zia dik tak a nit.

7. Tongtaina: O Rengpa kin Pathian, ureng lung rithlung ngai ino hei iza'n la, lung rithlung thei rang neh ni rang mifelin ne siam roh, kin Rengpa Jisua rimingin, Amen.

8. Richang Spel: Lapui 133:1-2. Ringai ta, urêngka ringei dîl dîla om khom hi, ingkana ai ɣhatin â en ai hoi rai tâk im na! Riak ilu tak, Arona lua inrithu-a, arkhamula luang tlâk, a zakorful môra luang tlâk angka kha a nit.

9. Tongridon: 1) Jakoba khan nai izakam ai nei? I im an riming? Somleinikah, Reubena, Simeona, Levi, Juda, Jebuluna, Gada, Asera, Dana, Naptali, Isakar, Josefa, Benamina)

2) Josefa kha tuheim ithat lei itum khah? (A urenghei)

3) Josefa riming omzia im ai nit? (Pathianin archihei inpung ok riseh)

4) Josefa kha tu reng im thuneina ân sil kha? (Potifara)

Risei rang – 8

Davida Berapu.

(I Sam 16:11, 17: 15, 34-37).

A thu tlangpui: Jisua suak ma viaia khan Bethlehem khua a hin naipang khatkah a oma, ar-ming chu DAVIDA a nit. A pa chu JESAIA a nita, bera veng ngai a nit. Nai 8 a neia, an rengkan an pa hih an iṭangpui ngai a nit. Tianlai danah chub bera veng hih insungkuaa naipang tak sin tuma sia a nit. Khasikin Davida hi a naipang tak a nit sakin a pa berahei kha ai enkol ngai a nit. A phutah chu a uhei a zuia, an tho dan neh an chang dan hei a en richika, sotnote nungah chu bera veng dan neh enkol dan a thiam taka. Davida riming omzia chu “LUNGTHLUNG/DIT OM” tina a nit.

1. Davidan Berahei a veng dan: Davidan a berahei a loma, an fak rang neh an tui in rang hei a zong peka, suliring ɣhatna neh tui rithiang omna mun hei a zong peka, an sol indamna rang zoro khom ai peksa ngai a nit. A berahei a veng inzok theina rangin tokmolhei, irolhei neh lungvirhei a choia, ɣingtang khom a choia, la a sak ngai. Berahei kha bu an fak khop tenan chu thing dailim nuaiah a ɣhunga, ɣingtang an pera, a berahei khan an hong pun sai saia, a kolah khan an kual dil dil ngai.

2. Ivom neh an risual: Davida kha berahei ivengin ram nuai heiah a riak ngaia. Zankah chu ramsa huk iri a riata, berahein an ti sakin an thoi sai saia, Davida khan ramsa huk irina tiang a pan taka. Khante, ipuka rithokin ivom ilian hih a hong suaka, berahei omna tiang a hong dut duta. Davida khan a tokmol a laka, Pathian ɣangpuina a zonga, ivom ilianpa omna tiang a fe taka. Ivom khan Davida kha ibo that a tuma. Nikhomseh, Davida khah Pathianin veng ati iti a riad sakin ti maka. Khanchu, ivom khah arkhamulah a man khapa, a kut kiangtiang tokmol aai choia khan a tok ngek ngeka, a that taka. Khanung chu Pathian ziangah lomthu a sir taka.

3. Sakeibaknei neh an risual: Voikah nok chu sakeibaknei irâm iri a riad noka. Berahei khan an ti rai sakin

Davida kha an hong pun dil dila. Davida khan sakeibaknei omna tiang a pan thiaia, berate khatkah chu a lei man phak taka. Khante, Davida khan Pathian ziangah ratna a zong noka a nitin chu ti viat loin a fea arsualpuia, a tokmol a toka, a that taka. Berate kha ite la lo phak mak sikan a poma, a puinu ziangah a thuia. Khante, a berahei kha a hong tepa, an lar-kip char iti a riatin chu ti-om ata a sanisuatu neh ratna petu Pathian ziangah lomthu a sir noka. Kha nia rithokin chu Pathianin a omna kipah a venga, a enkol ngai iti a riatinfel taka.

Bera vengtu'n, a berahei itha takka ai veng ngai angkan Pathianin a mihei a veng ngai.

4. Minriseitu: Ran ei ivai ngai hei hih lung ei thlung ngaim? Pathianin lung a ne ithlung angkan lung ei thlung rang a nit.

5. Tongtaina: Ti-om ata ne vengtu Pathian ni nit sikan lomthu kin isir. Ti-om ata ne veng mai rangin nang kin ngen, kin Reng Jisua rimingin, Amen.

6. Richang Spel: Johana 10:11. Keimah hih berapu tha ki nit, berapu tha khan berahei ta rangin a ringna a pek ngai.

7. Tongridon: 1) Jesaia naipa khah tum ai nit? (Davida)

2) Jesaia khan nai izakam ai nei? (nai 8).

3) Davida khan a berahei a veng inzok theina rangin im ai choi ngai khah? (Tokmol, Irol neh lungvirhei).

4) Davida khan Pathian ziangah voi izakam lomthu a isir? (Voi nikah).

5) Davida riming omzia khah im ai nit? Lungtlung/dit-om).

Risei rang – 9

Sodom khua Lota

(Riphutna 13:1-12, 16-30, 19:1-29).

A thu tlangpui: Sodom khua hi Abrahama neh Lota an inthen nunga Lota omna khua a nit. Sodom reng chu BERA a nit. Khante, Abrahama neh rivan khualmi ithumkah a ina om hei neh Sodom khua tiang an hei fea, an hei lon pumin SODOM neh GOMORRA sualzia thu an isira. Hi muna om nungak tlangvalhei khomin a hoi an ti tak taka, Pathian nekan rammual roinpuina an ringai innat uala. Lota riming omzia chu "ITHUP/AKHU" tina a nit.

1. Pathianin mifelhei sikan khopui inzok a tum: Khante, Abrahama kha Pumapa makungah a ding maia, a ziangah, hi khopui sungah hin mifel 50 mang mang chu om thei an ti a tia. 50 om ta sela, hi khopui hih la zua thei ni tim? a tia. An omin chu zuang kiti, a tia. Khanniseh, 50 tak khom mifel omak sikan a thar vangin Abrahama khan mifel 45 la om sela te, mi 40, 30, 20 a nit nole 10 tena ngan la om sela te, a tia. Mifel 10 mang mang an la om khomin khopui khah Pathianinin izua a ala nuama. Nikhomseh, 10 mang mang ilua khom an om khai no sikan Sodom neh Gomorra chu kâtmei ruasur angkan rivan ata an sûr tak a. Kha khopui sunga om murdi neh thil iring hong itoi murdi a kang infai vang taka.

2. Lota neh a nupui: Lota neh a nupui chu vantirtonin kha khopui sung ata, an kuta tu'n an kai isua taka. Nikhomseh, a nupui chu faknek tui ithai rikipna mun, nunkhohoi ram neh hoisakfam ringain nungtiang a ngata, chilung a chang tak. Pathian rinila nupa mo insungkua mo hoisakfam imang neh nunkhohoia ringnun imang nuam hei chu Pathianin zua no nia, ithen darin om an ta, an insungkua la chim nget nget a ti. Pathian ringaia mifel chu saninringin om a ti.

3. Minriseitu: 1. Khopui ikang mo in ikang mo nin mu tak ngaim? Kangtui meisia tong an rit zia neh thu zom ino ankhok zia inria tum rang a nit.

4. Tongtaina: O Rengpa mifelhei Pathian, insungkuahen ni lungdo sin thei rangin ne siam roh, kin Rengpa Jisua rimingin, Amen.

5. Richang Spel: 1 Tim 3: 15. Nikhomsela, ki hong itlâi duaiin Pathian insungkua, Pathian iring Koindang, thutak chopui neh ringatna khah ingkana om rang im ai nit iti ni riat theina rangin lekhathon hih ki irziak a nit.

6. Tongridon: 1) Ithom Sodom khopui kha ihalin ai om? (Mifel 10 lua an om khai no sakin).

2) Rivana rithoka rua angkana zuang isur khah im ai nit? (kâtmei)

3) Vantirtonhein tuheim Sodom khua ata an ikai sua khah? (Lota neh a nupui).

4) Lota nupui kha im ai chang kha? (Chilung).

5) Pathianin mifel izakam la om se Sodom khopui khah izua ai nuam? (Mifel 10).

6) Tu heim saninringa om rang? (Mifelhei).

Risei rang – 10.

Nova neh a insungmihei.

(Riphutna 6:9-22, 7:1-22, Lk.17:26-27, Heb 11:7)

A thu tlangpui: Adama richi hong rizót thiai maia rithoka a somna a khan mifel tak khatkah a oma, ar-ming chu “NOVA” a nit. Ar-ming omzia chu “RINGAM” tina a nit. Ar-ming phua dana rithoka a omzia rihoi tak chu “Thlangamna/Solchanna/ Soldamna ti a nit (Riphutna 5:29). A pa chu Lameka a nita, a pu chu Mathusela a nit. Nova khan nai ipa 3 a neia, kha hei khah SEMA, HAMA, JAFETA an nit.

1. Tui sang lian thu: Pathianin Ama anga ai siam miriamhei kha an isual rai tak sakin Pathianin Nova ziangah thu a zuang ithlun taka. Kha zoroa khan Nova kha kum 500 a nit tak. Miriam murdi inrimang vang rangin tui sang ki inlian rang a nit, khasikin ifar thingin rikuang sin inla, ki thuthlung chu ni ziangah ki indet rang a nit, a tia. A sin rang dan hei khom a ril vanga, a dung sei dan muk 300 (133 metres), a khang muk 50(22 metres), ar-sang dan muk 30(13 metres), chungtiang mukka (44 centimetres) tena sin zoi rang a nit, a tia. Kha tui lian zoroa khan Nova chu kum 600 mi a nit tak. Thuthlung Lui huna mifel tak chu Nova a nita, a insungmihei neh an rengkan mi 8 an nit.

2. Nova iamomna: Pathianin a ril lam takkan rikuang a sina, midanghei khom tui hong lian tika an zok theina rangin rikuang isin rangin a rila. Nikhomseh, mihei khan “Nova invetpa” itin êng nan an neia, khan Nova chu izot ngitkan rikuang kha a sina, a zoi taka. Pathianin isin ranga ai ti khah iamom takkan a sina Pathian thatvurna a dong.

3. Tui sang lian: Nova chu a insungmihei neh ran rual chi rikipin rikuangah khan a þhui lûta. Khante ruanrik tak sun 40 neh zan 40 mong viat loin a hong sur taka. Rineng neh thinglunghei chu tuiin a chimkhum vang taka. Miriamhei chu ribikna zongin tlang risang heiah an luia, tui lakin mual tlanghei

a hong khum zun zuna, miriamhei chu tuin a vol inrimang vang taka. Khante, rinenga om murdi ivahei, ramsahei, insungsaei, nuaia boka rivakhei neh miriam murdi tuia khan an thi vang taka. Tui kha a hong kang noka a nitin chu Nova neh a insungmihei chu raiifan neh ilom takkan rikuang ata kha an suak taka. Hi zoroa hin Nova bang khah Pathian mitmua mifel a nit.

4. Minriseitu: Tui ilian nin mu tak ngaim? Tu tum tui ilian imu tak? Rammual ikhum vanga tui ilian inrît rang zia neh tui lianin ai ton phâk ino hoi pek rang zia inria tum rang a nit.

5. Tongtaina: Mifel iamom hei ṭangpuittu Pathian ni nit sakin lomthu kin isir. Ni mitmua iamom ini thei rangin, kin Reng Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: Rom.6:23: Sual man chu thina a nit a; Pathian thiltlongpêk chu ei Pumapa Krista Jisuaah khan kumtluang ringna a nit.

7. Tongridon: 1) Nova kha tu richia mim ai nit? (Adama).

- 2) Nova kha ingkana mi'm ai nit? (Mifel),
- 3) Nova insungmihei khah izakam an init? (Mi 8).
- 4) Nova riming omzia im ai nit? (Ringam)

Risei rang – 11.

Pathianin Abrahama a koi
(Riphutna 12:124, 17:5-15).

A thu tlangpui: Tianlai a khan Pathian thuzom mi khatkah a oma, ar-ming chu ABRAMA a nit. Mesapotamia ram, simtiang UR khuaa suak a nita, a pa chu TERA a nit. Tera naihei chu ABRAMA, NAHORA neh HARANA an nit. Abrama nupui chu Saraii, Nahora nupui chu Harana nainu Milkaii a nit. Harana chu a suakna Ur khuaa khan a pa damlai a khan a thi taka.

1. Abramian thupek a zôm: Abrama kha kum 75 mi a nita khan Pathianin a koia, a fena rang tak khom re loin, Haran khua ata a suak taka. Hi zoroa hin a nupui Saraii, Lota neh archon murdi neh Haran khuaa a som neihei kha a ḥhuia, Kanaan rama fe rangin an suak taka. Haran mun a khan om mun an khuara, kha zoroa khan a pa Tera chu kum 205 a nit taka, Haran khua a khan a thi taka.

Khante, Harana rithokin Kanaan rama fe rangin an rithok noka, Sekem mun an va tlunga, kha munah khan Pumapa kha Abrama ziangah a zuang inlara, “Hi ram hi nerchihei ziangah ki lai pek rang a nit”, a tia. Khanchu Abramian kha mun a khan MAICHAM a siama. Kha rizoin Bethel saktiang tlang ramah khan ar-thon noka, ripuk a siama, tlakkang tiang Bethel a oma, nisua tiang Ai khua a oma, kha mun khomah khan MAICHAM a siam noka, Pumapa kha chubai a un a. Khante, Kanaan simtiang ipanin ar-thon thiai maia.

Atunlai iamtuhei khom a koina poma, a thupek izomhei chu rivan Kanaan, Jerusalem ithar ipanin ei inzin mai a nit iti ai entir a nit.

2. Riming rithleng: Abrama khah kum 99 a mi a nit a khan a ziangah Pumapa a zuang inlara, richi suanpar itam takah nang peng ki ti, ringai roh, hi thuthlung hi nangmah neh ki thlung a nit, nang chu nam tinhei pa ni hong init rang a nit, khasikin

ner-ming khom Abrama ni khai no nia, Abrahama ni nit tak a nit,a ti a. Khaangkan, ni nupui khom Saraii itin ikoi ni khai no nia, atuna rithokin ar-ming chu Sari a nit tak, a ti a. Khante, Abrama kha Pathianin “Ni omna ram neh ni suapuhei neh ni pa insungmihei kha man la, ram nang ki en-en rangah khan fe roh, khanchu chi roinpui takkan nang siam ki ta, ner-ming khom roinpui takkan siam ki ta, nangmah thatvurna ni roh. Khante, that nang ivur hei ka ngan chu thatvur ki ta, vani nang isam hei chu vani sam kiti, nangma sakin namtin that ivurin la om an ti” a ti a.

3. Riming omzia:

- 1) Tera : Rithuak ila.
- 2) Abrahama : Nam tinhei Pa.
- 3) Ur : Meiri-al (Abrahama omna khua, rimangna ram, meiri-al khua tina a nit).
- 4) Lota : Tuamtu/rikhutu
- 5) Kanaan : Rivaih mihei (Zak 14:21)
- 6) Sari : Reng nungak/namhei nu.

4. Minriseitu: 1) Ei ni chu nuai ram Kanaan ipana inzin ni khai mang mea, mita mu thei ino rivan Kanaan ipan ei nit tâk.

5. Tongtaina: O Rengpa kin Pathian, thatvurna tinreng bul Pathian ni nit sakin ni ziangah lomthu kin isir, ni koina rithiang ipom thei rangin nang kin ngen, kin Reng Jisua rimingin Amen.

6. Richang Spel: 1 Kor 7: 24. Suapuhei, mi tin ikoia nin om lâia nin nit lam angkah khan Pathianah om mai rei.

7. Tongridon: 1) Abrama Pathianin a loi a khan kum izakam ai nit tak? (Kum 75).

- 2) Abrama omna ngai khua khah im ar-ming? (Ur).
- 3) Ram inkung Kanaan ram ilua khah tum ai nit? (Abrahama).
- 4) Abrama iti khah Abrahama itin ar-ming ar-thleng a khan kum izakam ai nit tak? (Kum 99)
- 5) Pathianin Abrama a koi laia khan tu tum ai thuisa kha? (A nupui Sari neh Lota neh Haran khuaa a som neihei).
- 6) Abrahaman Sekem munah khah im ai siam kha? (Maicham).

Risei rang – 12.
Baptistu Johana
(Mk 1:1-8, Lk. 3:1-18, John 1:6-8)

A thu tlangpui: Tianah khan Israel ramah thiampui khatkah a oma, ar-ming chu ZAKARIA a nita, a nupui riming chu ELIZABETI a nit. Hi hei sangram hih an tar ok taka, miriam dan khomah nai nei thei khai ino rang an nit. Nai an idit tak tak sakin Pathian ziangah an ṭongṭai ngai.

1. Zzkarria bai arbon: Sunkah chu thiampu Zakaria khah Biak inah ribolna thil, namhoi a hal laiin, a ziangah Pathian vantirton GABRIELA a zuang inlara, a ziangah naipa nei nita, ar-ming Johana sak niti, a ni kha Rithla Rithianga sip ningati, itin a rila. Zakaria khan, “Kei lak te itar ki nita, ki nupui lak khom itar a nit taka, nai inei thei dingmuna ding khom ni khai mang ung” a tia. Vantirton khan a ziangah, “Ki thusir hih thudik a nit iti ni ringla sakin nin naipa a suak makah chu ṭong thei no tineh” a tia. Zakaria kha Biak in ata a suakin chu ṭong thei khai maka, a kut imangin thu a sir taka. Zakaria riming omzia chu “JEHOVAN A RIAT LENG” tina a nit.

2. Johana a suak: Khante, Zakaria kha a inah a fe taka, vantirtonin a ril lam takkan a nupui Elizabeti khan nai a lei vonga, naipa a nei taka. Ar-ming rang a pa an ridona, ala ṭong thei no sakin lekha a laka, Johana ar-ziaka. Khanchu, Zakaria khom a hong ṭong nok thei taka, a ria murdin arkhel an tia. Naite kha a hong seiliana, a hong thuar tir tira, naipang ifel tak neh thuzom thei tak a hong nita, a nu neh a pa khomin lung an thlunga, iduam takkan an enkol taka. Johana riming omzia chu “JEHOVA CHU LUNGKHAMNA A NIT”.

3. Jisua thu a sir: Johana kha a hong puitlinga a nitin chu Jisua thu lei rilloktu ranga inkung a nit iti ar riat taka. Ar vo dan khom rikhel tak a nit. Saringsei (Ut) mul puan a sila, a kong savun kongkhitin a khita, ai fak ngai khom khaifapol neh khuaitui a nit. Jordan tui rikam neh Samari ramhei vela Jisua thurchi sir masatak a nita, Jisua khom ama ibaptis a nit. Mi

tam takka a ziangah riletna baptisma an chang. Thenkan chu Jisua Krista, a zuang rang an iti khah amah hih ni tang ati, an tia. Khannise, Johanan “Ni mange, keimah chu a thu lei thangintheitu kah keng ki nit. A ni chu keima neka roinpui ual a nita, ikhuna a pheikok rui isut inrup khom ni mange”, a tia. Khasikin, Jisua Krista rilim chu Johana khan inlangin a lei iom a nit.

4. Johana lu an tan: Khante, Johana kha Galili neh Perea bialheiah a fea, kha laia an reng chu Herod Antipas a nit. Herod Antipas khan a suapuipa Filipa nupui kha a nei peka, kha thu khah Johanan “Rithiang ino neh Pathian nuamno lam tak a nit” a tia. Khasikah khan Heroda khan tang inah a khuma, a lu an tana, a thi tak. A ruak chu a rualhein ithlanah an choia an phum taka. Johana sin lei tho hei chu an thuka, a deta, tumkah rithlavain om khomseh, iamna lamah chu mihei lampui lei inmutu a nit.

5. Minriseitu: 1) Bai ribona ṭong thei ino nin mu tak ngaim? Nin bai ribon se nin nuam im? Pathian thupek iam zoi ino ankhok zia sir pek rang a nit.

6. Tongtaina: O Pathian lunghlungnaa sip, ni iam omzia chu rinel inrup a nit sakin lomthu kin isir. Ni thupek iiama ringat zoi rangin ni ṭangpuina ngenin ni ziangah kin hong rilān, kin Reng Jisua rimingin, Amen.

7. Richang Spel: Lapui 62:1. Ki ringa hin Pumapa bang a ngâk a; Ama rithok bangin ki saninringna zuang suak a ti.

8. Tongridon: 1) Sangramkah nai nei ino hei khah tu hei mani? (Zakaria neh Elizabeti).

2) Tum Zakaria, nai a lai nei rang thu zuang iril kha? (Vantirton).

3) Zakaria riming omzia khah im ai nit? (Jehovan a riat leng).

4) Johana riming omzia khah im ai nit? (Jehova chu lungkhamna a nit).

5) Johana khan tu thurchim thang a lei inthei? (Jisua Krista).

6) Johana khan im ai fak ngai? (Khaifapol neh khuaitu).

7) Zakaria zianga zuang inlar vantirton khah im ar-ming? (Gabriela).

Risei rang – 13

Jisua Naipang Iai Thurchi.

(Dan nikna 6:4-9, Ritepna 15:37-41, Lk. 2:39,30,52)

A thu tlangpui: Baibilah Jisua naipanglai thurchi hih iroichekkah imu thein a oma, richang tar inlanga omah khin Nazareth a seilianin a hong oma, varna tiang khom a hong var tir tira iti ei mu. Hi sungah hin naipang danghei angkan ni loin iamom neh fel takkan ai khosak ngai a nit.

1. Nazareth khomi hei khosak dan: Nazareth khomihei in chu a chung richam chi a nita, insung khomah zalmunah zal loin ituangah an izal ual ngai a nit. Puantha sa, izuat thei chi hih an neia, amah kha zanah an zal rangin an thaa, zingah an thoin an izuat nok ngai a nit. Kha angkana in a khan Jisua khom ai om ngai a nit. Ei ni hei khom tianah chu zalmun (palong) iti hei hih nei ngai mang mea, ngaidi in a nita, rifi tuangah ei lei izal ngai a nit. Nazareth iti omzia chu – ATOI (TROI)/TIAK tina a nit.

2. Thil iṭha inriseina: Jisua chu naipang a nit laia khan a pa Josefa khan thil iṭha inrisein a ril ngaia, a nu Mari khomin zalmunah phung ringai iomhei a sir pek ngai. An insungkua pumin ṭongtainahei an neia, la an saka, Pathian lekhabuhei an tep ngai. A nu neh a pahei khah itika ridon a song tak tak ngai. Nu neh pahei taksa thu mo sakhuwa thu mo ridon isong mi chu riat rizatna neh thil bul a riat ual ngai.

3. Josefa zakua: A pa zakua chungah hin pat dumpol hi a kop fut ngaia, amah khah isika an ikhop im ai nit iti ar don ngai. Josefa khan “Thupeksom kin ringil nona ranga kin ikhop ngai a nit” itin a rila. Kha nia rithokin Jisua khom thupeksom iria tumin arsei taka.

4. Kotlua thu riziak: An kotlu a hin thu toite riziak a oma, amah kha Josefah a suak tiang neh a lüt fengin a tòn ngai. Jisuan, “Epa ithom ni suak tiang neh in ni lüt fengin kotlua thu riziak hih ni tòn ngai? ” itin ardon. Josefa khan, “Thu riziaka om khah kin riat lengna rangin kin itòn ngai a nit” a ti a.

Kotlua riziak iom chu “O Israel mihei, ringaita u, Pumapa ei Pathian bang hih Pumapa a nita, Pumapa nin Pathian chu nin lungril murdin, nin ngaituana murdin, nin ratna murdin lung nin thlung rang a nit” iti hih a nit. Kha thu khah Jisua khomin a lungrilah a re mai taka.

5. Jisua zalna: Zan a hong zinga a nitin chu Jisuan meiserhei a choka, zal zoro a hong nitin chu a puantha a zuata om kaharsama, ai zal ngai a nit. A nu khan Davida hei, Samuela hei neh Daniela hei thurchi a sir pek ngai. Tongtai danhei an riseia, tongtai zoin Jisua chu itui takkan a zala ai in ngai a nit.

6. Minriseitu: 1) Tu tum a nu neh a pa itika ridon ngai nin om im? Nin nu neh pahein teh thil iṭha nangni an isir pek ngaim? 2) Nin zal rangin nin tongtai ngaim? Tongtai dan ifel inrisei rang anit.

7. Tongtaina: O Pathian, kin ringna ni ne hoih pek sakin lomthu kin isir. Varna lungril kin nei theina rangin damlai sun tep dan nen risei rangin kin Reng Jisua rimingin nang kin ngen, Amen.

8. Richang Spel: Lk 2:52. Khante, Jisua kha taksa tiang neh vārṇa tiang a hong thuar tīr tīr a, Pathian lungkhamna neh Miriam ditsakna a dong mai a.

9. Tongridon: 1) Nazareth iti omzia im ai nit? (Aṭoi/ ṭiak tina a nit). 2) Josefa zakua chunga pat dumpol ikop khan im ai entir? (Thupeksom ringil nona rang).
3) Jisua kha tum tongtai dan inrisei ngai kha? (A nu Mari).
4) Mari khan Jisua khah tu hei thurchim a isir pek ngai? (Davida hei, Samuela hei, Daniela hei thurchi).

Risei rang – 14

Jisua, Naipang thuzom thei tak.

(Jer 26:13, Lk 2:39-52).

A thu tlangpui: Jisua thurchi ei risei zoroa ireh rang poimotak chu Jisua ringnun mang dan neh a mizia ṭha nei ituma, marit neh iti det puma risei rang a nit.

1. Jisua omna in: Jisua chu a nu neh a pahei neh Nazareth khuaa in an ineia khan an om ngai. A nu neh a pa kha lung a thlung tak taka, anni khomin lung an thlung sakin an in kha a hoi a ti tak tak ngai. Kha angkan a hong seiliana, naipang ifel tak a hong nita, Pathian neh miriam ditsakna khom a hong dong tir tir tak. Jisua riming omzia chu “Jehovan a saninring/Jehova chu saninringna a nit”.

2. A nu a san ngai: Mari chu zingah a thoia, thlāi a sina, zing bunek zoi khomin sun tluan insung sin lei isinin a buai ok ngai. A zoro'n thil richokna mun heia a fea, ifa ruaher ar-choka, in a hong ithlunin chu Jisuan a nu khah a thei lam lamin a san ngai. Isin rua a sinpuia, munhei a phit infapui ngai. Kholoi tiang chu a pa kha a sinthona ata a hongin chu ilom takkan bu an nek ngai. Zanah chu a nu'n mo a pa'n mo Pathian thu hei an isir pek ngai. A nu neh a pa thu a zom tak tak sakin ingo khom ngo ngai make.

3. A pa a san ngai: Jisua kha a hong unlian ual tenan chu a pa a san thei taka. A pa Josefa chu thing isin ngai a nit sakin thing at-hei, chungchoihei, perekhei, thingtolhei imangin sumdukhei, dochamhei, ṭhunganhei neh thildang dang khom ai sin ngai a nit. Jisua chu a pa sinthona munah a om ngaia, itu rang inanghei a tukpua, a thil sin hei khah a rel infelpui ngai. A pa khomin thing isin ithiam tak a nit theina rangin thing at danhei, an nam dan hei neh perek hemdan hei an risei ngai. A pa, sin a tho zoro khomin inbuai ngai make. Kha angkan, a hong lian tenan chu thing sin dan ithiam tak a hong nit tak.

4. Rual danghei neh an rilôm ngai: Jisuan rual ifel tak tak hei arzuipuia, skul tñin chu a nu isan a nang non chu tualah a rualhei neh an titi tlang ngai. A karah chu la rak ino heiah a lenga, a nu iril loin neh a nu phalna boin takte fe ngai make. Jisua chu ringnun ifel takkan a hong iseilian a nit.

5. Minriseitu: 1) Nin nu neh pahei nin san ngaim? Tual nin suakin mo skula nin fe'n mo nin nu neh pahei nin iril ngaim? Naipang ifel chu an nu neh pahei an san ngai. Khangkana mihei khah Pathianin a lom ngai.

6. Tongtaina: O Pathian, kin Rengpa Jisua angkan nu neh pahei thuzom theia, ni lomrua kin nit thei na rangin ni tangpuina ngenin ni ziangah kin hong rilan, kin Reng Jisua rimingin, Amen.

7. Richang Spel: Heb 5:8. Pathian Naipa tak ni man sela, a tuangnaheiah khan thu zÔm a inrisei a nit.

8. Tongridon: 1) Nazareth khua a khan tuheim a om ngai? (Jisua, a nu, a pahei).

2) Nu neh pa thuzom thei tak khah tumani ? (Jisua)

3) A nu neh pa khan zanah Jisua i thurchi'm an isir pek ngai? (Pathian thuhei).

4) Jisua ti omzia im ai nit? (Jehovan a saninring/Jehova chu saninringna nit).

Risei rang – 15

Simon Petera

(Mt.16:16-19, Lk.6:12-16, John 1:35-51)

A thu tlangpui: Petera ti hih Jisua a zui nunga ar-ming ithar a nit. A omzia chu “LUNGPI” tina a nit. Ar-ming masa chu SIMONA a nit. Simona ti omzia chu Hebrai rimingin Simeon a nita, a omzia chu “IRIA” a nit nole “RINGAI” tina a nit. A pa riming chu JOHANA a nit.

1. Petera inga man ngai: Petera chu Bethsaida khomi, Galili dil rikama om ngai a nit. Inga mana fak ivaih ngai a nit sikin Galili dil rizat takah khan rikuanga chuangin tui chungah khan à leng vel ngai. A karah chu kha dilah khan thlipui a hong rang dum ngaia, thlipui neh ruaput khomin a not bit zoro neh ite man loia lo a sam ni khom a tam ngai. Thlipui neh ruaputin a not bit lai khomin rikuang ichalaitu takritai mi tak a nit. Kha angkana mi khah Jisuan mangruan ai siam nuam ngai a nit.

Galili dil lian dan chu a dung mel 12, a khang mel 8 a nit. Kha dil rikamah khan phûl ihoi tak neh khuahei a oma, khua lian ual hei chu- Kapernaum, Bethsaida, Tiberia an nit.

2. Petera koilom masa: Galili ramah Jisuan sin a tho phutah khan a nung izui rang mi 12 ar-thlanga, kha zoroa khan Petera hih Jisuan a irthlang masatak a nit. Thini denin iamom takkan a Rengpa sin ithon ai zui a nit. Jisua Krista zuituhein intak tinreng izuama, iamom takka nung kir tho khai loia zui ranga koi ei nit.

3. Petera ikhai that a nit: Jisuan a koilomhei lai khomah Simon Petera hih a lungdo tak a nita, Jisua a thi nung khomah khan a thurchi rila rivak velin a zoro ai mang a nit. Rom ramheiah a fea, kum A.D.64 vela Rom khopui a kangah khan Kristianhei an intum sikin Kristianhei nuamlona a om taka. Kha laia khan Kristianhei khah Rom khopui ata suak riai rang an nit sikin ani chu APIAN lampui tiang a rot taka. A tlan rimangna lampuia khan Jisua a tonga, “QUAVADIS DOMINE” (Rengpa takam ni fe rang?) a ti a. Khanung chu Rom khopui

tiang a kir noka, “Ki Rengpa chu a tungin nin ikhaia, kei chu ki sukin ne khai rei” a tia, ikhai thatin a om tak. Khante, Jisua neh an ritongna mun khah Roman Catholic hein DOMINE QUAVADIS CHAPEL” an vua taka.

4. Minriseitu: Nungkir tho khai loi ranga koi ei nit zia Petera chunga thil itlunghei inria tum rang a nit.

5. Tongtaina: O Rengpa lung ne thlungtu, nangma zuitu dik tak ini thei ranga ne siam rangin, kin Rengpa Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: Mt. 16: 18. Khaangkan, nangmah Petera; Lungpui ni nit iti nang ke ril; hi Lungpui chunga hin ki koindang inding ki ta, thina khomin inê no nih.

7. Tongridon: 1) Petera ti hih im a omzia ? (Lungpui).

2) Simona ti hih im a omzia? (Iria/Ringai).

3) Rom khopui kang zoro khah A.D. izakam ai nit? (A.D.64 vel).

4) Quavadis Domine ti omzia im ai nit? ((Rengpa takam ni fe rang?).

5) Rom khopui tiang a kir noka khan Petera khan im ai ti kha? (Ki Rengpa chu a tungin nin ikhaia, kei chu ki sukin ne khai rei a ti).

6) Thini dena iamom takka a Rengpa zuitu khah tumani? (Petera).

Risei rang – 16.

Doctor Luka

(Sintho.1:1-5, Kol. 4:14, IITim. 4:11, Lk.1:1-4)

A thu tlangpui: Luka hi Grik mi, Suria rama Antiokei khomi, daktor sin itho, Troas khuaa rithoka Paulahei inzuitu a nit. Tianah chu Daktor sin itho rangin chu sal manih, suak manih an mang ual ngai. Daktor sin hih sin intak neh porinche neh tiriom tak iton ngai an nit sakin richi tha, mi rithiang iti neh neinunghein chu pun ok ngai make.

1. Dr. Luka Sintho: Daktor Luka hih Grik mi lian tak a nita, Theofil neh rual richanna det tak inei a nita, a rualpa Theofila rangin Jisua Krista thurchi ai riat murdi a fel thei dora fela riziak pektu a nit. A lekhabus riziakhei chu Thurchi Tha Luka neh Sinthohei hih a nit (Sinthohei 1:1, Lk1:3).

Daktor Luka lekha riziakah hin “Nam itlomhei a choinsang taka, Mitin ta rang Thurchi Tha ki zuang ithlun keng, Jentelhei zianga lang rang ivar” iti hei hin Thurchi Tha'n Jentelhei a huapzia a inlang a nit.

2. Paula a zui: Paula hun nungkhon idenin Rom lung in, itangna mun itiom takah ai thi rangim, ai ring rangim iti khom re loin, riatlooi ramah Luka hin mitang Paula tlangpui khah Pathian sin a nit iti ireleng pumin nungkir tho khai loia zuin ai tangpui a nit.(2 Tim 4:11). Kha angkan Luka hin Jisua Krista iamtu la hong iom thiai mai hei ta rangin sin roinputak a lei isin inlang a nit. Kum 84 mi a nit a khan Greece ram “BOEOTIA” an itia khan a thi tak.

3. Tianlaia natna ri-enkol dan: Natna ei iti hih tianlaia rithoka lei iom tak a nita, inkurhei, thisena ramifehei, izenghei, ipharhei neh a dang dang a lei om sakin Daktorhein an lei ienkol ngai a nit. Ru thaño ipai itulhei chu thingatin an at tan ngai. Atunlaia angkan a nat an riat thei nona rangin loi-ai a la om no sakin iât inang hei chu an not insola, an zepa, an chang nuam ok khai no tenan an ru hei khah an itan pek ngai a nit. Ha khom iphai inang

chu an khuapa, an phai pek ngai. Ipharhei chu khopui putiang mel 1 (khatka) vel pentiang in ichinte sin pekin an siaa, thini denin an iom ngai a nit.

4. Atunlai mihei vannei zia: Lam tinreng ithlirin atunlai mihei vannei zia hih tianlai thil neh chu inrikhek zatin ilang make. Daktor ithiam tak tak neh loi-ai it̄ha hei khom imu thein a om taka. A nat re viat loi khoma natna hei ât indam thei a nit tak a. Khasikin, tianlai mihei nekan imu thei khomah Pathian ɏhatvur ei idong ual a nit.

5. Minriseitu: 1) Daktorin ai ât tak nin om im? Nin dam non Daktorin nangni ât se nin nuam im? Pathian ziangah lomthu sir rang ei nit.

6. Tongtina: O Rengpa, ɏhatvurna bul ni nit sakin ni ziangah lomthu kin isir. Taksa neh rithla damna neia ni sin itho rangin kin Reng Jisua rimingin nang kin ngen, Amen.

7. Richang Spel: Mt.10:8. Dam inohei indam unla, mithihei kâiithoi unla, iphârhei ïnrithiang unla, ramrilihei ûmisua rei. A tlongin nin mu a, â tlong ngirin pe rei.

- 8. Tongridon:** 1) Dr. Luka hih I mi'm ai nit? (Grik mi).
2) Dr. Luka rualtha tak khah tumani? (Theofila).
3) Dr. Luka lekhabu riziakhei khah iim an init? (Thurchi Tha Luka, Sinthohei).
4) Paula lung inah a tang zoroa khan tum a ɏangpui kha? (Dr. Luka).
5) Dam ino enkoltu daktor khah im ar-ming? (Dr.Luka).
6) Dr. Luka thina mun khah im ar-ming? (BOEOTIA).

Risei rang – 17

Thoma India rama Misonari

(Sinthohei 1:8, John 11:16, 20:24-29).

A thu ɏlangpui: Thoma hih Jisua koilomhei laia mi a nita, arming hih Aramaic ɏonga rithoka ila suak “TEDINA” ti a nit a, a omzia chu “INPHIR”(Phira) tina a nit. A Grik riming chu “DIDUMA”, Galili ram mi, inga man ngai khom a nit. Koilom 12 hei laia ar-ming an larna bi tak chu ringlana sip mi a nit sik a nit.

1. KOINDANG INDINGTU: Jisuan, ki fena rang lampui khom nin riat a ti lai khomin, Thoman Pumapa ni fena rang lampui reh mang unge, a tia (John 14:4-5). Kha angkan Jisua thoinok thu koilom danghein an iril lai khomin “A kuta perek be hei ki mu noa, a behei ke khik noa, a kanga sabe ki ton no zelin chu iam thei noninge”, a tia (John 20:25). Nikhomsela, amah ngein a mu tenan chu a ringlana tinreng a boia, “Ki Puma neh ki Pathian ni nit” a ti thei tak. Kha nia rithokin chu Thurchi Tha sirin Suria ram heiah, Persia (Irag) ramheiah neh India ram idenin a honga, Koindang ân dinga, vuani ten idenin India simtiangah khun THOMA KOINDANG (Marthoma Koindang) itin roinpui takkan a la iding a nit.

2. **Ringlana sip:** Khante, Jisua a thoinok nungah khan koilom danghei khan Thoma ziangah, Jisua chu thina ne zoin a thoinok tak iti an irila, nikhomseh, Thoman iam maka, an ziangah, keimah ngein ki mu noa, a sabehi ke khik no zelin chu iam thei no ninge, a tia. Khanchu, Jisua kha a ziangah a zuang inlara, a sabehi an tôna. Kha nia rithokin chu Thoman, Jisua chu thina rithokin a thoinok nget iti a riatinfela, a iam indet taka. Jisua thurchi kha ingam neh ihai takkan sir indarh rangin a suaka, thina ten khom izuamin a sin a tho tak. Thoma ringlana sip khah Pathian rithlan a pola, mangrua ɏha'n a siama, India rama Misonari Sikhovar masatak a nit.

3. **Thalin an kap:** India ramah sin a tho lai takin Kristian idoi polhein thalin an kap that iti isir a nit. A thlan khom a tun tenan

Chennai(Madras) khopui kolah khun imu thein a lai om a nit. India ramah koilom Thoma sin lei thona sakin India ramah Kristian sakhu chu a hong iding suak a nit. India rama kristian vuani tena kristian ritepna a chu 3 % (rizaka ta ithumkah) hih kristian an init chak a nit. Iamtuhein India ram ta rangin itongtai ual rangin Pathianin a ne iphut a nit.

4. Minriseitu: Jisua thlan ata a thoinok iti nin iam im? Nin thi tikah la thoinok rangin nin iam im?

5. Tongtaina: O Rengpa kin Pathian, ringlana sip kin nit sakin ni ṭangpuina ngenin ni kutah kin hong rilān, tinreng ni roinpuina rangin, kin Reng Jisua rimingin nang ki ngen, Amen.

6. Richang Spel: 20. John.20:29: Jisuan a ziangah, “Ni ne mu sakin ni ne iiām na? Mu loia iamhei chu mi hamṭha an nit,” a ti a.

7. Tongridon: 1) Thoma ti hi him a omzia? (Inphir)

2) Thoman tak ram heiam Koindang a lei iding ? (Suria, Persia(Irag) neh India ram heiah).

3) Thoman, Jisua a thoinok iti a riatinfel zoia khan im ai ti kha? (Ki Puma neh ki Pathian ni nit).

4) Thoma kha tak ram mi'm ai nit ? (Galili ram mi).

5) Thoma khah im ai sin ngai? (Inga man ngai).

Risei rang - 18

Khazanapu Mathaia

(Mt. 9:9-13, Lk. 5:27-32).

A thu tlangpui: Matthaia hi Alfaia naipa a nita, Jisua koilomhei laia mi a nit. Kapernaum khuaa sorkar sin ithoa, khazana rifuang ngai sin itho a nita, khazana choina ngai munah a om laiin Jisuan a koia. Mi then chu Jisua Krista koina nolin riphialna an siam ngai. Nikhomseh, Matthaia chu riphialna dang zong loin Jisua Krista koina pomin ai zui zel a nit. (Lk9:59, 14:15-24). Riphialna hi sual ilian tak khatkah a nit.

1. Mathaia mizia: Mathaia ti hih Grik rimingin chu MATHAIOS a nita, Hrebai rimingin chu MATHAYASHU ti a nit. A omzia chu munkah a nita, “JEHOVA THILTLONGPEK” tina a nit. A piangthar ma a ar-ming masa chu LEVIA a nita, Jisuan a koi nunga ar-ming chu “MATTHAIA” ti a nit. Thurchi Ṭha bu masatak hih arziaka, Jisua Krista chu Reng roinpui tak a nit zia inlang ai tum a nit. Jisua Krista rangin iamom takkan sin a thoa, a zoro mong tiang chu Ethiopia ramah a Rengpa ta ranga iamom takka sin ithon martarin a thi ti a nit.

2. Kapernaum: Galili dil rikamah khan khua lian tak Kapernaum an iti hi a oma, kha khua a khan bazaar ilian khom a oma, amah khan puanhei, namhoihei, loi-aihei, rangkachakhei, mosolahei, ingahei an zuar ngai. Judahein inga hi an idu sakin an richok ngai. Kha angkana thil izuarhei khan choitum an nei sakin khazana rifuang ngai hein khazana an irfuang ngai a nit. Ram dang ata hong sarungsei (ût) an hong iṭhui hei khom khazana an rifuangsa ngai. Dil ilian tak neh enihoi takah khan inga tam takkah an oma, inga man ngai hein rikuanga chuangin an lenhei idengin inga lian tak tak an iman ngai a nit.

3. Levia'n Jisua a zui: Sunkah chu Levia hih khazana rifuangna ngai ṭhunganah a lei iṭhunga, kha zoro takah khan Jisua neh a zuitu mi itam takkah Kapernaum kotsua a khan an hong luta. Levia khan a lei thlir vinga, khante, Jisua khah Levia ridin a

hong tlungin chu ar-ningno lai takin a hang koi taka. Jisuan, “Ne zui roh” a tia. Levia khan thil dang ngaitua khai loin ilom takkan a sintho lai murdi ima’n a zui zel taka. Khanchu Jisua koilom an iti hei laia ar-thlangsa tak. Jisuan khua tam takka a tlo sunga a sinthohei, a thuchahei ireh lenga a zuitu dik tak ini rangin a phun tak. Kha angkan ram ila tak hei a tloa, Asia ram khomualpui khom a tloa, Koindang a hong inding thiaia, a nungkhonah chu ETHIOPIA ramah iamnotuhein an lei ithat a nit.

4. Minriseitu: Min nangni an koi zoron riphialna nin zong ngaim? Riphial chu mi takson ino tina a nit.

5. Tongtaina: Kin Puma neh kin Pathian, riphialna hi sual a nit iti iriaa, ni koina zom thei rangin ni kutah kin ribang, kin Reng Jisua rimingin, Amen.

6. Richang Spel: Lk. 5:32. Mi felhei rilam ranga zuang ni mang a, an rilet theina ranga mi sualhei rilam ranga zuang kēng ki nit,” a ti a.

7. Tongridon: 1) Matthaia riming omzia im ai nit? (Jehova thiltlongpek).

2) Mathaia riming masa khah im ai nit? (Levia).

3) Dil enihoi tak khah im ai nit? (Galili dil).

4) Dil rikamah khan i khuam ai om ? (Kaperenaum).

5) Jisuan a koilom ranga ai koi khah im ar-ming? (Mathaia).

6) Mathaia an thatna mun khah im arming? (Ethiopia).

Risei rang – 19.

Ramrilihein Jisua an ti

(Mk.5:1-20, Lk. 8:26-39).

A thu tlangpui: Tianlaiah khan Gadarin (Gadara) ram an iti hi a oma, Gadara hi Dekapoli rama Grik khua a nita, Galili sim, saktiang mel 6 vela om a nit. Kha rama miriamhei kha “GADARIN” an iti ngai a nit. Grik kutziak iṭha tak tak hei (MSS) neh RSV a khan GADARENE iti a nit (Mt 8:28). Thenkan chu “GERGESENE” iti neh “GERASIN” (Gerasene) iti an mang (Lk 8:26, Mk.5:1). Jisuan ramrili iman “TAMAH” (Nuaiah) a umisuana mun a nit.

1. Ramrili iman a om: Ramrili omzia chu- Sinithothei/ a rat tina a nit. Hebrai tongin chu SUD ti a nit. Khante, Gadarin ram hi ramrilihei inlarna mun a nita, hi rama ramrili inlar ngai hei hih an nun khom a siata, mi khom duk an tho ngai sakin mi tam takkah chu tluangpui lama lonhei khom an iṭi ngai a nit. Voikah chu Jisua Gadarin ramah ân zina, kha ramah khan ithlana ramrili iman a oma, an rît tak taka, zingziri ruin an khuap khomin a pot sata, thirkolhei khom a poi chit ngaia, a sun a zanin ithlanah neh itlangheiah a kheka, lungin ar ât ngai.

2. Jisua neh Ramrili: Khante, ilavita rithokin ramrilihein Jisua an hei mu’n chu an ti rai sakin rol iring takkan an ikheka, Jisua Pathian inchungtaka Naipa ni nit iti kin riat, nangmah neh keimah im ei rimanna a oma, duk ne tho tlak loi rangin nang kin ngen, vok sungheia son nen lut roh, an tia

3. Vok sungah an lut: Hi ramrilihei hi thisen ilum ringai inna mi an nita, ringna neia thisen inei mihei sunga lut hih an irzuk tak a nit. Khasikin, Tamah kha miriam sunga rithokin Jisuan a umisua zoin chu vokhei sunga lut ranga an ngen lam angkan a phala, khanchu vokhei sungah an lut taka. Khante, vokhei kha an ithlana, irolheiah neh dilheiah an richoma, tuia rinikin an thi zoi taka. Vok lomhei kha an rengkan 2000 an nit. Kha nia khan chu mipuihein an ena arkhel an tia. Khante, Jisuan a indama

khah Ama zui rangin a nuama, nikhomseh, Jisuan a ziangah, ni in mihei neh ni rualthahei ziangah fenla, Pathianin lung nang ân kham zia hi va sir roh, a ti peka. Khanchu, a fea, khopui somkahei rifangin a ta ranga Jisuan sin a tho pek zia hei kha a va sira, a riakan arkhel an tia.

4. Minriseitu: 1) Ramili ti ngai nin om im? A nit nole thaindor nin om im? Hang ngir ta u. An omin chu ngamna thu sirinfel pek rang a nit. Pathian iiamhei chu ramrillin ngam ngai make.

5. Tongtaina: Pathian inchungtak neh sinthotheinaa ritluk ni nit sikin ni ziangah lomthu kin isir. Ngamna rithla nen nei rangin kin Reng Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: Rom. 8: 15. Nin Rithla dong khah itja om nôk ranga bôi nitna Rithla ni mak a, nai nitna Rithla kêng nin idong; kha Rithla sinthotheinaa zârah khan, “Abba, Epa” itin Pathian ziangah ei ikhek ngai a nit.

7. Tongridon: 1).Jisuan ramrili iman a umisuana mun khah imun mani? (Gadarin).

2) Jisua ân zinna ram khah i ram mani? (Gadarin).

3) Ramrili iman khah im ar-ming? (Tamah).

4) Jisuan ramrilihei khah a umisua zoia khan takam an ilut kha? (Vohei sungah).

5) Vok lomhei khah izakam an init? (2000).

6) Ramrili omzia im ai nit? (Sinithothei/a rat tina a nit).

Risei rang – 20.
Khlumalanga Thurchi – I
(1 Tim 6:12-16).

A thu tlangpui: Khlu Malang (Babu Ri Bamonapa) hi Sanong a nita, a khua chu SUTNGA a nit. Tar tiang a nit nungin Kristian a changa, lekha tephei hong risein a oma, lekha bulphut ei iti tenah hih a tep theia. Baibil neh Labu tep a theia, khaban chu thiamna dang ite nei make. Nikhomseh, a lungrilah Thurchi Tha sir rizukna lian tak a nei sikin a sir a ngakmo tak tak ngai. Khasikin, Sutnga khotual sunga dong tin ilutin Thurchi Tha sirin a zoro ai mang ngai a nit. Khangkana hong itho thiain Sutnga khua bang ni loin, kho dang dang Sumer ram, Nongkhlieh ram neh Rymbai ramhei khom itlosan Thurchi Tha sirin a ringnun ai mang ngai a nit.

1. Biateram a hong lüt: Khlu Malanga'n khangkana sin a hong tho thiai mai laiin Biateram izing thuneina nuaia nunkhohoi la manghei ivar immu rangin Pathianin ar-thla mit an meng peka. Khanchu Biateram khom a hong tlung taka. Biate omna ram a hong tlung ni masatakin LURA khua DOLOI (Mukza) TOICHONLURA NGAMLAI inah a honga, khanchu Doloi (mukza) kha ardona, “Kei chu Kristian ki nita, ni inah tlung thei ki tim?” a tia. Khanchu, Doloi (mukza) khan ilom takkan a ham iti a riatin chu a inah a tlung taka. Fâ nêk a thei lam lamin a siam peka, fâk nêk a zong zoin chu Lura khuaa ulian lomhei kha an hong ribuma. An tung danin chu Doloi (mukza) ina tlungpu hi milian ning a ti, milian a nitin chu ilâm ei thluna rang, an ti a. Khante, Doloi khan Khlu Malanga ziangah, vuanah hin Biateram ni hong tlung dapa, itakim ni tumna ai nit, itin ardona. Khlu Malanga khan, “Jisua Krista, Pathianhei laia Pathian inchungtak neh ritha nei takpu thurchi isir ranga ki hong a nit”, itin a sama.

2. Biaterama khokang: Khante, Biaterama khokang irat tak a oma, rua reng reng sur khai maka, kha zoroa kha ritun (April)

thla a nit. Chichoi zoro tak a nit sakin, Biate danin rua a surna rangin Pathian an tho, khanniseh rua sur khai maka. Khanchu Lura khuaa ulianhei kha Khlu Malanga zianga an itipek chu “Ni Pathian zianga zongin rua insur thei nitim?” itin an ridona. Khlu Malanga khan, “Ithom thei nong ki ta” a tia. Khanchu Lura khuaa ulianhei kha an lom ok taka.

3. Ilâm an i thlun: Biate balam ngai angkan a tuk zingah chu Khlu Malanga kha lam ithlun rangin an rifo taka. Tluktla hakin an rivoa, rosem neh seranda choin a zu puna. A ɻhungna rang puanhak ithar lak an dap peka, faida sungah ifai an siaa, a chungah artui pum ithumkhah an sia saa, amah khan va ɻhung roh, an ti peka.

4. Khlumalanga lung a zing: Khante, Khlu Malanga khan a en a ena, i nelo rangim an iti ai nit rang tak na! itin a lung a zing khap taka. Khanchu Doloi (mukza) kha ardona, i rang sika amah hih an isiam im ai nit, a tia. Doloi (mukza) khan, kin Biate balamin milian an hongin chu an makungah kin lama, ngaihoi sum an ne peka, amah khah nungak tlangvalhein zu an richoka, an iin ngai a nit, a ti peka. Khlu Malanga khan “Khangka a nitin chu lam no rei, sum nangni ki pek rang ite nei mangeh, khabanah, rua surna ranga Pathian zianga zong ranga, ithom thei nong kita, ki ti khom kha ki thei ino rang keng, khasikin, Sangbar tiang feng ki ti, a tia Sangbar tianga fe rangin a ngaitua taka.

5. Minriseitu: Mi, Pathian thusir an honga nin inah an tlungin chibai itu’n, nin lom ngaim? Nin iɻhunga nin ɻongpui ngaim? Mikhual ithlun hih Pathianin ai lom a nit.

6. Tongtaina: Lungtlungna a sip Pathian, inmolhei imangin kin laiah Thurchi ɻha chi ni lei tu sakin lomthu kin isir, sinthotheina neh roinpuina chu ni ta ni mai riseh, Amen.

7. Richang Spel: Heb.13:7. Pathian nangni lei Isîr pêk nin ruaitu masahei khah remai rei. An lei hong om dân khah iɻha takkan ngaitua unla, an iam dân risei rei.

- 8. Tongridon:** 1) Thurchi ɻha sir rizukna nei khah tumani? (Khlu Malanga).
- 2) Khlu Malanga Biaterama a hongah khan tu inam ai tlung kha? (Toichonlura inah).
- 3) Tuheim Khlu Malanga lâm ithlun itum hei kha? (Lura khuaa ulianhei).
- 4) Lam no rei, sum nei mang iti khah tum ai nit? (Khlu Malanga).
- 5) Khlu Malanga Biaterama a hongna bi khah im ai nit? (Thurchi ɻha sir).
- 6) Khlu Malanga khah ithom a lung a inzing? (Ilam ithlun an tum sakin)

RISEI RANG – 21.

Khlumalanga Thurchi -II (Rom 10:14-18, Lk.19:17).

A thu tlangpui: Khlu Malanga kha Sangbar tiang ife rang a ti lai takin Lura khuaa ulianhei khan, “Keini Biatehei chu milak tho ngai mang ung, rua surna rangin ṭongṭaina ni nei makah chu nang ithla noning ung, milak ni tho’n teh, ni Pathian thusir khom tuten takson no nih, an ti peka. Khanchu, Khlu Malanga kha a lung a buai ok taka. Tongṭaina a nei no tiang khom a ṭong inkungah milak ai chang rang a nit iti a riat ṭiana. Ulianhei lak khan an ngaka, an chûn ngit tak sakin nungah chu ṭongṭaina nei rangin a lungril a siam tak a.

1. Pathian sâmma: Itoiteka nungah chu chorah a va suaka, in a hei khara, a khatin ṭongṭaina a neia, insung a hong lut nokin chu ulianhei ziangah khan “Atun chu rua sur tâng a ti, tuala buhei, puanhei neh thing nin iphoihei kha insung inlût ta rei, rua a sur rang tak kêng” a ti a. Ulianhei khan iṭha takkan an iama, a ti lam takkan an tho taka.

Kholoi a hong nitin chu rua a sur taka, sun thumkah neh zan thumkah mong viat loin a sura. Rua kha mong viat loin a sur tak sakin ulianhei kha an ning a hal nok tak a. Khanchu a ziangah khan, “Rua sur hi inmong nok ta roh” itin an riphat noka. Khlu Malanga khan theino ningeh” itin a sama. Nikhomseh, an ngen ngit sakin a ṭongtai noka, rua sur kha a mong nok taka. Khua a hong hoi nok tenan chu Pathian thu a thei lam dorkan a sir peka, a sir zoin chu a maka, Sutnga tiang a fe nok tâk.

2. Khlumalang neh Robert Evans: Khlu Malanga kha Shangpunga Robert Evans ziangah a zu fea a nitin chu Biateram a var fang dan thurchihei a sir peka. Khanchu Robert Evans khomin Biateram imu kah rizukna neh nuamna tak a neia. Kha angkan, Birip (December) thla a khan Khlu Malanga neh Robert Evans khah Biateramah an honga, Lura khuaa Doloi (mukza) inah an ringama, ṭongridon an inei chu – Kristian ichang rang rizukna nei an om takim? an ti a. Doloi khan, atun tenah

hin chu rizukna nei tak tak la omake, itin a sama. Khanung chu Saipum tiang an fe noka. Saipum an va tlungin chu Thiaichonngola Thianglai khan ilom takkan a inah a lei ithluna, Saipum khua a khan sun thumkah neh zan thumkah an châma, la sak neh ṭongṭaina nein zoro an manga. Kha nia khan Pathian sintho a zuang tlunga, Thiaichonngola Thianglai neh a insungmihei Kristian an changa, Rev. Robert Evans khan an insungkua pumin baptis a tha. Hi nia baptis ichang hei chu Thiaichonngola, a nupui Haii neh an naihei inikah an nit. Khanung chu Khlu Malanga neh Sutnga tiang an fe nok taka.

3. Khlumalanga itirin a om: Rev. Roberts Evans khan Khlu-Malanga hi Thiaichonngolahei insungkua inrisei rangin neh Biate khua omna kipa Thurchi Tha sir indar rangin a hei tir taka. A honga a nitin chu Saipuma a oma, Pathian thuhei a sira, Biate khua murdi heiah Pathian thu sirin kum inikah vel a zoro ai mang a nit. Kha zoin chu Sutnga tiang thusir ilonin a zoro ai mang nok a nit. Thei lam lama Pathian thusira zoro ai nei murdi a mang zoin nungin Pathianin a ta rang piala a lei inrifuk pek, nit la ngaino, Zion khopuia khan a Rengpan an ringam tak.

A damaia richang ṭong a idithe: (Lk. 19:17, 1 Tim 6:12, 2 Tim 4:7-8, Hebrai.13:7).

4. Minriseitu: Nin rualtha iamnotuhei ziangah thu ṭha nin isir ngaim? Thudik isir hih iamtuhei sin a nit.

Tongṭaina: O Rengpa kin pi pu hei imargin ringna lampui ni nen mu sakin lomthu kin isir. Ni sintho kin laiah inring mai rangin kin Reng Jisua rimargin nang kin ngen. Amen.

5. Richang Spell: 2 Tim 4:7. Risiakna ṭhaah khan zâltak ki song a, ke tlânna lampui khah ki sua tâk a, iamna khah ki vong mai tâk.

- 6. Tongridon:** 1) Milak tho ngai mang ung iti khah tuhei mani? (Biatehei).
 2) Tongtaina a neia ru'n sur khah tumani? (Khlu Malanga).
 3) Biaterama sun izaka neh zan izakam rua ai sur kha? (Sun 3
 neh zan 3).
 4) Biate laia Kristian masatak kha tu hei mani? (Thiaichonngola,
 Haii neh an nai 2)
 5) Tum Thiaichonngola neh a insungmihei baptis itho kha?
 (Rev.Robert Evans).

45

Risei rang - 22
Thiaichonngola, Thurchi Tha Sikhovar
 (1 Kor 9:16-23)

A thu tlangpui: Thiaichonngola neh a insungmihei hih Biate laia Kristian chang masatak neh Halam naihei laia Pathianin ai koi masatak a nit. Hi mi Thiaichonngola Thianglai hi kum 1840 khan a suaka, a pa chu Laipa Thianglai a nit. Naipangte a nit laia rithoka nu neh pa thuzôm mi a nit a, a vanglai sun hei khomah khan takritai neh tuangdiar mi tak neh khozana nei mi a nit. A ringnun rithiang takkan a manga, nupui nei zoro a hong nit tenan nupui a neia, a nupui riming chu Haii chungngol a nit. Nai inikah an neia, Ngolkungthanga neh Thangpuii an nit.

Thiaichonngola hi dong iñhatak neh dong ibei tak a nit banah lungkham inei mi tak khom a nit. A insunga rilomi a dôn khomin an ilo ban lungkham sanna tin ai peksa ngai a nit. Miriam idik tak a nit banah rinêl iom tak a nit sakin bung tualbomhei khomin lungngam thla tlunga nein a thu khom an zôm ngai. A ringnun pumpui i-enin atunlai Kristianhei rangin enton inrup neh risei inrup a nit.

1. Thil rikhel a mu: Sunkah chu Thiaichonngola hin thil rikhel tak rivanah khin a mua. Kha thil rikhel tak ai mu khah thingbongte angkah hih a nit a, ri-el zapkan tlaklam tianga hong ivuangin sualam tiang ipanin SAIPUM LEKHATAR khua ridin takah itoitekah ringamin a mua, khanchu armang noka. Kha thil rikhel ilang zoi sun thumka nungah chu Rev. ROBERT EVANS (Wales) mi neh KHLU MALANGA Sutnga mi kha Saipuma an honga. Thiaichonngolan ilom takkan a inah a lei ithluna, sunthumkah neh zan thumkah an oma. Thiaichonngola inah an om sungkah chu Pathian thu neh laa ripolnahei an neipuia, khabanah Jisua Krista ringnun neh a sintho roinpuiziahei an isirpuia. Khantaka rithokin chu Thiaichonngola neh a insungmihei lungrilah rithlan sin a thoa, Jisua Kristan an sualhei an fai thei iti neh an rithla Kumtluang thina rithokin a saninzok

46

thei iti rithlân ân riat suaka, iamna lam tiang khom an hong rifim ual ual taka. Khlu Malanga'n ʈongtai dan an risei lam lamin an insungkuan ʈongtaina an nei ngai.

2. Ihengin a om: Sotnote nungah chu Saipum khuaa mihei kha Jamrong N.C.Hills tiang an rot vanga, an khat bangin an maka. Khlu Malangan a zoro ro'n a hong vel ngai. Kum 2 zoi tiang chu Jamrong tianga ro hei kha Saipum khua ngirah an hong kir noka, khataka hong ikir nokhei khan, Kristian neh Sanong khuaka om chu tha make an ti pek sakin a khatin in a sina, tuifak (tuikuang) khom a khatin a siama, kho sinhei khomah ihengin a oma, sin rilôm iti hei khomah iṭang rangin phal maka. Kristian a nitna sikah khan lam tinrengah ihengin a om taka. Kum 6 sung chu risanpui rang Kristian dong a la omno sakin intak tinreng isikin ai om a nit. Nikhomsela, a tuang diar ngeia, a kum 7na,1907 tenan chu dongka sungah mi 5 omna neh a dang tlangval 3 Kristian an changa, an rengkan 12 an hong nit tak.

3. Malam an pan thiai: Khante, ʈongtai mun rang in ichinte an sina, kha muna an mang rang Sangphung sap-in dar (baze), Baibil neh Labu a hei inchoia. Khanchu, inkhomna khom an nei thei lam te ten an neia. Khlu Malangan an risei lam lamin Pumapa Chubai iti hih Khasi ʈongin an ti a, La khom Khasi La an ithiam te te hei isakin inkhom an imang ngai a nit. Pathianin mi roicheka te hei khah that ivurin an hong pung tir tira, kum 1912 tenan chu Bial Inkhom(Sub.Dist) inei thein an om tak. Khlu Malangan a thei lam lamin a hong enkola, tholom neh faisok thodan hei hong inrisein inkhomhei a hong mangpua, kum 1917 tenan chu Koindang Upa zong thei dingmunah an hong om tak a. Khante, Upa an zonga an imu chu KHUPA DARNEI a nit. Khanchu Thiaichonngola neh Khupa kha risan risakin Koindang sina mophurna kha an hong pela, thei lam lama mipuihei hong ilomin Koindang malam an hong pan thiai taka.

4. Pumapa ziangah arngam: Thiaichonngola zianga Pathian ipek ivar khan ram izing a elinvar thiai maia, ei suapui Jeme Nagahei, Hrangkholhei neh Sakacheep (Khelma) hei khomin

Thurchi Ṭha an hong idong tak hih minmolhei imanga Pathian sintho a nit. Vuani ten idenin ramthar fieldheia kha Thurchi Ṭha khan thu a la isir mai a nit. Thiaichonngolan thei lam lama Pathian sin a tho nungin tarik 15.3.1919 khan lung ai thlung a Pumapa ziangah arngam tak. Damlai sun ai manghei chu kum 79 a nit. Richang a idithe, Lk. 19:17, IITim 4:7-9, ITim 6:12, Heb 13:7). PUMAPA IAMA THIHEI CHU AN HAM A THAT.

5. Minriseitu: Nin rualhein nangni an eselin mo nangni an musitin mo ingkam nin om ngai? Pathian iiām hei chu tuangdiarna an neia, Pathianin that a vur ngai.

6. Tongtaina: O Rengpa kin Pathian, minmolhei imangin Thurchi Ṭha ni lei inpuang sakin lomthu kin isir. Inpaknahei, Choinrisangnahei, Roinpuinahei chu kumtluangin nita ni mai riseh, Amen.

7. Richang Spel: Thup. 7:14. Keiman ki sâm a, “Epu, reh mang e, Nangman ni riat,” ki ti a. Ani khan, “Hihei hih nuamlona inrît tak ata hong izôkhei khah an nit a, an puanhei risûn fâi a, an silbomhei Berate thisena risûn tek takhei a nit hih.

8. Tongridon: 1) Thiaichonngola hi tik kuma suak mani? (1840).

2) Thiaichonngolan thil rikhel rivana ai mu kha im ai nit? (Thingbongte angkana ri-el zap).

3) Thiaichonngola insungmihei khah izakam an init? (Ilikah).

4) Ithom Thiaichonngolahei insungkuahai kha ihengin an iom? (Kristian an nit sika).

5) Pumapa chubai tho'n mo La mo an sakin i tongim an imang ngai? (Khasi tong).

6) Tum Thiaichonngolahei insungkua a baptis kha? (Rev. Robert Evans).

7) A thini khah i nim ai nit? (15.3.1919).

A thu tlangpui: Zan iti chu ini a tlaka rithoka ini a suak nok makah tina a nit. Thuthlung Luia voi 200 neka tam inlangin a om. Zan riphutna chu kholoi a nita, zan mongna chu khua a var nok makah a nit. Sun hih miriamhei sinthona ranga siam a nita, zan chu sin solna ata ringam zoro a nit. A tlangpuin zan chu sual sinthotheina zoroa ringai a nit. Khasikin, inrimu tui takka in thei rangin Pathian zianga rilana ṭongṭai rang a nit.

1. Zan risinsia bîk a om: 1) Zan chu Kut rithiang nei zoro a nit. (Isaia 30:29).

2) Natna tuanghei rangin chu zan hih ninghal iom tak a nit. (Joba 7:3)

3) Siatna tong zoro a nit. (Isaia 15:1) A bikin Joba rangin chu zan hih siatna neh lungkang ribokna zoro a nit. Kha angkan, Judahei lekhabua chu zan hih ramrilihei châng zoro angkana ringai a nit.

4) Daniela zoroa chu Zan hih Pathian riphuangna mangrua khatkah a lei nit. (Daniela 7:2-8). A karah chu Pathian mihei ta rangin inlarna neh inriatna an dong zoro khom a nit. Nikhomseh, Thuthlung Thara chu zana rimang hih ringat bak thei ni khai mak. Rithla Rithiangin Koindang hih a lua tak sakin.

2. Jisua hun lai: Jisua Krista hun laiah khan chu zan hih hun bi ilika ḫen a nit. Kha hei khah **Kholoi, zanlai, arkhuan**, neh **zing** iti a nit. (Marka 13:35).

1) Zan chu sinthotheino zoro a nit. (Johana 9:4)

2) Zan chu izing sinthona zoro a nit. (Rom 13:12-13)

3) Inrimuhei chu zanah an ina, zu'n ruihei khom zanah an inrui ngai. (IThes 5:7). Pathianin zan a siam dan mang insual itumhein chu inru tho zoro neh mi thatna zorohein an mang ngai. Kha angkana thil khah Pathianin ai theimak neh ai nel a nit.

3. Ringaidan ilui: Atun ten idenin zan hih iṭiom neh inrîta ringaiin, a ḫenin naipang iṭhinan imang a nit. Hi ngaidan

lungrilala thi thei ino hih ithat nget rang a nit. Iamtuhei rangin zan hih iṭi rang a nit no zia, naipang nit laiin an lungrilah inria tum rang a nit. Naipang nit laia thil ḫano inriseia in-iam hih thil inkhok tak a nit. Nu'n naipang khah inrimu tui takka inzala, a in thlar theina rangin a zalna rang isiam peka puan ifai insila, ṭongṭai dan inrisei rang a nit.

4. Naipang ifel neh Nu fel: Naipang ifel khatkah a oma, zankah chu a in armut rai tak sakin a nu ziangah, “Enu, ki in armut tak zal tang eiti”, a tia. A nu khan “Ônte, ni khatin lei va zal roh”, a ti a. Naipang khan, “Anthim reia, ki iṭi, zal noning”, a ti a. A nu khan, “Zan inthim hih iṭi rang ite omake, Pathianin, zan hih solindama, zalna rang zoroa ai siam keng. Zanah ni in kar khomin Pathianin nang ai veng mai keng, iṭi tlak tlak khai no roh, ki la buai rai sakin nang la zalpui thei mang, fenla va zal ta roh, mangṭha dua”, a ti a.

Naipang khan, khangkah khan a nit-in chu iṭi khai mange, Pathianin a ne iveng mai ngai a nit iti ki lei riat no sika keng, a tia. Khanung chu, “Enu, mangṭha dua” a ti a, a zalmun a pana, meiser an toia, a ṭongṭaia, a zal tak. Kha nia rithokin zan danga iṭina ai nei ngai khah iṭi khai maka, a khatin nintin a zal ngam tak. Khasikin Lapui riziaktu'n, zana thil inrît chu iṭi no tina, suna thal ileng chu iṭi ual no tineh, ai ti a nit. (Lapui 91:5)

5. Minriseitu: 1) Zan iṭi ngaim nin om? Im nin iṭi tak, isir ta u?

2) Zal ranga ṭongṭai ngaim nin om? Nin nu neh nin pahein ṭongṭai dan nangni an inrisei ngaim?

3) Ṭongṭaina hih sual inena neh ngamna a nit.

6. Tongṭaina: Lungkhamnaa sip Pathian ni nit sakin lomthu kin isir. Vuanzan khom ne veng inla, thil iṭi-om ata kin ringna ne hoih pekin, zing khovar ne thlun nok roh. Kin Rengpa Jisua rimingin, Amen.

7. Richang Spel: Lapui 127:2. Zîng takah nin thoi a, kholoiah nin ringam a, Sin solna râ nin ifâk ngai hi chanlamboi korong a nit; Pumapa khan lung ai thlunghei chu an in kârin ifarua a pek ngai.

- 8. Tongridon:** 1) Sun neh zan hih tu isiam mani? (Pathian)
- 2) Zan hih i ranga siam mani? (Sinsolna ata ringam zoro)
- 3) Tongtaina hih im ai nit? (Sual inena neh ngamna)
- 4) Zan iti hih Thuthlung Luia voi izakam inlangin ai om? (Voi 200 neka tam)
- 5) Jisua Krista hun laiah khan hun bi hih izakanim ițhen ai nit? (Ilikan), I im an init? (Kholoi, zanlai, arkhuan, zing).

51

Risei rang – 24.

Par

(Lahei La 2:12, Joba 14:2, Mathaia 6: 28-29)

A thu tlangpui: Par hih rōng itam takkan a zoro takah a par ngai. Par khah a par zoron, ivahei, ikhuaihein an bôma, a choltui an idôk ngai. Kha par khah miriamhei ringnun ivotu neh in neh loi ivotu ranga Pathianin ai siam a nit.

1. Pathian thiltum: Parhei hih Pathianin rammual ivotu rang neh miriamhei ringna tlangpuitu ranga ai siam a nit. Kha par khah miriam lungril infantu neh in neh loi ivotu a nit. Nam ivarhein chu par hih an ringai inluta, an in kolheiah par rikul enihoi tak tak an siam ngai. Botanisthein chu parhei hin inpakna an riat theia, ṭong isia neh ningthik ṭong an riat thei an ti. Par hih kristianhei ringnun neh khom inrikhek a nit.

2. Par rikul: Par rikula parhei hih a hong par tenan chu a then a sen, a ngoi, a pol, a dum, a eng, rōng chi tam takkan an hong par ivôt zoron chu a en a hoi tak taka, phelep neh ikhuaihei khomin an hong bôma, an vuang sai saia, a choltui an idôk ngai. Thleng riloi murdin rikula parhei khah an mu'n a ṭhat tlia an tia, an en ngai. Beiidong hei khomin kha par enihoihei kha an mu'n chu an lungril an fân ngai. Khasikin, ei in kolah neh rikulheia par ițha phun iuar hih mivar zia a nit banah Pathianin miriamhei inlomtu ranga ai siam a nit.

3. Par poimona: Par hih in kol bangah phun ngai mang mea, Biak In tualheiah khom ei phuna, Maicham kolheia khom Biak In ivonan ei inpar ngai. Khabanah, siriak namhoi bilor bur chungheiah, loibura neh a kok heiah neh Frameheia khom par dur ițha riziakin an tar ngai. Entirnan- A bikin, milianhein an rualthahei an suak ni an lompui iti entirnan par dur ițhahei an pek ngai.

4. Ringna entirna: Par hin miriam ringnun ai entir a nit. Jisua Krista khomin par lut dan a sira, Reng Solomona lua a neina murdin arvoa parte khatka dora lua a en hoi mak, itin an rikhek. Khasikin par hih miriamhei nek khomin ai roinpuin ai

52

lut a nit iti ei riat. La phuatu khomin, “PAR EN IHOI ANGKANA RINGNAN LANG RANG” a ti. Kha angkan, par nam ihoi neh en ihoi tak angkah hin iamtu ringnun chu a nit rang a nit iti Pathian thu’n a ne inrisei a nit. A nikna chu, par enihoi, a ɻuai iol tak hin miriam mel iṭha tak khom ai ɻuai thei a nit iti a inlang a nit. Krista iamtuhei chu kumtluang mun idenin par ivût mai an ti itin inrikhek a nit.

5. Minriseitu: 1) Nin inkolheiah par nin phun ngaim ? Tu tum par iphun ngai nin om im ?

2) Nin isiat ngaim? /Tui ibuakin ipil iṭha nin vur ngaim?

3) Par en ihoihei hih Pathian ne ipek a nit. Lungithlung takka enkola donsui rang a nit.

6. Tongtaina: Lungthlungnaa sip Pathian, ni ziangah lomthu kin isir. Par en ihoihei angkan kin ringnun en ihoa siam rangin ni ziangah kin hong rilan, kin Rengpa Jisua rimingin nang kin ngen, Amen.

7. Richang Spel: Mat.6:29: Nikhomseh, nangni ke ril, rêng Solomona lua khom a roinpuina murdia arvoah khan hi pâr khatka dôra lua khom hih a ên hoi mak e.

8. Tongridon: 1) Tu heim par inlu ngai? (Nam ivarhei).

2) Par, a par zoron, iheim a bom ngai ? (phelep neh ikhuaihei)

3) Par hin im ai nei? (choltui)

4) Par hin im ai entir? (Miriam ringnun)

5) Baibilah par hih tu ringna nem a inrikhek? (Reng Solomona)

Risei rang - 25.

Insung sahei neh rama sahei (Riphutna 1:24-25, 30:43)

A thu tlangpui: Pathianin rammual a siam phuta rithokin insungsaei neh ramsaei a siama. Kha hei khah an nit lam paia om ranga ai siam nimaka, rammual ivotu neh miriamhei ringna tlangpuitu ranga ai siam a nit.

1. Insung sahei: Insungsaei iti chu vokhei, sialhei, kelhei, arhei, imenghei, uihei an nit. Hi hei hih miriamhein insunga ei ivai ual hei chu an nit. Hi hei hih lung ithlung takka enkola vai rangin Pathianin a ne ipek an nit. Lung ei thlungin chu anni khomin lung an ne thlung ngai. An riming ei inriput lam takkan ei koin chu an riata, an ne lom ngai. Khasikin insungsaei hih ei rualtha neh insungmi an init bang ni loin, ei ɻulnahei ner kamtu neh ei ringna ne tlangpuitu an nit. Nuamning ilo rangin Pathianin ai phal ino a nit.

Entirna: Ar ei neiin chu ritui a ta, artui khah taksa tianga ritha petu a nit banah a sa khom sa ɻhatak a nit. Arkhong ei inei khah akhuanga, hunbi ɻhatak neriltu a nit ngai. Serat ei neiin chu dut nei eita, kha dut khah naipang ranga bu ɻhatak a nita, mit rang khomin a ɻhata, ei ritha khom a fip ngai. Imeng ei neiin chu izu om ngai mak. Ui ei inei chu zana in ivengtu a nita, inru khom lut ngam ngai mak. Khasikin, Pathian zianga ei tongtainahei khomah ringil tlak loi rang a nit.

2. Tianlai mihei: Tianlai mi Abrahamahei, Lotahei, Davidaher, Jakobahei neh a dang danghei khom khah richong an lei hong nitna chu insungsa, sarngseihei, berahei an lei nei intam sik a nit. Kha hei khah Pathianin nin tina an fak rang neh ribolnaheia an mang rang piala a lei ipek an nit. Kha angkan a ɻhen chu sin hei inthon, mangna mun itam takka heia mangin Pathian sin an lei itho a nit. Khasikin, insungsaei hih miriamhei mang ranga Pathianin a lei isiam a nit.

3. Rama sahei: Rama sahei khom hih Pathian isiam an nit banah rammual ivotu ranga ai siam a nit. Rama sahei mo, chunga vuang ivahei mo, tuia ingahei mo hih nuamninga that rang neh tur imanga that ranga Pathianin ai siam nimaka, ei tul ni taka miriamhei fak ranga siam an nit. Entirnan- Tuia ingahei manna rangin tur ei manga, kha tur khan fak lan rup ino a tesentehei khom an ithi vang ngai khah Pathianin a siam dan nimak iti ei riat rang a nit.

4. Minriseitu: 1) Insungsa nin ivai an om im ? I im an init ? Bu teh nin pek ngaim?

2) Lung ithlung takkan nin enkol ngaim ? Lung ithlunga enkol rang dan inre nget rang anit.

5. Tongtaina: O Rengpa kin Pathian, ni thilsiam murdihei chunga thuneitua ne siamtui ni nit sakin lomthu kin isir. Thuneina ni ne ipekhei mang indik thei rangin nang kin ngen. Kin Reng Jisua rimingin, Amen.

6. Richang Spel: Riphutna 1:25 Pathianin ramsahei, insungsaei, neh rinenga bokrivaka lon murdihei, miring tinrêng an chi om rang dän angka takin a siam a; Pathianin khahei khah a en a, tha a ti ok a.

7. Tongridon: 1) Insungsaei neh rama sahei hih tu isiam mani? (Pathian)

- 2) Iranga ai siam mani ? (Rammual ivotu ranga ai siam)
- 3) Pathianin tu hei ranga ai siam mani ? (Miriamhei rang).
- 4) Insungsa ei iti hei hih i im an init ni riat dorkah sam ta?

Risei rang – 26

Miriami Thurchi

(Fesuak 2:7-10, 15:19-21, Ritepna 26:59)

A thu tlangpui: Miriami hih Amrama neh Jakobedi nainu, Mosia neh Arona farnu a nit. Miriam hih mi fel tak neh Pathian sintho roinpuzia a mutu a nita, mivar neh kam iom tak khom a nit, khabanah felna lamah chu impak inrup a nit. Tuipui Sen Israelhein an rikan zoi nungah khan khuangte choia lama, ma ruaitu a nit.

1. Miriami felna: Izip rama Hebraihei ranga hun ikhir tak a tlung lai tak khah Mosia suak zoro a nita. Mosia chu naisen mel itha tak a nit sakin thla thumkah ithupin a oma, ithup thal thei a nit khai no sakin lailuang rikuang isiamin alkataraa inrimanin vadung loisul karah an sia taka. (Fesuak 2:3) Miriamin naite chunga thil itlung imu tumin ila taka dingin a en vinga. Faroa nainu khan a hong mu kaneh chu, Miriamin ivar takkan, Hebrai nupang nai nang idon pek rang va koi ki tim? a ti a, Faroa nainu khan a that a ti a, khanchu a nu khah a koi pek tak a. Miriami bengvarna sakin Mosia chu a nu ngeiin a don tak. Miriami hih Hebrai nupang ifel tak neh Pathian ngaisakna nei mi tak a nita, ruaitu zia nei neh mihei infan thei tak khom a nit.

2. Tuipui sen rikan zoia Miriami Thurchi: Pathianin Israelhei Aigupta ata roinpui takkan a hong iruaia, Tuipui Sen an hong tlung tak a. Faroa sipaihein an hong rizula, an hong mok rang to a khan, Pathianin SUM IDING neh MEICHOK iding imangin a ompuia. Pathian kut irat tak khan Tuipui Sen kha a thena, imuanga lon angkan varal an khai tak a. Varal an kai zoi kaneh tuipua tui chu ân ping noka, Faroa sipai neh sakor chungchuanghei chu tuipua an rinik vang tâk. Miriamin khuangte choia lamin Pathian a choi- inrisanga, nupang murdi khomin khuangte choia lamin a nung an zui taka. (Fesuak 15:20-21)

3. Miriami zia dik a lang tak: Tuipui Sen ata Sin ramchar, tui om nona mun neh Elim munheia an hei fe'n chu riphunchiarna

rang a tam tâk. A hoi lai neh ral ringama an om laiin chu a lim tak taka, intak neh tuangdiarna rang mun a tlung tenan chu rihu nei khai mak. Miriami mizia ei iriat nok chu a suapuipa Arona neh inrualin, Mosian Kus nupang nupuiin a nei sakin an isir-insiata, Pathian ning a thika, Miriami chu a phar tak (Ritepna 12:1-2,10) Pathian felnaa ringat ino, miriam felnaa ringat chu pharna a nit.

4. Atunlai Kristianhei: Intak sik ngam ino chu Miriami mizia nei ei nit. Limna neh lomna dong, Pathianin a lungrilah mun a chang non chu sotnote karin a lir nok ngai. Miriam ilui nitna, zia ʈhano, Kristaa khan ithat ai nang a nit. A hoina tena lom chu an ilir nok ngai. Miriamin ruaitu Mosia a sir inpor sika ai phar angkan ruaituhe sir inpor Pathianin ai nuam ino a nit. Naipang iṭha ei nit thei, Pathian nei ino ringnun chu iti-om a nit.

5. Tongtaina: O Pathian, ni mitmua mifel ini thei rangin ni ziangular tangpuina ngenin ki hong irlan a nit. Kin Rengpa Jisua rimingin, Amen.

6. Richang Spel: I Kor 16:13. Inrin tiankan om unla, iamnaah iding indet unla, ihai tak neh irât takkan om rei.

7. Tongridon: 1) Amrama neh Jakobedi nainu khah im ar-ming? (Miriami)

2) Hebrai nupang iti khah tum ai nit? (Miriami)

3) Tuipuia rink vang hei khah tuhei mani? (Faroa sipaihei neh sakor chungchuanghei)

4) Miriamin im a choia ai lam khah? (Khuangte)

5) Mosia sirinsetuhei khah tuhei mani? (Miriami neh Arona)

Risei rang – 27.

Martin Luther Thurchi

(Rom 4:1-10; Thuvar 4:13)

A thu tlangpui: Roman Catholic Koindang sungah buaina a hong tlunga, Pathian thutaka rithoka tlanrimang, ʈhatna danhei iza loia sualna chi tam takkah Koindang ramah a hong toi tak a. Hi thu sikah hin Matin Luther chu isuakin Protestant Koindang a inding a nit.

1. Martin Luther ringnun: Martin Luther chu Roman Catholic Koindang sunga sin itho rangin ar-siama, nikhomseh, lomna tak tak mu make. Khan, 1507 kumah khan sin itho rangin namindet a hong nita, mun dang dangheia sin itho neh riseia a om laiin Pathian thu tiang a lungril a buai ual ual taka.

Kum 1511 khan WITTENBERG tiang ar-thona, Professor sin ipen a oma, DOCTOR OF THEOLOGY DEGREE khom ilân a nit. Hi arseina a hin Pathian thutak “MIFEL CHU IAMNAN RING ATI” iti a sira. Hi a thil mu suak hih Koindang siaminʈhatna (Reformation) lungphum ringatna a hong nit tak.

2. Ithat an tum: Roman Catholic THURIN Martin Lutheran a ipom ino chu- “Sin iṭha sinin min saninringna an mu thei iti neh thiampu’n a ṭongtai pekin chu a sualhei iza ningata, dukmun fe rang khom an rithla rivan ram tiang a kai ikhir thei” iti hih a nit. Hi thu hih Martin Lutheran a pom no sakin Catholic Koindang ruaituhein Martin Luther chu an mumaka, imana that an tuma, nikhomseh losamin an om. Khasikin, Catholic Koindanga rithoka suakin Koindang thu ring, Pathian thu, iamtuhei om rang dan ân risei tak a. Hi thu hih Catholic Koindang demna a nit sakin a kaltu pol (Portestant) iti hih a hong ilang tak a nit.

3. Martin Luther mizia: Koindang siaminʈhatna ranga ruaitu chu German mi Martin Luther a nit. Protestant iti omzia chu a kaltu/doitu tina a nit. Martin Luther hih EISLEBEN, German ramah, November 10, 1483 khan a suaka, ureng

7(sarikah) an nita, an laia a ulian tak a nit. A nu neh pa chu loi sin mi an nita, Catholic Koindang nuaia om an nit. Hi mi hih a chinte ata, Pumapa chubai, dan sompek neh Catholic Koindang thurinhei khom a riat vanga, khabanah, Pathian iți mi, rivan ram, dukmun, vantirtonhei, mirthianghei neh soitana thurchihei hih a omzia ai riat infel vang a nit. Jisua chu roireltu ti-om a nit zia neh inpakna La inlarhei khom a riat vang sakin, loisin itho ngai hein chu mirthiangin an ringaia, St ANNE an iti rilim makungheia a tap ngai.

4. Kum sarina: Kum sarikah a hong nitin chu skula a fe taka, riseina risang University ten a luia, a karah chu minriseitu khomin a tang ngai. German rama University riming inthang tak khatkah “ERFURT” an itia khan arseia. Kha munah khan iamna poimozia neh Baibil neh Roman Catholic Koindang thuneina risang ziahei a riatinfela, arsei laihei khomin mi neh ripol thei tak neh takritai takka risei ngai mi a nit. Kum 1505, May thla a khan kum 21 a nit tenah khan M.A. a zoia, kha nungah khan dan tianga risei nokin a oma, a pa khomin ai lompu ok a nit.

5. Tongtaina: O Pathian, takritai takka ni sin itho thei rangin ni ziangah rilanin ni thatvurna nang kin ngen. Amen.

6. Richang Spel: Thuvar.4:13: Ni irsei murdi re mai inla, ni thiamna khah ni ringna a nit a, vong ngit roh.

7. Tongridon:

- 1) Tik kuma khan im Martin Lutherka hah Doctor of Theology Degree ilan ai nit? (Kum 1511)
- 2) Protestant Koindang lungphum indingtu khah tumani? (Martin Luther)
- 3) Martin Lutherka hah tuheim ithat itum khah? (Roman Catholic Koindang ruaituhein)
- 4) Martin Lutherka urenghei khah izakam an init? (Sarikah)
- 5) Tik kuma M.A.khah ai zoim ei ti khah? (Kum 1505)

Risei rang – 28

Martin Lutherka Ringnun

(Heb.12:2-3, Fil.1:29, Rom 8:18)

A thu tlangpui: Martin Lutherka hih voikah chu ini lum lai tak, lampuia a lon laiin itek a tula, kha lampuia khan a lira, ithi tin, St ANNE, ne tangpui roh, itin a kheka. Kha nia rithokin Thiampu nitna sila, nupui nei loia (monk) angkana sin itho rangin an kung taka. Kha thil khan a pa lungril an sol oka. Nikhomseh, tlaka sungin sakhuwa riseina mun, **Monasterya** a lut zel taka.

1. Martin Lutherka Lungril solna: Monasterya a lut nung khomah khan soldamna ite a mu ual no sakin a lungril khomah rithla ringamna nei ual make. Pathian thu khah arsei maia, kha angkan, kum 1507 khan thiampu (priest) sin itho rangin namindet a nit. Khante, Wittenberg Universitya minriseitu sin itho'n, Tirton Paula lekhathon (Rom neh Galati) hih an risei ngaia. Hi lekhathonheia rithokin sin itha sin sika saninring ni loin, “**Mifel chu iamna sakin thiamchang a ti**” iti neh Pope thusira ringat nekan chu Pathian Lekhabu (Baibil) thu a ringat rang a nit iti thu rithup a mu suaka. Kha thu thar ai muhei chu **Sofa fide** (lamna bang) iti neh **Sola scripture** (Pathian thu bang) iti hih a nit.

2. Doitu a nei: Martin Lutheran a thutak mu chu ip loin a sir zel taka. Khasikin, Catholic ruaituhein an ikal taka. Kha zoroa khan Pope-in lekha phek khatkah a sua taka, khataka riziak dan chu, “Tukhom hi lekha phek richohei chu an sualhei iza ningata, rivan ramah an ife rang a nit, iti neh a lei ithi tak hei khom an insungkuahen an richokin chu ithi khua ata an rithla rivan ramah ai fe rang a nit” itin riziak a nit. Hi thu hih Martin Lutheran a kal sakin Catholic Koindangin poisa ai mu ngai khom a tlom taka.

3. Roireltu makungah a ngir: Hi zoroa Rom sorkar ilal (emperor) chu Charles V (arngana) a nita, a ni hin chu Lutherka a thlop sakin Pope roireltu polhei makunga rilang rangin a koia, a thloptu polhein chu a dam rang dan an ngaitua peka. Khanniseh, Martin Lutherka chu thiamno changin a roi an rel taka. Tukhomin lei lom loi rang, a thu inriseihei lei inol rang, a

lehabu riziak murdi khom inson loi rang neh zuar loi rangin dan ikhir tak an isua taka. A ruathahein inzok an nuam sakin inrukkan Wittenberg Kulh sungah an thupa, kha munah khan kum 1522 March thla ten idenin arbika. Hi kuhung sungah hin natna chi tam takkah tuang khomseh lehabu thenkah arziaka, German tongin Baibil khom a leta, La khom a phuaa, La ai phuahei laia khatkah chu “EI PATHIAN CHU KULH IDET A NIT” (Almighty fortress is our God) iti hih a nit.

4. A hun mong tiang: Lutherha hin insung arngai inluta, kristian dan angkana rineina a choinrisanga. Khante, Catholic koindanga sin itho ranga ripe(Nun) Katharine Von Ber nupuiin a neia, nai izakamani an neia, insungkua lom iom neh raifan iom tak an hong nit tak. A hun mong tiang chu a rualtha itam takkan an phiala, ama ringai innatuhei an hong roi tir tira, nikhomseh, a thu inrisei neh Koindang siam inthatna sin ai tho chu German ram bangah ni loin, ram dang dang khom arfang thiaia, Protestant Koindang chu irat takkan a hong punga, Europe (Iurop) ram neh mun danghei khomah a hong indar thiai taka.

Martin Lutherha chu February, 18, 1546 khan a suakna khua Eislebena khan a thi tak a. Vuani ten idenin Martin Lutherha malakna zar nuaia om ei nit iti ireleng inrup a nit.

5. Tongtaina: O Rengpa, ruaitu masahei imanga saninringna lampui ne lei isiam pektu ni nit sakin nerming chu inpakin om riseh. Amen.

6. Richang Spel: Heb 13: 7. Pathian thu nangni lei isir pêk nin ruaitu masahei khah remai rei. An lei hong om dän khah itha takkan ngaitua unla, an iam dän risei rei.

7. Tongridon:

- 1) Martin Lutherha thiampu ranga an namindet kum khah i kum mani? (Kum 1507)
- 2) Wittenberg University a khan Lutheran ilekhathonim a inrisei ngai? (Rom neh Galatia lekhathon).
- 3) Thu rithup ai mu suak khah im ai nit? (Sola fide neh Sola scripture)
- 4) A rualthahein takam an ithup khah? (Wittenberga)
- 5) Tak munam ai thi khah? (Eislebena)

RISEI RANG – 29

Thisen Lutzia

(Riphutna 4:10-11, Fesuak 21:12, Ritepna 35:33-34)

A thu tlangpui: Thisen hih Pathian thilpek ilu tak a nita. Thisen iboin miriam neh ramsahei hih an iring thei ino a nit. Thisen khah ringna neh ritha ne petu a nit. A bikin, Pathianin miriamhei chunga thisen isua neh phuba la hih ai khap a nit.

1. Thisen neh ringna: Nam inmolhei khomin thisen hih ringna neh rizom a nit sakin an serh inrisang ngai. Thisen a om sungkah chu ringna a oma, thisen a char zoi takin chu ringna khom a suaka, miriam mo sahei mo a thi an nit. Khasikin, Judaihein thisen khah ringna a nit sakin, sa thisen iti hih an ifak ngai ino a nit.

2. Thisen isira omhei: Baibila thisen chungchang thu a hin thil ithumkah sir inlang anit. 1) Thisen isua hih sual laia a sual taka ringai a nit. Thisen isua ti chu mi that neh munkah a nit. (Hos 12:14). 2) Sual ilian Pathianin a irngai thei tlak ino a nit. Kainan a unaipa Abela a that sakin, rinengah hin leng ivai hong ni tang niti, itin Pathian vanisamna a chungah ai tlung a nit. (Riphutna 4: 11-12). 3) Thuthlung Luia chu thisen khah thiampuhein ribolnaa an ilân ngai a nit. Tukhokin manih mi ito sela, a itokah khah a thi'n chu ani khom ithat sa nget rang iti hih Pathian baisuak a nit.(Fesuak 21:12)

3. Thisena isir nok dan: Thuthlung Lui hun khomah Pathianin thisen hih a irngai inlut tak a nit. Thiampuhein sual ribolna ranga an ilan Pathianin a lei ilom ngai khah a nit. Thuthlung Luia thisen iti hih voi 362 sir inlangin a oma, kha hei laia khan voi 203 chu thina chungchang isir a nita, voi 17 hih sa thisen fa loi ranga inriseina a nit. Jerusalem Inkompui thurel khomah khan, mirmil biakna sa fa loi rang, thisen fa loi rang, sa a tota thi fa loi rang iti lei irelin a om (Sintho. 15:29). Jisua Krista hun laia khan thisen mun “AKELDAMA” ti hih Hinnom varuama mun riming khatkah Juda Iskeriota’n Jisua a zuarna man ai pek kir

nok imanga an mun richok a nit.

4. Jisua Krista thisen: Thuthlung Thar khomah Jisua Krista thisen lut zia isir a nit. Khasikin, thisen isuana ram chu ram inim neh porinchea be a nita, thisen isuatu thisen ngei ni non chu inrithiang thei nimak.(Ritepna 35:33). Kalvaria Krista thisen isuak khah miriamhei sual izana neh damna a nit.

5. Minriseitu: 1) Sa thisen hih nin fak ngaim ? Thisen fa loi rang thu hih Jisua Krista hun idena Rithla Rithiang neh inruala rel a nit dan inre rang a nit.

6. Tongtaina: Lungkhamnaa sip Pathian, mihei ta ranga ibana lampui siam loi rangin ni ṭangpuina kin ngen. Kin Rengpa Jisua rimingin, Amen.

7. Richang Spel: Sinthohei. 15: 29. Mirmil biakna thil fah no rei; sa thisen neh sa thitôt fah no rei; ridisia ata rikiang rei. Hi thilhei hih tho tlak loi rangin nin ridin theiin chu nin ta rangin ṭha ok a ti. Chibai,” itin an riziak a.

8. Tongridon:

- 1) Thisen hi im ai nit? (Ringna)
- 2) Tuheim thisen fa ngai ino kha? (Judahei)
- 3) Pathianin a irngai thei tlak ino sual khah im ai nit? (Mi thata thisen isua).
- 4) Tum a chunga Pathian vanisam itlung khah? (Kaina)
- 5) Thisen isuana ram khah ram im ai nit? (Ram inim neh porinche)

RISEI RANG – 30.

Ridin ithiam

(Thuvar 1:7, Mathaia 10: 16)

A thu Tlangpui: Baibila iamtuhei inriseina ei imu chu ridin ithiam hih a nit. Jisuan a koirom 12 hei sin rang neh inia laia bera omhei angkah an nit sakin, an nin tin ringnuna an vong rang a inrisei chu: 1) Irul angkana var rang, 2) Vaṭhu angkana lung riuuai rang, 3) Ridin rang iti hih a nit.

1. Irul angkana var: Irul hih Palestina ramah chu chi 30 an om iti a nit a, a ḥthen chu mi chuk that thei an nit. Israelhein ramcharah an thang sungah khan Pathianin an zianga irul ai tir khah”mi chuk inna thei” a nit (Ritepna 21:6,8). Kha rul ichuk sikah khan mi tam takka an ithi a nit. Atun ten idenin Sinai ramcharah chu irul an tam sakin, khualinzin mi, zana ramchara ṭiaiphoiheia riak ngaihei chu ridin takkan an iriak ngai a nit. Baibila a var zia chu Eden rikulah Evi a lema, sual bul neh siatna bul rammualah a thlun tak. Rammual pumpui ilemtu ti khom a nit. (Thup 12:9). Miring a that rang khomin ivar takkan a lei oma, a lei ḫnrin ṭian ngai a nit.

2. Vaṭhu angkana lungriuuai: Vaṭhu hih Baibila ivahei laia riming ilang masatak a nit (Riphutna 8:8-12). Ila tak idenin an vuang thei (Lapui 55:6). Vaṭhu hih thil inrikhek nan imang a nit a, â râm hin beidong a ruai ngai, (Ezek 7:16, Nahuma 2:7). Vaṭhu mit angkana enihoi neh mel iṭha omake, lung riuuai neh tute iseh ngai ino a nit. Lapui riziakah chu Israel hih vaṭhu neh inrikhek a nit, (Lapui 74:19). Thutlung Lui Mosia dan khomah inrianghei rangin Pathian zianga ribolna lan rangin ipom a nit. (Levidan.1: 14). Jisua, Pathian zianga lan ranga Biak inah an sepui lai khomah khan a nu neh a pa’ñ ribolna rangin vaṭhu bopka an pek, (LK 2: 24). Vathu hih Pathian Rithla neh rizom a nit. Tui sang lian lai khomah khan tui arkai takim lar kai makim iti riatna rangin Nova khan vaṭhu an vuanga, tuin rammual ala chîm sakin a fûkna rang a mu no sakin Nova rikuang tiang a

hong kir noka, khanchu Nova khan a hang ibana rikuang sungah a ziangah a thun taka. Sun 7 nungah vaṭhu khah ân vuang noka, kholoia chu vaṭhu khan Olive na vangsap arkuma hong ichoin Nova ziangah a hong kir noka, khatenan chu Nova khan rinenga tui arkai ok tak iti a riat tâk. Sun 7 dang a ngak noka, vathu khah an vuang noka, khanchu vaṭhu khah a ziangah hong kir nok khai make. (Riphutna 8:8-12)

3. Ridinna: Rammual hih suala sip a nit sakin ar-din ithiamhein tluanlungna neh ṭhatna an donga, ridin thiam ino hein tong loi rua an tonga, riming isia an pela, thina ten khom an tlung ngai. Kristian nungak tlangval neh naipanghein ringnun mang rang dan neh sual ata ridin theina ranga, Jisuan inriseina a ne ipek hih vong indet rangin a ne inuam a nit. Biate thuvarin-arkhongpan ardin thiam sakin a siat a kim, an lei iti a nit. Ridin ithiam ei iti hin, a zoro taka suak, a zoro taka leng, a zoro taka in ilut hin thlemlna neh sual a tong inroi ngai. A tul tak chu ṭongṭainaa ringat hih a poimo tak a nit. Kha angkana mihei khah Pathianin sual ata a hoia, ṭhat a vur ngai.

4. Minriseitu: 1) Tu tum zoro mang indik ngai nin om im? Zan sot ok nunga in ilut ngai nin om im ? Lenginfor a thatno zia inria tum rang a nit.

5. Tongṭaina: Lung ne thlungtu Pathian, ni thupek angkana om thei rangin ni ziangah tangpuina ngenin ki hong rilan, kin Rengpa Jisua rimingin, Amen.

6. Richang Spel: Mathaia 10: 16-17. Ringai rei, inia lâia bera om angkan nangni kî tir a nit hih, Irûl angkana vârin, vaṭhu angkana lungriivuiin om rei.

7. Tongridon:

- 1) Palestina ramah irul chi hih izakam a om ei iti kha?
(Chi 30)
- 2) Enihoi neh mel itha ti khah im ai nit? (Vaṭhu mit)
- 3) Inrianghein Pathian zianga ribolna ranga an ilan ngai khah im ai nit? (Vaṭhu)
- 4) Ridin thiam inohein im an tong ngai ai ti kha? (Tong loi rua)

RISEI RANG – 31

Miriam neh thlaichi rizom dan (Riphutna 1:29, Lap. 65:9-13)

A thu tlangpuui: Rinenga chimu tinreng neh thlaichi tinreng hei hih miriamin bua an rin ranga Pathian thilpek masatak a nit. Bu bang hih ringna ni maka, theihei khom hih ringna neh ritha ne petu an nit. Kanaan mihein chu Baal pathian khah thlaichi ṭhatna ranga ruatui ipetu angkan an bea, Lapui riziaka chu Jehova Pathian khah miriamhei ranga bubal neh thlaichi ṭhatna ranga ruatui ipetu a nit banah bera neh kelhei khomin sul iring ifarua tha an mu theina ranga ruatui ipetu a nit iti ân lang.

1. Chichōi in-om: Ei ram tlangah chu thlaichi an thlak ma'n, chichoi in-om itin nikhua chamin an lei hong inei ngai khah iamtuhei tho rua pial a lei init a nit. Thlaichi ei thlak ma heia nikhua châm hin, loi sin ithohei, sorkar sin ithohei, riseilaihei, dukan ithohei neh rivaih ithohei a ihuap a nit. Ifarua tha neh tluanlungna ei nei theina rangin Pathian ziangah rilanna neh ṭongṭaina hih iamtuhei tho tum pial a lei init a nit. Khanchu, Pathian lom ata, a mihei ṭhat ivurin om an ti. Khopuia om hein chu chichoi ṭongṭaini itin zanah inkhomna nein imang a nit.

2. Thinglung Par: Thinglung par neh thlaichi om nona heiah miriam neh ramsahei, ivahei, miring danghei om thei ngai make. Khasikin, miriam neh miring tinreng hei hin ringna hih munkan ei itlang a nit. Ram ichar, sul iring neh tui om nona (Sahara neh Thar desert) an iti mun heiah khun, miriam neh ramsahei an iom thei ino a nit. Khasikin, thlaichi ring hong ivanghei neh hong irahei khah ringna ritha ne petu an nita, zing neh kholoia fak ei zong ikipah bu bang ni loin, thlaichi ring ikhok manih chu miriamin ai faksa nget a nit. Tlangmihei hih a bikin bu ni no chu ring theinaa be no ei nit ual. India mi a thenhein â tâ an faka, saphein chu thei ira an fak uala, kha hei khah bu khoma an irin ngai a nit. Daktorhein, thei ifah ngai mi chu riselna neh thisen rithiang an nei inthat bîk ngai an ti. Khasikin, theikung iphon ei uar rang a nit, khabanah thlaichi tu ei song rang a nit. Mi izuar bang ifa tum loi rang a nit. Sin ithoa mahni nuk chit

ifa thei ranga thu pe ei nit.

3. Dailim: Thinglung par neh sul iring enihoi tak tak hei hih rammual ivotu, miriamhei ithlaitu neh inlomtu an nit. Thinglung par neh sul iring om viat nona munah om inla, ni rai fan a tim? Ilum sika isol ngeika ni om zoro'n, thing dailim nuaiah ner ngam zoro'n, ni sol a dam riamin ni riat ngaim? Pathianin thing dailim ai siam khah soldamna ne petu a nit sakin nuamninga tuk iseh loi rang a nit.

4. Par iṭha inpar: Ram ma fon tak heiah chu an inkolheiah par chi ṭha ṭha an phuna an inpar ngai. Botanisthein chu parhei hin irihoi an riat theia, nunisia ṭongkam khom an riat theia, ning ithik ṭongkam ṭhano ei ril zoro'n an bei a lei dong ngai, an ti. A omzia chu sial-ui-ar, ei ivaihei hih ṭong thei no khomseh, an riming ei be lam takkan ei koia an ne hong puna an ne lom ngai. Khasikin, miriamhei hih tinreng chunga thuneitu ranga Pathian isiam ei nit sakin, thinglung parhei, thlaichihei neh sial-ui-arhei (ranhei) hih ei ṭongtaineria intangsa ngai rangin Pathianin a ne inuam a nit. Kha hei khah ei nintin ringnun ne tlangpuitu neh ei intakna nerkam pektu an nit.

5. Minriseitu: 1) In kolah par nin phun ngaim? Iṭhatakkan nin enkol ngaim? Tu tum in kola par iphon ngai nin om im?

2) Sial-ui-ar (ranhei) hih lung nin thlung ngaim? Hi hei hih lung ithlung a poimozia inreh rang a nit.

6. Tongtaineria: O Rengpa, thinglung par enihoi hei neh miring ni ne ipek tinreng hei hih lung ithlunga enkol thei rangin ne siam roh. Kin Rengpa Jisua rimingin nang kin ngen. Amen.

7. Richang Spel: Lapui 65:11: Kum chu ni thatna nen khum a; nei fena lampuihei chu thil iṭhan a far ngai.

8. Tongridon: 1) Sûl iring neh tui om nona mun khah i mun mani? (Sahara neh Thar)

2) Thei ira bua rin thei hei kha tuhei mani? (Saphei)

3) Thing dailim hin im a ne ipek ngai? (Soldamna)

4) Thei ifa'n tam hin im an nei inṭhat ual ngai ei iti khah? (Riselna neh thisen rithiang)

Risei rang - 32

Mother Teresa Thurchi

(Hebrai 10:36, 13:7)

A thu tlangpui: Mother Teresa hih India ramah thini dena Pathian sin ithoa ringnun imang a nit. Baptis a chang ni chu tarik 27th August, 1910 a nit. Baptis a chang ni hih a suak nia a mimalin a ipom indet a nit. A suakna mun chu Skopje Maccedonia (Makedonia) ram a nit. Ar-ming masa chu Agnes Gonxha Bojaxhiu ti a nit.

Pathian koina a dong: 1. Kum 12 a nitin inrianghei idonsui rangin Pathian koina a donga, Jisua Krista lungtlungna thu inpuangin a zoro murdi a mang inhek.

2. Kum 15 a nit tenan chu India rama sin itho rangin Jesuit Missionaries, Bengal a rithokin lekhathon a dong.

3. Kum 1928 khan Irish Branch of the Institute of the Blessed Virgin Mary known as Loreta Sisters, India rama sin lei ithotu muna sin rangin ar-zonga, thla nikah Intensive English Language Training a tho zoin Ireland a maka, tarik 6 January, 1929 khan rikuanga hongin Kolkata a hong tlung.

4. Darjeelinga kum 2 (inikah) mihei inrisein hun a mang zoin sakhuwa sin itho ranga a ṭonginkung "NUN OF THE SISTERS OF OUR LADY OF LORETA" ni rangin tarik 24 May, 1931 khan tonginkungna a nei.

5. Theresa de lisieuk, patron saint of missionaries riming rithulin TERESA ti riming ar thlanga, thini denin ar-ming TERESA ti hih rammual pumpui iriat a hong nit tak.

6. Amasatakah Geography neh History inriseitu sin Mary's High School Entally, Kolkata munah kum 1948 tenah a sina. Hi zoroa hin lam kolheia inriang, faknek rang nei ino neh korongboia Convent Skul, rikul bang putianga om hei en inkhok zia neh an tuang dan hei a mua. Khabanah, kum 1943 zoroa Bengal rama ṭampui itla neh nam neh nam kara buaina lei om sika nuaidap (million) ikaia, in neh loi lei ichan sika thina tlung hei khan a lungril a deng oka.

7. Tarik 10th September, 1946 khan Teresa chu Kolkata ata Darjeelinga rithla ringnun thoiihar rangin rela inzinin a fea, rel sungah khan idairekka a ṭongṭai laiin, inrianghei idonsui rangin rithlan ân riata, khaangkan, kum 1948 khan chu ulian thuneituheia rithokin Skul tianga a sinthona bnga, a khat banga inrianghei laiah Kolkata a sin ithoa inrianghei idonsui rangin phalna a mu taka. Hi koina hih a mimala, a sût danin,”Koinan riltak, koina ata koi nokna, Pathiana rithoka a bik takka risamhei ienkol ranga koina angkan arngai” (The call within the call, from God to specifically serve the destitute)

8. Tarik 7th October, 1950 khan, “THE MISSIONARIES OF CHARITY” sin ipput rangin PIUS XII a rithokin phalna a mu noka. Kha zoroa a mission sin tum rang tak chu “Voniṭamhei idonsui, korongboihei, in neh loi nei inohei, kebaihei, mitdel neh ipharhei, khotlanga mi inol, min miriama an ibe no neh an idemhei ienkol a nit.

9. A thi rang toa, a ṭong nungkhontak chu “JISUA LUNG NANG KI THLUNG!, JISUA LUNG NANG KI THLUNG!” (Jesus I love you, Jesus I love you) tin inriang neh risamhei melah Krista mel imu mai pumin, Kolkata khopuia tarik 5 September, 1997 ni a khan a sinthona ata Pathianin a ziangah ân ringam tâk. Mother Teresa sintho hih rammual pumpuin a poma, khaangkan, loman (awards) khom 124 a damlaia khan ai mu phak a nit. Rammual pumpui khomin ringnun danglam bik inei, mi don ithiam, mihei ringai inna mi tak neh inrianghei saninzoktu a nitna a hin rammual pumpuin arngai inluta, arming khom a inlar a nit.

Mother Teresa chu a ringnun pumpui lungkhamna sipin sin ai tho a nit. Inrianghei neh mihein miriama an ibenohei hih Pathianin chu richon ilu'n ai be a nit iti a riat infela, intak tinreng isik ngamin thini denin India ramah mitin, namtin riatah sin itho'n, rithla ringam takka a Rengpa ziangah a irngam thei hih enton inrup a nit.

10. **Tongṭaina:** O Rengpa, lung nang ithlunghei chu an ṭhatna rangin thil tinreng ni tho pek ngai sakin lomthu kin isir. Ringnun ifel inei thei rangin kin Rengpa Jisua rimingin nang kin ngen, Amen.

11. **Richang Spel:** Heb.10:36: Pathian lungdo sin rang neh a īnkung idong rangah khan tuangdiarna ai nang a nit.

12. **Tongridon:** 1) Mother Teresa khah tik zoroa baptismal chang mani? (27 August, 1910)

2) Mother Teresa hih tak muna suak mani? (Skopje Makedonia)

3) Kum izakah a nit inim Pathian koina ai dong ? (Kum 12)

4) A thi rang toa a ṭong nungkhontak khah im ai nit? (Jisua lung nang ki thlung)

5) A damsungah khan loman (awards) izakam ai mu khah? (124)

Risei rang – 33.

Absaloma Thurchi

(1 Renghei 15:2,10, 2 Samuela 14:25)

A thu tlangpui: Absaloma hih Davida naipa a thumna a nita, Suria rama Geshur reng Talmaia nainu Maaki naipa a nit. Arming hih thumal inika rikop, ab+shalom a nita, a om zia chu “Pa chu thlangamna”/ “Pa thlangamna tina” a nit.

1. Absaloma ringnun: Absaloma chu Hebron-a Davida om laia suak a nit. (II Sam 3:3) Farnu mel itha tak Tamari a neia. Davida nupui khatkah Ahinoami naipa Amnona khan Tamari kha lung a thlung tak taka, Amnona kha dam mak sakin, Tamari tangper siam kher khah ifa a nuama. Davida khan Tamari chu a nu ɣapa Amnona dam ino kan rangin a tira. Amnona khan Tamari khah a lei isusualpui taka. Khasikah khan Absaloma a ning a thika, phuba lak rang dan lampui a zong taka. A bera mul metna mun tiang Amnona chu a fiala, amah khan uain an in lai takin a boihei khan an that tâk.

2. Absaloma a tlan rimang: Amnona khah a thi tak iti a riati kaneh Absaloma chu a tlan rimang taka. Geshur reng Talmaia ziangah kum ithumkah a va oma. Davida'n Absaloma arngai tak tak sakin Joaba chu Absaloma thui rangin a tira, Jerusalemah a hong iruai kira. Khanniseh, Jerusalemah a hong kir tenan chu Absaloma khan Reng Davida mel reng reng kum 2 mu khai maka, Joaba ziangah khan Reng Davida mu a nuam thu a rila. Reng khan Absaloma chu ikoin ân rimua. Reng khan Absaloma chu a fopa, an ringei taka. (II Sam 14:33).

3. Absaloma rihel a tum: Zoro sot inote sungah khan Absaloma chu rihel itumin lampui a zonga. Kulh kotbaia lei idingin reng zianga fe rang murdi a lei saraia. Kum 4 nungah chu Absaloma'n a pa ziangah, Hebron khuaa fe a ngena, mi 200 velin Jerusalema rithokin an zui taka. Davida roisakpui ngai Ahithofela khom Absaloma tiang a ɣang taka. Absaloma chu a pa inbuain arhel taka. Khasikin, Davida rangin chu Jerusalema om mai chi ni khai mak sakin Jerusalem khua ima'n, a tlan

rimang taka. Absaloma chu a tianga ɣanghei neh Hebrona rithokin Jerusalem khua an hong lut taka. Davida'n in ingak ranga ai sia, a boi 10 hei khah Israel mipui mitmua an ompui taka. (II Sam 16:21-22)

4. Absaloma a thi: Khante, ridoinaa khan Absaloman Davida mihei a va tong taka, sakuartung chunga chuang khah soso thingah khan a lu okin a tang taka. Kha thu khah Joaba ziangah an irila a nitin chu Joaba khan Absaloma kha a fein a suna, Joaba ralatluk ichoitut tlangyal 10 hei khan an sun noka. (II Sam 18:14-15). Davida'n a naipa Absaloma a thi tak iti a riatin chu, Kul kotbai chunga chontanah khan a fea, a ɣapa, “O ki naipa Absalom, ki naipa! Ki naipa Absalom! Ki naipa, ner thulin keimah ki lei ithi nisela chu, O!, O Absalom, ki naipa, ki naipa!” tin a tap taka.

5. Absaloma mel ɣat zia: Absaloma hih Israelhei laiah chu a mel itha tak a nit. A kea rithokin a lu denin demna boih a nit. (II Sam 14:25). Khadora mel itha nikhomsela, vanduai takkan ai thi a nit. Lom lai neh raifan mel mu loin, a hun ai mang inhek a nit. Atun tenan Kidron vadung , Gethsemani rikul thlang idepah Absaloma “THLAN IN” (Absalom’s Pillar) an iti chu imu thein a la om. Mahni pahei chunga rihel itum, Pathian ɣhatvur dong ngai mak iti Absaloma ringnuna rithokin risei rang a nit.

6. Minriseitu: Nin nu neh pahei nin risualpui ngaim? Tum insunga richok ngai nin om im? Rihel itum neh insung inbuai ngai chu Pathian ɣhatvur dong ngai mak iti hih naipanghei inria tum nget rang a nit.

7. Tongtaina: O Rengpa, nangmaah hin rihel zai rel loia, ni thuzôm thei rangin ne ɣangpui roh. Kin Rengpa Jisua rimingin nang kin ngen, Amen.

8. Richang Spel: Thuvar 11:29. Mahni insung inbuaitu khan a îte nei no nih. Inthlohei chu mi vârhei suak chang mai an ti.

- 9. Tongridon:** 1) Davida naipa a thumna khah tumani ?
 (Absaloma)
 2) Absaloma riming omzia kha im ai nit? (Pa chu thlangamna/
 Pa thlangamna)
 3) Absaloma farnu khah im arming? (Tamari)
 4) Tum a pa ziang ata rihel itum kha? (Absaloma)
 5) Lomlai neh raifan mel mu loia a zoro mang inhek khah tumani?
 (Absaloma)

Risei rang – 34.
Israel Nam
(Riphutna 12:1)

1. Palestina Ram: Abrahama huna rithokin Palestina ram hih sorkar ilian tak tak hei opna nuaia lei iom an nita. Aigupta, Assuria, Babilon, Persia (Irag) hein an opa. Kha zoin Alexander roinpua (Grik) mi neh General Ptolemais neh Seleuciahein an opa, khanung, Rom sorkarin a op noka. Ridoipui a khatna, 1917 zoia khan British thuneina nuaia an iom nok a nit. Ridoipui a nikna zoia khan United Nations in tarik 29.November, 1947 khan Arab ram neh Judai ram itin Palestina ram chu a then tak a. Khaangkan tarik 14 May 1948, zan dar 12 khan Israel chu an khata rirel theina, ZALENNA (Independent) ipe an nit.

2. Israel Richibul: Israel namhei pa Abrahama insungkuaher chu mirmil isava ngai an nit. Persian Gulf an iti bul, tianlaia UR khua an itia rithokin Haran (atunlai Turkey) tiang an rithona. Khante, Haran munah an om laiin Abrahama, mirmil isava ngai khah Pathianin a koia, “Ram nang ki in-en rangah khan fe roh” a tia, a fena rang khom re loin a suak taka. Harana rithokin khotlang tiang a fe thiaia, khataka ta khah sim tiang a fe noka, khanchu Kanaan ram a tlung taka. Hi zoroa hin Abrahama neh a mihei chu “HABIRU” (nam ivai a nit nole ramdang mi) iti an nit.

3. Israelhei reng: 1. Israel reng masatak chu Saula Benjamin nam a nit. (B.C 1620-1000)

2. Davida an lala, Davida hun hih Israel nam an roinpui lai tak a nit. (B.C 1000-961). Ram rizat tak a laka, a ram chu ral ringamin a om. An lal laia a thunuuaia om hei chu sak tiang Eufrates vadung ata Filisia mihei ramri den a nita, sim tiang Sinai tlang tenah a nit.

3) Solomona reng ivar tak a nita, neinung neh roinpui tak a nit. A pa Davida zarah ral idoi nang khai loin, ram chu ningbein a om. Nikhomseh, roinpui neh ihoi ti rei na sakin nam dang itam takka nupuin a neia, namdang pathian savana Israel ramah an zir.

4) Solomona thi nungin a naipa Rehoboama an lal noka, rengram ițhenin a oma. Sim tiang khah Judai ram a nita, (B.C.922-587). B.C.922-721 idenin reng 19 an iom a nit. Mar tiang ram khah Assuria reng kutah a oma, sala țhui an nit nungah khan an thurchi isui rang om khai mak.

5) Sim tiang ram chu B.C.587 a khan Babulon reng Nebukadnezara kutah a oma, isot takka sala tangin an om. Sala tang an hong kir nok nungah khan Judai ram chu Persia (Irag) sorkar opna nuaiah an oma, kha zoin Grikhei nuaiah an iom nok a nit. Pathian nam rithlang Judahei chu reng itam takka opna nuaia an oma, ram tinah rithekindarin an iom a nit. Nikhomseh, A tiang insira riletin an isam noka a nitin chu thatvurna tam takka neh nena insilin an om nok ngai. Amah hih Israel nam dingmun tlangpui chu a nit. Ei ni hei khom Israel nam angkan, nam ivai, reng itam takka enkolna nuaia lei hong ikhosak ei nit. Nikhomseh, Pathianin mihei opna nuaiah neh sidena nuaia om hei ne zong suakin taksa neh rithla ringna lampui a ne siam pek tak. A iam murdihei chu mivai neh mileng pai ni khai mang mea, rivan khua neh tui mi ei nita, Jisua Krista chu ei zokna kulpui a nit tak.

4. Minriseitu: 1) Pathian nei ino chu rammual thuneina suaka ei itang sot ngai iti inria tum rang a nit.

5. Tongtaina: Tinrengisinthei Pathian, rammual suakah itang loia ni lungdo sin rangin ne siam roh. Kin Rengpa Jisua rimingin, Amen.

6. Richang Spel: 3 Johana 4. Ki naihei thutakah an om iti ki riata kî lôm nêka lômna lian ual reng nei mang e.

7. Tongridon: 1) Abrahamahei insungkua khah i pathian im an isava ngai khah? (Mirmil)

2) Abrahama neh a mihei khah im an iti ngai khah? (Habiru)

3) Israel reng masatak khah tum ai nit? (Saula)

4) Mirmil isava ngai ata Pathianin ai koi khah tumani? (Abrahama)

Risei rang - 35
Rithiangna
(1 Pet 1:13-15, Heb 12:14)

A țhu tlangpui: Rithiangna ti hih Pathian zia dik tak a nit. Taksa tiang neh rithla ringnun ten a ihuap a nit. Minriseituhein naipang hong ithuar thiai mai hei lungrilah an nei indet theina rangin lungril ipea inrisei rang a nit.

1. Chungpang ifai: Naipang chu mel ițha tak neh ruak ițha tak a nit thei. An silbom a nima, chungpang a fai non chu tuten lom ngai mak. Ilom nekan nai bal dan khom tu nai im ai nit? mi'n an ti ngai. Rammual ma a hong fon thiai laia hin kristian naipang ifel neh rithiangna zia țha iban rangin Pathianin ai nuam a nit. Pathian chu arthiang a nit sakin, putiang neh sungril tianga rithiangna nei hih Pathianin a irpolpui nuam neh țhat ai vur nuam ngai a nit.

2. Ulian imarit: Naipang zia țha chu a neka ulian maritna neh izana a nei ngai. A neka naipang a nit vangin chu a duama, musit ngai make. Naipang pualoi chu a neka ulian maritna neh izana nei ngai mak. Ulian marit dan ithiam naipangin hamăthatna a dong ngai. Thiamna neh varna a hong neia, thil țhanohelia rinangna nei ngai mak. Naipang, thisen lar noi laia duma zu, duma fa neh zu in chu a ringna a toia, a damlai sun chanlamboin a hek ngai. Naipang ifel itum neh rithiangna nun inei hih Pathian țhatvur dongna a nit.

3. Rithaboi: Rithaboi sika riseilai lekha tep nuam ino chu Pathian mitmua thil rithiang ino a nit. Rithaboi, a sinna uksak ino chu lo a sama, a rualhei suakah a țang ngai. Thiamna neh varna hih Pathian thiltlong pek a nit. Thuvar riziaktu'n, "Ni irsei murdi re mai inla, ni thiamna khah ni ringna a nita, vong ngit roh" ati. (Thuvarhei 3: 13). Tirton Paula khomin, tukhom sin tho nuam ino chu ifa khom fah no riseh, ati (II Thes 3:10). Khasikin rithaboi chu lam tinrengah losamin a om ngai.

4. Milem isong: Milem hih sual a nit. Naipang a țhen chu insunga fel zap, putiang a suaka, nu neh pahei mu loia mi lem

ngai an om. Kha angkana mi khah Pathianin a irsin ngai a nit. Thil dik nino, a dika sir Pathianin ai theimak tak a nit. Pathian thu'n, mi lem ngai chu ilemin la om an ti, ati.

5. Minriseitu: Mi lem ngai nin om im? Skul fe nuam ino neh lekha tep nuam ngai ino nin om im? Mahni sintum isin hih Pathian sin a nit iti iria tum rang a nit.

5. Voirivat iṭha: Kristian naipang chu nunchan iṭha neh voirivat iṭha a nei rang a nit. A nunchan neh a voirivata rithokin naipang iṭha neh thano chu ire thei zel a nit. Naipang iṭha chu mi son dan a thiama, om insual tho ngai mak. Kha angkana naipang kha Pathian khomin lung a thlunga, mihei enton inrupin a siam inputting ngai.

Sual angkana lang heia rithoka rikiang hih Pathian mitmua rithiangna a nit.

6. Tongṭaina: O Rengpa, sual angkana lang murdia rikiang theia, ni lungdo sin thei rangin ne ṭangpui roh. Kin Rengpa Jisua rimingin nang kin ngen, Amen.

7. Richang Spel: Tita 1: 16 Pathian iria an riti a, nikhomsel, an sintho khan ai phial ngai a nit. Khahei khah nel iom neh thu zōm ino an nit a, thil iṭha sin rang rēng rēng mangmunboi an nit.

8. Tongridon: 1. Ulian marit dan ithiam chu im a dong ngai ai ti khah? (Hamṭhatna)

2. Duma zu neh zu hin im an toi ngai ai ti khah? (Ringna)

3. Lamtinrenga losamna hih im ai nit? (Rithaboi)

4) Naipang ifelin im a dong ngai ai ti khah? (Pathian ṭhatvurna)

Risei rang – 36.

Bethlehema Davida Khopui

(Riphutna 35:19-20, Roireltu 17:7-9, I Sam 17:12)

A thu ṭlangpui: Bethlehem iti hih inikah a oma, khatkah chu Jerusalem simtiang mel 5 (8 km) velah a oma, Davida khopui iti a nit. A dang nok chu Zebulun rama om a nita, roireltuhei laia khatkah Ibzana phumna khua a nit (Roi 12:8,10). Jerusalem simtianga Bethlehem hih Jisua Krista suakna mun a nit. Atunlai Bethlehem chu December, 1995 khan Palestina kutah a om tak. Ar-ming masa chu “EFRAT” iti a nit. Bethlehem iti hih Baibila voi 49 a langa, Thuthlung Luia voi 41, Thuthlung Thara voi 8.

1. Bethlehem poimona: Bethlehem hih Hebrai ṭongin chu “Beit-Lehem” iti a nita, “Beit” chu “IN” tina a nita, “Lehem” chu “IBAI IN” tina a nit. Palestina tianga hein chu Arabic ṭongin “Beit-Lahem” an tia, a omzia chu sa omna in (House of meat) tina anit. Bethlehem khuaa kotbai neh mun poimohei chu hi hei hih an nit. 1) Arsi kotbai (star street), 2) Ran bu pekna kotbai (manger street), Berapuhei kotbai (Shepherd’s street), 4) Reng Davida tuikuang (King David’s well), 5) Rinutui kangna kotbai (Milk grotto street)

2. Mun Poimo a Nitna: Hi mun Milk Grotto Street an itia hin Franciscanhein Biak In khatkah an neia, Josefahei insungkuan Izip an pan rangah khan, hi mun hih an ibrıkna masa a nit an ti. Hi munah an om laia khan Mari'n a naipa nene anneka, a nenetui khah a fara, amah khah lungpui a changa, kha lungpui khah arṭleka, nenetui rōng a anga, kha mun khah nupang rinutui nei inohein rinutui nei intamna rang izongin an fea an ṭongṭaia, khanchu rinutui rup inein an hong kir nok ngai.

3. Biak In lütña kotbai: Jisua suakna Biak In lutna lampui khah tianah chu arzat a nita, atunah hin chu ft 4 risang a nit taka, ikhun loin chu ilut thei ni khai make. Hi sikah hin mi thenin chu Jisua Chubai iun rangin chu ikhun a ṭul zia entirnan

isir a nit. Khaangkan, Jisua suakna Bethlehem Biak In bang putiang INRIATTNA poimotak, Biak In sunga om rang dan Sapłong neh Hebrai ḥonga riziakin itar a nit.

4. Biak In sunga lûthei om rang dan:

- 1) Ni mun itlo hih mun rithiang a nit. (The place you are visiting is holy)
- 2) Hi mun hih marit takkan iza roh. (Conduct yourself with due respect)
- 3) Duma zu ikhap a nit. (Smoking is prohibited)
- 4) Rithiangna vong intha rang a nit. (Cleanliness should be kept strictly)
- 5) Rihun dai rang a nit. (Absolute silence is urged)
- 6) A en hoi lama rivo rang a nit. (Modest dress demeanour is essential)
- 7) A hualsungah ifa neh i-in phal ino a nit. (Eating & drinking within the precincts are forbidden)
- 8) Biak In bungrua ton loi rang a nit. (No church property be touched)
- 9) A sungah luvo thoa lut loi rang a nit. (No head dress be worn within the precincts)
- 10) Ranhei iħħui ikhap a nit. (Bringing in of animals is prohibited)
- 11) Biak In sungah ralatluk choi lut loi rang a nit. (Arms should not be taken within the church)
- 12) Dur chu ila thei a nit, thiampuhei dur tino chu. (Photographs may be taken but not members of the clergy)

Khi a chunga dung izuin, atunlai kristianhei khomin Biak in chu Pathian ta a nit iti irian, ridin takka lut rang neh imarit rang a nit. Biak In sunga mobile ichoia ridai, chewing gum ifa neh ḥungmuna näl, thusir ringai loia idairek rekka chiara rihunlum, tual voi tam isuaka lüt nok, Baibil neh Labu heia dur ḥanan chep, Biak In tualheia duma zu neh imuam neh film siamnaa mang neh a dang danghei. Kha angkana thil rithiang ino hei hih Kristian naipanghein tho tlak loi ranga Pathianin ai

nuam a nit.

5. Miinriseitu: 1) Biak In marit tho ngai ino nin om im? Biak In sungah tu tum chewing gum ifa ngai nin om im? Thil ḥano tho khai nona rangin inria tum nget rang a nit.

6. Tongtaina: O Rengpa, ni Biak In imarita iza thiam rang neh kin zianga om rangin ni ḥangpuina ngenin, ni ziangah kin hong rilan. Kin Rengpa Jisua rimingin, Amen.

7. Richang Spel: Lapui 84:10 Ni Biak In rikul sunga sūnka om hi, mun danga sūn sangka om nēkan a that ual.

8. Tongridon: 1) Bethlehem hih itina mani? (Ibai in)

2) Bethlehem iti hih Baibila voi izakam a ilang? (voi 49)

3) Bethlehem hih tu khopuim ei iti khah? (Davida khopui)

4) Biak In bang putianga inriatna itara om khah ni riat tak sam ta?

5) Biak In hih tuheim marit itho neh a za rang? (kristianhei)

Risei rang – 37.
In (House)
(Riphutna 28:22, Thuvar 24:3)

A thu tlangpui: In chu Pathianin a lei inrifom miriamhei omna ranga, miriamhei imanga lei isin a nit. Mi tinin in an sina, kha inah khan insungkua an ikhosak ngai a nit. Abrahama khomin puan in a neia, kha puan inah khan an oma, Pathian neh an ripolna ngai khom a nit. Khasikin in hih Pathian neh ripolna maicham siamna poimotak a nit.

1. In poimona: Baibil ti danin chu In chu insungkua tina a nit. Baibila voi 2000 neka tam a lang. In hin inrianghei in inmol taka rithoka reng in roinpui tak neh Pathian Biakna In ten a ihuap a nit. Hebrai ṭonga in iti chu “Beth” iti a nit. Tiana rithokin in chu khosung uala sin a nita, loi heia khom in ni tak ino, thlaichi neh ranhei omna rang in an sin ngai. Palestina rama in hei hih lian maka, khasikin, insungkua khom richêp takkan an om ngai. Putiang, in chungtianga luina kalbi an siama, khualmihei rang chontan an siam ngai (II Renghei 4:9-10) Inrianghei chu a chung ngaidi neh lailuang imargin an sina, an om ngai. Thuthlung Luia MIKA in, Absaloma in, Hamana in isirin a oma, Thuthlung Thara Zakaria in, Marthi in, Zakaia in, Petera in iti isir a nit.

2. Pathian neh ripolna: In hih a ṭhat neh a siata ringat nimaka, insunga omtuheiz izirin a roinpui theia, a tlom thei. Insunga nu neh pa felhei chungah neh naihei chunga ringat a nit. In roinpui tak nei khom eila, inkhom fe ngai ino, insungkua maicham nei ngai ino, ṭongṭaina khom nei ngai ino in chu Pathian mitmuah in khorong a nita, sotnote nungah chu a chim nok ngai. In a roinpuina neh a lutna chu Pathian iriatpui in a nita, kha in khah ṭhatvur dongna in a nit ngai. Khasikin, in chu kuta sin a nita, insungkua chu lungrila’n ding a nit. Khaangkan, insungkua lunginruala khosak ngai hei omna in chu Thuvarin- a chontan tin hei chu thil ilu neh enihoi takheia inrivo a nit ngai, ati.

3. In Lutna: Rammuala miriamhei ranga a lu tak chu in a nit. Miriamhei hih in iboin om thei ngai mak. Isol nengkan sin tho khomse, in a lutin chu a sol a dama, arthla khom arngam ngai. Khual ei inzin zoro’n, in ihoi (hotel) heia ei om lai hei khomin ei in itlung ei ngakmo ngai. Khasikin, ei in khah a hoi le a hoino le in roinpuihei nekan khom ei inlut ual ngai. Khanniseh, kha in khah ringo risualna ngai in a nitin chu, a hoina nekan thuakdong iom in a chang ngai. Pathian iti pumin, ei in hei hih imarit neh iza rang a nit. Miriam neh Pathian ditsakna dongna neh Pathian neh ei risonna in a nit iti ringil tlak loi rang a nit.

4. Minriseitu: Nin insungah nin nuam nuam kan nin om ngaim? Insungah nin risual ngaim? Insung nin infai ngaim ? Insungkua rirelbul dan ifel inrisei rang a nit.

5. Tongtaina: O Pathian, omna rang in hei ni ne pek sikin lomthu kin isir. Kin omna in that ne vur pek rangin kin Rengpa Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: 1 Korinth 3: 16. Pathian in nin init neh Pathian Rithla nangmania a om iti nin iriat ino mani?

7. Tongridon: 1) Baibila in iti hih voi izakam a ilang?
(Voi 2000 neka tam)

- 2) Hebrai ṭongin In iti kha im an iti ngai kha? (Beth)
- 3) In a roinpuina neh a lutna khah im ai nit? (Pathian iriatpui in)
- 4) Pathian iti pumin im imarit neh iza rang ai ti khah? (In)

Risei rang – 38.

Thei (Fruit)

(Riphutna 3: 7, Levidan. 19:23-25, Amosa. 7:14, Lk. 19:1-7)

A thu tlangpui: Thei iti hih chi tam takka a oma, rikula ei imu hei banah ramheia imu thei a nit. Thei hih miriamhei, ramsahei neh ivahei khomin an fak ngai. Thei khah miriamhei, ramsahei neh ivahei khomin bua an irin ngai a nit. Thei hih miriamhei rang khoma risêlna neh thisen rithiang ipetu a nit.

1. Palestina rama thei: Tianlai Palestina ramah chu thei chi tam takka om rak maka. Thei iti Hebrai tonga “PERI” ti hih Thuthlung Luiyah voi 100 neka tam a langa, Thuthlung Tharah “KARPOS” iti hih voi 60 a lang. Khanniseh, thei tak tak isirna nekan entirna neia mang a nit ual. Baibil mihein thei an ifak ual ngai tlangpui chu- Olive, theipui (figs), grep, almond, apple, fangma, tum theiru (palm trees), pomgranet (Dalim/theibufai), sycamore theipui neh chi dang dang an nit. Theikung phun ithar a ra chu fa ngai mak. Kum 3 sunga a ra masa chu ifa ranga rithiang ino a nita, a kum 4na chu Pathian zianga lân baka, a kum 5na rithok bangin thei ira khah an ifak ngai a nit. (Levidan 19:23-25).

2. Thei ilangna masa: Theipui ira neh a kung chungchanga a langna masatak chu Adama neh Evi thurchia a nit. (Riphutna 3:7). Theipui ira hih an fak ngai sakin Palestina rama omhei rangin chu a poimotak a nit. Rammual insianga rithokin thei hih a lei ipoimo a nit.

3. Entirna: Theipui kung tak chu Israelhei chungchang thu entirnan imang ni ngai maka. Theipui ira chu Israelhei entirnan imang a nit. Thei inlar tak neh a poimozia Jeremia 24 sungah hin imu a nit. Hi takah hin theipui ira kûr chu Babulon sala tang Judahei entirna a nit. A ra sia, a kûr chu Judai rama imah tak hei entirna a nit.

Sycamore figs an iti chu mun risangah om thei maka, Jordan phaia neh Mediterranean tuipui rikam phaizolah a om ual ngai. Thuthlung Luiya zanthla AMOSA’n ai enkol khah hingkana theipui hih an nit (Amosa 7:14). Thuthlung Tharah Jeriko khokol Zakaia luina khah hi theipui kung “SYCAMORE FIG” hih a nit (Lk.19:1-7). Atun ten khomin Israel ramah chu thei an inei poimotak laiah a lai ṭang mai a nit.

4. Theikung enkoltu: Zanthla Amosa khan “THEIPUI KUNG ENKOLTU” (boles) itin arbea, kha omzia chu theipui iṭang sât inrinoihtu a nit nole a ra enkoltu tina a nit. Thenkan chu theipui ira khah a min ṭhat theina rangin chemten an irît ngai. Khasikin, theikung hih iṭhataka enkola don rang a nit.

5. Iamtuhei ranga a poimona: Thei hih Thuthlung Luiya rithoka entirna neia isir ai nit angkan atunlai iamtuhei hih ai entir a nit. Iamtuhei chu Pathian rikula theikung, ira sua ranga koi ei nita, a kung ṭhano neh a ra ṭhano ei nitin chu rikita meidila pai rang ei nit. Theikung iṭha chu a ra khom a ṭhat ngai iti a nit.

6. Thei poimozia: Pathianin rammual a siam phuta rithokin thei hih a lei siama, kha thei khah miriamhei fâk rang neh bua an rin ranga siam a nit. Khasikin, rikulheia neh inkolheiah thei iṭha phun i uar rang a nit. Miriam taksa’n ai ṭûl tak chu a thûr, a kha, a thlum a nit a, thei chi dang danghei a vang zoro kipah ifah rang a nit. Thei ifa hin taksa a siam inthat banah sunglai rang khomin riselna a nit. Daktorhei khomin an ipom a nit, a san chu loi-ai ei ifâk a ṭhenhei hih thei ata siam a nit. Ei idu neh du no ti loin thei ifa a ṭhat zia rian taksa rivengnan ifa tum rang a nit.

7. Minriseitu: 1.Thei nin fak ngaim? Tu tum thei ifah ngai hang ngir ta u?. Tu tum in kola theikung inei nin om im ?

2.Theikung iphon a poimozia inria tum rang a nit.

8. Tongṭaina: O Rengpa kin Pathian, miriamhei ringna rangin thil tinreng ni lei siam sakin lomthu kin isir. Ni thilsiam theilung parhei hih a lut zia ireh thei rangin ni ṭangpuina kin ngen, kin Rengpa Jisua rimingin, Amen.

9. Richang Spel: Amosa 7:14. Khante, Amosa khan Amazia ziangah khan, “Zanthla ni mang a, zânthla naipa khom ni mang e, bera lôm enkoltu neh theipui thing enkoltu kêng ki nit.

10. Tongridon: 1) Thei iti hih Hebrai tøngin im an iti khah? (Peri)

2) Baibil mihein a tlangpua thei an ifâk ngai khah iim ai nit? (Olive, theipui (figs) Grep, almond, apple, fangma, tum theiru (palm dates), pomgranet neh sycamore

3) Adama neh Evi thurchia rithoka a lang masatak khah im ai nit? (Theikung neh a ra).

4) Theipui ira hin im ai entir? (Israelhei)

5) Theipui kung enkoltua ribe khah tumani? (Amosa).

6) Thei hih miriamhei ranga a poimona im ai nit? (Riselna neh thisen rithiang ipetu a nit)

Risei rang – 39.

Sande Skul Poimona

(Johana 14:6, Sinthohei. 4:12)

A thu tlangpui: Sande Skul hih kum 1780 kuma ROBERT RAIKES a inding a nit. Skul iti hih Sakhua tiang mo rammual tiang mo thil itha riseina mun a nit. Lungril ipea takritai takka iria tuma risei chu ruaitu nitna insilin a om ngai. Skula risei neh risei ino chu an khosak danah ripherna an nei ngai. Riseia puitling ini hih Skul thiltum a nit.

1. Sande Skul Minriseitu: Sande skula minriseitu sin hih sin poimotak a nit sakin uksakna neh takritaina neia naipang inrisei itum rang a nit. Sande Skula minriseitu chu naipanghei daktor/ counsellor a nit. A omzia chu dam ino chu daktor zianga ri-en ai nang angkan ringnun fel ino, iamna tianga rizêl chu minriseitu mophurna a nit. Khasikin, Sande Skul minriseitu chu lam dik inmutu neh kairuaitu (engine) a nit. Minriseitun naipang chu ân risei dan neh a kairuai dan izirin a seilian ngai. (Thuvarhei 22:6).

2. Sande Skul omzia: Sande Skul iti omzia chu sakhuia tianga riseina skul a nit. Hi skul hih taksa neh rithla risiam inthatna mun poimotak a nit (A place of social & religious reformation). Sande Skul takritai takka fe ngai mi chu Pathian thutak riatna a neia, intak a hong tlung khomin a ringnun zek rang dan a riat ngai. Khasikin, hi skul hih KRISTAA Pathian neh miriam ritongna mun poimotak a nit banah kumluang ringna thutak riseina mun omsun a nit (A place of instruction or counselling). Pathian thu ei iriat infel ino hei riat infelna mun a nit sakin Sande skul ringaiinlu hih thatvur dongna a nit. La phuatu khomin “Damsung om dan tha ne rilin, thi ningbeina a nen nei”, a ti.

3. Iamtuheli Skul omsun: Sande Skul hih iamtuhei ranga Pathian thu riseina skul (Theological college) omsun a nit. Sande Skula ringnun puitlinghei khah Koindang rirelbolnaa mangrua tha neh Koindang rikamtu an nit ngai. Tirton Paula Theological

college chu Damaska khokol a nit a, kha nia rithokin mangmunboi misuala khah Krista mangrua rangin inrifomin a oma, iamtuhei khah nintin zing dar 11 rithokin kholoi dar 4 tenah TURANA risei inah thu an ritukpui ngai. Khaangka khan kum 2 a tho nungin Asia rama om, Jentelhei neh Grikhei khomin Pathian thu an riat tak (Sinthohei 19:9). Iamtuhei ranga rivan ram lut theina “CHABI” chu Jisua Krista ria hih a nit.

4. Minriseitu: 1) Sande Skul fe nuam ngai ino nin om im? Tu tum Sande skul ife nuam? Nin nu neh pahein Sande skul fe rei an ti ngaim?

5. Tongtaina: Kin Rengpa neh kin Pathian, ni thu hih kumtluang ringna lampui a nit sakin ni ziangah lomthu kin isir. Ni thupek izôma puitling thei rangin, kin Reng Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: Johana 14: 6. Jisuan a sâm a, “Keimah hi lampui neh thutak neh ringna chu ki nit, keimaa feno chu tute pa ziang tlung ngai mak.

6. Tongridon: 1) Sande Skul omzia im ai nit? (Sakhua tianga riseina skul).

2) Kristaa Pathian neh ritongna mun khah im ai nit? Sande Skul)

3) Paula Theological College khah tak mun im ai nit? (Damaska khokol)

4) Paulan iamtuhei takam a inrisei ngai khah ? (Turana inah).

5) Rivan ram lût theina chabi khah tum ai nit ? (Jisua Krista).

6) Sande Skul hih tu inding mani ? (Robert Raikes). Tik kuma a inding mani? (1780).

Risei rang 40

Lotlukna

(Rom 2: 3-9,20-24, Thuvar 2:5, 12:11,24)

A thu tlangpui: Lotlukna ti hih tu ta rang bika sia nimaka, losamna khom hih tumani inkhok bika sia tina ni make. Lotlukna chu takritai mi, iamom neh mi dik hei ranga sia a nit. Kha zia nei mi khan losamna nei ngai make.

1. Lotluk omzia: Lotluka tep thei chu amah neh midanghei ringnun inlom neh infan theitu a nit. Lekha riseitu khan lekha arseia, thiamna risang a hong inei khah lotluka be thei nimake. A thiamna khah imang thei, amah neh a insungmihei, ram neh nam ranga mang thei ini khah arseina bi tak chu a nit. A sinthonaheiah iiam a oma, mihei intakna an rikiangpuia, lampui inmu thei khah mi lotluka tep a nit. Lekhathiam sorkara sinna neia, mihei dongtum ifa tuma, fak dan ithiam, mahni phungpu rang bang ngaituana neia sin itho chu nam iral a nita, losamna tianga ruaitua be a nit.

2. Sin Takritai: Takritai takka mahni sintum indika, midang kutah ringat loia mahni ke ngeia ding itum hih lotlukna rithup a nit. Fak inrukna rithoka ding suak hei nekan an lomna arsang ual ngai. Sin takritai ranga ipput ei nita, sin takritai mi Pathianin that a vur ngai. Loi sin itho, rivaih itho, contract itho neh lekha risei, takritaia sin losamin om ngai mak. Midanghei risama an om lain, an sinsolna ra fa'n ningibein an om ngai.

3. Sabeina/Tungna ring inei: Sabeina/tungna det inei mi chu kol nisua hoi a hong vara, rido fîm a hong tlaka, ilom takkan a ra a ât ngai. Beidong imat rei chu a van nei rang to'n, a roinpuina rang a chân ngai. Itar khatkah, nikhuakah chu a phung a nata, tute ompui lak nei maka, kha zoro takah khan naipang isual tak an iti hin a hong kana, a dam tenan chu ingka sika naipang khan a damno laia khan a lei hong ikan im ai nit, itin ardona, Naipang khan, “Tianah khan irulin ne chuk rang a ti laia khan a ne that pek khate...” a ti a. Kha thu khan a lungril a ton oka, kha nia rithokin

itar khatka khan arkula thei, a inrichok ngai khah a nuam dorkah an rimal tak. Mihei ringaia chu intlo ai lo a nit. Khannise, a ringnun a hong fana, a risel tir tira, an khuua khan ama neka mi ilüt, mi suak insungkua dang omak e. Khaangkan, mihei ta ranga ripe hih ei riatloi karin mihei ripekna bul a lei init ngai a nit.

4. Pathiana sabeina/Tungna ring: Iamtuhein rammuallah hin sabeina neh tungna ring inei ai poimo angkan, Pathian tiang sabeina neh tungna ring inei hih Kristian zia dik tak, lotlukna lampui a nit. Ei isin murdi hih Pathian iriatpui a nitin chu losamna om ngai make. Thil tinreng lontluk thei chu Pathian a nit iti ringat ngam hih iamtuhei lampui ro a nit.

5. Minriseitu: Naipanghei lam tinrengah lotlukna lampui inmu tum rang a nit.

6: Tongtaina: Lungthlungnaa sip Pathian, lotluk mi ini thei rangin ni ṭangpuina ringain ni ziangah kin hong rilân. Tinreng inrifomtu kin Rengpa Jisua rimingin nang kin ngen, Amen.

7. Richang Spel: Rom 2:7: Roinpuina hei, chōiinrisangna hei neh ringna thi thei ino zonga sin iṭha sin ngēi ngēihei khah kumtluang ringna pēng a ti.

8. Tongridon: 1) Iam ioma, mihei intakna inrikiangpui thei mi khah ingkana mi'm ai nit? (Mi lotluk).

2) Lotlukna rithup khah im ai nit? (Mahni kea ding itum).

3) Beidong imat rai hin im a ichān ngai? (A roinpuina rang).

4) Kristian zia dik tak hi im ai nit? (Pathiana sabeina neh tungna ring inei).

Nikhua Poimohei:

TÛM IBÂN PATHIANNI (PALM SUNDAY)

(Johana 12:12-16; Mat.21:1-11; Mk.11:1-11; Lk.19:28-40)

Thurchi Tha ilikahei hin Jisua inlal takka Jerusalema a lüt thu hih isir a nita, nikhomseh Johana riziak bangah hin tûm iban thu isirin a oma. Khasikin tûm iban thu Johana riziak tiang ithlek ualin isir a nit.

1) Jerusalem khuua mihei khan Jisua inlal takkan Jerusalema hong a ti, ti an lei riata. Jisuan dam inohei an dama, ithihei a kaiithoia, a thusirhei khom an lei riat taka. Khasikin Jisua kha imu an nuam tak tak sakin a don rangin tûm iban ichoin an suak taka. Baibila itûm hih Felta neh Pathian naihei rithla tianga an ratna entirna isir a lei nit. (Lapui. 92:12)

2) Thenkan Jisua chuangna rang Sakuartung chungheiah neh a fena rang lampuiheiah, an puan an dapa, thenkan sol an sata, lampuiheiah khan an dapa, khanchu Jisua kha Sakuartung chungah khan a chuang tak a. Lompuhei khan Jisua kha choinrisangin an ipaia, “Hosana, Pumapa riminga zuang chu inpakin om rised. Ram zuang ithlung rang ei Pa Davida ram chu inpakin om rised. Anchungtakah khin Hosana” itin an ikhek a nit. Hosana ti chu saninring roh tina a nit.

3) Hi zoro hi Kalkan Kût zoro a nita, Judahei nuaidap inika neka tam Jerusalema an ife ngai a nit. Ruaituhein ithat an tum iti khom a riat lenga. Nikhomseh, Messia a nitna mitin riatah inlang rangin huaisen takkan Sakuartung chunga chuangin Reng angkana langin lüt khomseh, “**RINGEINA RENG**” nitna silin ai lüt a nit. Renghein Sakuartung chungah an chuangin chu ringei an nuam tina a nit a, Sakor chungah an chuangin chu ridoi an tum tina a nit. Jisua chu ridoina Puma angkan ni loin, ringeina Puma angkan Jerusalem ai lüt a nit.

4) Sakuartung chunga chuangin Jerusalem chu a lût taka. Ama hih Zanthila Zakaria thu lei rillok a hong idikna a nit (Zakaria 9:9). Jisua chu Israel Reng angkan chubai an lei una, Davida Rengram inding ranga hong angkan an lei itung a nit.

5) Zion nainu ti hih Jerusalem neh a sunga omhei isirna a nit. Jerusalem hih History neh Thuthlung Lui Theology bul a nit banah Pathian lei irthlang khopui rithiang a nit. Nikhomseh Krista khah thina ata a thoinok nungah khan chu nuai Jerusalem ni khai loiin, rivan Jerusalem a ikhin tâk a nit.

6) Jerusalem a lut zoroa lei ilomtuhei ngei khah Krosa hemde noktu an init angkan atunlai iamtu, Saninringna dongtuhei ngir hih Krista noltu ei init nok thei a nit.

7) Jisuan Sakuartung chungah inlal takka chuangin Jerusalema ai lût angkan, atunlai iamtuhei ziangah hin inlal takkan ei zianga lût ai nuam a nit.

8) A damlai sûn hek rang tiang voikah mang mang inlalna tluk isila Jerusalem khopui rithiang ai lût angkan ama iamtuhei khom nikhuakah chu inlalna puan isilin nuai ram ima'n khopui Rithiang, Jerusalem ithar ei lai lût rang a nit. La phuatu khomin, Nena tum ban choia, O, Salem thar rifang ki ngakmo a ti.

Jisua Thoinokna (Easter Sunday)

(Lk. 24:1-35)

A thu tlangpui: Thoinokna hi Kristianhei ringatna lungphum idet tak a nit. Thoinokna hi om no sela chu Kristian sakhua ti hih rammualah om no nih. Thoinokna hi thil rikhel tak khatkah a nita, Krista neh a sinthotheina rianohei ta rangin chu iam intak tak a nit. Ringna hih thina boin chu arkip ino a nita, thina khom thoinokna boin chu arkip ino a nit, thoinokna khom Krista zara roinpui takka thoinokna a nit non chu arkip ino a nit.

1. Thoinokna iam intak: Tianlai Judahein chu ra masa ruai'the hi kum tin an nei ngaia. Kha ni a khan chu butelhei hi an hong choia, Pumapa maah an ilan ngai a nit. Kalkan kût a rithoka a sun thumni a nit. Khante, Jisua kha ithlanah iphumin a oma, thlan sungah a zal lai khomin a thihei laiah thu a zu sira, a koilomhein "ARKHELNA" an tia. A thi lai lakah khan rammual a hong inthima, ninu a hong ininga, puanzarhei a zuang tlera, a roinpui tak taka. Thoinok kiti lak teh a ti ngeia, a tak tak chu ai nit rang mani, an tia.

2. Thlan sung an en: Khante, zing takah khua a la var ma'n, Mari Magdaleni (Magdala rama mi), Joani neh Marihei kha thlan ien rangin iti pumin an fea. Thlan lak kha zan khua vara sipaihei iveng a nita. Khante, ithlan an hei tlungin chu a kharna lung kha inlumpain an mua, Petera khan thlan sung kha a hei enin chu puanzel ban chu ite dang mu maka. Vantirton puan ngoi isil hi a lei i'thunga, an ti tak taka. Khanniseh, ani khan, ti no rei, Jisua nin izong khah hin om khai make, a thoinok tak, a ti a. Khanchu, an rualhei iril rangin an itlana, an hei itlan laiin Jisua lampuiah an ritongpuia, "CHIBAI" a ti a. Khanchu, Mari Magdaleni ziangah an lara, kha zoin EMAU lampuia malrifakahei ziangah neh koilomhei ziangah an lar noka. Voi itam takkah an ziangah an lar sakin a thoinok nget iti an riatinfela, ringlana sip Thoma khomin a iam indet taka. Kha angkah khan, Krista neh rizomna det ineihei chu netu ringnun inein ei lai thoinok rang a nit. Thi nikna khan ei chungah thu nei thei khai no nih.

3. Thi nunga thoinok: Pastor Wilkerson-in a thi tak a thoinok thu a sirna a khan, Indonesia ramah mi khatkah sun nik ikaia lei ithi tak a oma, a nam khom a siat ok taka. Ram lumna rama omhei chu dan naranin an thi nia rithokin darkar 6 nungah chu taksa hi a siat riphuta, a nam khom a siat tak ngai, a ti a. Khante, voikah chu lusun insungkuah ei bulah kin ithung laiin Pathianin ki lungrilah ifiang larkan a thi kha uap unla, la sakin zai rei, khanchu a thi kha kai ithoi ki ti, itin ki riata. Khanchu, Pumapa, lungril rithiang nen nei inla, kin laiah zuang om roh, ki tia. Khante La voi 7/8 kin hang sakin chu a hong changa, a thoi taka. Khanchu, a thunghei ziangah khan, “Jisuan rinengah a ne inkir nok tak a nit, ki suapuihei, thil poimotak nangni ril rang ki nei. A khatnah chu, thi nungah hin ringna hi ai mong zel ni loin, a bul arphut rang chak hi a nit. Sun nikah ki thi a nit iti ki riatinfel. A niknah chu rivan ram neh dukmun hi ai om tak tak a nit. Ni damlain, Jisua ni nei non chu dukmun inrit takah ni fe rang a nit iti reh roh” a ti a. Khasikin, thoinokna hi Jisua sakin ai om nget a nit iti hih a lei ritemheia rithokin ai felin ipom indet ai poimo ti tak a nit.

93

Pentikos (Sinthohei 2:1-21).

A Thu tlangpui: Tianlaia khan Israelhein kum tin voi 7 (sarikah) Kût rruaihe an nei ngaia. Kha hei khah hi hei hih a nit.

- | | |
|-----------------|---------------------------|
| 1) Kalkan Kût | 2) Pentikos Kût. |
| 3) Ritlanni Kût | 4) Bai cholh tangino Kût. |
| 5) Totorot Kût. | 6) Dangdi Kût. |
| 7) Ramasa Kut. | |

Hi hei laia a nikna PENTIKOS KÛT iti hih risei ranga ei inuam chu a nit.

1. Pentikos Kût: Pentikos iti hi Grik tong a nita, a sun 50na tina a nit. Kalkan Kût a sun sarini RAMASA ruai an itia rithoka tepe a sun 50na a hong chuk kaneh an imang ngai a nit. An mang ngai dan nek nek chu Levidan itepin ire thei a nit. Jisua thi zoro kha Kalkan Kût zoro a nita, kha zoroa khan Jerusalemah Judahei murdi neh ram danga omhei murdi khom an honga, hi Pentikos Kût hih an imang ngai a nit.

2. Iti neh Rithla vain an om: Khante, Jisua koilomhei kha iti neh rithlavain an oma, Judahei lakin iman itumin an zonga. Jisua Krista khan OLIVE tlangah rivan tiang a fe rang toa, a koilomhei ziangah, Jerusalem mah no rei, Pathian thil inkung ki isir nin iriat khah lei ngak rei, ai ti khah an lungrilah an riat lenga. Jerusalem chontan inchungtakah khan iti neh rilonthing pumin an oma, Pathian thil inkung Thlangamtu ne pe rang ai ti khah im ai nit rang tak na! an ti a.

3. Thlangamtu a zuang tlung: Pentikos ni a hong tlung taka. Judahein an tho ngai dan angkan an omna in heia khan Pathian lekhabuhei an tepe, an tongtaia, La an saka, thiampuhein maichamah thil an lana. Koilomhei chu a ranin in khatka ta ahin an ithunga. Kha zoro takah khan a koilomhei omna neh an rualhei omna in khah a hong ining dur dur taka, chontan sungah khan ilei i-ang zekkan mei angkan an ziangah a zuang inlara, an lu chungah a chuang chit taka. Khanchu an lungril lomnan a hong sip taka. A tong murdi khah Galili rama mi an nita, nikhomseh, tong dang dang neh ram dang danga mi neh khualmi

94

danghei thusir khah arngaituhei murdin suakpui tóng angka chitin an riat sakin arkhel an ti a.

Zanthla'n a lei isir "Sun nungkhonah chu mi murdi chungah ker-thla bun ki ta" ai ti kha a hong itlung tak a nit hih te....an ti a. Kha nia rithokin chu tina neh indopna nei khai maka, an rithla arngama, ihai takkan Pathian thu an isir tak.

4. Rithla petu Rithla: Pathianin Rithla a zuk itir khah a iamtuhei iompuia ranga a zuk itir a nit. Koilomhein idiar ngeika an lei ingak khah Rithla ringamma an muna chu a nit. Khasikin, Rithla Rithiang chu a iamtuhei iompuitu, thlangam isaktu, invartu, inngamtu neh thusir theina ritha petu a nit. Rithla Rithiang nei inohei chu Pathian Naiheia be nimak iti Pathian thu'n a ne inrisei a nit.

95

Risei rang – 31.
Krismas Lom om
(Mt. 1:1-21, Lk 2:1-52)

A thu tlangpui: Krismas hih rammual pumpuia iamtuhei ranga kumka sunga nikhua roinpui tak a nit. Ei ram tlanga Koindang omna tin khomah Krista suak lomna entirnan mipuin ruathena nein hi ni sun hih ichâmin ei imang ngai a nit.

1. Pathian thiltum roinpuizia: Pathianin a Naipa lunghlung tak Jisua Krista a khan a thiltum rithup inlangin a oma. Pathian mangrua ranga a lei inrifuk zanthla itam takkan Krista (Messia) suak rang thu thang an lei itheia, Baptista Johana khomin thang a lei ìnthei a nit. (Mk.1:2-7). A zuang inzirna rang nungak rithiang Mari neh Josefa a lei inrifoma, thini denin rifom takkan a lei inrifuk a nit. Kha angkan Judai ram Bethlehema Saninringtu Krista chu a zuang suak tak. Nikhomsela, Krista suak ni hih mi tam takka hei Saninringna neh rimangna a nit.

2. Buaina neh lungkângna ni a nit: Birip (December) thla hi a tlangpuin lomna, buaina neh lungkangna ni a nit. Jisua Krista suakni (Birthday) ei imang hih mivar lekhathiamhei rilfia dan chu a nuaia angkah hin a nit.

1) Ram tina Kristian a thenhein nunkhohoia nikhua an mang ni a nit.

2) Sumpuan tham intam ni a nit.

3) Ranhein an ringna an ichan intam ni tak a nit.

4) Naihein Nu neh Pahei chunga ngencho risang ni a nit.

Hi sikah hin Thurchi Tha mitin ta rang iti hih iamtuhei laiah, a lut dan iria izakam om an ti ti hih mimal chita risutfia tul tak a nit.

3. Birip 25 hih Krismas ni nimak iti selna: Palestina ramah chu fur hih Thlaphal (November) thla bul ata Ritun (March) thla ten hih a nita. Khasikin, ingkanim Berapuhein Bera vengin zanah phulah an riak thei ranga? Hi sikah hin Tharlak (April) thla ruaitui tlakma hi iiam a om ual. Khabanah, Birip (December) thla furlai zoro takin chu inzin vel an tak rang sakin

96

ram optun riteppui (census) itho rangin thu isua no nih, iti a nit. Nikhomseh, hi thu hih an sut ok nungin Birip (Dec) 25 ni hih a tlangpuin Krismas ni tia mang a nit. Kha angkan 25 ni hi an riziakna masatak chu Philocalian Calender Rom mihein, A.D. 336 vela an lei imangah kha a nit, Kha ni ata chu Birip 25 nia hin Krista chu Judai ram Bethlehemah a suak iti a nit tak.

4. Mang dan ri-ang nona: Birip 25 hi a tlangpuin lei imang ni khomseh, Koindang dang dangah neh mun ḫenah chu mang dan a danglama, khasikin a ḫenin Vatchang (Jan) 6, Ritun (March) 28, Tharlak (April) 18-20, Idoi (May) 20, Ritang (Sept) 29 hei hih an lei imang a nit.

Khante, mang dan mumal a om rak khai no nungah khan Jerusalem Bishop St. Cyril khan Rom khopuia Bishop JULIUS ziangah khan, i nikhua tak him imang niseh a idik tak rangin ni iam? itin a hang ridona. Ani khan, lei imang tak Birip 25 hih a dik tak rang neh a ḫa takin ki riat itin a sama. Khaten khomah khan Jerusalem tianga Koindanghein chu A.D. 549 idenin Vatchang (Jan) 6 ni hih an lai mang mai a nit. Khante, Julius thi nungin Rom Bishop LIBERIOUS a khan mi murdin Birip thla 25 hih Krista suak ni dik tak angkana mang riai rang takin thu a sua taka. Vuani ten idenin ei imang mai tak a nit.

5. Krismas iti hin itang itamkah a nei: Hi hei hih Krismas thu neh arman a nit. 1) Krismas Rose, 2) Krismas Tide, 3) Krismas Box, 4) Krismas thilpek siana, 5) Krismas Cactus, 6) Krismas Daisy, (18th centurya Misonarihei lei imu suak), 7) Krismas Tree, 8) Krismas Card, 9) Krismas Father. Hi hei sungah hin chi nikah a thurchi ibelsa'n isir a nit.

a) Krismas Tree: Hi Krismas tree ti hih ngaidan tlangpuin MARTIN LUTHERA itho suak iti a nit. Krismas zoro, zan zing butin ifarthing omna munah a va fea. Khante, chungtiang a hang tangin chu thingna phaivua isem inning siai siai hei kara si-ar ritle sap sapka var hi a hang mua, a en a hoi a ti tak taka. Kha mun ata a suakin chu thing itangte a khaika, naipanghei lom rang neh en rangin a thil mu kha insungah a

siam, thing itangtea khan patchon, ivur entirna neh sathai meiser entirnan a khop tak a. Hi tho dan hih Martin Luthertha thi nung khomin a thotu dang tute iria ni khai mak iti a nit. Kha angkan atunlai khomah hin a ḫenitam takkan chu an in kolheia neh insungheiah an siam ngai. Khabanah, nuhein Biak ina thingher an lei ichoi ngai khom khah Martin Luthertha rithok ningati iti an iiam a nit.

b) Krismas Card: A siam masatak chu J.C.Horseley a nit. Kum 1843 a khan a rualtha Sir Henry Cole ranga ai siam a nit. Kha Card sungah khan sungkua om khom hei lem a siama, a nuaiah khan “**Krismas lomom neh kumthar raifan iom chubai nang kin un**” itin an chuanga. Kum 1862 khan London press “**Charles Goods all and sons**” an itia khan izuar thei rangin inson a nit. Kum 1865 a khan Loius Pravy'n ranga vo a phut. Kum 1875 a khan America (USA) ramah imang iphut a nit.

A siamtun ai tum tak chu Jisua Krista hih Ringei Reng a nit zia inlang ai nuam a nit. Khasikin hi Saninringna nikhua roinpui tak miriamhei ziangah ilan ai nit angkan insungkua ringei tak neh inrual takka mang hih Pathian thiltum rithup inlanga om chu a nit. Hi sika hin a nit La phuatu khomin, a ḫen lungril ina khom dam rise ai ti a nit. Hi card hih a tunlaia ei mang dan neh a thil tum hih rinai sai ino angkan a ilang a nit.

6. Minriseitu: Krismas, tum iṭha taka mang inuam nin om im? Krismas ingkanim imang nin itum? Krismas mang indik thei nget rangin inria tum rang a nit.

7. Tongtaina: Lung ne thlungtu kin Pathian, kin Reng Jisua Krista suak ni, ne hong ithluntu Pathian ni nit sakin lomthu kin isir. Ilom takka mang thei ranga ne ṭangpui rangin kin Reng Jisua rimingin nang kin ngen, Amen.

8. Richang Spel: Mt. 1:21. Naipa nei a ta, arming Jisua ni sak rang a nit; ani khan a mihei an sual ata ai saninring rang a nit,” a ti a.

- 9. Tongridon:** 1) Krismas iti hi im a omzia? (Krista ruaȋheni).
2) Birip 25 hih Krismas ni dik taka mang rangin tum an puang kha? (Rom Bishop Liberious)
3) Krismas iṭang itia rithokin ni riat tak inikah sam roh.
4) Krismas Card siam masatak khah im ar-ming? (J.C.Horseley).
5) Krismas card hih tik kuma siam mani? (Kum 1862).
6) Krismas card an insonna khah im ar-ming? (Charles Goods all and sons).
7) Krismas card hih a siamtun im a inentir nuam tak? (Krista Rengei Reng a nit zia).

ZONGOLNA

1. Rammual siam phut thu
2. Eden rikul
3. Miriam ilirna
4. Naipang it̄ha neh naipang isia
5. Mirat Samsona
6. Zanthla Jona
7. Mifel Josefa
8. Davida Berapu
9. Sodom khua Lota omna
10. Nova neh insungmihei
11. Pathianin Abrahama a koi
12. Baptistu Johana
13. Jisua Naipang lai
14. Jisua Naipang thuzom thei tak
15. Simon Petera
16. Doctor Luka
17. Thoma India rama Missionary
18. Khazanapu Mathaia
19. Ramrilihein Jisua an ti
20. Khlumalang sikhovar - I
21. Khlumalanga sikhovar - II
22. Thiaichonngola Thurchiṭha Sikhovar
23. Sun neh zan
24. Par (Flower)
25. Insungsa neh Rama sahei
26. Miriami Thurchi to front
27. Martin Lutherā
28. Martin Lutherā ringnun
29. Thisen lutzia
30. Ridin ithiam
31. Miriam neh thlaichi rizom dan
32. Mother Teresa thurchi
33. Absaloma thurchi to front
34. Israel nam to front
35. Rithiangna
36. Bethlehem Davida khopui
37. In (House)

Z O N G O L N A.

1. Rammual siam phut thu.	1.	32. Kri smas Pa (Santa claus).	68.
2. Eden rikul.	4.	33. Zan.	69.
3. Miriam ilirna.	6.	34. Par.	70.
4. Naipang itha neh Naipang isia.	8.	35. Insungsahei neh rama sahei.	71.
5. Israelhei inena.	10.	36. Miriami Thurchi.	72.
6. Mirat Samsona.	12.	37. Martin Lutherica.	73.
7. Reng Hezekia	14.	38. Martin Lutherica ringnun.	74.
8. Zanthla Jona.	16.	39. Thisen lut zia.	75.
9. Mifel Josefa.	18.	40. Ridin ithiam.	76.
10. Davida Berapu.	20.	41. Miriam neh thlaichi rizom dan.	77.
11. Sodom khua Lota omna.	22.	42. Mother Teresa thurchi.	78.
12. Thiampu Elian eh a naihei.	24.	43. Absaloma thurchi.	79.
13. Nova neh a insungmihei.	26.	44. Israel nam.	80.
14. Pathianin Abrahama a koi.	28.	45. Rithiangna.	81.
15. Baptistu Johana.	30.	46. Bethlehem Davida khopui.	82.
16. Jisua naipanglai.	32.	47. Pumapa Zanbu Sakramen.	83.
17. Jisua, naipang thuzom thei tak.	34.	48. In (House).	84.
18. Simon Petera.	36.	49. Thei (Fruit).	85.
19. Daktor Luka.	38.	50. Sande Skul poimona.	86.
20. Thoma India rama Misonari.	40.	51. Lotlukna.	87.
21. Khazanapu Mathaia.	42.		
22. Saula thurchi-I	44.		
23. Saula thurchi-II.	46.		
24. Ramrilihein Jisua an ti.	48.		
25. Khlu Malanga Thurchi-I	50.		
26. Khlu Malanga Thurchi-II	53.		
27. Thiaichonngola, Thurchi Tha Sikhovar.	56.		
28. Jisua ihemden a om.	59.		
29. Jisua thoinokni.	62.		
30. Pentikos.	64.		
31. Krismas thu.	66.		

ZONGOLNA

- | | | |
|--|-----------------------------|----------|
| 1. Rammual siam phut thu | 33. Absaloma thurchi | to front |
| 2. Eden rikul | 34. Israel nam | to front |
| 3. Miriam ilirna | 35. Rithiangna | |
| 4. Naipang it̄ha neh naipang isia | 36. Bethlehem Davida khopui | |
| 5. Mirat Samsona | 37. In (House) | |
| 6. Zanthla Jona | 38. Thei (Fruit) | |
| 7. Mifel Josefa | 39. Sande Skul poimona | |
| 8. Davida Berapu | 40. Lothlukna | |
| 9. Sodom khua Lota omna | Nikhua poimohei | |
| 10. Nova neh insungmihei | 1) Palm Sunday | |
| 11. Pathianin Abrahama a koi | 2) Easter Sunday | |
| 12. Baptistu Johana | 3) Pentikos | |
| 13. Jisua Naipang lai | 4) Krismas thu. | |
| 14. Jisua Naipang thuzom thei tak | | |
| 15. Simon Petera | | |
| 16. Doctor Luka | | |
| 17. Thoma India rama Missionary | | |
| 18. Khazanapu Mathaia | | |
| 19. Ramrilihein Jisua an ti | | |
| 20. Khlumalang sikhovar - I | | |
| 21. Khlumalanga sikhovar - II | | |
| 22. Thiaichonngola Thurchiṭha Sikhovar | | |
| 23. Sun neh zan | | |
| 24. Par (Flower) | | |
| 25. Insungsa neh Rama sahei | | |
| 26. Miriami Thurchi | to front | |
| 27. Martin Lutherā | | |
| 28. Martin Lutherā ringnun | | |
| 29. Thisen lutzia | | |
| 30. Ridin ithiam | | |
| 31. Miriam neh thlaichi rizom dan | | |
| 32. Mother Teresa thurchi | | |

RISEI RANG – 5
Israelhei inena
(Jos 3:10, 5:13-15, 6:1-5, 10:6-15, Heb 11:30)

A thu tlangpui: Israelhein Jordan dung an rikan zoi kaneh khan, kha ram kolvela renghei khan an lei ti tak taka. A thenin chu Israelhei khah idoi rangin an risama, an riakna mun Jordan dung bulah an om laiin an omna pen tetah, khua khatkah a om iti an riata. Kha khua khah “JERIKO” a nit, Kulh idet tak hualsunga om a nita, kulh kotkhar ti noa chu ilut thei khom ni make.

1. Kulh Kotkhar: Jeriko khuaa mihei khomin Israel hei thurchi khah an lei riatin chu an lei ti oka. Khasikin, Kulh kotkharhei khah an ikal khapa, a san chu kha rama mihein Israelhei khah iti khom an tja, ien khom en nuamaka. Khannise, Israelhein kha ram khah Pathianin an omna rang piala a lei ipek a nit sakin iom an tum ngit taka. Kha thu sikah khan ridoi ai tul tak a nit. Khasikin Pathianin ruaitu JOSUA khah mirat khokhengin ai siam a nit. Israel iti omzia mun thenah chu “PATHIAN RENG NAI” iti a nita. Ilet itharah chu “PATHIANIN SUNGHUAL RISEH” iti a nit.

2. Pathian inlarna: Nikhuaka chu Josua ziangah Pathian a zuang inlara, “Enta, Jeriko kulh neh an reng neh mirat inthanghei hih ni kutah nang ki pek tak” a tia. Khante, Pathianin Josua ziangah a tho rang dan ifel takkan a ril taka. Jeriko Kulh khah sunrukka sungin nin tin voikah nin vel sua rang a nit. Ipa ral idoi thei murdi tang riae an ta, a sun sarinin chu voi sarikah vel nin ta, Thiampuhein Pathian Thuthlung Bom rizonin, bera riki totorot an tum rang a nit. Khanchu riabuka mipuihei khan rol iring takkan huaizam an tho rang a nit itin a ril vanga. Josuan itha takkan ar-ngaia, khanchu mipuihei khah a ril taka.

3. Pathian thuzom hih nena a nit: Pathianin Josua a ril lam takkan mipuihei khan sin an thoa, ipa ral idoi thei tak murdihei khan Jeriko kulpui khah an hual taka. A sun sarinin

chu zinga rithokin voi sarikah an vela, Thiampuhein Pathian Thuthlung Bom rizonin totorot an tum inri dur dur taka. Kha zoin chu Josuan mipuihei ziangah, “Ipai ta rei, Pumapan khopui hih nangni a pek tak” a tia. Khanchu, Jeriko kulpui khah a zuang chim rum rum taka. Israelhei kha a sungah an luta nena an chang tak.

4. Ire rang poimo: 1. Jeriko hi rammuala khua lui tak khatkah a nit. B.C.5000 vel ata miriam lei omna mun a nit. Josua loma Jordan an kai zoia ram an ilak masatak a nit.

2. Jerikoa hin Jisuan Bartimaia an dam (Mk 10:46-52).
3. Jerikoa hin Zakaia khomin Jisua a tong (Lk 19:1-10).
4. Josua hih a pa chu Nuna, Efraim richi, ruaitu Mosia thultu a nit.
5. Josua hih Pathian iti mi, nungkir tho ngai ino, ruaitu iamom tak a nit.
6. Josua ti omzia chu- Jehova chu Saninringna tina a nit.
7. Ruaitu chu mi iamom a nit rang a nit.

5. Tongtaina: O Rengpa, a mihei nena pe ngaitu Pathian ni nit sakin lomthu kin isir. Mita mu thei ino sual irlhei ata ne hoih rangin kin Reng Jisua rimingin nang kin ngen, Amen.

6. Richang Spel: Heb 11:30. Iamnan Jeriko kulpui khah Israelhein sun sarikah an vel zoin chu a chim tak a.

7. **Tongridon:** 1) Israelhein vadung an irkan khah im ar-ming? (Jordan dung).
- 2) Pathianin Kanaan ram hih tu hei lua rang inim a lei inkung khah? (Israelhei)
- 3) Jeriko kulpui khah voi izaka an vel inim ai chim khah? (Voi sarikah).
- 4) Pathian Thuthlung Bom rizonhei khah tu heim an init? (Thiampuhein).
- 5) Josua ti hih im a omzia? (Jehova chu saninringna)
- 6) Israel iti omzia im ai nit? (Pathian Reng nai/Pathianin sunghual riseh).

RISEI RANG – 7

Reng Hezekia

(Isaia 38:1-20, 2 Richisuina 32:24-33, 2 Renghei 20:1-11).

A thu tlangpui: Hezekia hih Juda reng a 12na a nita, a pa chu Ahaza a nit. Kum 25 a nitin a pa mun a luala, Juda reng ivar tak neh reng itha tak hei laia khatkah a nit. A roirel nia rithokin Jehova Biak In ân rithianga, mirmil biakna thil murdi khom rithial infain a om. Hezekia riming omzia chu “JEHOVA CHU KI RATNA A NIT”. Jerusalema tui lak intam rang dan a ngaituua, rineng nuaia Gihon tuinarah khan tuikong a siama, Jerusalem khopui kulh sungtiang a lak luta. Khante, Assuria reng Sennakeriban Judai ram irunin Jerusalem a huala. Hi zoroa hin Hezekia chu inatakkkan Pathian ziangah a ṭongṭaia, khanchu Assuria sipai lomhei laiah khan ripui a leng taka, zanka tlakin mi tam takka an thi taka.

1. Hezekia dam nona: Nikhuaka chu Hezekia hi dam inon a oma, a thi lok loka. Zanthla Isaian reng dam ino khah a va tlo taka, ingam takkan a ziangah, “Pumapa khan ni thi nget rang a nit, khasikin ni insungmihei om rang dan rel infel roh”, ati itin a rila. Khanchu Hezekia khan Isaia hih zanthla a nit iti a lei riat tak sikan a ṭongbai suak hei khah a iam taka.

2. Pathian sâmma: Hezekia dam inoa zalmuna zal khah bang tiang arhel lika, a khupa, a ṭongṭaia, Pathian ziangah khan, a thu a zom ngai tlia hei isirin a chunga lungkhamna inlang rangin a ngena, a ṭap ngui ngua. Isaia lak kha a lei suak taka, nikhomse ila vit a la phak no sikan, Pathianin a ziangah, “Kir nok inla, reng Hezekia khah a damsung kum 15 insei nok ki ti, a ti itin va ril roh”, a tia. Khanchu, Isaia kha a kir noka, Pathian he be khah Hezekia ziangah a va sir taka. Khante, reng Hezekia kha a hong dam nok tak sikan a lom tak taka, la hei khom a phua taka. Khanchu, Hezekia khan, “Ki damsung kum hei hih ridin detkan mang tang kit”, a tia.

3. Minriseitu: 1) Natnan rik hei dengthei dan nin mu tak ngaim? Nin damno zoro’n ingkam nin lungril a om ngai? (Lungril takka Pathian zianga ṭongṭai hih damna a nit).

4. Tongṭaina: Misualhei ṭongṭaina nol ngai ino Pathian ni nit sikan nerming inpakin ni ziangah lomthu kin isir, ṭangpui kin ringai zoroa ṭangpuitu tha ni mai rangin kin Rengpa Jisua rimingin nang kin ngen, Amen..

5. Richang Spel: Lapui 116:12-13. Ki chunga a sintho ṭhat murdi sika hin, Pumapa chu im ki pêk rang tâk o? Saninringna kuri lâng ki ta, Pumapa riming rilam ki ti.

- 6. Tongridon:**
- 1) Hezekia khah tum a pa? (Ahaza).
 - 2) Hezekia riming omzia im ai nit? (Jehova chu ki ratna a nit).
 - 3) Hezekia dam ino kha tum a va tlo kha? (Isaia).
 - 4) Pathianin Hezekia ringna khah kum izakam a insei pek khah? (Kum 15)
 - 5) Kum izakanim a pa mun ai thul ? (Kum 25)

Risei rang – 12.
Tiampu Elia neh a Naihei
(1 Samuela 2:12-36)

A thu tlangpui: SILO khuaa hin roireltu neh thiampu lal tak khatkah a oma, ar-ming chu ELIA a nit. Ar-ming omzia chu “CHOINRISANG” tina a nit. Nai inikah a neia, kha hei khah HOPNIA neh FINEHASA an nit. Thiampu Elia hih mi tha tak neh roireltu rat ino tak khom a nit. Khante, Israel mi murdi ribol rangin a ziangah an fe ngai. Hi zoroa hin thiampu Elia naihei chu Silo khua a khan thiampua rimangsa ngaihei thonsualna sakin thiampu Elia chu Pathianin ai ngo a nit.

1. Ribolna ringaiinnepin a om: Thiampu Elia naihei Hopnia neh Finehasa hih an isual tak taka, Silo khuaa ribolna sa hei khah an idu du dan no takin an laka, thir kutzum an choia, an idu du an sun ikhela, ribolna muna nuhei ziangah khan “Nin ne pek nuam no le khom ikhel kin ta, kin ilak rang a nit” an tia. Kha bang khom ni loin, risonna puan in kotkhar bula nupanghei khah an lei chaipui ngaia. Kha thu thang thano tak khah an pa’n a lei riata, an ziangah, naihei ithom hingkana thil thano nin itho tâk hi!. Mi khatkan midang chungah a sualin chu Pathianin a hoi theia, khannise, Pumapa chunga sual isin hei hih tu takin nim ihoi tang ata? a ti a. Khador an pa khan an chung inkok zia a sir pek nung khomin an pa thu khah ite be’n be maka. Hi hei sikah hin mihein Pumapa zianga ribolna kha an ringai innep taka.

2. Pathian ningthik a tlung: Pathianin thiampu Elia ziangah, ki zianga ribolnahei chanlamboi nin inchang tak sakin atuna rithokin chu ni insungmi tukhom tar kun idena ring om khai no tin u. Ni insungan zir murdika ngan chu an vanglai ngatin thing an ti. Khante, ni nai ipa Hopnia neh Finehasa chunga thil itlung rang hih nita rangin risin ningata, sunka sungin an ruakan thi seng seng an ti, a tia. Khante, Israel neh Filisiahei an ridoia, kha zoroa khan Hopnia neh Finehasa chu an ruakan ralbualah khan an thi seng seng taka. Thiampu Elia khan a naihei thurchi

a riatin chu a lira, a ringru a khiaka, a thi tak.

3. Insungkua fel ino: Pathian dan iza nona sakin Thiampu Elia insungkuahei chungah vanduaina inrît tak a tlung taka. Pa thu ringai ino nai neh insungkua fel ino chu Pathian ningthik inrît tak tlungna mun a nit ngai. Thiampu Elia insungkua chu natinsat takkan a chim taka, an ding nok rang tute om khai make. Atunlai iamtuhei insungkua khomah naihei thuzom nona sakin kristian insungkua chim itam takka imu thein ai om a nit.

4. Minriseitu: Nin nu neh pahei thu nin zom ngaim? Nin insungkua Pathianin duk nang ni tho se nuam ungim? Thuzomna nei ino neh insungkua fel ino chu Pathianin duk a tho ngai.

5. Tongtaina: O Rengpa, insungkua lungkhamin ni ne la zua sakin ni ziangah lomthu kin isir. Thuzomna neh insungkua fel ini thei rangin ne siam roh, kin Rengpa Jisua rimingin nang kin ngen, Amen.

6. Richang Spell: Lapui 36:1. Sualin mi sia lungrilah thu a sîr a; A mêlah Pathian tîna zel omak e.

7. Tongridon: 1) Thiampu Elia khah tak muna thiampu mani? (Silo khuaa thiampu).

2) Elia riming omzia khah im ai nit? (Choinrisang).
3) Thiampu Elia naihei khah im an riming? (Hopnia neh Finehasa).

4) Tu insungkuahei chungam Pathian ningthik ai tlung khah? (Thiampu Elia Insungkuahei chungah).

5) Ral buala thi hei khah tu hei mani? (Hopnia neh Finehasa).

Risei rang – 28.
Jisua ihmenden a om
(Mt.27:15-55, Lk. 23:1-56).

A thu tlangpui: Jisua suak rang thu neh a thi rang thu Zanthlahei lei rillokna itam takkah a oma. Zanthla Isaia khomin a thi rang thu a lei thanginthei (Isaia. 53:1-12). A damlai sun murdiheiah khan inpakna neh choinrisangna a dong ni omake. Jerusalema inlaltakka a lut ni tino chu. Jisua riming omzia chu “JEHOVA CHU SANINRINGTU” tina a nit.

1. Rom sorkar inlal lai: Jisua thi zoro hih Rom Sorkar inlal lai a nita, an lal tak chu TIBERIA a nit. An lal murdi chu KAISARA ti riming an riput ngaia, khasikin Tiberia Kaisara an iti ngai a nit. Juda ram hih Rom sorkar thuneina nuaia om a nita, rambung dang dangah khom optu an sia chita, Juda ram Jerusalema hin PILATA a oma, Galili ramah HERODA ai om a nit. Khante, Jisua kha kum 33 a nit taka. A damsungah khan tlangpui ringaihei a tlangpui, rithlavaia om hei thlangamna a pek ngai sakin a koilomhei khan “Rengin la þung a ti” an tia, an ilung an inringama, iiham khom an iam tak tak a.

2. Jisua imanin a om: Khante, a hunbi hong tluk rangah khan, rikul enihoi tak GETHSEMANI an itia khan a koilomhei neh an fea. A koilomhei kha mun khatkatah þongtai rangin an oma, a ni lak rithlavain a koilomhei ziangah, “Hi takah hin om unla, ne rakpui rei” a ti a. Hi ni zan hi an man rang ni zan a nit taka. Khante, a tongtaia, “Epa ithei a nitin chu hi kilat hi ne khai pek roh, nikhomseh nercham cham niriseh” a tia. A hong kir noka a nitin chu a koilomhei kha a inin a hong mua, an ziangah, darkar khatka te lua khom nin ne irakpui thei ino na!, atunah hin kei chu misualhei kutah imanin ki om rang tâk a nit, a ti a. Khanchu, manmihei an honga, tokmolhei, thalhei, chemsenhei an hong choia, Jisua an man taka, an mantu chu JUDA ISKERIOTA a nit. Kha lai takah khan Petera a hong thoia, a chem. a thuata, mi khatka kuar a sat peka, khampa kha Malka ti a nit. Khante, Jisuan Petera ziangah, ni khandai khah a

siana munah se roh, khandaia mi thathei chu khandai ngirin thing an ti, a tia. Khanchu, Jisuan lungkhamin an dam noka. Khante, imana a omah khan a koilomhei chu an ti rai sakin tute a zianga om ngam om khai maka. Jisua chu roireltuhei makungah, a roiirel rangin an þuui tâk.

- 1) Ana makungah
- 2) Thiampu lal Kaiafa inah.
- 3) Sanhedrinhei makungah
- 4) Roireltu Pilata ziangah.
- 5) Heroda makungah.

3. Ihmenden a om: Roireltuhei makungah a ding zoin chu Pilata ziangah ihmende rangin an pek taka. An hemdena rang KROS inripuitin an pepui taka. Kros kha isol nengka riputin a lirpuia, an nuam an loa, an itoka, a lua linglukhum an inkhuma, khanchu Krosa an hemde taka. An hemdena tlang kha Hebrai þongin GOLGOTHA, Latin tongin KALVARI ti a nit. Jisua an hemde kros a khan misual inikah an hemde saa, kha hei kha DIMOKA neh TITA iti a nit. Dimoka khan ero þong imangin, Pathian nai ni nitin teh, nang khom zok inla, keini khom nen zok roh ba! a ti a. Nikhomsela, Tita khan chu “Jisua ni ram ni tlungin ne remai roh dua” a tia. Jisuan, “Vuanah hin ki ziangah PARADIS a om sang ni ti” a tia. Mi tam takkan an tep theina rangin inriatna riziaka om chu “JISUA JUDAHEI RENG” iti hih Hebrai þong, Rom þong neh Grik þonghein an riziaka.

Khante, Jisuan rol iring takkan, “Eloi, Eloi lamah Sabakthani” (Ki Pathian, ki Pathian ithom ni ne maka” tin a kheka, khanchu ar-thla a thla tak. Khanchu, ninu a hong ininga, rammual a hong inthima, kothlar a zuang rileka, têk a tula, Biak ina puanzar a zuang tlera, mitinin arkhel an tia. Hi mi hi Pathian Naipa a nit net hih an tia. Jisuan, misualhei tuang rang sik a lei tuang tak.

- 4. Krosa a þongbai sarikahei:** Jisuan Kros lera ikhaia a om laiah khan tongbai sarikah ai nei hei chu hi hei hih a nit.
- 1) Epa, annihei hih iza roh, an sintho an iriat ino a nit.
 - 2) Vuani ki ziangah Paradis a om ni ti.

- 3) Nupangnu enta, ni naipa hih, enta ni nu hih.
- 4) Ki Pathian, ki Pathian, ithom ni ne maka.
- 5) Ki tui arhal.
- 6) Epa, ni kutah kerthla ki bang.
- 7) Arzoi tak.

5. Minriseitu: Min deng an inthei nin mu tak ngaim? Ithi teh nin mu tak ngaim? Nin insungmi thi se nin raifan a tim? Miriamhei khom a la thi nget rang ei nit iti iamna det inein ipom rang a nit.

6. Tongtaina: O Rengpa kin Pathian, kin Reng Jisua lung ne thlungna neh a tuangnahei ire leng thei rangin ni ziangah kin hong rilan, tinreng ni roinpuina rangin kin Reng Jisua rimingin nang kin ngen Amen.

7. Richang Spel: Lk. 23:43. Jisuan a ziangah, “Thu dik nang ke ril, vuanah hin ki ziangah Paradisah om ni ti,” a ti a.

8. Tongridon: 1) Jisua a thia khan kum izakam ai nit tak? (Kum 33).

2) Jisua kha tu roireltuhei ziangam an i hui | kha? (Ana makungah, Thiampu la Kaifa, Sanhedrinhei makungah, Roireltu Pilata ziangah, Heroda makungah).

3) Jisua mantu khah tum ai nit? (Juda Iskeriota).

4) Petera khan tu kuar im ai sat kha? (Malka kuar).

5) Jisuan Tita ziangah, im ai ti pek? (Vuani ki ziangah Paradis a om ni ti).

6) Jisua Judahei reng iti khah i tong inim an irziak kha? (Hebrai, Rom, neh Grik tongin).

7) Kros a khan Jisuan tongbai izakam ai nei kha? (Tongbai sarikah).

BUNG – 37.

Pumapa Zanbu Sakramen (Sinthohei. 16:33, Efesi 4:5-6, Heb:9:15-17)

A thu tlangpui: Sakramen iti ṭongkam hih Latin ṭonga “Sakramentum” ata ila a nita, thil iserh rithiang murdi isirna ṭongkam a nit. Baptisma neh Pumapa Zanbu chungchang isirnan “Sakramen” an lei hong mangna bi chu Latin Baibil (vulgate)-in hi ṭongkam hi a lei mang sik a nit.

1. Sakramen Rithiang: Lungthlungna Thuthlung entirna neh risinsiana det entirna a nit. Krista ei ringai inlut iti namindettu a nit. Koindang neh rammual mihei danglamna inlangtu a nit. Pathian thu angka takaa Kristaa Pathian sin itho ranga lungril ipe leta rilānna a nit. Sakramen hin Amah neh rizomna det inei rang neh rithla tianga takna nei ranga a Koindanghei ta ranga inrifuk a nit.

2. Sakramen kam omna: Sakramen kam omna bi chu, a sakramen thilah omaka, an rifuktua khom omaka, a dongtua khan a kam om zia chu a irngat a nit. Thurchi Tha Bua, Kristan sakramen ai nam indet chu inikah- BAPTISMA neh PUMAPA ZANBU a nit. Hi hei hih sinthotu, idik takka namindethei ni non chu an mang rang nimake. Sakramen nitna hih sir infel intak tak a nit. “Sung tiang neh Rithla tianga thil itha, putiang neh imu thei imanga risinsiana” itin isir a nit. Sakramen hih Koindang ringatna bul a nit banah Koindang zepui ichoit a nit sakin, ilu takka ringai rang a nit.

3. Baptisma Sakramen: Baptisma Sakramen poimona chu rithla tiang lutna a nei sakin Jisua Krista’na inding a nit iti irian ringai inlu rang a nit. Baptisma chang ino chu Koindanga itep ni mak. Baptisma om zia chu tuia phûm, tuia chia, tui indui ti a nit. Baptistu Johanan sual rileta baptismal chang rangin mihei ân risei. Johana baptismal chu “Riletne baptismal/ sual izana baptismal ti a nit.

4. Jisuan Baptisma a chang: Jisua khom Johana ziangah baptism a chang. Baptisma a chang lai takin, rivana rithokin rôl a zuanga, “Amah hih ki Naipa lungtlung tak, ki lom tak taka kha a nit, itin. (Mt 3:17). Jisuan mi a baptis iti iria ni no khomse, a koilomhei ziangah chu- Ama iam murdihei chu baptis rangin thu a pek. (Mt.28:19-20). Baptisma chu kristian an nit iti risinsiana masatak a nit. Amah hih Koindanga sin ilian tak a nit. Baptisma chu Pa neh Naipa neh Rithla Rithiang riminga baptis itho hih a nit. Khanniseh, baptism a chang ringot hin ɏhatna pe thei maka, baptism a changhei khah Pathian thu inrisei mai rang a nit.

5. Baptisman ai entir: Baptisma hih “Krista nertlanna” ai entir a nit. Pathian ɏhatvurna ipe’n a om iti ririat suakna neh sual izana entirna mangrua poimo tak a nit. Baptisma chang chu Jisua iamtu nitna poimo tak a nit. Baptisma sakramen hin Kristaa iamtu nitna hei, a thisena sual izanahei, rithlaa suak nokna hei, nai nitna pomnahei, kumtluang ringna chang ranga thoinoknahei entirna neh risinsiana a nit.

6. Minriseitu: Baptisma omzia naipanghei an bet ngit thei rang lama inrisei itum rang a nit.

7. Tongtaina: O Rengpa, baptism a chang hih nangmah neh damlai sunhei itep thei ranga ne sinsiam rangin nang kin ngen. Kin Rengpa Jisua rimingin, Amen.

8: Richang Spel: Lapui 90: 12. Kin dâmlai sûnhei tep dân nen risei inla, vârna lungril kin nei theina rangin.

9: Tongridon: 1) Sakramen iti hih itong mani? (Latin ɏong)
2) Krista’n Sakramena ai namindet khah im ai nit? (Baptisma neh Pumapa Zanbu)
3) Johana khan tum ai baptis? (Jisua)
4) Baptisma hin im ai entir? (Krista ritlanna)