

KHANGTHU

I. ZOUGAM A PASIAN THU KI-AWI PATDAN

Zoutate kung a Pasian thu (Gospel) hing pawlut masapen a kigen khu Sawltah Hrangsuoka kichhi Rev. Laltluanga pa, tulaitah a PCI Administrative Secretary Rev. Laldawngiana pu ahi. Aman Kum 1922 laivel in ei Zoutate lah a Pasian thu ana gen panta a, Thanbung, Behieng leh Singngat khote ah ana um hi. Tuami hunlai a Pasian thu deiloupawlte buoina bawl jieh leh Kumpi lam apat khamna a um jieh in Zougam a pawtsan a ngaita a, tuachiin 1924 apat Saikawt khuo ah vateng lut in Zougam ah Pasian thu na galgenthaw zel hi. Kum 10 vel a beizou nua 1935 vel in Pu Hrangsuoka hing kipantha kia in Muolkot, Ngurte leh Khienglam khote ah a hing tenglut kia a, Pasian thu a hing genzom kia hi. Kum 1938 tan vel a sepzounua in Sawltah Thawn-gluon leh midang khenkhatte Pasian thugen in Zougam ah a hing lutkia uhi. Tuachiin vaigei deumai in Pasian thu ana kiawi in, 1947 vel in kho khenkhat Buhsau leh mundangte ah Biehinn ana ding panta hi. Kum 1953 a JCA akiphuzou nua in zong Pastor kineilou ahiman in, NEIG Mission nuoi ah midangte toh ki-umkhawm tou hi. NEIG Mission Assembly in a hing enkoltu diing in Pastor Luoia leh sawltah Hrangkap a hing guotsah uhi. Kum 1955 JCA khawmpy Khienglam khuo a akineina ah Pastor Luoia in Mangpa Nitah Annsieng saina anei a, tuakhu ei Zou sung a Sacrament Service masapen a chiemte ahinalai hi.

Tami kum 1955 apat in Pu Kamkhozam in Buhsau ah Sangshie (Teacher) na ana sem a, a kum kia 1956 in sawltah nna toh semkhawm diing in a bawlta ua, tuachiin ama khu i gam a semtu i nei masapen ana hita hi. 1956 in Buhsau ah JCA khawmpy ana um a, JCA min henkhiet diing genkhawm pat kum ahijieh in MGP kipat chiil kum in akisim hi. Tuachiin Pastor kitahsapna lientaseng ahiman in, lamkai masaten Simbuh khuo a um Pastor Vungdal avachel ua, ama zong midamtheilou ahiman in a khomun (Simbuh) apat galsephei diing a kihoulem ahiman in 1956 apat a shinitan (Dec. 1976) gin-umtah in eite lah ah nna a hing sem a, i gam a Pastor masapen a chiemte ahita hi.

II. MGP HING PIENKHIET DAN

Kum 1957 in Behieng(J) ah khawmpи ah JCA a kiminlawna pen henkhet a Manipur Christian Church (MCC) a kiminvaw diing in a thukim ahi. Tami kum khawmpи Session pen MGP kum sut patna ahing hita a, Session khatna a sim in tunitan i Session Khawmpи kum simna ana hitouta hi. Khawmpи Chairman/Moderator Pastor Vungdal ana hi a, Secretary khu Pu Hanggin anahi hi. Tami khawmpи ah Pastor Mangdal zong eilah a Pastor na hing sem diing a pomlut ahia, sepsah ahi ngal hi.

A kumkia 1958 in Milongmun khuo ah khawmpи nei kia ahia, MCC chia min kiphuoh pen hen a Presbyterian Church zop diing thu ana lel uhi. Tuachiin Tuami kum 1958 sung mama in Tuolpheи khuo ah Zou, Vaiphei leh Kuki ham zangteng in khawmpи kinei kia in, tuanah Manipur Gam Presbytery (MGP) chia min heng kia ahita hi. Tami hun lai in Presbyterian Hattuom toh kizopna tah a kinei nai sih a, hinanleh NEIG Mission sung a zat tuomtuomte a Presbytery-Presbytery a kikhen ahiman in, Zou, Vaiphei leh Kuki ham zangte a diing a thuteng(Word) lemtaang pen ‘GAM’ chi kitang in Manipur Gam Presbytery (MGP) ana kiphuoh hi. Tami kum khawmpи ah Pastor Khamzalien zong eilah a Pastor na sem diing in pomlut ahi kia hi.

III. PRESBYTERIAN HATTUOM HI THU

Presbyterian Hattuom zop diing tupna leh ngetna ana umsa bang in India Malsuo gam a Presbyterian Hattuom-Assembly of the Presbyterian Church in North East India (APCNEI) in October 11, 1959 in Rev. Zairema, Moderator hing sawl in, MGP leh Thuthaphai Presbytery(TTP) khu Lamka Presbyterian Biehinn ah loplutna a hing neita hi. Tami ni a kipat Presbyterian Hattuom i na hita uh china ahi.

Presbytery 2 maimai ki-umpaп a Synod neitheи kihinailou ahiman in Assembly in a enkoltu diing in Assembly Officer(AO) a hing sawl a, amautе leh a sep hun sung uh tam bang ahi.

1. Rev. G.R. Sancley(1959-1961)
2. Rev. Tongkhosat Thanggew(1962-1968)
3. Rev. Lalruma (1968-1975)
4. Rev. L. Glancey Lyndoh (1975-1978)

Tuachiin May 14, 1978 ni in Assembly Moderator Rev. H.M. Rapthap in Manipur Synod honna Lamka Presbyterian Biehinn ah aneita hi.

Presbytery siem be diing tupna sawtpi nei ahizounua in MGP apat Presbytery tha 2 siem ahita hi. Gungal, Gunpang leh Tuiningkuol lamteng Manipur Eastern Presbytery chi ahia, unau Vaiphei ham zangte a diing in Khuga & Sadar Presbytery akichi hi. Tam Presbytery ni (MEP leh KSP) Assembly Moderator Rev. Lalsawma in pomlutna Lamka Presbyterian Biehinn ah January 30, 1969 in neita hi. KSP a hing pien khiet toh kiton in unau Kuki ham zang MGP a umte pen unau Vaiphei ham zangte toh KSP ah a um khawmta ua, kum 10 zou nua April 22, 1979 in Presbytery tuom Molhangphai Presbytery (MLP) Manipur Synod in pomlutta hi. Tampen Manipur Synod kineizou nua ahiman in Assembly ahinawnlou in Manipur Synod in MLP pomlutna bawltheita china ahi.

IV. PASTOR NEIDAN

I gentahsa mabang in kipat chiillai in Hattuom dang apat hing lut Pastor thum, Rev. Vungdal, Rev. Mangdal, Rev. Khamzaliente i Pastor nei sunte ana hi vetvawt uhi. Tuachiin Pastor kidailou dan theisiem in, Assembly Officer panlahna toh Aizawl a Short Course Training a lahzou nua in Pu Kamkhozam khu Cachar Hill Tribe (CHT) Synod khawmpি Silchar ah Pastor dia namdet ahita hi. Tuama bang in Cherrapunji a Training zou P.K. Khama leh T. Ginzapaute 1972 in Mizo Synod khawmpি in Pastor diing in hing namdet sah kia hi. 1974 in CHT Synod khawmpি Haflong ah Pu Goulien Pastor diing a namdet ahi kia hi. Tamtezou in MEP Pastor nahisa Rev. Lienchinkhup Taithul 1979 apat MGP in akilalut hi.

Tuachiin Manipur Synod akihizou nua in Bible zilzou kineitou zel in, 1984 in V. Vungzalien leh Kamkhosoi namdet ahi ua, February 26th, 1989 in Pu Tuolzachin, February 24th, 1991 in H. Nengzatun leh Awnkhankhupte namdet ahi uhi. Tuaban ah ZCC apat Pro/Pastor hisa a hing lut T. Chinzathang ban ah Aizawl a G.Th zoutha Hangpi Manlun leh Tuonzapaute February 27, 1994 in namdet ahi uhi. Anukhiapen February 20, 2000 in Khamzasuon namdet kia ahi. Rev. Ginchinzam khu MEP a hun sawtpi a sepzounua in 1996 apat a shitan (2002) MGP Pastor a zah ahi. Zou Synod a kikhaikhawm zounua in MEP Pastor Rev. P.C. Manga leh Rev. Khamchinkhaite zong MGP sung a sem leh Pastor a hing suoh kiata uhi.

V. VAIHAWMNA

MEP pien (1969) zou apat District li(4), Lentaang, Zotang, Tuivai-kuol leh Kailamnuoi a khen ahia, 1990 apat Singngat District siem belap ahi. Unau MLP dingzoulou diing thei ahijieh leh tundingkia diing tupna toh kum 2 sung vel(1986-1987) Kailamnuoi District sung teng MLP a belsah tahdi ahia, hinanleh lemtanglouna a um kia jieh in MGP a lahlut kia hi uhi. Hinanleh Kailamnuoi District khu pichingzou tahtahlou a thei ahiman in Lentaang District a gawm khawm phot ahi.

Kum 1967 apat in Laisienghou Thuhuntha bu (Pu Semkhopau Bible ana kichi) honkhiet ahia, tuamizou nua in Laisienghou pumpi(Holy Bible) neithei diing dan ngaituona lam ah lamkaite ngaidan kibahlouna lientah hing pieng in Presbytery sung ah buoina huoisetah a hing pieng hi. Tuachiin Presbytery office leh Biehinn tamtah kitangzoulou in, a peipi(Genuine)pen kihinapi leitung etdan ah guollel leh hatla bang in ana ki-um hi. Upa leh lamkai masa tamtahten a tahsa mama un zong ana thuoh ua, muthei leh mutheilou a melma ana hau mama mai uhi. Hinanleh Pasian Hagau in a Hattuomte umpi zel ahiman in puase samlou in kum 1981 in MGP Silver Jubilee kizangthei in, 1989 in Office Building a sawng a kilam kineizou a, 1992 in Holy Bible ana kinei theita hi.

Pasian hoina leh kepna zal in tuni chieng in Lamka khopi sung ah Hattuom 8 bang kinei theita in, Imphal khopi ah Hattuom 3 bang a kinei theita a, Pasian min i phat uhi. Thamlou in District Headquarter chinte ah Pastor Quarter hoi huntawh kineithei chietta hi.

Tu in Upaten ana lunggul uh leh ana ngahla mama uh Zou Synod kinei theita a, Presbytery vaihawm Upate lunggel siemna leh kiphalna jieh in Office Building leh neitah dangdangte Zou Synod khut ah 2005 apat piehkhietsieng ahita hi. Tamteng banah Office Building sawng tung ah MGP Golden Jubilee Memorial Hall kilam in tami zong Zou Synod khut ah pieh khiet ahi diing hi.

MGP KHAWMPI/SESSION 1957-2006

No.	Date & Place	Moderator	Secretary	Name of Upa Ordain by the Session
1.	14.1.57 Behiengtung	Rev.Vungdal	Pu Hangjin	Upa Thawngzakhup Tuaitengphai Upa Lienzahau Khienglam Upa Chnzakhai Daijang
2.	28.2.58 Milongmun	Rev. Vungdal	Pu Suonkham	Upa Suonkham Khienglam Upa Dongzagin Tuaitengphai Upa Khupgin Buhsau Upa Chinkham Bohlui Upa Khuppu Saite Upa Suohkhosoi Tuining Upa Khamchinhang Behiengjang
3.	22.2.59 Tuolphei	Rev Lienkhopau	Pu Semkhopau	
4.	1960 M. Tanglien	Rev. Lienkhopau	Pu Semkhopau	Upa Lhunzangul
5.	12.3.61 Singngat	Rev. Lienkhopau	Pu Semkhopau	Aina
6.	10.2.62 Tuaitengphai	Rev. Lienkhopau	Pu Paukam	Upa Dongzakam Sangaikot
7.	10.3.63 Saipum	Rev. Lienkhopau	Pu Paukam	Upa Tuonzathang Nungshai
8.	April 1964 Behieng	Rev. Vungdal	Pu Semkhopau	Upa Thangkhochin Sachih Upa Tongzagin Behieng
9.	21.2.65 Tuining	Upa Thawngzakhup	Upa Doulien Kapvung	Upa T. Chinzagin Aina
10.	21.2.1966 Muollum	Revd, Thangkhogin	U Tunzakap	Upa Selchinkhup Buhsau Upa Ngulhau Hiengtamjang Upa Khaigou Nungshai

11.	3.3.1967 Khienglam	Upa Dongzagin	Pu Huotzalien	Upa Thawngzgin Tuoitengphai Upa T. Thangchinkhup Sachih Upa Khamkap Saite Upa Lamtinsoi Gawtengkot Upa Dongzathang Allusingtam Upa Ginzadong Tuining Upa Chinkhopau Khaukuol Upa Khupkhochin Khuongkhai Upa Kamzakham Tuinuphai Upa Hauzathang Sachih Upa Bulkholal Nokpokphaijang Upa Singneikhai Kanan Upa Holkhopau Phuitaiching Upa Khaikhoneh Gawtengkot Upa Soitinnek Joar Khunou Upa Zamkhokam Phailienjang Upa Thawngsiem Panglien Upa Singchin zam Bohlui Upa Nengdou Zoumun Upa Awnchinkhup Kullien Upa Thangkhanpau Hiengdung Upa Siekhohau Behiengjang
12.	3.3.1968 Tuining	Upa Thawngzakhup	Pu P. Kaizakham	Upa Dongzathang Allusingtam Upa Ginzadong Tuining Upa Chinkhopau Khaukuol Upa Khupkhochin Khuongkhai Upa Kamzakham Tuinuphai Upa Hauzathang Sachih Upa Bulkholal Nokpokphaijang Upa Singneikhai Kanan Upa Holkhopau Phuitaiching Upa Khaikhoneh Gawtengkot Upa Soitinnek Joar Khunou Upa Zamkhokam Phailienjang Upa Thawngsiem Panglien Upa Singchin zam Bohlui Upa Nengdou Zoumun Upa Awnchinkhup Kullien Upa Thangkhanpau Hiengdung Upa Siekhohau Behiengjang
13.	1969 Nungshai	Upa Thawngzakhup	Pu P. Kaizakham	Upa Singchin zam Bohlui
14.	29.2.1970 Allusingtam	Upa Khamchinhang	David K. Samte	Upa Nengdou Zoumun Upa Awnchinkhup Kullien Upa Thangkhanpau Hiengdung Upa Siekhohau Behiengjang

Tam khawmpu in Pu Ginzapau leh Pu Khupdoukham Probationary Pastor in a siem hi.

15. 1971 Behieng	Upa Thawngzakhup	Pu Khupsuonkham	Upa Awmthang Bohlui Upa Khamzachin Tuilaphai
16. 27.2.1972 Tuoitengphai	Upa Thawngzakhup	Pu S. Khamzalam	Upa Nengkhanmang Tonjang Upa Langgimang Zoumun Upa Huotzalien Zouveng Upa Zenhenpau Behieng Upa Ginkhanpau Suongphu Upa Ngulzakham Muoltam Upa Khupgou Singngat Upa Vungkhodai Mawngken Upa Kaikhothang Tangpijawl
17. 25.2.1973 Nungshai	Upa Chinkham	Pu S. Khamzalam	Upa Vaipau Hiengtamjang Upa Ginkhanpau Suongphu
18. 10.3.1974 Zouveng	Rev. P.K. Khama	Upa P. Huotzalien	Upa Khamthang Allusingtam Upa Kaizakham Tuoitengphai Upa T. Donglam Tuoitengphai
19. 24.2.1975 Singngat	Rev. Ginzapau	U Tunzakap	Upa Khuphau Behiengjang Upa Tutzakhup Daijang
20. 5.7.1976 Tuilaphai	Upa Thawngzakhup	P/Pastor Goulien	

21.	3.3.77 Central Church	Upa Thawngzakhup Pu L. Kamgin	Upa L. Kamgin Singngat Upa Hauchinthang Muollum Upa Lienkhomang Muollum Upa Ginsuon Zoumun Upa Khamkhanpau Sielna Upa Sienkhokai Milongmun	
22.	23.2.78 Central Church Rev. Goulien	Upa Nengdou	Upa Vungpum M. Muoltam Upa Dalkhangin Hiengtamjang Upa Khamkhojam Mawngken Upa Gousuonhang Sehngaljang Upa Holkhomang Nungshai Upa Tongzagin T. Singtam	
23.	3.2.79 Singngat	Upa Thawngzakhup Upa L. Kamgin	Upa Thawngmang Tuilaphai Upa Lienkhanmang Behieng Upa Vielzahau Geltui Upa Lienkhohau L.Kanan	
24.	22.2.1980 Muollum	Rev. L. Taithul	Upa Nengdou	Upa Kaichinkham Teikot Upa Damzagin Likhai Upa Kamzaneng Hiengdung

25.	9.2.81 Central Church (SILVER JUBILEE)	Upa Thawngzakhup Pu P. Khamzalam	Upa Khaiminthang Milongmun Upa Suonkham. Tonjang Upa Thawnzathang Zoumun Upa Tunchin Zoumun
26.	19.2.1982 Tuilaphai	Upa Thawngzagin Rev. L. Taithul	Upa Kapsuon Buhsau Upa Chinzakhup Buhsau
27.	20.2.1983 Hiengtam	Upa Thawngmang	Pu L. Tuolkhanapau
28.	24.2.1984 Tangpijawl	Upa Chinkham	Upa L. Kamgin Upa L. Tuolkhanpau
29.	31.1.85 Central Church	Rev. L. Taithul	Shie Nengkhai Upa Awnkhola Aina Upa Kapzakhai Tonjang Upa T. Chinzagin (Re-instated) Upa Khamchinhang Behiengjang
30.	26.1.1986 Singngat	Upa L. Kamgin	Upa Tuolkhanpau
31.	24.1.1987 Muollum	Upa Thawngzakhup Upa Nengdou	Upa Awnchinkham Hiengmuol Upa Chinthawng Sabuol Upa Zamlet Sumchivum Upa Khamkhojam (Re-instated)
32.	1.1988 Tuoitengphai	Upa T. Chinzagin	Upa Damzagin
33.	4.2.1989 Behiengjang	Rev. Goulien P/Pastor Tuolzachin	Upa Thawngkhanpau Behiengjang Upa Chinkhansuon Sumchinvum

34.	5.2.90 Central Church	Upa Thawngzakhup Pu M. Kamzadou	Upa Suonkhanmang Tangpijawl Upa Chinsuonhang Tangpijawl Upa N. Douzakham Zoumun Upa Nengkhai Tuilaphai Upa Vielkhogin (Re-instated) Upa Pumzadal Hiengtam-K Upa Khupzavel Daijang Upa Khamchinzam Daijang
35.	2.2.91 Muollum	Rev. V. Vungzalien	Upa H. Nengkhai Upa Dongzalam Tuoitengphai Upa Zamzathang Hiengtam-K Upa Nengkholang M. Muoltam Upa Khupsuonpau T. Khajang
36.	1.2.92 Central Church	Upa L. Kamgin	P/Pastor Nengzatun Upa P. Khamzalam Central Church Upa M. Dongkhomang Central Church Upa Ngulzakhai Zomi Colony Upa Ngulzakhham Zoumun Upa Khupchinjam Behiengtung Upa L. Tuonthang Behiengtung Upa Haukham, Sabuol Upa Lienkhanmang (re-instated for Behieng)

37. 29.1.1993 Tangpijawl Rev. Goulien Upa Suonkhanmang
Upa L.Tuolkhanpau
Central Church
Upa Haukhochin
Hiengmuol
Upa Hauzamang
Hiengmuol
Upa Khamkhanhang
Hiengdung
Upa Tuonzalam
Aina
Upa Ginkhohang
Aina
Upa Gouzamang
Singngat
Upa Khuplam
Beaulahlane
Upa Dr. M. Lachinkhai
Beaulahlane
Upa Kapsuonpau
Bohlui
Upa Ngulchinkham
Zomi Colony
Upa Khupsuonpau
Suongkuong

- | | | | |
|-----|--------------------------------------|-----------------------------------|---|
| 38. | 30.1.94 Zomi Colony | Upa Ngulzakham P/Pastor Tuonzapau | Upa Doukholun
Tuibuong
Upa Khamzathang
Tuibuong
Upa Ginzadong
Daijang
Upa Kapzagou
Daijang
Upa Liensuonpau
Zoumun
Upa Henzakhup
Zoumun
Upa T.Khupkhenpau
T. Khajang
Upa Mangzakai
Hiengtamjang
Upa Khankhohau
Tuimanjang
Upa Tongkhomang
Sielna
Upa Hemkholet
T, Tangnuom
Upa Chin zamang
L. Kanan
Upa Gousuonhang
Tangpijaw (re-instated) |
| 39. | 21.1.1995 Singngat Rev. H. Nengzatun | Upa Khamzalam | Upa Lunchinthang
Muollum
Upa Chinsuonmang
Muollum
Upa Nengngaipau
Behiengjang
Upa Thangchinhang
Behiengjang
Upa Ginkhannang
Hiengtamjang
Upa Henkhohau
Likhai |

40.	17.12.1995	Tuibuong	Rev. Kamkhosoi	Upa Suonkhanmang Upa Gouchinthang Buhsau Upa Nehzalang Buhsau Upa Khamkhanpau S. Vengnuom
41.	14.12.1996	Beaulahlane	Rev. Tuolzachin	Rev. Chinzathang Upa Ginkhdai Maukot Upa Jangkhogin Teikot
42.	13.12.97	Zomi Colony	Upa Suonkhanmang	Rev. Tuonzapau Upa Tongnengv Daijang Upa T. Chinzathang T, Tangnuom
43.	13.12.98	Central Church	Rev. Awnkhankhup	Upa Khamchinzam Upa Kamzadong Behiengjang Upa Kapkhanthang Shillong Upa Hausei Sabuol Upa Khamhang Cedntral Church Upa Chinkhanpau Sehngaljang Upa Janglhun Tuimanjang
44.	12.12.1999	Tuibuong	Upa Nengdou	Rev. Hangpi Upa Haukhansuon Buhsau Upa Genchinkhai Buhsau Upa Paukhankap Tangpijawl Upa Kamzapau Buolkot

45.	17.12.2000 Zomi Colony Rev. Ginchin Zam	M. Kamzadou	Upa Kapkhanhau Bohlui Upa M. Nengkhai N-Zouveng Upa Khamminpau Suongkuong Upa S. Ngulzanang Tuoitengphai Upa Thawngkhanhau Teikot
46.	16.12.01 Central Church Rev. Chinzathang	Rev. Khamzasuon	Upa Thangchinmang Lamphel Upa Kaizalien Belpuon Upa Zamkhothawng Tuimanjang Upa Thawngzasuon Tribal Colony Upa Pumzalal Behiengtung Upa Khupkhenthang Zoukhonuom
47.	15.12.02 Muollum Upa H. Nengkhai L/Upa Lamkhothawng		Upa Chinmuonthang Hiengtam-K Upa T. Gougin Central Church Upa Chinzasuon Hiengtamjang Upa Ginkhenthang Maukot

48. 14.12.03 Central Church Upa M. LachinkhaiL Upa Liensuonkap Upa M. Kamzadou
Zomi Colony
Upa B. Chinzhathang
Daijang
Upa M. Khamkothang
Hiengmuol
Upa Gouzagin
Hiengmuol
Upa M. Thawngzalam
Nungshai
49. 12.12.04 Z/Colony Upa Khamchinzam Upa Kamzadou Upa T. Lamkothawng
Central Church
Upa Khamsuonpau
Teikot
Upa Hausuonmang
Muollum
Upa M. Zamthang
Muollum
Upa Thangsuonkhup
Tuibuong
Upa Chinkhanthang
Tuibuong
Upa Sienzahau
Tuibuong
50. 11.12.2005 Rev. Awnkhankhup L/Upa Thangzamang Upa Langsuonkhai
Tonjang
Upa Liensuonthang
Hiengtamjang
Upa Nengkhanlien
T. Khajang
Upa S. Kamdal
Muollum
Upa Lamzagin
Zomi Colony
Upa Tongchinneng
Tuaitengphai
Upa Nehkothang
Tuilaphai

By Resolution

(i) Upa Khupjang	Nungshai	1987
ii) Upa Ginkhothang	Nungshai	1987
iii) Upa Chinkhanlang	Mawngken	2002
iv) Upa Tunzapau	Zoumun	2000
v) Upa Khamzakhup	Belpuon	1990

1957-2006 SUNG A MGP A NA UM HATTUOMTE

Sl.No.	Hattuom min	District min	Sl.no.	Hattuom min	District min
1.	Daijang	Lengtang	2.	Tuaitengphai	Lentaang
3.	Bohlui	-do-	4.	Zoveng	-do-
5.	Central Church	-do-	6.	Zomi Colony	-do-
7.	Beaulahlane	-do-	8.	Tuibusong	-do-
9.	Sabuol	-do-	10.	T. Lhangnuom	-do-
11.	Lamphel, Imphal	-do-	12.	Langol, Imphal	-do-
13.	Tribal Colony, Imphal	-do-	14.	Paspati, Senapati	-do-
15.	New Zoveng	-do-	16.	Hiengzou	-do-
17.	Mannieng khuo	-do-	18.	Phailien	-do-
18.	Nungshai	Kailamnuoi	20.	Aina	Kailamnuoi
21.	Leitan	-do-	22.	Saite	-do-
23.	Milongmun	-do-	24.	Galkaptot	-do-
25.	Buhsau	Zoutang	26.	Muollum	-do-
27.	Hiengmuol	-do-	28.	Mata Muoltam	-do-
29.	Zoumun	-do-	30.	Khienglam	-do-
31.	T. Khajang	-do-	32.	Belpuon	-do-
33.	Sumchinvum	-do-	34.	Geljang	-do-
35.	Hiengdung	-do-	36.	Kullien	-do-
37.	T. Singtam	-do-	38.	Simbuk	-do-
39.	Geltui	-do-	40.	M. Tanglien	-do-
41.	Panglien	-do-	42.	Phaibem	-do-
43.	S. Munhoi	-do-	44.	Ngoiphai	-do-
45.	Suongkuong	Singngat	46.	Zoukhonuom	Singngat
47.	Hiengtam(K)	-do-	48.	Sielna	-do-
49.	Teikot	-do-	50.	Buoljang	-do-
51.	Likhai	-do-	52.	Tangpijol	-do-
53.	Sehngaljang	-do-	54.	Muolzin	-do-
55.	Maukot	-do-	56.	Mawngken	-do-
57.	Alusingtam	-do-	58.	Zabellei	-do-
59.	Singngat	-do-	60.	S. Vengnuom	-do-
61.	S. Munpi	-do-	62.	Suohau	-do-
63.	Hiengtamjang	Tuivai	64.	Jangnuom	Tuivai

65. Tonjang	-do-	66.	L. Kanan	-do-
67. Suongphu	-do-	68.	Behiengtung	-do-
69. Tuimanjang	-do-	70.	Buolkot	-do-
71. Behiengjang	-do-	72.	M. Khaukuol	Eastern Presbytery
73. Saiboh	Eastern Presbytery	74.	Tuining	-do-
75. Sangaikot	-do-	76.	Gangpimuol	-do-

MGP SUNG A PASTORTE/MINISTERS

No.	Min	Pan kum	No.	Min	Pankum
1.	(Late) Rev. Vungdal	1956	2.	(Late) Rev. Mangdal	1957
3.	(Late) Rev. Khamzalien	1958	4.	Rev. Kamkhojam	1964
5.	(Late) P/P S.K Samte	1965	6.	(Late) Rev. T. Ginzapau	1972
7.	Rev. Khupdoukham	1972	8.	(Late) P/P Kamzakhup	1973
9.	Rev. Lienchinkhup	1975	10.	(Late) Rev. Ginchinzam	1977
11.	(Late) Rev. Goulien	1977	12.	Rev. Kamkhosoi	1982
13.	Rev. Vungzalien	1982	14.	Rev. Tuolzachin	1986
15.	Rev. Awnkhankhup	1988	16.	Rev. H. Nengzatun	1989
17.	Rev. Chinzathang	1992	18.	Rev. Hangpi Manlun	1992
19.	Rev. Tuonzapau	1992	20.	Rev. Khamzasuon	1994
21.	P/P Lamsuonthang	2005	22.	P/P Khupkhansuon	2005
23.	P/P Kapsuonthang	2005	24.	P/P Mangsuonthang	2006
25.	P/P Mangmuonthang	2006	26.	Rev. Lienkhopau	
27.	Rev. Khaivung		28.	Rev. Thangkhogin	
29.	Rev. Siektinzam				

MGP SUNG A SANGSHIETE (1957-2006)

Sl.No.	Sangshie min	Sl.No.	Sangshie min
1.	Rev. Kamkhozam	2.	Pu Goukhothang
3.	Upa T. Donglam	4.	Pu M. Chinzhau
5.	Pu Paukhosuon	6.	Pu P. Chindal
7.	(Late) Pu Zamkhothang	8.	Pu Ngultinhen
9.	(Late) Upa T. Chinzagin	10.	Pu Zasong
11.	Upa Kamdong	12.	Rev. David K. Samte
13.	Pu Chinhang	14.	P/P Kamzakhup
15.	Pu Lienchinlam	16.	Rev. Awnkhankhup
17.	Upa Ginzadong	18.	Upa Khamchin zam
19.	Rev. H. Nengzatun	20.	Upa T. Lamkhothawng
21.	Nu Niengkhongah	22.	Pu Khupchinthang
23.	Upa Chinsuonhang	24.	Pu S. Zamthang
25.	Pu Kaihau	26.	Pu Khamzathang
27.	Pu Khamkhanlun	28.	Pu Dongzakam
29.	Pu Zamliensang	30.	Pu Kaimuonlal
31.	Pu Langnou	32.	Pu Kamkhanlien
33.	Pu G. Thawngkhanhau	34.	(Late) Pu Tutzahau
35.	Pu M. Nengkhohau	36.	Pu Kamchinthang
37.	Pu Ginkhanthang	38.	Pu T. Ginzahau
39.	Pu M. Kamkhogin	40.	Pu Kamsuonkhai
41.	Pu Zamkhanthang	42.	Pu Chingenpau
43.	Pu Kamgenpau	44.	Pu Goukhenmung
45.	Pu Sienzakhai	46.	Pu Laangkhanlal
47.	Pu Khupsienla	48.	Pu Pauneikhai
49.	Pu Khaibawi	50.	Pu Hauminthang
51.	Ms Niengngaihau	52.	Pu Thawngsuon
53.	Pu Ginzakhup	54.	Pu Jamsienmung
55.	Pi Zenngainieng	56.	Pu Kainou
57.	Pu Khaiminthang	58.	Jamkhogin
59.	Upa N. Douzakham	60.	Pastor Tunzapau
61.	Khamkholiен	62.	Piengkhanthang
63.	Vielkhankap	64.	Lalzahau
65.	Upa Paukhankap	66.	Zamkhanthang

MGP SUNG A SAWLKAWITE (1957-2006)

No.	Min	Khuo	No.	Min	Khuo
1.	(Late) Ginzakap	Saite	2.	(L)Tongzahau	Behieng (J)
3.	(Late) Dongkuo	Sangaikot	4.	(Late) Khuppu	Galkapkot
5.	Upa Chinthalang	Saite	6.	Pu Zamchinlam	T. Singtam
7.	Upa Lienzahau	Tangpijol	8.	Upa Khamzalam	CentralChurch
9.	Upa Chinthawng	Sabuol	10.	Upa Kapsuon	Buhsau
11.	Ms Lhingkhonieng	Aina	12.	Pu Bhim Prasad	Likhai
13.	Pu Lalzahau	Singngat	14.	Pu Chinzakap	Bohlui
15.	Pu Haukhanpau	Tanglien	16.	Pu Chinsuonkham	Zoumun
17.	Upa T. Chinzagin	Aina	18.	Pu Daikhokam	Tuoitengphai
19.	Rev. Kamkhozam	Tuining	20.	Upa Tunzakap	Sabuol
21.	Upa Suonlam	Tuining			

1957-2006 SUNG A MGP A SCHOOL UMTE

No.Khuo min	District	No.	Khuo min	District
1. Milongmun	Kailamnuoi	16.	Hiengtam(K)	Singngat
2. Nungshai	-do-	17.	Suongkuong	-do-
3. Aina	-do-	18.	Zoukhonuom	-do-
4. Leitan	-do-	19.	Sielna	-do-
5. Sabuol	Lentaang	20.	Teikot	-do-
6. T.Tangnuom	-do-	21.	Mawngken	-do-
7. Daijang	-do-	22.	Maukot	-do-
8. Tuoitengphai	-do-	23.	Tangpijawl	-do-
9. Bohlui	-do-	24.	Suohzahau	-do-
10. Zomun	Zotang	25.	Behiengjang	Tuivai
11. T. Khajang	-do-	26.	Likhai	-do-
12. Muollum	-do-	27.	Hiengtamjang	-do-
13. Buhsau	-do-	28.	Tonjang	-do-
14. Hiengmuol	-do-	29.	Tuimanjang	-do-
15. Belpuon	-do-	30.	Tuinuphai	MEP
31. Saiboh	-do-	32.	Tuining	-do-
33. Sangaikot	-do-	34.	Gangpimuol	-do-

MGP PULAM A SEPNA/HINA NA NEINGAITE

1. Rev. L. Taithul, M.Th, Executive Secretary, MPCS, Moderator PCI General Assembly.
2. Rev. Kamkhosoi M.Th Moderator, MPCS
3. Rev. Tualzachin B.D., Moderator MPCS
4. Rev. Chinzathang B.D., Moderator ZPCS
5. Rev. Ginchinzam B.D., Moderator, PCI
6. Rev. H. Nengzatun, Statistician, PCI
7. Upa Dr. M. Lachinkhai, Member Executive Committee, PCI

MISSION FIELDS

1. Mangjing (Meitei gam)
2. Paspati (Nepali gam)
3. Thangkai (Burma gam)

MANIPUR YOUNG CHRISTIAN ASSOCIATION TANGTHU TOMKIM

Amasan kumzabi tha hing musahtu i bieh Pasian min phat in um tahan.

Manipur Young Christian Association(MYCA) kichi khu Manipur Gam Presbytery(MGP) huong sung a khanglaite hagulam thu leh laa leh nasep a kipawlkhawmna (Organisation) bulpi ahi. Manipur Gam Presbytery kahieng (Branch) poimawte lah a khat, Hattuom pumpi hoina diing a Hattuom nuauthuoptu leh tuolsung Hattuom tan a khanglaite hagaulam masawnna, hatna kinga enkoltu ahi.

MYCA SILTUPTE/AIMS AND OBJECTS:

1. Khanglaite Jesu Khrist a ginna leh ana bahna lampi a puihuoi.
2. Khanglaite Hattuom khat leh keng diing a siem khiet.
3. Hattuom nasep suhpichin.
4. Khantanhoi puonjah
5. Panpi ngai taga meithai panpi.
6. Mani kitoudel.

Manipur gamsung a Zoutate manthai diing Pasian in phallou in, tanglai Israelte Izip gam a a saltanna mun pan a zalen diing leh amau gam luo diingin Pasian in lamkai Mosi zang in Izip saltanna mun apat a na puidoh mabang in Pasian in ei Zoutate zong mi khutnei a i um diing phallou in, i lamkai masate panlahna Pasian in mapui in 1953 in Zougam a Pasian thu hing lut in, Zoutate Pasian in hing na lungsiet in zinmang silbawltheina leh zauna leh thawmhauna mun apat ABBA Pa aw chia Abraham, Isak leh Jakob Pasian bel a nunnuom leh zalentah a i na um theitah jieh in Pasian min phat in um hen. I lamkaiten iki vaihawmna diing in JOU CHRISTIAN ASSOCIATION chiin a hing minvawta uhi. Mihing-pen shithei leh mangthei diing a siem i himan in khonung a i gam, i nam leh i pawlpi etkoltouzel diing poimaw ahi jieh in tam anei a i lamkaiten January 30 1957 in Daijang khuo ah Committee hing neikhawm in JOU CHRISTIAN ASSOCIATION sung a khanglaite kivaihawmna diing in Manipur Young Christian Association chi ahing phutkheta uhi.

1. Goulien	Daijang
2. Tunzakap	Pangsang
3. Khamzadou	Tuaitengphai
4. Chinzagin	Daijang
5. Goukhothawng	Behieng
6. Tongzapau	Behieng
7. Daizakam	Tuaitengphai

Tam a tung a teng in kitelna tambang in a hing nei kia uhi.

Goulien Superintendent

Tunzakap Asst. Superintendent

Tualeh Committee Chairman diing in Tuanzakap leh Secretary diing in Goulien leh Treasurer diing in Chinzagin ahi uhi.

COMMITTEE MEMBERS:

1. Pu Tongzapau	Behieng
2. Pu Goukhothawng	Behieng
3. Pu T. Khamzadou	Tuaitengphai
4. Pu Daizakam	Tuaitengphai

Tam a tung a i lamkaite manghil theilou ahilan a Pasian mapuina toh amaute panlahna jieh in MYCA kum 43 a ding toutes hi. Pasian min phat in um hen.

KHAWMPI MASAPEN:

April 12th-15th 1957 in MYCA khawmpi masapen Tuaitengphai khuo ah kimang in Session vaihawm patna diing in Rev. Mangdal in Laisiengthou sim in hun honna a nei hi. Session thuphasah a poimaw deute:- Rsl.No. 4na Kumchin MYCA khawmpi 2nd Week Febuary a nei diing.

Rsl. No.5na Khawmpi chin in thu leh la kidemna a um zel diing.

MYCA BRANCH KUM 1966 A DINGDOHTE

1. Kailamnei 2. Lentang
3. Zotang 4. Singngat
5. Tuining kuol

MYCA LAMKAIT 1957-2000

Kum	Supt/Leader	Secretary	Khawmpi mun
1957	Pu Goulien	Pu Tunzakap	Tuaitengphai
1958	Pu Tunzakap	Pu Kamzadou	Khienglam
1959	Pu Tunzakap	Pu Kaizakham	Tuining
1960	Pu Tunzakap	Pu T. Kamzadou	Sajik Tampak
1961	Pu Tunzakap	Pu T. Ginzapau	Tuaitengphai
1962	Pu Tunzakap	Pu T. Ginzapau	Singngat
1963	Pu Tunzakap	Pu T. Ginzapau	Daijang
1964	Pu Tunzakap	Pu T. Ginzapau	Tuining
1965	Pu Tunzakap	Pu T. Ginzapau	Khienglam
1966	Pu Tunzakap	Pu T. Ginzapau	Tuaitengphai
1967	Pu Tunzakap	Pu T. Thawngzakhai	Tuaitengphai
1968	Pu Tunzakap	Pu Kaikhohau	Buhsau
1969	Pu Tunzakap	Pu Kaikhohau	Daijang
1970	Upa S. Thawngzagin	Pu Kaikhohau	Tuining
1971	Upa S. Thawngzagin	Pu Kaikhohau	Suongphu
1972	P/P T. Ginzapau	Pu Kaikhohau	M. Muallam
1973	Rev. Khupdoukham	Pu Kaikhohau	Alusingtam
1974	Rev. Khupdoukham	Pu Kaikhohau	Khienglam
1975	P/P Goulien	Pu Khupsuonhang	Tuaitengphai
1976	P/P Goulien	Pu S.K. Khama	Nungshai
1977	P/P Goulien	Pu S.K. Khama	Tuining
1978	P/P Ginchin zam	Pu T. Zamchinlam	Muallum
1979	Upa L/ Kamgin	Pu S.K. Munluo	Mawngken
1980	Upa L/ Kamgin	Pu S.K. Munluo	Buhsau
1981	Upa L/ Kamgin	Pu S.K. Munluo	Muallum
1982	Upa L/ Kamgin	Pu S.K. Munluo	Mawngken

1983	P/P Vungzalien	Pu L. Tualkhanpau	Buhsau
1984	P/P Kamkhosoi	Pu L. Tualkhanpau	Singngat
1985	P/P Kamkhosoi	Pu L. Tualkhanpau	Central Church
1986	P/P Kamkhosoi	Pu L. Tualkhanpau	Tangpijawl
1987	Rev. Vungzalien	Pu L. Tualkhanpau	Zomun
1988	Upa Chinthawng	Pu Suankhanmang	Zomi Colony
1989	Upa Chinthawng	Pu Suankhanmang	Tangpijawl
1990	P/P Awnkhankhup	Pu Goumang	Muallum
1991	P/P Kamkhosoi	Pu L. Tualkhanpau	Tangpijawl
1992	P/P Hangpi Manlun	Pu Khaichinmang	Behieng Jang
1993	Rev. Tuanzapau	Pu Khaichinmang	Behieng Jang
1994	Rev. Tuanzapau	Pu Khaichinmang	Behieng Jang
1995	Rev. Tuanzapau	Pu S. Lamthang	Zomi Colony
1996	Rev. Tuanzapau	Pu S. Lamthang	Zomi Colony
1997	Upa Henzakhup	Pu Thangzamang	Muallum
1998	Pu Lalzahau	Pu Jamsienmung	Muallum
1999	Pu Thangzamang	Pu T. Khaizamang	Zomi Colony
2000	Pu Thangzamang	Pu T. Khaizamang	Zomi Colony
2001	Rev. Khamzasuon		
2002	Rev. H. Nengzatun		
2003	Rev. Awnkhankhup	Shie Kaimuonlal	
2004	Rev. Awnkhankhup	Shie Kaimuonlal	Zoumun
2005	Upa T. Lamkothawng	Shie Khaizamang	Muollum
2006	Upa T. Lamkothawng	Shie Khaizamang	

NAUPANG SUNDAY SCHOOL SUBJECT:

1957 apat MYCA in Naupang Sunday School Subject sponsors 1994 tan ana kibawl hi. Kumtawp Examination (Laivuonna) zong MYCA Khawmpи chieng in ana kitahlang zel in, Khochin a siempente a ninatan (2nd) Nuomman pieh ahi zel hi.

MYCA SILVER JUBILEE:

MYCA in masawntouzel in Febuary 12-16, 1981 in Muallum khuo ah MYCA Silver Jubilee a kimang hi. Jubilee suong honna Rev. K. Shapru (Khasi) in anei hi. Tualeh, Speaker apat in Khantan Hoi ngainuom huoitah-mai zah ahi ban a, MYCA khangnouten Mangpa nasepna khu lawchinna bulpi khat ahidan manghillou diing in khanglaite hanthawnna a nei hi.

JUBILEE AWARD MUTE:

- | | |
|---------------------------|---|
| 1. Pu (L) Tunzakap | Founder, Pillow case 1 |
| 2. Pu (L) Rev. K. Shampru | Zoupuondum moza 1 |
| 3. Pu Nengkhansuan | Sawm-a-khat petampen, Labutha 1 |
| 4. Jubilee haw tampen | Singngat YCA unit mi 66, Labutha 1 |
| 5. Sangaikot | Jubilee lapawl satampen, 7vei, Latha bu 1 |

MYCA MUSICO-90

December 11-15, 1991 sung in Tangpijawl Presbyterian Church ah a kinei a, Olympic honna Pu Suankhanmang, Chief of Tangpijawl, Assistant Leader MYCA in anei hi. Tualeh Zingmawng Devotion teng ah Seminar Pastorte apat in ngaikhiet ahi. Kimawlna Rev. H. Nengzatun in Late No. 133:1 na sim in honna anei hi.

MYCA LEH MEPYCA KIKHEN

I pawlpi Manipur Gam Presbytery in pichinlam nawtouzel in MGP apat in 1980 kum in Manipur Eastern Presbytery a hing dingkheta a, MYCA leh MEPYCA 1957 apat MYCA a ana kipawlkhawm pen 16th MYCA Last Conference Tuining khuo ah Febuary 12-19, 1982 Session lemsah dungzui in MYCA leh MEPYCA in ana kikhenta hi. Pasian mapuina toh tunitan chieng in ma a sawntouzel tuoh uhi.

KIKHENNA DIING A DRAFTING COMMITTEE-TE:

1. Pu (L) D. K. Hang
2. Pu S. K. Munluo
3. Evan T. S. Zama
4. Pu S. K. Khama

OFFICE BEARERS:

MYCA

- Upa L. Kamgin
Pu S.K. Munluo
Pu Tualkhanpau
Upa Vialzahau

PANMUN

- Superintendent
Secretary
Finance Secretary
Treasurer

MEPYCA

- Upa Ginsuanthang
Pu K. Tungdim
Pu Khaichinmang
Pu D.K. Hang

1992 apat in 2004 sung vaihawmna/khawmpি kum ni dan in nei zel ahi. 2004 PCI General Assembly in Dawrpui(Mizoram) Khawmpি in Zou Presbytrian Church zong Synod khat a dingthei diing a, a hing phasah toh kituoh in Zou Synod vaihawmna leh mailam Pasian nasepna liensem leh zausem diing in MYCA leh MEPYCA khu Zou Presbyterian Youth Fellowship Conference, April ha in Central Church ah Merger (kigawmkhawm) ahita hi. Tuachiin ZPYF Guideline zong siem in a um hi. Tuachiin 2007 January in a kiphukhietna JCA apat khanglai kipawlkhawmna MYCA kum 50 chinna ZPYF in organize in Golden Jubilee lop ahi diing hi.

MANIPUR WOMEN CHRISTIAN ASSOCIATION

Kum 1959 khawmpি Tuolphei khuo a nei ahia, tuami kum in lamkaiten numeite zong a tuom a numei khawmpি neithei diing in a phalpieh uhi. A sai diing in Upa Suonkham, Sehken leh Upa S. Nehhau, Kotliente guot uhi.

1960 kum in numei khawmpি a khatveina Mata Lambulane ah akinei a, tuanah a min diing in Manipur Women Christian Association (MWCA) chia phuoh ahi.

Chairman:	:	Upa M. Suonkham
Secretary:	:	Ms Nuomzavung
Adviser	:	Upa S. Neihau
Member:		
Ms Chingkhonieng		Ms Manzaching
Ms Chingzanieng		Ms Lunkhoman

1960 apat tunitan a vaipawte tam a nuoi a bang in i tahlang thei hi.

<i>Chairman</i>	<i>Kum</i>	<i>Secretary</i>	<i>Kum</i>
Upa M. Suonkham	1960	Ms Nuomzavung	1960
Upa M. Suonkham	1961	Ms Hatkhoram	1961
Upa M. Suonkham	1962	Ms Hatkhoram	1962
Upa M. Suonkham	1963	Ms Hatkhoram	1963
Upa M. Suonkham	1964	Ms Hatkhoram	1964
Upa M. Suonkham	1965	Ms Hatkhoram	1965
Upa M. Suonkham	1966	Ms Hatkhoram	1966
Upa M. Suonkham	1967	Ms Nuomzavung	1967
Upa Singchin zam	1971	Ms Phiri	1971
P/Pastor Ginzapau	1972	Ms Nuomzachiin	1972
Upa Singchin zam	1973	Ms Phiri	1973
Pu Thawngzagin	1974	Ms Chiinthang	1974
Upa Chinzakam	1975	Ms Songthanieng	1975
Pu Kamkhozam	1976	Ms Donzangai	1976
Upa Chinkhopau	1977	Ms Songthanieng	1977
Upa Thawngzakhup	1978	Ms Phiri	1978
Upa Suokhosoi	1979	Ms Zenkhonuom	1979
Upa Thawngsiem	1980	Ms Zenkhonuom	1980
Upa Thawngmang	1981	Ms Niengzalam	1981
Nu Vungkhoching	1982	Ms Zamkhoching	1982
Upa Chinkham	1983	Ms Thangneivah	1983
Nu Ngaizanem	1984	Ms Nuomzavung	1984
Nu Thangneivah	1985	Ms Vungdeinieng	1985
Nu Dimkhochiin	1986	Ms Niengkhongai	1986
Nu Songthanieng	1987	Ms Vungdeinieng	1987
Nu Dimkhochiin	1988	Ms Niengkhongai	1988
Nu Ngaizanem	1989	Nu Niengzalam	1989
Nu Songthanieng	1990	Ms Niengkhongai	1990
Nu Ngaizanem	1991	Nu Niengzalam	1991
Nu Dimkhochiin	1992	Nu Niengkhanman	1992
Nu Songthanieng	1993	Nu Dimneiching	1993
Nu Zamnieng	1994-96	Nu Niengzalam	1994-96

Tami kum apat MPWF Guideline kizui in kumni dan a term khat akipuo hi.

Nu Hatkhanvung	1996-1998	Nu Niengzalam	1996-1998
Nu Niengoikim	1998-2000	Nu Dimneiching	1998-2000
Nu Dimneiching	2000-2002	Nu Vungzanolam	2000-2002
Nu Chingneikim	2002-2004	Nu Dimneiching	2002-2004
Nu Niengzalam	2004-2006	Nu Niengoikim	2004-2006
Nu Niengoikim	2006-2008	Nu Chingneikim	2006-2008

MGP MISSION BOARD

Kum 1980 masang lam in Gammiel sawl-tah in Upa P. Khamzalam ana kizang a, Hasatna tuomtuom jieh in ana khawlsanta hi.

Tualeh MWCAten K. Ranjit kichi Meitei khat ana zang kia ua, Mun dang a nasepna hoi zaw amu jieh in ana tawpsan kia hi.

MBM Leh MGP-MB KIPATDAN

MGP Mission Board i chipen akipat chillai in Missionary Board of Manipur (MBM) ana kichi hi.

Date 29.9.1979 in Singngat khuo ah Missionary lunglutna nei deu khenkhat a kikaikhawm ua, lungkituohtah in a vahoulim ua, a dutui mama uhi.

Tuate khu:

- i) Upa Thawngsiem
- ii) Upa Lienzahau
- iii) Upa L. Kamgin
- iv) S.K.Munluo
- v) G.K.Samte leh nungah khenkhat zong a pang uhi.

Tuana houlimten khawmpu programme diing amun diing leh Board min diing ang bawl ua, Amun diing Zomi Colony, Ahun 29.2.1980, Board min Missionary Board of Manipur Chi a thukim uhi.

MBM KHAWMPI SESSION KIPANTA

1st Session 29.2.1980

Zomi Colony Presbyterian Church

Chairman, Upa Thawngsiem, Secy. G.K.Samte, Missionary diing Girani Singh ana la uhi.

2nd Session 11.4.1981

Bohlui Presbyterian Church

Chairman Upa Thawngsiem, Secy. Mr Tuolkhanpau, Missionary Girani Singh tawpsan in Mr Chinzakap kila kia hi.

3rd Session 19.4.1982

Geltui Presbyterian Church

Chairman Upa Lienzahau, Secy. Mr Liensuonkap. Tua hun in sum dinmun hasat jieh in Missionary Chinzakap zong law(pay) ginatah in kipezoulou hi.

4th Session 5.2.1983

Tangpijawl Presbyterian Church

Chairman Upa Ngulzakham, Secy. B. Lienkhopau, Missionary Chinzakap in ana sep khawlsanta banga akilat jieh in Mr Thienneilal ang kipumpieh dungzui in, MGP sung a law(pay) bei a sem diing in Chairman inn pansan a sem diing akilahi.

5th Session 17.3.1984

Tuaitengphai Presbyterian Church

Chairman Upa Ngulzakham, Secy. B. Lienkhopau, MBMpen MGP akipelut in MGP Mission Board akichi patna ahita hi.

Tualeh Thienneilal tuapat law(pieh) diing Central Church a um diing chi ahia, Ama lawnei a sep a utlou jieh in kitawpna lai ang peluta, tua-beep in 23.5.1984 Board Committee in MGP MB promotor diing in Tv. Vielkhohau Aina akilakia hi.

6th Session 12.1.1985

Zomun Presbyterian Church

Chairman Upa Ngulzakham, Secy. G.C. Manga. Tuakum in Ginkhanhau Nangkateih leh Khamchinpau, khuoivum Thangkai Missionary diing akila hi.

7th Session 10.1.1986

Buhsau Presbyterian Church

Chairman Upa Ngulzakham, Secy. G.C.Manga

8th Session 11.1.1987

Tuilaphai Presbyterian Church

Chairman Upa Ngulzakham, Secy. G.C.Manga

9th Session 8.1.1988

Muallum Presbyterian Church

Chairman Upa Ngulzakham, Secy. G.C.Manga

10th Session 13.1.1989

Singngat Presbyterian Church

Chairman Upa Ngulzakham, Secy. Pastor Tuolzachin

11th Session 11.1.1990

Central Church

Chairman Upa Ngulzakham, Secy. Pastor Awnkhankhup. Tuakum 21.1.1990 in Nh. Donhauching, Nh. Thangdeinieng leh Nh. Chiinkhan-nuomte ang kipekhie ua, Date 21.2.1990 in Phaisat Burma a kuon diing in MGP office ah Board Memberten hahna kinei in Date 22.2.1990 in Rs. 2500 kengphot in Rev. H. Nengzatun in mapui in Phaisat zuon in a kuonta liehlieh uhi.

Tuakumma Date 8.5.1990 2nd Standing in Nh. Lhingkhonieng Teikot Hattuom kem diing in lah kia ahia, Date 2.6.1990 in Board Chairman Upa Ngulzakham lamkaina in Rev. Vungzalien Missionary Rothangpuite nupa, Nh. Donhauching, Nh. Thangdeinieng leh Nh. Chiinkhannuom tuateng in Teikot a va kikoi hi.

Date 3.6.1990 Pasianni in Teikot Election Dutyte giehbuh neunoukhat Bieh inn diing in Rev. Vungzalien in Pa leh Tapa leh Hagausiengthou min in a hong a, a dawibiehna dawibawm uh zong kihaltum hi.

12th Session 11.1.1991 Hiengtam(K) Presbyterian Church

Chairman Upa Ngulzakham, Secy. Upa Douzakham. Tuakum Date 12.2.1991 Board Standing Committee in Upa Chinthawng MB sunga hunsawttah voluntarya anaseptah jieh in MB promotor dia appointment pieh lem kisa in kipahtah a pom ahita. Missionaryte law(Pay) suhpun ahia, hakhat in Rs.400 Chiet alata diing uh chi ahi.

Date 13.4.1991 in Nu Manching 2nd Standing in MGP huongsung a sem diing in akilalut hi. Upa Kapsuan Thangkai gam a sem diing a hatna zadan a akigen jieh in Pu Thangchinmang A.E./PWD chawm diing a kila ahia, A.E. Pu in a chawmtahlou jieh in MB in akichawmta hi.

Tua kum ma in Bhim Prasad leh Zamkhanthang MWCA in Likhai Nepali lah a ana zah uh Missionary Teacher zong MB in kilalut hi.

13rd Session 10.1.1992

Zomi Colony Presbyterian Church

Chairman Rev. H. Nengzatun,

Secy. Upa Khamchinzam

14th Session 11.1.1993

Central Church

Chairman Rev. Hangpi Manlun,

Secy. Upa Thangchinmang A.E.

15th Session 11.1.1994

Buhsau Presbyterian Church

Chairman Rev. Hangpi Manlun,

Secy. Upa Ngulzakhai

16th Session 7.1.1995

Central Church

Chairman Upa Ngulzakham,

Secy. Upa Ngulzakhai. Tua hunlai in MB in Session leh Election akitu-omnei pen Upa khenkhat in angaisiem sih ua, Branch Committee a kipuo in, MB Chairman zong MGP Moderator in a pawkhawmta diing a, MB member zong MGP nomination in atelta diing hi, chi thu ang lutta a, tua-bang in Session sutawp in member zong MGP Nomination in a telta a, Branch Committee in vaikihawm in Session a beita hi.

17th Session 1.3.1996

Singngat Presbyterian Church

Chairman Upa Ngulzakhai,

Secy. Rev. Chinzathang

18th Session 7.2.1997

Muallum Presbyterian Church

Chairman Rev. Tuolzachin,

Secy. Rev. Awnkhankhup

19th Session MB khawmpi 27.2.1998 Central Church

Chairman Upa Suonkhanmang,

Secy. Rev. Tuonzapau. MGP Moderator in MB Chairman toh a puoh khawmpen mipi lungawi zou lou ahiman in MGP nomination in MB Chairman ang tuom tel kia uhi.

20th Session MB khawmpi 26.2.1999 Tuibuong Presbyterian Church

Chairman Upa Ngulzakhamb, Secy. Upa Ngulzakhai

21st Session MB khawmpi 10.3.2000 Central Church

Chairman Rev. Awnkhankhup, Secy. Upa Khamchin zam

22nd Session MB khawmpi 23.2.2001 Tuibuong Presbyterian Church

Chairman Rev. H. Nengzatun, Secy. Upa Ngulzakhai

Tua kum a Indian Evangelical Mission(IEM) toh partnership kinei in mi khat hachina Rs.2000/- pie in akisemkhawm a, Rev. B. Chinlamthang te inn kuon akichawma, tuazong Missionary na i sepkhamkham a i sep theina ahia i lung adam hi.

Tua kum ma in MGP huongsung a i Upa muon mama uh Upa Liensuonpaute innkuon in Hagaumangthaite veinatnain innkuon lungsim kituohtah in Friends Missionary Prayer Band(FMPB)te toh semkhawm in Mr.Thanghaulien Suantak MGP MB tungtawn in hachin Rs.2000 in a panpi (Chawm) hi.

Mimal Missionary chawmthei Nupa kulungtuoh i nei sun uh khu
Upa Liensuonpaute nupa ahi. Pasian in vangbuoh in damsawt uhen Amen.

23rd Session MB khawmpি 23.2.2002

Tuibuong Presbyterian Church

Chairman Rev. Chinzathang, Secy. Upa Khamhang

24th Session MB khawmpি 14.2.2003

Central Church

Chairman Rev. Tuolzachin, Secy. Upa Thangchinmang

25th Session MGP MB Silver Jubilee 20.2.2004

Tuibuong Presbyterian Church

Chairman Rev. Awnkhankhup, Secy. Rev. Tuolzachin

MB 1st Session 29.2.1980 Zomi Colony apat 25th Silver Jubilee khawmpি
20.2.2004 sungpumpi a Mission Board in Worker dandeu a ana lahkhahte
tam a neia bang ahi.

- | | |
|-----------------------------|----------------------------|
| 1. Girani Singh | -MGP sung a diing |
| 2. Chinzakap | -MGP sung a diing |
| 3. Thienneilal | -MGP sung a diing |
| 4. Tv. Vielkhohau | -Promotor masapen |
| 5. Sye Ginkhanhau | -Thangkai Burma a diing |
| 6. Sye Khamchinpau | -Thangkai Burma a diing |
| 7. Nh.Donhauching | -Phaisat Burma |
| 8. Nh. Thangdeinieng | -Phaisat Burma |
| 9. Nh. Chiinkhannuom | -Phaisat Burma |
| 10. Nh. Lhingkhonieng | -Teikot Manipur a diing |
| 11. Upa Chinthawng | -MB Promotor |
| 12. Upa Kapsuon | -Thangkai Burma a diing |
| 13. Shie Zamkhanthang | -Nepali Missionary Teacher |
| 14. Shie Bhim Prasad | -Nepali Missionary Teacher |
| 15. Nu Manching | -MGP huongsung a diing |
| 16. Rev. B. Chinlamthang | -IEM a diing |
| 17. Mr Thanghaulien Suantak | -FMPB a diing |

Tam a tung a mi 17 teng MB tungtawn a kilakhate ahi uhi. Apan-laitah a tawpsan toh kiteh lieiluoii hi.

Tuabana MGP MB in tua hun sung a, a nasep gasuo mit a muthei dia um sunte tam a nei a bang ahi nimnem hi.

1. Thangkai Burma gam Lughtah khuo ah Biehinn khat kilam hi.
2. Manipur Gam Mangjing khuo ah Biehinn leh School kiphut hi.
3. Nepali khuo Paspati ah Biehinn kiphut in Bhim Prasad kikoi hi.

Tualeh i Missionary nungah ang beisanta khat a um a, amin Phamsa Thangdeinieng Hiengdung, Upa Kamneng tanu Upa Khamkhanhang naunu ahi. Phaisat a Missionary a na a seplai in tangval khat amin Chin pulun zu leh sa a kibuol khat Pasian ah a puilut a, Missionary Boardte leh a U, anau, anu, apate toh kithukim in Hattuom dan siengthou in Pastor in a gawm hi. Apasal Upa ordained akaisahzou a, atehpu leh pite leh a innkuonte a tate Pasian lama puilut sieng keei in Hagau lam a lunghimawna neilou keei in Pasian sawlina gam ah a luong a phumta hi. Ama shina in apasal, atate a innvengte leh a khokim akhopamte tung ah kingaituo thana leh halthana a um ngei diing hi.

.....

ZOMI CHRISTIAN LITERATURE COMMITTEE 1957-2006

Kum 1968 kum a Manipur Eastern Presbytery hing kiphukhietphet in Manipur Gam Presbytery leh Manipur Eastern Presbytery-tegel kikal a hatloute kipanpituna leh kidopkangtuoina diing in Advisory Board siem ahi. Tua Advisory Board ah kum 5/6 vel kipuohnua 13.8.1973 kum in Zouveng Presbyterian Church ah Advisory Board toukhawm in Zomi Christian Literature Committee a a kipuoh diing in pha asa uhi. Zou kam in Zomi Christian Lailam Saipawl chi ahi.

Tuanah

Upa Huotzalien
Upa S.K. Khama

Chairman
Secretary

Tami ZCLC in Khristian kilamkaina lailam pouma a sai diing ua, tuanah Bible, Labu, Hilchetna leh thusuo tuomtuomte a sai hi. Tuami dungzui in New Testament, Holy Bible, Labupi, Lathabu leh a tuomtuomte sutkhiet ahi. Tualeh Bible hilchetna chi tuomtuom tampi banah Khristian Tangkou leh thusuo tuomtuom a kisuokhie hi.

Tami ZCLC pen Zou kam zang Khristiante om Bible, Labu, Sunday School hilchetna leh thusuo tuomtuomte kitang a zahkhawmna diing deina kiphut ahi bang in tunitan in denomination tuomtuom a umte kigawm in common Bible, Labute zong nei ahi hi.

DISTRICT TANCHIN

LENTANG DISTRICT HING KIPAT DAN

Apeisa 28th Feb-3rd March, 1958 sung Manipur Christian Church (MCC) leh Jou Christian Association (JCA) Joint Conference khawmpi ani veina Milongmun khuo ah a um a, tami khawmpi vahawm Ulienten Zougam khu Biel 3(thum) a khen diing in lem /pha a hing sata uhi.

1) Kailamnuoi Biel

2) Zotang Biel

3) Lentang Biel

chin in ahing khenta uhi. Tuanah Lentang Biel a Chairman diing in Rev. Vungdal, Secretary diing in Pu Tunzakap, Bieltu Pastor diing in Rev. Khamzalian ahing guotta uhi. Lentang Biel Pastorte a biel kum uleh amin uh tam anuoi a bang ahi:-

Sl. No.	Bieltu min	Biel hunsung
1.	Rev. Khamzalian	1958-1963
2.	Rev. Kamkhojam	1963-1968
3.	Rev. Mangdal	1968-1969
4.	Rev. Vungdal	1969-1970
5.	Rev. Ginzapau	1970-1973
6.	Rev. P.K. Kham	1973-1973 (May)
7.	Rev. Ginzapau	1973-1976
8.	Rev. Goulien	1976-1977
9.	Rev. Mangdal	1977-1981
10.	Rev. L. Taithul	1981-1983
11.	Rev. Goulien	1983-1984
12.	Rev. L. Taithul	1984-1986
13.	Rev. V. Vungzalien	1986-1987
14.	Rev. Goulien	1987-1993
15.	Rev. Kamkhosoi	1993-1994
16.	Rev. Tuonzapau	1994-1997
17.	Rev. H. Nengzatun	1997-1998
18.	Rev. Ginchinjam	1998-2001(Hill)
19.	Rev. V. Vungzalien	1998-2004 (Valley)
20.	Rev. Awnkhankhup	2001-2002 (Hill)
21.	Rev. Stephen Chinzhathang	2001-2002 (Valley)
22.	Rev. H. Nengzatun	2002-2005 (Hill)
23.	Rev. Stephen Chinzhathang	2004-2005 (Valley)
24.	Rev. P.C. Mang	2005-2006

Under District Pastor:

- * Pro-Pastor Hangpi 1993-1994
- * Pro-Pastor Stephen Chinzhathang 1994-1995
- * Pro-Pastor Lamsuonthang 2005-2006
- * Pro-Pastor Kapsuonthang 2006-

Tam a nuoi a teng Lentang District a Chairman leh Secretary amin uh leh apan kum uh ahi.

No.	Chairman	Secretary	Year/Period
1.	Rev. Khamzalien	Upa Dongzagin	1958-1962
2.	Rev. Kamkhojam	P/P Kamzakhup	1962-1964
3.	Upa Thawngzakhup	Upa Thawngzagin	1964-1965
4.	Bro. S.K. Samte	Upa Thawngzagin	1965-1966
5.	Upa Chinzakam	Upa T. Donglam	1966-1968
6.	Upa Chinkham	Upa S.K. Khama	1968-1969
7.	Upa Zamthang	Upa S.K. Khama	1969-1970
8.	Upa Suonkham	Upa T. Chinzagin	1970-1971
9.	Rev. Ginzapau	Pu S. Khamzadong	1971-1972
10.	Upa Singchinjam	Upa Khamkhojam	1972-1973
11.	Upa Dongzagin	Upa Huotzalien	1973-1974
12.	Upa Thawngzagin	Pu P. Khamzalam	1974-1975
13.	Upa Thawngzakhup	Pu P. Khamzalam	1975-1976
14.	Upa Thawngzakhup	Pu P. Khamzalam	1976-1977
15.	Upa Upa Amthang	Upa Huotzalien	1977-1978
16.	Upa Thawngzagin	Upa P. Khamzalam	1978-1979
17.	Upa Zamthang	Upa P. Khamzalam	1979-1980
18.	Rev. Mangdal	Upa Huotzalien	1980-1981
19.	Upa Thawngzagin	Pu Kaikholam	1981-1982
20.	Upa T. Chinzagin	Pu Kaikholam	1982-1983
21.	Upa Chinkham	Pu T. Khupchinthang	1983-1984
22.	Rev. L. Taithul	Pu Kaikholam	1984-1985
23.	Upa Thawngzakhup	Pu Kaikholam	1985-1986
24.	Rev. Vungzalien	Pu Kaithang	1986-1987
25.	Upa Amthang	Pu Kaithang	1987-1988
26.	Upa Thawngmang	Upa Chinthawng	1988-1989
27.	Upa Thawngzakhup	Upa Tuolkhanpau	1989-1990
28.	Upa T. Chinzagin	Upa H. Nengkhai	1990-1991
29.	Rev. Goulien	Upa Khamchinjam	1991-1992
30.	Upa Thawngzakhup	Upa P. Khamzalam	1992-1993
31.	Upa H. Nengkhai	Pu T. Lamkothawng	1993-1994
32.	Upa P. Khamzalam	Upa Ngulchinkham	1994-1995
33.	Upa Vaipau	Upa Ngulzakhai	1995-1996
34.	Upa Khamchinjam	Upa H. Nengkhai	1996-1997
35.	Upa P. Khamzalam	Upa Doukholun	1997-1998
36.	Upa Thawngmang	Upa Ngulchinkham	1998-1999
37.	Upa T. Chinzagin	Upa Ngulzakhai	1999-2000
38.	Upa Doukholun	Pu Lienminthang	2000-2001
39.	Upa Khupzavel	Upa H. Nengkhai	2001-2002
40.	Upa H. Nengkhai	Pu K.C. Mang	2002-2003
41.	Upa Khamchinjam	Upa Thangchinmang	2003-2004
42.	Upa Awnkhola	Upa Kamzadou	2004-2005

43. Upa Langginmang Pu K.C. Mang 2005-2006

NB:- Muol hing na liemsante:-

- | | |
|-----------------------|----------------------|
| 1) Rev. Goulien | 2) Rev. Mangdal |
| 3) P/Pastor Kamzakhup | 4) Upa Khamzalam |
| 5) Upa Thawngzakhup | 6) Upa Suonkham |
| 7) Rev. Ginzapau | 8) Upa Singchinjam |
| 9) Upa Huotzalien | 9) Upa Thawngzagin |
| 10) Upa Amthang | 11) Upa T. Chinzagin |
| 12) Upa Ngulzanang | |

Kum 2006 tan a Lentang District sung a khuo/Hattuom umte amin leh akiphuh kum uh tam a nuoi a bang ahi:-

Sl.No.	Name of Church	Location/Village	Year of Estd.
1.	Aina P/Church	Aina Village	1941
2.	Bohlui P/Church	Bohlui Village	1951
3.	Daijang P/Church	Daijang Village	1954
4.	Central Church	Z/Colony Rd. CCPur	1976
5.	Tuilaphai P/Church	Tuilaphai Village	1969
6.	T. Lhangnuom P/Church	T. Lhangnuom Village	1979
7.	Tuaitengphai P/Church	Tuaitengphai Village	1979
8.	Sabuol P/Church	Sabuol Village	1982
9.	Zomi Colony P/ Church	Zomi Colony, CCPur	1989
10.	Beaulahlane P/Church	Lailam Veng, CCPur	1991
11.	Tuibuong P/Church	Tuibuong, CCPur	1992
12.	New Zoveng P/Church	New Zoveng,CCPur	1995
13.	Lamphelpat P/Church	Lamphel, Imphal	1997
14.	Tribal Colony P/Colony	Tribal Colony, Imphal	2000
15.	Nungsai P/Church	Nungsai Village	2001
16.	Langgol P/ Church	Langgol, Imphal	2003
17.	Mannieng Khuo P/Church	Mannieng Village	2005
18.	Hiengzou P/Church	Hiengzou, CCPur	2006
19.	Phailien P/Church	Phailien, CCPur	2006

ZOUTANG DISTRICT TANCHIN TOMKIM

Manipur Gam Presbytery sung a Singngat District na kichi tua Zoutang District (Singngat District leh Tuivai District huop in) kum 1963 vel apat biel ni a sekhen in ana um a, khatpen Zotang District tualeh a khatpen Tuivai kuol District chi diing thu ana um pan hi. Khatvei thu in piengpai theilou in, kum 2 zou September 11, 1965 ni in Zoutang District Phudetna Upa T. Dongzagin in Muollum Presbyterian Biehinn ah ana neita hi. Tuachiin chairman masa Rev. Vungdal hi in, Secretary masapen Upa Thawngsiem ana hi hi.

Tuachiin Pasian mapuina toh kum 1988, December 15-18 sungin Muollum Presbyterian Biehinn ah kum 25 chiin Silver Jubilee ana mangta a, tuin kum 2013 chieng in kum 50 ching theita diing hi. Hun peisa sung a ana enkol Pastorte tamte ahi uhi.

<i>Sl.No</i>	<i>Min</i>	<i>Sep hun sung</i>
1.	Rev. Vungdal	1965-1974
2.	Rev. P.K.Khama	1975-1976
3.	Rev Mangdal	1977-1981
4.	Rev Goulien	1982-1984
5.	Rev. V. Vungzalien	1985-1991
6.	Rev. H. Nengzatun	1992-1998
7.	Rev. Awnkhankhup	1999-2000
8.	Rev. Kamkhosoi	2001-2001
9.	Rev. Chinzathang	2002-2003
10.	Rev. Tuolzachin	2003-2005
11.	Rev. Awnkhankhup	2006-

Tulaitah in Zotang District sung ah Hattuom 8 a um a, Upa 21 in a enkol hi:

<i>Sl. No.</i>	<i>Upa Min</i>	<i>Hattuom min</i>	<i>Namdet kum</i>
1.	Upa Khupgin	Buhsau	1958
2.	Upa Gouchinthang	-do-	1995
3.	Upa Haukhan-suon	-do-	1999
4.	Upa Genchinkhai	-do-	1999
5.	Upa Selchinkhup	Muollum	1965
6.	Upa Lienkhomang	-do-	1977

7. Upa Kaichinkham	-do-	1980
8. Upa Chinsuonmang	-do-	1995
9. Upa M. Zamthang	-do-	2004
10. Upa Hausuonmang	-do-	2004
11. Upa S. Kamdal	-do-	2005
12. Upa Awnchinkham	Hiengmuol	1987
13. Upa P. Gouzagin	-do-	2003
14. Upa Khamkhothang	-do-	2003
15. Upa Ngulzakham	M. Muoltam	1972
16. Upa Nengkholang	-do-	1991
17. Upa Henzakhup	Zomun	1994
18. Upa Tunzapau	-do-	2000
19. Upa Khamzakhup	Belpuon	1990
20. Upa Kaizalien	-do-	2002
21. Upa Nengkhanlien	T. Khajang	2005

SINGNGAT DISTRICT TANCHIN

Manipur Gam Presbytery huong sung ah Singngat District khu kum 1958 kum in dingkhie hi. Pawl sung buoinate jieh in ahi diei hun beisa a Recordte kepbit ana hilou jieh in leh muthei ahilou jieh in kimtah leh feltah a sit ahahsata mama hi. Lamkai masate leh source mutheite pansan in Golden Jubilee Souvenir a suo leh muthei hamham diing in ahing kikaikhawm hi. Tami Singngat District in Muollum apat in Behiengjang tanhuom hi. Tualeh Chairman masapen (L) Upa Khamchinhang, Behiengtung leh Secretary masapen Pu Tongzakham (Tulaitah a Singngat MELC Upa)ahi.

Hun hing liemtou jel a, Singngat District kichilai pen ‘TUIVAI-KUOL DISTRICT’ chia hen ahing hita hi. Ahinla District Headquarters pen Singngat ahi veve hi. Tuachiin 1984 January 15 ni in kum 25 a chinna SILVER JUBILEE SUONGPHU, Upa Damzagin District Chairman in ahong hi. Tuachiin 1989 District Session ah TUIVAI KUOL DISTRICT apat in SINGNGAT DISTRICT a tuom a siemkhiet ahita hi. Tuachiin 1990 kum apat in SINGNGAT DISTRICT leh TUIVAI KUOL DISTRICT a tuom tuoh a vaihawm ahita hi. Tualeh Singngat District a hing dinkhiet apat in Chairman masapen Upa L. Kamgin ahia, Secretary masapen Upa

Chinsuonhang ahi uhi. Tualeh 1958 apat 1989 tan a Singngat District Biel Pastorte a nuoate ahi uhi.

- | | |
|-----------------------|-----------------------|
| 1. Pastor Vungdal | 2. Pastor Khamzalien |
| 3. Pastor Semkhopau | 4. Pastor Khupdoukham |
| 5. Pastor Goulien | 6. Pastor Kamkhosoi |
| 7. Pastor Awnkhankhup | |

Kum 1990-2006 TAN SINGNGAT DISTRICT BIEL PASTORTE

1. Pro-Pastor Awnkhankhup	1990-1991 tan
2. Reverend V. Vungzalien	1992-1996 tan
3. Pro-Pastor Chinzathang	1993
4. Reverend Tuanzapau	1997
5. Reverend Hangpi Manlun	1998-1999 tan
6. Reverend Khamzasuon	2000-2001 tan
7. Reverend Awnkhankhup	2002-2005 tan
8. Pro-Pastor Kapsuonthang	2005
9. Reverend H. Nengzatun	2006-2009 tan diing
10. Pro-Pastor Lamsuonthang	2006-2009 tan diing

SINGNGAT DISTRICT SUNG A LOCAL HATTUOMTE

- | | | |
|--|--|--|
| 1. Singngat | 2. Tangpijawl | 3. Hiengtam(K) |
| 4. Suongkuong | 5. Zoukhonuom | 6. Mawngken |
| 7. Maukot | 8. S. Munpi | 9. Singngat Vengnuom |
| 10. Suohzahau (2005 kum a kiphut tha) | | |
| 11. Teikot (Singnuoimite leh Indian Army kikaptuo namun ahijieh in kum 2004 tawpuon December apat Hattuom ding thei nawntalou) | 12. Sielnah (Hausapa Sabbath ahijieh in 2005 bul apat in pawldang um diing phalnawn lou in MGP Hattuom dingthei nawnlou) | 13. Sehngal jang (Hausapa maimai teng ahitahjieh in Hattuom a dingthei nawn sih) |

TUIVAI DISTRICT TANCHIN TOMKIM Tambang a mu ahi

Kum 1958 in Zoutang leh Tuivai kigawm in Singngat District ana kichi hi. Hun hing peijel in a kum aha kitheizou nawnlou in, 1965 chilaivel in Singngat subei a, Zoutang leh Tuivai a khen diing thu na kilel a, tuachiin ahina bang in Zoutangten akipompai ua, Tuivaipen in Pom nuomlou in, kum 2 kum 3 vel Singngat leh Tuivai chi diing pen lahloutah in ana um ua, tuachiin 1972 District khawmpি Hiengtam jang ah Pastor Vungdal lamkaina in mi 5 confirm bawl diing in commission in ang pei ua, tuanah Biel Pastor Khamzalien in utlou sasa in ka suoi ka kai chi in Tuivai District confirm in, Singngat Tuivai District Head Quarter in akineita hi. Tuachiin hun ang peitoujel 1990 in Tuivai District leh Singngat District chi kikhen kia in, Tuivai District ah Biel Pastor Vungzalien in 1990 in ang puo hi. Tuachia Singngat toh a tuom a ana um uh 1990 apat Upa angna muolliem san teng:-

i) Upa Khanchinhang ii) Upa Tongzagin iii) Upa Tuan-zathang-te ana hi ua, amauhten ang na muolliemsan na uah Tuivai District tanchin tomkim tungtawn in ka ngainat na uh Districtten ka tahlang uhi.

KHOCHIN HATTUOM TANCHIN PRESBYTERIAN CHURCH OF INDIA ZOMI COLONY

Kum 1969 in Zomi Colony khuo ana kisat a tua hun-lai in Manipur ah ei Zouhaam zangte leh a Presbytery leh Roman Catholic chilou Mission dang a um naisih hi. Khuotha sat ahinatoh thakhat in Bieh inn akitawm zousie, Tuajieh in Zouveng a Presbyterian Church ana kibel hi. Tuabang a Bieh inn kaikhawm ahi lai in, Holy Bible sut diing thu ah, Holy Bible leh Apocrypha gawm diing leh gawm lou diing thu ah buoina lienpi ang pientah jieh in Zouveng a teeng Apocrypha deilouteng leh Zomi Colony a teeng Apocrypha deilouteng in lailungpen chiin Mandop Leikai ah Central Church min vaw in Bieh inn ana kilam hi.

Tuamizou kum 1989 in Zomi Colony zong hing piching in a sung a teengte pawlkhat in Vengsung ah Bieh inn khat umtaleh Hattuom kibelapna khat zong hilou diing ama chiin Date 14/08/1989 in Bieh inn lam diing thu houlimna tahtah ahing umta hi. Tuachiin Biehinn lam diing thu ah Pu Kaikholam leh Pu Kamzadou Convenor a guot ahi.

Hun tomkhatnua in Pu Kaikholam leh Pu Ngulchinkham lamkaina in Building Committee nei ahi. Tuachiin Upa Chinkham in kiphaltah in piehzaw chieng a pieh diing in Bieh inn mun diing ang pie hi.

Date 09/10/1989 ni apat in Upa Chinkham in mun-awng ang piehna ah Biehinn lam diing a phasah ahi. Tuachia Biehinn lam ahizaw in Rev. Goulien Bieltu Pastor in Date 21/04/1990 ni in Biehinn honna leh Zomi Colony Presbyterian Church chi theina suong phuna anei hi. Tunitan ah Hattuom in punlam nawtzel in kum 2000 in Biehinn kehletna nei in 70x38ft a lien Building kibawl in kizousieng sih nanleh a sung ah kai ahita hi. Tun chieng in Presbyterian Church of India Zomi

Colony in Local Upa ordained 5 anei hi.

1. Upa Chinkham
2. Upa Nengdou
3. Upa Ngulchinkham
4. Upa M. Kamdou
5. Upa Lamzagin; amauteng ahi uhi.

TUILAPHAI PRESBYTERIAN CHURCH HING PIENKHIEUT DAN

Tuilaphai Presbyterian Church hing pienkhiet-dan tam bang ahi. 1969 December in tam Tuilaphai Presbyterian Church Phukhiet ahi(KCA/ECA a utlouteng kipawlkhawm in). Hattuom phut a lamkaite tam anuoiate ahi.

1. (L) Pu Tunzakap Hangsing, Chief of Sabuol
2. (L) Pu Ampao Touhang, Chief of Tuila
3. (L) Pu Tunzathang Hangsing
4. (L) Upa Khamzachin Hangsing
5. Pa Dongkhogin Samte
6. Upa Thongmang Samte

7. Pa Nehkhojang Tawtah
8. Upa Haukham Hangsing

Tam atung a teng lamkaina in leh phatuom ngaina jieh in Tuilaphai Presbytery Hattuom Phukhiet ahi. Hattuom a Upa Ordained masapen, Upa Khamzachin ahi anina Upa Thongmang a thumna Upa Nengkhai alina Upa Nehkhothang ahi uhi. Hattuom apat a BIble zil a Pastor Kai masapen Rev. V. Vungzalian (Rtd.) ahi. Missionary masapen Upa Chinthawng tualeh Missionary Teacher masapen Pa Vumzatong ahi.

Hattuom atam laitah in inn 40 ahia. Mising (population) 280 veltan akihihi. Tomkhatzou in Sabuol khuo, Pu Tunzakap in ahing sat a, Tuami in Hattuom ahing kikhen hi. Tuila Hattuom leh Sabuol Hattuom chiin ahing kiminvawta hi. Tuamizou apat in Tuila Hattuom Upa Thongmang lamkaina in adingzing hi. Upa Thongmang in Lamka (Zomi Colony) a, a hing pemsantah jieh in Hattuom enkol diing in Upa Nengkhai teel-doh in aum hi. 1987 kum in Hattuom in poimaw asah dungzui in kum 2005 December MGP khawmpি Central Church ah Upa Nehkhothang Ordained (namdet) ahing hita hi.

Hattuom khu Pasian umpi Hattuom ahia, tutan in silpieh sawma-khat, anntang ham, Ginna thuchiem leh Missionary Thawlom lam ah a Hattuom toh kiphutoh in a hat pawl ahi. Pasian kithuopinatoh Tuila Presbyterian Church Upa Nengkhai leh Upa Nehkhothang leh Hattuom mipite toh kilungtuoh tah in apeitou zelthei hi. Mangpan Hattuom athah in Guoljawlta hen.

TUIBUONG PRESBYTERIAN HATTUOM KIPHUKHET DAN TOMKIM

Manipur Gam Presbytery kum 50 chinna, Gold-men Jubilee Pasian in hing puitung a, Souvenir bawlthei a tam Souvenir tungtawn a Hattuom tangthu tomkim gielthei a aki-um jieh in hun leh phatpha hing pie i Pasian kung ah kipahthu ka tut ahi.

- I. 1991: Kum in Rev. Kamkhosoi Executive Secretary (MGP) in Hattuom phukhiet diing dan survey ana bawlta hi.
- II. 1992: Manipur Gam Presbytery in Manipur Presbyterian Church Synod ah biehinn mun ana ngen ua, a ngetna bang in, Biehinn mun diing leh Biehinn lamna diing in Rs10,000/- (Sangswam) ahing pie uhi.
- III. Date 12/3/1992(Tuesday): Tami ni in Tuibuong Presbyterian Hattuom Phukhiet diing dan ngaituona diing a Office Bearer(MGP) leh Bial Pastor hing peiteng tam a nuoi a teng ahi uhi.
 1. Rev. Goulien Bial Pastor
 2. Rev. Kamkhosoi Executive Secretary(MGP)
 3. Rev. Tualzachin Finance Secretary(MGP)
 4. Upa T. Chinzagin, Treasurer(MGP)
 5. Upa Thongmang
 6. Upa P. Khamzalam
 7. Pro-Pastor Stephen Chinzathang

Shri P. Doukholunte inn ah houlimna akinei a, tuanah amauh phasahna bang in Rev. Kamkhosoi Executive Secretary in I Samuel 7:12 sim in Pa, Tapa leh Hagausiesthou min in Tuibuong Presbyterian Church Hattuom phukhieh ahita chiin phuon khiehna neita hi. Presbyterian mi kaikhawm diing leh Hattuom kitung ding diing dan ngaituona ah phasahna bang in a poimaw zousie Shri. P. Doukholun guot leh ngansie ahi, a poimawte zong Presbytery ah Committee thaneina in hing tutzelta hen chi ahi.

- IV. Date 16/3/1992(Monday): Tami ni in Hattuom inn suon-a-pate leh nute Presbyterian a lunglutna neiten Shri P. Doukholunte inn ah kihoulimna nei in maban a diing in Bieh kikhopna leh kihoukhawmna diing in P. Doukholunte inn thudang a um masie a zah diing in phasah ahi.

V. Date 22/3/1992 (Sunday): 1:30pm in inn suon pate meeting nei ahia, tuanah Upa S Vaipau leh Pa Hangsuonthang in Chair la in LEC kiteelna leh Hattuom kiformna tam anuoi a bang in guot leh teelching ahi.

LOCAL EXECUTIVE MEMBER MASATE

- | | |
|-------------------|--------------------|
| i) Chairman | : Pu P. Doukholun |
| ii) Secretary | : Pu Hangsuonthang |
| iii) F/Secy | : Pa Nengkhansuon |
| iv) Treasurer | : Pa P. Doukap |
| v) L/F/Secy | : Pa Kamchinlam |
| vi) L/F/Treasurer | : Pa Chinkhanthang |
| vii) Member | : Upa S. Vaipau |

VIII. Date 14/4/1992(Monday) Biehinn mun diing ah Rev. Tong-tinthang, Moderator MPCS in suongphuna anei hi.

Date 17/2/1993(Wednesday) in Biehinn kot hon thei diing in zaw ahita hi.

Date 20/2/1993(Saturday) 7:30am in Biehinn kot honna Rev. Rongura Moderator MPCS in aneita hi. Upa S. Vaipau Hattuom a diing a Presbytery theipina bang a khutzah masa ahi. Bial Pastor masa Rev. Goulien, Pro-Pastor Hangpi Manlun.

IX. Tuni tana Upate	Ordained kum
1. Upa P. Doukholun	30-01-1994
2. Upa Khamzathang	30-01-1994
3. Upa Chinkhanthang	11-12-2004
4. Upa TSK Samte	11-12-2004
5. Upa Sienzahau	11-12-2004

(Late) Upa Vumzakap MPS(Rtd.) Biodata

- | | |
|---------------|-----------|
| 1. Pienkum | 1931 |
| 2. Upa kaikum | 11-3-2001 |
| 3. Shikum | 7-12-2001 |

X. HATTUOM GASUO

1. Rev. Ginchinjam Siampi/Pastor nasep banzop kiana anei hi.

2. Evangelist Teacher

Tv. Jamsianmung S/o Upa S. Vaipau

Tv. Khamkhanlun S/o Pa Jamdouthang

Tv. Khupsianlal S/o Upa Khamzathang

XI. MISSIONARY NASEPNA

Nu chingngainem W/o (L) P. Chindal ama in Paspati Hattuom a diing in Rs.200/- per month in kum khat sung apie ahi.

NEW ZOVENG

New Zouven g Hattuom khu kum 1996 in Church khat hi diing in M.G. P in 21-9-96 ni in Rev. Kamkhosoi in honna (Latna) anei hi. Biehinn kilam nanlezong amihing atawm jieh in bangtan-e-khat a min mai bang in ana um hi. Tuachia hun sawttah ana um nua in 1998 October ha in Mr M. Nengkhai hingpemlut in Biel Pastor Rev. Vungzalien leh Lentang District in Hattuom enkol diing a a guot Upa Khamhang toh Hattuom pichin theina diing lunggel nasatah ahing nei in Pasian kung a thum kawmkawm in 1990 January in Local Executive Committee (LCC) ang siem khieta hi . Chairman Upa Khamhang. Secretary M. Nengkhai leh Member 5(nga) hing siem in Hattuomten malam a hing nawt tou ta uhi. Hattuomte peidan dungzui in M.Y.C.A. leh M.W.C.A. zong a hing siemkhieta uhi

Hattuomten mailam nawttou zel in kum 2000 Manipur Gam Presbytery khawmpи Upa M. Nengkhai Ordination apeta hi. Tuachiin Hattuomte hagau pawlna toh lim leh kipahtah in kal suon touzel in kum 2006 in Upa ni-- Mr Nengkhogin leh Mr. Chinsuankhai New Zouveng Upa hi diing in a teelchingta uhi. Hichitan hing puitung i bieh i Pasian kung ah Thupinate, Lalnate, kumtawn in um zingta hen.

MATA MUOLTAM MGP KIPHUDAN

Kum 1970 masangteng Convention leh BCM ana
Kum masa ahijieh in a khosung a Zouteng leh
Simteng Convention leh BCM ah ka kihawm thaang ua, kum 1969 bei-
kuonlam in lamkai khenkhat in MGP a um diing ang sawm ua, Simte um
sunteng leh Zouteng in Biehinn lam ang sawmta uhi. Kum 1970 in Biehinn
kilam ngal in Zou leh Simte kigawm in Rev. Vungdal in Paleh Tapa leh
Hagausiengthou min in honna leh namdetna anei ngal hi.

Kum 1971 in Upa a kingen zuingal a, Elect Moderator Upa Thong-
zakhup leh Upa Nengdou Upa teel in ang kuon ua, Upa Ngulzakham
teelching in a um hi.

Kum 1972 in Tuoitengphai MGP khawmpи ah Upa Ngulzakham
Mata Muoltam Upa hi diing in Moderator Upa Thongzakhup in namdetna
(ordination) abawl hi. Upa Vungpum Zomi Colony khawmpи in Rev.
Goulien in namdetna Ordination a bawl kia hi, a kumpen thei nawn lou.

Upa Nengkholang kum 1991 Muallum MGP khawmpи ah Moderator
Rev. Vungzalien in Ordination a bawl hi. Mata Muoltam MGP kiphu apat
in tunitan in Upa 3(thum) ki Ordained pan giap hi. Mata Muoltam MGP
sung apat Pasian thunasel a pawtkhie mi 3(thum) a uma (1) G K Samte (2)
Rev. Ginzamang (3) Sawltah Hangkhanmang ahi ua, tu in pawl dang ngen
ah a semta uhi.

MUOLLUM

- | | |
|-------------------------|-------------------|
| 1. Hattuom dinkhiet kum | 1947 (Convention) |
| 2. MGP Hattuom din kum | 1957 |
| 3. Hattuom Upate: | |
| i) Upa Khamchinhang | 1965 |
| ii) Upa Lienkhomang | 1977 |
| iii) Upa Hauchinthang | 1977 |
| iv) Upa Selchinkhup | 1983 |

- v) Upa Lunchinthang 1994
- vi) Upa chinsuonmang 1994
- vii) Upa Kaichinkham 1999
- viii) Upa M Zamthang 2004
- ix) Upa Hausuonmang 2004
- x) Upa S Kamdal 2005

T. KHAJANG

Hattuom din patni

1. Convention: October 10,1955
2. JCA December 25,1955
3. MGP May 17,1959
4. 1975-1980 sung ECC a umkia.
5. 1981-1982 sung TCA a umkia.
6. 1983-1990 sung TBC a um kia.
7. 1990 apat tuni tan MGP a umta
8. Upa namdette:
 - i) Upa Khupsuonpau
 - ii) (L) Upa T. Khupkhenpau 1994
 - iii) Upa Nengkhanlien 2005

HIENGDUNG

1. Biehinn phukum 1963
2. A hongtu Rev. Mangdal
3. Upa namdette
 - i) Upa Thangkhanpau 1970
 - ii) Upa Kamzaneng
 - iii) Upa Khamkhanhang

BELPUON

1. Hattuom dinpat kum 1978
2. MGP a lut kum 21-8-2001
3. Upa namdette
 - i) Upa Khamzakhup
 - ii) Upa Kaizalien

.HIENGMUOL

1. Hattuom din kum 1966
2. A hongtu Rev. Vungdal
3. Ani 4-10-66
4. Upa namdette
 - i) Upa Thangkhanpau 1978-1995
 - ii) Upa Awncinkham 1987
 - iii) (L) Upa Hauzamang: 1993-2000
 - iv) Upa Haukhochin 1993-1997
 - v) Upa P. Gouzagin 2003
 - vi) Upa Khamkhothang: 2003

MAUKOT

Upa Khamkhojam, Pu Lienchinhau, Pu Khupzagin leh Pu Chinzakhup-te lamkaina a dinkhiet a um Maukot Presbyterian Church pen Date 29th September, 1988 ni in Bieltu Pastor Rev. V. Vungzalien in Pasian min toh siensuona ana nei hi. Tulaitah in Upa Ginkhenthang in a enkol a, tualeh Mission Grant School ah Shie Thanglienlal in a sem hi.

BUHSAU

1. Gospel lut kum 1930
2. Khristien masapen Pu Tuongkhosuon
3. Biehinn din kum 1946
4. Dan siengthou a kiteeng masapen
Pu Awnzakhamte 1950
5. Upa namdette
 - i) Upa Khupgin 1958
 - ii) Upa Gouchinthang 1995
 - iii) (L) Upa Chinzakhup 1982-1993
 - iv) Upa Kapsuonthang 1982-1997
 - v) Upa Haukhansuon
 - vi) Upa Genchinkhai

ZOMUN CHURCH BUILDING

Patkum	1956
Patni	29-11-1956
Church zawni	5-1-1957

Date 10-10-1957 ni in Rev. Vungdal Simbuk Village in, Church kot hong hi. 1957 a Khristmas Sielpi khat a lop leh man ahi. 1958 a Khristmas Sieltal khat a lop leh man ahi.

1956 MANIPUR CHURCH BUILDING LEADER

1. TMPTK Khuplang
2. YCA Leader Tunzapau
3. T. Kamzakhup
4. A. Thangginkhup

BIELTU PASTOR DISTRICT ZOTANG

1. Rev. Vungdal
2. Rev. Khamzalian Singngat
3. Pro-Pastor S. Semkhopau

HIENGTAM(V) PRESBYTERIAN CHURCH HISTORY(MGP)

MGP 50th vei Session khawmp i leh Jubilee Souvenir commitete hing thupieh dungzui in, Hiengtamjang Presbytery (MGP) khangthu tomkimta in a nuoi a bang in kang bawl uhi. 1950 kum in Hiengtam Khopi ah anuoi ateng lamkaina in Biehinn ana lamta uhi. Amaute : Pu Kaichinmang, Pu Goukhothang, Pu Gouzapau, Pu Ngamzagin, Pu Genzamang, leh Pu Letmang. Tam Biehinn pen Hausapa Pu Goulun in phallou in a Biehinn lam uh ana phuasah hi. Amau zong tawp tuomlou in Inn ah kikhawm zing uhi. Tuabep in hausapu in hankhawm in, “Na husa uh ka zahlouna mun, Sapbuh mun ah Biehinn lamta un” chi in na phalpiehta hi. Tuami mun ah Biehinn lam kia in Hattuom min pen Convention chi ahi. Hiengtamjang a kipemzou in anuoia bang in Biehinn leh Hattuom dinkhiet ang hita hi.

1. Hiengtamjang Hattuom kiphu kum 1958
2. Hattuom phukhieh na lamkaina latu Pa Ginzathang
3. Hattuom Biehinn hing honsahtu Rev. Vungdal 1958

4. Hattuom LCC kiphukhieh kum 1966 January 1st Week
5. Hattuom Chairman a pang masapen Upa Vaipau 1966
6. Hattuom Secretary a pang masapen Pa Chindapau 1966
7. Hattuom khanglai (YCA) Kiphu kum 1967 January
8. Hattuom nupawl (WCA) Kiphu kum
9. MGP Hattuom kiphu kum apat Upa (Church Leader) Ordination tangte min leh a tan kum uh tam a nuoi a bang a chepte(Record) ahi uhi.

MIN

1. Upa Ngulhau
2. Upa Vaipau
3. Upa Dalkhangin
4. Upa Mangzakai
5. Upa Ginkhannang
6. Upa Chinzasuon
7. Upa Liansuonthang

ORDINATION KUM

- 1968 (Re- instate)
- 1973 Session 18
- 1978 Session 20
- 1994 Session 39
- 1995 Session 40
- 2002 Session 47
- 2005 Session 50

1958 apat 1966 sunteng ahileh Pu Ginzathang, Pi Niengching leh Pi Chingkhoman-te lamkaina in Pasian Biehna ana kineitou hi. 1966 apat tunitan a Hiengtam Hattuom a lamkaite:

Local Church Committee Chairman leh Secretary-te:

Kum	Chairman	Secretary
1966-70	Upa Vaipau	Pu Chindapau
1970-71	Pu Chindapau	Pu Khaizadong
1971	Pu Chindapau	Shie Khuolnang
1972	Pu Vaipau	Shie Khuolnang
1973	Upa Ngulhau	Shie Khuolnang
1974	Upa Ngulhau	Upa Vaipau
1975	Upa Vaipau	Upa Dalkhangin
1976	Upa Vaipau	Upa Dalkhangin
1977	Upa Vaipau	Upa Dalkhangin
1978	Upa Dalkhangin	Pu Lienkhankhuol
1979	Upa Dalkhangin	Pu Lienkhankhuol
1980	Upa Dalkhangin	Upa Vaipau
1981	Upa Dalkhangin	Pu Lienkhankhuol
1982	Upa Dalkhangin	Pu Chinzasuon
1983	Upa Dalkhangin	Pu Chinzasuon

1984	Upa Vaipau	Pu Ginkhannang
1985-86	Upa Vaiapau	Pu Liensuonkap
1987-89	Upa Dalkhangin	Upa Vaipau
1990-93	Upa Dalkhangin	Pu Chinzasuon
1993-95	Upa Dalkhangin	Upa Ginkhannang
1996-98	Upa Mangzakai	Pu Chinzasuon
1999-2001	Upa Ginkhannang	Pu Thangsuonpau
2002-2004	Upa Mangzakai	Upa Ginkhannang
2005-2007	Upa Mangzakai	Upa Chinzasuon

HIANGTAM (K) HATTUOM KIPHUDAN

Kum 1957 masang lam in Hattuom Pa Chin-pau lamkai in na kiphutzouta hi. Ama a pem tah jieh in Hattuom pen a bei kiata hi.

Kum 1957 in Pa Khaihenthang leh Pa Lienginkham lamkaina in Hattuom na phut kia uhi. NEIG Mission nuoiah na um ua, LP School na pie uhi. Sangshie diing in Tv. Ngilkhothang na pie ua, tuachiing Hattuomte pen mi inn vel ah na kikhawm zelzel uhi. Kum 1958 in Biehinn tha khat lam kipan in, Bawng khat leh vohtal khat gou in Bieltu Pastor Goukhолien in honna leh Latna na neisah uhi.

Hun hing pei tou zel in, Kum 1977 in Evangelical Convention Church pumpi ah, Halthana ang tung a, Biehinn lam ang kipan kiata hi. Nungah-tangval in a suun a zaan umlou in Biehinn mun lai/tou in hun a zang uhi. Tualeh ECC LP School pen JB in domsang uhi. Sangshie diing in Tv. N. Thawngkhanthang pie uhi. Kum 1979 in Biehinn lamzou ua, Semi pucca, a laan/hong diing in Singngat D/S Pastor Thanglien ECC na neisah ua, Sieltal khat in Hattuom lawm uhi. Tami hun ah unau Burma Lasasiemte leh khokim kho pam chiel khawm uhi.

Kum 1989 December ha in ECC apat in MGP ah i mi i sate toh um-khawmma hoisa in ECC Singngat D/S Rev. Thangsut leh Upa Luazakham in MGP uliente toh kisan tuona lung kituohtah in leh Property zousie piehkhetna nei uhi. Tuaban ah MGP ulienten ECC a bangbang sangshie ni (2) leh Pastor khat chawmsah diing thu khomi Hattuomte chiem uhi. Tua bang in sangshie diing in shie Chingenpau leh shie Kamgenpau Hattuom

in guong uhi. Pastor diing Tv. Hangpi Manlun, Aizawl G.Th zil diing in chawm uhi. Tuachiin MGP umenten Hattuomte lahlutna kawm in bawng khat gou in ECC lamkaite kung ah kipahthu gen uhi.

NEIGM (ECC) um sung a Pastor ang biel khate: UPA ORDAINED natangte:

1. Pastor:	Thawngluan
1. Upa Ngilkhothang	1976
2. Pastor:	P.K. Englien
2. Upa Lienkhanthang	1978
3. Pastor:	Vungdal
3. Upa Pumzadal	1980
4. Pastor:	Goukhолien
4. Upa Zamzathang(elected)	1989

SAWLTAH ang biel khate: PASTOR KHUO a ang um khate:

1. Khamzalien	1. Pastor Thangzavung
2. Pauzasei	2. Pastor Rualzakham
3. K.Nenglien	3. Pastor V. Chinpau
4. L.Kawlkhum	

SANGSHIE ang um khate:

1. Shie Ngilkhothang	2. Shie Ginkhokam
3. Shie L. Kawlkhum	4. Shie Kaikhosum
5. Shie Thawngkhanthang	6. Shie T. Zampum
7. Shie T. Ginsuonpau	

ZOUKHONUOM HATTUOM TANCHIN

Kum 2000 March ha in Zoukhonuom kasat ua, Tu-anah inn leh lou Biehinn zong nei nailou in gam lah a kakhosa uhi. Ka khosung uah Hai(Mango) kung khat apuo a, tua hailiim nuoi ah Pasianni teng in Upa zong neinailou in Biehinn ka kai ua, khumi hailim nuoi ah Sawm-a-khat hileh anntang-ham hileh ka lanel uhi.

Tuachiin kouma teenna diing inn ka sahzou un Biehinn kang bawl panta uhi. A tungkhu ding zong umlou in ka hausapa uh Pa Khamchinthang in Siakaang hileh Singpeh hileh silbangkim kiphaltah in ang tuohsah hi. Tuathamlou in Hattuom a diing Meipi, Guiter, Khuong tanpha in ang leisah hi.

Tuachiin 2000 kum in June Date 12 ma in Biehinn zaw a hing hita hi. Tuachiin Date 15, June 2000 ma in Rev. Hangpi Manlun in Biehinn leh khuo honna ang neisah hi. Tuami akipat Biehinn ah nuomtah in Pasian ka betheita uhi. Pasian mapuina toh tuni chiengtan in Sawm-a-khat hitaleh silbangkim a khangtoulam in ka umta uhi. Pasian in thupina tangtahen

SUOHZAHAU KHUO LEH HATTUOM HING PIENDAN

Date 26.9.2005 niin (L) Pu Suohzahau Village kho-mun diing Tuivel leh Tuivai kisuhtuona mun (Tuituomun) zong kichina mun ah ZPCS Singngat District Chairman Upa Chinsuonthang leh Pro/Pastor Kapsuonthang in Pasian kung ah latsienghouna leh suhsienghouna avanei uhi.

Tuazou in tam a nuoiate khomun diing vat in avakuon ngal uhi.

Amaute:-

- P. Dongzalam,
- P. Lamkholal,
- P. Khaikhozuon,
- P. Douzakap,
- P. Thangchinkham,
- P. Khamminlun,
- P. Khamkhanpau,
- P. Zamkhanthang,

P. Kamboh,
Pa Lienkhankap,
Pa Khupkhenthang(Simte) ahi uhi.

Tuachiin lampi survey diing in Date 5.10.2005 ni in Maukot apat Pa Haukhanthang mohorina nuoi ah Pa Ginzalal Maukot, Pa Khaichinmang Maukot, Pa Dongzalam, Pa Lamkholal, Pa Khaikhozuon, Pa Douzakap, Pa Gouzakap, Pa Zamkhanthang leh Pa Khupkhenkham Allusingtamte ava kuon uhi. Maukot apat Suohzahau khuopen 5km ahia, lam a te in lam 2400 ahi. Keng a i pei leh Dahkal khat leh minute 10 vel a lut hi.

Tualeh Date 15.1.2006 ni in Suohzahau Presbyterian Church mun diing Foundation Suong phuna Singngat District Biel Pastor Rev. Awnkhankhup in avanei a, Local Church Committee (LCC) siemna zong anei ngal hi. LCC Committee na ah Rev. Awnkhankhup in Lapite No. 90:1-5 na sim in thumna toh latsiengthouna anei hi. Tuaban ah Upa Goumang Singngat District Secretary in Hattuomte hanthonna thu tomkim a gen in Hattuomte apat a gamasa Sawm-a-khat a pieh khawmte uh Rs 153/- zong latna anei ngal hi.

Local Church Committee:

Chairman : Pu Tuonglal
Secretary : Pu chinkholien
F/Secy : Pu Khamlienmang
Treasurer : Pu Douzakap

Memberte:

1. Dongzakup
2. Khamkhanthang(a)
3. Khamkhanthang(b)
4. Lamsuon
5. Haulienlal
6. Mangsuondou
7. Gouzakap

Tuachiin Pasian hepina toh Pa Lamkholal(Tu-le-tu a Synod Driver) in Suohzahau khuo a diing Mission School, Zou Synod ah a ngetpen Synod Khawmpa a 2 veina 2nd Session in piehna anei ua, Khomite akipah mama ua, Zou Synod Pasian guoljawl hen achi uhi. Tuachiin Sangshie di-

ing in P. Khamzamang Tuining a um guon ahia, ama zong Date 24.1.2006 in a Station mun diing Suohzahau khuo a hing pha ngal a, khomite leh Hattuom mite toh kimel theituona avanei hi. Date 16.2.2006 zingkal tha apat in Biehinn bawl ka pan ua, Date 26.2.2006 ni in Bieltu Pastor Rev. Nengzatun in Biehinn leh School honna ang neisah hi. Tu-le-tu in Hattuom inn 14 kapha uhi.

PRESBYTERIAN CHURCH SHILLONG

Dated 29-09-1998 kum in Rev. H. Nengzatun in Pa leh Tapa leh Hagau Siengthou min in ZPC Shillong Hattuom honna Rev. L. Taithul Quarter BSI, Laitumkhrah ah anei hi.

Tam hun a Member peikhawmte:

Mr. Kapkhanthang, Mr. Mangsuanthang, Mr. T. Sianchinpau, Mr. P. Soizagin, Mr. P. Daiminthang, Mr. Hausuankhup, Mr. Thongzakhai, Mr. T. Dongzachin leh Ms. Niangkhannuomt e ana hi uhi.

Tam hun in Innkuon-9 ana kipha hi. Tualeh, ZPC Shillong apat in tam anuoi ate Upa Ordained ana hi uhi.

1. Upa Kapkhanthang
2. Upa P. Soizagin leh Tu kum in Elect Upa T. Sianchinpau telching in a um hi.

Tu in Pasian lungsietna toh Hattuomte pung deudeu in inn 30 vel a kipha a, PWF, PYF-te zong hoitah a ki-form thei in a ki-um hi. Tuachiin Pasian mapuina toh Biehinn a kikai zing thei hi.

BOHLUI HATTUOM KHANGTHU

Bohlui hattuom Pu Amthang lamkai in kum 1951 in ana phut uhi.

Pu L. Tualthang

Pu Nengin

Pu Amthang

Pu Singchinzam

Tam a tungate Hattuom ana phut teng ahi uhi.

Kum 1952 in ECC a Mizo, Vaiphei, Thadou, Zou teng ana um khawm hi. Kum 1953 in JCA ana um in Upa Amthang zong Chairman in ana pang hi. Kum 1956 in MGP a ana um uhi. 2001 apat in ZPCS a akikhaikhawmna ua ana um uhi. Kum 2006 in Date 27.1.2006 in Hattuom Golden Jubilee Bawng khat toh Voh khat in thupitah in akilawm hi.

HATTUOM LAMKAITE:

<i>Kum</i>	<i>Chairman</i>	<i>Secretary</i>
1951-1955	Pu Tuolthang	
1956-1957	Pu Nenggin	Pu Tuolthang
1958-1960	Pu Nenggin	Pu Tualthang
1961-1963	Pu Amthang	Pu Pauzakap
1964-1966	Pu Chinkham	Pu Ngulzaneng
1967-1970	Upa Singchinzam	Pu Tuonkhogin
1971-1974	Upa Amthang	Pu Sonmang
1975-1981	Upa Amthang	Pu Ngulchinkham
1982-1985	Upa Amthang	Pu Kammang
1986-1987	Upa Amthang	Pu Kamchin
1988-1993	Upa Amthang	Pu Vialkhohau
1994-1995	Upa Amthang	Pu Chinzakham
1996-2000	Upa Kapsuonpau	Pu Kapkhanhau
2001-2004	Upa Kapsuonpau	Pu Vielkhohau
2005-2006	Upa Kapkhanhau	Pu Vielkhohau

HATTUOM UPATE

1. Upa Chinkham
2. Upa Singchin zam
3. Upa Amthang
4. Upa Kapsuanpau
5. Upa Kapkhanhau

BEAULAHLANE PRESBYTERIAN CHURCH

(w.e.f 27.2.1991)

I) Date 27.2.1991 ni in Pa Khuplam inn ah MGP Hattuom kikhawm patna a kinei a Committee-na toh kithuo in Rev. H. Nengzatun Meeting Convenor in a pang a Nasepte (Acts) 6:1-7 sim in thumna nei in hunpat ahia. Tam a nuoi a bang Member peikhawm teng in Hattuom vaipaw diing a guot uhi. Member presents:

1. Rev. Goulien, Biel Pastor
2. Rev. H. Nengzatun
3. Rev. Kamkhosoi, Executive Secy.MGP
4. Upa Tuolkhanpau Central Church
5. Pu Pumzagin
6. Pu Doukap
7. Pu Khuplam
8. Pu Kampau

Midang 2/3 peikhawm in Hattuom din kipat ahita hi. Ha 6 zou in Acting Committee Pa Khuplam Chairman diing in Confirm akibawlto in Acting Secretary Pa Khamchinkhai, Secretary diing in Confirm akibawlto hi. Member dangteng Nominate akibawl hi.

1993 in LEC kitelna a um kia hi:

- | | |
|----------------------|--------------------|
| 1. Chairman | Upa Khuplam |
| 2. Secretary | Pu Lianminthang |
| 3. Finance Secretary | Upa Dr. Lachinkhai |

Member dang teng kiteelbe in Hattuom akipeitouzel hi. Tu-le-tu in 2004-2006 tan a BWCA, BYCA, Local M/B, Building Project Committee chite Branch 4 vel ding thei in Pasian zal in aki umta hi. Mangpan Loupina tangtahen.

II) A. Hattuom min(Khuo) : *Beaulahlane Presbyterian Church(MGP)*

- B. Hattuom phukhiet
kum leh ni : **Date 27.2.1991**
- C. Hattuom honkhietu (siensuo) Pastor
Rev. Goulien, Biel Pastor
- D. Hattuom Phukhiet kum a Biel Pastor : **Rev. Goulien**
- C. Hattuom phu kum a
uliente leh Memberte panmun: 6 Months/Ha guh sung
1. Chairman: : Upa Tualkhanpau/
Acting Pa Khuplam
 2. Secretary : Pu Kampau/
Acting Pa Khamchinkhai
 3. F/Secy : Dr. M Lachinkhai
 4. Treasurer : Pu Khuplam
 5. Member : Pu Thawngkhanhau
Pu Kamkhenthang
Pu Doukap
Pu Paupi
Pu Khamvung
Pu Ngulzathang

SABUOL PRESBYTERIAN CHURCH

1979 kum in phamsa Pu H. Tunzakap in Sabual khuo anasat hi.

1983 December ha in Presbyterian Church phukhiet ahia, Rev. L. Taithul in honna anei hi.

Local executive committee

1983-1990 sung in Upa Haukham, Upa Chinthawng, Pu Khamzamang, Pu Jangthang, Pu Nehkhojang, Pu Lunkhokam, Pu Zamkholalyen hattuom ana enkol uhi.

1991-1996 in Upa Haukham, Pu Jangthang, Pu Ngulkham, Pu Thawnglam, Pu Nehpu, Pu Hausei ten Hattuom ana enkol uhi.

1996-2002 sung in Upa Haukham, Upa Hausei, Pu Jangthang, Pu Ngulkham, Pu Nehkhojang, Pu Thawnglam, Pu Vangtinsei, Pu Janglam, Pu Lundou, Pu Pauneikhai, Pu Seikhuo ten Hattuom ana enkol uhi.

Khosung a Private School umpen 1999 kum in MGP Session deisah nazal in Grant ang pie ua, tuanah Sangshie in Pu Thawnglam guon in a um a, tunitan in semtouzel hi.

Hattuom Upa teldoh a umte :

1. Upa Chinthawng
2. Upa Haukham
3. Upa Hausei
4. Upa Thawnglam(2006 Jubilee chieng a namdet diing)

TUIMANJANG MGP HATTUOM TANCHIN TOMKIM

Kum 1970 in Tuimanjang khuo akisat a Upa Ginzadongte lamkaina in Biehinn 1974 kum in ana lam uhi. 1983 kum in Mawngken MGP Hattuom buoina jieh in 7(seven) Tuimanjang ah ang pemlut a Hattuom piching a hing hita hi. Upa Vungkhodai leh Upa Ginzadongten Pasian na a kham-kham in ana sem in Hattuom ana enkol uhi.

1995 kum in Upa Khamkhohau teelching in ang um hi. Hun Phabep khat Hattuom piching in masawn hi. 1997 kum in Upa Zangkholum Upa in akitelching kia a gal buoina jieh in Tuimanjang ah sem theilou in Khuoivum ah ang taisan hi. Upate a shi toh a pem toh Hattuom kem diing um lou in 1997 apat 1999 tan liangvaitah in ana ki-um hi.

1999, 18th May ha in Hattuom Upa diing in Upa P. Chin zamang teelching in a um hi. Upa khat a hitheilou ahiman in 2002 kum in Upa diing Upa Zamkhothawng teelching in a um kia hi. 2000 kum in MGP in Biehinn tung khu diing in lanva ban 8 hing lei pieh in tunitan in Biehinn akinei hi. 1987 kum in MGP in LP School ang pie a Hattuom in a phattuompi mama hi. Tunitan in akinei hi.

School a semte

- | | |
|----------------------|-----------|
| 1. Shie Kamsuonkhai | 1987-1996 |
| 2. Shie Kamgenpau | 1997-1998 |
| 3. Shie Ginkhanthang | 1999-2000 |

- | | |
|-----------------------|-----------|
| 4. Shie Nengkhohau | 2001-2003 |
| 5. Shie Thangkhosouon | 2004-2005 |

Tulaitah in Sianlal(Manlun) in Grant in a sem hi.

TANGPIJOL MGP HATTUOM KIPHUDAN

Upa Kaikhothang, Pu Tutzahau Mission Sang-shie leh Pu Kamzaginte lamkaina in 1957 kum in MGP Hattuom akiphut a, Rev. Khamzalien in honna anei hi. Tuachiin Biehinn nina 1958 kum in Rev. Thangkhawgin Sachih Tampak mi in a hong hi. Pi Huotdei in a Aah khat toh khopite tha chiel in khuom leh zawlte sui in Biehinn a ding hi.

Hun hing peitouzel in Biehinn thumna khu Rev. Vungdal in a hong a tuazou in Rev. Khupdoukham in Biehinn a lina a hong hi. 1985 kum in (L) Rev. Goulien in tua dinglel Biehinn a hong hi. Tam Hattuom apat Upa Ordination tangte:

1. Upa Kaikhothang
2. Upa Suankhanmang
3. Upa Chinsuonhang
4. Upa Paukhankap

Amauteng ahi uhi.

Tualeh khotuom apat Upa hing pemlut re-instate tangte:

1. Upa Gousuonhang
2. Upa Lienzahau
3. Upa Khamkhozam

Amauteng ahi ua re-instate tang nailoute:

1. Upa Ginkhodai
2. Upa Chinkhanpau

Tami Hattuom apat Bible zil khiete:

1. Tv. Khaiminthang
2. Tv. Khaiminlien

Tualeh Hattuom kiphu apat tunitan a vaihawm leh lamkaite tam a nuoia bang ahi:

Sl.No.	CHAIRMAN	SECRETARY	KUM/HUN
1.	Upa Kaikhothang	Shie Tutzahau	1957-1979
2.	Upa Kaikhothang	Pu Suohkhokai	1980-1991
3.	Upa Kaikhothang	Upa Chinsuonhang	1992-1994
4.	Upa Lianzahau	Pu Suohkhokai	1995-1997
5.	Upa Chinsuonhang	Upa Paukhankap	1998-2000
6.	Upa Chinsuonhang	Pu Pumkhanhau	2001-2003
7.	Upa Kaikhothang	Pu Pumkhanhau	2004-2007

CENTRAL CHURCH 1976-2006

Central Church hing kiphudoh dan tomkim a nuoi a bang in i sut diing uhi. 1958 kum apat in Zougam a Zoutate khu Manipur Gam Presbytery (MGP) ah na ki-um-khawm chiet hi. Lamka khopi sung a um ham-le-pau kibang Zoutate khu Zouveng Biehinn (MGP) ah thakhat in kikai khawm chiet hi.

Tuahun lai in eima ham a na kisun Bible Thuhuntha mai na kinei a Thuhunlui toh kithuo Holy Bible ana kineizou naisih hi. Tuachiin kum 1975 in eima ham ngei a kisun Holy Bible pumpi nei theina diing in unau Catholic pawlpi a umte panlahna in Bishop Mittathany in Apogrypha tel a sutsah diing in phalna a hing pie hi.

Tuami ni akipat in MGP pawlpi sung ah ngaidan leh deidan kibang-glou in pawlni a kikhenna hing umpan hi. Pawl khat in eima kam a kisun Laisiengthou nei diing a kithalawp mama ua pawl khat in ahileh Catholic pawlpi in Doctrine dihlou i lah uah tulut sawm uh ahi chi in a dei sih uhi.

Tuachiin i Zougam sung ah buoina lienpi hing kipan in pawl kituna leh mun leh muol kituna a kinei hi. Speciel Presbytery zong Zouveng Biehinn ah akinei a, tuanah tu a MGP pawlpi sung a na umte ma Presbyterian Church a peisuoh diing in Assembly Officer in pomna leh phalna ang pie hi. Hinanleh unau pawl khat lungkimplou in pawl tuom sat in ABFM-cum-ZCC-Lutherian Church a um uhi. Ahivang in tu a Central Church a kai pawl in Zouveng Biehinn kitang nawnlou in tua i kaina uh Central Church khu 1976 kum a, ana kiphutdoh ahi.

Central Church kichi khu Lamka khopi sung a um koi zong akai utte kaina diing leh i mi-i-sa kihuoi khawmna diing a 1976 kum a unau Zouveng lam leh Zomi Colony lam a kipawl khawm a, ana phukhiet uh Biehinn ahi. A tung in Rev. Kamkhozam inn, Zomi Colony ah Bahara in a kikai a tuazou in tua i kaina mun ua kisuonsuh hi.

CENTRAL CHURCH UPATE--1976-2006

- | | |
|-------------------------|------------------------|
| 1. Upa Chinkham | 2. (L) Upa Chinzagin |
| 3. (L) Upa P. Khamzalam | 4. (L) Upa Dongkhomang |
| 5. Upa Ngulzakhai | 6. Upa Vielzahau |
| 7. Upa Thawngmang | 8. Upa Tuolkhanpau |
| 9. Upa Ginzadong | 10. Upa Langginmang |
| 11. Upa T. Gougin | 12. Upa T. Lamkothawng |
| 13. Upa Khupgou | 14. (L) Upa Ngulzanang |

SINGNGAT

Manipur Gam Presbyterian Church, Singngat kiphu kum leh a tangthu tomkim

1. Kiphu kum 1958
2. Pastor masapen Rev. Khamzalien
3. P/P masapen P/P Semkhopau
4. Biehinn kilam zat vei 3 (Thumvei)
5. Pastor Singngat khuo a um kha zat(akiphu apat tutan dong 9 (kuo)

Aminte uh:

- | | |
|-----------------------|------------------------|
| i) Rev. Khamzalien | ii) Rev. Goulien |
| iii) Rev. Khupdoukham | iv) Rev. Kamkhosoi |
| v) Rev. Vungzalien | vi) Rev. Hangpi |
| vii) Rev. Khamzasuon | viii) Rev. Awnkhankhup |
| ix) Rev. Nengzatun | |

6. P/P um kha zat 3 (thum)

Aminte uh:

- | | |
|--------------------|---------------------|
| i) P/P Semkhopau | ii) P/P Awnkhankhup |
| iii) P/P Tuanzapau | iv) P/P Khamzasuon |

7. Evangelist um kha zat 1 (khat)

Amin: Evan Zamchinlam

8. Missionary a kuon khie 1 (khat)

Amin: Donhauching

9. Upa namdet zat 6 (guh)

Aminte uh :

- | | |
|------------------------|-------------------|
| i) Upa (L) Thangkhokap | ii) Upa Khupgou |
| iii) Upa Kamgin | iv) Upa Gouzamang |
| v) Upa Thangzasuon | vi) Upa Hauzamang |

10. Inn pha zat Inn 44 (sawmlie leh li)

**11. Mising pha zat - 255,
Pasal--130, Numei--125,
Dan zoukim--88**

**12. Kivai hawmdan Local Church Committee nuoi a PWF, PYF, in
vaihawm a tuom in anei ua, LCC in a control hi.**

S. VENGNUOM PRESBYTERIAN HATTUOM

S. Vengnuom Presbyterian Church Date 14-7-93 kum a phukhiet
ahia Biehinn honna toh thuou ahi.

Pro/Pastor Chinzhathang Singngat makaina in Rev. Vungzalien in
a hong a Hattuom lamkai tambang a teltou ahi.

Kum 1993-94 tan vaipawte:

Chairman	Upa Vielkhogin
Secretary	Upa Khamkhanpau
F/Secy.	Pu Daichinpau
Treasurer	Pu Genkham

Kum 1994-95

Chairman	Upa Vielkhogin
Secretary	Pu Haukhola
F/Secy.	Pu Daichinpau
Treasurer	Pu Genkham

Kum 1995-2001

Chairman	Upa Vielkhogin
Secretary	Pu Ginsuonmang
F/Secy.	Mr. Thanglienmang
Treasurer	Pu Kamlien

Kum 2001-2002

Chairman	Pu Thangkhokam
Secretary	Pu Ginsuonmang
F/Secy.	Mr. Thanglienmang
Treasurer	Pu Kamlien

Kum 2002-2004

Chairman	Pu Kamlien
Secretary	Pu Ginsuonmang
F/Secy.	Pu Pausuonmung
Treasurer	Pu Khamkhogin

Kum 2005-2006

Chairman	Pu Thangkhankhai
Secretary	Pu Lalngaithang
F/Secy.	Pu Pausuonmung
Treasurer	Pu Khamkhogin

SUONGKUONG HATTUOM

Kum 1977 May 10th in ECC pawlpi in Evangelist cum teacher Mr. Thawngkhanhau of Hiengtam(K) Suongkuong khuo a Hattuom phut diing in ang sol ua, kum ni leh a kim a sep nua in amapen a khawlta hi.

Kum 1981 March ha in Mr. Chinkhanpau in School joint ang bawl kia a Local Committee zong teel ahi paita hi. Tuachiin 1985 December ha in a unau Thangkhal Baptistten Hattuom ang sulamdang ua, 1991 kum MGP Hattuom a suh lamdan kia in a um hi. 1993 kum in Tangpijol MGP

Session ah Upa Khupsuonpau in Pastor Goulien khut apan thanu nilna (Ordination)ala a, tuazou in Upa Khamminpau in Date 17.12.2000 in Rev. Ginchinzam apat in thaunilna Zomi Colony Church ah atang hi.

Kum 2002 March ha in Silver Jubilee ang chingta ua tutan kum 29(twenty nine) ka chingta ua Singngat District PWF khawmpu 2006 a Biehinn tha toh vaidawn ka sawm uhi.

Mangpan hattuomte mapui zeltahen.

T. TANGNUOM PRESBYTERIAN CHURCH

T. Tangnuom khuo Hattuom khu kum 1979 June 26 ni in manipur Gam Presbytery ah lahlutna Rev. Lienchinkhup leh Upa Amthang in a nei hi. T. Tangnuom Hattuom Pasian mapuizal in apeitouzel in 1993 tan Hattuom Upa neilou in ana ki-umtoukha hi.

Hattuom ngetna bang in MGP in hing phalsah in Upa diing in Pu Hemkholet teelching a um in MGP Khawmpu 1994 in ang namdetsahta hi. Tuamabang in 1977 in Pu T. Chinzhathang Bulpite phalna bang in Hattuom Upa dia teelching ahikia a, ama khu 1977 MGP Khawmpu in namdet hi. Vangsiet-huoitah in ka Upa ittah uh Upa Hemkholet in April ha 2006 in Geljang khuo ah ang pemsanta hi.

MGP deisahna toh Mission Sang leh Sangshie khat kum 1981 in pieh in ka um ua, tunitan in phatuomtah in ka mang zing ua, Pawlpi leh Pasian kung ah nuomthu ka tut uhi.

Hattuom kiphu chiil apat tunitan a Lamkaite:

Asep hunsung	Chairman	Secretary
1979-1980	Pu Hemkholet	Pu Hemkhosei
1981-1983	do	Shie Khupchinthang
1984-1985	do	Shie Zamkhothang
1985-1986	do	Shie Langnou
1987-1991	do	Shie Khupchinthang
1991-1993	do	Shie Zamkhothang
1994-1997	Upa Hemkholet	Pu Pauzagin
1998-1999	do	Shie Zamkhothang
2000-2001	do	Pu Ginzapau
2002-2004	Upa Chinzhathang	Shie Khaizamang
2005-2006	do	Shie Dongchinthang

TUAITENGPHAI PRESBYTERIAN CHURCH

Kum 1945 in Phamsa Upa T. Thawngzakhup, Upa T. Ngulzakhup leh Phamsa L. Thawngzadong lamkaina in Tuoitengphai Biehinn ana phut uhi. NEIG Misssion nuoi ah na um uhi. Tunichieng in khosung ah Hattuom guh(6) bang ki-umta hi.

Tuoitengphai Hattuom nalamkai Upate:

1. Upa Thawngzakhup
2. Upa S. Ngulzanang
3. Upa S. Thawngzagin
4. Upa T. Donglam
5. Upa T. Lienkhogin
6. Upa T. Dongzugin
7. Upa Khupchindong
8. L/Upa Soizakham
9. Upa Tongchinneng

LAMPHEL PRESBYTERIAN CHURCH

Lamphel Presbyterian Church pen 1998 kum La dinkhiet ana hita hi. Upa M. Thangchinmang Govt. Quarter No.6/A Type-IV Lamphel a Semi Pucca a Biehinn lam ahi. Lamphel enkol Upate: Upa M. Thangchinmang leh Upa Dongzapau ahi uhi.

NUNGSHAI PRESBYTERIAN CHURCH

1946 in Nungshai Presbyterian Church dinkhiet ahia, tuami hun in mihing 261 pha uhi. Tam Hattuom na enkol Upate:

1. Upa Tuonzathang
2. Upa Khupjang
3. UpaChinzakhai
4. Upa Thawngzalam
5. Upa Ginkhothang
6. Upa Dongzathang

HIENGZOU PRESBYTERIAN CHURCH

Hiengzou khu 1998 a phukhiet ahia, tu-Haleh Hiengzou Presbyterian Church pen dated 25-01-2004 ni a dinkhiet ahi hi. date 06-04-2004 in PWF phu ahia, tuamabang in dated 23-04-2004 in PYF zong dinkhietthei ang hita hi. Biehinn kinei masangteng in Pu Nenglien inn ha khat a Rs. 300 a saap in kizangden hi. Tualeh dated 19-4-2004 ni in Biel Pastor Rev. H. Nengzatun leh Upa Khamchin zam, Chairman Lentang District in hattuom piching a pomdetna hing bawl uhi. Upa Goumang innmun pen Biehinn dia nget ahi bang in aman zong ang phalpieh a dated 13/5/2005 in Rs. 30,000 a leikhiet ahia, 2005 MGP Khawmpi in Hattuom enkol diing in Upa Khamhang ang guotpieh hi. Biehinn tha kilam pen dated 4/3/2006 ni in kiluotheita hi. Dated 13/4/2006 (Ningani) in PC Mang, Moderator, ZPCS in siensuona nei in tunitan in kizangden hi. Tulaitah a Hattuom enkolte:

Upa Khamhang, Chiarman

Mr. M.K. Lien, Secretary

Pu Chinkhanthang, Finance Secretary

Upa Kamdong, Tresurer

Pu Haulunthang, Finance (Local)

Pu Ginzakap, Finance (Local)

Pu Hangsuonthang, Tresurer, Building.

DAIJANG PRESBYTERIAN CHURCH

An uo iate lamkaina in Daijang Presbyteri-an Church khu 1948 in phukhiet anahita hi. Amaute: Upa (L) Chinzhakhai Chairman, Rev. (L) Kamzakhup Secretary, Rev. Goulien member, Upa (L) Chinzagin Member leh Upa Paukhosoi Member.

Daijang Hattuom na enkol Upa ang na shisante : Upa Chinzhakhai (MELC), Upa Tutzakhup, Upa Kapzagou leh Upa Khamkhojam (MELC). Tu-le-tu a hattuom enkol Upate : Upa Khupzavel, Upa Tongneng, Upa Khamchinjam leh Upa B. Chinzhathang ahi uhi. Mangpa mapuina toh tu in Biehinn pen Pucca Building a bawl ahita hi.

AINA HATTUOM

Aina khuo ah 1951 in hattuom phukhi-het ahi. MCO Pastor Lungpau in Aina Biehinn hong in MCO ah um hi. 1958 in JCA ah umta in Mission LP school zong pieh in umta hi. 1981 in KNP naupang etkolna phukhiet ahi. 1984 in Missionary Hateng kikhop phukhiet ahi. Hateng Missionary kikhop tuohkhawm in gamdang Thangkai biel, Gujarat leh Arunachal chite ah Missionary chawmna in kimang hi. October ha 1958 in Khanglai Pawl (YCA) phukhiet ahita hi. Hattuom kum 50 chinna Golden Jubilee suong zong kum 2001 in phu ahita hi. 1958 in Hattuom in lapawl neitheita hi. Tunitan ah hattuom ah Crussade 13vei bawl ahita hi. Mangpan hattuomte guolzawlta hen.

S. MUNPI HATTUOM

S. Munpi hattuom khu 1979 in phukhiet ahi. Inn kitawm ahiman in Biehinn kilam masapen ang siettah in, Pi Lunzaneem in phaltah in ama Taangbuh a zangsah hi. Tuazou in hun phabepkhat School building ah Biehinn kikai kia leuleu hi. Hattuom lamkai Pu Khaizadou tungtawn in Pasian in hattuomte kaina diing Biehinn kum 2001 in kineita hi. Tu-le-tu in Pu Khaizadou in hattuom LCC Chairman ahi hi.

D. PHAILIEN HATTUOM

D. Phailien Hattuom pen Rev. hangpi, Upa Chinthawng, Rev. Kamkhosoi, Upa Langginmang, L/Upa K.C. Mang, amauten dated 2/7/2006 Nipini a, aphukhiet uh ahi. dated 20/8/2006 Pasianni in Rev. P.C. Mang Moderator ZPCS in honna a nei hi. Zou Synod panlahna toh Biehinn mun diing Plot nei ahita hi.

TONJANG

Tonjang hattuom khu 1954 a phukhi-het ahi. Hattuom kiphu apat tunitan in Upa sagi (7) kineita hi. Tulaitah a hattuom enkol Upate : Upa Mangchinkap, Upa Chin zamang leh Upa Langsuonkhai ahi uhi.

BEHIENG

Behieng Hattuom khu 1982 january 15 ni a phukhiet ahi. Hattuom enkol Upa ang na muolliemsantate- Upa Khamchinhang leh Upa Tawngzagin ahi uhi. Tulaitah a hattuom enkol Upate- Upa Thawngkhanpau, Upa Lienkhanmang, Upa Thangchinhang, Upa Khankhohau, Upa Zamkhothawng leh Upa Vungkhanpau ahi uhi.

LANGGOL

Date 9.2.2003 ni in Langgol MGP plot a Biehinn lamdiing thu leh LCC, WCA leh YCA kiteelna nei ahia, tualeh dated 23/2/2003 MGP in ang phalpieh bang in Rev. V.Vungzalien Biel Pastor in Biehinn lamna diing suongphum honna anei hi. Tuachi in dated 21/12/2003 ni in Rev. V. Vungzalien in Biehinn Pasian a dia siensuona a nei hi. Tam hattuom pen Upa Nengkhanthang in a enkol hi.

PASPATI

Nepali Mission Field chi in Mission Board makaina in Paspati ah MGP in Biehinn lamna diing mun kilei hi. Rev. T. Chinzhathang, Executive Secretary MGP in dated 13/4/2001 in Biehinn suongphum honna anei hi. Tamna Biehinn kilam in dated 21/9/2003 in Rev. Tuolzachin in siensuona a nei hi. Tulaitah in Pu Premkumar in Chairman hina la in tualeh Pu M.B. Ghatami in Secretary nna sem in hattuom etkol ahi.

HIENGTAM [BUOLKOT]

Tu a Hiengtam kichita pen Buolkot chi ahilai in Convention Hattuom ah na um in apeisa dated 18-5-1995 ni in MGP hattuom khat a honkhet ang hita hi. Tulaitah in tam hattuom pen Upa Paukhansuon leh Upa Kamzatung etkolna nuoi ah um hi. Tami Hattuom a diing a Upa namdet masapen Upa Kamzapau in Hiengtam-K ah ang pemsanta hi.

TRIBAL COLONY [IMPHAL]

1997-98 gamsung buoina jieh in Tribal Colony, Imphal ah MGP Hat-tuom dated 21-10-2000 ni in ang dingkhie hi. Tua hunlai in Upa Dr. M. Lachinkhai, Upa Chinthawng, Pu Thawngsuon leh Pu Hemngamte na alamkai uhi. Tam hattuom pen Bieltu Pastor Rev. V. Vungzalien in a hong hi. Tulaitah in Upa Thawngsuon in a enkol hi.

MGP GASUOA AMASAPENPENTE (1957-2006)

1.	MGP 1st Session	Behiengtung	1957
	1st Chairman	Rev. Vungdal	1957
	1st Secretary	Pu Hanggin Samte	1957
2.	MGP namdet kum		1959
3.	MYCA Laphuohtu	Pu T. Thawngpau (MYCA machieng suon vai)	1958
	1st Session	Daijang	1957
	1st Superintendent	Rev. Goulien	1957
	1st Secretary	Pu Tunzakap	1957
4.	MWCA		
	1st Session		1960
	1st Chairman	Pu Suonkham	1960
	1st Secretary	Pi Nuomzavung	
5.	ZCLC		
	1st Session	Zoveng Biehinn	1973
	1st Chairman	Upa Huotzalien	1973
	1st Secretary	Upa S.K. Khama	1973
6.	MISSIONARY BOARD		
	1st Session	Zomi Colony	1980
	1st Chairman	Upa Thawngsiem	
	1st Secretary	Pu G.K. Samte	
7.	MGP APAT INNTUONTE		
i)	MEP	Inntuon	1968
ii)	KSP	Inntuon	1968
iii)	ABFM-ZCC	Inntuon	1979
iv)	ETCA	Inntuon	1979

8. ZPCS Moderator masapen Rev. Chinzathang
 9. ZPCS Secretary masapen Upa S.K. Khama -do-

3.2.79 Kum 1975 apat a doctrine tuom a MGP Upa taimangte ahina uh lahdohsah a na umkhate:

1.	Upa Suonkham	Sehken
2.	Upa Dongzagin	Tuoitengphai
3.	Upa Donglam	Tuoitengphai
4.	Upa Kaizakham	Tuoitengphai
5.	Upa Chinzakhai	Daijang
6.	Upa Chinzakham	Panglien
7.	Upa Awnchinkhup	Kullien
8.	Upa Dongthang	Allusingtam
9.	Upa Khamthang	Allusingtam
10.	Upa Khamzadong	Zabellei
11.	Upa Nengkhanmang	Tonjang
12.	Upa Siekhholien	Behiengjang
13.	Upa Zenhenpau	Behiengjang
14.	Upa Khamkap	Saite
15.	Upa Ginkhothang	Suongphu
16.	Upa Langginmang	Zomun- Re-instated

THEOLOGY TOH KISAI A MASAPENTE

Sl.No.	Title	Min	Kum
1.	C.Th. zou masapen	Rev. Kamkhozam	1964
2.	L.Th. zou masapen	P/P S.K. Samte	1965
3.	G.Th. zou masapen	Rev. Goulien	1977
4.	B.D. zou masapen	Rev. Lienchinkhup	
5.	M.Th. zou masapen	Rev. Lienchinkhup	
6.	Upa masapente	Upa Thawngzakhup	1957
		Upa Lienzahau	1957
		Upa Chinzakhai	1957
7.	Pastor masapen	Rev. Vungdal	1956
8.	Sangshie masapen	Rev. Kamkhozam	
9.	Sawlkawi masapente (Evangelist)	Pu Tongzapau	1958
		Pu Daikhokam	1958

		Pu T. Kamzakhup	1958
10.	Sacrament kihawm masahnapen	A hawmtu: Rev.Luoia	1955
11.	Sawm-a-khat pe masapen	Khienglam	
		Upa Ngulzakhup	1956(Rs. 30/-)

PUBLICATION

14.	Khristien Tangkou kisuopat kum		1964
15.	Labupi 1st Edition	Pu Thawnghang leh	
	Labupi 2nd Edition	Pu P. Kaizakham	1954
	Labupi 3rd Edition	MGP	1956
	Labupi 4th Edition	MGP	1970
	Labupi 5th Edition	Pu Thangkhenkhup	1982
16.	Latha Bu	MGP	2000
	1st Edition	Rev. Goulien	1962
	2nd Edition	MGP	1971
	3rd Edition	MGP	1982
	4th Edition	MGP	1986
	5th Edition	MGP	1994
17.	New Testament		
	1st Edition	BSI	1967
	2nd Edition	BSI	
	3rd Edition	BSI	
	4th Edition	BSI	1998
18.	Holy Bible		
	1st Edition	BSI	1992
19.	Tonic Solfa		
	1st Edition	ZCLC	1972

DISTRICT 1957-2006

Sl.No.	Name of District		Year of Establishment
1.	Kailamnuoi	1958	
	-do-	WCA	1958
	-do-	YCA	1958
2.	Zotang		1965
	-do-	WCA	1965
	-do-	YCA	1965
3.	Lentang		1958
	-do-	WCA	1958
	-do-	YCA	1958
4.	Tuivai		1972
	-do-	WCA	1972
	-do-	YCA	1972
5.	Singngat		1958
	-do-	WCA	1958
	-do-	YCA	1958
6.	Gungal		1958
7.	Tuiningkuol		1958

MGP EXECUTIVE SECRETARY

1.	Rev. L. Taithul	1984-1986
2.	Rev. Goulien	1987-1989
3.	Rev. Kamkhosoi	1990-1992
4.	Rev. Tuolzachin	1993-1995
5.	Rev. Awnkhankhup	1996-1998
6.	Rev. Chinzathang	1999-2001
7.	Rev. Kamkhosoi	2002-2004

KUM 40 PEISA A MGP SUM DINMUN
(July 1965- June 1966)

No.	Akimuzat		S/No.	Akizangzat	
1.	Lentang District	Rs. 2374.65	1.	Semtute Law	Rs. 3220.00
2.	Gun-gaal District	Rs. 600.00	2.	Staionery	Rs. 135.20
3.	Kailamnei District	Rs. 500.00	3.	Contingency	Rs. 122.45
4.	Singngat District	Rs. 220.00	4.	Zatna dangdang	Rs. 1291.00
5.	Tuiningkuol Dist.	Rs. 230.00			
6.	Zoutang District	Rs. 186.25			
7.	Adangdang apat	Rs. 1078.14			
Total		Rs. 5189.04	Total	Rs. 4768.65	

Christian Tangkou March-April 1967 issue apat lahkhet ahi.

MGP SUM DINMUN NUA-ETNA

No.Kum	Mujat	No.	Kum	Mujat
1. 1965	Rs 5189.04	2. 1979	Rs. 34766.00	
3. 1985	Rs. 103661.00	4. 1990	Rs. 376052.00	
5. 1995	Rs. 910920.00	6. 1998	Rs. 882044.00	
7. 2000	Rs. 1801524.00	8. 2001	Rs. 1513417.00	
9. 2002	Rs. 1910951.00	10. 2003	Rs. 2233893.00	

SUNNA(1957-2006)

Pastorte

No. Min	Khuo	Kum
1. Rev. Vungdal	Buhsau/Simbuh	1956-1976
2. Rev. Mangdal	Nungshai	1957-1995
3. Rev. Khamzalien	Singngat	1958-1974
4. Rev. Ginzapau	Tuaitengphai	1972-2001
5. P/P Kamzakhup	Daijang	1973-1979
6. Rev. Goulien	Zoveng	1977-2003
7.Rev. Ginchinzam	Sugnu	1977-2001

SUNNA (1957-2006)

Sawltahte/Shiete

- | | |
|---------------------|----------------|
| 1. Pu Ginzakap | Saite |
| 2. Pu Tongzapau | Behieng |
| 3. Pu Dongkuo | Sangaikot |
| 4. Pu Khuppu | Galkapkot |
| 5. Upa Khamzalam | Central Church |
| 6. Shie Hausuonkhai | Buhsau |
| 7. Pu Daikhokam | Tuoitengphai |

SUNNA (1957-2006)

Upate

Sl.No.	Min	Khuo	Kum
1.	Upa Thawngzakhup	Tuaitengphai	1957-1998
2.	Upa Chinzhakai	Daijang	1957-
1992			
3.	Upa Suonkham	Khienglam	1958-
1984			
4.	Upa T. Dongzagin	Tuaitengphai	1958-2006
5.	Upa Suohkhosoi	Tuining	1958-
1994			
6.	Upa Khuppu	Saite	1958-
7.	Upa Khamchinhang	Behiengjang	1959-1994
8.	Upa Tuonzathang	Nungshai	1963-1997
9.	Upa Chinzagin	Aina	1965-
2002			
10.	Upa Khaigou	Nungshai	1966-
11.	Upa Ngulhau	Hiengtamjang	1966-
12.	Upa Thawngzagin	Tuaitengphai	1967-1992
13.	Upa Chinkhopau	Khaukuol	1968-2006
14.	Upa Holkhopau	Tuining	1968-
1987			
15.	Upa Ginzadong	Tuimanjang	1968-
1990			
16.	Upa Singchin zam	Bohlui	1970-
17.	Upa Thangkhanpau	Hiengmuol	1970-1996

18.	Upa Awnchinkhup	Kullien	1970-
1998			
19.	Upa Amthang	Bohlui	1971-1996
20.	Upa Khamzachin	Tuilaphai	1971-1998
21.	Upa Huotzalien	Zoveng	
1972-1984			
22.	Upa Zenhenpau	Behieng	1972-2000
23.	Upa Vungkhodai	Singngat	1972-2002
24.	Upa T. Donglam	Tuaitengphai	1974-
25.	Upa Tutzakhup	Daijang	
1975-1991			
26.	Upa Hauchinthang	Muollum	1977-2001
27.	Upa Ginsuon	Zoumun	1977-1979
28.	Upa Tongzagin	Behiengjang	1978-
29.	Upa Kamzaneng	Hiengdung	1980-1999
30.	Upa Chinzakhup	Buhsau	1982-
1993			
31.	Upa Khupjang	Nungshai	1987-2005
32.	Upa Khamzalam	Central Church	1992-
2003			
33.	Upa Dongkhomang	Central Church	1992-
2005			
34.	Upa L. Tuonthang	Behiengtung	1992-1995
35.	Upa Ngulzakham	Zomun	1992-1998
36.	Upa Hauzamang	Hiengmuol	1993-2000
37.	Upa Kapzagou	Daijang	1994-
1995			
38.	Upa Khuphenpau	T. Khajang	1994-2006
39.	Upa Nehzalang	Buhsau	
1996-1998			
40.	Upa Jangkhogin	Teikot	1997-2000
41.	Upa Vielkhogin	S. Vengnuom	1999
-2001			
42.	Upa S. Ngulzanang	Tuaitengphai	2001-2004
43.	Upa Ngulhau	Hiengtam	-1996

SUNNA (1957-2006)

Pastorte

Sl.No.	Min	Khuo	Kum
1.	Rev. Vungdal	Buhsau	1956-
1976			
2.	Rev. Mangdal	Nungshai	1957-1995
3.	Rev. Khamzalien	Singngat	1958-1974
4.	Rev. Ginzapau	Tuaitengphai	1972-2001
5.	P/P Kamzakhup	Daijang	1973-
1979			
6.	Rev. Goulien	Zoveng	1977-
2003			
7.	Rev. Ginchin Zam	Sugnu	1977-2001

Sawltahte/Shiete

1.	Pu Ginzakap	Saite
2.	Pu Tongzapau	Behieng
3.	Pu Dongkuo	Sangaikot
4.	Pu Khuppu	Galkapot
5.	Upa Khamzalam	Central Church
6.	Shie Hausuonkhai	Buhsau
7.	Pu Daikhokam	Tuoitengphai

Upate

Sl.No.	Min	Khuo	Kum
1.	Upa Thawngzakhup	Tuaitengphai	1957-1998
2.	Upa Chinzhakhai	Daijang	1957-
1992			
3.	Upa Suonkham	Khienglam	1958-
1984			
4.	Upa T. Dongzagin	Tuaitengphai	1958-2006
5.	Upa Suohkhosoi	Tuining	1958-

1994			
6.	Upa Khuppu	Saite	1958-
7.	Upa Khamchinhang	Behiengjang	1959-1994
8.	Upa Tuonzathang	Nungshai	1963-1997
9.	Upa Chinzagin	Aina	1965-
2002			
10.	Upa Khaigou	Nungshai	1966-
11.	Upa Ngulhau	Hiengtamjang	1966-
12.	Upa Thawngzagin	Tuaitengphai	1967-1992
13.	Upa Chinkhopau	Khaukuol	1968-2006
14.	Upa Holkhopau	Tuining	1968-
1987			
15.	Upa Ginzadong	Tuimanjang	1968-
1990			
16.	Upa Singchin Zam	Bohlui	1970-
17.	Upa Thangkhanpau	Hiengmuol	1970-1996
18.	Upa Awnchinkhup	Kullien	1970-
1998			
19.	Upa Amthang	Bohlui	1971-1996
20.	Upa Khamzachin	Tuilaphai	1971-1998
21.	Upa Huotzalien	Zoveng	
1972-1984			
22.	Upa Zenhenpau	Behieng	1972-2000
23.	Upa Vungkhodai	Singngat	1972-2002
24.	Upa T. Donglam	Tuaitengphai	1974-
25.	Upa Tutzakhup	Daijang	
1975-1991			
26.	Upa Hauchinthang	Muollum	1977-2001
27.	Upa Ginsuon	Zoumun	1977-1979
28.	Upa Tongzagin	Behiengjang	1978-
1996			
29.	Upa Kamzaneng	Hiengdung	1980-1999
30.	Upa Chinzakhup	Buhsau	1982-
1993			
31.	Upa Khupjang	Nungshai	1987-2005
32.	Upa Khamzalam	Central Church	1992-

2003			
33.	Upa Dongkhamang	Central Church	1992-
2005			
34.	Upa L. Tuonthang	Behiengtung	1992-1995
35.	Upa Ngulzakham	Zomun	1992-1998
36.	Upa Hauzamang	Hiengmuol	1993-2000
37.	Upa Kapzagou	Daijang	1994
1995			
38.	Upa Khuphenpau	T. Khajang	1994-2006
39.	Upa Nehzalang	Buhsau	
1996-1998			
40.	Upa Jangkhogin	Teikot	1997-2000
41.	Upa Vielkhogin	S. Vengnuom	199
-2001			
42.	Upa S. Ngulzanang	Tuaitengphai	2001-2004

ZOU PRESBYTERIAN CHURCH SYNOD (PROVISIONAL)

Piendan Tomkim

By:- Upa Suankhanmang
(Sr) Secretary, ZPCS

Zou Presbyterian Church Synod piendan, Manipur Gam Presbytery Golden Jubilee Souvenir a tuonsah diing a ZPCS sih leh tang a chiel a ka um man in simtute zousie leh Souvenir Committee-te tung ah lungdamna thu ka tun ahi. Pasian phat in umta hen.

Zou Presbyterian Church Synod pien diing Zogam a Tapidaw Biehna lamkaite in kum 1964 laivel in Singngat Presbytery khawmpih ana kigen ngaita chi thumangmaw in ana um hi. Zougam Biehna lamkaiten

lungsim leh ngaituona a galdot uh SYNOD Date 7-5-2004 in Dawrpui, Aizawl ah P.C.I. khawmpи in pieh lemsata hi.

Zou Presbyterian Church Synod piendan kim sipsep a gelpen ham-satama leh ataangpi in tambang ahi. Kum 2000 in Presbyterian Church of India(P.C.I) Assembly Khawmpи Kolosib, Mizoram ah nei ahia, Tuami khawmpи ah (P.C.I. Constitution) danbu siemthana (amenmend) diing thukimna a uma, tuaban ah P.C.I Assembly pen P.C.I General Assembly chidiing leh Synod ni leh thum in Regional Assembly anei thei diing chite zong Khawmpи in thukimna aneita hi. Tambang P.C.I Assembly thukimnate apan in Zoutate in 1964 kum a lamkai masate in, Synod ana galdotnate uh ngaisut thana apie hi. P.C.I Assembly Constitution amendment bawl diing ahitahman in Synod ngetna diing a hun lemtang ahidan ngaituo in Synod ngetna diing thu a hing gingpanta hi.

Zou Presbyterian Church Synod pienna diing in M.G.P leh M.E.P standing Committee in lunglutna hing nei in (Joint Committee) kihouna a hing nei khawmta uhi. Tamveipi houlimna aneizou in Date 29-8-2001 in Manipur Presbyterian Synod nisuo diing a ngetna siem diing thukimna ahing neita uhi. Vide Rsl. No. 3 Date 29-8-01. Tam thukimnapen MGP leh MEP Presbytery Khawmpи tuoh ah namdetna a hing neita uhi. Vide Resolution No. VII The 46th MGP Session. Vide Resolution No..... Date..... theth MEP Session.

Zou Presbyterian Church Synod ngetna diing a Presbytery khawmpи tuoh in lemsahna a neizou in Manipur Presbyterian Synod (Parent) ah ngetna lai a hing kibawlta hi. Tam MGP leh MEP in Synod ngetna a hing bawl tungtang MPS in kanchetna leh etkaina neidiing in Pu Rev.C. S Thanga Sitkil, Sr. Executive Secretary MPS, Pu Rev. Songthang, Pu Upa Ginkholel leh Pu Upa Phunthangate MGP leh MEP ah Date 30th August 2001 in a hing sawlta uhi.

Manipur Presbyterian Synod apan a hing hawte leh MGP Standing committee in Date 30th August 2001 in MGP office ah MGP leh MEP gawmkhawm a Synod a din diing thu ngetna tung ah houlimna nei ahi. Tuachimabang in MEP Standing Committee memberte toh Date 4th September 2001 in Tuining Presbyterian Church ah houlimna nei ahi.

Zou Presbyterian Church Synod, siem diing a MGP leh MEP a ngetna pen Manipur Presbyterian Synod in kanchetna leh etkaina aneizou in, sil- umdante Manipur Presbyterian Synod, Executive Committee ah tut ahi. Executive Committee thukimna bang in 25th Manipur Presbyterian Synod Khawmpy, Lamka Presbyterian Church, T.T.P. I.B. Road ah ngaituona akinei a MGP leh MEP in Synod khat a siem diing khu thukimna nei ahita, Tuachiin P.C.I. Assembly ah Manipur Presbyterian Synod in thu a tutta hi.

Manipur Synod in thu atut dungzui in P.C.I. General Assembly in Manipur Gam Presbytery leh Manipur Eastern Presbytery gawmkhawm a Zou Presbyterian Church Synod siem diing thu, Manipur Synod Session Resolution No. 29 Date 7-10 Feb. 2002 dungzui a phasahna bang in General Assembly, PCI in Kyrdem ah ngaituona anei a, thu namdet No. ASS Resolution 117 (c) na dungzui in, Manipur Synod lemsahna bang a Zou Presbyterian Church Synod Manipur Synod apan a siemkhiet phasah ahia, tamthu chiengzawsem a enkai a, a siemkhiet diing dan Executive Committee, PCIte mawpuohna pieh in a umta hi.

Tuachiin, General Assembly, PCI Executive Committee in Date 24-25 July, 2002 in tam ZPCS ngetna umdan kanchetna nei diing in Rev. W.C. Khongwir, Rev. Dr. J.F. Jyrwa leh Rev. David T. Lhovumte guotna anei hi, amauten Date 26th September 2002 in MGP Standing Committee-te toh houlimna a hing nei ua, Date 27th September 2002 in MEP Standing Committeete toh houlimna akinei hi.

Tuachiin, amauten PCI Executive Committee ah July, 2003 in Zou Synod tungtang thu ngaisutna anei uhi. Executive Committee PCI General Assembly in Date 15-16 January 2004 in ngaituona anekia a, chiengzawsem a thu khuolchilna nei diing in Rev. D.C. Haia leh Rev. Laldawngliana ngansiena PCI in a nei kia hi. Tuachi in Rev. D.C. haia in JCA Golden Jubilee mangkawm in ZPCS thu khuolchetna ang neikia hi. Tuami thu umdante May 5, 2004 in Executive Committee, Dawrpui Presbyterian Church ah ngaituo in a um a, General Assembly, PCI Khawmpy ah Zou Presbyterian Church Synod pen Provisional Synod a siem diing in PCI Executive in Assebly ah atuttouta hi.

Tuachiin, the 36th General Assembly Session Date 5th- 9th May 2004, Dawrpui Presbyterian Church Aizawl, Mizoram ah Date 9th May 2004 Resolution No. 17(c) na bang a Manipur Synod lemsahna dungzui bang leh Executive Committee, PCI lemsahna bang a , MGP leh MEP, Synod ngetnapen Provisional dinmun a pieh lemsah ahita, a kul-le-poimawte semkhe diing in Executive Committee, PCI mawpuohna pieh ahi chiin General Assembly PCI Session in thukimna aneita.

Tuachiin Date 14th-16th July, 2004 in Executive Committee PCI a um a, tuanah, Zou Presbyterian Church Synod Provisional mopuohna nei diing in Rev. Laldawngliena guot ahia, tuachiin Date 26th September, 2004 at 10.30. AM in Zou Presbyterian Church Synod khu Provisional Synod hita diing in Rev. R.P. Lyndoh Moderator P.C.I General Assembly in Central Church, Zomi Colony road, Lamka ah honna aneita hi.

Kum ni sung Provisional Synod a hi sung in, Zou Presbyterian Church Synod in khantou in ma asawnzel a, tuabang a masawnzel ahidan Rev. Laldawngliena, Administrative Secretary, PCI incharge Zou Presbyterian Church Synod (Provisional) in General Assembly, Executive Committee a thu atut a, tuachiin The 37th General Assembly Session-cum-Revival Centenary Celebration Date 18th-23rd April , 2006 in Mairang Presbyterian Church, Meghalaya ah ngaituona a um a Zou Presbyterian Church Synod (Provisional) pen (Synod Full Fledged) Synod Piching a siem diing in lemsahna aneita hi. Vide Resolution No. 11(7) Date 20.4.2006.

Tuachiin Executive Committee, General Assembly Presbyterian Church of India in Date 2,3 August 2006 in Committee anei a, Zou Presbyterian Church Synod, Synod piching (Full Fledged) a hawnna Date 10th September, 2006 a neina programme tam anuoi a bang a siem ahia manzou ahita.

PROGRAMME FOR THE INAUGURATION OF THE FULL FLEDGED ZOU PRESBYTERIAN CHURCH SYNOD

Venue : Presbyterian Church, Zomi Colony,
 Churachandpur
 Date : 8th-10th September, 2006
 Inaugurated By : Rev. C. Rosiama,
 Moderator, General Assembly of the PCI

ZOU PRESBYTERIAN CHURCH SYNOD (PROVISIONAL) OFFICE BEARERS

1.	Moderator:	Rev. Stephen Chinzathang
2.	Elect Moderator	Rev. P.C.Manga
3.	Secretary(Sr.)	Upa S.K. Khama
4.	Secretary(Jr.)	Upa Suankhanmang
5.	Finance Secretary	Upa M. Kamzadou
6.	Treasurer	Upa Khaihenthang
7.	Statistics	Rev. Kamkhosoi
8.	Executive Secretary (Sr)	Rev. Hangpi Manlun
9.	Executive Secretary	Rev. Khamchinkhai

ZOU PRESBYTERIAN CHURCH SYNOD (FULL FLEDGED) OFFICE BEARERS

1.	Moderator	Rev. P.C. Manga
2.	Elect Moderator	Rev. Tuolzachin
3.	Secretary (Sr)	Upa Suonkhanmang
4.	Secretary(Jr)	Upa Zamkhongam
5.	Finance Secretary	Upa Kamzadou
6.	Treasurer	Upa Khaihenthang
7.	Statistician	Upa S.K. Khama
8.	Executive Secretary (Sr)	Rev. Hangpi Manlun
9.	Executive Secretary	Rev. Khamchinkhai

Zou Presbyterian Church Synod Date 7 . 5. 2004 in Dawrpui PCI Assembly in ang peta a, Date 26th September 2004 in hawnna nei ahi. Provisional Zou Presbyterian Church Synod akhatveina khawmpui Zomi Colony Presbyterian Church ah 20-23 January 2005 ah nei ahia, Synod Office Bearers leh Committee tuomtuom a memberte PCI dan bang a guon ahi. Synod (P) hawn ahizou apan Pastorte leh semtute law in hachin in Rs. 1,952,41/- abei a, Kum 2005 kumtawp khawmpui in Synod in sum

Balance Rs. 6,50,247/- aneizou hi.

Date 10 September, 2006 a pan in Presbyterian Church of India General Assembly ah Synod Sagi (7) ana um a, Zou Presbyterian Church Synod khu a gietna (8) ahita hi. Pasian in thupina tangta hen.

ZOGAM A PASIAN THU TUNCHIILLAI 1925-26

From: KRISTIAN Suo patna August, 1920 Collected & and Translated
Kum 7 na Bu No.6na June 1927 by Upa Suankhanmang, Chief Page
71&72 of Tangpijol
Zogam Museum, Thangzam road,
Hill Town, Lamka

Amasa in mihingte ngaituona ah hun peisa, hun Ahing tung diing leh tu-le-tu hun a siltungte thei utna a um a, tuami theithanate in mihingte ah theisiemna apie hi. Tuajieh in nidanglai a Zoute lah a Pasian thu gente in Zoute ana mudan ua pat in tulai khangthate adia zil diing tampi um diing gintatna jieh in Souvenir Committee in ngaituona nei in tam Lushei ham a kigiel, Zou ham a lekhiet ahi hi.

Amasapen in a gam tanchin tomkim kang gen diing hi. Tam bang ahi: Phaipi biel Vuite sahlam Meitei leh Suhte gam kigiitna Gundung vel ahideu pen a Lushei gam toh bang deu a khuo tawmnounou a teng a haus a nei chiet ahi uhi. A gam zong ameng a, a minam : apumpi in Zou akichi chiet ua, amauta lah a haus a chii khu “Manlun” Ama nuoi ah nam neu nounou ni a um a, hinanleh gentham ahisih. Tuajieh in tunai in zong Kumpi ana dou uh na thei uh ka gingta a (Zougaal 1917-1919)

Biehdan: A unpi un dawi abieh ua, a kithoidan uh atam mama mai hi. Paul khuolzinlai a, athen khuo toh akibang hiel hi. Akip-akawi a gensieng zong

ahasa a, kithoina khat pen, tam pen kithoina lienpen leh zauhuoi pen a anei uh ahi. A ganta zah uh ahileh Voh khat ahia, tuachi in Siel khu kithoina gan a misie leh mihoi in azah uh ahi. Tam pen akisahtheipi mama ua, Siel khat ah Rs. 50 leh Rs. 60 bang in a lei ua, a kithoi zel uhi. Achinat chieng un Siempu in Innsung ua Siel a kithoi diing a chiphotleh Siel nei sih nanuleh midang a, aleitawi ua, a kithoi ngeingei diing uh ahi. Siempu pasal umlouna ah numei zong azangthei zel uhi. Tuachi in kivonnalam tomkim in kang gen diing a, numei khu puon-ah khat leh puonteen khat a nei uleh ahun ahimai a, pasal lam zong Kaipeleng khat leh puon khat a nei uleh ahun ahimai hi.

Tuachi in Khiba khu numei pasal in angaina mama uhi. Hinanleh akisilngai sih uhi. Tangval in a pa toh akibang a, nungah in a nu toh akibang hi. A nasep uh lounasep ahipen hi. Tuachi in nam dangte bang in Busi angainaseng sih uh, tuajieh in a gam ua bu nemite diing in khuol vazin ahasa mama hi. Bu saang in Bal, kawkai, Vaimim leh Taanghahte angaisang zaw uhi. Tuachi in nungah leh tangvalte khosahdan ahoi in a etlawm a, a houlimna uah zamaw thute, chiemnui nan a nei ngai sih uhi. Tuachi in zin-le-leng tung ah ilvang un, asiem mama uhi. Meltheilou mi hinanleh amau tate bang in a duot uh chithei ahi.

Ahi-ngutngei nehlam ah amaute neh bang netheilou ka hi ang thei un a bu neisunsunte uh ang huon pieh ua, a me neisunsunte uh ang huonpieh uhi. Khristian ahimasang ua bawn tam bang a hoi ahi ua,, Khristian hing hi uleh, bangchituh in ahoita diing uoi? Tuachi in a umdan uh hoi mama khat khu, mihing in a nehthei Bute, Balte khu Loulai a, akuntung a, auvlaisie louneitu a ahia, ang min a nehthei ang hi a ang lahkawmzou chieng un neh diing neilou zousie in kingen in akipie uhi. Neh-le-tah lampang ah aneilou pente leh a neipente nehdan kumkhuo in akibang hi. Tuajieh in taga leh mizawngte diing in a gam uh anuom mama diing hi. Tuachi in Pasian thu a theilou sengseng nalam uah, a ngainuom mama ua hoi zong asa uhi. Adih diing in zong agingta uhi. Zu pen ngawlzou diing in a kigingta sih uhi. Tuachi in Pasian thu ka gen chieng in keima sang in a lunglut un, a chitah ua baanzahna diing umlou khop in “Hei, nezoukuuaivai” chi hi uleh kilawmkhop in ang peikhawm zel uhi. Tuachi’n mi khenkhat in “Kei pen ta neilou ka hia Pasian thu awi leng ta ka neithei diei?” chite a um ua, tambang in Zougam pen a miel a Pasian in a khelnate ua pat a tatna dia a tapa tang neisun a pieh thute a theikhasah hi.

Tuajieh in nang simtu tam Zoute a diing a thumpi ding in ka’ng ngen hi. Dah khie’n len enkawi vawi, tatna theiloute khu Mangpa’n a tatlam theilou in muong in tou nalai uh a pui diing in koima um vawtlou hundampa theilou uh. Kum 1925 a, agam sung ua Khristian um sunsunte a Hausate in a pemkhie diing in thu a pie nalai hi. Tam gam Pasian kung a thumsah

diing ka hing chiel hi.

N a

unau,

Hrangsuaka &

Dawnthawma

Tam atung a Khristian Suopatna Aug.1920 a zoute lah a Khantan-hoi tuntu Pu Hrangsuok a leh Pu Dawnthawmate in “Manlun Tanchin” chi minvaw a thusuona leh ngetna abawlna ua pan, pupa hunlai a zoute hinkhuo tomkim tahlangthei a i umjieh un thupina Pasian in tangta hen.

Chillai pupa hunlai i gen chieng in tambang a lai akigiel a siemthei diing mu avang mama hi, kum 1926 lai in Gundung a zoutate kung a Pasian thu nagen Pu Hrangsuoka leh Pu Dawnthawma in zoutate toh umkhawm a mit ngei ua amu uleh azahte uh tangkou a nasuo a lai a muthei a umpen amauta umnawn sih nanleh amauta hah-le-suonte kung ah lungdam thu i gen uhi. Pu Hrangsuoka leh Pu dawnthawma in Zoutate hinkhuo agelna ua pat a tulai zoutate Khangtha hun a zong theituh leh etton ching tampi a umngei a, tuate abanban in genvai :-

Zoutate teenna gam leh akipuoh dan uh agen masa ua, “A gampen ameng a, Lushei gambang in Hausa vaihawmna in akipuo uhi, a minam uh Zo (Zou) akichi chiet uhi, Hausa khu “Manlunte” anahi ua, amauten tunai in Kumpi adou uh chi nathei uh ka gingta hi, achi uhi, Zou khangthu leh hunbi chiemtena ah Zougal umna chi leh Zougal nua, chin Zougal khu akisutsut a, tampen adih ahi chi achetna khat ahita, Zoute in kum 1917-1919 sung in British kumpi ana dou a, pupa hunlai apan Zoutate thudih leh hangsan mite ahimabang un suoh-le-sal a pan diing utlou mite ahiman un British kumpi ana dou uhi. Tua ahiman in tulai khangthane zong pupate bang a eima kitoudelzou a midangte panpitu hithei diing in Pupate hinkhuo apan zilthakia va-ui.

Tualeh pupate biehna agenkia ua, “A unpi un dawi abie ua siempu anei uh” achi hi. Khantanhoi thupha zakhalou ahiman un Dawi bieh leh pusa-pasa bieh khu Pasian bie chin ana kituot uh ahimaithe, bangteng hilezong Zoutate pupa hunlai apan a biehna umlou a khosahtheilou, biehna

ngaisang nam anakihita. Biehna a gin-umte hinkhuo in umzie anei a, biehna mumal neiloute hinkhuo apalah (umzebei) hi.

Tam dawi biehna leh Pusa-Pasa biehna pen zu toh akizawm a, zuthol tellou in biehna akibawl theilou ana hia, siempu, tuonvaite tanpha in siemzu umlou in kithoina diing, nasepna apanthei sih uhi, tuachin siempu umna khuote in siemhai bu kumteng a dawngkhawm in siempu kung ah sie anapie uhi. Sie (Tax) piehna a Pupate ana gi-um uh mabang in Pasian a Sie piehnate leh sie piehna tuomtuomte ah Pupate hinkhuo enton a khangthane in zong gin-umtah a pe diing in ang zilsah hi.

Siempu in damloute Sou tham in anatna toh kituoh a thoi diing in ganta aphut zel hi, kithoina a sangpen khu siel a kithoina ahi, tuahunlai in siel khat Rs. 50/60 bang leh nopsahna diing suina in Biehna ana nei uhi. Biehna umzie nei a bete a diing in tulai in pilna, lungnopna, damtheina leh hausatna bukim ahi.

Pupa hunlai in dawi bie a neisa lamsa toh damna diing leh nopsahna diing a neizou leh neizoulou thu umlou a biehna bawl teitei diing a umpen khantanhui in asutkhie a, “Nou semgim leh puohgih pawte aw, ka kungah hingpei un” chi ahi. Bieh a um dawiten ganta alien leh amengete aphutlai in, Khirst in “Koipou dangtah pouma in amanbei in dawn hen” achita hi. Pupate in “Zu ngawlzou diing in ka gingta sih” ana china uh zu pen dawi biehna ahiman in sakhuo biehna tawpsanlou in zu tawpsanthei ahisih china ahi. Tu in Dawi biehna tawpsan in a umta a, Inn chin a zuhuon a dawibieh zong tawpsan ahita, tawndan mangtheilou ahiman in “Pu Zukhol” Zu-um sum, chite leh adangdang a zu pannate ah singpi i mangta hi.

Neh-le-dawn leh kivonna ah :- Ataangpi in Busi nelou in Bal, kawkai, Vaimim, leh Taanghahte ane uhi. Nehdan ah apilvang mama ua anadamthei uhi. Tulai khangthane shibaina leh damtheilouna khu neh-le-dawn a kisumzoulou jieh ahi chi selguol lou a thudih ahi. Tualeh kivondan ah zong pupa hunlai a mukhah a zong umloute tu in muthei in a umta a, tualeh, kivonna ngaisang sengseng a lungsim lam a kivonna susiezou dimdemzou tanpha a kivonna diing atamta. Touna, lupnate leh kivondante in lungsim leh damtheina tanpha asusethei diing khop a kiningching in aumta hi. Azahdan leh mandan siem apoimaw hi.

Zindoudan ana siem ua, meltheingailoute tanpha atate uh bang in aduotzou uhi, tampen Pasian deidan ahimawng a tulai khangtha hun ah zindoudan pupate enton a siem a zinte duotna nei kul mama hi. Pupa hunlai a nungah tangvalte'n zamaw thu a chiemmuu ngailou ahidan uh agenkia ua, tulai khangthane in ettontah ahi hi. Zamaw thu leh thuduhdahlou a chiemmuu leh genpen hun apammai dan thei a, Pasian deidan zong ahilou dan thei apoimaw a Pupa hun lai a khangthane etton ana ching mama uhi.

Hieng-le-san toh nekhawm-donkhawm a hinkhuo ana mandante uh agen uhi, pupa hunlai apan in zoutate midangte nehsih siem leh aneh tang mite pengam ahidan akimu hi, tuachin, migenthei liengvai leh tagate adiing alah uah um leh teen anuom diing hi, achi uhi, Zoutate pupa hunlai apan a migenthei leh liengvaite kingahna tham chieng a midangte ngaina mi ahi chi i muthei hi. Tulai khangte in zong midangte itna nei a, hinkho man diing ahidan ang zilsah hi.

Tuaban ah “Pasian thu atheilou seng man un angainuom ua hoi zong asa uhi” amabou zu ngawlzou diing in akikingta sih uh” chi ahi, Pupa hunlai apan zoutate thudih leh hoite ngainuom a kipahpite ahia, Biehna khawltheilou ana himan un Biena taisanlou a Zu ngawl diing pen ahithe lou in a ngaituo uhi. Pupate biehna a gin-umnate in tulai khangthane adia ettonching ahidan i muthei uhi.

Tu khangtha hun ah Dawi Biehna tawpsan ahi pan in zu akingawlta a, koima zu bawl leh huon a umnawn sih hi. Custom kiheng theilou ahiman in Pu Zukhol, Mou Zu Sum akinei chieng in zu tang in Singpi akikhaita hi, Pupate Biehna angaisang ua khum bang in khangthane zong biehna ah gin-um chiet a, Pasian thu theipitu dihtahte ahina diing ah Pupate gin-umnate apan zil ahoi hi.

“Zoute a din thumvai, dakhienlen enkawi vawi, tatna theiloute khu eite Zoute adiing a thum diing ngetna abawl uhi, Tuaban ah “Kum 1925 a agm ua Khristian umsunte zong Hausate in pemkhe diing in anawtdoh uhi, tam gam adiing thumvai” chin thusuo simtu zousie kung ah ngetna ana bawl uhi.

Pupa hunlai apan lungsim siengthou a midante adia mipawl nuomte leh mi ngainat a umte ana kihita a, Bangma theilou a hinkhuo ana kimanlai apan a midangte in eite adia thumna ana neita ahi chi i muthei ua, khangthate a diing in pupate hoina leh chitnate jieh un lungmuon huoi mama asuoh hi. I gam a khangtha hausa a pang zousie in sakhuo/Biehna toh kisai a khuo leh tuite engbawlna ahoilou dan angzilsah hi,” Aizawl khopi thupi khu sapte missionary a kuonte gu-le-tang kiphum jieh hiva akichitheileh, khuo-le-tui a Khristiante soisahna umtaleh bang chiva akichi diei?

Tuajieh in siemtu zousie in pupate hoina, chitna, gin-umnate ngaituo a, tulai hun a zong pupate mabang a midangte phat leh patatna tangthei ding a hinkhuo manphatah neidiing in simtu zousie Pasian in Guolzawlina hing peta hen.

PRESBYTERIANISM

-Rev. H. Nengzatun, Singngat Biel Pastor

Presbyterian Hattuom kichi khu Protess-tant hattuom dingtan te lah a Leitung pumpi huop a hattuom lien lawitah ahi. Tu in pen leitung mun tuomtuom ah hing kithezah in member lakh 70-100 bang umzouta hi. Nasep khawm ut leh seppithei hattuom dangte toh semkhawm zel in leitung a Pasian gam nasepna lien nei pawl ahita hi. Pasian gam nna a sepna ah gensem leh demtu zong ahau hi. Tuajieh in Pastor leh Upaten Presbytery pienphung zil tha kiazel kiphamaw hi.

Presbyterian Bang e?

Upaten hattuom kivaihawmna a tanna mun uh (A form of Church Government by Elders) ahilouleh Pastor/Minister leh Upate in khawmpni nei a kivaihawmna ahi. Committee leh Khawmpi tungtawn a kivaihawmna

ahia, mimal thuneina a um sih hi. Amin pen Sap-ham a Presabytarian tualeh Greek ham a Presbuteros chi apat a lahkhet ahia, a umzetah ahileh Upa vaihawmtute china ahi. Upate hinanlezong a nasep uh bang in Pastorte, Bishop, Overseer chite nasepkhawmna genna ahideu hi (Eph. 4:11; I tim. 3:1; I Pet. 5:1) Pastorte khu Bielnei ahi ua, chawmtu leh enkoltu ahideupen uhi. John Calvin gen dan zong ana hi hi. Tuajieh in Presbyterian Hattuom pen adihtah in Pastorte leh Upate thu leh Sacrament a vaihawmkhawm leh Constitutionaal body ahidan pen Presbyterian Constitution i sim lezong akitheitheipai hi. Ajiehpen Constitution ah Minister/Pastors chi in kipan sese hi.

Presbyterian hattuom Hing Dinkhiet Dan

Leitung a hattuom pawl dangte mabang in Hattuom Kisiemphat Hun (Reformation period) apatsa hing umdoh chitheimai ahi. Reformation hun, lamkai kithuneisahte deilou hun in John Calvin in ngaidan khat ana pawdoh in khum khu Presbyterian hattuom hing kipatdoh ahi chilei i khiel khol sih diing hi. Thugin, tungtaang ah bang, Pasian biehdan, Hattuom kivaihawmdan, Bible zilna thute huntawh asa sih hi. Kilamkaish angai sia, Kumpi toh zong kizop akiphamaw sih a, mimal thuneina leh deidan zong hituomlou, Committee leh Khawmpi thuneina a kikaihuoi khu ahipen hi. Tamte jieh in Presbyterian khu dinkhiet ang hita hi. Presbyterian Hattuom dinkhietna masapen khu Scotland gam ahi. John Knox in a dinkhiet ahia, Scotland Kumpi in zong apompi ahi.

Presbyterian Hattuom Umzie

Presbyterian hattuom kichi khu lamkai tuom, alien tuom sese, kithuneisah tuom umlou a lamkai pen leh alienpen khu Khrist ahizaw hi. Khawmpi leh Committee deidan a kipuihuoi zel ahi. Tam khawmpi leh Committee a vaihawmte khu Pastorte leh Upate ahi uhi. Presbyter i chi chieng in Minister/Pastorte leh a sepkhawmpi uh Upate genna ahi. Tuajieh in Presbyterianism i chi chieng in Pastorte leh Upaten vai a hawmkhawmna uh china ahipen hi.

Presbyterian Hattuom Peidan

Bible khu Ginna leh silbawltheina teena dihloutheilou leh thuneitu saangpen ahi chia pom det tinten hattuom ahi. John Calvin thuhilna zui a Bible pasian thu hing kawhmutu thugin leh kihilna peipi tinten ahi. Calvin

in laisiengthou pen Ginna leh Silbawlte teena dihloutheilou chia hil in Khristianten nichin a i hinna kaihuoitu leh michin a simtheina (Right) a kinei chiet ua, a zangthei un a kinei chietthei uhi. Tuajieh in Presbyterian hattuomte pen Bible Pasian thu khu Hundamna leh Pasian theina lamchin-teng a, mite puitu diing in achingtahtah ahi achi hi.

1. Thuhiltu Upate hattuom chawmna nasem (Pastoral Function) semtu Presbyter-te

2. Vaihawm upate hattuom sung a

Kum 1600 nualam Queen Elizabeth hun nukhia lam in Presbyterian Government (Presbyterian Kivaihawmna) in atuptah ahileh Pastorte leh Upate sepkhawmna hattuom Hagaulam hinkhu o kaihuoitu genna ahi (Westminster Dictionary of Christian Theology 1983 Page 175).

Committee Zing Hattuom

Miten Presbyterian hattuom a theidan khat uh ahileh, “Jesu hing kum lezong, hing Committe tadiva-ung a chi diing uhi” chi khu ahi. Presbyterian Hattuom khu Tuolsung (Local) apat Biel (District) Presidency Khawmpy, Synod Khawmpy ban ah General Assembly chia thuneina kisawngtou ditdet a um ahi hi.

Hattuom

Presbyterian Hattuom pen Calvin thuhilna zui a, Wesminster Thugin in ana gen Muthei Hattuom leh Mutheilou Hattuom a um a, Hattuom khu khat, siengthou, Huopzou leh Apostle-te thuhilna pen khu a pom ahia, Hattuom peh Pasian apat siengthou leh mihing akipat gilou kikop ahia, gilou lah a kipansa a siengthou zel ahi. Sienthousah ahitheina dia Pasian vaihawmna nuoi a um apoimaw hi.

Pasian Biehna Kikhop

Presbyterian Hattuom in Pasian biehna kikhop a ngaipoimaw mama hi. Pasian Loupina leh Za-umna theizing leng in mimal chin in zalentah a Pasian biehkhawmna ahi.

Gam leh Nam Siemphat

Presbyterian Hattuom in sil bangkim Pasian thuneina nuoi a um ahijieh in angaipoimaw mama hi. Gam leh Nam leh khotaang hinkhuo siemphatna ah phatuomngaitah in asem zel hi. Tuajieh in Presbyterian

tamna gamtaphot khu akhangtou zelmai hi.

Biehinnté

Presbyterian hattuom Constitution a, agen bang in, koi khuo zong Biehin lamtha nuom ahilouleh phel a lamtha ut a umleh Presbytery phalna toh abawlthei giap diing hi.

Pastor / Siempu Mawpuohna

Synod guot bang in Pastor in biel neivan in khumnah Pasian thu puonzah leh Mangpa Nitaah-ann sieng hawmna leh baptisma tansahna nasep a sem diing hi. Tam bang nasep pen biel dang ah, tua bieltu deisahna ahilouleh theipina toh avasemthei giap diing hi. Pastor nasep khu gingtute suhhat, akimutheiloute khatlawsah, bawlsietna thuohte hamuon, innchin tuon a damloute ve a kankhiet, thumsah Khristian sapum tunding Hattuom sung vайhawmna angaipoimaw hi.

India gam a Presbyterian hattuomte pen Welsh Calvinistic Methodist hinsuo i hia, Calvinism leh Methodist thugin lakhawm i hia, Welsh gam Hattuomte peidan zuizel pum in i gam dinmun zil in Daan i siemta a, kum 1926 in Sylhet khuo Synod khawmpí masapen nei ahia, khum kum in Presbytery min:

1. The Presbyterian Church of Assam chi ahi.
2. Khumzou in Assembly of Presbyterian Church in North-East India (APCNEI) chi hkia hi.
3. 1992 kum in The Presbyterian Church of India (PCI) chi ang hita hi.

Presbyterian Hattuom leh Politics

John Calvin khu Dan leh Politics lam zil a siemmi ahia, ama leh anuazuiten chi-le-nam kivaihawmna ngaipoimaw in nahpitah in akizilsah uhi. Calvin in “Kumpi (Government) khu mihing kipawlkhawm a siem (Social Contract) mai ahisia, Pasian in vайhawmna kitup a enkhia a, leitung mihing leh silbangkim entup diing a, Kumpi khu a guot ahi. Calvin in Politic nahpitah in a hil a, vайhawmna zousie Pasian thuneina nuoi a koisieng diing ahidan a uonggen khopmai hi. Hattuom leh Kumpi kitandan zong kituptah in a gamgi a hunpieh hi.

Calvin zuiten tam politics khu a ngaipoimaw zel uhi. Politics ah

akizang NASA khopmai ua, a sulnua uh thei diing a um zing hi. Scotland ah zong Thugin huhhingga in a gam Leengpa William of Orange toh Zaleenna a suolkhong uhi. Tunitan in Scotland ah Hattuom Moderator khu a gam-sung ua thuneina kisawngsawnte ah a Prime Minister sang ua thuneizaw khop in a koi uhi. John Knox in “Ka Pasian aw Scotland gam hing pie in tuachi ahilouleh ka shi diing hi” a chi hi. Gam leh Nam dinkhiettheina diing a Pasian buon diing khu hattuom lamkaite ahizel uhi.

Scotland kumpi in hattuom adoubawllai in, Presbyterian hattuom lamkai Pu Andrew Mervilleo in King James VI khu a Puontuol Ngawng a man in, leitung ah leenggam ni a um a, leitung leenggam lutangpen khu nangma na hia, Hattuom Leeng khu Khrist ahi. Nang James zong Khrist leenggam ah khun tanvou na nei a, Khrist khuo-le-tui nahimai hi” ana chi ngai hi.

England gam a, Oliver Cromwel lamkaina a kumpi Charles V paikhie a mipi vahawmna (democracy) a tundinglai un Presbyterian hattuomte khu alamkaipen ahi uhi. Netherland gam a Holy Roman Empire apat atuom uptheina uzong Calvin thuhilna jieh ahi chithein ahi. British leh American chite in a gam Danpi leh ki-uhna dan a siemlai un zong Presbyterian mite lamkaina ma anahizel hi. Tam bang in gamsung hoi nangleh, masawnna diing a panla a kalsuonte khu Presbyterian hattuomte ahizel hi. Hei gam ah zong gam leh nam khantouna diiing a panlatute lah ah Presbyterian Hattuomte apang zing uhi.

Tulaitah a PCI Dinmun (As on October 2006)

1. General Assembly /PCI
2. Regionala Assembly (Ham kitheituteng in Asseembly neithein)
3. PCI sung ah Synod 8 um hi.
4. PCI pumpi ah Presbytery 91 um hi.
5. PCI huongsung ah Biel (District) 443 um hi.
6. PCI huop sung ah Tuolsung (Local) Hattuom 2635 um hi.
7. PCI pumpi ah Branch Church 1027 um hi.
8. PCI ah Minister / Pastor 659 um hi.
9. PCI in Probationary Pastor tulaitah in 130 nei hi.
10. PCI huong ah Upa 8359 um hi.
11. PCI mising (Population)pumpi 10, 72, 102 pha hi.

Atawpna pen in, Presbyterianism chi umdan pen Presbyterian Hattuom hina dan ahia, adieh in Presbyterian Hattuom pen Pastor leh Upate in Committe leh Khawmpи tungtawn a vai a hawmkhawmna uh hattuom ahi. Constitution dettah nei a, ama keng a ding a Khantanhoi puonzahna nasep poimawngai hattuom ahi.

Laibu ette:

1. Ka beramte Chawmrawh
 2. Manipur Presbyterian Church Synod Souvenir
 3. PCI Constitution
-

REV.GOULIEN

PHOTO

1. Rev. Goulien 1927 kum in Thenjawl khuo ah apieng hi.
2. 1955 kum in a zi Vungkhoching toh Pastor Engljen khut ah, a na kiteeng uhi.
3. 1956 kum in MYCA Superintendent in ana pang hi.
4. 1971 kum in Laisienghou zil in G.Th Cherapunji College ah ana zou hi.
5. Cachar Hill Tribes (CHT) Synod nuoi ah Dimru khuo ah Pastor Ordained ana tang hi.
6. 1994 kum in tahsa Upatta jieh in Pastor Pension in ana umta hi.
7. Date 13.12.2002 ni in a it a innkuonte leh a a Hattuomte nuasie in a hing muolliem santa hi.

REV. KAMZAKHUP

Rev. Kamzakhup khu (L) Pu T. Awnkham tapa tahpen ahi. 1930 in T. Singtam khuo ah a pieng hi. Apa dawithoi siempu minthang khat ana hinanleh, kum sawm a phah in Tapidaw ana suoh hi. A neulai in Singtam khuo apat Mawng-awn khuo ah a pem uhi. Kum sawmni vel a phahlai in Simte Christian Association leh ECA ah Member khat in ana pangkha hi. 1950 in Daijang ah a pemlut hi. Zoute Hattuom pawlpi khat dintheina diing a lungsim na seng, pawnapen khat leh lamkaite tawsawntu ahi dungzui in February 20, 1954 JCA Daijang khuo a khawmpি masapen ah Secretary diing a teelching in a um hi. Ama Pu Kamzakhup pen Pasian thugen siem mama khat ahia, tuajieh in siempi na a sepna ah a biel miten a henglathei mama uhi.

Tualeh May 21, 1957 in Sawltah diing a guot ahi. 1959 in a zi Niengzadim toh Pasian dan siengthou in a kiteeng uhi. 1973 in Aizawl Theological College ah G.Th a zou a, Probationary Pastor na semtou zel in 1978 February in JCA Silver Jubilee Tuoitengphai ah Pastor piching hi diing in namdet ahi. Tambang a Pasian na a seplai in vangsiet huoitah in May 6, 1979 in a tate guh leh a zi banah a Hattuompite a nuasieta hi.

P/Pastor SEMKHOPAU

Pu Semkhopau @ S.K. Samte February 20, 1934 in Mission Compound (Old Churachandpur) ah a pieng hi. Ama (L) Pu Semkholum leh Pi Lhaikhonieng in a ta giet a neite lah ua upapen ahi hi.

Pu Semkhopau in Johnstone High School Imphal apat in Class x 1955 in a zou a, D.M. College ah Intermediate of Arts tan a sim hi. High School naupang ahilai apat in Zoute Pasian thu lam a puihuoina diing in a lawmte toh pan ana la uhi. Tuachiin 1954 February 20 in Zou Khristiante khawmpি a hing bawl ua tami khawmpি ah Jou Christian Association (JCA) a hing phutkheta uhi. Zougam thusuo, niteng tanchin Bu a hing pankhie ua, ama khu Founder Editor ahi hi.

JCA pawlpi in Mission Bulpi khat toh kizop diing ngaituona ah Pu S.K. Samte ana lamkai in October 11, 1959 in The Assembly of The

Presbyterian Church in North East India in bazam khat diing in a hing pomta uhi. Zougam in sakholam a lamkai diing a kitahsap jieh in 1960 in Laisiengthou Chera Theological College ah ama mama a kisawl a, 1963 in L.Th zou in a hing kilekheta hi. 1964-65 in Zou ham a Bible masapen (Thuhuntha) kisun Proof Reading bawl in Calcutta ah a um hi. Tami Bible khu 1967 in sutzaw ahia, Tuoitengphai khuo ah a kilawm hi. Tam thuhuntha hing kilekhiet dan tambang ahi.

* Pu S.K. Samte in Chera Theological College a a um sung in kihilna Bu a hing letzou hi.

* Pu P. Kaizakham in Tuoitengphai a Sangshie na sepkawm in Laithot (Apostle) teng a let hi.

* Pu T. Thawnghang in Nagaland a a sepna Kohima ah Khantanhonoi (Gospel) Nasepte leh Rome a let hi. Tam a tung a teng amaute kihawmguol dan ahi. Pu Semkhopau pen Zoute lamkai khat ahina ah Politics lam ah zong a mipite a puahuoi a ut a 1967 in Manipur U.T. Assembly Churachandpur Constituency ah ana tu a, a chingzouta sih hi. 1994 apat ZCC Office ah Laisiengthou let in March 1, 1999 a pension tan dong a sem hi. Zou mipite a diing a nasep tampi a nei sua April 12, 2002 in a hing peisanta hi. Aman ta pasal thum leh numei khat toh a zi Thangkholhing a nuasie hi. Pu Semkhopau jieh in Pasian min i phat uhi.

REV. GINZAPAU

_____ Rev. Ginzapau December 25, 1938 in a pieng hi. 1958 in a zi Niengkhongai toh Pasian dan siengthou in a kiteeng uhi. 1967-70 sung Chera Theological College ah Bible zil in Dip. Th a zou a, June 9, 1970 in Probationary Pastor na a sem pan hi. December 1, 1972 in Pastor Piching diing in Aizawl ah namdet ahi hi. Pastor na a sep apat in mi 623 Baptisma a tangsah a nupa 168 a kiteengsah hi. 1982-83 sung ZCC Executive Secretary in ana pang a, tualeh 1991-92 sung Director of Finance in ana pang hi. Pasian na a sep kimlai in, Vangsiet huoitah in June 22, 2001 in a it a innkuonte leh a hattuomte nuasie in a siempa Pasian kung ah a khawldamta hi.

REV. VUNGDAL

1956 (JCA i hi lai) apat in Pastor diing in ana kila a, JCA a diing a Pastor masapen ahi hi. Kum sawmni sung Pasian na ginumtah a a sepzaw nua December 3, 1976 in Pasian kung ah a khawldamta a, Simbuu khuo ah vuiliem in a um hi. Pastor na a sep tung kum bangza ahiei khat halaw lalou in a sem hi. Hagau mangthai veinatu khat ahijieh in mi'n 'Pa Dal Zoute lah ah sum a um na ngel e?' chia a doh chieng un aman ' Sum zaw a um kei, mi a um' chiin a dawng hi.

REV. MANGDAL

1904 in Saichang khuo ah a pieng hi. 1926 in Mission Sangshie na ana sem hi. 1927 in a zi phangul toh dan siengthou in a kiteeng hi. 1950-1957 sungteng Sawltah na a sem hi. Kum 1957 in Tuoitengphai khuo a MCC khawmpи ah Pastor diing a lahlut in a um a, Pasian n a ginumtah a sepnua 1981 in MGP huongsung apat in a pensionta hi. Pasian guoljawlna tang a khuolzin kum 91 a chinzaw February 4, 1995 in a hing khawldamsanta hi.

REV. KHAMZALIEN SAMTE

Pu Ngulgou leh Nu Hieldim tapa Rev. Khamzalien 1914 in Kailam khuo ah a pieng hi. Siemzilna lam ah Class II tan a zou a, 1926 in Tapidaw a suoh in Pherzawl khuo ah Pastor Kunga khut ah July 11, 1941 in a zi Niengluon toh Khristian dan siengthou in ana gawm hi. Tapa li leh tanu guh a nei hi. 1946 in Sangshie na a sem a, 1947 in Evangelist na sem in Muollum khuo ah a um hi. 1958, Millongmun MCC khawmpи ah hing lut in ahina bang a pom a hingal hi. May 16, 1974 in Singngat khuo ah a hing muolliem santa hi.

UPA THAWNGZAKHUP

Upa Thawngzakhup 1923 in a pieng a, 1934 in Baptisma ana tang hi. 1942 leh 1947 sung galkap in a pang a Japan gal zong ana kap hi. 1947 in a zi Manzaching toh ana kiteeng uhi. 1957 MCC khawmpи Tuoitengphai ah Tuoitengphai Upa diing a namdet ahi. Upa Thawngzakhup khu midih leh pawlpi ngaina mi ana hizing a, February 20, 1954 JCA khawmpи

masapen Daijang khuo ah Treasurer diing a telching in a um hi. Tualeh MGP Moderator in gietvei ana pang hi. Vangsiet huoitah in June 2, 1998 in a hing beisanta hi.

UPA SINGCHINZAM

PHOTO

_____ Phamsa Upa Singchinzam kum 1930 in Burma Tuipi khuo ah a pieng hi. 1949 in Bohlui khuo ah a teenglut hi. Kum 1969 in MGP khawmpи 10veina Nungshai khuo ah Moderator Upa Thawngzakhup in Bohlui MGP Hattuom Upa diing in a Ordained hi. Hattuom sung a mi kizang mi mama ahi a, kum 1971-1975 Local Chairman in ana pang a, Hattuom sung meithai taga gentheite ana panpi tu khat ahi a ama damlai in khosung a zong naudomthei khat ahi hi. A khosung mite hoitah in ana panpi mama mai hi. Tuaban ah ama zong MGP a diing in thei tawpsuo a ana pang mi khat ana hi hi.

PU H. TUNZAKAP

Founder member of MYCA

PHOTO

- | | |
|------|---------------------------------|
| 1937 | Kum in Singkeu ah ana pieng hi. |
| 1946 | Kum in Pasian thu ana awi hi. |

- 1947 Pang sang khuo a Hattuom ana phutkhie hi.
- 1952-53 Kangvai ah Bible ana zil hi.
- 1956 Azi Mrs Tinnem toh Pasian dan siengthou in Pastor Zamkai khut ah ana kiteeng uhi.
- 1957 Manipur Young Christian Association ana phutkhie uhi.
- 1957-68 Sung MYCA Superintendent ana puo hi.
- 1969 Tuilaphai ah MGP Biehinn ana phutkhie hi.
- 1965-66 leh 1975 in MGP Secretary in ana pang hi.
- 1979 In Sabuol khuo ana sat hi.
- 1981-83 ABFM Administrative Secretary in ana pang a, tualeh UZO ah Executive Member ana hizing hi.
- Pu Kappu pen mi nunnem, kamsiem, vaihawm siem leh lawi-le-pai hoi mama ana hi hi.

UPA AMZATHANG

(L) Upa Amthang munluo kum 1924 in Bena kholui Suongpeh khuo ah a pieng hi. Kum 1946 in Assam Rifle in ana pieng hi. Kum 1951 in Bohlui khuo ah Hattuom ana phut hi. Kum 1952 in azi (L) Mrs Chinzathai toh Pasian dan siengthou in ana kiteeng uhi. Kum 1971 in Bohlui MGP Hattuom a diing in Upa Ordained ana tang hi. Kum 1975-1985 sung Local Chairman in ana pang a. Upa Amzathang pen mi lungsiet siem genthei-hasate ahi thei bang a panpi ana hi.

MGP sung ah zong Founder khat anahi a MGP a diing a shi-ngap mi khat zong ana hi hi. Peter bang a thagum suo hun a zong khohsalou a kawnggah zankhie a table sat-ngam mi khat zong ahi, Anawna vanglah khat naw mi, midihtat, mi gin-um ahi. Tuabang ah Hattuom zong ittah a tahsa-hagau a ana enkoltu ahi hi. Damlou hitaan tuoh a umlezong thumdam theina zong anei a Hattuom mite a lungdamsah mama mai hi.

Tuni tan in a Hattuom miten kimanghilthei vawtlou hi. Ama tahsa

damlouna anei jieh in 12.3.1996 in a it mama akep Pasian Hattuomte leh a innsung mite nuasie in ana asep Pasian kung ah ang khawldamta hi.

DAIJANG HAUSA PU LEH PI

PHOTO

(L)Khupchinjam Tungnung

(L)Hatdim Tungnung

Late Pu Khupchinjam Tungnung s/o (L) Lettual 1915 kum in Vungbuh khuo Henglep Sub-Division a na pieng hi. 1945 kum in pu leh pa dan in azi (Late) Hatdim toh na kiteeng uhi. 1946-48 kum sung in Daijang khuo na sat uhi. 1948 December in Chief Commissioner khut a khuo patta na lahdoh hi. (Late) Pu Khupchinjam in Pasian a hawldoh kum leh azi toh dan siengthou in pindan a Pastor T. Zakhuma khut a May 20, 1969 ni in na kinung uhi.

Vangsiet umtah in March 20, 1975 ni in RMC Hospital, Imphal ah a innsung mite leh a khuo a tui leh a pawlpite na nuosie in a gin Mangpa kung ah a khawldamta. Tuachiin azi (Late) Hatdim in apasal shinua kum 30 ching nua in a innsung mite leh a khuo a tui leh a pawlpite nuasie in January 30, 2006 ni in a gin Mangpa kung ah khawldamta. February 20, 1954 ni in zou lamkaiten (JCA) Jou Christian Association ana phut khie uhi.

Daijang khuo zoutate a diing in Pasian thu na kiphukhiet na khuo ahijieh in tuni chiengtan in zoutate Bethlehem khuo a chi zing uhi. Tuachiin mabang in 1975 kum in Upa T. Gougin in ZNC na phut khie doh hi.

Tuachiin kum 1975 apat tuni chieng tan in a tapa tahpen Tual-gouthang Tungnung in khuo leh tui vaihawmna puo in tuni chiengtan in Mangpan hing pui zel in Daijang khuo in Pasian guolzawlha a ngate

apatsa (JCA, MGP, ZPCS) Golden Jubilee i muthei ua i bieh Pasian zong akipah a, ei a lawmte zong i kipah uhi. Thu leh la leh a dangdang zong i ngaikhie ua i tahlangthei uhi, tu-le-tu sang a thupi zaw in Mangpan (JCA, MGP, ZPCS) hing guolzawlta hen. Amen

UPA DONGKHAMANG

PHOTO

1. Upa Dongkhomang 1944 kum in Aina khuo ah a pieng hi.
2. 1968, Oct. 21 ni in a zi Donkhonieng toh dan siengthou in a kiteeng uhi.
3. 1970-1975 sung in LEC Secretary leh Building Secretary in apang hi.
4. 1991 kum in Central Church MGP khawmpina mun ah Upa Ordained atang hi.

UPA P. KHAMZALAM

20.7.1932-30.9.2001

PHOTO

1. (L) Upa P. Khamzalam July 20, 1932 ni in Taithu khuo ah a pieng hi.
2. 1972 kum in Taithu apat hing pemsuh in Lamka khopi Zouveng ah teng in Central Church ah a kai a, MGP Sawltah in ana pang hi.

3. 1991 kum in Central Church MGP khawmpni na mun ah Upa Ordained a tang hi.
4. Upa Khamzalam hi MGP huong sung ah Sunday School Superintendent in ana kizang ngai a tuaban ah LEC Chairman in zong hun sawtpi ana pang hi.
5. Tahsa damlouna jieh in Date 30.09.2001 ni in a it mama a innkuonpite leh a Hattuomte nuasie in vankhopi ah a khawldamta hi.
6. Azi ittah Upanu Dongzachiin leh a tate numei 2 leh pasal 3 in a hing dampi nalai uhi.

UPA T. CHINZAGIN
1932-7.11.2001

PHOTO

1. (L) Upa T. Chinzagin kum 1932 in Leitan khuo ah a pieng hi.
2. 1951 kum in Pastor Engljen khut ah Tuikham kluo ah Baptisma a tang hi.
3. 1954 kum in Bible Diploma Course a zou hi.
4. 1959 kum in Aina kluo ah MGP Mission Sangshie in a pang a tualeh May 23 in Pastor Khamzalien khut ah a zi Chiinzalam toh Hattuom dan siengthou in Daijang kluo ah kiteenna a nei uhi.
5. 1964 kum in Singngat MGP khawmpni na mun ah Upa Ordained atang hi.

6. 1972 kum in Aizawl ah ‘Laymen Training’ a va zil a, 2nd Division in a zou hi.
7. 1973 kum in Aina apat Lamka khopi Zoveng ah hing tengsuh in Central Church ah a kai hi.
8. 1988 kum in Central Church ah Upa hina nei diing in telching in a um hi.
9. 1991 kum in MGP ah Finance Secretary-cum-Treasurer in kum thum sung a pang hi.

UPA KAPZAGOU

PHOTO

Date of Birth:-	1944 kum in Pangsang khuo ah apieng hi.
Ordination kum	20.2.1994
Ashikum	1994

(L) UPA TUTZAKHUP

PHOTO

A pieng kum	1924
-------------	------

Ordination tang kum 24.2.1975
A shikum 13.8.91 (6:00 pm Tuesday)

UPA T. DONGZAGIN

Upa T. Dongzgin 1925 in Temtat khuo ah a pieng hi. Temtat khuo apat Pangsang ah a teeng a, Panghsang apat Phaijang ahing zuon ua Ngurte, Muolbem vel ah 1944 apat ana teng hi. 1945 in Tuaitengphai, khuo Muol-nem apat a kiteeng ua, Pasian dan in 1951 in ana kiteeng uhi.

Amapen 1950 a Tapidaw ana suoh hi. Tuami kum in Rev. Vungdal in Baptisma ana tangsah hi. 1958 in Tuaitengphai khuo a Upa hi diing in Milongmun MCC khawpi ah namdet ahi hi. Azi (L) Chiinzanieng in August 1972 in a beisan a, ama toh ta pasal li leh numei thum a nei hi. Tuachi'n 1975 in azi Thangkhoman d/o (L) Letkhomang, Buhsau toh Pasian dan in Buhsau Presbyterian biehinn ah a kitteeng uhi. Ama toh ta pasal ni leh numei ni a nei uhi. 1966-1968 sung Zou Bible Translation Committee Chairman in a pang hi. Innsung khawsahna nawptuom diing diing deina leh tate khuolna in 1976 in Tuaitengphai apat Lamka ah ana teencta hi. Ama pen Pasian thu leh pawlpi ngaina mi ahi dungzui in 1954 in JCA phutkhetute lah a khat ahia, 1967-68 i MGP moderator in ana pang a, Manipur Eastern Presbyterian umtheina diing deina in Shilong ah palai in ana kuonte lah a khat ahi. Tunitan in dam nalai hi. Pasian in umpi zingta hen.

UPA T. CHINZAKHAI

Upa T. Chinzakhai s/o (L) Khuptuan tapa nina 1930 in Lungsai khkuo ah a pieng hi. Lungsai apat Daijang ah 1950 vel in ana pemlut hi. 1951 in Tapidaw ana suoh hi. 1957 in Daijang Khuo a Upa hi diing a namdet ahi.

Amapen hattuom pawlpi ngaina kikhat ahia, 1954 JCA Phutkhete lah a member khat in ana pang hi. JCA, MCC, MGP leh ZCC working Com-

mittee, Executive Committee leh District vahawmna vel ah Member in ana pang tawntung hi. Vangsiet huoitah in June 1992 in a hing shisanta hi. Pasian in azi leh a tate guolzawl zingta hen.

UPA T. CHINZAGIN

Upa T. Chinzagin s/o (L) Ngulgou 1935 in Leitan khuo ah apieng hi. May 23, 1959 in azi Chiinlam toh Pasian dan siengthou in Daijang MGP biehinn ah Pastor Khamzalian in ana gawm hi. 1966 apat in Aina khuo Mission Sangsie leh sawltah thuokhawm in a nasem hi. 1965, February 21, MGP Khawmpu Tuining ah Aina Upa hi diing in Paswtor Khamzalian in namdet hi.

JCA khawpi masapen February 20, 1954 in Daijang khuo ah member khat hidiiing a teelching in a um hi. Vangsiet huoitah i 2002 in a siempa Pasian kung a zuonta hi.

Pasian in azi, ata leh a tute guolzawlta hen.

UPA M. AMZATHANG

Upa Amzathang Munluo 1924 in Suongpeh khuo ah apieng hi. 1946 in Assam Rifle in ana pang hi. 1950 in Nu Tinzalhai toh Pasian dan siengthou in ana kiteeng uhi. Ta pasal thum leh numei li anei uhi. 1971 in Bohlui MGP church a Upa hi diing a namdet ahi hi. Upa Amzathang Munluo zong February 20, 1954 khawmpu masapen Daijang ah Member khat ana hi a, December 2, 1996 in a hing beisanta hi. A damlai a Bible tang dei Epesa 5:8,9, a laa dei Labupi No. 266

UPA GINSUON TAITHUL

Khienglam khuo hausapa mantri in kum 40 val ana pang hi. Pasian ang mu in Mantri hina akitawpta hi. Apeisa 25th July 1976 in pienthna ana nga hi. Khienglam khuo a Hattuom kikhenna ang um bep in Zoumun ah a pemolutta hi. Zomun ah Upa a telching ahia 1977 in Lungshai khawmpu ah

namdet ahi. JCA kichilai in zong member in ana pangta hi. Pasian gamma lungchim a sem manlou in November 25, 1978 in a siempa kung ah ang khawlsanta hi. Azi Niengkhanchiin toh ta pasal nga leh numei ni anei uhi. A damlai a thupi ‘Migiloute gam aneu hi, Mihoite gam alien hi’ chi khu ahi.

UPA KHAMCHINHANG

Upa Khamchinhang 1925 in Biehieng khuo ah apieng hi. 1946 in Pasian thu-awi in kipie hi. A kumkia 1947 in Baptisma atang hi. 1958 in Upa dia teelching in a um a, 1959 in astor Khaivung khut ah Ordination atang hi. A shitan in aman Behieng khuo ah Pasian nna a sem a 1994 march 21 ni in ama siempa Pasian kung ah ang peisanta hi.

Upa THAWNGZAGIN

Kum 1929 in apieng a, 1946 in Pasian thu a awi hi. hattuom upa a teelching ahia, gin-umtah in Pasian nna asem a, Dated 27-07-1996 ni in Mangpa kung ah ang khawldamsanta hi.

UPA TUONZATHANG

1930 in apieng a, 1967 in Pasian thu a awi in 1971 kum in Baptisma a tang hi. Dated 12/2/1971 in Pastor Kamkhojzam khut ah a zi toh kiteeng uhi. February 2nd, 1992 a MGP 36 veina Khawmpি Central Church ah Moderator Upa L. Kamgin in Upa hidiing in ordination a pie hi.

UPA THAWNGZAGIN

Upa Thawngzagin dated 10-5-1925 in apieng hi. Hattuom Upa diing in dated 3-3-1967 in Khienglam Presbyterian Church ah Upa Dongzagin namdetna a bawl hi. MGP in Upa manpha a aneite lah khat ahaia, hun sawttah Treasurer nna a sem hi. Tuoitengphai hattuom enkol a etkol zing-lai in dated 15-10-1992 in ang khawldamsanta hi. A zi Pi Niengkhochiin in ama nua ah kum 7 bang hing dampi nalai in dated 30-11-2005 in ang muolliemsanta hi.
