

1

2

UPA SABAT SKUL ZIRLAI

THUPHUAN CABU

A Ngantu : Ranko Stefanovic

**January, February, March
2019**

Sabbath School Lesson
zvr̄csis̄bmon

yEybI
0DzefElf (00354)
refae*sm
uiſapmilyEywlf
206 a&bpm̄vrl? &efuiſrl̄, f
&efulefrd

xlw̄a0ol
0lapmx̄ao (01987)
0uK
jrefmjynbowtaeDyloft oifawmf
68 0Dpm̄vrl?
&efulefrd

tlyfa& - 350

"r®pe

yxrtBullf

A SUNG UM THU PAWL

(1) PATMAS IH THUTHANGTHA	7
(Dec. 29-Jan. 4)	
(2) MEI VANNAK KO PAWLLAK AH	18
(Jan 5-11)	
(3) KAWHHRAN PASARIH HNENAH JESUI THU CAH (Jan 12-18)	29
(4) PEK TLAK TUUFA	42
(Jan 19-25)	
(5) TACIK PASARIH	53
(Jan 26- Feb 1)	
(6) PATHIAN MITHIANGHLIM PAWL HMIN SINNAK	64
(Feb 2-8)	
(7) TAWTAWRAWT PASIRIH	75
(Feb 9-15))	
(8) A SUNGMI RALPA SETAN	88
(Feb 16- 22)	
(9) SETAN LE A LAMTANG PAWL	101
(Feb 23- March 1)	
(10) PATHIAN IH KUMKHUA HMUNMI THUTHANGTA (March 2-8)	114
(11) A NETABIK HREMNAK PASARIH	125
(March 9-15)	
(12) BABULON PAR IH THUTHENNAK	137
(March 16-22)	
(13) THIL ZIANGKIMKA TUAHTHAR.....	149
(March 26-29)	

PATMOS IH THUTHANGTHA

Thihthlah John hi rinumzetih thuthangtha a sim ruangah aliamzomi kum thawngnhnih lai ah Aegean tipi ih tikuh fateah tirhthlah tarpa cu Rome pawlih harsatpek mi tangah thawngtla mi a si. Sabat ni khat ni ah Jesuh in a hrangih harnak tuartu hnenah thapek tu ding lengkaitu palai a thlah. Cuih a hmuhmi langnakah Pathian mi nung-pawlin an Bawipai ratnak an hngaklaiah an tonmi le antuarmipawl, kawhhran thuanthu umdanpawl kha a mitthlam in a hmuh ter.

John in langnak a hmuhmi kha dik le fel zetin a casual sungah a nganiih cabu hminah “Jesu Khrih ih thuphuan” ti ah a ti (thup 1:1). Jesui a phuanmi kha a nganmi a si ih van a kainak, lei le van a tuahnak thupawl le a rattikih a tuahdingmi a phuan mi a si. Sualih a tlumi leitlunah do awknakmakin tilian vekih a khuhhlo mi leitlunah Khrihfa pawlin nitin harsatnak an tonmiah beidong lo in dingsuakding le Khrih kilvennak tangah an um ringring ti thei in hnangamnak neihter dingah a tuah mi a si.

Tu kuata ah cun himi cabu a cipciar in kan hawl ding. Hi mi cabu sungih a thupi deuh pawh kha thlurbing in kauzetih hmuhsuah kan tum ding. Hi mi thu hi Jesuh in a minungpawl hrangah puithiam sang hna a tuannak, a thawhsalnak, a thihnak le a nunnak tarlangnak cabu vek a si.

Kan hawlsuak ah cun a hnuailam vekin hlawnak kan ngah ding.

(1) Thuphuan bu zirnak hi thawkhummi Bible pomdan fehpi mi a si. Pathian hnenih arami thucah a thlen can ah minung ih biak awnak tong a hmang. Tong hman

danah thil a langtermi kha thlunghlun ih Pathian mi pawl thuanthu hmangin thucuh pawl kha John hnenah a pek.

(2) Daniel cabu zir vekin Thuphuan ih simsungthu kha fimkhur zetih siar a tul. Lei tlun ih santhuanthu thawn mil aw in famkim dingah tuah a si ih thuanthu fehpi dan zohih simfiangnak in adik zongin theithiam a ol. Cumicu profet sanih sin lei cannet tiang a thlenpi. Bible cangih thu hailing tumnak hnakin ruatlawk phunih an hrilhfiah sualmi kha kan thupitter ding.

(3) Thuphuan cabu hi simsung cabu hmuahhmuahin a phunphunih an simmi a poimawhnak zawn lawrkhawmmi a si. Thuphuan cabu theithiam dingah dinhmun pali sirhsan a neihmi kan zoh ding.

(a) Thuphuan 1:9-3:22 sungah John sanih kawhhran dinhmun a simih san tiluan vekin sankhat hnu sankhat kawhhran dinhmun bang awlo nak thuanthu a tar lang.

(b) Thuphuan 4:1-11:19 sunah kawhhran hmasawn dan tahthimnak hmangin a sim.

(c) Thuphuan 12:1-14:20 himi sungah nautein Jesuh a rat hlan ihsin ropitnak thawn aratsal hlan sung hmuahhmuah ih a ummi do awknakmak thuhla pawl a sim.

(d) Thuphuan 15:1-22:5 sung ah can cemnak thu pawl a sim.

(4) Thuphuan bu ih simsung thu hmuahhmuah hi a sullam ngaingai kan hrilhfiah ah cun a tumtah mi cu Jesu a si. A nganmi hmuahhmuah kan zoh ah cun Jesu Khrih a lang. Himi cabu ih a langter duhmi a sullam le tahthimnak a tuahmi pawl kha Jesu hnen ih a ngah mi a si.

Thuphuan cabu siartu, a nunsimnak ngai ringring tu le nunpi tumtu hmuahhmuah kha thlawsuah ngahding in thu a kam. Thuphuan cabu hi a zirhmi thei ih thlungding ti mi thawn hram a thok. "A sung thupawl a siartu le simsungthu ngaihthla tu pawl le a sungih nganmi thupawl a thluntu cu mi thlawsuak an si. Ziengah ti le can a nai zo. Himi cabu ih a zirh mi theithiamih kan nun in luahkhatih ausuahpi dingah kan hawl loih kan zir lo. Kan hnenih a simmi kan theifiang a si ah cun nasazetin harhtharnak a thleng ding. (E G White Testimonies to Minister and Gospel Workers, P. 113). Himi cabu nazir suak ah cun Jesui ratnak hngatu na si vekin nangmaihrang natheih tulmipawl le na ngaihsak dingmi in an lo ko nak kha na hmu ding.

Ranko stefanovic hi PhD degree a ngah, SDA Theological tlawng Andrew University ah Thlungthar zirhtu a si. A buaih laknak kha Thuphuan cabu a si.

ZIRLAI 1**Dec 29-Jan 4****PATMOS IHSIN THUTHANGTHA****SABAT TLAILAM****Dec 29**

TUZARH SIAR DING: Thup 1:1-8, John 14:1-3,Danp 29:29,John 14:29, Rom 1:7, Fill 3:20, Dan 7:13,14.

BIBLE CANGKEN: “**Himi cabu a siartu, Profet simsungthu a ngaithlatu le a sungih nganmi thupawl athluntu cu mi tlawsuak an si, ziangah ti le can a nai zo**” (Thup 1:3).

KUM 1900 hrawng a liammi ah thuphuan ih simsungthu kha Aegean tipi ih tikulh fate Patmos timi ah tirhthlah John kha thawng an thlak laiah langnak a hmuh mi a si (Thup 1:9). Thup.1: 3 sungah cabuih a simmi ngaithlatu le zingzoih mai nunah a khumlut tui hrangah tlawsuah vanluhnak thu a sim(Luke 6:47,48)zoh aw. Himi cangin a langter duhmi cu kawhhran mipi pungkhawmih thucah simmi theitu a sawhduh mi a si.Himi cabu siarlotu le thuthangtha simmi ngaithlalotu le a sungih ummi thu zawnlungih an thlunlo tik lawngah tlawsuah an ngah lo ding(Thup 22:7).

Thuphuan ih a fehpi mi cu Pathian minungpawl kilven an sinak kha a sim. Jesuh ah rundamnak ngahding le a thuthangtha phuangdingah kawh kan si nak kha tawifel famkim in theithiam dingah a sim.

Simsungthu Bibleih nganmi pawl hi thimplakih meifar vanmi vek a si(1Pet 1:19). Hmailam hrang le a tuih

kan nun hrangah ruahsannak kanneih mi ah himtei in kil vengtu le lamhruaitu a si.Kumkhua Pathian ram dindingah Jesui a rat nitiang khohzetih kan umthei nak dingah simsungthuhih lamhruainak kan tul.

**THAWHSALNI
Cabu Hmin****Dec 30**

Thup 1:1,2 siar aw. A hmin famkim in ziangtin so a lang ter? Cabu hmin in zo ih thu ti ah so a sim?

Thup. 1: 1 ih a landanah cun “JesuKhril ih thuphuan ti ah a ti. Thuphuan timi kha Grik tongin apokalupsis (apocalypse)ihsin a ra ih (thuh a si lo mi) on thehmi (or) phorh thehmi ti nak a si. Apocalypse ti mi cu phentu umlo in Jesui phuanmi ti nak asi. Cu mi cu Jesu le a thuhla pawl kha a si. Pathian hnen ihsin Jesui hnenah a ra thleng (Thup 22:16) ih a thupi bikmi kha Jesui thu a si.Himi thuphuan ah Jesu a phuan awknak le a minung pawl a kilkhawinak hnatiuan a langter.

Cabu in a thupibik a langter mi cu Jesu a si (Thup 1: 5- 8). A mai thuhla thawn a hramthok ih(Thup 1: 5-8) a mai thuhla in a net kharnak a tuah thocho (Thup 22: 12 - 16).

Thutak hi ziangso a si ti simtu dingah Thuphuan le Danial kan sawm ding.Ruahsannak hmuahhmuah ih hrampi kha Jesu a si tiah Bible cang hmuahhmuah in cawisannak an tuah. David ih hrihram le tefa sin deirel arsi tleu tiah a ti.EG White Testimonies to the Misters and Gospole Workers. P 118.

Jesui thuphuan mi pawlhi Thuthangtha pali pawl tla antel.A hmaisa thuthangtha pawlih an langtermi milai

aiawh ih rundam hna atuannak kha thuphuan ih a tarlangmi a si. Thuphuan bu in a sinak phun tampi a ummi le a rawngbawlnak pawl kha a lang ter. Thuthangtha cabu pawlin Jesui thawhsalnak le van a kainak kha a thu pi bikah retin thu netnak an tuah.

Hebru cakuat le thuphuan in vanah Jesui rawngbawlnak an lang ter. Jesui van ih a um hnu ah siangpahrang phun le puithiam si nak nei in biakbuk thianghlim ah hnatiuanih a luh nak kha a si. Hebru cakuat (or) thuphuan um hlah sehla milai tiamcinnei theihnak men in BawiKhrih in mi nung pawl ai awh ih puithiamsang hna a tuannak kha kan thei thei lo ding. Hebru cabu lawng si lo in thuphuan cabu khal in kan ai awhin Jesui rawgbawlnak tahthim ding umlo in a langter.

John 14:1-3 in a tu ah Jesui thukam in pek mi ihsin vanah ziang a tuah ti mi thei dingah ziangvek in so in bawm. Hi mi thu kamnak mak in ziangvek ruahsannak so in pek.

TLAWNG KAI NI KHAT
Cabu Ih A Tumtahmi

Dec 31

Thup 1:1 nak ah cabu a hramthoknak ihsin a tumtahnak a langtermi cu a ralai dingmi canih thilthleng dingmi pawl ti ah in sim. Thuphuan ih simsung thu pawlanthleng famkim theh zo titu pawl an um ko ding (or) a ra thlenglai dingmi an si ti ah cabu in felten a sim. Thup 1-11 tiang kha then khatnak a si ih AD kum zabu pakhat lai ih thilthleng mi a si ih Bung 12-22 tiang kha thenhnihnak a si. Hi thilthlengmi pawlin Jesui rattiang a fehpi ding.

Bible simsung thu ih a tumtah mi cu a ralai dingmi can ah ziangvek thilkhal thleng sehla Pathian duhdan ih thilthlengmi a si ti ah hnangamnak kan ngah theinak dingah a si. Thuphuan in kha mi lawng a sim lo, Jesuh kha a minung pawl hnenah aum ti kan theih fiang thei nak dingah leitlun ih thil ummi le leitlun thuanthu pawl ih nineta hrangah ralrinnak petu a si.

Cu ruangah thuphuan in tuahding pahnih tumtah mi a nei:

- (1) Tui ni ah mikip in ziangtinso kannung timi in sim.
- (2) A ralai dingmi can hrangah ziangtin so kan timtuah aw ding (ralring ding) ti mi tla in zirh.

Danp. 29:29 siar aw. Kantheihthei lo dingih thuhmi thil hrekkhhat a um ti theithiam dingah ziang tin so in bawm.? Kan hnenih phuanmi thu in sullam ziang so a nei.?Kha mi pawl kha ziangah so kan hnen ah phuan a si? (Thup. 22 2 siar aw).

Thuphuan in cancemnak thilthleng dingmi thu a simmi pawlkan thinlungih cing ringring ding a har nasa. Cabu sungih a ralai dingmi thil kan theih dingih a simmi kha a thlam te lawng a si. Pathian rinsanin a thu vekih nungdingah kan pumpek awknakin a rathlengdingmi thil ah a thupimi ziangso a si ti kannunih cam ringring dingah phuanmi a si.

Hlanlai kum za tampi ihsin thinlung helhkam zetih ruah reromi ni neta ih thilthleng ding thu zirhnak tampi a um. Mithianghlim ti aw pawlin ni neta lamih an sakhua rawngbawlnak dingah kuttial zohin a hloral mai dingmi hrangah tangka dilin simsungnak antuah an bawng an sim theu.

Netnak can a thlengmai silo ih mipi pawl beidong le thinnau in an um. Thiltha hmuahhmuah pathian pekmi

a si. Simsung thu pawl hi an hrilhfiah sualih an hmang sual theu.

John 14: 29 siar aw. Simsung thu ihathupi zetmi dan hrampi ih a tumtahmi ziangso kan hmu thei?

TLAWNGKAI NI HNIH

Thuphuan Ih Hminsinnak Tong Hmanmi

Jan 1

Thup 13:1, Dan 7:1-3 le Ezek 1:1- 14 siar aw. Himi langnakpawlin bangawnak an neihmi ziang so a si.

Thup 1:1 ih a simmi cu “anihin a vancungmi hmangin a siahhlawh John hnenah a theih ter”. Hi tawkah cabu sungih a thupi zetmi tongfang kan hmu. Himihi Grik tong “semaino”timi an lehlinmi a si ih a sullam cu “hminsinnak hmangih langter dingmi” a si. Septuagint timi thlunghlunih Grik tong lehlin danah cun Danial in siangpahrang Nebukkhanizar hnen ah a simfiang mi sui,ngun,dar le kahpathir ih tuahmi milemtumpi kha Pathian in siangpahrang hnenah a langtermi tongfang a hmang.A ralai dingmi canah ziangvek dinhmun ah so kan um ding (Dan 2: 45 NASB). John in thil cangmi a hmuhdan vekin langnakih a hmuhmi kha hminsinnak tongfang hmangin kan hnen ah a sim. Thiangthlarau hruainak in John in langnakih a hmuhmi kha rinumzeten hminsinnak hmangin a ngan.

Thuphuan ih simsungthupawl kha larawnak phunih lehlinding a si lo. Bible kansiarieh kanhmuhmi vekih lehlincun hminsinnakih a langterduhmi kha sullam a nei lo ding.Cu ruangah hminsinnak phunih lehlin kan tul. Hipawlhi thilcangmi a hmuhlaiah hminsinnak fehpidan a si ih a dik ciah ih a simsungmi a si.

Thuphuanih hminsinnak pawl kha kaupiih kan thlir ringring a tul cule simsung thucah relsualnak ihsin

kan him thei ding. Cuih hminsinnak pawl kha a sullam theihtumih kan zuamah cun Bible cangih asullam kha milai ruahnakih a suakmi parah thum awlo in kan ralring thei ding. Thuphuanih hminsinnak umdan theithiam dingah Bible sungih hminsinnak umdan vekin kan feh pi ding.

Thuphuanih hminsinnak a sullam theidingah a zuamtui hrangahcun thuhmi a si lo. Thlunghlun ih ta lak sinmi a si ti kan hngilh lo ding. A liamzo mi canih tongkam hmanmipawl kha a rathleng dingmi mitthlamih hmuhtheinak dingah a si. Hlanlaiih rundamnakhna Pathianih a tuandan kha a ralai dingmi canah a tuahdingmi rundamnak thawn an bang aw. Cu mi cu kan thinlungah hlotheilo dingin nemkai a duh ruangah a si. Hlanlai minungpawl hnenih a tuahmi kha a ralaiding minung pawl hnenkhalah a tuah ding. Thuphuanih hminsinnak le hmuihmel langtermi a sullam langter tumah cun thlunghlunsungih thupawl kan ruat hmaisa a tul.

TLAWNG KAI NITHUM
Pathian Sinak

Jan 2

Pawl ih cakuatmipawl sungah kan hmuhmi cibainak (kut kaihnak; tuahmivek khathuphuan hramthoknak khalah kan hmu. Cabuih a langdanah cun John sanlai ah cun Asia nitlak thlanglamih um Kawhhran pasarih pawl hnenih cakuatmi a si (Thup.1:11). Thuphuan cabu kha an mai hranglawngah nganmi a si lo ih sankhat hnu sankhat Khrihfa pawl hrangah ngan mi a si.

Thup. 1:4, 5 le Rom 1:7 siar aw. Kutkai (cibai) nak a bangawmi ziang so kan hmu.Zo tei hnenah so kutkai (cibai) nak a kuat.

Bible cang ih a langdan ahcun cakuat pawlah “zangfahnak le daihnak nan hnenah um hramseh” tiih kut kaih cibai nak a um. Hi mi ah Grik tong zangfahnak timi(charis) a hmang ih cuihtlunah Hebru pawlin nan hnenah daihnak timi(shalom) kha kutkaih cibainak ah a hmang. Himi Bible cang ihsih Pathian pathum pawlin an Pathian sinak ihsin daihnak pek a si nak kan hmu.

Pa Pathian kha “a umzomi, a umrerolaimi, le ara umlai dingmi” sinak pakhat in a lang ter (Thup 1:8; Thup 4:8 NKJV). Hi mi hi (Suah 3:14 NKJV) sungih Kei mah cu Kei mah ka si timiYahweh Pathian hmin ihsin lakmi a si ih kumkuanung Pathian langter nak a si.

Thup 4:5 le Thup 5:6 sungah Thiangthlarau kha “thlarau pasarih” ti in a lang ter ih pasarih in Pathian famkim ti nak a si.Thiangthlarau cencilh hnatuannak a ummi kha thlarau pasarih ti ah a ti mi a si. Hmuntinah a umih leitlunpum huapin Pathian minung pawl kawh an sinak tuanvo tuahsuak theidingah Thiaangthlarau in a um pi nak a sim.A mahin sankhathnu sankhat a umpi ih hna a tuanpi ti a langter mi a si.

Jesu Khrih kha “theihpitu rinum mithi lakih pianghmaisabik” (fatir) le leitlun siangpahrangpawl uktu tiah hmin pathum ih langter mi a si (Thup1:5 NKJV). A langter duhmi cu cross parih a thihnak, a thawhsalnak le vanah siangpahrang uktu a sinak pawl an si. Cu hleiah Jesu in kanmah in duhdawtih a thisenin kansual in kholhfai sak, a sersiammi a kutsuak kansi ih kan hrangah Pa Pathian hnenah siangpahrang le puithiam hna a tuannak kha a langter (Thup 1:5,6 NKJV).

“Amahin” induhdawt “ti mi Grik cahramih a sim duhmi cu canliam zomi ah, a tu ah le a ralai dingmi khalah a duhdawtnak a danglam daho ti mi a simduh. In duhdawttu cun kan sualnak ihsin a thisenin in luatter zo. Grik tong

ih “releas” kha luatter (or) thlah tinak a si ih a tu can le a liamzomi canih sualnak thlahsaknak thawn a famkim in a lang ter. Cross ah Jesu a thih ah khan kan suaknak hrangah remnak a tuahmi kha kumkhua daih famkim a si.

Efe 2:6; Filp 3:20 ah a langmi cu Jesu kha vanhmun thianghlimih to dingah mi pakhatin cawisannak a tuahsak ti ah a langter. Cuih a sullam zing so a si? Jesui lalnak, puithiamsinak le sunlawihnak kha a tu ah ziangvek in so kan cen (Thup 1:6 NKJV)? Leitlun sualnak le camsiatnak lakah kan um lai a si lo sawm? Ziangvekin kannungding ti himi thu in ziangvekin so thathnemnak in pek?

**TLAWNGKAI NILI
Thuphuan Ih A Thupi Bikmi**

Jan 3

Thuphuan cabu ih a tumtah mi a sawhtu cu thunet kharnakih thu hmaihruai a si ih sunlawinak le huham thawn Jesui ratnak kha a si.Jesui a ratsalnak thukam kha cabu ih thunet kharnak in voithum tiang a sim (Thup 22:7, 12, 20).

Thup 1:7,8 siar aw. Himi cangih cafangpawl kha hmundangih simsung thu tampi a lak (Dan 7:13,14; Zekh 12:10; Matt 24:30). A rat sal rori a tulnak thu himi cang pawlin ziangso in sim.

Thuphuan sungih Jesui ratsalnak kha cannetnak a langterih leitlun thuanthu khalin cu mi cu a pan rero. Cuih can a thlen tik ah sualnak thilthalo,natnak, zonzaih rethehnak le thihnak ih sin luatnak a si ding.Thup 1:7 ah Jesu kha taksa thawn a ra rori ding ti ah a sim. Thlunghar dang pawl khal in huham le sunloihnak thawn a ra ding ti ah an ti.(NASB)an lehlindan ah cun Thup 1:7 hi cross parih

a thattu ahnak feiih a suntu khalin a ratnak kha a hmu ding ti ah a ti. Himi thuuh a fehpi mi cu cross ah a thattu pawl kha aratsal hlante ah a hleice in thawhter hmaisa ding vek a bang. Cuih canah Jesui ratnak hngaktu pawl hrangah luatnak a runkeng ding. A duhdawtnak le a zangfahnak hmuhsuamih hnawltu pawlparah a thuthen catmi a ra keng ding.

“Cutin a si rori ding Amen” timi in Khrih a rasal tengtengding ti a nemhnget (Thup 1:7). Cutin asiroriding timi kha Grik tongih “nai” timi ihsin lehlinmi a si. Cule Amen timi kha Hebru tong a si ih siroriseh ka lungkim tinak a si. Himi tongfang pahnih komnak in pelhlo in a si tengtengding timi a feh pi. Hi mi tongfang pahnih in thuphuan cabu nemhngetnak a tuah (Thup. 22:20)

Khrihfadik ti awtu pawlin nitin an pumcawm hnatauanbuainak in vanihsin milai fapa mero thawn aratnak can anai zetzo timi an zumnak kha an hngilh thehinh ralrinnak an nei lo. Khrihfa pawl ih diknak, dingfelthianghlimnak kha hneksak a si ih a langte ih a ummi thilah an thum awknak a lang. E G white Testimonies for the Church, Vol.4, P. 309.

Kum 1800 lai a liamzomi ah runtu Bawipi in aratsalnak ding thukam a pek. Cuih thukam cu kum zatelin liam rero hmansehla a ratsalnak thukam thinlungin rinum zetih kaihngettu cunbeidong loin an um. Khami thukam tutiang a thleng hrihlo nan arak simmi thu pawl thleng famkim lo in pakhat te hman aum lo ding. A can a kim tikah Pathian in a famkim ter ding. Thlanthim sungih itthat pawl tla nunnak petu Bawipa in a ko suak hrih lo. Cu sile a tu ah thinbang le lungrethei ih um a tulnak a um maw. Kumkhua catuanram kannaih sinsin lai ah kan rak kaihngetmi kan zumnak thlahin kan um ding

maw. Khawlipi thlennak ding a nai hrihlo ti ah mi hrekkhatin an ti ko ding. A si lamlam lo reilo te ah mawinak ih a khatmi Bawipa kan siangpahrang kan hmu ding. A rei hlanah Amahin kan mitthli in hnulfai sak theh ding. A reihlan ah sual umlonakhmun in thlenpi dingih a sangzet mi lungawinak kanngah ding.

Felnak famkim an tuah theinak dingah thiltitheinak pek dingih thu kam pekmi a si. Pathian in ziangah so Khrih ratsalnak thukam a pek. Hlanlai khalah a mah cu a thukam a thlun ringringtu a si. Jesui thu a kamvekin ara rori ding ti theihfiangnak ziangso a lo pek.

TLAWNGKAI NI NGA

Jan 4

RUAHBET DING: Khrihfa pawlin thuthangtha ansim-sung hmuahmuah nuamzeten kawhhran an um thei nak ding lamhruaitu ah Thuphuan pek a si. Thuphuan timi cu thilthup phuansuahnak a si. Mangbangza thilpawl himi cabu sungah a umih Bawipa a mah in a salpa hnenah a phuanmi a si. Khai thutak kha leican cemnet lamih a ummipawl hrangah le John sanlai ih a umtu pawl hrangah a si. Simsunghu a hrekkhaptawl kha a cemzomi pawl a langterih, a hrekkhaptawl cu tu ih a um rero laimi a si. Ahrekkhaptawl cu van Bawifa pa Jesu le thimnak 1al Setan maksakzetih an do awknak a cem tiang a um ding. Cun ahrekkhaptawl cu rundamfa pawlin vanthar le lei tharah nehnak vawrtawp le amakzetmi lungawinak an ngahnak pawl a lang ter.

“Thuphuan sungih hminsinnakpawl kha zohmanin a sullam an simfiang theilo ruangah an ruat dah lo. Khami thutak ih a sullam hawlsuak tum rero tla thulolak, manneilo ah an ruat. A maksakmi thil John hnenih a phuangtu cun himi thutak theifiang tumih a hawlsuaktui hrangah

vanram tlaful a rak tepsung tu a si ti ah a ti. A thuzirhmi pomtumih thinlung a rak ongtu hrangah cun hi thu hi theihtheilo ding a um lo. Hi mi simsungthu theihtumtu le thluntumtu le a thinlungin a cingringringtu cu thukampekmi thlawsuahnak an ngahding." EG White Acts of Apostles pp 583-585 .

RELTLANGDING:

- (1) **Thuphuan hi Jesui phuanmi a si ah cun tuini ah himi simsungthu a diklo tiah ziangruangah ansoiselthei? Khrihfapawl lakah mifim le milangsar sitheinak thuphuan in ziang so in sim? Thuphuanih simsung thu kha Khrihfa kawhhran dangpawlin ziangahso tihnungmi a si an ti theu?**
- (2) **Ni neta ih thilthengmi le Jesui ratsalnak thuthawn pehaw in a luan zomi kum 20 hrawngah a hrilhfiah an rakpalhmi simsungthu a tlolhmi pawl kha ruat aw.Kan thinlungah a hlo ih a um nawnlomi an ti sualmi pawlin soiselnak ziangpawl so a suahpi. Khami simsungmi thlahloih zumtu pawlin ziang vek in soantuah.Himi simsungthu a palhtiah Khrihfa hrekkhat pawlin a tlangpiih an hmuhami ah ziangvekin soantuah. Simsungthu kan zumih cannetnak thilthengding a langmi hminsinnak kha kanthlirih cuih thu midang kan zirhnakah palhloten ziangtin so kan tuahding.**

ZIRLAI 2

Jan 5-11

MEIVANNAK KO PAWLLAK AH

SABAT TLAILAM

Jan 5

TUZARH SIARDING: Thup 1:9-18; Tirh 7:54-60; Matt. 12:8; Suah 20:11; Dan 10:5,6; Thup 1:20; Thup 2:1-7.

BIBLE CANGKEN: "Thlarau in kawhhran pawl hnenih a simmi hi, hna a nei tu cun thei seh." (Thup 2:7).

MIDINGFEL pawlin harsat zonzaihnak antuarih misualpawlin duhdim hnianghnarzet le tluangkhawngin an um. Hi bangtuk thilpawl kha saam cangantu in Saam 73 ah a zohthimih a thinlung buainak thu a ngan. Hivek ih nun thlau awzetmi kha Saam 73:2-16 sungah Saam cangan-tu a thinlung a buaituk ruangah Biakinn thianghlim sung a fehnak thu a ngan (Saam 73:6,7). Hipawl Pathian mithmuh thil ummi a si ih ziangruangah hivekin thil a um ti mi Pathian lawngin a thei.

Kumzatampi a rei laiah Tirhthlah in rinumzetih tetti a khan ruangah Patmos tikulhah thawngthlaknak a tong. A kilkhawimi kawhhranpawlin harsatnak an tuarmi thutang a thei ih thinbang zetin a um. Khami harsatnak cantawite sungah Jesui thawsalhnu vanbiakinn thianghlim sungih a umnak thu langnak in a hmu. Saam ngantui a ngandan vek in a tui tirhthlah John nunih harsatnak a ton canah Pathian in thilropi le sunglawi a hmuhter. Hi

mi Biakinn thianghlim a hmuhnak in Jesui umpit kilvennak a ngahnak zum ngamnak a neih ter. A liamzomi canah a hlawhtlinnak fiangte ih a theih zo vekein khrihfapawllei canceltiang nehnak an ngahding ti zumngamhnak a neih ter.

Tui zarh ah cun kawhhran pasarih lakih a pakhatnak hnenihthucuh kha a hmaisabikah kanzoh thok ding. Asia ramih um kawhhran pasarih hnenih thu a simmi kha kan lawrkhawm ding ziangah ti le tui kan san hrangkhalah sullam a nei zetmi a si. A dang parukpawlih thu kha a hnu ah kanzir leh ding.

**THAWHSAL NI
Patmos Ah**

Thup 1:9 siar aw.John in thuphuan langnak a ngahlai ah a kiangkapih thilumdan ziangso in sim.

Patmos hi ramcar zianghman umlonak hmun a si. Agean tipi ih tikulh fate pakhat a si ih a kauhnakbik hmunihsin pengruk kau a si ih a sauhlam penghra a sau. Cuih tikulh cu Rome pawlin daanbawhsia misualpawl ramsungihsin dawisuak mi pawl dantatnak hmunah an hmang. Hlanlai kawhhran dintu ih nunthawn pehawin thuphuanih thil umdan le sinak ngancan a cu zo ruangah Rome cozahpawlin thuthangtha rinumzetih a phuangtu John kha Patmos ah an dawihlo. Tirhthlah tarpa kha Rome pawlih thawngthlakmi a si ih an kuttangah harsatnak tuarin Patmos ah a um.Dan bawhsetuah an puh ruangah cikcin thawn ankhitih rawltla thaten an pek lo. Cu hleiah amah kiltu Rome ralkap pawl in zangfahnak umlo in an hremih an vuakih hnakhung tuan an fial.

Jan 6

Agean tipi ih tikulhfate Patmos kha ramrocar asi. Rome pawlin danbawhsia ramsungihsin dawihlo mi retrnak hmunah an tuah. A sinan Pathian salpa hrangah cun hivek riahsiatnak thimkhawzingpi a umnak hmunkha lungawinak vanram sangkaah a cang. Kum tampi harnak tuarih a cangvaihnak pawlkha hi hmunihsin a hlofai theh ih PaPathian, JesuKhrih le Vancungmi pawlthawn pawlkom aw nak a ngah.A mai hnenihdin kawhhran pawlin a ralai dingmi canhrang ziang a ngah. **EG White The Acts of Apostles pp 570, 571.**

Pathian ah an rinum tuk nak ruangah harsatnak an tuarnak thu Bible cangdang pawlin ziangso in sim?

John ih a ton mi vek kha Jesui thluntupawlin ziangtik cankhalah an mahlawang tanih a umlonak kha a hngilh thei lo. Jesu kha John hnen Patmos ah a raih harsat a tuarnak lakihsin ruahsannak le thapeknak a ngah. Harnak an tuar khalah an hnenah a umpi ringring ih a kilkhawinak kha a thei fiang. Kansual ruangih kantuarnak le Jesui ruangih kan tuarnak ziangtinso kanthleidang thiam ding. Kan theihlomi harsatnak kantuar theumi a ruang ziang so a si ding. Ziangvek dinhmun khalah dingsehla Bawipa rinsandan ziangtin so kan zir ding.

**TLAWNGKAI NI KHAT
Bawipai Ni Ah**

Jan 7

Suah31: 13, Isai 58: 13 le Matt 12: 8 ih a simmi thu pehparin Thup 1: 10 kha siar aw. Himi Bible cangpawl in ziangni so Bawipai ni tiah fiangten an sim. Harsatnak a tuartu John hrangah himini in sullamtha ziang so a nei.

Sabat ni sunglawiah Bawipa cu thawngsungih a um tirhthlah hnenah a leng. Judea ram khawlipi le khawtum

le khawte pawl hnenah thuthangtha a sim laican vekin Patmos ih a umnakhmunah Johnin sabatni kha thianghlimten a hmang. Sabat ni thawn a peh aw mi thukam sunglawi a tiammi kha apek. EGWhite The Acts of Apostles p 581.

Thuphuan 1: 10 ih a simmi cu tirhthlah John ih langnak a hmuhni kha nisarih sabatni a si ti fiangten a lang.Kan hmai ih thilthleng kanzoh vivo ah cun Jesui ratsal ni khal siseh (Thup 1:7) Bawipaini ti asi thotho (Isai 13:6-13,2Pet 3:10) John ih a simmi kha khuimi can thu so a sim.? Langnak a ngahni kha sabatni asi ih cuihni cu Bawipai ni asi ko.

Jesui ratsalnak thuah kumtampi rinum zetih rakumtupawl harsatnak antuarih cuih canih sabatni a thlen tikah an lungawinak ni vanram tlaful antep sungnak a si ti sehla a palh lem lo ding. Cui sabatni ah langnak a ngahmi in a zelbuai. Judah pawlih ruahnak ah cun sabatni hi “calm haba” an tiih daihnakfamkim umnak a ra umlai dingmi leithar raktep ah an ruat.

**Eden ihsin Pathian in sabat thu kha a zirhzoih,
Patmos ah lungleng zetih a umtu John hrangah cun
Pathian thawi umnak sabat nisunglawi a si.**

Jesui thu kha azir tamtuk lo ih cawisan asinak thutak kha a hna in a thei dah lo. Mi dang umlonak hmunah khawharzetih a umlai ah Jesui umpitnak thlazar tangah a um. Cuih sabatni cu candangih a sunloih le a cawisan theu hnakin ziangtluk sabat ni sunglawi ah so a theih ding. E G White comments The SDA Bible commentary, vol.7 p 955.

Thukham palinak ngannak Bible cang Suah 20: 11le Danp 15: 5 pawl kha zoh thim aw.Nisarih sabatin sersiamnak le luatnak hminsinnak a sawh. Cuih sabatin

Pathian kutsuak kan sinak le a runsuahmi kansinak intheihter. Pathian sersiammi le a runmi kan sinak kan theih awk tikah a hlanhnakin ziangtluk inso sabatni kan sunloih. Pathian hi sersiamtu lawng siloin rundamtu khal asi ti ruat aw.Ziang tluk in so a tha.

**TLAWNGKAI NIHNIH
Patmos Ah Khrih Larawknak A Hmutu John**

Jan 8

Thup 1:12-18 siar aw. John ih Khrih a langter dan le Dan 10:5,6 sungih Pathian a sinak langter dan zohthim aw.John hnenah Jesu in ziangvekin so a lang awk. A tuah reromi ziang so a si.

John in Jesu kha meivannak ko lakah puithiam korfualthawn a tawivak rero in a hmu. (1 Siang 7:49)

Jesu meivannak ko lakah a tawi vak a hmuhmi in hlanlai Israel pawl hnenah an Pathian sinak inan lakah a umpinak a langter(Pui 26 :12). Thuphuanih meivannak ko ih a langter duhmi cu Asia ram kawhhran pasarih a khiihmuh.Himi thucah hi anmai hnenah a kuatmi a si (Thup 1:20). Mei vannak ko pawl kha sankhathnu sankhat kawhhran thuanthu a hmuhsak mi a si ti kha tlawngkai nthum zirlai ah kan hmufiang leh ding.Jesu in lei tlunih a kawhhran kha Thiangtlarau thawngin a kilhim ringring ih a minungpawl kha an kumkhua inn an tlentiang catlo in a umpi ringringding.

Puithiam Bawibik sinakthawn meivannak ko pawl lakah alangter mi kha Jerusalem biakinn pi sungih thil tuahdan lak suahmi a si. Hmunthianghlimah tuanvo neitu puithiamin mei kha nitin tleuzet ih vangringring dingin a tuah a tul. Mei vangdan a mawdeuh tikah ati thunbet ding

le a phita acem tikah a thar thunsal ding, meiti a hlunpawl hlonih a thar thunding le thateih tleusuak thei dingah ceimawi ding kha puithiam tuanvo a si. Mei vannak ko pakhat ciarih umdan kha tuanvo neitu puithiam hnenah theihter theh mi a si. Cu vequin Jesu in a milai pumpak cio hrangah dilsaknak a tuahtheinak dingah an kiangkapih thil umdan le antulsammi felte'n a theih sak.

Thup 2:2,9,13,19, Thup 3:1,8,15 siar aw.” Ka thei” tiah Jesu in kawhhran mipipawl pumpakih an tulsammi le an tlaksamnak an din hmun a theihsaknak thu ziangso a sim?

Jesu in Pathian hminsal in amah le amah “a hmaisabik—le a neta bik” ti ah a ti aw(Isai 44:6, Isai 48:12). Grik tongin a netabik ti mi kha “eschatos” ti asi ih ni netaih thilthleng zirnak timi ih a ra mi a si. Hi mi nineta thilthleng zirnak ih a tumtah mi cu Jesu a si. A mah kha a netnakhia thil umding simpuangdingah thu nei tu a si. A mah cu kumkhua ih a nung ruangah “thihnak le mithikhua” tawh (cabi) nei tu a si (Thup 1: 18NKJV). Cabi timi kha thuneihnak langternak a si. Jesu kha thihnak in a thawhsal ruang ah thihnak sangka on theinak pek a si (Job 17: 16, Saam 9: 13). A mah zumtu hmuahhmuah kumkhua ih nung dingin an tho ding (2 kor 15: 21- 23). Rin umzetih Jesu thluntu pawlhrangah tiphan ding a um lo. Hi mi thil parih thunei tu kha Jesu a si. Hi vequin athi mi pawl a fingkhawi asi ah cun a nung mi pawl cu a ngaihven sinsin ding (1Thess 4:16, 17).

**TLAWNGKAI NITHUM
Atu Le Tuihnu Hrang Jesui Thucah**

Thup 1: 11, 19, 20 siar aw.Jesu in John hnenah Asia ramih a ummi kawhhran pasarih pawl hnenah a bangawlo

thucah theihdingmi an hnenih simdingah a pek. Himi thucah hi Khrihfa zapi hrang a si, atarlangmi kawhhran pawl kha tahthimnak men a si. Ziangah tile ramthen pakhat sung hmanah kawhhran pasarih hnakih tam a um. Cu ruangah thilcangmi ngaingai ziangso a si?

Thup. 2 le 3 sungah John in Jesui pekmi thucah kawhhran pasarih hnenin kuat dingmi kha a ngan. An umdan pathum in a tarlang.

(1) Thuanthu fehpi dan: Himi thucah pawlhi kum zabu pakhat lai ah Asia ramih um athangso ih a neinungzetmi khawpi pawlih a ummi kawhhran pasarih pawl hnenah a hramthok teih kuatmi a si. Cuihhmunih kawhhranpawlin nasazetih mawhpuhnak an tong.Khawpi hrekhat ah cun Rome cozah hnenih anrinumnak langterdingah an siangpahrang lem kha biak dingah an biakinnih ret dingah anfial. Cuih thil cu hrialthei lo dingah a cang ih rammipi pawl cu khawse biaknakih thiltuahmi ah tel cio dingah anduh. Khrihfa mitampi pawl cun khavek thilah tel an duhlo ruangah harsatnak an tongih a thencu martarih thihnak tiang an tong. Hi vek harsatnak a tongtupawl thapeknak dingah Jesui fialmivekin thucah pasarih kha John in a ngan.

(2) Simsungthu fehpi dan: Thuphuan hi simsungthu ngannak cabu a si.Himi thucah dongtu dingah kawhhran pasarih lawnghi hrilmi an si lo.Simsungthu umdan lang tertu thucah a si ih kawhhran pasarihpawlih thlaraulam dinhmunkha sankhat hnu sankhat a ummi Pathian kawhhran pawlih thlaraulam dinmun thawn an kaih aw zet. Thucah pasarih kha vanlam thlirdanah pekmi a si ih leicancemtiang khrihfa pawlih dinmun langnakih a hmuh mi a si.

(3) Mi hmuahmuah huapih fehpidan: Ahramthok ah cun Asia ram kawhhran pasarih hnenih thucah pasarih kuatmi a si. Himi thucahhi sankhathnu sankhat dinhmun bangawlomi khrihfapawl zirdingmi a si. Thuphuanbu a zaten cakuat pakhat nganiih kuatmi a si. Cui cakuat cu kawhhrantinin an siar(Thup 1:11; Thup 22:16). Curuangah thucah pasarihpawl kha sankhathnu sankhat a ummi khrihfaw pawlin kan zir a tul. Hi pawlhi khrihfaw hmuahmuah aiawhtu an siih an umnakmun, an umdan, andinhmun le an can an bang awlo. Thuthimnakah tuikasan khrihfapawl umdan le dinhmun kha a tlangpi in Laodian kawhhran thawn a bang aw. Khrihfaw hrekkhatpawl cu a dang kawhhranah alangtermi thawn a bang awmi tla an um ko ding. Kan thlarau dinhmun ziangvekkhal sisehla” Pathian in aminungpawl an dinhmun,anumdan, an umnakmun le an tulsammi a hmu ih a theitgeh” timi hi thuthangtha a si.

Kawhhran pasarihpawl cakuat a nganmi vekin a tui na kawhhranin harsatnak nathlarau dinhmun anmah vek na silaiah Bawipa in ca a lo kuat ti ah ruat aw. Kha mi cakuatin ziangso a lo sim”?

**TLAWNGKAI NILI
Efesa Kawhhran Hnenih Thucah**

Efesa khua hi Rome uk ramthen Asia khawmualih khawlipi tumbik a si. Milianneinungpawl umnak hmun le sumdawngpawl khualtlawngnak hmun asi. Asia khawmualih lawngtumpipi colhnak hmunpibik asi ih sakhanak le sumdawngnak hmunpibik khal a si. Cuih khawlipi ah mipi umkhawmnak hall tumpipi le biakinn tivek, zuksinzung, leknakhall, mitampi tileuhnak daibualnak hmunpawl le hlawhhlangpawl umkhawmnak

innpipawl tla a um. Dawi le aih, camthiamzirnak le tuahnak hmun tla a um. Cuih khawlipi cu thilthalo umnak khawlipi hminthang a si ih minungin athitheilo thlarau a nei timi zumnak le thilzarh (or) a zarh timi zumnak urhsun zetpawl an si. Cu ruangah Efesa khua in khrihfaw kawhhran ram tampi a uk.

Thup 2:1-4 siar awla Jer 2:2 kha zoh bet aw. Jesu in Efesa kawhhranhnenah ziaangvekin so a lang awk. Ropi zetin Jesui a thangthat nak ziangso asi. Jesui lungretheih mi ziangso a si.

Efesa kawhhranah an neihmi nun hmaisa ah duhdawtnak le rinumnak an rak nei ti kan thei (Efe 1:15).Himi kawhhran in lenglamih donak a tonmiah hnemnak angah ko nan anmai sungtelpawl engtai awknak a nasa zet. A sinan Jesu ah rinum zetin an um.Jesui hrang rawngbawlnak ah mitaima an si ih an lakah tiawter tirhthlah hrokhol pawl kha an zawithei lo. Thurindik le tha an duhuh an fehpi, cu le mitam sawnih zummi le pommi kha thlah an duhlo. Curuangah Jesu an duhdawtnak le memberpawl pakhat le pakhat an duhdawtawnak a hloih a zor theh.Thurinah rinumzeten an umih danvekih fehpi an duh ruangah an duhdawtawnak a dai thehiih Khrihih duhdawtnak an rakneihmi a um nawnlo ruangah an tleunak a maw vivo ih tihnung zet dinhmun an thleng.

Thup 2:5-7 siar aw. Khrih parah le pakhat le pakhatparah an rak neihmi duhdawtnak le ngainatawnak thawn zawnruah awknak anrak neihmi tharsuahsal dingah kawhhranin tuahseh tiah Jesui a fialmi thil pathum kha ziangpawl so an si.Himi thil pathumpawl asangsang in pakhat le pakhat pehzom awnak ziangvek in so an nei. Profet thusimdan in Efesa kawhhranah thlaraulam dinhmun kha AD31-100 sungh kawhhran thlaraulam dinhmun thawn a kaih aw. Tirhthlah kawhhran umdankha

thuthangtha lamah duhdawtnak le rinumnak nunze nei ansi. Kum zabu pakhatnak a liamcun tleunak anrak neihmi duhdawtnak kha an cuaiterih thuthangthaiah thianghlimnakkun annehimi kha anmahah hmuhding a um nawn lo.

Cu vek duhdawtnak a ziam reronak hmun ah um awter aw. Kawhhran memberpawlin lailangih sualphuannak an tuah duh lo. Anmai dinhmun le an hmuhawk danah cun thiltha antuah rero, asinan an umpek ih duhdawtnak vekih ngainat awknak kha arehzo tiah an thei aw. Cuih kawhhran dinhmun ihsin suahzalendingah Jesu in nunsimnak thu ziangso a sim.

TLAWNGKAI NINGA

Jan11

RUAHBETDING: John an hremnak kha zangfahnak a ngahnakah a cang. Patmos kha runtu Bawipai a thawsal tleunak sunglawi thawn a khat theh. John in Jesu kha minung sinak ngaingai thawn a hmu ih a kut le a ke ih hmasiipawl kha a sunlawinak in a hlo ter thei lo. Minung damsungah hmuuhtheih a silomi puanropi le sunglawi ih thuamawin thihnakin a thosalmi a Bawipa a hmuuhthei sal. John hnenah Bawi Khrih a phuanlang awnak kha mi hmuahmuah hnenih a phuan awknak a si.zumtu siseh zumlotu siseh Khrih thawsalnak ih thilthleng kha kanthei theh. Cuihcanah Pathian minungpawl parah a thimmi mero in a khuh theh. Cu mi ih a ti can cu hmuhsuamnak le hremnak nasa tukmi a langter mi a si thei. Hmansehla cuih canah bengvarthlak zirlai an zirngah. BawiKhrih in a hrilmi pai hnenah phuanglang awdingin thawngtlapawl hnenah a lut theu. An mahthahnak mepisung khalah an hnenah a um.Hremnak thimkhawzingpi vekih alanglaiah zanlaiih arsi tleuvekin Pathian sunlawi ropitnak a langter.

Van a khuhthehtu hremnak thimkhawzingpi in thosal kan Bawipai dingfelthiaghlimnak kha nitleu bangin a tleuter sinsin. E G White., The Youth's Instructor, April 5, 1900.

RELTLANGDING.

(1) John in Patmos ih a hmuhami le atheihmi kha ca a nganmi siartupawl hnenah a theih ter. Thup 1: 12-20 tiang kan siar tik ah nahmuh mi le na theihmi ziangso a si. Hi tawkh a langter mi ihsin hnangamnak tongkam ziangso na ngah thei.

(2) (Thup 14: 7NKJV) sungah vancungmi pakhatnakin cannetnakah leitlunih a umtupawl hnenah "lei le van, tifinriat le cerhtiput a tuahtu kha biakuh "tiah a sawm. Himi cafang hi Suah 20:11 ta a si. Thuphuansungih a tarlanmi vekin vancungmi pakhatnak in sabatih a sullam cancemnak thuah ziangso insim.

(3) Krihfa tampi pawlih an umdan hi a linglet thehmi a si. Kawhhranah an um can a reihih ziangkim a linglet theh ruangah an zumnak a hlodeuhdeuh ih an thizik cuahco. Cumi hnuah canreipi Jesu thawn kan lengtlang dingih a maithuhla le induhdawtnak thu kha tampi kan zir ding.Kan zumnak meifar tleu sinsinh vangdingah ziangtinso kan kilhim theiding.

ZIRLAI 3**Jan 12- 18****KAWHHRAN PASARIH HNENAH JESUI THUCAH****SABAT TLAILAM****Jan 12**

TUAZARH SIARDING: A tanglamih Bible cangpawl nitin zirlaiah luhpi aw. Thup 2:8-11, Thup 2: 12-17, Thup 2: 18-29, Thup 3: 1-6, Thup 3: 7- 13, Thup 3:14 – 22, Isai 61: 10.

BIBLE CANGKEN: “**Nehtu cu ka laltohkham ah ka hnenah ka toter ding, keikhah ka neh zo ih , ka pai’ hnenah a laltohkham ih ka to bangin. (Keikhah ka neh zo ih ,ka pai’ hnenah a laltohkham ih ka to bangin, nehtu cu ka laltohkham ah ka hnenah ka toter ding”** (Thup 3: 21).

JESU in a minungpawl hnenih thucah pasarih kha Patmos ih um John hnenihsin a kuat. Kha mi thucah kha John sanlai Asia ramih um kawhhran pawl hnenah a kuat mi a si. Sankhat hnu sankhat santiluan vekih a feh rero mi kawhhran pawl ih um dan kha simsungthu ih akhihhmuh mi a si.

Thucah pianhmang bang awmi thenrukih thenmi pawl an langdan kha zohthimtlang seh la. Kawhhran ciarih hminfangkheh rori langter nak thawn Jesu in thuhram a thok. A hun sang tuah “ hi thu pawl a sim” ti mi tong kau seh dan in thuhram a thok(NKJV). Thupuan bung 1 nak ah khiihmuhnak ih a lang termi bangin Jesu in

kawhhran tin hnenah a mah le a mah theih awternak a tuah. Jesui kha ti vek ih a lang aw ternak pawl kha kawhhran tin an tulsamnak thawn a rem aw zet. Kha mi kha an din hmun le an tonmi harsatnak a bang aw lo, cu mi pawl Jesu in a theihsak theh ti a langter. Cuih hnu ah kawhhran ih an manneih danpawl Jesu in a sim ih a khirkhan zet mi an dinhmun ih sin ziang tin so tlansuah thei nak a um ti a sim. A netabikah thlarau ih a simmi thucah a thei tu pawl pumpak sawmnak a tuahvekin nehtu a si mi pawl thukamnak thawn thu netkharnak a tuah.

Kan dung zarth zirlai ah kan hmuu zo mi vekin kawhhran pakhatnak Efesa ih a ummi hnenih thucah thate in kan zirsuak zo. Tu zarth ah cun a tangmi thucah paruk pawl kan zirlai ih kan hmuu vekin Jesui in pek mi ruahsannak le kawhhran tin an mai dinhmun ciar ih an tul sammi pawl a cingfelsaknak a si. Cu vek in tui san ih kan tulsammi tla in theih sak.

THAWHSAL NI**Jan 13****Smarna Le Pergamos Hnenah Bawikhrih Ih Thucah**

Smarna khua hi a mawi zetmi le a neinung mi khua asi nan siangpahrang thuneihnak ih lai relnak khawli pi a si. Siangpahrang thu neihnak hi dingfelnak a tla sam ih a thu el ah cun hremnak le martarih thihnak a si.

Thup 2:8- 11 siar aw. Hi mi kawhhran ah Jesu a mah rori a um ih kawhhran ih umdan thawn pehtlahi awnak ziangvek in so a nei. Kawhhran ih um dan ziang vek so a si. A ralai dingmi thil ah Jesu in kawhhran hnenah ralrin pek nak ziang so a tuah?

Smarna khua ih a ummi kawhhran hnenih thucah in a langter mi cu khrihfaw pawl kha Rome siangpahrang

kut in tuksun za hremnak an tuar can tirhthlah san a cem hnu, kawhhran hnenah simsungnak a langter. Thup 2: 10 sungih a lang termi “ ni hra “ kha AD 303 – 313 tiang Diocletian kuttang ah kum hra sung hremnak can kha a sawh. Constantine ropi in AD 313 ah Milan khua ah thupek a suah ih sin khrihfa sakhua kha duhsak nak a ngah ih zalenak a pek.

(A tanglamih Tlawngkai nithum zirlai ah himi ni ih zirlai thu umdankel lakthenin kan zir leh ding mi a si.)

**Kha mi kha a zaten zohfel sal dingmi an si,
Thawhsalni zirlai ah Bible cang a zaten, kha mi ni ihsin
tlawngkai nikhat zirlai ah rettheh mi a si.**

Pergamos khua hi milem biak uartuk mi pawlih hmunpi a si. Damter thei tu Pathian tiah an uarmi an pathian Asclepius tla a tel. Amah cu Grik pawlih pathian damter theitu a si ih runtu ti khal in an ti rul vek in a lar aw. Mipi pawl an zaten Asclepius biak innhmai ah damter duh ah an ra theu. Pergamos khawtlang dan an fehpi mi cu siangpahrang biaknak kha Smarna ah tuah lo thei lo ih an tuahter vekin an uarzet ih an cawisan mi a si. Khrihfa pawl umnak Pergamos khawlipi kha Bible cangih a simmi vekin “Setan ih a bawi nak hmun “le a bawi tohkham umnak hmun a si.

Thup 2: 12 – 15 siar aw. Hi mi kawhhran ah Jesu a mah rori in ziang vek in so a um pi. An thlarau lam dinhmun ziang vekin so a tah sak. Pergamos khua ih um khrihfa pawl in kawhhran sung in le lenglam ihsin tukforhnak an tong. Hremnak a hlo thei nak ding ah mizuk biaknak ih thawn dingin” Nicolaitans” pawl in an forh rero. Cu cing in mitampi pawl cu rinum zetin an um. Israel pawl ramtiam an pan laiah Pathian dodal ding le dungsip san

dingin Balaam ih a lem rero vek a si(Num 31: 16). An zumnak hnukdawk aw in remnak an tuah ih remcannak le laksawng tampi an ngah. Milem biaknak ih thilhan le nupa sualnak tuah kha Jerusalem khawmpsi ah an khap mi a si (Acts 15: 29 NKJV).Balaam ih thurin an zirhnak in kawhhran member pawlin khawmpsi ih thurel catmi kha an hnong. Pergamos kawhhran pawl hnenah Jesui cencilh nak lawngih pek theih a si mi cu “ sual siirnak” a si(Thup 2:16 NKJV).

Pergamos ih a ummi kawhhran simsungnak hmuihmel langter tu kha Pergamos kawhhran a si. Milem be pawl ih harsat pek nak in khrihfa sinak kha a neh ih AD 313 -538 hrawng ah cun kawhhran tampi pawl cun an zumnak an hnuk dawk aw. Cu ti cing in kawhhran hrekkhat pawl cu rinum zet in an um nan zabu 4nak le 5nak ah cun thlarau lam tlaksiatnak le dungtolh nak kha zamrangzet in a karh.

Thup 2:13 ah “ ka rinnak “ na phatsan lo ti mi ih a sullam ziang so a si (Thup 14:12 khal zoh aw)? Remnak duhuh remcannak hawlih zumnak phatsannak kan do thei nak dingah le “thihtiang rinum ih kan um thei nak ding ah(Thup 2:14)” kha mi kha ziang tin so kan el thei ding?

TLAWNGKAI NIKHAT

Thiatira Kawhhran Hnenah Bawikhrih Ih Thucah

Jan 14

(Tlawngkai nikhatni zirlai ih thu um dan kel lak thenin tlawngkai nihnih ni zirlai kan zir lai ding mi a si.) Thiatira khua hi khuadang pawl thawn zohthim ah cun a thu kan theihthei nak dingah nainganzi (or) nunphung a lang mi hlanlai ih sin kawhhran ih sim fiang mi aum lo. An mah kha Rome uk ram sung a si ih Rome sumdawpawlkom

pawlih neihmi, sumdawnnak le hnatuannak ah todelh aw mi a si. Thiatira a langsarnak bik cu tuahdingmi thil ah tlolh lo ih an tuahnak kha a si. Sumdawng pawlkom pawlin puai an tuahnak ah an tel pi theu ih biak inn ih khawnnak khalah an tel pi ih nu le pa sual tuahnak pawl an luh pi theu. An thu cawngih um duhlo tu pawl cu sumdawng pawlkom sung ah sumdawnnak paisa dahkham pawlkom sungih sin an dawi suak. Cuih canah khrihfa pawl hrang ah cun thuthangtha ruangah dawi suah a silo le rin um zetih an kaihmi an zumnak suahsan ding ah duhhril ding in an tuah hrim mi a si.

Thup 2:18-29 siar aw. Hi mipi pawl lakah ziangvekin so Jesu a tel ve (Dan 10: 6 tla zoh aw). Jesu in kawhhran kha ziangvek sinak nei dingin a fial? Ziang in so harsatnak a suah pi?

Pergamos ih um kawhhran vekin Thiatira ih um kawhhran pawl tla an kiangkap milem be pawl ih hruaihlo mi an si ve. Israel pawl hruai hlo tu Ahab nupi Jezebel ih hmin a lang ter (1 siang 16 :31-33). Jesu in a mah nu kha thilarau lam uire nak lang ter tu ah a hmang (Thup 2 :20). Thutak tlansan ih a thiango mi milem biaknak cawng ih tuahtu pawl kha a mahnu thawn thilarau lam uire an si.

Thiatira ih um kawhhran in AD 538-1565 sung ih kawhhran umdan kha a lang ter. A lenglamih a ra mi ral kha tihnung mi a si lo ih kawhhran sung ih ral kha tihnung bik mi a si. Bible ai ah pupa thuro siah, Jesui puithiamnak ai ah milai puithiamnak an hmang ih tuahtuannak hi run damnak hrangah a tul tiah an ti. Kha vek hrokhol ih uk aw nak a pom duhlo tu cu an hremih a hrek khatpawl kha an that. Kawhhran dik cu kumza tampi sung hramlak ah relh nak hmun a hmu(Thup 12:6,13,14). Thiatira ih a ummi kawhhran kha duhdawtnak le zumnak an neihmi, hna antuannak le rawngbawl an bawlnak kha khrihfa

remthatnak le Bible ih kirsal hramthok nak can a sawh mi a si ih Jesu in a thang that zet.

“Na neihmi kha karat tiang kaihnget aw” (Thup 2:25) timi tongkam kha ruat aw. Kan hnatuunpi pawl, le kanmai hrangah sullam ziangso a nei? Kankai hnget ah cun Jesui hnenih sin ziangso kan ngah ding?

**TLAWNGKAI NIHNIH
Sardis Hnenah Jesui Thucuh**

Jan 15

Tlawngkai nithum zirlai kha tlawngkai nihnih zirlai sungra a sidan kelten a hrek lakthen mi a si ding. Sardis hi thuanthu roling a nei. Asinan Rome uk can sungah khawlipi ih hminthannak kha a hlo theh. A tui an umdan ngaingai hnakin hlan ah neinung le nuamzetih a ummi khawlipi ih hminthannak kha a hramin an kar suak theh. Hlanlai khawlipi kha zo hmanih siatsuah theilo dingin a hrapzetmi kham parah dinmi a si. Cu ruangah rammipi pawl cun ralmuang zetin an thei aw ih khawkulh ralvengtu khal fimkhurten an ret lo.

Thup 3:1-6 le Matt 24:42-44, 1 Thess 5:1-8 pawl thawn siar aw. Sardis ih um khrihfa pawlih an thlarau dinhmun tidam asi thei nak dingah Jesu in tuahseh tiih a duhmi thil pathum kha ziangso a si? Khawlipi ih thuanthu thawn kaih aw in fimkhur ih umdingah ziangvek in so Jesu in ralrinnak a pek?

Jesui hmainsin danah cun Sardis ih um khrihfa tamsawn hi thlaraulamah mithi an si in rinumih a ummi cu malte lawng an si. Pergamos le Thiatira pawl vekin phatsantu an sinak ruangah kawhhran in sualphuannak tuahdingah a tilo asi nan thlarau lamah daithlang zetmi an si.

Sardis ih um kawhhran hnenih thucah hi khrihfa remthat nak tuah hnu ah a um mi protestant pawlih thlaraulam sinak langtertu simsung thu a si. Cuih can cu AD 1565-1740 hrawngah kawhhran hi thlaraulamah nunnak neilo in antumsuk, hruai awk dan a ummi vekih thlunmen le an thlaraulam dinhmun ah hnangam lungkim zet in an um. Thu umdan vekih fehnakmen le lawki fehdan pawl tilet vekih a tho mi tangah zangfahnak ih rundamnak thuthangtha le Jesui hnenah pumpek duhnak kha a tumsuk vivo. Zumnak in umnak hmun a ngahnawn lo ih ruahnak men ih thusim thiam mifim dangnal pawl kha hmunhma an lúahter. Hi mi can ah kawhhran kha a nungmi vek an bang nan thlaraau lam mi thi an si.

Ca kuat in sankhat hnu sankhat khrihfa um dan a lang ter tu a si. Khrihfa pawlin a liamcia mi an nunkha BawiKhrih ah rinum zet mi an sinak uar aw zet in an tong theu. Hi mi lai pawlin a tu ah Khrih thawn an umtlangnak tonnun sim le rel ding an nei lo. An thinlung ah a dikmi sakhuhanak a um lo ih thuthangtha ah pumpek nak an tlasam zet, a hmin men khrihfa an si.

Rundamnak hi Khrih kan zumnak lawng in a si timi thutak sunglawi kha kan hmaiah kan ret ringring ding. Pathian hmai ah kantuahnak in mifamkim si nak in ngahter thei lo ti mi ziang vek in so kan sim ding? Kha mi ih a sullam ziang so a si? Pathian hmai ah famkimnak ngah thei ding ah ziang tinso kan tuah ding?

TLAWNGKAI NITHUM

Filadelfia Hnenah Bawikhria Ih Thu Cah

Jesui a tarlang mi a paruk nak kawhhran kha Filadelfia a si ih (U nau duhdawtnak) ti nak a si. Himi khawlipi hi siangpahrang sumdawnnak lamzin ah a umih

a kot suah ti tluk a si. Tlangpar hmunrawn nuam le lei that nak hmun a si ih a kotsuah kau pi in a ong. Thilhlun lai tu pawlin tidamter aw dingah le harhdamnak ah mitampi ih panmi a si ti ah an langter. Linghnin ih siatsuahnak ruangah khaw te vangnau ah a cang.

Thup 3:7-9 siar aw. Hi mi kawhhran ih dinhmun thawn pehawin Jesu a mah rori ziangtivek in so a um pi? "Cahnak malte na nei" kawhhran ih din hmun thu asim mi ah Jesui a langter mi ziang so a si?

AD 1740- 1844 kumah England ramle America ram ah protestant pawl tthangnak a ummi simsungthu kha kawhhran hnen ih thu cah in a langter mi a si. Pathian minung pawl kha tleunak pekmi an si himicanah "ka thu na kilkhawi" (Thup 3: 8 NKJV) ti ah a ti. Cutikah Pathian thukhaam zawnlungtei thlunnak le athianghlimmi nun an neihnak ah an thanso nak kha a langter. Cu ruang ah "ka Pathianih biak inn "ti ah a simtel"ih "a ongmi sangka" ti mi in vanih biakinn thianghlim luhnak kha fiang ten a langter (Thup 3 :12, Thup 4 :1,2). Sangka pakhat kha khar a si zo ih a dang sangka pakhat on a si zo mi kha AD 1844 kum ih sin Jesui puithiamsang hna tuannak hmun thleng a si nak kha a langter.

Thup 3:10-13 siar aw. Kha mi can a tawi timi le Jesui ratnak a nai tuk zo timi a langtertu ziang pawl so a pek? Pathian in a hmin kha a minung pawl parah a ngan timi ih a langter mi ziangso a si (2 Tim 2:19)? Hmin timi in minungih nunziaza langter a si ah cun (Suah 34:6) in Pathianih hmin putu ti mi thu in simihi ziangso a si ding.

Atlantic kawhhran pawlah thangharhnak nasa zet a rak thleng. Kum 1844 ih sin thok in Jesu a ra cingding ti mi thucah kha leitllun hmun tampi ah sim a rak si. Nehtu

a si mi parah Pathian hmin ngansak dingih thukam kha Pathianih ziaza a minung pawl ziaza ah a langding ti nak a si. Jesu a ra cingding ti mi thu cah a thu pi zet vek in, Jesu in a mi nung pawl kha an sualnak ngaithiam in le an thinlung sungah thukhaam ngan sak nak in a ropizet thilthleng dingmi hrangah tiar aw cia te in a um ter ding ti thukam nak thucah kha a thupi zet (Filip 1:6; Heb 10:16,17) .

Jesu a ra cingding timi ruahsannak khan a hrangah sullam ziang so a nei.? Jesu in a hramthok ih thutiam-kamnak in pek mi kha a mah ih tuahfamkim theh ding ah ziangvek in so thu a kam.

TLAWNGKAI NILI

Laodisea Ih Khrihfa Pawl

Jesu ih netabik a tarlan mi kawhhran kha Loadisea ah a um. A neinung ih a cangkang mi khua a si, sumdawngnak lamzin a lumbik nak hmun ah a um. Sahmul puan tahnak cetzungpi a um ih a hmin a thang. Cuih tiva kap ah sui tampi a um, cule mitnat damnak sii tuah zirnak tlawng a um. Loadisea ih neihnunnak in khawlipi ih mi pipawlkhya anmai tawkah duhdim le diriam zet in an um. AD 60 hrawng ah khawlipi kha linghnin in a siat theh. Cule mipi pawl an tumsuk ih Rome ih sin bomnak pek a si. Hnatuan an ngah thei nak dingah an tuan theimi hna kha an puang cia. Cuih khawlipi in tidai a tlasam ih Hierapolis ih cerhtisaaaputmian lak ihan tuahcopmi tikhur ah an ret, cu tawk ih zem suak mi an in. Cuih ti hna kha loadisea ihsin a hlat tuk ruangah an ti vun thamhruak cun dai lo saa lo hlum thettho in a um.

Thup 3:14-17 le Hosea 12:8 siar aw. Loadisea khrihfa pawl kha duhawzet mi khawlipi ih thinlungput in ziangvek in so a luahkhat.

Loadisea ih khrihfa pawl in zumnak fehsualnak (or) phatsannak sualrapthlak an tuah nan Jesu in a mawh siat lo. Cu hnak ih anbuai mi cu ziangkim ah lungkimih an um nak in thlarau zangzelnak ah a hruai. Harh vangin an um lo ih dai silo sau silo an khua sungih rathleng mi ti vek hlumthetho in an um. Sammi kannei lo milian neinung kansi an ti aw, asi nan an thlarau lam dinhmun ah zangfahza ih rethei, lawngfangkheh ih um le mitcaw an si.

Loadisea ih a ummi kawhhran in a khih hmuh mi cu leitlun cannetnak ih a ummi Pathian kawhhran thlarau lam dinhmun kha a si. Thuphuan ih a lang mi kha cancem tikah an ton ding mi a si. Thup 16:15 sungah Jesui pekmi ralrin nak thu pawl thawn a peh aw mi pakhat cu Loadisea ih tul sammi thlarau lamah lawngfangkheh ih an um mi khuhnak Jesui dingfel thianghlimnak “puan vaar”kha a langter sal (Thup 3:18 NKJV).

Hi mi ralrin peknak hi thlarau lamral do nak Armagedon hmun ah lawngfangkheh ih um lo ding in mai hnipuan cio kilhimnak a langter. Jesui ralrin pek dan hi a danglam tuk mi a si lo kan theih ding mi cu ka duhve ti men in himi puan ngah a theih lo. A poi zet mi cu kumkhua tlaitluan in zangfahnak kha kharlan a si ding. Mi in a puan thate ih kilhim ding ralrinpekk nak hi Pathian thinhengnak khuathai paruknak le Armagadon thawi peh awk in a lang ding. Cu ruang ah Loadisea kawhhran kha Jesu in a tu ih ralring ding a duh ih a theihter mi a si. Tuksumza harsatnak le buainak a thlenhlanah a timtuah awk lo ah cun a kumkhua in a tlailan ding. Thup 16 :15 sungih a sim dan ah cun Loadisea pawl in Jesui ralrin peknak a simmi kha an ngaihsak loih lawngfangkheh ih um kha an hril sawn(Thup 3 :17,18). Jesui rat ni ah cun ningzak in an um ding ih an hloral ding(1John2 :28 -3 :3).

Loadisea pawl kha Jesu in a duhdawt ngai ngai. Sual siirnak nei ding in a sawm rero (Thup 3:19). Netkharnak tuah ih a sawmnak ah duhdawtu a si nak a lang aw ter ih Solomohla 5:2-6 ih thu kha lak in inn sung lutding dilin sangka kiangah ka dingih sangka ka king rero (Thup 3:20) a ti. Sangka on sak tui hnen ah lutdingin le a hnen ah zanriah a ei pi ding ih a uk nak sung a Bawi tokham ah to ve ding in thu a kam.

Thup 3:18-22 siar aw. Loadisea pawl hnenah Jesu in thinlung var nak thu ziang so a sim. Sui, hnipuan le Mitna damnak si pawl ih khih hmuhmi ziang so a si(1 Pet 1:7; Isai 61 : 10; Efe 1 :17,18). Seventh-day Adventist pawl hi Loadisea kawhhran ah kanhmu aw ding, bengvarnak thu in kan hnen ah ziang so a sim.

TLAWNGKAI NINGA

Jan 18

RUAH BET DING: Kawhhranpawl hnenih thucah pasarih kha kawhhran pasarih pawlih thlarau lam tlaksiatnak langtertu a si. Efesa khua ih a ummi kawhhran kha rinum in an um ringring nan an rak neih mi duhdawtnak kha an thlau. Smarna ih a ummi le Filadeifia ih a ummi kawhhranpawl an rinum nak kha fak tlak sawn an si. Pargamos le thiatira ih um kawhhran pawl cun an zumnak an phatsan nak kha nasa zetin an phatsan ih a thianghlim mi tirhthlah pawlih zumnak an bansan theh. Sardis ih a ummi kawhhran ve thung cun thinphan um araphlak dinhmun ah a um. Hi mi kawhhran ih um mipi tamsawn kha thuthangtha ih nunziazza thawn an mil aw lo. Filadelfia in rinumih um mimal te a khiihmuh. Cubangtukin Laodisea ih kawhhran khal ansi thotho ih kha tawkih um kawhhran ah thiltha hmuh ding zianghman a um lo..

Thucah pakhat ciarah harhvang dingih Jesui thu a simmi a pom tu kha thukam nak a tuah. Thlarau lamah

tlaksiatnak um hmansehla Jesui thu vek ih an um ah cun thukam pek mi ih covo ah hawhlei ih uak in a ngah ding. Jesui thucah pek hmaisa bikmi kha Efesa kawhhran a si thukam pakhat lawng a pek. A dang kawhhran pawl, an thlaraulamah tumsuk lam an pan vivo nan Efesa hnak in thukam tamsawn an ngah. A netta bik Laodisea kawhhran cu thukam pakhat lawng a ngah, cuih an ngahmi thukam cu hawhlei ih ropi mi Jesui Bawi tokham tawmpu tu a si (Thup 3:21).

REL TLANG DING:

(1) “**Sualnak tam nak hmunah zangfahnak a tamsinsin”** ti ah(Rom 5 :20) ih a langter mi vek in kawhhran pawlih thlarau lam tumsuk nak ah thukam pekmi ziangtluk in so a tamsinsin ih a that sinsin.? A langter mi ih in theiaternak kha ruat aw, “**kawhhran kha santlailo le tawntai a si nan leitlunah Jesui neihmi umsun a thu neihnak sangbik a pek mi a si. Cu micu hna pi bik ah a neih ih catlo in a kil ringring, cahnak thazang kha thiangthlarau hmang in pek ringring.**” EG White Selected Messages book 2, p 396.

(2) **Khrihfa pawlih an sim theu mi cu kompani, sumdawng, khawpi sung ih hna tuan hi a remcang thei lo an ti. Asia ramih acangkang zetmi khawlipi ah thuthangtha ah rinum zetih a um tu khrihfa an um thotho, an kiangkap milem be pawl ih hmuhsuam le hremnak lak ah Pathian thawn an peh zomnak a siatsuah lo. Hi mi ih sin ziang so kan zir thei.? Asia ram sungih a ummi Khrihfa pawl parah Jesui thlacamnak(John 17:15-19) an thathnem pit mi ruat aw. Khawvel ah umhmansehla khawvelmi kansilo**

**timi pomdan tuisanah ziangtin so kan hmangding
a hleice in khawpi cangkang ih umtu pawl hrangah?**

- (3) **Laodisea hnen ih pekmi thucah kha Seventh-day Adventist kan si vek in pek kansi ve ziangtinso thate in kan kilkhawi thei ding.**

ZIRLAI 4

Jan 19 -25

PEKTLAK TUUFA

SABAT TLAILAM

Jan 19

TU ZARH SIARDING: Thup 4; Ezek 1:5 –14; Thup 5; Efe 1:20 – 23; Heb 10:12; Tirk 2:32-36.

BIBLE CANGKEN: “**Tap aw hlah; ngai hnik, Judah hrin ih kiosa, David ih hram cun cui cabu kau dingah le a tacik pasarih pawl phoih ding ah a neh zo ti ah a ti.**” (Thup 5 : 5).

KAN DUNG zarh ah Jesu in leitlun ih um a minung pawl hnen ah thucah a pek mi pawl kan zoh. A tui John ih a hmuhmi langnak kha lei ihsin van ah a lan ih “a ralai dingmi thilin hmun a lak theh” (Thup 4:1 NKJV)

Thup 4-5 Pathian Bawi tokham umnak inn khan kha langnak in a hmu.Rundam khawkhan nak le santhuanthu pawl kha Pathian tumtah dan in a feh timi kha bung 4-5 ah khiihmuh nak in a langter. Ziang khal sisehla milai rundamnak le leitlun ih thil hmuahhmuah kha JesuKhrih uk nak tangah a um ih cumi tuanvo la dingah, vanah pui thiamsang hna a tuannak kha kan hmu thiam ding ah kan hmai ih langter mi a si. Cu bangtuk in bung 4-5 ah cabu dang pawl ih a ngan dan vek in a ralai dingmi can ih thil thleng dingmi pawl kha vanlam thlirdan hmuthiam dingah in tuah sak.

Kan theih dingmi cu kawhhran pasarih hnen ih thucah kha theihthiam ol mi tong hmang ih ngan mi a si .

Atui cabu in hminsinnak tongkam kha tamnawn a hmangih kha mi hrilhfiah ding ah cun a ol lem lo. Thlunghlun ih nganmi vek inPathian mithianghlim pawl ih thuanthu ihsin hi mi tongkam laksuah a si. Thuphuan hrilhfiahnak dandikmi ngah dingah cun thlunghlun sung ih hminsinnak tongkam ih a langter mi theihfel a tul.

THAWHSAL NI **Jan 20**
Pathian Bawi Tokham Umnak Van Inn Khaan

Thup 4:1 a hramthok ve ten Jesu in a rat tiang leitlun ih santhuanthu um danding zohsung ding ah vanah hung so ding in John a sawm.

1 Thup 4:1-8; Ezek 1:26-28; Thup 5:1-14 siar aw. Bawi tokham um nak van inn khaan kha a langter. Himi cang in van innkhaan ih Bawi tokham umdan dik ih thuhla ziang so in zirh?

Tirhthlah in van biakbuk sangka ong mi ihsin a sungih um mi Pathian Bawi tokham kha a hmu.Bawi tokham in Pathian ih thu neih nak in a sersiam mi hmuahhmuah a uk nak a lang ter. Cule Bawi tokham kimvel ih vangro a lang mi kha a thukam nak parah pathian rin um nak a langter. (Sem 9:13-16; Isai 54: 9,10). Pathian ih ralpa Setan in hi leilung uk nak kha dan loin a rak long ih Pathian uk nak a do . Do awk nak mak ih thu cuhawk mi kha Pathian ih uknak maw Setan ih uknak so a dik sawn ti mi a si. Van ih khawkhang tu pawl kha Pathian Bawi tokham ih an um cio kha John in a hmu. Cu le lei le van kha Pathian in a dik mi rorelnak hmang in a uk tiah an phuang (Thup 4:1-8; Thup 5:11-14).

Thup 4:8-11 le Thup 5:9-14 siar aw. Hi mi ih sin biaknak dik ti mi ziang so na zir thei? Thup 4 sung ah

Bawipa Pthian kha ziang ruang ah so biaktlak pathian a si thei? Cule Thup 5:9 -14 ah ziangruangah so pek tlak Tuufa a si?

Thup 4 in vanbiak inn sung ih um Pathian Bawi tokham le pathian anbiak nak hmun kha a tlangpi in a sim non rero. Bung 4 ah Pathian an biak lai ah sersiam theinak huham aneih mi kha an thangthat ti ah a ngan. Bung 5 nak ah cun Pathian Tuufa thahnak ruangah rundamnak tuah a si nak kha a ngan. Hi mi bunghnih ah ziangkim tithei Pathian in sersiamnak le rundamnak hna a tuan ruang ah Pathian biak a si nak kha a ngan.Niruk sungah Pathian in lei le van a sersiam, a mah in hlan ih dinhmun kel ah retsal thei nak huham a nei.Cuih hmun cu thukkam nak a tuahmi vek ih nunnei tu pawl hrangah kumkhua an umnak in ah a thleng sak ding.

Thuthangtha ih in zirh mi kha ruat aw: Kan leilungpi lawng si lo lei le van hmuahhmuah a sersiamtu kha kan hrangah “thahmi Pathian Tuufa” (Thup 5:12 NKJV) a rak si. Kha mi thu in harsatnak le buainak ih a khat mi a tui kan lei lung pi ih kan um lai ah a mak zetmi ruahsannak ziangso in sim.?

TLAWNGKAI NIKHAT **Jan 21**
Pathian Bawitokham Um Nak Van Inn Khan Ih Biakkhwam Nak

Thup 4:4 ih a simmi Upa kulhluanli pawl kha vancungmi an si lo. Bible in “Upa pawl” ti ah a simmi hmuahhmuah kha minung sim duhnak a si ringring. Vancung mi thawn kan zohthim a si ah cun an nih cu sinak thleng aw lo in Pathian hmai ah a ding ringring mi an si. Hi mi Upa pawl cu Pathian Bawi tokham luah tu ansi. An sinmi puanvaar kha Pathian mi rinum pawl ih thilthuam a

si (Thup 3:4,5). Grik in “stephanos” timi nehnak lu khumkha (Thup 4 :4) nehnak co tu mithianghlim pawl in an lu ih khum dingah a dang te ih ret sakmi a si (Jame 1:12). Himi Upa 24 ih a langter mi kha mithianghlim pawl, cawimawi nak thuhla simduh nak a si.

Nambat 24 hi kihhmuhnak a si: hi mi hi nambat 12 khuahkhat a si ih Bible in 12 a hman tik ah Pathian minung pawl kihh hmuh nak a si. Upa 24 in thlunghlun le thlunghar ih Pathian minung hruai tu pawl an zaten a lang ter duh mi a si. Nambat 24 hi puithiam lubik an mah tikcu can te ah lei biak inn rawngbawl hna a tuan tu 24 a lang ter duh mi a si (1 San 24 :1-19).

Bible in vanbiak inn sung Bawi tokham ih to tu pawl a langter hlan ah himi Upa 24 hi a lang dah lo mi a si. Cuih pawl cu Jesui thihah thawsal nak a ngah pawl an si mai thei (Matt 27 :51 -53). Efe 4:8 ih a simvek in Jesui van a kai ah khan sal kaih mi tam pi a hruai ti ah a ti.

Hi mi Upa 24 pawl hi Jesu thawn van an kai a si ah cun minung hmuahhmuah ai awh tu ah an cang ding. Cu le rundamnak ah Pathian thiltuah mihi soi sel ding um lo nak langter tu an si ding. Thup 5:9 ah Upa 24 pawl hi thilnung pali (Thup 5:8) pawl thawn thahmi Tuufa a nung sal mi hmai ah kun in a be tu pawl an si ding. Pek tlak a simi Tuufa kha hla thar thawn nasa zet in an thangthat. “Ziangah tile nang cu thah na si ih, na thisen in hnamtin,tongtin,mitin le miphun tinkim lak ih ta pathian hnenah in thlen zo. Kan Pathian hrangah siangpahrang le puithiam ah in tuah zo: cuticun leitlun ah kan uk ding a si (Thup 5:8-10).

Thup 4 :6 -8 khalah thilnung pali or upa 24 an sinak a tarlang thotho. Cuih thilnung pali pawl kha

Ezek 1:5-14 le Ezek 10:20-22 le Isai 6:2,3 ih seraphim thawn zoh thim aw .

Thilnung pali pawl kha Pathian Bawi tokham kimvel ih a kiltu cawisan mi palai pawl langter tu a si(Saam 99 :1). Thla an neihmi pawl kha Pathian fialmi zamrangzetih an tuahnak a langter tu a si. Cu le an mit pawl in an fimnak a langter. Kiosa,cawcang,milai,le mupi pawlih an langdan kha sersiam mi hmuahhmuah a simduh mi a si. Upa 24 pawl kha Pathian Bawi tokham kim velih a ummi van cungmi siarcawk lo pawl thawn hmunkhatah an lang (Thup 5:11). Hi mi in Pathian Bawi tokham um nak van biak inn sung le hi leilung kha a langter.

**TLAWNGKAI NIHNIH
Tacik Khenmi Cazual**

Jan 22

Thup 5:1-4 siar aw. Himi kha Isai 29:11,12 ah a langter zo mi a si ih cazual tacik khen ti ih a sim duhmi ziang so a si? Ziangah so John kha a tap?

Hi mihi Grik Bible cang ih a langter danah cun Pathian Bawi tokham vorlam kapih ret mi a si. “ A tacik phoih thei tu “ Phoih tlak a umtu hngak ringring mi a si (Thup 5:2).

EG white ih sim danah cun “hi mi tacik khenmi cauzalsungah leitlun ih kawhhran le miphun san thuanthu simsung nak a si ih,Pathian thinsau nak thuanthu a si. Cuih sungih ngankhummi cu Pathian thusimmi, athuneihnak, thukhaam pahra le Pathian thupek suahmi pawl a zaten kumkhua kihhmuhnak ih thusim mi a si. Cuih tlunah Pathian in miphun hmuahhmuah ih uk nak parah thuneihnak thawn a uk ti mi san thuanthu ngan mi

a um. Mi phun hmuahmuah ih thuneihnak, tongphuntampi umnak, le milai hramthok ihsin a cemnak tiang leitlun santhuanthu pawl ngan a si." EG White Manuscript Releases, vol, 9, p. 7.

A tawinak ih simah cun misual a rundamnak le sual thuhla a cingfelnak ih tumtah nak ah Pathian maksak nak pawl a tel. Cuih a maksak nak pawl kha Jesui rat tikah a tak in a lang ding(Thup 10:7).

Thup 5:5-7 siar aw. Ziang ah so lei le van pumpuluk ah Jesu lawng hi tacik khenmi casual phoih thei tu a si?

Pathian Bawi tokham umnak ah Setan ih dodal nak thuhla a si. Pathian ih sersiam mi leilungpi hi Setan in uknak a lonsak mi a si. John mitthli tla ih a tahnak kha Adam ih sin thokin sualnak ih sin runsuak ding ah Pathian fa pawl mitthli tlaiah an tahnak a langter mi a si.Tacik khenmi casual kha sualnak thubuai cingfel nak ah Pathian khawkhan nak a si. Hi thilhi a sangbik huham a nei tu Pathian a mah ihremruat mi a si.Misual tlennak dingah a sangbik man a ngenmi kha Jesu a si. A mah kha nehtu a si ih cabu ong theitu khal a si.Amah kha van biak inn sungah kanhrang palaihna a tauntu-ah a cangih hi leilungpi ih uktu Bawi ah a sal aw.

Khrihf a kannunah Jesu kha a pakhatnak le a hmaisabik ah ziangtin so kan ret thei ding.

**TLAENGKAI NITHUM
Pek Tlak Tuufa**

Jan 23

Thup 5:8 -14 kha Efe 1:20-23 le Heb 10:12 pawl thawn siar aw. Ruahsannak sunglawi kanngah theinak

dingah an zaten ziang so in sim? Hi leilung in zianghman in pek lo lai ah thinnuam hnangamnak ziangso in pe?

Khrih kha Tuufa a si vek in Pathian Bawi tokham ah alutih casual kha a lak. Hi mi thilumdan in uknak le thu neihnak hmuahmuah akutah a um ti alang ter (Matt 28 : 18, Efe 1 :20 -22).Cuih can ah van le lei hmuahmuah in leilungtlun uk thei nak a nei ti an thei fiang. Adam ih a hloral ter mi kha Jesu in a ngah sal a si.

Cuih casual Jesui kutsung a thlen tik ah milai covo kha a kut sung ah a um ti a langter. Thup 5 : 9 sungih a lang mi vekin thilnungpali le Upa 24 pawl cun a hmaiah kunin an biak: " Nang cu cabu la dingah le tacik pawl ong dingah na tling"(NKJV) tiah anti. Hi mi thil tuah dan hi milai aiawh in thawi awknak a tuahmi, an pomsak ruangah rundamnak a ngah milai pawlih ai awh tu pawl le vancungmi pawlin an cawisang ih an biak nak a si. Sualnak ih atlukzomi, milai tlannak man kha Jesu in a thisen thawn a peksak. Cule rundamnak ruahsan theinak dingah thukam in pek ih hmailam hrangah ruahsannak kan nei thei.

Thilnung pali le Upa pawl kha Pathian Bawi tokham kimvel ah vanmi siar cawklo pawl thawn misual pawl thusimsak tu palai(Heb 7 : 25 NKJV) an that ih a nungsal mi Tuufa hmai ah lungawi aiphuang zet in an thangthat. Bawi tokham hmai ah thangthatnak hla remzet ih an sak mi aw kha van biak inn sung hmuahmuah a khat theh:"Thahmi Tuufa cu huham,le lennak, fimnak, cahnak, upatnak, sunlawinak, le malsawmnak co tlak a si" ti ah an ti (Thup 5:12 NKJV).

Hi tawk ah van le lei ih sersiam mi hmuahmuah in Pa Pathian le JesuKhrih hnen ah diknak le rinumnak tihzah upatnak thawn an bia." Thlawsuahnak, upatnak,

sunlawinak le huham cu Bawi tokham parih a totui hnenah le Tuufano hnenah kumkhua in um hram seh"(Thup 5:13 NKJV). Thilnung pali le bokkhup ih betu Upa 24pawlih thangthatnak hla kha "Amen" ti nak in a thlun. Himi hi van biak inn thianghlim sung Pathian Bawi tokham umnak ah nunhlim nak vawrtawp ih thu net khar nak a si.

Leilung umdan theitu pawl ih an suangtuah danah cun kan leilungpi hi nikhat ni ah a mah ten a puakkang lole a kekkuai in a thendarh theh ding tiah anti. Hmailam thiltheng ding simsung mi Pathian thu thawn ziang tlukih kah aw so an si. Kan hmailam ih a rathlengdingmi hlimphir ih kan um nak ding a tu ah ziang vek in so hram kan rak thok ding.

TLAWNGKAI NILI

Pentecost Ih A Thupitnak

Jan 24

Tirh 2:1-4 sungih Pentecost ni ah Thiangthlarau burhmi kha rundam khawkhannak nemhneget nak fiang ter tu a si: Calvary hnulam ah cun Jesu kha puithiamsang le siangpahrang hna kha vanbiak inn sung ih tuan hram a thok nak ah sunglawi zetin tuah a si. Pa Pathian vorhlam kapah puithiam sang hna a tuan ih (Thup 5 :6,7) JesuKhrih in rundam khawkhannak kha a taktak in a vawrtawp a thlen pi nak in thei ter. Jesu in kan rundamnak hrangah vanbiak inn sungah palai hna a tuan. A mah ih sin zumtu hmuahhmuah in Pathian an panthei ih an sual ngaihthiamnak an ngah.

Tirh 2:32 -36 kha John 7 : 39 thawn siar aw. Van ah puithiam le siangpahrang ih Jesui a um nak ruangah ruahsannak le hnangamnak ziang so na ngah thei.

F-4

Van ih biakinn thianghlim ah Jesu cawisan a si nak theh in Tirhthlah pawl parah Thiangthlarau pek nak in a hunthlun.Thup 5:6(NKJV) ah Thlarau pasarih kha leitlun hmuahhmuah ah thlah a si ti ah a lang. A hmaisa ih zirlai ahthlarau pasarih pawlih a langter duhmi kha leitlun khuazakip ah Thiangthlarau cangvaihnak ih a luahkhat nak a sim duhmi a si. JesuKhrih kha Bawi tokhamih a to ngah hnu ah thlarau kha lei tlun ah thlah. Thiangthlarau thlah a si nak kha van biak inn thianghlim ah puithiamsang sinak in BawiKhrih a umnak ih a tuah hmai sa bik mi a si. Thiangthlarau lenglangih burh a si nak kha Pa hmaiah Jesu a ding ih, milai aiawh in thawiawknak a tuahmi kha Pathian in a pomsak nak langter tu a si.

"BawiKhrih vanih a kai nak kha a dungthluntu pawlin an hnen ih pekmi thukam thlawsuah an ngah mi hminsinnak a si. - - BawiKhrih kha vankot zawl ah a lut ih siarcawklo vanmi pawlin tihzah upatnak an pek lai ah Lalnak le thuneihnak pek a si. Cuih thuneihnak pek awknak puai an tuah theh veten Thlarau Thianghlim kha tirhthlah pawl parah luangliam in a burh. Cu le BawiKhrih kha sunlawinak an pekih Pa thawn an ngah tlang mi kumkhua ih sunloih ropitnak kha a ngah. Rundam tu Bawi in vanlam pehzom awnak sunglawi ropizetih a tuahtheh in Pentecost ah thlarau kha lenglangin a burh.Puithiam sinak le siangpahrangsinak in van le lei ih thu neihnak a kutah pek a si ih, thukammi vekin dungthluntu pawl hnenah van ih sin Thiangthlarau kha upat pek hriakculhnak ah a pek." E G White The Acts of the Apostles, pp, 38,39.

Heb 4:16 le Heb 8:1 siar aw. Jesu kan puithiam le siangpahrangin, lei le van thuneihnak hmuahhmuah a neih ruangah ruahsannak le hnangam lungdaihnak ziang so na nei thei.? Na hmailam thilah ar khaawthimdaih na um

lai khalah himi thutak na zumnak ruangah na nunah ziangvek dinhmun khal sisehla cingfel dingah ziangtin so a lo bawm.?

TLAWNGKAI NINGA

Jan 25

RUAHBET DING: Thup 4-5 ih thucah hi lei cannetnak ih um Pathian minung pawl hrangah a thu pi hleice. Leitlun khuazakip ah thuthangtha sim hramthok nak kha Pentecost ih Thiangthlarau ratnak in a tarlang. A thupibik ih thucah an simmi kha Pai vorhlam kap ah cawisan a si mi kan puithiam le kan siangpahrang Jesui thu a si. Himi thutak Jesuithu kha khrihfa hmaisa pawlih an zumnak hrampi le an simmi thuthangtha ih hngohsan a si (Heb 8:1; Tirh 2:32,33; Tirh 5:30,31). Khami kha an saduhthah le an zumnak hrampi, hremnak le harsatnak dinhmunih an umlaiah tha anpek aw nak asi (Tirh 7:55,56; Rom 8:34). Thiangthlarau kil vennak tangah an um ih an thu sim mi vek in mitampi an um, cuih can ihsin thokin Pathian uknak kha mahte ih hmuh theih in a um.

Rundamnak thuthangtha hi Jesui hnen lawng in a si ti hi kan hngilh lo ding. Pathian kha tihzahnak thawn biakih sunlawinak pek dingin kumkhua a hmunmi thuthangtha ih kawh an si, cu le kha mi kha milai thinlung tleng ter thei tu a si (Thup 14 :7). Van biak inn thiaghlim sungah puithiam le siangpahrang a si mi in runtu bawi lawng kha kan ruahsannak umsun a si. A minung pawl thawn a um tlangih cancem tiang a um pi ringring ding.(Matt 28:20). Cu le hmailam ih thilthleng dingmi hmuahhmuah kha a maikut sung ah a um.

Leitlun sualnak ah a hlo rero mi le retheih zonzaih a tuartu pawl hnenah hlawhtlingzet ih thuthangtha simtu

kan si thei nak dingah thuthangtha ih sunloih nak kilhim ding kan hngilh lo ding. In zirhmi Pathian ih thu le cross thu siarlo thupizet ih sim ding thuthangtha kanneilo.

RELTLANG DING

- (1) **Ni khat ni ah kan Bawipai thatnak,a thilti theinak,le a zangfahnak thangthat le biakkhawmnak tuah in vanah kan um lai ding. Kha mi ni a ra thleng ding mi hrangah atu ah ziangvek in so kan nungding.Pathian ih a tuahmi thil pawl le a tuahlai dingmi thilpawl ruang ah thinlung takten lungawi sopar zetih biakkhawmnak a tu ah ziang vek in so kan tuah ding.**
- (2) **Thup 4:11 le Thup 5:9 siar aw.Pa Pathian le Jesu kha rundamnak thu ruanglawng ah biak tlak Pathian a si lo nak thil tuah dan pahnih ziang so kan hmu.Sabat hi ziangso a si.? Kha mi in ziang so in zirh.? A mak zetmi thutak pahnih in Pathian ih thu ziang so in zirh.?**

ZIRLAI 5**Jan 26 – Feb 1****TACIK PASARIH****SABAT TLAILAM****Jan 26**

TU ZARH SIARDING: Thup 6:1-14; Pui 26:21-26; Ezek 4:16; Danp 32:43; 2 Thess 1:7-10.

BIBLE CANGKEN: “**Nang cu cui cabu la dingah le a tacik pawl ong dingah na tling a si; ziangah tile nang cu thah na si ih, na thisen in hnamtin, le tongtin, le mitin, le miphun tinkim lak ih ta Pathian hnenah in thlen zo a si. Kan Pathian hrangah siangpahrang le puithiam ah in tuah zo a si cuticun leitlun ah kan uk ding a si.**” (Thup 5:9,10).

THUPHUAN 6 kha Thup 4-5 ih thlirdan zohsal nak a si,Khrih tarlan nak a si ih tacik khenmi cabu ong dingah a tling zianguangah tile a thihnak le a nunnak ih a nehnak ruangah Adam in ralpa kuttah a thlenter mi uk nak kha a ngah sal. Tacik khenmi cabu a ong nak thawngin rundam khawkhan nak kha a tu-ah a taktak in a vawrtawp tiang thlenpi thlang.

Khrih in a uk nak ram a kauhter nak ruangah pentecost kha thuthangtha hmuntin ih phuandarh theinak hminsinnak a si. Tacik khenmi phoih timi in thuthangtha phuan thei lo dingih khap nak kha on a si nak a langter mi a si. Himi tacik pasarih ih a netabik tacik on nak in leitlun uknak san thuanthu tlangkawm nak tuah.

Thup 3:21 in tacik pasarih ih a sullam theih theinak in pek. “Kei khal ka neh zo ih, ka Pai’ hnenah a laltokham ih ka to bangin,nehtu cu ka laltohkham ah ka hnenah ka toter ding”(NKJV). Thup 4,5 (bung) ah Jesui nehnak le cawisan a si nak in sim ih bung 7 ih a netabik cang ah Jesui Bawi tokham hmai ah nehtu pawl an um nak thu in sim.Thuphuau 6 nak ah cun neh dingih tanla tu Pathian minung pawl kha Jesu in a Bawi tokham tawmpni ve nak ding thu a sim.

THAWHSAL NI
TACIK PAKHATNAK ON NAK

Jan 27

Thup 6:1-8 kha Pui 26:21-26 le Matt 24:1-14
thawnsiar aw.A bang aw in an sim mi thu kha hmin sin aw. Cuih a bang aw ih an sim mi thu sirhsan in a hmai sa tacik pali pawl ih sullam ziang so na zir thei mi a um?

Himi tacik pasarih ih thil thlengmi pawl kha thlunghlun sungih thukam camsiatnak,ralnaam, mangtaam, raisia natnak suanaw theimi, hramlak ramsa (pui 26:21-26) tivek ih langtermi thawn an pehzom awnak kan theih ta a tul. Ezekiel in Pathian in “ phun li in thuthennak a tuah” ti ah a sim (Ezek14:21,NKJV). An thlarau dinhmun ih sin an thangharh nak ding a hawsakih daan hrampi hmang in Pathian in thuthennak a tuah. Thukam an tuah mi ah rinum loih an um ruang ah a mawh siatnak a si. Cu vek in rangto tu pali pawl kha Pathian in Jesui ratsal nak hngakih an um laiah fimkhur theinak ding ah a hman mi a si.

A hmaisa tacik pali pawl kha Matt 24:4-14 ih thu pawl thawn an bang aw zik te ih Jesu in leitlunah ziang acang ding ti ah a sim.Rangto tu pali ih a sim duh mi cu

Pathian in a minung pawl kha hi leilung hi an um nak ding a si lo ti mi theih ter nak dingah a hmang.

Thup 6:1,2 ih hminsinnak kha nehnak thu a si thotho ih Thup 19:11-16 thu in theihter sal. Jesui a voihnihnak a rat tik ah a minungpawl runsuak dingin vancungmi ralkap bu hruai in a ratnak ding kha rangraang to ih a hmuhsak duhmi a si. Jesu le a dungthluntu pawl ih thianghlimnak kha puan var ih a hmin sin ringringmi a si. Cui rangto tu kha Lallukhum a khumih a kut ah thal a keng (Thup 6:2)himi a hungsuah nak hi thlunghlun sungah Pathian in a minung pawlih an ral li le that thawn rangraang to in a neh saknak ih sin a ra suak mi a si (Hab 3:8-13; Saam 45:4,5). Grik tongih Lal lukhum ti mi kha “stephanos” ti a si ih nehnak lal lukhum a si (Thup 2:10; Thup 3:11). Hi mi rangto tu kha neh tu lak ih nehtu sin asi.

Tacik pakhatnak kha Pentecost ni thokin thuthangtha phuandarh nak kha a langter,ziangah ti le Jesu in a ukram kauhter hram a thok a si.Ram tampi lak a si zo vek in ramcu lak rero lai a si ih mitampi in Jesui dung thluntu ah an cang. Hi mi nehnak hi sunglawi zetin Jesui a ratnitiang a neh vivo ding.

Tacik pakhat nak profet simsung mi thilthleng a umnak hmun kha Efesa ih um kawhhranah a si ih an hnenih thucah pek mi ah a lang.Himi hi Kumzabu pakhat ih um tirhthlah sanlai ih sin thok in lei tlun khuazakip ah thuthangtha zamrangzet ih phuandarh nak thu ngan mi a si (Kol 1:23).

Jesu hnenih tan cun kan kiangkap ah copcilhiih thil ummi poisaknak nei lo in nehnak ngahtu kan si ti kha ziangah so kan theih a tul?

TLAWNGKAI NIKHAT
Tacik Pa Hnihnak Le Pa Thumnak

Jan 28

Thup 6:3,4 siar aw. Rangsen to tui thu a ngan ih hi tawk ah thuthangtha ih a sinak thu ziang so a sim?

Rongsen hi thisen rong a si. Rang to tu kha ralnaam tumpi pek a si ih pakhat le pakhat thah awk thei nak le leitlunah daihnak lakhlo thei nak pek a si (Matt 24:6).

Thuthangtha hnongih dodal nak in kum zabu pahnih ih sin hramthok in ram a lak theinak kha tacik pahnihnak ih a langter mi a si. BawiKhrih in thuthangtha simnak in thlarau lam ah ral a do rero. Cu le Setan le a ralkap pawl in cakzet in an rak do ve ih hrial theih lo mi hremnak in a thlun. Rang to tu cun thah awknak a tuah lo. Cu mi hnak in leitlun ah remlo nak a suahter. Cuih remlo nak kha hrial theihlo mi hremnak in a thlun (Matt 10:34).

Pui 26:26 le Ezek 4:16 pawl kha Thup 6:5,6 thawn siar aw. Ca sungih ngan mi veikin rang dum to tui thu a sim, thuthangtha simnak thu thawn an peh aw nak himi in a langter ngaingai mi ziangso a si?

Rang dum to tu cun a kut ah cuai tahnak a keng. Au aw thawm athang ih”nguntangka pakhat in sangvut pawng khat, nguntangka pakhat in barli pawngthum (Thup. 6:6 NKJV) ti ah a ti. Hi tawk zawnte ah cun lei tlun thu a sim” fangcang, siti, le sabitti, pawl hi minung ih nunnak hrampi a si. (Danp. 11:14). Tile rawl cuai tahnak in a langter mi hi mangtaam ruangih ei dingrawl tlaksam nak a sim duhmi a si (Pui. 26:26; Ezek. 4:16). John ih san lai ah nguntangka tlangkhat kha nikhat hlawhman a si (Matt 20:2 NKJV). Kha mi sanlai ah a tlangpi in mi pakhat ih nikhat hlawhman in inn sang haidaih thil a lei thei. Ziangvek in

harsatnak nasazet hmanseh thilman a sang sinsin. Himi tacik pathumnak sanlai ah mipakhat ih hlawhman nguntangka fang khat in minung pakhatih ei ding lawng a lei thei. Cuih sanlai ah cawmawknak dingah mirethei pawl ih ei mi barley pawngthum kha mipakhatih ni khat hlawhman in a lei thei ih manol bik mi a si.

Tacik pathumnak ih a langter duh mi cu thuthangtha dungtunih an hnawlthlak ruangah thilthleng mi a sim duh. Kumzaabu pali a hramthok nak hrawngih cozah thuneihnak in kawhhran a luahkhat. Rang raang in thuthangtha simnak a langter ah cun rang dum in thuthangtha fangkhat hman tello pupa thurosiah zirhnak a langter ve ding. Rawl ti mi in Pathian thu Bible a sim duh (Luke 8:11). Thuthangtha hnon nakih a suah pi mi cu hrial theih loih Pathian thu mangtaam nak Amos ih a rak simsung mi thawn an bang aw (Amos 8:11- 13).

TLAWNGKAI NIHNIH

Tacik Palinak Ih A Langdan

Jan 29

Thup 6:7,8 siar aw. Hi tawk ah thil a cangsuak nak hmun ziang so a sim. Hi mi a lang dan hi a hmaisa pakhat thawn pehzom awk nak ziang so an nei?

Tacik a pali nak ih rang kha Grik tong in “chloros” ti a si ih rang a tisa a raammi rong a si. Rang to tui hmin cu thihnak ti a si ih hell le mi thi khua in a hun thlun. Hi te pahnih in minung pawl kha ralnaam, rilrawnnak, thihnak, le sahrang pawl thawn siatsuah nak ding thu pek a si. Cu le leilung then li ih then khat kha a neh (Matt 24:7,8).

Tacik pali nak kha raithalo pulnat ti mi a si. A tar lang mi ih a lan dan ah cun thuthangtha hnon ruangah pathian thu mangtaam nak in thlarau thih nak a thlenpi.

Thihnak le hell ih thilti theinak bikhiah sak a si mi kha thuthangtha ti mi a si. An hnen ih pek mi thuneih nak kha leilung thenli ih then khat par lawng ah a si. Jesu in kan hnenah thu in tiam mi cu hell le thihnak ih tawhfung ka nei ti ah a ti (Thup. 1:18NKJV).

Efesa, Sardis, Pergamos, le thiatira (Thup 2) ih a ummi kawhhran pawl hnen ih thucah kha kan zoh sal ding. A hmaisa tacik on mi pali pawl le khami kawhhran pali pawl ih an din hmun a langmi zoh thim tlang seh la. Na thlirdan ah anbang awnak ziangvek in so na hmu?

Tacik pasarih alangmi umdanpawl kha a ralai dingmi khawhhranah a um dingmi asi. Kawhhran pasarih ih thu vek in tacik pasarih pawl tla khrihfa thuanthu ah an can a bang aw lo nan pakhat le pakhat an peh aw. Tirhthlah pawl san ah cun leitlun khuaza kip ah thuthangtha zamrang zetin a karh. Himi hi Rome cozah ih hremnak can in a hun dawi. Kum zabu pakhat a netnak ih sin thok in tacik pahnih nak ih alang dan kha kum zabu pali nak a hramthok nak tiang a thleng. Tacik pathumnak kha kum zabu pali le panga sung ih an zumnak dungtunnak kha a sawh mi a si. “Dark Ages” timi can thim sungah a luh pi tu Bible lamih thlarau mangtaam nak um dan a si. Kum thawngkhat sung hrawng khrihfa pawl ih thlarau lam thih nak umdan kha tacik pali nak ah thiam zetin a ngan.

Tacik pathumnak ih siatsuahnak in “siti le sabitti” siatsuah lo dingah Thup 6:6 ah a ngan. Siti kha Thiangthlarau a hmuhsak ih (1 Sam 16:13; Tirh 10:38), cule sabitti thar in Jesu ah rundamnak (Mark 2: 22) a langter. Thiangthlarau ih hnatauan nak a um lai ah rundamnak thutak kha a hawl tu hmuahhmuah in

Pathian thu hi theihding umlo lai khal ah ngah theih in a um lai. Himi tahthimnak ih a sullam in ziangso in sim?

**TLAWNGKAI NITHUM
Tacik Panganak On Nak**

Thup 6:9,10 siar aw. Hi tawk ah thilcang mi ziangso a um.

Bible in thlarau timi (mi rang tong in “soul”) ti ih a hman mi kha milai taksa a zaten a sim duhmi a si ih a bangnawi ziang hman a um lo (Sem 2:7). Pathian ih mi rinum martar thahmi pawlih thlarau kha raithawinak thisen thletnak hmun leih biaktheng hramah an um ti ah hi tawkah a langter (Suah 29:12; Pui 4:7). Pathian fa pawl in thuthangtha ah an rin umnak ruangah diklo zet ih harsatnak tuarin an thi. Cu le Pathian kha an suallo nak thu rel sak ding ah an ko. Mithi a dang pawl ih thu ah simmi zianghman a um lo ih leitlunah dik nak um lo ih thil an tuahnak a langter. Cuih tlun ah hi milai pawl hi thlawsuah vanluh nak van ih lungawi nak hmunah an lang ve lo.

Tacik panganak in khrihfa thuanthu remthat salnak can tiang a huam theh ih zumnak hngetkhoh zet ih umtu minung thawngza tampi pawl in mataarnak an tuar (Matt 24:21). Abel ih sin thok in (Sem 4:10) sankhat hnu sankhat Pathian in “a minung pawl ih thisen phu a hlamnak” can ni netabik tiang harsatnak an tuarnak thu kha in theih ter (Thup 19:2 NKJV).

“Ziangtluk in so a rei lai ding Bawipa” tiah harsatnak tuartu Pathian minung pawl cun sankhat hnu sankhat an au rero. Dik lo nak ruangah an nun ah

harsatnak a tong lo an um pei maw? Nikhat ni ah diknak ih rorel a siding timi na theihnak ruangah tacik panga nak ih thilthleng mi thu ah thindaihnak ziangso na ngah thei?

**TLAWNGKAI NILI
Tacik Paruknak On Nak**

Tacik panga nak ah mitkem za lei tlun ah Pathian fa pawl ih an tuarnak hi a diklo zet ih an karlak ih tlangtla tu dingah Pathian kha an tahhnawh nak kan hmu. Pathian in a fate pawl tlangtla ih thlacannak let dingah a can a thleng zo.

Thup 6:12-14 kha Matt 24:29,30 le 2 Thess 1:7,10 thawn siar aw? Ziangvek thu so a phuan?

Tacik paruk sungin a neta hmainsinnak pathum pawl kha Jesu in Matt 24:29,30 ah a rak simsung mi a si. An mah cu “harsatnak tawpkhawk” a cemnak lam ih ummi an si (Thup 7:14). AD 1798 ih thilthlengmi hi Jesui rattik ah thilthleng dingmi hmuhsak tu asi. Jesu in Matt 24 ah ni,thla,arsi ah thilthleng ding a rak simsung ih a thleng taktak. Tongkam hman dan ah zuk tarmi vek ih hmu thei ding in a tak ih thilthleng mi kha a sim ih ni a thimding,thla thisen vek in a sen ding, thei pi kungih thei rah tilvek in van ih arsi pawl an tla ding. Nitlak nak lamih um khrihfa pawlih mithmuh rori ah himi thu Jesui a simmi hmainsinnak pawl kha pakhat hnu pakhat an thleng famkim theh. (1) Lisbon linghnin 1755kum ah a thlengih (2) Ni kha may 19,1780 kum ah a thim, himi zan ah thla thisen vek in a sen, (3) Arsi kha: November 13,1833 kum ah a tla ih New York nisuahnak lam le New England thlanglam kap Atlantic tifinriat par ah mitampi mithmuh rori in a tla.

Simsungmi a thleng famkim nak in Jesui ratnak a nai ngaingai a si ti mi ruahnak lamah harhtharnak a thlenpi. Thup 6:15,17 siar awla Isai 2:19; Hosea10:8; Luke 23:30 pawl tla siar aw. Jesui rat ni ah mi hmuahhmuah tihin ankhur ding, vansanglamih au in an hmuhmithinphang thlalaunak tlanhloh san ding ah an zuam rero ding.” Laltohkham parih a totui hmai ihsin, le Tuufano ih thinkhengnak ihsin” (Thup 6:16 NKJV) phendingah lung le tlang pawl ko in an tap ding.BawiKhrih ratnak can asi vekin” a mithianghlim pawlah sunlawih si dingin” (2 Thess 1:9 NKJV) an hrangah thudik ih rorel can a thlengthlang. Mi suaksual pawl ih an thu net nak kha (Thup 19:17- 21) ah a ngan.

Misual pawl thinphang le thlalau ih thunetkharnak an tuahdingmi kha thiamzet in thusuhnak a tuahmi cu” a thinkhengnak ni maksak a ra thlengih, zo so ding thei ding?” (Thup 6:17 NKJV; Nahu 1:6; Mal 3:2 khal ah kan hmu thei). Himi thu suhnak hi Thup 7: 4 ah Pathian minung a hminsin nak a ngah tu pawlin khami ni ah an ding thei ding ti ah a phi a pek.

“A rat ni cu zo in so a tuar thei ding?” (Mal 3:2 NKJV). Kha mi thusuhnak kha ziangvek in so a phi na pe ding? Kha mi a phi hrangah Bible tongkam ziang so na hmang ding.? A phi na ngah mi sabat ni ah reltlang uh.

TLAWNGKAI NINGA

Feb 1

RUAH BET DING: Langnak ah Tacik pasarih on nak hmuh mi kha Pathian in leitlun ih um a minungpawl a fingkhawinak le nun a zirhnak a lang ter. As Kenneth a. Strand in a langter micu: “Pathian in a minungpawl a kilkhawi timi Bible in fiangten in sim: san thuanthu ah Pathian kha a mi pawl hnenah a um ringring tiah a lang . A

mah in a minungpawl kha sualthlah nak le minung hrangah theihban a si lo mi kumkhua nunnak, catuan colhhahdamnak inn tiang in a pek.Thuphuan bu ih a simduh mi cu duhnung zetmi thuhla a si, thuphuanmi Bible budang thutlangpi thawn mil aw lomi a si lo. A mah ah Bible thu cah ih a tumtah mi ngaingai kha a tel. Thuphuanih a phuansuahmi ngaingai cu thihnak le thlanmual nehtu (Thup 1:18) le rin um ten a mah thluntu pawl thlahthlam dahlo tu,a mah ruangah martar an tuar khalah nehnak (Thup 12:11) lallukhum le kumkhua nunnak pe thei tu an hngahfak mi a rak si (Thup 2:10; Thup 21:1-4, and Thup 22:4).” Kenneth A. Strand “The Seven Heads: Do They Represent Roman Emperors?” in symposium on Revelation-Book 2, Daniel and Revelation Committee series (silver spring, Md.: Biblical Research Institute, 1992) vol 7, p.206.

REL TLANG DING

- (1) **Tacik pasarih onnak ih a langmi zirnak ih sin a sunglawi zet zirmi ziang so na ngah thei. Pathian in leitlun a uk ih a uk ram lei tlunah ziangthil khal thlengsehla Jesui ruangah a wawrtawp tiang hlen famkimtheh dingmi thukam mi kan nei, cu ruangah ziangah so poisak kannei a tul lai?**
- (2) **A tang lamih a langmi vek in: Kawhhran hi milai ih rundamnak hrangah Pathian ih palai hnataun a fial mi a si? Cumi cu rawngbawl dingih dinmi le an mawhpfurh cu leitlunah thuthangtha phurtu dingah fialmi a si. Tualsung ih na kawhhran kha ruat aw. Mi dang hnenah thuthangtha thlenpi ding ah ziangtluk ih rinum so a si?**

- (3) Tlawngkai nili ni zirlai neta bik thusuhnak ih a phi kha zirlai zirnak hmun ah suahpi aw. Jesui rat niah zo te pawl so an dingthei ding? Ziang ah so an ding thei? Jesui ratni hrang ah kan nun ziang tinso kan timtuah aw ding ti mi rel tlang uh?

ZIRLAI 6**Feb 2-8****PATHIAN MITHIANGHLM PAWL HMINSINNAK****SABAT TLAI LAM****Feb 2**

TU ZARH SIAR DING: Thup 7; 2Pet 3:9-14; Danp 8:11-17; Thup 14: 4,5,12; Thup 17: 5; Rom 3: 19- 23.

BIBLE CANG KEN: “**Hi pawl hi harsatnak maksak ihsi a ra suak mi an si, an hnipuan tla Tuufano thisen sungah varten an sop zo.**” (Thup 7:14).

TACIK pasarih pawl onnak thucah in Khrih zum ih rinum tu cun thlawsuah a ngah ding, rinum lotu cua hloral ding ti a sim.Tacik pali nak tiang kha Pathian in a mi pawl thlarau itthat nak ih sin tho ih nehtuah a tuah thei nak dingah fimvar dingih nunsinak a si. A si nan thuthangtha a hua tu pawl ih hmuhsuamnak le nautatnak kha Pathian minung pawl in diklo zet in an tuar .Tacik paruk nak on a si cun Pathian in a minungpawl harsatnak petu pawl parah cangvai dingah a tiar aw zo.

Thup 7 hi tacik paruknak le pasarihnak ah Pathian ih tlangtlak nak thu a si.Tacik paruk nak in Jesui rat nak thu in sim .Thupa 7 nak ah misualpawl thuthen nak an tong ding, mangbang au ih thu an suh mi cu Jesui rat ni ah dingthei tu zoso an um ding: Cuih can ah a ding thei tu pawl cu an cal ih hminsinnak a ngah tu mi nung 144000 pawl an si ti ah a phi pek nak a si.

Cuih pawlih an si nak a dang pawl tla cu Thup 14:1-5 sungah a ngan . Kha mi tla tawtawrawt paruk nak le pasarih nak kar lak ah an zep aw (Thup 10:1 -11:14). Hi mi can pahnih karlak ah voihnihnak harhtharnak kha Jesui ratsal nak cangvaihnak in a hung thawh pi ding. Thup 7 ih Tacik pasarih on nak thawn an tong aw ih nineta ah Pathian mi nung pawl ih um dan le hna tuan pawl tumtah ih simmi a si.

THAWHSAL NI
Thli Pawl Thlahhlah Uh

Feb 3

Thup 7:1-3 kha 2Pet 3:9- 14 thawn siar aw. John in ziangso a hmu? Vancungmi pawl in thli kha ziangtik tiang so an kai ding? Tacik khen theh a si tik ah ziang thil so a thleng ding?

Thlunghlun in misualpawl parah Pathian thuthennak vawrtawp siatsuahnak a thlengmi kha thli in a hmuh sak (Jer 23:19,20; Dan 7:2). “Pathian ih Vancungmi pawlin thlisia kha kai lo in thlah seh la, minung pawlih thinlung duh hiar nak ruangah remnak um lo in an ral aw theh ding ih siatsuah awk nak kha khuahkhirhnak a um lo ding”. EG White The Great Controversy, p 614. Hi mi siatsuahnak thlisia kha Pathian minungpawl tacik khennak can sungkha Pathian tlangtlak nak ih khammi a si.

Tacik khennak timi hi hlanlai ah thilnei tu in a neihmi hminsinknak a si. Thlunghlarau ah cun kha mitacik khenkha khiihmuhnak in a hmang “Pathian in a mai ta pawl a thei” (2 Tim 2:19). Thiangthlarau thawn hminsinnak a tuah (Efe 1:13,14; Efe 4:30). Ni netnak ah Pathianah rinumzet ih um tu pawl le thukhaampekmi vek ih nung tu pawl an cal ah hminsinknak a si.

F-5

an si ding (Thup 14:1,12). Himi hi an cal padar ah hmuhthei in a um lo ding, a sinan EG White ih a simdan ah cun “thlarau ah thutak nak le thinlung fimvarnak thawn thutak sungah khohzeti a um tu pawl cu an hnин lo ding tiah a ti (Last Day Events p, 220). Hi pawl hi sahrang ih hminsinnak ngah tu pawl thawn zoh thim aw (Thup 13:16,17)?

Pathian mirin um tacik khen mi pawl kha sankhat hnu sankhat hneksak an si.Rinumzet ih a um tu pawl netabik hneksak nak ding cu Pathian ih thukhaam pahra nunpi nak ih hneksak a si ding Thup 12:17; Thup 14:12). Zawnlungih Pathian thu thlunnak ah thukhaam pahra ih a pali nak kha a hlei ce in hman a si ding (Thup 14:7). Hi mi sabat hi Bible sanlai khal ah Pathian minung pawl hminsinknak a si (Suah 31:12-17; Ezek 20:12,20; Heb 4:9,10) hi mi hi a netabik do awknak khal ah Pathian ah rinum le rinumlo hminsinknak a si ding.

Ninetnak ah tacik khennak ih thathnem nak kha thinhengnak khuathai pasarih ih siatsuah nak ih sin humhimnak hminsinnak a si ding (Ezek 9:1-11; kha Thup 7:1-3 sung ih thu vun mangsal ding ah a bawmtu a si). Kha mi thusuh nak kha Thup 6:17 sung ah a phi a zaten kan ngah thei.Pathian ih hminsinnak a ngah tu pawl in Pathian thinheng camsiatnak a thlen ni ah himten an dingsuak thei ding.

Paul in Thiangthlarau thinnat riahsiat ter lo dingah insim ziangah ti le a mah ih hminsinknak a si (Efe 4:30). A sim duh mi ziang so a si? Thiangthlarau thinnat riahsiat nak tuah timi hi ziang so a si.? A phi na ngah mi kha ruatsal aw, Thiangthlarau thinnat riahsiat ter lo ding ah ziang vek duhhril nak so na tuah ding?

TLAWNGKAI NIKHAT
Pathian Ih Minung Tacik Khenmi

Feb 4

Thup 7:4-8 siar aw. Pathian ih tacik a khenmi ziangzat so an si. Hi numbat lang ter mi in sullam ziang so a nei?

Hi pawl hi tacik khen hminsin theh mi pawl ih miluzat kha a phuan mi a si. John ih a theih dan ah cun mipum siar mi 144000 hi Israel phun 12 pawl ih sin miluzat phuang in a thei. A milu siardan hi a tak si lo in langter duhmi a nei. Mi lu siar mi 144000 hi Israel mi phun 12 x 12 x 1,000 asi. Pathian ih minung pawl khiihmuh nak hi 12 a si: Israel phun 12 le kawhhran a din nak lungphum tirthlah 12 pawl khii hmuh nak a si (Efe 2:20). Hi mi 144000 pawl hi ninetnak ah Pathian hnen ah pumpek aw pumhlum tu pawl “Israel thar (Judah le zentail) Jesu hmuak ding ih timlam aw tu le Khrih a ratni ah thiinhak pumpelh ih thlengnak a ngah tu pawl an si (Rom 11:26; 1 Kor 15: 51-53).

Thup 7 ih miphun 12 pawl kha a dik ciah in a si lo, ziangah ti le Israel mi phunpawl kha saklam lalram le thlanglam lalram tiah an then aw zo ih tui san khal ah hmun khat ah an um cuang lo. Israel phun 10 umnak saklam lalram kha Assyrian pawl in an siat suah zo (1Siang 17:6-23) ih midang ram thawn kom ih uk mi rampakhat ah a cang. Hi mi phun 12 pawl in tui san ah Judah ram an din thei lo.

Thup 7 sung ih miphun 12 nganmi vek kha Bible sungah hmuh ding a um lo (Mipum 1:5-15; Ezek 48:1-29 pawl zoh thim aw) Jacob ih fapa upabik Reuben(Mipum 1:5 siar aw) hmin ngan lo in Judah hmin hi hmaisabik ah a ngan(Thup 7:5). Cui tlun ah Dan le Efariam Mipum 1 le Ezek 48 sung ah ngan mi an si ko nan Thup 7 ah cun a

ngan tel lo ih Josef le Levi kha a hun telh lala (Thup 7:7,8). Efariam le Dan Thup 7 sungah a ngan lo nak kha Thlung-lun sungah hi miphun pahnih pawl kha milem biak ih ui re san tu an si ruang ah a si mai thei (1 Siang 12:29,30 le Hosea 4:7).

Thup 7 sungah ngan mi kha an thuanthu um dan vek ih ngan mi a si lo ih thlaraau lam thil ih ngan mi a si. Dan le Efariam an tel lo nak kha rinum lo an si ruangah Pathian hminsin mi sung ah an tel lo a si ding. Thlungthar kawhhran sung khal ah hi miphun 12 hi kim te'n an ngan ko (James 1:1). Thup 7 sungah miphun 12 pawl kha Jesui a rat ni tiang tuar tento thei tu Judah miphun le Zentail mi phun lak ih Pathian mi nung pawl an si.

Netabik harsatnak can tiang nungdam tu pawl kha Pathian in ziang so a pek ding ti ah Bible in a ngan?

TLAWNGKAI NIHNIH
Siarcawk Lo Mipi

Feb 5

Thup 7:9, 10 siar aw. John in ziang so a hmu.? Khai pawl khui ih sin so an ra? Ziang vek so an si ti ah a lang ter? Pathian Bawi tokham hmai ih an au mi ziangso a si?

John in Tuufano thisen thawn an puan varte ih a sop tu le thianfai aw tu pawl harsatnak maksak ih sin rasuak tu mipyi siarcawklo a hmu (Thup 7:14). A mak sak mi harsatnak pal tlang tu pawl an si ih mi hlei ce an si. An nih pawl kha Jesui hnenah rinum zetin an um ih anrinum nak kha Jesui felnak famkim thawn thuam ansi nak ih hminsin mi an si. A mak sak mi harsatnak ti mi hi zumtu pawl in an zumnak ruangah harsatnak an tuar theu mi

kha Bible ih a sim duh mi a si (Suah 4:31; Saam 9:9; Matt 24:9; John 16:33; Rom 5:3). Hi mipi 144000 kha Adventist mihrek khat pawl in phundang in an hrilh fiah ko nan kan theih dingmi cu hi tawkih “mipi siar cawklo” pawl kha sankhat hnu sankhat an zumnak ruangah harsatnak a tuartu rundamnak ngah mi hmuahmuah a sim duh mi a si.

John in “siarcawklo mipi” a ti mi kha Bible ih kan hmuu mi vekin zangfahnak ih rundamnak a ngah tu pawl kha a sim duh. Van thar le lei thar luah ding, kumkhaua nunnak ngah ding, rundamnak ngah dingih tlannak kha Jesui dinfel thianghlim nak ruang ah a si ih in zangfah ruang ah in pek mi a si.

Pathian Bawi tokham naihtu bik pawl hi setan in ziangtik lai can khal ah a ngair ringring theu. A si nan an mah pawl kha thinlung tak ten pathian tihzah upat tu le an nunnak pek in an Bawipa a thluntule mei sung ih sin lak suah mi pawl an si. Khrihfa sakhua nak a zum lo tu mithalo pawl lak ah Jesui nunziaza kha famkimten an langter. Khrihfa sakhanak khawvel ah pathianthukhaam kha mi tampi pawl in a tul lo an ti lai ah an tihzah ngaingai. An zumnak ruang ah sankhat hnu sankhat martar tuar in minung thawngza tampi pawl in an nun an pek. Siar cawklo mi pi pawl kha ramkip, miphunkip, tong tinkim ih sin an siBawi tokham hmai ah le Tuufano hmai ah puanvar an sin ih an kut in thulhfau hnah an keng cio (Thup 7:9). Raldo nak can a cem ih an nehnak a hung thleng. Tlan zuamnak ih an luhnak ah lak sawng ngahtiang in an tlan zo. An kut ih thulhfau hnah an ken mi kha an nehnak hmuu sak nak a si. Puanvar an sin mi kha soisel kailo Jesui dingfel thianghlimnak nun hmainsinnak a si. E G White The Great Controversy p 665.

Zumnak ruangah laksawng kan ngahmi Khrih ih dingfel thianghlimnak ih thom mi kan si. Hremnak le harsatnak lak ah zumnak kai hnget ringring in rin umten ziang tin so kan um thei ding?

**TLAWNGKAI NITHUM
Tuufano Thluntu Pawl**

Feb 6

Thup 14:1-5 siar aw. Mi thianghlim 144,000 pawl ih an ziaza a thupi bik mi pathum kha ziang pawl so an si? Thup 14:12 Hi mi nun ziaza pawl hi ni neta ih mithianghlim pawl thu a ngan mi ah pehzom awnak ziangvek so a um?

Thup 14:4,5 ih a nganmi 144,000 pawl hi nineta ih a ummi pathian minung pawl thawn bangrep in “Jesui zumnak nei ih Pathian thukhaam thluntu” (Thup 14:12) pawl an si. A neta bik do awk nak ah Setan ih a nasazetmi thinhengnak an tuar nan Jesu thawn pehzomnak tha an neih ruangah khoh zet in an ding thei.

Thup 17:5 ih arak simmi vek in mithiang 144,000 pawl hi nunau thawn borhhlawhnak an nei lo ti mi um zia ziang so a si? Hi leitlun minung hmuahmuah lak ih sin rundam an si ih “Pathian hrangah rakhmaisa” (Thup 14:4) an si, nunzia thianghlim ziangvek so an nei?

Pathian ah rinumlo nak kha nu le pa sualnak ih khiihmuh mi a si. Thup 17:5 in cannetauk ah Babulon le a fanu ih hlawhlan nak asim, leitlun ih minung hmuahmuah cu a mah thawn nupa sualnak an tuah (Thup 18:3). Mi nung 144000 pawl kha Khrih ah rinum mi an si ih Babulon le zumnak tlansan tu pawl thawn borhhlawh zetih pehzom awk nak neih an duh lo. Cu ruang

ah 144,000 pawl hi “Tuufano fehnak hmuntin ah a thluntu ding ansi” (Thup 14:4, NKJV).

Mi nung 144,000 thu a sim sal mi cu “minung hmuahmuah lak in rundam nak ngah tu” pawl an si ih “Pathian le Tuufano hrangah rahhmaisa “ ti ah a ti (Thup 14:4, NKJV). Hlanlai Israel san ah rahhmaisa hi an rawlkawmmi lak ih sin a tha bik Pathian hnenah an pekmi a si(Mipum 18:12). “Rahhmaisa” timi ih a lang ter duhmi cu hi leitlun ih sin a hleice ih rundam mi pawl ansi(Jame 1:18). A si nan Thuphuan ah cun 144000 pawl hi thiinhak tep lo ih lak so mi pawl an si (1 Kor 15:50-52) tiah a ti. Cuih ruang ah an nih pawl hi sankhat hnu sankhat ih rundamfa pawl,rawl zapi lakmi lak ih sin rahhmaisa an si (Thup 14:14-16).

Thlarau lam thilah kantheihlo tihnungmi sualnak ziangvek pawl so kan tuahthei? Kha mi vek tihnung lak ah ka um lo ti ah ziangvek in so kan bum aw thei?

TLAWNGKAI NILI

Feb 7

Kan Pathian Le Tuufa Ah Rundamnak

Thup 14:5 le 2 Pet 3:14 le Jude 24,25 pawl siar aw. Thuphuan in cannetnak ih Pathian minung pawl in “palhnak an nei lo” ti ah a ti. A sim duh mi ziang so a si?

Mi thiaghlim 144000 pawl ih nunziaza neta bik cu” an kaa ah thuphan permi hmuh ding a um lo : an nih cu Pathian laltokham hmai ah mawh nei lo an si. (Thup 14: 5). Lei tlunmipawl in thuphan an zum. Ni neta ih Pathian mi nung pawl in rundamnak an ngah mi ruangah Pathian ih duhdawtnak le thutak kha an co hlang (2 Thess 2:10,11).

“Mawh neilo” ti mi kha Grik in “amomos” ti a si ih sualpuh ding um lo ti nak a si. Mi thiaghlim 144000 pawl

in Jesui hnen ah rinsantlak ih an umnak a si. Thlunghlun sungah Pathian ih minung pawl kha mithianghlim tiah kawh a si (Pui 19:2;1 Pet 2: 9). Abraham (Sem 17:1) le Job (Job 1:1)pawl hi mawhnei lo ti mi pawl an si. Khrihfa pawl tla Pathian hmai ah mithianghlim mawhnei lo si dingahkawh mi kan si (Efe 5:27; Fil 2:15).

Rom 3:19-23 siar aw. A thupi zetmi thutak hi ziangruang ah kan hmai ah kan kanret ringring ding.

Leitlun san thuanthu a cem ni ah mithianghlim 144000 pawl in JesuKhrih ih nunziaza kha fiangten an lanter ding. Rundamnak an ngah mi kha an mai thiaghlimnak le an thiltuahthat ruangah siloin an hrang Jesui tuahsak mi zumruangah a si ti kha an lang ter ding (Efe 2:8-10). Mithianghlim 144000 pawl Pathian hmai ah “baal kai lo le soi hnawm ding um lo” (2Pet 3:14 NASB) ih an um nak kha Tuufa thisen sungah an puan an sop ih an thiaghlim aw ter zo ruang ah a si (Thup 7:14).

“ In runtu Bawi hmel langtertu, Pathian a si nak tawmpitu kan si ih nunze mawi neih kantul, leitlun thilhmuahmuah ih sin thianfai thehmi kan si a tul....

“Nun vansang ih umnak can a cem tikah, kanral thuam kha Jesui ke hramah kan ret ding. Pathian ih mithianghlim pawl sunlawih an si tik ah,suaknak dehkhat hman um nawnlo ih rundam kan si ti lawng an phuang thlang ding.” EG White. Selected Messages,book 3, pp 355,356.

Kumkhua nunnak hrangah thiaghlimnak nunnei dingah thatho zet in ziangtin so kan timlam aw thei ding.? Nun thiaghlim famkim tumnak atcilh lo in ziangtin so kan um thei?

TLAWNGKAI NINGA**Feb 8**

RUAHBET DING: Mi thianghlim 144000 pawl ih an si nak hi thu el awknak ah a lar zet mi a si. Thuphuan sungah fiangzet in a lang mi cu 144000 pawl hi leitlun san thuanthu a cemnak ih a netabik a ummi Pathian minung pawl ti ah a ti.Kan theih ding mi cu Jacob harsat nak can a paltlang tu pawl an si ih hremnak phunsarih ih sin humhim mi an si (Saam 91:7-16, Thup 7: 15-17).Hi pawl ih an rinumnak hneksakdan kha an hlan ih a um mi pawl thawn an bang aw lo.

Khai mibu lak ah zo a tel ding ti langter mi a um lo.Pathian in a mai hrang ah a thupte ih a retmi an si (Danp 29:29). An lakih a tel dingmipawl cu mithianghlim rundampawl lak ih sin a can a thlentik ah a lang leh ding. Hi mi thuthup hrangah ralrinnak pek mi kan si:

“Pathian lungkimpit nak in kawhhran sungah adiklo mi thuthangtha simtu an um ko ding, a si nan thutak cawisannak le upat nak kha an thinlung sung ah camter ringring an si ti ah Jesuh in a sim.Mi in an theih tul lemlo mi thutheih duhah zirhnak a phunphun an lak tikah Pathian in a umpi lo. Pathian in a mi pawlih theihtul mi lawng a theih ter. Cuih tlunah Pathian in a duhmi kimter dingah a mi nungpawl ih buaipi ciamco dingah a phut dah lo. An thlarau hrangah thathnemnak umlo mi thil buai pi dingah Pathian tumtah mi a si lo thuthimnak ah 144000 pawl ih thu a suahpi tu zo a si ? ti vek. Hi thuhla pawl hi Pathian hrilmi pawl in olten an theih ding mi thil a si. E G White Selected Messages, book 1 p 174.

REL TLANG DING

- (1) A tanglamih nunsimnak kha ruat aw: “Pathian ih cahnak in pek mi hmuahhmuah thawn 144,000 lak ih tel ve dingah kan tum cio ding” E G White

Comments, The SDA Bible Commentary, vol. 7, p. 970. Hi mi thu nunpi dingah ziang tinsa na lak lut thei ding? Hi mi thu na veinak ruangah nitin duhhrlnak na tuah mi ah thathnemnak ziangso a um?

- (2) **Mithianghlim 144000 pawl in nitin a thupibik ih an tuah ding mi cu hlathar sak hi a si ding.** Himi hla hi nitin tonnunih neihmi hla a si ruangah 144000 pawl lawng in an thiam ding. An neih mi tonnun nei tu zo hman an um lo(Thup 14:3,Thup 15:2,3). Nang mai nun ruat aw hnik: kha mi hla sak thei dingah Pathian thawn nitin na thlarau tonnun tharsuah ringringnak ziangvek so a si.? Hlan ih na nunah Pathian ih a lo tuhsak mi ruat lo in sualnak na tuah maw? Na nundan in Pathian hnen ah na sual lo nak ding ah thleng a tulmi ziang so a um?
- (3) **Jesu theih ngaingai timi le a mah thawn umtlang ti mi karlak danglam aw nak ziang so a si?** Jesu hi ziangvek a si ti ah lo sut seh la ziangtin so na phi ding.? Ziang ruang ah cu tin na phi?

ZIR LAI 7**TAWTAWRAWT PASARIH****SABAT TLAI LAM**

TU ZARH SIARDING: Thup 8:1-13; Mipum 10:8- 10; Ezek 10:2; Thup 10:1-11; Dan 12:6,7; Thup 11:1-13; Pui 16.

BIBLE CANG KEN: “**Vancungmi pasarihnak ih tawtawrawt phawmi a than ni ah cun a siahhlawh profet pawl hnenih a rak sim zo mi Pathian thuthup cu kimter a si ding**”
(Thup 10:7).

TACIK panga nak ih a langmi vek in sankhat hnu sankhat hremnak a tuartu Pathian mithianghlim pawl ai awh ih au aw kan thei zo. Mi thianghlim pawl ih thlarau kha biaktheng ke hram ah a langter. Pathian hnen ah rorelnak dik le sual ngaihthiamnak an dil ih “ziang tik tiang so, Bawipa” ti ah an au(Thup 6:10 NKJV). Zangfah dilnak van ih sin aw a thangmi cu hngak hrih uh , ziangah ti le an mah harsatnak a pe tu pawl kha Pathian in an thu a then sak nak ni a thleng zo tiah a ti.Thup 6:15-17 in a langter miah Jesu leitlun a ratsal nak in a dung thluntu rinum pawl parih thilhalo a tuah tu pawlthu a thensak mi a run keng.

Tacik panga nak ih a lang dan ah cun sankhat hnu sankhat Pathian minung pawl ih temtuarnak a lang ter. Abel san ih sin thok in a netabik Pathian ih thuthennak le a sal pawl ih thisen phu a hlamnak can tiang a si ding

Feb 9- 15**Feb 9**

(Thup 19:2 NKJV). Hremnak tuar Pathian minung pawl cu an zumnak a khoh zet, an thlacamnak Pathian in a theih sak ti mi an zum.

Tawtawrawt pasarih pawl langnak ih hmu mi kha sankhat hnu sankhat Pathian in a minung hmuhsuamnak a tuartu pawl le an mah hremtu pawl karlak ah tlangtlak nak a tuahtheu mi a hmu. Tawtawrawt pasarih ih tumtah mi cu Pathian minung pawl in vanram ah an tuarnak theih sak a si nak an fian thei nak ding ah a si.

THAWHSAL NI**Mithianghlim Pawl IhThla Cam Nak****Feb 10**

Thup 8 nak ah Vancungmi pasarih pawl kha Pathian hmai ah dingin an tawtawrawt phaw dingah an tiar aw cia timi in a hram a thok. Cui tawtawrawt an phaw hlan ah thildang a runzep mi a lang ih tawtawrawt sullam simfian nak a si.

Thup 8:3,4 siar aw. Jerusalem temple sungah ni tinh rawngbawlnak a tanglam ih a ngannmi pawl thawn siar aw: Judah pawlih Bible hrilhfiahnak commentary ah tlailam ih raithawi can ah tuufa kha biaktheng parah khangthawi dingah an ret, cule a thisen kha biaktheng ke hramah an thlet. An thiah mi tuanvo nei tu puithiam in rimhmu khangnak subawm te a lak ih hmunthianghlim sungh sui biaktheng parah rimhmu ur thawinak tuah ding in temple sung ah a lut.Cu le puithiam kha a hnatauan a theh ih leng a suah tik ah rimhmu bawmte a kutih a ken mi kha lei ah a hlon ih ringzet in a au. Cuih can ah puithiam pasarih pawlin an tawtawrawt an phaw theu, himi ih a langter duh mi cu kha mi ni hrangah temple sungih tuahmi hnatauan a theh ti hminsin nak a si.

Tlailam thawi awk nak tuah tik ih hmanmi tongkam pakhat kha Thup 8:3-5 ah kan hmu. A sim duhmi cu “Bawi tokham hmai ih a ummi biaktheng” ih um Vancungmi in rimhmui thawinak ih rim kha a thei ti a langter(Thup 8:3 NKJV). Kha mi rimhmui khu kha Pathian mi thianghlim pawl ih thlacamnak a langter mi a si. Cuih an thlacam nak kha tu ah Pathian in a phi a pek. (Pathian hmaiah Vancung mi in thlacamnak ahlanmi kha hremnak a tuartu Pathian mithianghlim pawl ih thlacam nak a si).

Thup 8:3-5 ih thu a suah pi mi cu thuphuan ih a simmi tawtawrawt a thupitnak thu a si:

- (a) Tawtawrawt pasarih kha Pathian in hremnak a tuartu a minung pawl ih thlacamnak a theih sak nak le an mah hremtu pawl parah thuthennak a tuahnak kha a si.
- (b) Jesu kha tuufa vek in a thihnak a hunsang ciah ah tawtawrawt pawlin a thlun ih, sankhat hnu sankhat ah a sangasang te in Jesui rat tiang in a um ding (Thup 11:15-18).

Thup 8:5 kha Ezek 10:2 thawn siar aw. Ezekiel ih a hmuymi langnak Jerusalem ih phatsan tu pawl parah meisaling hlon nak in Thuphuan ih tawtawrawt umdan ziangvek in so simfiangnak atuah.

Vancungmi in biakthengmei thawn ur mi zihmui a khatin a um mi khengkha lei ah a hlon. Biakthengih a ra mi mei kha tawtawrawt pasarih asimi Pathian thuthennak kha lei tlunih a um mi pawl parah a tlaih Pathian mithianghlim pawl ih thlacamnak aphihek nak a si. Pathian in a mai tik cu a kim tik ah a minung pawl ai awh in tlangtlaknak a tuah . Zihmui bawm hlon nak kha Jesui

palai hna a tuanmi kumkhua hrang ah theh a si nak a lang ter. Cuih can cu zangfahnak sangka khar can a si (Thup 22:11,12).

**TLAWNGKAI NIKHAT
Tawtawrawt Ih A Sullam**

Feb 11

Pathian in a minungpawl lamtangin a rolhawk nak hmuthiam dingah Thuphuan in thlunghlun sungih tawtawrawt kha a sim. Himi tawtawrawt hi hlanlai Israel pawl in an nitin nun ah a thupi zet mi a si (Mipum 10:8-11, le 2 San 13:14,15). Cuih tawtawrawt aw pawl in Biak inn sungah mipi pawlin Pathian an biakkhawmnak kha in vunmang ter sal. Cu lawng silo in ral do canah, lorawl khawmcan le an puai tuahtin ten tawtawrawt an phaw theu. Kutkai ih thlacamsak awk ih an feh nak ah tawtawrawt an phaw. Pathian Biak inn sungihbiakkhawmnak ah siseh kutpuai an tuah can ah siseh Pathian in a minung pawl thawn thukamnak an tuah mi mangsuaksal dingah tawtawrawt an phaw mi a si. “Bawipai ratnak ni” hrangah tiar aw ih an um nak ding ralrin pek nak khal a si (Joel 2:1). Ral do lai ih tawtawrawt phaw mi in raldo zirhawknak le ralrin pek nak le Pathian in a minung pawl runsuak dingah an ko nak a si. Himi pomdan sirhsan in Thuphuan in a lak mi a si.

Thup 8:13, Thup 9:4,20,21,siar aw. Thuthennak ih tawtawrawt pasarih an phawnak ah a thupi bik mi zopawl so a si.

Thuphuan ih tawtawrawt phawnak a suahtertu kha Pathian in a minungpawl a ngaihven ih an thlacamnak kha sankhat hnu sankhat in a theih sak ih a roh awk nak kha a lang ter. Tacik pawl kha Pathian minung si dingah

pumpek aw tu thuhla a si ih, tawtawrawt kha leitlunih a ummi pawl kah in thuthennak tlang au nak a si (Thup 8:13). Cu veten leitlunih a ummi pawl hmuahhmuah kha khua a tlai ih a luan hlan ah sualsir awknak nei ding ih kawhnak ralrin peknak a si.

Tawtawrawt pasarih pawlin John san ihsin thok in leitlun san cem tiang thilthlengmi pawl thuhla a sim(Thup 11:15-18). Tawtawrawt an phawnak kha vanih palai hnatuannak ih sin a thok ih (Thup 8:3-6), leitlun ah thuthangtha sim theh cantiang a si ding (Thup 10:8-11:14). Thuthennak ih tawtawrawt phawnak kha a hrek lawng a si ih leitlunih sersiammi hmuahhmuah ih thenthum thenkhat par lawng ah a thleng ding. Tawtawrawt pasarih in Pathian dinfelnak ih uk can a thleng ti mi thuthan nak a si.Kawhhran pasarih le tacik pasarih ih cansung hmuahhmuah kha tawtawrawt pasarih in a huaptheh ti ah ruahmi a si.

- (a) Ahmai sa tawtawrawt pahnih in Jesu an thahnak le kawhhran hmaisa a hremtu Jerusalem ih thulunglo Rome a cozah uk nak par le a miphun parah thuthennak thuthan nak a si.
- (b) Tawtawrawt pathumnak le pali nak in AD 500 kum hrawng ih sin AD 1450 kum karlak ih a ummi Khrihfa kawhhran ah zumnak phatsan tu pawl kah in vanih thuthennak kha a lang ter mi a si.
- (c) Tawtawrawt panganak le paruk nak kha biaknak remthatnak a um hnu ih biaknak thendarh awk nak ih do awk nak can hrawng thu a sim. Hi mi can ah khrihfa nun ziaza a tlase tukih khuasiapol thil tuahdan cawngin an um ih Armegedon raldo nak can tiang a thleng mi kha a lang ter mi a si.

Hi mi thuanthu hi thisen hnailuangin riahsiat thinnat nak thawn a khat mi a si.Hi mi riahsiatnak thuanthu in Jesui thu in kammi a tak ih nunpi dingah ziangvek in so in bawm?

**TLAWNGKAI NIHNIH
Kauciami Cabu Kengtu Vancungmi**

Feb 12

A paruknak tawtawrawt in cancemnak in thlen pi.Pathianfa le pawl kha ziangtuah dingih kawhmi so an si.? A pasarihnak tawtawrawt a tum hlan cankarlak te ah can netnak ih a ummi Pathian minung pawl ih tuanvo le an tonnun pawl sim fiannak a si.

Thup 10: 1-4 siar aw. Hi tawk ah thilthlengmi ziangso a um?

John hnenah thu a simtu thuneizet vancungmi kha JesuKhrih hnak in a sinak a niam lo. EG White Comments, The SDA Bible Commentary, vol. 7 p 971. A vorhlam ke in tifinriat a pal ih a kehlam ke in leilung a pal, a sullam cu lei le van a uk nak a langter. A mai thu kha leitlun khuaza kip than ding ih tumtahmi a si. Cule kiosa hruumvek in aw ringzet in a au.Kiosa au aw hi Pathian aw a khiihmuh mi a si (Hosea 11:10, Thup 5:5).

John kha khawri in a hnen ah thu a simmi ngan diang ah a fial lo. John hnen ih sin kan hnen ah Pathian ih a phuanlo mi a rathlengding thil tampi a um.

Thup 10:5-7 siar aw. Hi mi sang ih thu kha Dan 12:6,7 thu thawn zoh them aw. A bang aw mi thu hla ziang so a um.

Vancungmi in “canrei a umnawnlo ding”(Thup 10:6) a ti tik ah Grik tong um dan ah cun “chromos” ti mi a hmang ih a can sim duh mi a si. Hi mi in Dan 12:6,7 kha a

khiih hmuhsal ih nineta ih mithianghlim pawl hremnak a um dingmi cankhat, canhnih, le canhrek sung mithianghlim anhremnak ding khaa lang ter(a sullam su kum 1,260 can sung a si ih AD 538 -1798) can tiang a si.Hi mi can ah kawhhran kha pop thuneihnak ih hremnak a tuar(Dan 7:25) zoh aw. Daniel le Thuphuan sanlai ih “ni” timi simsung thu a si ah kum khiihmuh nak a si.(Mipum 14:34,Ezek 4:6) ni 360 kha kum 360 thawn a bang aw.Ni khat kha kumkhat thawn a bangaw ih kumthum le hrek kha kum 1260 thawn a bang aw. Hi mi simsung thu hi ninetnak ziang tik ah si maw cu a thlengsal ding mi a si.

Kha mi langtermi can kha Daniel simsung thu ah a um ve lo, Dan 8:14 ih ni 2300 thu kha lamdang zet in a umih (457 BC – AD 1844) tiang a rei mi thu a si. Hi mi can theh in can thuthawn pehaw in simsungtu ah a tel nawnlo. EG White ih a langtermi cu “Himi can thu simsungnak hi nausen in Jesu a rat can vek in siatcamih thukamnak thawn urhsunzetin vancungmi pawl ih an phuan ding mi a si. Cu le himi ruatmi can thu hi 1842 ihsin 1844 tiang a thleng khami ah zohthimding mi simsungcan thu a tiammi ni a um lo. Can thu simsungmi a rei bik mi kha 1844 thlatangsuahtir hrawng tiang a thleng.” EG White Comments The SDA Bible Commentary, vol. 7, p 971.

A ralai dingmi can tiam mi nei lo ding ah EG White ih tarlan mi in ziang so in sim.

TLAWNGKAI NITHUM
Cazual Ei Nak

Thup 10:8-11 siar aw. Pathian hnenih thucah a minung pawl hnenih phuanding mi kha ei nak timi Bible in a lang ter (Ezek 2:8-3:11; Jer 15:16). Thucah a ngah F-6

Feb 13

tik ah cun thuthangtha a si ih, phuan a si tik ah cuih thuthangtha in huatthalala zet mi thil a suah pi theu, curuangah mitampi pawl in andodal ih an pom thei lo.

John in casual a ei mi kha a ei lai ah cun a thlumih a dolh hnu kaa sungah a kha a tang ringring, (a ti duh mi cu Daniel ih cabu a sim duhmi a si) tacik on a si hrihlo mi Daniel ih cancemnak thu a simsungnak mi thuhla a si. John in a tang umsun kawhhran kha kumkhua a hmunmi thuthangtha phuang dingah fial an si ti ah hitawk ah a langter (Thup 14:6,7). Daniel ih ni/kum1260 tikcu can thu a simsungmi netkhar nak a si (Dan 7: 25).

John ih langnak in a sawhduhmi cu eilai ah thlumih vundolh hnu kaa sungah akha mi a camringring mi a dang a tonmi a simduh khami kha kum 2300 simsung thu ih a netnak lam can ih thuhla a si ti ah thufeh pi dan in a langter. Khai canah Miller le a thluntu pawl cun Daniel ih simsungtu hrampi an zingzoi tik ah 1844 kum ah Jesu a rasal ding tiah an ruat rori. Khami thuthangtha an sim lai ah cu an hrangah a thlum duahdo. JesuKhrih kha an ruahsan mi vek ih a ralang nawn lo tik ah beidonnak rapthlak ningzak le ningna zetin an tong ih Bible kha theifiang sinsin ding ah an hawl.

John kha “a dang simsung thu a ngah sal ih “Adventist pawl in leitlunah sabat an ulh nak ding thu le Jesui ratsal nak ding simsung thu ah Daniel le Thuphuan an pehzom aw nak thucah phuangdingah tuanvo pek mi a si.

Thup 11:1,2 siar aw. John kha ziang tuahdingah a fial?

Hi mi thu cang hi Thup 10 sung ih thu ummi a langter salmi a si. John kha biak inn pi le biaktheng le pathian biak nak tuah ih khawmtu pawl tah dingah a fial.Tahnak timi Bible ih a langter danah cun thuthennak

a hmuhsak mi a si (Matt 7:2). Biak inn tah ti mi kha Jesui kan hrang rawng a bawlnak hmun van biak inn tahnak kha a sim duh mi a si. Biak inn, biaktheng, le biakkhawnak tuahtu pawl ih a langter duh mi cu remnak tuahni ih thil umdan a langter mi a si (Pui 16:16-19). Himi ni hi Pathian in a mi pawliah an sualnak pawl thuthennak tuah ih “cuaitahnak” kha a langter. Thup 11:1 sung ah a langter mi cu Jesui ratsal hlanah thuthen lawk nak kha a simmi a si. Hi mi thuthennak hi biak inn sungah Pathian a bemi Pathian minung pawl kha a sim duh mi a si.

Thup 11:1 ah netabik thuthangtha phuannak ih a poimawh bik mi kha vanbiak inn thiaghlim thu cah a si. Kha mi ah Pathian ih ngaithiamtheinak ziaza a neih mi kha a a langter. Khami kha Jesui remnak a tuahmi hnatauan a si ih thuhtangtha sunglawi tertu bik a si. Jesui dingfel thiaghlimnak lawng milai rundamnak um sun a si.

Remnak tuah ni ih thiltuah dan pawl ah khan thisen kha a thupi bik ah ret sehla (Pui 16). Thuthennak thucah hi thuthangtha timi ngaingai a si tiah ziang tin so kan pom thei ringring ding? Ziang ah so hi mi thucah hi a poimawh lutuk?

TLAWNGKAI NILI
Thuhteih Pi Tu Pahnih

Feb 14

Thup 11: 3-6 siar aw. Thu theihpitu pahnih kha Zerubabel le Joshua ih puithiam hna ah an rinumnak ziang tin so an lang ter (Zekh 4:2,3, 11-14). Thutheih pi tu pahnih ti mi hi Judah pawl ih an hruai awknak dan a si ih, thilpakhat a dik rori ti ih phuansuah thei nak dingah mi pahnih ih memhnget a tul (John8: 17).

Himi thutheihpi tu pahnih in Bible thlunghlun le thlunghlar a tarlang. Thlunghlun le thlunghlar hi thenhran theih a si lo. Pathian mithianghlim pawl in leitlunah Bible thucah (Pathian ih fimkhur nak ding thucakh) a zaten an phuan a tul (Tirh 20:27 NKJV).

Thutheih pitu pahnih hi simsungthu ih can a relmi 1260 (AD 538 –1798) kumsung hmuahmuah kha buri puan sinin an um. Buri puan timi hi mangbang vansannak a sim duhmi a si (Sem 37:34) ih harsatnak can a sawh duh. Himi can hi Bible ih simmi thutak in ngaihsak a hlawhlo ih pupa thurosiah in a luahlan theh.

Thup 11:7-13 siar aw. 1260 ni/kum pawl simsungthu ih a cemnak lamah thutheihpi tu pahnih parah ziang so a thleng timi nangmai tong in ngan aw.

Thutheitu pahnih kha sahrang ih a thahnak hmun setan ih khurle ram ih sin an tho sal. Himi thutheihpi tu pahnih thah ansi nak kha Pathian a umlo titu pawlin France remthat nak ramkhel buainak thawnpeh aw in Bible le biaknak hlo theh ding ah a do nak thuanthu a sim. Sakhuanak do ih hnatauan dan kha France ramah a hung dinghngetih Sodomhluan in thinlung put le nunziaza ah an tlasia tuk. Ezipt pawl ih nunkha Pathian zumlo tu pawl in an cawng ih Jerusalem dodalnak tla a suak. Hi mi sakhua dodalnak in a tu ah Bible par ih a thlengmi kha Jerusalem ah Jesui parih thilthlengmi a si.

France ram cozah ukdan thlengnak ding buainak a um hnuah Bible ngaihsak nak ah harhtharnak a umsal ih cui thil cu thutheihpitu pahnih an thosal nak ih a lang ter mi a si. Khai harh thar nak in Jesui ratsalnakah thathawnak le Bible thutak kilhimnak a suah ter. Cuih thil in Bible societies a dingsuak ter ih leitlun khuazakip ah Bible kha a lak in an zem ciambco.

Cannetnak a thlenhan te ah Bible thutlangaupi nak kha leitlunmi pawl in anetabik leitlun pumhuap in tetti an khan ding(Thup 18:1-4). Himi a netabik thucah in Setan kha thinaithok in a tuah ding . A mai mitak pawl kha huham thawn a thuamdingih leitlun mi hmuahhmuah bumnak dingah mangbangza a phunphun a tuah ding, sahrang betu pawl kha Pathian ih mirinum thutheihpi tu pawl donak netabik a tuah pi ding (Thup 16:13-16; 14:12).

TLAWNGKAI NINGA

Feb 15

RUAHBETDING: Thup 11:15-18 ih a pasarihnak tawtawrawt kha hileitlun santhuanthu cemnetnak siknal (signal) a si. Pathian in a huham a langter ih uk nak can a ra thleng. Ni a heltu himi leilungih a ummi doawknak kha kum thawngtampi Setan ih uknak tangah a umih kha mi kha Pathian ih uknak tangah a um sal ding mi a si. Cross ah Jesu a thihhnu, van a kai hnu ah BawiKhrih kha leitlun uktu ngaingai ah pomsak ding ih phuan langnak a si (Thup 12:10,11). Setan in cantawite lawng a nei ti a thei aw ih mihmuhmuah suasaam theh dingah siatnak tuksuumza a tuahthei sungin a tuah vivo (Thup 12:12). Tawtawrawt pasarih nak ih a tlangau mi cu lallo dingmi ih lalthuneihnak lonsak mi kha hileitlun lalthuneihnak ih uk tu ngaingai Jesui kutsungah a netnakah pek a si nak tlangau nak a si.

Tawtawrawt pasarihnak in Thuphuan cabu ih a ummi thulu pawl theihter salnak a si.

- (1) Miphunpawl thinhengnak: Thup 12-14 ah a simmi cu Setan kha a thin hengtuk tiah a ti(Thup 12:17) zopawl thawnso antangtlang, tifinriat ihsin a suakmi sahrangle lei ihsin a suak mi sahrang pawlin leitlunih miphun

hmuahhmuah kha Pathian minungpawl doding ah an tintuahsak theh.

- (2) Na thinhengnak a thleng: Miphunpawl thinhengnak kha Pathian in a thinhengnak khuatpasarih in a phi a pek ih Pathian thinhengnak a langter (Thup 15:1).
- (3) Thup 20:11-15 ah a thimi pawl thuthennak kha a langter.
- (4) Thup 21-22 ah Pathian salpawl laksawng peknak a lang.
- (5) Leilung a siatsuahtu kha siatsuah a si ve ding: Thup 19:2 ah cannnetnak ah Babulon kha leilung a siatsuah ruangah a parah thuthennak tuah a si nak a langter. Do awknak mak ah a netabik tuahdingmi cu Setan le a thluntu pawl, a tanpitu pahnih pawl siatsuahnak a si ding, (Thup 19:11-20:15).

RETLANGDING:

- (1) **Thuthangtha simnak ah ningzak mualpho nak cantampi kan tong theu (Thup 10:10) kan simmi thupawl kha an pomduhlo ih capoh sainak ah an hmang ih kanmah le kanmah tla kha capoh saih aw in kan phatsan aw theu. Thuthangtha kansimmi in kandin hmuntiang buainak a thlen theu. Harsatnak a tongtu pawl na hmuh tik ah Bible ih sinak na ruahdan ziangvek in so a um? Anton mi ihsin nangmai hrangah ziangso na zir suak thei.**
- (2) **A tanglamih thupawlin ziangso a langter: "Cantuatih Bible thu ummi nitek neilo ding ah ralrinnak thu ka**

sim leuhleuh. Can thuthawn pehaw in Pathian fale hrangah thucah a um lo. Jesui ratsalnak dingah Thiangthlarau ruahneta a surdingcan kantheih tulnak a um lo" EGWhite Selected Messages, book 1, p 188. Kum 1844 dung lam ah simsung thu kum tuat rero nak ih a buainak ziang so na hmu? Khavek kum le can tuatmi kan ken tik ah mi dang tluknak a si lo nak dingah ziangvek in so kanralring ding.

ZIRLAI 8**Feb 16 -22****A SUNG MI RALPA SETAN****SABAT TLAILAM:****Feb 16**

TUZARH SIARDING: Thup 12; Sem3:15; Isai 14:12-15; Dan 7:23-25; 2 Thess 2:8-12; Thup 13:13,14; Thup 19:20.

BIBLE CANGKEN: "Annih in anih cu Tufano thisen in, le an phuanmi thu in an neh zo ih, thihnak tiangin an nunnak an ui lo." (Thup 12:11).

THUPHUAN 12-14 tiang ah Thup 15:1,2,5 ih nineta thilthleng dingmi hrangah timtuah awknak thu insim.

Thuphuhan cabu ih a hrektluk a si mi ahKhrihfa kumzabi a hmaisa lam hmuahmuah ah leitlunih mitkem awnak le huat awnak ruangah thlarau lamah harsatnak an ton thu a ngan. Cabu ih a neta lam asi mi ah cun Jesui ratsalnak le Pathian uknak lamah in hruai.

Thup 12 ah cun leitlunsanthuanthu ah raldo awknak a suahsan kha hmufiang dingah a duh.Himi ih a langter mi cu sankhat hnu sankhat Jesu Khrih le Setan an do awk nak maksak kha a si.

Thuphuhan cabu sungah a simmi cu Setan hi Pathian le a minungpawl hrangah tihnung bikmi ralpa a si. Setan hi a um rori ih leitlun ih thilthaloo le do awknak hmuahmuah a hrampi a si. Armagedon raldo nak ah nehnak a ngah thei nak dingah a netabik cantha a neih mi

cu Jesui ratsal hlanah Pathian a neh tading timi a thei aw. Cu ruangah khami can hrangah a timlam aw ih a ti theisungin tan a la rero.

Thup 12 sungah Setan in Pathian minung pawl parah nehnak a ngah lo nak ding ah pathian in a minungpawl hrangah felzet in khua a khan sak. Jesu in Setan kha leitlunih rawng a bawl laiah a neh, cross ah a nehsal,ih vanah a so, Setan ih nehban nawnlo ding mi a si, cancemnak ni khal ah thothei nawnlo dingin a neh lan ta ding. Cu ruangah nineta ih Pathian minung pawl hrangah kha mi nehnak kha an ruahsannak umsun a si. Setan in nineta ih Pathian kawhhran a tang mi umsun pawl ih an ruahsanmi Jesui huham thilti theinak thawngin nehnak an ngah dingmi kha dodingin a pok timi kha ralrinnak pek mi kan si.

THAWHSAL NI
Nunaunu Le Rulhreng

Feb 17

Thup 12:1-4 siar aw. John in a mak zetmi khiihmuh nak pahnih kha langnak ah a hmu. A hmaisa ah cun fa a von mi nunau le a fa, a neta cu rulhreng a si. Nunau kha zoso a si ti ah inzirh?

Bible ih a hmanmi nunau hi Pathian minungpawl khiihmuh nak a si (2 Kor 11:2). Fala him timi cu rinum zetih a dingmi zumtu ti nak a si, hlawhlang in phatsantu khrihfa pawl a hmuhsak. Thup 12 sungih a langtermi nunaunu kha a hmaisa ah cun Israel pawl a hmuhsak. An mah hnenih sin Messiah kha leitlunah a ra (Thup 12:1-5). Cu le cang 13-17 sungah cun a mah nu kha kawhhran dik sinak ah a ding, kha mi ih sin a tangmi kawhhran kha a hrинг suak.

Ni thawn a thuamaw mi, le a ke hnuaiah thlapa a pal mi nunau kha a langter. Bible in ni a langtermi kha Jesui sunlawinak le ziaza dingfel thianghlimnak a si (Mal 4:2). A mah kha leitlun ih tleunak a si (John 8:12) cule Pathianin leitlun a duhdawtih thil a tuahmi kha a minung pawl in an langter ding (Matt 5:14-16). Thlapa kha “ a ten au deuhmi tleunak” a si ih (Sem 1:16) ni ih sin tleu nak a ngah mi a si. A sim duhmi cu thlunghlun sungah a thlamih an rak tuahmi thukam kha thuthangtha phuan san ah Jesui rawngbawlnak pawl kha a rak si.

John in langnak ah khiihmuhnak a dang a hmuhsak cu tihnung umzetmi rulhreng kha a si.Kha mi rulhreng kha a hnuaah cun khawsia, setan tiah, le rul tar ti ah a langter (Thup 12:9). Bible cang ih a simdanah cun rulhreng ih mei in vanih arsi thenthum thenkhat kha lei ah a hnuk thla tiah a ti.A mei timi in mibum a thiamnak kha a sim duh mi a si (Isai 9:14,15; Thup 9:10). A mah kha vanah dinhmun sangih cawisannak hmun ih sin thumthlak mi a si (Isai 14:12-15). Setan in Vancungmi thenthum thenkhat a bumthei. Hlonmi Vancungmi pawl kha Pathian le rundamnak hna a tuanmi dodal tu khawsia lamtang ramhuai pawl an si (1 Tim 4:1). Thuphuan bu in rulhreng kha “ lu pasarih le ki pahra nei “ in a lang ter ih a khiihmuh mi cu leitlunah Setan in a mah aiawh ih a hmanmi milem bia Rome (Thup 12:4) (spiritualism) a thicia mi thlarau thawn be aw thei mi (Thup 16:13),”rulhreng timi cu Setan ti khal ih kawhmi a si (Thup 12:9). Nau te Jesu that dingah Herod forhtu kha Setan a si. Setan in JesuKhrih doding ah a mah ai awh lubik ah a hmanmi kha sakhua nautattu Romecozah a si ih kumzabu pakhat laiah khrihfa pawl le Khrih do daltu pawl an si. Rulhreng kha Setan ai awh ih hmanmi hmin a si ih, a sangtu ah

milembia Rome cozah pawl in a langter.” EG White, The Great Controversy, p 438.

Thup 12:9 kha siar aw. Setan kha rultar tiahati: A lan dan ah cun rulhreng in nunau nui cithlah naute kha a “suahveten” siatsuah dingah a tum tiah a lang, himi thu hi Sem 3:15 thawn pehzom awknak ziangso an nei (Thup 12:4)?

Setan in Messiah kha naute ih a suah veten thatdingah a hramthok te'n a tumtah mi a si. Messiah kha a hungsuak taktak ih Setan in milem bia Rome cozah kha a hmang (Thup 12:4 ah khih hmuhnak in rulhreng ti ah a lang ter mi kha a si). Matt 2: 13-16 ih a langdan vek in naute kha thatding ah an zuam rero. A sinan naute kha Pathian le a Bawi tokham ah laksoh in a um (Thup 12:5 NKJV).

Thup 12:11 thuthawn peh aw in, Pathian minung pawlin an nun ah ziangtin so Setan an neh thei ding? Sualnak thawn thlarau lam ih na buai miah Jesu in nehtheinak ziangvek in so a lo tuahsak ih a lo forh?

TLAWNGKAI NIKHAT
Leiah Setan Hlonthlak

Feb 18

Van ah raldo nak a um timi thu, Thup 12:7-9 sung kha siar aw. Setan kha van ihsin dawithlak nak tiang a tongih khami an do awknak umdan ziangvek so a si ding?

Setan in vanah Pathian uknak a dodal ih do awknak mak a suah pekte ih sin van ihsin hlomni a si zo. Van ih Bawi tokham laksak a duh ih “cungnungbik vekih um a duh” (Isai 14:12-15). Pathian a do nak kha langhnan in a tuah ih a si nan a sung ruangah dawisuh mi a si. Setan in

Adam le Eve kha a bum ihleitlun hmuahmuah uk nak kha Adam hnen ih sin a lon sak (Luke 4:6). Cu le lei tlun hmuahmuah uk tu ah a sal aw (John 12:31), cutik ah leitlun ai awh in van rorelnak ah tel thei ve a si nak a phuang aw (Job 1:6-12). Cross ah ral a sung ruangah Setan le a Vancungmi pawl kha an sualman hremnak an ngahtheh tiangin hi leitlun ah kharkhip in an um (2 Pet 2:4, Juda 6).

Jesui a thihihnuhruang ah Setan ih zerang kha van le lei hmuah ah a pho lang ih hloral fa hmuahmuah kha a tlen suak.” Setan in hrokhrawl ih thuphan a tuahmi zohsiatnak pwli cu hlihsak a si ih a khawkhan mi hmuahmuah kha Vanmi asual ve lo pawlih hmaiah le vankhawlipi hmai ah phorhsak theh in a um. Pathian fapa ih thisen ruangah a mahten tualthat a sinak a phuangaw, van ih a ummi hmuahmuah in a parah zangfah lainatnak an neih mi a hlo theh. Cuih can ih sin a tuah mi pawl kharkhip sak in a um.” EG White, The Desire of Ages, p 761. Van le lei hmai ah leitlun uknak kha Setan thuneihnak ih sin Jesui thu neihnak ah thleng a si nak kha Setan a mah rori in mipi hmai ah a phuang ih thiltuah dan vek in Jesui kutah a pek (Efe 1:20- 22; Filp 2:9 -11).

Khami thu Jesui a rak simsung mi cu “A tu hi, hi leitlun thuthennak a si: tu ah hi leitlun lal cu hlonsuak a si” (John 12:31 NASB).

Setan parih hi mi thuthennak thu ah”a tu ah rundamnak, le cahnak, le kan Pathian ih uknak ram, le a Khrih ih thilitheinak cu a ra thleng zo” (Thup 12:10 NKJV).” Setan in can tawite lawng ka nei ti a thei fiang” (Thup 12:12 NKJV) ih Pathian mithianghlimpawl harsat nak pek dingah Setan kha a tuah theizat tuah sen a si lo ih rikhiah sakmi

a si. Can a neihmi kha natternak, tuaternak, le siatsuahnak tuksumza a tuahnak ding ah a can a tawi taktak ko.

Thup 12:11 ah Setan kha ziangtin so nan do ding ti ah in zirh (Efe 6:10- 18)?

TLAWNGKAI NIHNIH
Leitlunah Raldo Nak

Thup 12:13,14 siar aw. Setan kha donak tuahlo dingah van ih sin khap zo mi a si nan, profet simsung can 1,260 ni/kum sung hmuahhmuah kha Pathian a donak kawhhran sungah a pehzom vivo.Khami can sung hmuahhmuah ah Pathian in kawhhran hnen ah ziangvek in so a rolh aw?

“Van ah unau pawl rak hektu Setan hlonthlak a si nak kha BawiKhrih ih nun a pek nak in a tuah famkim theh a si. A sikongan rundam khawkhannak tuahtheh a si hlansung hmuahhmuah kha Setan in dodalnak kha tuah a tum thothon. Setan in a rak lonmi uknak ramkha cannetnak ah cun a mah kutih ta lonsak a si ding ti a thei. Cu ruangah Pathian ih sersiammi thilnung hmuahhmuah kha a tam theisung tamin natnak pek le siatsuah a tum ih Pathian in a mah hmuihmel keng ih a tuah mi kha a hleice in a tumtah. Jesui duhdawt nak le zangfahnak in an sual a ngathiam ruangah Setan in milai kha a hua, curuangah hloralnak a thlenthei nak dingah mibum theinak a tuah thei mi hmuahhmuah a parah tuah ding in a timtuah. Setan in a mai din hmun ah ruahsannak zianghman a nei lo ruangah milai thinlung le mithlangzet pawl hmang in hmualnei zet in milemnak a tuah.” EG White, The Spirit of Prophecy, vol.3, p 194, 195

Jesui a duhdawt zetmi le a ngaihsak zet mi lei ih kawhhran parah Setan in a thinheng ai thoknak kha a bungih a do rero. Kawhhran kha simsungthu ih canthen ni/kum 1260 sung kha ramthing hmunfianrial ah Pathianih kilhim nak a ngah.

Thuphuan 12 sungah Setan in kawhhran a hremnak canthen ni/kum 1260 (Thup 12:6)ti ah le (Thup 12:14 NKJV) ah cankhat, canhnih le canhrek ti ah voi hniih in a ngan. Himi thu hmunhnih ih a langtermi kha Dan 7:23-25 sung ih a rak nganmi kifate ih kawhhran a hremnak can sung a si. Bible simsung thu ih ni khat kha kumkhat khiih hmuhnuk a si.Kha mi simsungthu ih canthen mi kha san thuanthu AD538 – 1798 kum sung a rei ih RCM kawhhran in ram uknak thuneihnak an kaih sung can a si. RCM kawhhran in nitlaknak ram hmuahhmuah kha AD 1798 kum tiang an uk. Napolean ih ralbawi Berthier in a thuneihnak a lonsak ih nunrawngzet Rome uknak thuneih nak a cem, a si nan a langte lawng a si.

Areizetmi himi simsung canthen sung hmuahhmuah ah rulreng in nunaunu kha a thahthei nak ding ah a kaa ih sin tidai a phut suak. Rulreng kaa ihsin a phut suakmi tidai in miphunpawl le a mipi pawl a sim duh mi a si (Thup 17:15).Rome in Pathian mithiang-hlimpawl do dingin himi can sungah ralkap le miphunpawl kha a thlah. Himi canthen a cem zik zawngah leitlunah duhdawt awnak le zawnruah awnak a um ih cumi in hremnak tilian kha a dolh ih nunaunu(church) hrangah himnak tuahsak mi a si. Himi himnak hmun tuahsak mi kha America ramah ralrelh ih an tlannak kha a sim duh, cuih ramihsin sakhuza zalennak an tuah (Thup 12:16).

Hremnak can 1260 kum hi ziangtluk ih rei ti mi ruat aw. Jesui ratsalnak thu kan hmuh thiamthei tawk te ah can a reizet vekin kan thei ih kan theihthiamnak ziangtluk ih rikhiah sak mi so kan si?

TLAWNGKAI NITHUM **Feb 20**
Kawhhran A Tangsun Do Ih Ralthawhnak

Thup 12:17 siar aw. Cancem nakah Setan in zo pawl so a do ding.

A tanglaimi (or) atangsun timi hi mitampi in Pathian an phatsan lai ah rinum zetih rak um tu ti nak a si(1 Siang 19:18; Thup 2:24). Cannet nak ah leitlun ih mitampi pawl cu Setan lamtang an si ding. AD 1798 hnu ah Pathian kawhnak a theithiam tu pawl kha Setan thinhengnak mithmai zohlo ih a umtu pawlkha Jesui hnen ah rinum zetih a tangsun an si.

Thup 12:17 sung ah a tangsun pawl ih mizia a nganmi pahnih kha ziangpawl so an si? Cannetnak ah Pathian neihmi a tangsun ka si tiah mi in ziangtin so an thei aw thei ding?

Pathian minung a tangsun pawl in cannnetnak lam ah thukhaam pahra an kai hnget ding. Thup 13 ah kan hmuh vek in cannnetnak lamih buainak ah thukhaam pahra ngannak lunglap hmaisa ih thupawl kha an cuhawk mi thu a si ding. Thukhaam pakhatnak ihsin palinak tiangkha Pathian biak dan ding thuhla a si. Cannetnak ah an cuhawk mi thubuai kha zoso a biak ti mi a si ding. Leitlun ih minung hmuahmuah in sahrang le a milem beding ahduh an hrilding ih, a tangsun pawl in sersiamtu Pathian be dingah duh an hril ding (Thup 14:7). Thukhaam a palinak sabat in Pathian ih sersiammi kan si nak a langter. Sabat kha anetabik thucuh awk mi a si ding.

A tangsun pawlih an mizia pahnih nak cu Jesu Khrih ih thutheih ternak nei tu an si (Thup 19:10) hrilhfiah dan cun “ Thiangthlarau ih profet thuphuanmi “ ti nak a si. Himi sang hi Thup 22:9 thawn zohthim sehla John ih unau Jesui thuphuan mi a neitu pawl cu profet pawl an si. Cu ruangah Jesui thuphuan suahmi neitu timi in John hnen ih sin thu a phuan vek in Jesu in a profet pawl hmang in thutak a phuanmi kha a simduh mi a si (Thup 1:2).

Thuphuan ih kanhmuh mi vek in cannnetnak lamah Pathian minung pawlin an mai lakah Jesui thuphuanmi neitu profet an mailak ah a um ding. Cui thu cu Setan in anmah siatsuah nakdingah bum a tum rero,a si nan harsatnak sung an um laiah an mah lamhmuhsak tu a si ding. Seventh-day Adventist kan si ih profet laksawng kha pek kan si, E.G. White ih ca nganmi le rawngbawl nak kanmai lak ah a um.

Jesui thuphuan a neitu profet kanmai lakah pek in kan um, cuih lakah zum harsazet mi ziang pawl so na hmu? Kawhhran in siseh pumpak in si sehhimi laksawng in pek mi ah lungawi thu sim ding leiba ziangso kan nei.

TLAWNGKAI NILI **Feb 21**
Cannet Nakah Setan Ih Khawkhan Thiamnak

Thup 12:17 ih a hminsin mi cu Jesui dungthluntu rinum pawl bumneh tumin Setan in remruat thiamnak a hman mi kha a thleng. Khrihfa san thuanthu hmuahmuah ah Pathian ih rundamnak hnatiuan dodal tu a si. Kawhhran sungah phatsannak kha a thup te in hramthoknak a tuah ih khami thuthlun lo tu cu hremnak thawn hnekknak a tuah. Kha mi in kum zatampi khrihfa santhuanthu ah hlawhtlinnak a ngah.

Pathian minung pawlin Bible thutak kha an hmusuak vivo ih biaknak remthatnak an tuah nak thawng in himi a khawkhan thiamnak kha a thaihlo. Setan in can hi a tu ah zamrang zetin a liam ti fiangten a thei. Can neta ih Pathian ih mithianghlim a tangsun kha nasa zetih dodingah ralthuamtua in a pok (Thup 12:17 MEV). A tangsun mithiang pawl donak ah theihthiam har, akau zetmi le famkim zetmi bumnak a hmang. Khuasia in damternak le mithihlarau kawhiih biakaw thei nak pawl in a hram a thok(Thup16:14). Setan in a khawkhannak kha san thuanthu ih a um mi vekin cannetnak khal ah tuah a tum (Matt 24:24).

Bumnak hi Setan ih a hman ringring mi a si ih Thup 12-20 sung ah ni neta ah Setan ih cang vahnak ti ah a ti. (Thup 12:9) ah bum timi tong a hmang hmaisa bik ih (Thup 20:7-10) ah a netnak a tuah ih Thuphuan ah cun ni neta ah Setan ih cangvaih nak ti ah a ngan.

2 Thess 2:8 -12 kha Thup 13:13,14 le Thup 19:20 thawn siar aw. Ni neta ah Setan ih mi a bumnak umdan ziangvek so a si.

Thup 12- 20 sung ah Setan in leitlun pawlkom nak thawn tangrual in neh a tumnak a langter. Lal thuneihnak vek a si mi sakhua nak le lal thuneihnak kommi hmang in a thiltuah dan a thlengsal. A hna tuansak tu dingah rulhrengih khiihmuh a rak si mi milembia Rome cozah a fial (Thup 12:4,5). Cu mi cu tifinriat sungih a suakmi sahrangih khiihmuhmi thuneinnak in a hunthlun(Thup 12:6,15; Thup 13: 1-8). A netnak ah cun leisung ih suakmi sahrang thawn khiihmuhmi thuneihnak in a hunthlun (Thup 13:11). Hmundang ah Setan ih hmanmi pathum kom thuneihnak pawl tla cu (1) Khuase bia/mithi thlarau ko ih biakawk thei ih tuah tu pawl kha rulhreng ih

khiihmuhmi a si. (2) RCM kha tifinriat sungihsin a suakmi sahrangih khiihmuh mi a si. (3) Zumnak phatsantu Protestant pawl kha tuu thawn a bangmi sahrang thawn khiihmuh a si (or)lei sungihsin a suakmi sahrang ih khiihmuhmi a si ih himi hi leitlunah Pathian cangvaihnak dodal tu united America kan ti lo thei lo (inseparably).

Hi pawlin Pathian tlansandingah le Pathian thawn do awknak ni tihnung ah Setan lamah mihmuaahmuah antang thei nak dingah mipi pawl bum dingah an tang tlang (Thup 16:13,14 NKJV). Mipi tangrual pawl hi Jesui ratsal ni ah siatsuah theh an si ding (Thup 9:20). Rul hrengkha leitlun thuneihnak hmang ih hnataan tu khawsia(Setan) a simduhnak ih hmanmi a si (Thup 12:9). Khawse pa kha kum 1000 a cem tik ah siatsuah dingmi a si (Thup 20: 10). Thuphuan ih a langter dan ah cun cannetnak lam ih bumnak hi a nasazet dingih mitampi pawl cu siatsuahnak ah hruai hlo theh an si ding (Matt 7:13).

Nineta ah Setan ih mibumnak a tuah danpawl thlaraulam fimnak neiih theithiamtu le tuar thei tu si dingah Thuphuan in sawmnak voi hnih a tuah (Thup 13:16; Thup 17:9). Hi tawk ah ziangvek fimnak so kan hmu thei? James 1:5 ih a sim vek in kha mi fimnak kha ziangtinso kanngah thei ding?

TLAWNGKAI NINGA

RUAHBET DING: Thup 12 ih a tumtahmi hmaisabik kha Pathian minung pawl in cannetnak ih thilthleng a si mi Setan le a uknak ih thuneih nak le Jesu Khrih an doawknak ah antel ve timi kha a simduh. Pathian minung pawl in tuini ah ziangso an ton timi le cuhnak ih tihnungmi cu an ralpai thinheng hngerteo nak anton dingmi ah himi cabu in ralrinnak thu a sim. “Setan cu cahnak huham

Feb 22

thawn a radingih hmuhsaknak mak le khuruahharza a phunphun mibum theinak ah a tuah ding.Midingfel lo a hloral ding pawl hnenah a thalo zetmi bumnak a phunphun a hmangding ziangah ti le rundamnak ngahnak ding a ummi thutak duhdawtnak kha an rak cohlang lo (2 Thess 2:9,10)."

Thuphuan ih inforhmi cu hmailam can hrangah fimkhurzeti umdingah le Pathian rinsannakah thinlung helhkamnak nei ding ah induh.Thuphuan in Setan hi ral a thiamzetmi le a cakzetmi a si ti ah fiangten in sim. A si nan Bawikhrih donehding tiang in cahnak a nei lo (Thup 12:8). Pathian mithianghlim pawlin Setan le a thuneihnak a neh zo tui hnenlawng ihsin nehtheinak beisei ding an nei. San a cem tiangin nan hnenah ka um ringring ding tiah rinumzet ih a dungthluntu pawl hnenah thu a kam (Matt 28:20).

RETLANG DING

- (1) **Seventh-day Adventist kan si vek in nineta ih a tangsun pawl ih nunziaza kan nei tiah kan ti aw. Ziang tluk cotha ngahnak so a si ih ziangvek mawhphurhnak so kan nei(Luke 12: 48).Kan pumpak rundamnak hrangah a tlaktlai lo mi a si tiah ruat lo dingah ziangah so fimkhur nasat kan tul.**
- (2) **"Setan ih thilti theinak tampi kan rel tlang zo. Setan hi thilti theinak a nei ngaingai; a sinan vanih sin Setan a hlonthla theitu a cak ih a ropi mi runtuBawi ruangah Pathian ka thangthat.Kan ralpai thu kan rel, a mah donak thuhla ah thla kan cam, A mah le a mah kha kan ruahtheinak hnakih tihnungahruatdingin a tuah aw tu kan ral pai thu kanrel**

ih a mai ruangah thla kancam theu. Ziangah so Jesui thu induhdawtnak le a thilti theinak ih in kilhimnak hmuah ziang ah so kan rel tlanglo.Setan ih thilti theinak uarzet ih kan rel tik ah a lung hmui zet in a um. Jesu kha thlahhlah, na thinlung in ruat ringring aw, a mah zoh ringring ah cun a mai pianzia ah thleng na si ding." EG White. Advent Review and Sabbath Herald, Marach 19,1889. Khrihfa pawl in ziangvek in so Setan ih thilti thei nak an uar.?Setan hi a um ngaingai, a thil tithei nak tlansan lo ih um hi ziang ah so tih nung mi a si.?

ZIRLAI 9**February 23 – March 1****SETAN LE A LAM TANGPAWL****SABAT TLAI LAM:****Feb 23**

TUZARH SIAR DING: Thup 13; Thup 17:8; Dan 7:24; 2 Thess 2:2 – 12; Thup 12:14 -16; 1 Siang 18:38.

BIBLE CANG KEN: “**Rulhreng cu nunaunui parah a thin a heng tuk ih, nunau ih cithlah tangsun, Pathian thupek tluntu, le Jesui thuphuuanmi a neitu pawl do dingin a feh.**” (Thup 12: 17).

THUPHUAN 12 ih a langter mi cu Pathian hnenih rinumtu pawl kha Setan in a do, milem betu Rome pawl ih hremnak tiang a thlen ter ih a hnu ah Pope thuneihnak in ni/kum 1260 sung (AD 538- 1798) hmuahhmuah a hremter (Thup 12:6,13,14; le zirlai 7 ih Tlawngkai nihnih zirlai zohaw).

Thup 13 ah Setan in khrihfia pawl kha sankhat hnu sankhat ih thuanthu hmuahhmuah ah a mah bawmtu le a lamtang pahnih sahrang ti ah langter mi pawl hmang in a do nak thu a ngan. Setan ih thuneihnak tang ah rulhreng le sahrang pahnih pawlthawn komaw in Pathian ih rundamnak hnatuunmi kha cancemnak ah a mahlam tang leitlun mi pawl thawn kom aw in nehthei nak ding a hawl.

Ralrin pek nak thu timi hi a poi mawh zet. A thlengfamkim zomi simsungthu hrilhfiah a ol. Tlawngkai nihnihni zirlai vek a thlengfamkim hrihlomi simsungthu hrilhfiah ding tikah ralrin peknak thupawl kan tul sinsin.

Mangbangtheh ih kan umlo nak dingah cannnetnak ah ziangso a cangding ti mi pawl Pathian in I hmuh ter. A si nan kan theihthei nak dingah cipciar zetih in simmi a um lo.

Cannetnak ih thilthlengdingmi simsungthu ih in simtik ah ziangtikah a tlengding timi le ziangvek in a tlengding ti mi in simlo timi kha kan hngilh lo ding. Cu ruangah simsungthu pawl a hlei fuanih ruatlo dingin le simlo dingin kanralrin a tul. Thuphuansimsungthu pawl ih a tumtah mi cu tuahrori dingmi a si ti hi kan hngilhlo ding; tuini ah ziangvek nundan kan neiding ti mi le a ra lai dingmi can hrangah ziangvek ih timlam aw ding kan si ti mi in zirh.

THAWHSAL NI**Feb 24****Tifinriat Ih Sin A Suakmi Sahrang**

Thup 13:1-4,8 le Thup 17:8 siar aw. Himi sahrang-in sinak le mizia ziangvek so a nei? A um dan dang-lamnak ziang pawl so a si?

John in a sual zetmi sahrang tifinriat ihsin a suakmi kha a hmu. Cuih sahrang cun uknak thuneihnak a hmuhsak, tifinriat ih sahrang in a langter duhmi cu uknak thuneihnak a si ih sakhanak ah milangsar sinak a nei. Tifinriat in Europe ram mipi tamnak a simduh ih, Rome lalram a tluksiat hnuah a ding suak mi a si (Thup 17: 15).

John ih a sim danah cun sahrang kha ti sungih sin a hungsuak ti ah a ti. Sahrang kha lu pasarih le ki pahra a nei, himi in Thup 12:3,4 sungih rulhreng milem bia Rome uknak thawn an bang awzet nak a tarlang. Sahrang ih lu ah thangsiatnak hmin nganmi a um, a ki pawlah khan lal lukhum a um. Sahrang ih lu pawl kha lalram uknak a si ih sankhat hnu sankhat Pathian mithianghlim pawl hremtu dingah Setan ih hmanmi pawl an si (Thup 17:9-11).

Thangsiatnak hminti mi hi sahrang in Pathian hmin a sal aw ti nak a si. Dan7:24 ih a langtermi ki pahra kha Rome uknak a tlukhnuah a hung dingsuak mi ramthen pawl kha a sim duhmi a si. Himi tifinriat ih sahrang kha Rome lalram uknak ih sin a hungsuak mi Pope uknak a sim duh.

Tifinriat ih sahrang a landan kha tlavang vek a si, a ke ah savom ke, a ka ah kiosa ka, nei mi a si. Dan7:2-7 sungih sahrang pali pawl ih sinak hmuahmuah a fomkem theh mi a si (leitlun lalram uk nak a langter). Cuih pawl cu Babulon, Medo-Persia, Grik, le Rome pawl an si. John in Dan 7 ih sahrang pawl a hmuhsal nak a si ih sahrang pali nak Rome uk san lai kum zabi pakhatnak ah a hmuh mi a si.

Rulhreng in a thilitheinak kha sahrang hnен аха а peaked, (Setan in mizuk bia Rome uknak kha huham in a thuaam), a bawi tokham, le a thuneihnak tiangin a pek. Pathian in Fapa hnен аха a Bawi tokham le thuneihnak a pek mi vek ciah a si (Thup 2:27). Setan khal in sahrang kha lei ah a mah aiawtu ah a ret.

Thup 13:5-7 ah a langtermi vekin Khrihfa pawl sankhat hnu sankhat sahrang ih hremnak thuanthu kha thla 42 sung a rei. Nunau thienghlim hrem a si nak kan hmuzo "cankhat, canhnih, le canhrek" a si ih simsung thu kumrel nak ah kumthum le hrek tiah (Thup 12:13,14; Dan 7:25) ti mi a si. Cuih thu cu simsung thu in thla 42 ti ah a ti ih thlakhatah ni 30 a um, kan tuatah cun $42 \times 30 = 1260$ ni/kum a suak (Thup 12:6). Cu ruangah cankhat, canhnih, le canhrek timi kha thla 42, ti in le ni 1260 ti mi ih an langtermi simsung canthen kum 1260 a sim duh mi a si. Himi can a cemiciah ah sahrang ih lu pakhat kha thihpi tlak hriahmabaih atuarti mi in a thi lanlo ti nak a si. Cuih

hriahma baihmi kha damtersal a si ih a nung sal ruang ah mi ih ngaihsannak a hlawh ih rulhreng le sahrang kha an biak.

TLAWNGKAI NIKHAT

Feb 25

Tifinriat Ih A Suak Mi Sahrang Ih A Tuahmi

Mi zanih zirlai ah khan hremnak cankhiahmi Thup 13:5 sungih thu kha kan rel tlang zo. Thla 42 sungka sahrang pai hnatuuan can a si ih kum 1260 thawn a bang aw nunau/kawhhran hremnak tuar can tiah Thup 12:6,14 ih a sim mi kha a si. (Simsung thu ah nikhat kha kumkhat thawn a bang aw [Mipum 14:34m Ezek 4:6] zirlai 7 tlawngkai nihnihni zirlai ah kanzohzo mi a si). Himi simsung can hi AD 538 kum in a thok ih Rome kawhhran ah an lubik khaipa a tuan. Ram le kawhhran ah uknak kha (1000 AD-1798) tiang a mah ten a din ih nitlaknak ram hmuahmuah a uk. French ram remthatnak in AD 1798 ah sahrang kha thihpi tlak hriahma a baih, cuih hnu ihsin kawhhran hremnak le ramsungah sakuathu zirhnak a langten a reh.

Thup 13:5-8 le Dan7:24,25 le 2 Thess 2:2-12 pawl zoh thim uh. Sahrang pai hnatuannak in kifate timi le misualralpa ti ih nganmi ziangvek in so a langter.

Sahrang in kum 1260 sung hmuahmuah kha Pathian hmuhsuamnak le thangsiatnak hna atuan. Thlungthar in thangsiat timi kha Pathian tlukih retawnak tiah a ti (John 10:33, Matt 26:63-65), cule Pathian thuneihnak lonsak nak a si (Mark 2:7). Sahrang in Pathian le ahmin, a biakbuk, le Pathian umnak van ih a um pawl kha a thangsiat ih a camriam ciamco (Thup 13:6 NKJV). Pathian umnak timihi kan rundamnak dingah kan aiawh in Khrih ih rawng a bawlnak hmun van ih biak inn kha a

sim duhmi a si. Sahrang in Jesui palai hna tuanmi kha a soisel ih a mah kha milai ai awh in rundamnak le sualngaithiamnak hnatuan saktu ah a sal aw. Himi thiltitheinak neitu cu Pathian lawng a si ih a maineih vek ih a simmi kha Pathian a thangsiatnak a si.

Thup 13 in khrihfapawl in nasazet ih an zumnak phatsan can kha a langter. RCM pawl in Pathian lawngih neihmi thiltithei nak le Pathian a sinak kha an lubik pop ih neihmi ah an sal tikah himi thu hi an famkim ter. Rome thiltuahmi dodalih an hnenah aapaw duhlo tu pawl kha hremnak le martar ih thahnak tiangin an tuah. Khami thusuak pawl a langdan hi minunrawng, thulungkhen nei an si ih khai thuanthu kha tuisan khalah a rehthei lo. Ziangkhal sehla mitampi pawl cun khami tuar ding kha an saduhthahmi a si ko.

Simsungthu ih kan theihmi kawhhran thuanthu veikin rinum zetin ziangtinso kan um thei ding? Cu ve ten midang hnenah himi thutak thinnem zet le lainat nak thawn ziangtinso kan sim thei ding?

TLAWNGKAI NIHNIH
Leisung Ihsin Ahunsuakmi Sahrang

Thup 13 ih a hrek hmuahmuah hi RCM thuneihnak an hmannak 1260kum can sung thu simmi a si. French ramremthat nak ih thilthleng mi ruang ah sakhanak le ram uk nak a ngah mi kawhhran kha thihpi tlak hriamhma a tuar. Thihpi tlak hriamhma a tuarmi a dam ih an hruaiawk dan kha a nung sal. Thup 13 neta ahrek pawl kha sahrangih thihpi tlak hriamhma a tuarmia dam ngangainak thu a sim.

Thup 13:11 siar aw. Sahrang pahnihnak a mi zia ziangvek mi zia so a nei? Lei sungih sin a suakmi sahrang timi ih a sullamziangso a si?

John in a dang sahrang a hmu ih sahrang dangpawl thawn an bangawlo a nih cu leisung ihsin a suak. Sahrang pahninnak hi leitlun thuneihnak a nei, sahrang pakhatnak ih thuneihnak vek in mi a nehthei. Tifinriat sungih sin a suakmi tuksuzza sahrang thawn tahthim ah cun, leisung ihsin a suakmi sahrang kha a hmai sa vekin tihnung mi a si lo." Ki pahnih a nei mi tuu vek a si"(Thup 13:11NKJV). Thuphuan sungah tuu kha Jesu tahthimnak a si ti kan hmu zo. Lei cannetnak ih sahrang a suak dingmi kha Jesu vek nunnem mi in a langding.

Himi uknak hi Pathian in a kawhhran/nunau relhnak ding ih a tuahsak mihmun ihsin a suak dingmi a si. Amah kha sahrang in tilian vekin hremnak 1260 ni/kum profet canritek sung a tuahnak a cem hnu ah a hung ding suak mi a si(Thup 12: 14-16). Leisung ihsin a suakmi sahrang kha French ram remthatnak ruangah sahrang in thihiptlak hriamhma a ngah hnu ah(pope thuneihnak a cemhnuah) leitlun thuneithei dinhmun ngah ih a cangvai nak kan hmu. A ti duhsan cu cannetnak ih thuneihnak hmangtu ding tinak a si.

"Himi ramuknak thar hi 1798 kum hnuah thuneihnak nei in a ding , cakzet le ropi zet in thukamnak a pek. Himi ramuknak thar hi ziangtluk uar um le zohthla zet mi ram so a si? Khihhmuhnak ih a lanter dan kha soisel ding a umlo. Himi simsungthu ih a langtermi thawn a kaih awmi cu ram pakhat lawnglawng a um ihAmerica ram a si kan ti mi hi a palh thei lo mi a si" EG White The Great Controversy, p 440.

Thup 13:11 ih a langtermi American ram kha protestant tamzet um nak ram a si ih rulhreng vekin a tong ding. Rome uk ram vek in leitlun hmuahhmuah ah thuneihnak nei dingah Setan in a mah vek in a thuam. Himi thuneihnak hi thihipitlak hriamhma a tuar tu a hmaisa sahrang kha leitlun mi hmuahhmuah in an biak thei nak dingah Setan ih hmanmi a si. American ramdinkhawm hi kawhhran hrangah himnak hmunih rak hmanmi a si. A si nan nineta ih thilthleng mi pawl ruangah hremnak hmang ih hna tuan tu ding a si.

America ramdinkhawm hi Thup 13 in sahrang pahnihnak a si ti ah a langter hmaisa bik. A tu ah amah vek in thuneithei le thilithei an um lo. Hi tawkih a langtermi thu in America ramdinkhawm ih thuneihnak simsungmi ziangvek inso a nemhnget?

TLAWNGKAI NITHUM
Sahrang Ih Milem

Feb 27

Thup 13:12,13 siar aw. Tuu vek asimi sahrang in vanihsin meitlak terin a makzetmi bumnak a tuah mi umdan theithiam dingah 1 Siang 18:38 le Tirh 2:3 pawlin ziangvek in so in bawm thei?

Tuu vek a si mi sahrangih thilmak a tuahmi in mitampi an thinlung a nehtheh ti mi thu a dikzet nan Bible ih a sinak simmi thawn cun an kaih aw ngaingai lo." Mipi in a dik rori an ti theinak dingah mithithlarau ko thiampawl, thilmak tuahthei tu pawl le natnak damter thei tu pawl hmangin thil a tuah ding." EG White The Great Controversy, p 588. Himi thilmak tuahmi pawl ruangah thihipitlak hriamhma a tuartu sahrangih milem tuahduh ding ah leitlun ih um mi hmuahhmuah a mawn (a mol ter) theh ding.

Sahrang ih lu thihpi tlak hriamhma tuar mi a damsal ti mi in RCM pawlih pop thuneihnak a dingtharsal ih sakhuhanak le ramuk nak kom ih thuneihnak a neih sal mi kha a sim duhmi a si. Tuu vek a simi sahrang in tifinriat ihsin a suakmi sahrangih thuneihnak a hmangding ih rulhreng tongin a tong ding. Himi khiihmuhnak pawlin khami ram ih mi azawithei nawnlonak kha a simduh.

"Kha mi an thil tuahmi kha USA ram hruai awknak danhrampi thawn an kah aw. Independent an ngah lai ah ram hruainak dan an phuangih thaten thukannak thawn canganmi ah an nemhngetmi cu zalen zetih zirhaw thei an ti rori mi a si.....A si nan khami an tuahmi thil kha khiihmuhnak ih a langtermi thawn kaih aw lo ih a hleifuanmi a si lo. Tuu vek sahrang in ki pahnih a nei antuahmi thil a thianghlim, minunnem a si, poikhoih lo, a si ih sahrang vekin a tong.....

"Leitlun mihmuahhmuah hnenah sahrang ih milem tuah ding ah a phuang ding. Cozah pawl ih ukawnak an fehpi mi an upadi pawlkha mipi duhnak thuneih nakah a thum awmi a si. Hi hmunah an uk awknak an tuahdan hi mipi duhdan ih hruai aw mi an sinakthil um dan USA simsungthu thawn kaih awzetmi fiang zet in a lang.

Sahrangih milem ziangso a si.? A umdan ziang vek so a si ding.? Hi mi milem hi ki pahnih a neitu sahrang in a tuahding . Khai milem kha sahrang ih milem ti ah kan ti. Kan zirdingmi cu milem kha ziang vekso a si ding, ziang vek phun in so tuah a si ding, ti mi pawl kha sahrang a simi pop thu neihnak um dan ihsin kan zir ding.

"Kawhhran hmaisa pawl siatsuahnak an thlennak kha thuthangtha olte ih an dungtunnak le milem be pawlih

thiltuah dan uar ih sunsaknak le an nunphung pomsak nak ruangah a si. Cuih thok ihsin milai ruahnak thunun theitu Pathian ih Thiangthlarau thiltitheinak a hlo. Cu le leitlun thuneihnak ih bomnak kha a hawl. Kawhhran kha ram uknak hmangih uknak a suah pi ih pop thuneihnak a lal ih kawhhran cemnetnak a thleng ruangah zumnak dik lo pawl ih hremnak a tong.

“USA a hruai rero tu kawhhran pawl kha pomdan an bang aw.Ziangah ti le cozah pawl thunun theinak dingah le dan antuahmi le an zirhnak a hnget khoh theinak dingah a si. American protestant pawlin RCM uk awk dan ih an hruai awk ah cun mipi vantlangpawl cu harsatnak an tuar ding.....

Protestant dungsiip pawlih umdan in sahrangih hmuihmel ankeng ding. Protestant kawhhran pawl in an tuahmi danpawl pitlin ternak dingah cozah thuneihnak ih bomnak an dil ding.”EG White The Great Controversy, pp 442-445.

**TLAWNGKAI NILI
Sahrang Hminsinnak**

Feb 28

Thup 13 sung ah a netabik do aw nakah tuu vek a simi sahrang hi hruaitu a si ding. Leitlun ih a thuneihnak a hngetkhohtikah leitlun mipipawlih zumnak kha an mai thu in fehpit an tumding.

**Thup 13:16,17 kha Danp 6:4-8 thawn siar aw.
Vorhlam baan le cal ih hminsinnak pek timi hi Pathian thukhaam thawn ziangvek in so pehzom awnak a nei?**

Mipi vantlang pawl cu an vorhlam kut le an cal ah hminsinnak ngah dingin hneek an si ding. Pathian in cal

ih a hminsinnak kha a maita rori langternak a si (Thu 7:3,4; Thup 14:1). Sahrang hminsinnak ti mi cu a mah a be tupawl lang ter tu a si.

Sahrang hminsinnak hi hmuuhthei mi phun a si lo.Mosi in kut vorhlam (or) cal ah Pathian thukhaam hminsinnak ah tawn dingin Israel pawl kha a thlam ih a rak zirhmi a si(Danp 6:8). Cal ih hminsinnak timi kha Pathian thukhaam thinlungnung ih veinak nei ringring ti nak a si. Cu le kut vorhlam timi hi Pathian mithianghlim pawl ih nunziaza a sim duh. Hronak ruangih thih tih ah mitampi pawl in sahrang hminsin nak an ngah. A dang pawl cun thinlungih pumpek aw ngaingai nak le thlarau lam ah zumnak phatasan in biaknak thiltuahdan a si.

A neta bik do awknak ih an tumtah mi cu Pathian biaknak thu le rinum ih a thupekmi zawnlung teih thlun nak ah a si ding(Thup 14:12). Pathian ah rinumnak le zawnlungnak timi kha sabat ni in hneksak a si ding. Pathian mirinum pawl ih zawnlungnak hminsinnak cu sabat a si(Ezek 20:12,20). Cu ruangah sahrangih hminsinnak cu a mah thawn tanlak tlangnak kha a si.

Sahrang ih hminsinnak cu Pathian ih thukhaam hnak in minung thukhaam tuahmi thlun nak a si.Himi thu ih a thupi bikmi cu minungih thuzirhnak kha(Dan 7:25)Bible sungah in sersiamtu Pathian ih nitiam nisarih sabat ai ah biaknak ni Sunday nizarh hmannak a si.

Pathian ih thuneihnak hminsinnak ni kha a dang nizarhulhnak ih thlennak a si ih Pathin ih uknak le thuneihnak huham lonsak tumnak a si.Sahrang hminsinnak hi pop thuneihnak ih tuahmi Sunday nizarh a si.....An phuah copmi sabat ul ding ih thu an suah lai ah hneeknak thawn thuneihnak hmangih tuah mi a si.

Vancungmi pathumnak in ringzet ih a aumi cu sahrang le a milem betu pawl dokalh in ralrinpeknak thu a si.... Khami ralrin peknak thu lungduh lo tu pawl cu sahrang hminsinnak an ngah ding. EG White Evangelism, pp 234,235.

Thup 13:18 (NKJV) ih a simmi cu “Hinah fimnak a um. Theihthiamnak a neitu cun sahrang ih nambat cu tuatseh(calculate): zianghtile cui nambat cu minung ih nambat a si ih, a nambat cu zaruk le sawmruk le paruk a si.” Milai pa ti mi zo a si? Paul ih a simdanah cun “misualral pa” (2 Thess 2:3) ti ah a ti. Tifinriat ihsin a suak mi sahrang ih a khiihmuh mi a si ih pop ih thuneihnak a langtermi a si. Hi pai lu ah Pathian thangsiatnak hmin a phuan awk mi cu leitlunah Pathian fapa ai awh tu ka si ti ah a phuang aw.

TLAWNGKAI NINGA

March 1

RUAHBET DING: Leitlun thuanthu netnakah sabat hi thulunnak hmainsinnak a siding tiah Thuphuan in a sim. Kan theihdingmi cu Sunday nizarh hmang tu cu a mahten sahrang hmainsinnak neihtuah a phuang aw. Mi hmuah-hmuah in Pathian biakding le dodal ding kha nizarh ulhnak in duh ka hril thei timi fiangten an thei aw. Sunday nizarh ulhding ih duhhrlnak an tuah lawngah sahrang hmainsinnak an ngah. A ralai dingmi can khal ah bumnak a um ringring ding.

“Sahrang ih hmainsinnak a ngahtu zokhal kan um hrih lo. A san cu hneksak nak can a thleng hrihlo ruang ah a si. Kawhhran tinkim ah khrihfa midik RCM tawmpa lo tu an um. Thukham a pali nak an bawhsiatnak thu an theih hlansung cu mawhsiat an si lo ding. Hnek nak thawn Sunday nizarh ulhnak thu a suah tikah le Vancungmi pathumnak in sahrang le a milem a be tu pawl ralrinpeknak

nak ringzet ih au a si tik ah a dikmi le a diklomi karlak fiangten thleidan a si ding. Cumi hnu khal ah Sunday nizarh a ul ringringtu a siahcun sahrang ih hminsin miah atel ding. EG White Evangelism, pp. 234,235.

Kan theih dingmi cu Sunday ulhnak le sabat ulhnak in tui ni ah rundam ding le rundam lo ding thleidannak a um hrih lo. Rinumnak hneksaknak ah Sunday nizarh ulhding ih thupek a suahtik ih an ulh dingni an hriltik lawngah sahrang hmainsinnak ngahtu a si ding. Pathian minung pawl hrangah Thuphuan in sawmnak a tuahmi cu Bible kaihnget ringring tu, thinlungtak te ih thlaraulam thil a hawlta, a mai hrangah simsungtu a zir rerotu le Jesui thuthangtha a theilo tu hnen ih thuthangtha thlen pi tu si dingah in ko.

RELT LANGDING:

- (1) **Tuisan leitlun dinhmun na thlirtikah sakhuana le ramhruanak an fehpi dan kha Thup.13 sung ih simsungtu famkimnak ah inhruai rero vek in na hmu maw?**
- (2) **Cannetnak kanhngak kan ti awk lai ah khrihfa kawhhrandang pawl hnenah ziangvek thinlung put le ziaza so kan nei? A tanglamih fimsimnak thu kha ruat aw, “Kan kawhhran hruaitu pawl in kawhhran dang hruaitu pawlih nun an cawng. Palai hna in tuansaktu Jesu Khrih kan neih ruangah an hrang ah thla kan cam ding. An mawhphurh urhsun zetih tuanvo an lak theinak ding ah Khrih thucah phurtu kan sinak kha felten kan lang ter ding, Khrih ih tuurun rual kan khalhnak ah thinlung tak ten kan tuanding.” EG White Testimonies for the Church, vol 6, p 78.**

113

Uar awknak thinlungput le milem be pawl vek ih ruahnak kan neihmi ziangtin so kanhlon thei ding? Kan zumnak thawn tahthim lo ten an zumnak ziangtin so tihzahnak kanpek sak thei ding.

114

ZIRLAI 10

March 2- 8

PATHIAN IH KUMKHUA HMUNMI THUTHANGTHA

SABAT TLAILAM

March 2

TU ZARH SIARDING: Thup 14:6-12; Matt 24:14; Thus 12: 13,14; Suah 20: 2- 11; Isai 21:9; Isai 34:8- 10

BIBLE CANGKEN: “**Hinah mithianghlim pawlih thinsau-nak a um: Padthian thupek pawl le Jesui rinnak kilkhawi tu pawl.**” (Thup 14:12 NKJV).

Leitlun mitampi pawlin sahrang an biak ih a hminsinnak an ngah thei nak dingah ninetnak ah Setan bumnak hlawhtling zet mi Thuphuan in a langter. Thup 14:1-5 sungah Pathian ih a minung a tangsun a um ti in sim. Leitlunah mitampi pawl in Bawipai hrang ah nunpek an duhlo lai ah Bawipai hrangah nunpe tu pawl an si.

A netnak ah mi hmuahhmuah in Pathian biakding le biak lo dingah duhhrlnak an nei cio. Cu mi hnak in kan biakmi zo a si ti mi kha a thupi zet. Sahrang a be tu cu an kut (or) an cal ah sahrang ih hminsinnmi an si ding. Himi ahan ruahnak le an tuahnak in Pathian dodalding ah duhhrlnak antuah ti mi a hmuhsak.

Cuih can ah hi leilungpi hi a sunglawimi thuthangtha phuannak theihpi tu a si. Pentecost ni hman ah kha mi vek ih thutheih pi tu an um lo. Dodal tu milai pawl thuthennak phuan a si hlan ah Pathian in “miphunkip, hrinkip,tongkip,le mikip” (Thup 14:6 NKJV) hnenah

ralrinnak thucalah phuang dingah mi a thlah ding. Pathian in zokhal hloral ding a sianglo an zaten rundam a duh. Himi thu ruangah mi hmuahmuah hrangah Jesuh a thi. Khami khawkhannak an pomduh le pom duhlo mi kha thu an cuh awk mi a si.

THAWHSAL NI
Vancung Mi Pathum Thu Cah

Can cemnak a thlenhlan ah ralrinnak thucalah phuangtu Pathian mitirh pawl kha vanih a zammi Vancungmi in a khiihmuh ih a langter. Grik calai ah Vancungmi hi (angelos) ti a si ih “messenger” thucalah phurtu ti nak a si. Bible khal in Pathian hnatauant minung pawlkha Vancungmi tiah a hmang theu. Thuphuan sung thilthengmi ihsin kan theih dingmi cu Vancungmi pathum kha cannetnak ah ralrinnak thucalah leitlun khua zakip phuangtu dingah rinsanzet in thucalah pekmi Pathian minung pawl kha a khiihmuh.

Thup 14:6 kha Matt 24:14 thawn siar aw. Vancungmi pakhatnak in “kumkhua hmunmi thuthangtha” ti ah a langter (Thup14:6). Phuang dingmi thuthangtha tiah “kumkhua hmunmi thuthangtha” kha a ngan ih Vancungmi pakhatnak ih thucalah tumtahmi ziangso a si? A sungih thu ziangpawl so an si ti ah in sim? Ziangah so kan thurin hmuahmuah a zaten himi thucalah ah a funkhwam aw theh?

Cannetnak ih a hmaisabik thucalah hi Pathian ih thuthennak can leitlunah a rathleng zo timi thu a si. Pathian in minung hrangih a tuahmi le Jesu Khrih an zumnak ruangah milai asi nak ih sin a rundamnak au suahpi mi thuthangtha kha Pathian ih thuthangtha a si. Cuih

thuthangtha a dang Pathian ina tlengdahlo ih “kumkhua in a hmunmi a si”. Pathian in leilungpi hram a din hlan ihsin himi khawkhannak kha a rak ret zo (2 Tim 1:9; Tita 1:2). Vancungmi pakhatnak ih thucalah ah rundamnak le thuthennak a tel. Pathian kha an mah sersiamtu -ah pomin a betu le sunloihnak petui hrangah himi hi thuthangtha a si. Thuthennak thucalah ralrinpeknak thu a pom duhlo tu cun Pathian le sersiamtui hminsinnak nisarihni sabat ih Pathian biaknak diik tuah nak kha an pom lo.

Vancungmi pathum pawlih thucalah au pitmi kha “aw ring zetin” an au ti ah a ti (Thup 14:7,9). Himi thucalah hi a poimawh zet, ziangah tile kumkhua nunneihnak thu a si ih mihmuahmuah ih theihding mi a si.Khami thuthangtha kha leitlun khuazakip ah,miphumkip hnenah, tong citin hnenah, le mi hmuahmuah hnenah phuandingmi a si. Himi tlang au nak kha phundang zet in a langter,ziangah ti le cannetnak a thleng zo ruangah sahrangin mihmuah-hmuah parah a thuneih nak a hmangthlang ding (Thup 13:7 NKJV). Cannetnak thuhla kha leitlun khuazakip ah phuan a si zo ruangah Setan in a bumnak kha mi hmuahmuah mit hmuah a tuah ding.

Vancungmi pathum thucalah kha Pathian minung pawlih phuan dingmi a si. Cumi kah in Setan le alamtang rulhreng,ih akhiihmuh mi cu milem be sakhua le mithithlarau ko theipawl a si. Sahrang ih a khiihmuh mi cu RCM kawhhran le a thuneih nak a si. Tuu vek a simi sahrang ih a khiihmuh mi cu profet deu,USA ramih a ummi protestant phatsantu pawl kha an si(Thup 13). Hi pawl hi hremnak paruk a tlak laiah Setan ih hmanmi cannetnak ih thuneitu pawl an si (Thup 16:13,14). Cu ticun leitlun ah thucalah a kah aw mi pahnih thlenpi a si ih an tumtahmi cu leitlun mi hmuahmuah kha an lamih tangding ah neh an tum cio.

Seventh-day Adventist pawl hi Vancungmi pathum thucah ih a ummi pawl kha leitlun khuazakip ah thlenpi ding ih kawhmi a si. Khami hnatauan bawmdingah ziang pawl so na tuah? Tuahbet ding ziang pawl so nanei lai?

TLAWNGKAI NIHAT

March 4

Vancungmi Pakhatnak Ih Thucah (Part 1)

Thup 14:7 kha Thus 12:13,14 thawn siar aw. Pathian tih timi ih a sullam ziangso a si? Pathian tih timi pomdan hi thuthangtha thawn ziangvek in so pehtlaih aw nak a nei.? Thukham tlun timile thuthangtha pehzom aw nak ziang so a um? (Rome7:7-13) Pathian sunlawi nak pek timi le Padthian tihzah timi an peh awk nak ziang so a si?

(Thup 14: 7NKJV) ah “Pathian tihzah ih sunlawinak pek” ding ah kumkhua hmunmi thuthangtha phuang ding ih kawhmi kan si. Jesuh in kan rundamnak hrangah intuah sak mi ruangah a mai parah thiltha kantuah thei mi umsun a si.

Bible sungah Pathian tihzah timi le Pathian sunlawinak pek ti mi hi an bang aw zik te (Saam 22:23; Thup 15:4). Pathian thawn pehzomawknak dik (Job 1:8) ah a thlenpi ih a thungai nak nun in pek.

Pathian tihzahnak hi a hmai ah nunnak kan neih theinak dingah a si ihraltihih tihding tinak a si lo. Ni netnak ih um cun Pathian tihzahtu a si a tul (Thup 11:18; Thup 19:5). Pathian in a minung pawl in a mah duhdawt ding (Danp 11:13; Mat 22: 37), a thu ah zawnlung ding (Danp 5:29; Thus 12:13), a mah nunziaza langter dingah saduh a that (Sem 22:12).

Pathian minung pawl hrangah Pathian sunlawihnak pek hi a thupi zet ziangah ti le a thuthennak can a tleng zo (Thup 14:7 NKJV). Hi tawk ih thuthennak hi Jesui ratsal hlanih tuahmi a si ih hliakhlae ih thuthen can a si. A tumtahmi cu Pathian kanriantaktak maw riantaktak lo ti mi a si ih kan duhhrlnak kha kantuah mi ah a lang dingmi a si (2 Kor 5:10). Kumkhua nung dingmi pawlih thu kha hi mi thuthennak ih a netnak ah relfel a si ding (Thup 22:11). Cu tikah Jesu a ra dingih mihmuhmuah ih tuahman laksawng pek dingmi a ra keng ding (Thup 22:12).

Thup 14 ih thuthennak hi thuthangtha sungtel a si. Pathian thawn pehzom awknak tha a nei tui hrang ah cun thuthennak hi lungawiza thuthangtha a si. Ziangah ti le felfaizet in sualngaidamnak,rundamnak, zalennak le kumkhua nun ngah nak a si.

Thuthennak hi misual thulunglo pawl hrangah cu thuthang sia a si. Sualsir nak thawn Pathian hnenah kir incannetnak thuthennak thu an pom lo ah cun thuthennak hi an hrang ah thuthang thalo ah a cang. Pathian in mi hmuahmuah sualsir ding a duh ih hloral ding zokhal a sianglo (2 Pet 3:9).

Nangmah lawng in thuthennak ah ziangtin so na ding thei ding? Thuthennak ah ziangvek inso nanun a lanter ding? Cuih a phi na pek mi in thuthangtha ih tulsamnak thu ziangso a lo sim? Vancungmi pakhatnak ih thucah thawn ziangvek inso pehzom awknak a nei?

TLAWNGKAI NIHNIH

March 5

Vancungmi Pakhatnak Ih Thucah (Part 2)

Thuphuan in a thupi bikih a langtermi cu leitlun do awknak thuanthu ah Pathian thulung ih a mah biak nak ah thukhaam tlunnak langternak a si ding (Thup

14:12). Leitlun mi pi cu thenhnih ah then a si ding. Pathian tihzah ih be tu pawl le sahrang tihzah ih betu pawl an si ding.

Thukhaam pahra sungih a hmaisa pali pawl kha zohsal aw (Suah 20:2-11). Cui hnu ah Thup 13 kha siar sal aw. Sahrang in ziangtinso biaknak ah hneknak a tuah ding (Thup 13:15). Cu le biak dingah sahrang ih milem an tuah ding (Thup 13:14,15). Pathian ih hminle Pathian thangsiatnak a tuah ding (Thup 13:5,6). Cui si cun sahrang hmainsinnak ngah timi a si thlang ding (Thup 13:16,17). Setan in a neta bik do awk nak ah thukhaam pahra sungih a hmaisa pali do dingah ziang vek in so a tuah ding?

Thukhaam pahra ih a hmaisa pali pawl kha Pathian biaknak pomdan tumtah mi a si. Thuphuan ih a langtermi cu a netabik do awknak ah himi thukhaam pawl hi Pathian hnenah rinumnak langtertu a si ding. Jesu Khrih le Setan do awknak netabik ah biaknak thu le thukhaam pali pawl ih fehpi dan kha fiangten a langter ding.

Vancungmi pakhatnak thucah ih a pahnihnak forhnak ah a langter duhni cu a netabik do awknak ah a thupi bikmi thuhla a si. “Lei le van, tifinriatile cerhtiput pawl a tuahtu biak uh” (Thup 14:7 NKJV) ti ih kawhnak a si. Himi in thukhaam pahra lak ih a pali nak zate in a sungkhumtheh (Suah 20:11). Himi thu ih a langter duhmi cu sabat nizarh hmangin Pathian be dingah kawhnak a si.

Zarhkhat sungih a nisarihnak (Saturday) (zarhte ni or sabat ni) ah cawl ih Pathian biaknak tuahhi Pathian thawn a hleice ih pehzom awknak hmainsinnak a si (Suah 31:13; Ezek 20:12). Vancungmi pakhatnak ih thucah in sersiamtu Pathian kha an nunnak ah a thupi bikih retin be dingah kawhnak a si.

“Cozah thuneihnak in Sunday nizarh ulh ding thu an suahtik ah thukhaam a pali nak thawn kalhaw mi a si. Khami nizarh kan hmancun Pathian dokalh tupawl thuneihnak tanpi tu, thu an suahmi ah ka lungkimko ti nak a si ding. Pathian pekmi sabat nizarh hmannak hi Pathian daan thlunding pekmi ah zawnlungte ih umnak, le sersiamtui hnenah kan rinumnak langtertu a si. Leitlun thuneihnak pomih pumpek aw tu pawl cu sahrang hmainsinnak an ngah ding. Pathian thuneihnak lamtang dingah duh kanhril ah cun Pathian hmainsinnak kan ngah ve ding.” EG White The Great Controversy, p 605.

Sersiamnak le rundamnak an pehzom awknak ziangvek in so na hmuhdan a um? Pathian in sabat nizarh hman hi ziangah so thupi zet ah a ret?

**TLAWNGKAI NITHUM
Vancungmi Pahnihnakih Thucah**

March 6

Vancungmi pahnihnak ih a upi mi cu Babulon ih tluuknak (or) phatsannak, le sakhua nak a feh sual pit mi langter nak a si. Thup 17:5 ah “Babulon kha hlawhhlang pawlih nu tiah kawh a si. Cu nui fanu cun kawhhran a khih hmuh ih a rinnak le a nunphung kha thawiawk nak le thutak pathian ih hngetter mi cawnginleitlunmi thawn an pawl aw theinak dingah a mai phuahcop danpawl a tuah. EG White The Great Controversy, pp 382,383.

Thup 14:8 kha Thup 18: 2 le Isai 21:9 pawl thawn siar aw. “Tluuknak” timi kha voihnih a simnon, Babulon ih a nunziaza a siatralnak a famkim nak le zumnak a phatsannak a karh deuhdeuhnak a langter. Ziangruang ah so a tluzo ti ah a langter? A ralai dingmi Babulon teh ziangtik ah so a tluk ding ti ah a sim.

Cannetnak ih Babulon thu kha Thuphuan sungah sakhua diklo hmuahmuah umkhawmnak a si ih cuihhmunah RCM khal a tel ve, ih phatsantu Protestant pawl tla an tel ve. Hi hi setan in Pathian minungpawl do nak ah anmahten an pek aw nak a si (Thup 13:11-18, Thup 16:13, Thup 17:5). Pathian phatsantu sakhua pawlkomnak in Pathianhnak ih sangsawnah a porh awtu le leitlun thuneihnak kha amai hrang ah lak a tumtu Babulon sinak a langter. Vancungmi pahnihnak thucah in Pathian ih milai pawl kha Jeui ratsalnak thucah tleunak an hnong ruangah thutakthawn hlat aw sinsin in sualnak an tuahnak pawl kha ralring dingah a sim." Kawhhran le leitlun uknak komawk nak Khrihfa sakhua nak ah famkim ih a umtik lawngah babulon tluknak a famkim ding." EG White The Great Controversy, p 390.

Thup 14:8 kha Thup 17:12 le Thup 18:3 thawn siar aw. Babulon in a hurnak zu kha leitlun mi pawl ziangvek in so a tulh. Sabit ti in ziang so a hmuhsak.

Thup 17 cannnetnak ih Babulon hi leilungmi pawl thawn nupasualnak an tuah ih cui nupasualnak sabitti an in ruangah an ri theh (Thup 17:2).

Babulon ih zu timi cu Pathian phatsan tu sakhua pawl ih a dik lo mi thuthangtha le a diklomi thuzirhnak an fehpi mi kha a sim duhmi a si. Tuisan Protestant kawhhran tampi pawl cun Bible simsungtu thleng famkim tertu ah an cang. Bible thutak dungtun tu RCM thawn felzet ih then aw nak kha an hlon lohli.

Curuangah Bawi Khrih ih taksa ka si a ti aw tui lak ah Babulon zu ri ih hloral pawl hmuhthei in a um. Vancungmi pakhatnak thucah ih a ummi sersiamnak kha Pathian a um rori ti a zumtu pawl ih santhleng thanso nak anzum mi thawn tahthim nak antuah ih tluktu umlo Bible

ai ah pupa thurosiah thuzirhnak an hmang. Bible ih thlundingmi pawl an zoh ih nunau le mipa sinak an danglamnak le thitumnak pawl le a dangpawl tla an hlon. Minung pawl ih khawruahnak kha a mol theh ruangah felfai ten thu an ruat thei lo. Babulon zuu in mipi pawl ih an thlarau a mol ter theh. Babulon in tifinriat ihsin a suakmi sahrang be dingin le sahrang hmimsinnak ngah ding in a lembrero. Tuu vek a simi sahrang in a thuneihnak hmang in sahrang hmimsin nak ngahding ah a hnek.

**TLAWNGKAI NILI
Vancungmi Pathumnak Ih Thucah**

March 7

Thup 14:12 in Pathian ih mirinum pawl kha ziang vek in so a langter.

Pathian ah mirinum pawlih thu thawn a kalhzet mi cu, Thup 14:9,10 ah ralrinnak a pek mi Pathian thinhengnak khuathai a tuartu pawl ih covo thu a si. Thlunghlun sungah Pathian ih thinhengnak a thletmi kha khuathai sungih thletmi sabitti in thawn khiihmuh in a ngan (Jer 25:15,16). Sahrang a betu pawl parah thuthen-nak kha tuar harzettmi Pathian thinhengnak kha sabit zuhriim zianghman rawilo khuathai ih inrek a si (Thup 14:10). Hlanlai mi pawl in zuuhriim tukmi a dadeuh theinak dingah tidai an rawi theu. Pathian ih zangfahnak a tel nawnlo mi a hremnak a thlet mi kha a nazetmi a si ruangah sabit zuhriim tiah a sim.

Thup 14:10,11 kha Thup 20:10 -15 thawn siar aw. Isai 34:8-10 le Juda 7 ah" an hremnak meikhu cu kumkhua in a kai so ding" timi thu pawl theihthiamthei dingah ziangvek in so an langter (NKJV)?

Kaatmei ih hremnak timi hi hloral faithehnak a hmuhsak. Kaatmei ih asullam cu Pathian thuthennak kha a si (Sem 19:24, Isai 34:8-10). Bible ah kan thei tammi cu an hremnak meikhu a so ti ah a langter. Edom ram kha kaatmei ih siatsuah an si laiding ti ah Isaiah in a rak simsung: tuksuumza kangralknak an tlengding: “cui mei cu a sun a zanin mihter a si lo ding: a khu cu kumkhua in a kai so ding” (Isai 44:10 NKJV). Juda in Sadom le Gomorrah hremnak a tuarmi kha: “kumkhua mei” tiah a ngan. Hi mi kumkhua mei ti ih a simmi ah mit lo in a alh ringring ti mi a sim lo, cuih khawlipi pawl tuini ah an alh rero mi hmuhding a um lo. Himi thu hi alhrero in an um timi a simduhmi a si lo ih, kumkhua hlornak an tonmi kha a simduhmi a si. Thuphuan ah kumkhua meipi ti ih a ngan mi kha siatsuahtheh/hnuai cimit theh tinnak a si; a tangmi umlo ih kangralnak kha a sim duh.

Kumkhua mit lo ih kangmi hell a umlo timi thutak sunglawi in theih ter mi ah kanlung awi, a si ko nan hremnak meilipi ih a kangnatnak kha a nep cuanglo. A ralai dingmi thu midang hnenah simdingah tuanvo thienglim ralrin peknak thu ziangso in sim.

TLAWNGKAI NINGA

March 8

RUAHBET DING: Thuphuan bu ih a langter mi cu Pathian minung pawl leitlun ah cannetnak ih thuthangtha sim le phuang ding in thlahmi an si. Kan hmaiih kan tuah dingmi hi thinphang ter ding vek cu a si lemlo. Ziang khal sehla Pathian huham ih kilhim dingah thu in kammi kan nei.

“Thuthangtha rawngbawl nak sunglawi ah Pathian huham thiltitheinak kha a hramthok ih a um vek in a netnak khal ah Pathian huham thiltitheinak a mal cuang lo ding.....

“Pathian thiangthlarau ih cencilhnak thawn thuthangtha fehpi a si ruangah lung kimawk lo nak a um lo. Thurual lonak hi a tui kan san lawngah a um. Thlai ci kha tuh mikha a kho ih a hunghang a tu ah cun rah a suah” EG White, The Great Controversy, pp 611, 612.

Pathian ih a netabik thucah phuannak ih a net kharnak ah leitlun mipi pawl cu nasazet in thenhniyah anthen aw dingih hruang pahnih sungah an um ding. Pathian duhdawtih zawnlungin a thuthluntu pawl le sahrang thulung ih a thluntu pawl ti an si ding. Hi mi rawllak dan phun hniih ih a langtermi ah an thleidan awk nak cu: a tha mi sangvut pawl kha cuamsungah retkhawm a si ding(Matt 14:14-16) ah le sabit sawrkhur ah pal ih sawrtheh dingah sabitrah pawl cu sawrkhur tumpi ah ret a si (Thup 14:17-20). A netabik thenaw hlennak hi Thup 17 le 18 ih a tum tah mi a si.

RELT LANG DING

- (1) **Ruat ve hnik: Seventh-day Adventist hnak in Vancungmi pathum thucah a phuangtu zo a si? Hi mi thu in kan tuanvo a thupi nak ziangso in sim? Ziang tluk ih helhkam ding ah so in sim?**
- (2) **Khrihfa tampi pawl in thuthennak thu an uarlo nak hi ziangah so a si ti ah na ruah? Kan sim rero mi tuisan khrihfa pawl hrangah Jesui rathlan ih thuthennak ti mi pomdan ziangso a si? Jesui rat hlan ih thuthennak umdan midang in an theihfiang theinak ding ah ziang tin so na bawm ding?**

ZIRLAI 11**A NETTA BIK HREMNAK PHUNSARIH****SABAT TLAILAM**

TU ZARH SIARDING: Thup 15:1; Thup 7:1-13; Thup 14:9,10; Thup 16:1-12; Dan 5; Thup 16:16; 2 Thess 2 :9-12.

BIBLE CANGKEN: “**Maw Bawipa,zo so alo tihzah lo ding, ziangah tile nangmahlawng nathiang-hlim, na thuthennak pawl langter an si ruangah miphun hmuahhmuah na hmai ah an ra ding ih an lo be ding.**” (Thup 15:4).

THUPHUAN 11:18 “Mi phun pawl an thin a heng”: ti mi kha Armagedon ralpi um hlante ah leitlun thilcangding mi a tawi zawng ih ngannak a si. Jesu in (Luke 21:25) ni neta ih leitlun uk awknak thawn a coihawtawk thu kha a sim. Khami kha sualsirnak neilo pawl parah anetabik Pathian thinhengnak khuathaihremnak pasarih in a thluncih (Thup 15:1).

Thup 15 hi Pathian thinhengnak thawn a khatmi khuathai a kengtu Vancungmi pasarih pawl thu in hram a thok. Kha mi thlet a si hlanah a rathleng dingmi thil pakhat kan hmuhhruak mi cu Pathian ih mithianghlim pawl a si (Thup 15:1-4).

Khai pawl kha nehtu ansi tiah a ti ih “ sahrang parah, a milem parah, a hminsinnak le a hmin nambat parah nehtu pawl an si” (Thup 15:2 NKJV). An nih pawl cu

March 9- 15

thlalang tifinriat kapah an ding hai ih Mosi le Tuufa ih hla kha an sak. Hi mi hi Izipt pawl parah Pathian in nehnak a ngah ih tipi sen kapah Israel pawl in cuihnehnak an hmu mi kha a theihter sal mi a si(Suah15).

Himi nehnak ngahtu mithianghlim pawl hi Thup 14:1-5 sungih nehnak ngahtu 144,000 pawl thawn a bang aw. Sahrang hminsinnak duh lo tu le hremnak pasarih lak ih humhim mi pawl an si. Cuih pawlcu Jesui a rattik ah a thitheimi an taksa kha thithei lo taksa ih thlengsak dingmi pawl ansi (2 Kor 15:51-54). An nih cu Bawikhrih ratsal nak ih a thosal mi pawlhawn sunlawinak le ropitnak thawn a rami Jesuh kha lungawizet ih rak hmuaktu ding pawl an si (1 Thess 4:17).

THAWHSAL NI**A Neta Bik Hremnak Pasarih Pawlih A Sullam**

Mipi pawlih duhhrilnak kha Pathian lamah (or) Setan lamah a um theh. Thup 7:1-3 ah Jesui a rathlan ah Setan ih thin aithoknak thlisia misiat suah thei nak pawl kha hmangthei lo dingah khap a si. A si nan hremnak pasarih theh ciah ah thlah a si ding.

Thup 15:1 kha Suahlannak bung 7 in bung 10 sung thu thawn siar aw. Izip ramih hremnak pawl kha a netabik hremnak pasarih pawl kan ruatban theinak dingah a ummi a si. Hi mi hremnak pawlih an tumtahmi le an sullam ziang a si ti ah in zirh.

Leitlun santhuanthu netnak ah hremnak pasarih a thleng ding ruangah a netabik hremnak pasarih tiah a ti. Hremnak pasarih kha khrihfa san hmuahhmuah a huap thehtu tawtawrawt thawn thim ta sehla,tiamcin canthen sak mi ansi. Khai pawl kha thuthangtha phuan a si sung

(Thup 10:8 -11:14) le kan palai ih rawngbawlnak can sung lawng a si (Thup 8:2-5). Himi can hi Pathian dodal tu pawl in sualsirnak an neih theinak dingah a si.

Hremnak pasarih hi Jesui rathlan ah thlet a si ding. Pathian duhdawtnak pom ih sualsir duhlo thulungkhen nei pawl parah Faro parih hremnak thletmi vekin thlet an si ding (Thup 16:11). Milai pawl kha anmai duhhrlnak parah Pathian dingfelnakin ro a rel sak ih Pathian ih camsiatnak hloralnak an tong ding.

Thup 15:5-8 kha Suah 40:34,35 le 1 Siang 8: 10, 11 thawn siar aw. Hremnak pasarih can sungah “Zo hman temple sung an lut thei lo” ti mi ih a simduhmi ziang so a si?

(Thup 15:8) ah” zo hman temple sung an lut thei lo” ti mi kha zangfahnak sangka kharnak a simduh mi a si (Thup 22:11). Khrih ih palai hnatuannak a cem ruangah sualsir thei nak cantha a kumkhua in a um nawnlo. Cui ruangah a neta bik hremnak pasarih in sualsir nak a suahpi lo, Babulon lamah duhhrlnak a nei tu pawl hrangah cun lungruh sinsinnak lawng a um ih Pathian thinkengnak cok tho ter tu men an si.

Thil ziangkim a thalam a um lomi lei thlun kha heicuan ve hman. Himi in Pathian ih zangfahak le thinsau ih zawitheinak in zirh ih hremnak a ra thlentlai nak hi ziangruang ah so a si ding.

**TLAWNGKAI NIKHAT
A Netabik Thlet Mi Hremnak Pawl**

Van biak inn thianghlim sungah Jesui pa lai hna a tuannak a colhsan tik ah pumpak cio ih kan kumkhua umdan ding a relfel theh ti nak a si. Himi can hi thu-

thangtha cohlang duhlo ih hnongtui hrang ah cun Pathian thinkengnak ih camsiatnak an tuarding famkim ten a thleng ding.

A netabik thletmi hremnak pasarih pawl hi Izipt pawlpar ih a thletmi hremnakpawl a langtersal (Suah 7-11). Himi hremnak hi Izipt pawlpar ih thletmi a si vek in Israel pawlin an tuar ve lo. Cu vek in himi harsatnak can ah Pathian minungpawl cu humhimnak an ngah ding {Saam 91:3-10} The Great Controversy,pp 629,630}. Izipt pawlparih hremnak a phuanmi kha Faro thinlung haktertu dingah le an pathian pawl in a humhim theilo nak Izipt pawl hnenah a lanter. Cu vekin hremnak pasarih a thlentikah sahrangih milem a betu pawlih thinlung a khohter sinsin dingih Pathian ih thuthennak ihsin Babulon in humhim theinak cahnak a neihlo zia a lang.

Thup 16:1-11 siar aw. Hi tawk ah thilcangmi ziang so a um? Ziang vek in so a lanter?

A hmaisa hremnak pali tiang hi “leitlun khua zakip minung umnak hmunpaohpaoh ah a thlenglo ding”The Great Controversy, p 628. A hmaisabik a nazetmi khuaihli thawn hremnak kha sahrang betu pawl par lawngah a tlading. Hremnak pahnihnak le pathumnak kha tifinriat le tiva le cerhti put parah tidai thisen ah a cang ding. Dodal hmang milai pawlparah inding tidai umlo ahcun nungdam ih a suakthei an um lo nak dingaha si.Hremnak palinak kha ni parah thlet a si ih ni kha milai emut thei tiang a sa dingih an tuar thei lo ding tiangin naa an tuar ding.

Cu vekih tuarharnat an tuarcingin dodal duhnak thinlungput nem terih nunziaza thleng an tum cuanglo. Hi vek hremnak thlengtertu Pathian kha an thangsiat ih an camriam cienco. Sualsir kha an tumlamlam lo.

Thup 16:10,11 ih thu kha (Suah10:21-23) kan hmuuhmi vek in hremnak panga nak kha sahrang ih bawitokham parah a thleng. Sahrang bawi tokham luahluah pawl kha Setan ih palai pawl an si (Thup 13:2). Hi mi hremnak pawl hi Setan thuneihnak ngah ih bawi tokham luahluah pawl khal in nepzet in an tuar cuanglo. An mipi pawlih nat an tuarmi kham theinak Babulon in a nei cuanglo. Pathian dodal duhnak thinlung an thum cuanglo, hremnak tihnung a thlen khal le an thinlung a thlengcuang lo.

Na tuar cingin Pathian duhdawtnak kan rinsan ngam tak tak kem? Harsat nak le vansanglam ih kan um lai ah Bawipai kiangah a kutkai in kanfeh pi thei ringring kem?

TLAWNGKAI NIHNIH
Eufrate Tiva A Kangcah

March 12

Thup 16:12 kha Thup 17:1 le 15 pawl thawn siar aw. Eufrate ih a khiihmuh mi ziang so a si.? Hremnak pasarih pawl thawn peh aw in Eufrate tiva kangcat mi ih a sullam ziang so a si?

Thlunghlun sungah Eufrate tiva hi Israel pawlih an ral a si mi Assyria pawl le Babulon pawlih an rinsan bikmi tiva a si. Cuih tiva cu Babulon khua lai fang in a luang ih ti le rawl thlaihnahn in cawmtu a si. Babulon pawl cu Eufrate ti hi an nunnak ah athupi bik.

Thup 17:1 ah cannetnak ih Babulon kha tidai tampi par ih a tomi tiah a ti ih tidai kha Eufrate a ti duhmi vek a bang(Jer 51: 13). Thup17:15 ih tidai tampi parah a to timi kha cannetnak ah Babulon ih tuahmi thil hmuahhmuah ah a bawmtu pawl cu leitlun ih mipi

hmuaahhmuah, leitlun thil ziangkim,leitlunih ukawknak pawl ih bomnak a sim duh. Tiva a kangcat timi kha himi thiltithei nak pawlin dung an tunnak kha a sim duhmi a si.

Hremnak paruknak ih tiva kangcat ti mi in hlanlai Babulon khualipi kha Persia lal Sairas in a do ih a lak dan kha a langter (Dan 5). Hlanlai santhuanthu ngan tu Herodotus in siangpahrang Belshazar kha a tlangsuar upa pawl thawn Puaituah ih nuam an cen lai ah Persia pawl in Eufrate tiva kha hmundangah an luanter ih cui tiva zagh in Babulon dodingah an lut ih zankhat thilthu ah makzet in anlak thei.

Thup 16:12 sungah Eufrate tiva a kangcat timi ih a simduhmi cu Babulon netnak a thlenmi tluknak a khiihmuh duhmi a si. Thuphuhanbu sungih Eufrate ti a langter duhmi cu leitlun misenpi, leitlun thilri, le uknak thuneihnak in Babulon an tanpi nak a langter. Cuih tiva a kangcat timi in himi a bawmtu pawl kha Babulon a sungruangah dung an sip ih a mah an do linglet mi kha a sim duh mi a si.

Leitlunah a thlengmi kokek harnak pawl an hmuhtikah Babulon an rak bomnak pawl kha an colhsan. (Thup 16:3-9). Hremnak panganak in Babulon ih a thuneihnak a bawitokham kha a dengkuai (Thup 16:10,11) ih a tawntaih nak an theingah ih bawmnak hawl in an um. Babulon a sung ti an hmuh ruangah a rak bumnak an ningna ih a mah an do lingletnak a si (Thup 17:16). A si nan Pathian ih mithianghlim pawl an do nak kha cu an colhsan duh lo ti kan hmu. Leitlunah Pathian ih mithianghlim pawl do ih rawtcimit theh dingah leitlun mipi pawl kha a bumneh theh ruangah cui mipi pawl cu leithattertu dawmah an cangtheh.

Milai parah hngatawk nak le an thuzirhnak parah hngat awk nak ih tihnum nak ziang so na zir thei.

TLAWNGKAI NITHUM
A Makzetmi Setanih Bumnal Netabik

March 13

Thup 16:12 in Eufrate tiva a kangcat nak ih a tumtah mi insim ih “nisuahnak lamih siangpahrang” (NKJV) ratnak lampi tuahsaknak a si tiah a ti. Thlunghlun sungah nisuahnak lamih siangpahrang ti mi (Isai 41:25) cu nitlaknak ram ih a ummi Babulon a do nehtu Sairas le a ralkap pawl kha a sim duh. Hi pawl in Babulon an nehnak ruangah Pathian fa Israel pawl kha an mai ramah an tlung thei (Isai 44:27,28). Cu vekin Eufrate tiva kangcat mi in nisuahnak lam ih a rami Jesui ratnak lampi a tuahsak ih Pathian mithianghlim pawl lakso an si nak a simduh.

Thup 16:12 ih nisuahnak lam siangpahrang kha Jesu le a Vancungmi ralkap pawl a sim duh. Jesui a ratsal tik ah a Vancungmi pawl thawn an rading, “puanzai thaphun, var le thianghlim an hruk” (Thup 19:14 NKJV) ti mi hnipuan kha sualnei lo Vanmi thianghlim a simduh mi a si (Thup 15:6). Bawi Khrih in a mipawl a hrem rero tu Setan kha a Vancung mi Pawl ruangah a neh (Thup 17:14; Matt 24:30,31). Jesui ratsal hlante ah Pathian mi thianghlim pawl in donak an ton mi kha Armagedon ral kan ti mi a si.

Thup 16:13, 14 siar aw. Armagedon raldo ding timtuah nak ah thlarau bawrhhlawh pathum pawl ih tuanvo ziang so a si. Thup 14 ih vancungmi pathum-thucah a deu kha Setan le a ho pawl in ziang tin so an tuah (1 Tim 4:1)?

A netabik thilhengleng pawlin zangfahnak sangka khar lamah a pan ih, Armagedon raldo nak ah mikip in tanlam hril cio ding ah mawhphurh kan nei. Himi thlarau lamraldo nak hmaihruai tu ding kha John in khawse thlarau butlak

vek pathum a hmu. Setan in a neta bikah khawsia bumnak thlarau ah a rolh awk ih mi bumding ah a zuam rero.

Rulhreng(khawse bia le mithithlarau thawn pawlaw mi), tifinriat ihsin a suakmi sahrang (RCM), le profet deu (phatsantu protestant fehsual) hi pawlhi Setan ih hruainak tangah pumkhatih ummi an si (Thup 13:11,12). Tuufa vek a simi sahrang mithmuh ah hipawlin thilmak an tuahtei nak dingah Setan huham ih thommi an si (Thup 13:13-17). Mangbangza thilmak tuahnak hi leitlun mipi pawlin a dikmi pathian thlunlo in a mah lamtang si thei dingin nineta ah mihip theinak dingah Setan ih thiltuahmi pawl a si.

Pathian le a thutak kha ruatmumal lo in leitlun hruaitu pawlin an pumhuat ih Setan ih bumnak lung dingin an tiar aw. Khai biaknak pawl kha lenglam zohnak ah cun a nuamzetmi vek a bangih a sungah tihnung zetmi tuur a phumthup mi a si (2 Thess 2:9-12). Leitlun cemnetnak ih raldonak ah lungreal zetin hruaitu an si ding.

TLAWNGKAI NILI
Anetabik Ral Dodingih Fuankhawmnak

March 14

Thup 16:16 siar aw. Cannetnak ih Armagedon raldonak ah Setan in leitlun mipi a hruainak ziangtlukin so a hlawhtling.

Thilmak tuahnak hmangin Setan ih mi a bumnak ah a hlawn tling nasa. Mipi pawlcu thilmak tuahih bumnakah fuankhawm aw theinak ding in Bible thuzirhnak kha an nautat ih an hnong (2 Thess 2:9-12). Hebru pawlin Armagedon ti mi “Megido” tlangah mipi pawlkha tumtah mi neiin lungkatten an fuan khawm. A ngaingai ti cun Megido timi hi tlang a si lo Zetreal phai

rawnih um khawli pi pakhat ih ruhkulh a si. Hi hmun hi raldo zirnak hmun thupi zetmi a si ih Karmel tlang ke zim ah a um.

Hi hmun hi Israel pawlih thuanthuah an thinlung ruahnak thuthencat ding ih raldonak hmun poimawh zet mi a si (Thut 5:19; Thut 6:33; 2 Siang 9:27; 2 Siang 23:29,30). Armagedon ti mi Bawi Khrih le Setan a netabik an do awk nak langter tu dingah Thuphuan in hlanlai thuanthu kha sirhsanah a hmang. Lawki mipawl cu Setan lamtangin a hruainak tangah lungrual zetmi ralkap vekin an lang.

Karmel tlang ti mi simduhnak kha aanhlengin Megido tlang tiah a ti. Hlanlai ih khawlipi Megido umnak phairawn ah ralvennak innsang pi pakhat a um. Karmel tlangkha Israel pawlih thuanthu ah Pathian profet (Elijah) le Baal profet pawl nasazetin an zumnak a danglamnak a langnak hmun a si (1 Siang 18). Himi in zoso Pathian dik a si ti a langter.? Biak tlak Pathian dik umsun umnak hmun vanihsin mei kha a tla. Armagedon raldonak ah thlarau borhhlawh in a tuah ve dingruangah – Pathian thu maw milai thu so kan thlun ding.? Hi mi thuah hremnak phunsarih pawl a tlak hlan ihsin thuthencatnak felten a rak um zoih an mah kha rulhreng, sahrang, le profet deu (Thup 16:13) pawlih hruainak tangah (Juda kha Setan in Jesu cross ah khengbet dingih a hruai vek in a hruai hai [Luke 22:31]). An mah kha hloralnak lamzin hriltu pawl an si ih tlang, thing, le lung hnen ah in nen uh la in phen uh ti ah vansang lamih au tu pawl an si (Thup 16:16; le 2 Thess 1:7,8).

Thup 13:13, 14 ah a deu in van ihsin mei tlak terih mi bumnak kha hremnak pasarih a thlenhlan ah lei ihsin a suakmi sahrang ih langter dingah Setan in a

remruat mi a si. Khami kha Pathian ih tuahmi a si ih, thangharhnak deu a suahter dingah thlarua dangih hruaimi a si.

Armagedon timi hi Asia nitlak ram khui hmunah simaw ralhriamnamthawn do awknak a si lo. Jesu Khrih le thim lal karlak doawknak a si ih lei le van thlarau do awk nak ah Jesui thuthen catmi phuan nak hmaisan ih ton dingmi a si (2 Kor 10:4). Karmel tlangih a langmi vek a si ih tuitum ah cun lei le van huap in thimplal parah Pathian ih nehnak ngahnak a si.

Armagedon ralhi a netnak hminsinnak a si ih mitampi pawl in Asia nitlak nak ram hmun pakhat ah buaizetih lei raldo aw dingah an ruat. Cui tlunah mitampi in Armagedon do awknak hmun le ni le thla tiang in ansimsung ih, anbeisei vek in a thlenglo ding. Bible simsungthu famkim nak dingah a nile can tuah ih palhnak vek tuah lo dingah ziang tin so kan kilhim aw ding?

TLAWNGKAI NINGA

MARCH 15
RUAH BETDING: “Bible thutak thawn a thinlung kilhim aw lo tu cu ninetabik ni ah a ding suak thei lo ding. Mi hmuahhmuah in pathian thuah zawnlung in ka um maw (or) mi lai thu so ka thlun timi an mahten zohfel aw seh. Nineta thu Paul ih a simmi kan zoh ah cun “zirhnak dik anthlun duhlo can a Rathlengding” (2 Tim 4:3) tiah a ti. Cuih can cu tui can hi a si. Mipi pawlin Pathian Bible thutak ngai an duhlo, ziangah ti le sualduhnak an thinlung thawn a kah aw. Khawvel an ngaina tuk ih cu mi hmang in Setan in a bumerro.

“Bible pakhat lawng thurinah a kai hngettlu le nunziaza remthatnak dingah le harhtharnak dingah ti in a kairingringtu leitlunah Pathian in a nei ringring. Zirsang

pawlih ruahdan, thil tampi lak ihsin mifim pawlih zirsuahmi, kawhhran ah thu laireltu khonsil tampi umnak, himi pawl hi kawhhran thendarh aw nak langter tu a si. Mipi au aw duhdan khal sakhuhanak thurin pawl thawn an kalh aw. Thucah or thurin pom a si hlan ah, “Bawipai thusimmi tanfungah tuahin” an simmi fiangten kan theih a tul.

Kha mi bawmtu dingah Bawipai a simmi cu.... Setan amah rori Jesui hmingsalin a radingih sunlawinak lallukhum peknak in mibumnak a tuah ding. Kawhhran hi Bawi Jesui ratnak thuhla reipi theifel zomi le ruahsannak a neihsun a si. John in Thup 1:13-15 sungah Pathian fapa umdan a simmi vekin, Leitlun hmun hrekkhhat ah Setan in ropitnak tleu maksak thawn mitampi lak ah a lar aw ding. Thi thei milai mitih zohngam lo khop ih sunlawinak tleu maksak in a kimvel ah a tuam aw ding. Jesu Khrih a ra, Jesu Khrih a ra ti ah thlilik ah nehnak au aw a thang ter ding. Mipi pawl cu a hmai ah an mah ten bokkhup in an be ding..... Van ih thutak famkim Jesui nunnemnak le zangfah lainatnak awvek in thu a sim dingih a minung pawlih natnak kha a damter ding. Jesui sinak cawngngah theh ah a ruat aw ih Sabat ni kha Sunday ah ka thleng a si, thlawsuah ka pekmi ni kha mi hmuah-hmuah in an thianghlimter ding ti ah thu a pe ding. Nisarih sabat sunsak zetih hmangtupawl kha a mah hminsiattertu le a mai thlahmi thutak tleunak simtu a vancungmi pawl hnongtuah a phuang ding. Himi hi porh aw zet ih mahte bumawnak maksak thilthaloh zetmi a si. EG White, The Great Controversy, pp 593, 595, 624.

RETLANG DING:

(1) Thup 16:15 ah Jesui nunsimnak thu a simmi kha siar aw. Armagedon ral do nak hrangah timtuah aw nak thu a tel. Thup 3:18 sungih Laodicea kawhhran

hnenah sawmnak a tuahmi vek tongkam kha a hmang. Laodicea hnen ih thucah kha Pathian mithianghlim ninetnak ih raldonak ding ah a timtuahawtui hrangah ziangvek sullam so a nei ve? Nangmai pumpak hrangah ziang vek in so na lak thei ding?

(2) Thuphuan cabu sungah puanvar kha Khrih ih dingfelthianghlimnak a simduh (Thup 3:4,5; Thup 19:7-9). A netabik do awknak ah Khrih dingfelthianghlimnak a sintu pawl lawng a ding suak thei ding. Tuufa thisen ah puan faiter timi ih a sullam ziang so a si (Thup 7:14)?

ZIRLAI 12**March 16- 22****BABULON PARIH THUTHENNAK****SABAT TLAILAM:****March 16**

TUZARH SIARDING: Thup17; Jer 51:13; Suah 28:36-38;
Thup 13:1-10; Thup 13:5-8.

BIBLE CANGKEN: “**Cule aw dang pakhat vancung ihsin ka thei ih, ‘Kha nu hnen ihsin ra suak uh, ka minung pawl. A sualnak sungah tel hlah uh, Hrem a tuarnak sung khal ah tel hlah uh. Ziangahtile a sualnak cu van a tiang ih, A thatlonak cu Pathian in a ciing ringring a si.”** (Thup 18:4, 5).

HREMKNAK paruknak ah Eufrate tiva kangcatnak kha khiihmuhnak in a hmang. Leitlun mi in an uarzetmi Babulon an tanpi ih bomnak an pekmi kha a cannet nak ah cun dung an siipsannak a sim duh. Kan dung zarth zirlai ah kanhmuhami vek in Pathian tuahdan cawngih thil a tuahmi Khawse thiltitheinak kha siatsuahsak theh a sinak kha rak simsung zo mi a si (Thup 16:13,14). Armagedon raldo nakah Pathian mirinum tangsun pawl do dingih timtua aw dingah misual pawl lungrual nak ding Khawse hna tuannak a hlawhtling zet.

A neta bik ral donak a thoknak ah hremnak pasarih iha nasa zetmi linghnin nak a um ding. Cuih linghnin in lungrual zetmi Babulon kha thenthumah a khuai theh ding (Thup 16:18,19). Cannetnak ih Babulon kha khawlipi ti ih

a simmi kha Pathian minung pawl a do tu ramuknak le sakhuhanak cantawite sung pawlkom aw mi lei thuneih nak kha a simduh mi a si. Himi lungrualmi pawl kha Babulon ih a cemnak kekkuai mi ruangah an thendarh aw theh.

Thup 16:19 ih tlangau mi kha Babulon cemnetnak ih uknak thuneihnak lawng a si ti mi kan hngilh lo ding. Thup 17le 18 ah uknak tlusiat nak in simmi kha a taktak in a thleng ding. Hi mi siatnak thlennak hi Babulon hloraltheh nak a thlen hlanah a um ding tiah a sim (Thup17:12-18:24). Thup 17 hi sakhua nak phatsan fehsualnak thil tuahdan ih a netnak a simmi a si. Himi canah sahrang senpi a totu hlawhlang nu ti ah ko a si ih a fanu pawl thawn pawlkomnak an nei ti mi kha Pathian do dingih sawmawk nak a sim duh mi a si (Thup 17:1-11).

THAWHSAL NI
Hlawhlang Nu Babulon

March 17

Thup 17:1 siar aw. Tidai tampi timi kha Jer51:13 ah Baabulon to nak Eufrate tiva tiah a langter. Thup 17:15 ih tidai tampi ti mi in ziang khiihmuh nak so a si ding.

Bible sungah Pathian minung pawl kha nunau thianghlim ih tahthim mi a si. Thupuan sungah a dikmi Pathian kawhhran kha falahim in a langter (Thup12:1; Thup 22:17). Hlawhlangnu in uire mi kawhhran a langter. Thup 17:5 in hlawhlang nu kha a ropizet Babulon tiah a ti. Hlanlai Babulon kha Eufrate tiva bensan ih khawtoh mi a si. Cuvekin cannetnak Babulon in mipi bomnak hmangin a khawkhan mi thlundingah mi a hnekding tinak a si.

Thup 17:2 kha Thup 14:8 le Thup 18:2,3 thawn siar aw.Cannetnak ah sualtuah dingih Babulon bumneh

mi, le a mah thawn pawlkom awlo dingah khapmi an um ih hi mibur pahnih ih a langter mi ziangso a si.

A pakhatnak mibur kha leitlun uknak lei lal thuneih nak a si. Hlawhlangnu Babulon thawn sualnak tuahdingah thutluk nak a tuahtu pawl a langter. Thlung-hlun sungah hurkhuannak ti ah a hmang theu, himi hi Israel pawl in Pathian an phatsan ih sakhua diklo an thlunnak kha a sim mi a si (Isai 1:21; Jer 3:1-10). Nupa sualnak hi leitlun lal pawl an pawlkom awnak kha a sim duh, ram uknak le kawhhran kom aw in thuneihnak a nei tu Babulon thawn lungrualnak nei lo dingih khap mi kan si.

A pahninhak miburpi kha hlawhlang Babulon umnak leitlun ih a uk mipi thawn khal pawl aw lo ding ih khap mi kan si. Thlarau lam Babulon sualnak sabit zuu an in. Cozah uknak thawn thim sehla Babulon ih runsuak thei dingah bum an si ih, a dik lomi a zirhnak le a thiltuah dan pawl in an ri aa theh. Zuri pawl in an kilveng aw theilo ih khuaruahnak fel an neih thei lo (Isai 28:7). Pathian ah mirinum a tangsun pawl tiamlo in leitlun mipi hmuahmuah Babulon thuzirhnak in a hruai aa theh.

Tuini vekin cancemnak khalah mipi vantlang pawl cu hitivek ih thil sual tuah dingah bum an si thotho ding. Mipi vantlangin ngaina zetih an thlunmi tihnung a sinak himi thu in ziangso in sim.? Mipi vantlang ih uarlomi hi apoinak a um sawm.?

**TLAWNGKAI NIKHAT
Sahrang Sen Totu Hlawhlangnu**

March 18

Thup 17:3 siar aw. Tidai tampi parah a totu hlawhlangnu parih thuthennak, khuathai pasarih khatih a ummi thin hengnak sabitzu kengtu Vancungmi

pasarih kha John hnen ah hmuhter a si. John in a mah nu kha sahrang sen par to in a hmu. Babulon tanpi tu khiihmuhnak dingah ti le sahrang khui mi so a kaih bik?

John in thlaler ramro ih langnak a hmuhmi kha asunzom ih, nunaunu sahrang sen parih to kha a hmu. Hlawhlangnu in huhang taknak a nei zetmi sakhanak kha a langter ih sahrang in ramuknak thuneihnak a khiihmuh. A langtermi cu huhangtaknak nei then aw verver mi sakhanak le ramuknak kha pakhatah a tuahnak langter a duh ih cuihhlan ah hivek thil a um dahllo, cannetnak ih thilum dingmi a si. Uk theinak thuneihnak kha sahrang par to nak in a langter, ninetnakah sakhanak in ramuknak parah thu a neih dingmi kha a sim duh.

Rulhreng, tifinriat ih sahrang, lei sung ih sin a suak mi sahrang (Thup 12 le 13) pawl kha hlawhlang nui sinakkhuimi in so a langter.

Nunau lepler pawl ih ceiawk dan cu sui le ngun lungman khung le pale (keplung) in an hei aw ih puan sendup le senlar in an thuam aw. Kha vek ceiawknak kha hlanlai hlawhlang pawl in hurkhuannak lamah mithlemtluk nak hrangah an hmangih mi an hip thei nak thilthuam a si (Jer 4:30). Thisenrong thilthuam himi sakhua nakin hremnak a hmannak ding kha a sim.

Hlawhlangnui sinfen kha hlanlai thlunghlun san ih puithiam pawl sendup le senlar le sui thawn an thuam awnak cawng ih a tuahtu a si (Suah 28:5,6). Hlanlai puithiam pawl lupawng hmailam ih retmi suithiang pheng fate parah "BAWIPAI HNENAH THIANGHLIMNAK" (Suah 28:36-38) tiih nganmi ai ah hlawhlang nui calah thangsiatnak hmin ngan mi a um. Nunau nu kutih khuathai kha Babulon siangpahrang Belsazar in a

khuallian pawl zu innak ah biak inn sungih rak retmi sui khuathai zu innak ih an hman kha in theih ter sal (Dan 5:2-4). Hlawhlang nu kutih a hman mi khuathai ih a langtermi cu thutak phentu Setan ih a tuahmi sakhua nak zirhdan sual pathian hnen ih sin hmunhla zetah leilung pi a hruai sualtu hurkhuannak sabit zuu asi.

Phundang in hlawhlangnu Babulon thu a nganmi cu Jesu Khrih ih thuthangtha simruangah martar ih thi Jesui mithianghlim pawlih thisen thawn a ri tiah a langter. Himi thisensuahter palhnak kha kum zabi a lai hrawng (AD 1500-1798) ih phatsantu khrihfa pawl in pope thuneihnak hmangin khrihfa million tampi in thihihna an ton phah. Cannetnak ih Babulon khal in thuthangtha ah rinumzet ih a umtu pawl thisenhna suahnak dingthawn peh zomnak a nei.

Hlawhlangnu Babulon kha Thiatira kawhhran thuih Jezebel ih hmuihmel a langter (Thup2:20-23). Hi mi nunau pahnih ih umdan a bangaw zet mi in cannetnak ih Babulon umdan ziangvek in so a langfiangter.

TLAWNKAI NIHNIH

Sahrangsen Theih Fian Thei Nak

Thup 17:3 ah sahrangsen timi kha Thup 13 sungih tifinriat ih sahrang Pathian minung pawl do ih a nehtu thawn thuhmun an si ko (Thup 13:5- 7). Hlanlai hremnak a rak umlai ah nunau nu kha ramcar ah kum/ni 1260 (AD 538 -1798) sung kha a relhhlo (Thup12:13,14). Khrihfa kansi nak kum a mal nawnlo ih protestant pawl in hlanlai ih tihnungtuksuumza hremnak a um mi kha kan theih ko ding. Simsung thu ih a ummi vek in thiltampi a bangawmi an um ih a rathleng dingmi can ah cun a bese sawn ding.

Thup17:8 kha siar aw, cu le Thup 13:8 thawn an tongkam hman mi zohthim aw. Sahrang a umdan le a cangvaihdan phunthum a ummi kha Thup 13:3 in ziangtin so fainter nak a tuah.

Sahrang sen kha a rak umzo ih, tui a um nawnlo mi, tawpnei lo khur ihsin a hungsuak ih hloralnak hmun hellram hremhmun ah a feh ding mi kha a si. Himi phunthum ih then a si mi kha, Yahweh timi Pathian hmin” um lai, umzo, le um leh dingmi” ti ah (Thup 1:4 NKJV, le Thup 4:8)Pathian in a si nak a sal awk mi kha sahrang in a hmang ve. Kan simsala si ah cun sahrangka a dangdang in phunthum in a lang.

(1) Rak um zo. Hi mi in hlanah a rak um zo nak a langter. A rak cangvaih hmaisa ah khan thla 42 sung tiah simsungnak in a sim ih kum/ni 1260 ti khal in rak theih cio mi kha a si (Thup 13:5 le zirlai 9 nak thawsal ni zirlai ah).

(2) Tui um lo. 1798 kum ah thihpi tlak hriamhma thawn a um ruangah a tu ah sahrang hi a um lo vek in a um (Thup13:3). Lei tlun ih hmuhthei lo in can ziangmawzat a um ih hloral lanlo in a nungsal.

(3) A neta bik ah: thihpi tlak hriamhma a dam sal ti mi kha Setan thinteo nak thawn a pok sal dingmi kha a sim duh.

Thup 13:1-8 sungih thihpi tlak hriamhma tuar sahrangih a dam salnak kha Thup 17 sung ah a ngan sal. Cuih a thosal mi sahrang parih to tu kha hlawhlangnu Babulon kha a si. Ramuk nak le sakhuhanak cantawite sung kom aw ih nunter a si can te ah kum zabi a lai (middle ages) hrawng ih hremnak a raktuah mi kha voikhat tuah salnak can a ngah ding.

“Dodal nak a suah tik ah thulungkhennei pawl in hremnak a suah pi mi kha laklawh theh in an um ding. Awlok songih a um pawl le tiawter pawl kha laklawh zetin an um dingih zumnak lamah pumpek aw in an um ding. A si nan khrihfa zumnak ah felte ih a umtu pawl cun lungpi vek in an khoh sinsin ding, an zumnak a cak deuhdeuh dingih, hlawhtlinnak an ngah ih an lungawi nak hnakin an ruahsannak mit a vangsinsin ding. EG White, The Great Controversy, p 602. Cannet-nak thil thlengmi a um hlan ah hi vek fimsimnak tongka hi kan khrihfa nun ah ziang vek in so kan hman a tul?

**TLAWNGKAI NITHUM
Sahrang Ih Lu Pasarih Pawl**

March 20

Thup 17:9- 11 kha Thup 13:18 thawn siar aw. Lu pasarihthu thei dingah thinlung fimnak a tul. Hi hmun ah ziangvek phun fimnak so a lang? Van lam thawkkhum fimnak timi ziang vek phun so a si (James 1:5)?

Vancungmi ih a sim danah cun lu pasarih pawl kha tlang pasarih pawl an si tiah a ti. Himi tlangpawl hi Rome umnak hmun tlang pasarih kha aan hlengin a simmi a si tiah letlingtu hrek khat pawl in anti. Ziangah ti le Grik in “oroi” ti mi kha tlang pawl tinak asi. Kha mi kha siangpahrang pasarih pawl khal an si. Hi pawl hi tlang pasarih pawl in a lang ter. Himi tlang pasarih pawl kha (siangpahrang pasarih) voikhat thilthu ah a rualih ummi an si loih pakhat hnu pakhat a sangsang in peh aw mi an si.

Himi tlang pawl in siangpahrang pumpak ih sinak a sim duhmi a si lo, Thuphuan khal in cu vek in a simlo ih cin le dan(systems) anneih mi kha a simmi a si. Bible in tlang a simtheu tikah leitlun ramuknak ih thuneihnak kha

a sim (Jer 51:25; Ezek 35:2,3). Simsung nak Bible ah cun “siangpahrang” in ramuknak a sim duhmi a si (Dan 2:37-39; Dan 7:17). Tlang pasarih pawl ih a hmuhsak mi cu leitlun san thuanthu hmuahhmuah ah a sangsang in a sawng aw tu siangpahrang uknak thuneihnak kha a sim duh. Anmah hmangin Setan in Pathian a do ih Pathian minung pawl kha harnak a pek.

John san ihsin hi ramuktu panga pawl kha an tluk zo nak a lang ih pakhatih san kha a cem hrihlo ih a ralai dingmi pakhat a um lai. Adventist pawlih hrilhfiah dan hi thlirdan pakhat lawng sirhsan ah a tuah dah lo. Leitlun ram hmuahhmuah uktu siangpahrang panga kha thlunghlun san ih ramuk tu pawl an si ih an tluk zo ti ah mitampi in an ti. Cuih pawl cu Pathian minung pawl harsatnak petu pawl ansiih: Ezipt, Assyria, Babulon, Medo-Persia, le Grik pawl tla an si. A ding lai mi pakhat cu John sanlai ih a ummi Rome uknak kha a si.

**Ramuknak pasarihnak kha “a rathleng hrih lo”
Thup.13 ih sa hrang kha pop thuneihnak tungding sal nak a si. Himi uknak in Pathian minung pawl harsatnak a pek. John thihhnu ah a tlu mi milembia Rome thuneihnak a si. Santhuanthu ah thunei thei zetmi a si nak kha simsung thutak in a langter. Hi mi thu hi a thlenhlan canrei pi ihsin phuanlang zo mi a si.**

John in a sim betmi cu sahrangsen kha leitlun ah a pariatnak thuneitu le uktu asi ding tiah a ti. Cule khai sahrang kha leitlun uknak thu neitu sahrang lu pasarih sunget a si ih a pasarihnak khal a si. Khami uknak pawl kha an mai cante ah a dotdot in an feh vivo. Pariatnak lu khal thihpi tlak hriamhma a tuartu lu pasarihnak kha a si. Pariatnak lu in leitlun uknak thuneihnak a ngah tikah sahrangsen a hungsuak ding. A mah cu hlawhlangnu

Babulon ih tumtahmi hmailampan ih fehpi rero tu a si. Thihpi tlak hriamhma damtersal a si zonak sanah kan um. Lu pariatnak kha kumkhua hloralnak ih cemnetnak a thlenhlan te ah a lang dingmi a si.

TLAWNGKAI NILI

Babulon Hrangah Thuthen Nak

March 21

**Thup 17:12-15 kha Thup 16:12-16 thawnsiar aw.
Siangpahrang pahra thu ziangso na zir thei.**

Siangpahrang pahra ih sinak thuhla a simmi phuntampiih hrilhfiahnak a um. Thuphuan in zo pawl so an si ti in sim lo. Hi mi cangpawl ihsin kan hmuuhthei mi cu hlawhhlangu bawmtu dingah cancemnak a thlenhlan te ah anzaten cantawite sunglawng tangrual mi ramuknak pawl an si. Leitlun ih ramuk thuneihnak a neitu hmuahhmuah an zaten sahrang hnenah hnangamten antangrual.

Thup 16:12-16 sungih Armagedon raldonak thuhramthok a simmi kha Thup 17:13,14 in tawifelfamkim ten a simsal. Cuih can ah khawse thiltithei nak thilmak tuahnak pawl kha rulhreng, tifinriat sahrang,le profet deu,pawl hi Setan ih thuneihnak thumkom hri hrual pawl le leitlun ih ramuk thuneihnak pawl kom aw in Tuufa thawn an do aw. Himi ral donak hi Asia nitlaknak lam ram hrawngah hriamnamthawn do awk nak a si lo ding. Jesui ratsal can ah Setan le a lamtang pawlin Jesuh le a Vancungmi pawl an do nak a si ding.

Thup 17:16-18 siar aw.Thup 16:2-12 sungih kan hnuh mi vek in,Babulon lamtang siangpahrang pahra pawl ih thinlungput a thlengtertu kha zo so a si? Babulon parih thilthleng a tuahtu zo so a si?

F-10

Ki pahra pawl kha Europe ramthen pahra pawl an si ih, hmakhatte ah hlawhhlangu Babulon parah thin aithok nak thawn a do lettu pawl an si.(Pope ih cannnetnak ah a lang ding mi a si). Hi siangpahrang pawlin a mah nu kha lawngfangkheh in a mah lawng in an tanta ding. Nunaunui sa an ei ding ih a tangmi kha meein an ur ding tiah tahthimnak hmang in a sim. Jerusalem suahsualnak ruangah Pathian in an parih thilthleng ding a simmi kha John in a lakih Babulon parih thilthlengding ngannak ah a hmang (Jer 4:30).

Dantat nak ah mei ih urkangnak a simmi kha puithiam fanu in nupa sualnak a tuah ruangah meih urkang dantatnak a tonmi kha a lak (Pui 21:9). Bumih a ummi ramuk thuneihnak pawl hi anbeiseinak vek ih thil a umlo ih Babulon in hremnak ih sin a runsuak thei lo ruangah a si. Bumih an umnak anruat tik ah an hua ih a mahnu kha an zaten an bor ih an do. Ninetnak ah sakhuu nak phatsan tui thiltuahdan in Pathian thuthennak famkim kha anmai duhhril nak a siknak kha anzaten an langter.

Ninetnakih thilthleng mi thuhla ah a phipek lo mi thusuhnak tampi a umlai.Kha pawl kha atui kan san ah cu a buaithlak tuk. Thup 17:14 ah a fiangzetmi thukam ziangso in pek? Kan hrangah sullam ziangvek so a nei?

TLAWNGKAI NINGA

March 22

RUAHBET DING: Babulon cemnetnak a thlenhlan ah a thlazarhnuai ih um Pathian mi nungpawl hrang ah van ih sin" ka mi pawltla kha nu hnenihsin rasuak uh"ti ah sawmnak aw a thang(Thup 18:4). Thuhla a phunphun ruangah Pathian nung a betu Babulon sungah mitampi an um. Himi sakhuu fehsual thiltuahdan le a sualnak ah

telve lo dingin a minung pawl ko suak tu dingah Pathian in cannetnak ih um a kawhhran kha a hmang. A mah nu ih aton dingmi hloralnak ihsin an luat thei nak dingah an suahsan rori a tul. Pathian in zohman hloral ding a sianglo (2 Pet 3:9). Thup 19:1-10 ah a langmi cu Babulon sungah Pathian tihzah tu minung tampi an um cu pawl ko suak dingah kawh mi kan si. Pathian ih kawhhran a tangsun kan si vek in tuanvo poi mawhzet kha kan mawhphurhah ret a si kha ruat aw. Kan nunnak ah Thiangthlarau luahkhat ih kan um theinak dingah le Pathian thutak kan thinlung ah a camringring thei nak dingah himi pawl in ziang so in sim?

RETLANG DING:

- (1) **Thup 18:4 ih alang mi vekin Pathian in “ka minungpawl” tiah a ko mi Pathian tintahtu minung Babulon sungah tampi an um. A tangih thufehpi mi vek in:” Hi mi thucah pek rori mi, le pek kan si sungah kan neih mi vek tleunak anei velotu pawl soisel ih hnong lo dingah fimkhur kan tul. Kan mai duhnak lawng ruat in RCM thinnat ter ding kan si lo. RCM pawl lak ah siatha ruahnak fimvar a neimi khrihfa tampi an um, Pathian kha an ai awhin a cangvai rero, an tlunah thutak tleunak pek ih tawivak rero mi an si. An mah kha cotha ngahdingih cantha pek mi ansi. A sinan an taksa, anthinlung, le an nunzia ih cahnak thanso ter dingah an tlolah.....tihphan umzetmi ah andingih Pathian hmai ah na sa zetih mawhsiat nak hnak in an thurin parah palhding an tihdeuh, cuti cingin midanghrang thiltha tuah nun an cawng rero.” EG White, Evangelism, p. 575. Hi mi in midang thuzirhnak thu ziaang so in sim?**

- (2) **Thup 17 in hlawhlang nukha sahrang sen a to tiah a ti. Thup 12 ah cun nunau nu kha Pathian mirinum pawl a khiihmuh. Thup 17 ih nunau nu in leitlun mi hmuahhmuah Pathian hnen ih sin hlapi ah hruaihlo tu phatsantu kawhhran a langter. Hi te pahnih karlak ah an bang aw nak ziangso na hmu? An danglam awnak ziangso na hmu? Hi mi zothimnak ihsin a thupi zetmi zirlai ziangso kan zir suak thei.**
- (3) **Tu zarth kan Bible cang ih a langter mi kha sunlawinak thawn Jesui rat hlan teah sakhuhanak le ramuk thuneihnak an kom awnak beidon thlak thilumdan a langter. Pathian ih in pek mi thucah ah rinumnak , diknak, le thianghlimnak nunneiding ziangruangah a tul timi thu himi in ziangso in sim? Thup 16:15 siar aw. Lei tlunmi hmuahhmuahin phatsan ih an umlai ah rinumte ih umdingah in sawmnak a si. Tu rori ah himi sawmnak ziangtinso kan nunpi thei ding?**

ZIRLAI 13**March 23-29****"THIL ZIANGKIM KA TUAHTHAR"****SABAT TLAILAM:****March 23**

TUZARH SIAR DING: Thup 19:6-9; John 14:1-3; Thup 19:11-16; 20:1-3; Jer 4:23-26; Thup 20:4-15; 21:2-8.

BIBLE CANGKEN: “Cun laltokham parah a totu in, ‘Ngaihnik, thil ziangkim ka tuah thar thluh zo, a ti. Cun anihin ka hnенah, Ngan aw: ziangatlie hi thu pawl hi an dik ih, rintlak ansi,’ a ti.”
(Thup 21:5 NKJV).

CAN NETNAK ih Babulon siatnak thu hi amah thawn tangtlangtu sakhuanan feh sual thiltuah dan a tawmpui tui hrangah cun thuthang sia a si. Pathian minung pawl hrangah cun thuthangtha a si (Thup 19:1-7). Pathian mi thianghlimpawl hremih thattheinak dingah Babulon in leitlun thuneutupawl kha a forh (Thup 18:24). Pathian ih mithianghlimpawl luatnak dingah tih a nungbik mi ral kha siatsuah nak a si.

Tacik panganak ih kan hmuh mi vek in Babulon siatsuahnak kha, Pathian mithianghlimpawl ih thlacam nak aphi famkim te ih ngah nak a si. An tahnak aw cu “ziangtik tiang so”? ti a si (Thup 6:10). Pathian ih mi thianghlim hremnak le thahnak a tongtu Abel ih sin thok in Pathian in a mi pawl nan suallo ti ah a phuan can tiang ih minung pawl aiawh ih tahnak aw a si (Saam79:5; Hab

1:2; Dan 12:6,7). Thuphuan bu in fiangte ih a simmi cu mithalo pawl ih hremnak le thahnak a tuartu Pathian mithianghlim pawlih an tuarnak kha a cemnetnak a tleng ding ti nak a si.

A tuhi BawiKhrih in a catuan lalram ah in hmuak nak can a si. Thuphuan cabu ih a tanglaimi bungpawl ih an langtermi cu a tuhi Babulon siatsuahnak can a si lo ih Setan le thilhalo hmuahhmuah siatsuah thehnak can khal a si lo. Pathian ih kumkhaw catuan lalram din hram-thoknak eng kan ngah nak a si.

THAWHSAL NI
Tuufano Nupi Thit Puai

March 24

Thup 19:6-9 kha John 14:1-3 thawn siar kop aw. Jesu le a mithianghlim pawl in an hngakhlap zetmi Tuufono nupithit puai a fainter nak thawn ziang tluk in so an kaih awk?

A liamzomi kum 2000 lai ah Jesu in vanih a inn taan in a hualmi a fala nu thit hnuah an mo puai zawhdingin a thluntu pawl kha a sawm.” Kawpi thianghlim Jerusalem thar khaa thitdingmi a fala hual mi a si. Tuufano ih nupi a si.... Thuphuan bu sungah Pathian ih mithianghlim pawl kha mopuai ih sawmmi khual lian pawl ansi (Thup 19:9). Khual lian ansi ah cun thitmi monu cu an si thei lo.....

“Matt 22 ah khami vek thuthimnak phun kha a langter zo. Tuufano nupi thit hlan ah rorel lawknak a um ding. Nupi thitnak a um hlan ah siangpahrang kha khual lian sawmmi pawl umnak ah a lut. An zaten mopuan an hruhmaw hruhlo ti mi a va zoh, soisel kailo an puanvar nak kha Tuufano thisen sungah an sop ruangah a si(Matt 22:11; Thup 7: 14).” The Great Controversy, pp 426 -428.

Calvary ah A mai nunnak in moman a pek , cumi theh in mo neitu cu a pai inn ah a tlungih mopuai ih khual lian, a mithianghlim pawl hrangah” umnak hmun a remsak” (John 14:2,3). A milai pawl cu a ratsal nak ding hrangah timtuah aw dingah a tanta. Lei can a cem tik ah a rasal dingih a milai pawl kha a pai inn ah a hruai ding.

Thup 19:8 ih a tarlangmi puanzainem le thianghlim (var) kha monui hnen ah Jesu Khrih in a pek. Hi mi in mo lawmnak hmun Khawpi thianghlim ah a luttu pawl in an mai dingfelnak suang aw lo ding ah a si. Kha mi puanzainem le thianghlim (var) kha mithianghlim pawl ih nunziaza a langter mi a si (NKJV). Jesui nun ziaza pek mi thei ih cumi vek in pumpek nak neiih a nungtu pawl umdan kha a sim. Himi thilthuam ih a khiihmuh mi cu Jesu in a mai nunziaza ih thuammi a minung pawl in “Pathian thukhaam zawnlungten anthlun ih Jesui pekmi zumnak nung an nei” (Thup14:12). Lei tlun ah Jesu a len lai ah mo puai tahthimnak thu kha a sim. Cuih hmun ah mi pakhat cu siangpah-rang ih pekmi mopuan ai ah a mai hnipuan a sin kel thawn a rak um ih mo lawmnak puaisung ih sin dawisuak a si (Matt 22:1-14).

Thup 3:18 ih a langmi puanvar kha Jesu Khrih ih dingfel thianghlimnak le Jesui zumnak kha a sim duhmi a si. Khawhmuh fiah theinak ding mitsii Thiangthlarau kha cannetnak ih a nungmi Pathian minung pawl hrangah lotheiloih an tulmi a si. Jesu in Laodisia kawhhran pawl kha a hnen ih laksawng pawl “lei” dingah an hnen ah a pek, hi mi an hnen ih pekmi kha anneih mi ziangmaw pakhatkhat thawn thlengawk ding tinak a si. Jesui hnenah rinum le zawnlung nak, a mah rinsan nak nun kan neihmi lawng in rundamnak kan ngah theinak umsun a si mi kha

mahte rinsan awnak le kan sinakah kan lungkim ememnak nun kan neih mi thawn kan thleng awk dingmi a si.

Mai tuahnak in rundam kan ngahlo ding a si ih “dingfel thianghlimnak nun” nei dingah na zuam rero mi in tangkai nak a nei maw?

TLAWNGKAI NIKHAT

Armagedon A Theh

March 25

Thup 19:11-16 siar aw. Rang rang to tui hmin kha zoso a si? Ziang ah so Jesui hmin kha Pathian thu tiah a ti? A kaa ih sin ralnaam hriamzet a suak mi in ziang so a simduh? Can netnak ah nehtu lam ih umhi ziangvek so a siding tiah in sim mi ziang so a um?

Hi hmunah Jesui ratsalnak a langtermi kan hmu. Sankhat hnu sankhat zumtu hmuahhmuah in khami thukamnak a thleng famkim ding mi kha a thlir. Aminung pawl kha Jesu vek in Pathian tongkam suak kha an zumnak hrampi ah an tuah. Thup 19:11-16 sungah Jesui nehnak famkim a ngah mi pawl kha a tarlang: Jesu in Setan kha van ah a neh; hramlak ramthingah a neh; calvary cross a neh sal; A ratsal tik khal ah a neh sal ding.

“A rei hlante ah nisuah nak lam in kuttum hrek tiat mero fate a langding. Khami kha runtu Bawi kimvel ih um mero a si ih a hlattuk ruang ah thimnak in a tuam theh vek in a lang. Pathian ih mi thainghlim pawl cu milai fapa ih hminsin nak a si timi an thei. Daiten an um ih tlunlam ih an hmuhami leilungpi a naih vivo mi kha urhsun zet in an zoh. An rak zohmi mero kha a tleu nasa deuhdeuh ih ropi zetin a lang sinsin mero rang tum pi ah a cang. A lu tlunah thukamnak vangro a um ih, a sunlawinak kha a kangral thehthei mi meisa vek in a lang. Jesu kha nehnak

thlazim ah a to ih a tu ah cun camsiat ih um ningzak , le riahsiatnak tuar mi vek in a ra lo. A tu ah cun mithi le minung thuthen dingin, lei le van ah nehtu si nak thawn a ra. Rinum le dik a si ih thuthennak dik le fel hmangin ral a do. Van ralkap pawl in(Thup 19:11,14) a dung in an thlun. Vanmi thiaghlim hlarem bu awnmawi thanghawk thawn le a mah lam tang miburpi thawn an hmai lam ah an feh vivo.Cule van khi atuih tleunak hnakin a let thawngtam piih tleunak in a khat.A sun lawinak eng kha minung kaa ih relban lo mi, le lemsuai pawlih suai theih lomi, minung thinlung ruahnak khalih a ruah ban lo mi a si. EG White. The Great Controversy, pp 640- 641.

Paul in 2Thess 1:8-10 ah a langtermi cu voihnihnak a rat tik ah Jesu in nehnak famkim a ngah nak a langter.Cuih can ah leitlun uknak thuneih nak le sakhua thiltitheinak pawl le a thup te ih amah anrak phiarnak pawl hmuahmuah kha siatsuah theh an si ding ih a mithianghlim pawl kha kumkua in an luat ding.

Thup 19 ah zanriah ei puai pahnih a langih, cang 9 nak ah le cang 17, 18 nak ah a si. Pakhat na ei cun a dang khal na ei ve ti nak a si. Do awnakmak cansung-hmuahmuah ah milai hmuahmuah hrang a tumtahmi zothimih a ngialngan ih ruat theh hi thil har sa a si. Kan zumnak ziang tluk in so a poi mawh ti ah in zirh.? Kan zumnak ruangah rawngbawl hnatuannak ah tel ve ding ih kawh kan si timi ziangtin so na hmu.?

TLAWNGKAI NI HNIH
Kum Thawngkhat

March 26

Thup 20: 1-3 kha Jer 4:23-26 thawn siar aw. Kumthawngkhat sungah leilung pi ziangtin so a um

dingtiah in sim? Ziangvek phun thircikcin in Setan kha tem a si ding.

Kum thawngkhat kha Jesui ratsal nak in hram thok a si ding. Hi mi can ah Setan le a Vancungmi pawl kha thircikcin ih khit an si ding. Setan kha hmuuhtheilo thlarau a si ih cikcin ih khit timi kha taksa nei vek ih temtawn theih a si lo ruangah khiihmuh nak men a si. Setan kha kiangkap boruak thil umdan (circumstances) ih temtawn a si ding.Hremnak phun sarih pawl in leitlun ih nunnaknei hmuahmuah a thither theh dingih leilungpi kha taantami hmunlawngpi ah a cang ding.

Sersiamhlan vek a si dingih hmuuhtheimi ziang hman a um lo ding (Sem 1:2). Kha tivek ih thil um dan ah Setan kha kum thawngkhat sung thawngthlak a si ding. Hnaihnok buainak pek ih tukforh ding milai a um lo ding. Setan le a Vancungmi pawl in canreipi an ruatih an thinlung ih an tumtahmi Pathian an dodal nak ruang ah thilthleng mi a si.

Thup 20:4-15 siar aw. Kum thawngkhat sungah mithianghlim pawl khuiah so an um ding.

Thuphuan ih a simdan ah cun Pathian ih mithianghlim pawl kha an hrangah Jesui a remnakmi hmun vanah an um ding ti ah a ti. John ih a hmuh dan ah cun leitlun thu thenin Bawi tokhamah siangpahrang le puithiam vekin an to tiah a ti. Jesu in a tirhthlah pawl hnen ah thu a kammi vek in" Israel hnamhlei hniphawl thu thensak in, laltokham hleihnih parah nan to ve ding ti ah a ti" (Matt 19:28). Paul khal in a simmi cu mithianghlim pawlin leitlun thu an then ding tiah a sim (1 Cor 6:2,3).

Himi thuthen nak hi a felzetmi Patian ih thuthen catnak a sim mi a si. Sankhat hnu sankhat sersiammi hmuahmuah in Pathian ziazza le a thucingfel dan ah

rinhlel nak neidingin Setan in a coktho. Kum 1000 sungah sankhat hnu sankhat misual pawl an hloral nak sungihsin kumkhanunnak ah Pathian in ziangtin so a hruai ti mi a theih ter. Kum 1000 a cemtik ah cun Pathian diknak ih khawlaw relnak kha kumkhua in a hmun ringring ding. Mi thianghlim pawl in Setan ih phiarnak ruangah rinhlelnak um dan fiang te ih an hmuh lomi pawlan hmu tleng thehthlang ding. Mi sual pawl parah Pathian diknak ih thuthen sak a si ding ti mi thutheihpi tu si dingah tiar aw cia in a um.

A tu ah a phi kan ngahlo mi, cingfel harsa thusuh-nak neilo kan umlo ding.? Cumi in Pathian ih ziaza thu ziang so in sim.? Ni khat ni ah cuih a phi pawl kan ngah lai ding.

**TLAWNGKAI NITHUM
Vanthal Le Leithar**

Sualnak hlofai theh hnua ah cun, leilung pi hi rundam ngah tu pawl hnangamzetih an umnak inn ah a canglan thlangding.

Thup 21 sung ah John in vanthal le leithar a hmu. 2 Kor 12:2 ih a sim danah cu van thuahthum a um tiah a ti,(1) mero umnak (2) ni le thla le arsi umnak (3) Pathian umnak pawl a si. Thup 21:1 ah John in himi leilung ih a lenglam thil kha a hmu(the earth's atmosphere in view). Borhhlawhnak thawn a khatmi vanle lei hi Pathian hmai ah a ding thei lo (Thup 20:11). Grik tong in "thar" timi hi (kainos) ti a si ih ziangkim sinak thar ti duhnak a si ih a hlan ih thil ummi a si nawnlo. Hi kan lei le van hi mei ih thenfai a si ih kokek a sinak ah din salnak a si (2 Pet 3:10-13).

John ih a hmuhmi lei thar ah tifinriat a um lo mi hi amakzet. John ih a sim mi ruah ah a mah kha Patmos tikulh harsatnak hmun ih retmi a si ruangah harsatnak thawn hnamhnawih aw lo a ti duhnak a si mai thei. A mah kha Patmos tikulh ah a um loih leithar ah a um ah cun a duhdawt mi pawlthawn then aw ih riahsiat tuarnak a umlo ding mi a sim duh.

Thup 21:2-8 le Thup 7:15-17 siar aw. Lei thar ah ziang a um ti ah an sim. Sem 2 sungih Eden hmuhan ih a ummi ziang so ansim.

Leilung dintharsal nak hmunah nattuarnak le thihnak ihsin luatnak kha Pathian a minung lakah a umpinak ruangah a si. Pathian umpinak hi Jerusalem khawthar le "Pathian biabuk" tiah (Thup 21:3) ah a langter, cui hmun ah cun Pathian kha a minung pawl lakah a um ding. Pathian um pi nak hmun Dinthar salmi lei lung kha paradise timi ngaingai a si.

Tuarnak ihsin luatnak kha Pathian umpitnak in fiangten alang ter: thihnak, mithlitlak, riahsiatnak, tah aihramnak, le natnak pawl kha sualnak ruangih um a si ruangah khi hmun ah a um nawn lo ding. Sual kutneh umlo ih hnawtfai a si ruangah " thilum hmaisa pawl kha an hlo fai theh." (Thup 21:4 NKJV).

Himi pomdan hi an unaupa Lazaruh thih nak ruangah Mary le Martha in fiangten an sim thiam ding." Bawipa hitawkah rak um awlaka taapa hi a thi lo ding nan" (John 11:21,23 NKJV). Jesu Khrih umnak hmunah thihnak a umlo ti kha Lazaruh farnu pawl in an thei fiang. Pathian umpinak leithar ah cun a tuih kan tuarmi natnak le riahsiatnak ih sin luatnak kan ngah ding. Thisen thawn nemhngetmi kanruahsannak Jesui thukam kha himi rori a si.

Leitharah a tharih dinthar salnak thukam hi ziangah so kan zumnak hmuahhmuah ih a hnguahsan a si thei? Khami tello in zumnak kan neihmi a thatnak a um maw?

**TLAWNGKAI NILI
Jerusalem Thar**

Leithar khawlipi Jerusalem thar tiah John in a ngan. Khatawk hmun kha minung umnak hmun ngaingai a si. Jerusalem thar ih nun ah cun leilam thil hmuh ding a um nawn lo (1 Kor 2:9).

Thup 21:9-21 siar aw. Jerusalem thar lenglam ah ziang pawl so an um tiah a lang.

Jerusalem thar kha Tuufano ih mo nu langter tu a si. Jerusalem thar kha Jesu in ami thianghlim pawl hrangah a rem sak mi a si (John 14:1-3).

Khawlipi kha kulh sang zet, le kotka hleihnih a nei ih kap khat ah kotka pathum ciar a si ih kapli nei khua a si. Cuih sangka pawl ihsin khawlipisungah luhtlang theih a si. Hi mi a langter dan ah khawlipi hi lei le van hmuahhmuah ih hmuh thei mi ti nak a sawh duh. Jerusalem tharah cun mihmuhmuah in Pathian hnen ah luh tlang thei theh a si.

Khawlipi kha famkim deuhin a langterih: asaulam, akauhlaml, le asanlam a zaten 12,000 farlung ciar an sau cio hmai paruk a nei mi lehnak hmunhma (stadia or stadium) tum pi vek a si. Cuih khawli pi hmai paruk cun a tlang 12 a nei. Cuih khawlipi cun (stadia) hmunkaupi 144,000 a nei ih cumi ih a langter duhmi cu Jesui rat ni tiang thihnak tonglo ih nungdam ten thitheilo sinak a ngah

tu pawl mi 144,000 pawl mi lu zat ciah a si. Thlunghlun sungh Solomon Biak inn thianghlim sak mi vek in hmai paruk a nei ve (1Siang 6:20). Jerusalem thar hi Pathian biaknak relbawldan tuahnak hnun pi bik a si ding. Thlunghlun Biak inn thianghlim sungah puithiam pawl lawng an lut thei ih tu ah cun mizapi rumdamnak ngahtu hmuah in an lut thei ding.

Thup 21:21-22:5 tiang siar aw. Khawlipi sung thil umdan a langter mi in Eden hmuansung thilumdan ziangso a lo theih ter sal? Cuih khawlipi ah camsiatnak a um lo ding ti mi thukam in ziangso a sim duh (Thup 22:3)? Jerusalem thar ih a langsar bik mi cu Pathian Bawi tokham ih sin a luangsuak mi nunnak tiva kha a si (Thup 22:10). Babulon khawlipi laifang ih a luangmi tiva, Pathian minung pawl sal an tangih Jerusalem ngai in an tonak hmun vek asi (Saam 137). Jerusalem thar ih nunnak tiva kap ah sankhat hnu sankhat an khawlipi hawl ih a vakvai tu Pathian mithianghlim pawlin a kumkhaw inn an ngai rero mi kha an tong.

Cuih tiva ih khatlam le khatlam kap ah nunnak thingkung a um ih a hnah cu miphun pawl damnak ding asi(Thup 22:2). Himi damnak ti mi hi an nat ruangah a silo, leitharah natnak a um nawnlo ding. Himi damnak ih a langter duh mi cu sankhat hnu sankhat Pathian mi thianghlim pawl in thinnatnak an ton mi le an tak sa in hremnak an ton mi le Setan tuahsiatnak tuarih an natnak Pawl dam ternak a sim duhmi a si. Sankhat hnu sankhat miphunkip lak ihsin rundam mi hmuahhmuah kha Pathian inn sang pakhat ah kan um thlang ding.

TLAWNGKAI NINGA

RUAH BET DING: Thuphuan in Jesui a ratsal tikah huham liannak le sunlawi hminthan nak thawn kumkhua

hmunmi Pathian lal ram a din dingmi thuhamthok ih a simmi kha thunetkhar nak ah a simsal. Himi cabu ih a tumtahmi vawrtawp Jesui rat tikah a thitmi mo thawn kumkhua in an kom aw thlang ding.

Himi cabu in a si ngaingai lo mi simmi a nei lo. (1) A um ngaingai dingmi Jesu rasal ding a sim.(2) Kan nikhhal a ratsalnak hngak in kan um. Cu mi kan hngak lai ah thilziangkim a netnak a thlengding ti ngan ih ummi thuphuan cabu hi felte ih kan theihthei nak dingah kansiar rero a tul. Jesui ratnak hngakih kan um lai ah leilam thil ngainat lo dingah le kanruahsan mi umsun vanram sawn thlir ringring dingah Thuphuan cabu in tuletu in sim. Jesu Khrih ih Thuphuan suah mi cabu hi mihmuahmuah ih ruahsanmi a phi ngahnak hmun a si ih rinhlel nak thinlung thawn thu theihar thinlung vaivuan ih um ding a si lo. A ralai dingmi can a kutah a um ih kan nunnak hmailam thukhal a mai kut ah a um (Jer 29:11).

Cancemnak a thlenhlan ah leitlunkhuazakip ah leitlun ah a ratsalnak ding thuthangtha sim dingah rinsan zetih in pek mi kan sinak himi cabu in intheih tarsal. Aratsalnak hngakih kan um laiah dai teih ummen ding kan si lo cangvaihnak neih a tul. Thiangthlarau le mo nu cun Ra aw tiah an sawm (Thup 22:17). Cuih kawhnak aw a thei tucun Ra aw tive seh. Hi mi hi thuthangtha leitlun ih mi hmuahmuah hnen ah Phuan dingmi a si.

REL TLANG DING:

- (1) **Kumthawngkhat thu le kumthawngkhat cem tikah misual pawl thiding ih thuthennak pawlkha ruat aw. Kumthawngkhat sungah mithianghlim pawlin leitlun ih an khawruah harmi thusuhnak pawlih a phi an ngah ding.Khami can lawngah Pathian in**

misualpawl ih an sual man a keng ding. Khami in Pathian ih a sinak dik thutak ziangso a langter ding?

- (2) **Thup 1:3 ah Thuphuan cabu ih simsungthu nganmi siarih ngaihsak,le a nganmi vekin zawnlungteih um ringring tui hrangah cun thlawsuahnak thutiamkam mi a um. Himi cabu kan zir theh ih natulmi, na ngaihsak dingmi le nathlun dingmi ziangpawl so na hmu?**

**Morning Watch
January 2019**

1.	Tlawngkai Ni Hnih	1 Korin	6:17
2.	Tlawngkai Ni Thum	1 Korin	10:13
3.	Tlawngkai Ni Li	Thusimtu	4:9-10
4.	Tlawngkai Ni Nga	2 Timote	2:24-25
5.	Sabath Ni	Marka	4:40
6.	Thawhsal Ni	Hebru	10:24-25
7.	Tlawngkai Ni Khat	1 Johan	2:5
8.	Tlawngkai Ni Hnih	Jeim	4:8
9.	Tlawngkai Ni Thum	Joshua	1:9
10.	Tlawngkai Ni Li	Zekhariah	7:9
11.	Tlawngkai Ni Nga	Johan	6:37
12.	Sabath Ni	1 Samuel	12:22
13.	Thawhsal Ni	Isaiah	41:13
14.	Tlawngkai Ni Khat	Hebru	4:15-16
15.	Tlawngkai Ni Hnih	Saam	37:24
16.	Tlawngkai Ni Thum	Thufim	3:6
17.	Tlawngkai Ni Li	Thufim	12:22
18.	Tlawngkai Ni Nga	Saam	37:5
19.	Sabath Ni	2 Korin	1:3-4
20.	Thawhsal Ni	Jeremiah	29:11
21.	Tlawngkai Ni Khat	2 Korin	5:9-10
22.	Tlawngkai Ni Hnih	1 Johan	2:6
23.	Tlawngkai Ni Thum	Isaiah	26:3
24.	Tlawngkai Ni Li	Thufim	14:29
25.	Tlawngkai Ni Nga	1 Piter	2:9
26.	Sabath Ni	Mipum S N	11:23
27.	Thawhsal Ni	Thuphuan	3:11
28.	Tlawngkai Ni Khat	Saam	55:22
29.	Tlawngkai Ni Hnih	Saam	37:7
30.	Tlawngkai Ni Thum	2 Korin	4:17
31.	Tlawngkai Ni Li	Rom	8:38-39

**Morning Watch
Febuary 2019**

1.	Tlawngkai Ni Nga	Tirhthlah	20:35
2.	Sabath Ni	Matthai	7:1
3.	Thawhsal Ni	Saam	126:2
4.	Tlawngkai Ni Khat	Thufim	27:2
5.	Tlawngkai Ni Hnih	Thufim	10:9
6.	Tlawngkai Ni Thum	Matthai	5:10
7.	Tlawngkai Ni Li	Thufim	10:28
8.	Tlawngkai Ni Nga	Isaiah	41:10
9.	Sabath Ni	Psalm	34:13
10.	Thawhsal Ni	Tirhthlah	3:19
11.	Tlawngkai Ni Khat	Tahhla	3:22
12.	Tlawngkai Ni Hnih	Saam	119:105
13.	Tlawngkai Ni Thum	Thufim	16:3
14.	Tlawngkai Ni Li	Matthai	6:34
15.	Tlawngkai Ni Nga	Thufim	24:16
16.	Sabath Ni	Thufim	15:23
17.	Thawhsal Ni	Habakkuk	3:17-18
18.	Tlawngkai Ni Khat	Filipi	4:11
19.	Tlawngkai Ni Hnih	Filipi	2:4
20.	Tlawngkai Ni Thum	2 Timote	3:16
21.	Tlawngkai Ni Li	Rom	5:3-4
22.	Tlawngkai Ni Nga	1 Thessalon	5:16-18
23.	Sabath Ni	2 Korin	7:10
24.	Thawhsal Ni	Jeim	1:5
25.	Tlawngkai Ni Khat	Johan	3:16
26.	Tlawngkai Ni Hnih	Thuphuan	21:4
27.	Tlawngkai Ni Thum	Matthai	5:16
28.	Tlawngkai Ni Li	Thufim	13:11

**Morning Watch
March 2019**

1.	Tlawngkai Ni Nga	Filipi	4:6
2.	Sabath Ni	Kolose	3:1-2
3.	Thawhsal Ni	Saam	139:8-10
4.	Tlawngkai Ni Khat	Galati	6:9
5.	Tlawngkai Ni Hnih	Thufim	16:9
6.	Tlawngkai Ni Thum	Mipum S N	32:23
7.	Tlawngkai Ni Li	Romans	8:28
8.	Tlawngkai Ni Nga	Marka	16:15
9.	Sabath Ni	Saam	27:1
10.	Thawhsal Ni	1 Johan	5:14-15
11.	Tlawngkai Ni Khat	Saam	68:19
12.	Tlawngkai Ni Hnih	Saam	51:10
13.	Tlawngkai Ni Thum	Jeim	1:17
14.	Tlawngkai Ni Li	Johan	8:7
15.	Tlawngkai Ni Nga	1 Korin	13:4-7
16.	Sabath Ni	Luka	10:19
17.	Thawhsal Ni	Saam	85:13
18.	Tlawngkai Ni Khat	Luka	6:27-28
19.	Tlawngkai Ni Hnih	Hebru	4:16
20.	Tlawngkai Ni Thum	1 Timote	2:1
21.	Tlawngkai Ni Li	Hebru	11:1
22.	Tlawngkai Ni Nga	Galati	5:1
23.	Sabath Ni	Hebru	4:12
24.	Thawhsal Ni	Thufim	2:8
25.	Tlawngkai Ni Khat	Johan	9:31
26.	Tlawngkai Ni Hnih	Isaiah	30:21
27.	Tlawngkai Ni Thum	Kolose	3:9
28.	Tlawngkai Ni Li	Saam	25:8-10
29.	Tlawngkai Ni Nga	Isaiah	54:10
30.	Sabath Ni	Saam	34:19
31.	Thawhsal Ni	Saam	54:4