

AMERICAN
BIBLE SOCIETY

We seme we ya labye pyi shiizhan «funjø yama wa sipyii piike na ge, pee wo juunjø wuu na. Lekø egilizi ya já pyi ge», wù ba pinne na kalaatcøgø nigin kalaa na xø. Wèe na já guri kee kalaatcøgø ki na, na kagbøhø kii wii na fara Kile kafila wu na, weke w'a ka wee xuu wu nøhødaan ge. Lee ya yee tege ni yeeyø funjø køn ni Kile kafila wu ni na xø, na Kile peri.

**Funcionçø sipyii: We seme
we ya Funcionçø fee teri
na sicuumø kaan pu mu**

Zaburuu 119:28

**Kalaatcøgø 1 : Ni wèe kaa ya dan Kile ni,
jaha na wèe d'a kanha we ?**

Kanhama tøe ni, jaha wo kalaa Kile kafila w'a gaan,
Kile shiizha na we ?

Orome Sheen 8:35-39 Kile wo taanra t'a se jaha na wèe shizhaa na.

³⁵ Lekè li da já wèe waa laha Kirisa wo taanjeege ke na we? Jàkpaan ge, kelee fyaara, kelee kanhama, kelee xuugbòhò, kelee funmò fèerè, kelee farati, kelee gbuuro ge? Le la shishiin wa da já wèe laha Kirisa na we. ³⁶ Ma na jo ba l'a ka Kile Kafila wu ni we na:

«Kile, mu wuu na
p'a wèe shaa tuun beeeri ni di gbo;
p'a wèe wii ba dubyaa jne we,
piimu ya yaha gbo kaa na ge. »*

³⁷ Ga, pee kanhama pu beeeri funjò ni, wèe pu jne can can na se tavèe pee, wù taanrafò Kile gbɔɔrɔ ni. ³⁸ Ne dà li na jo wèe ya xu yoo, wèe ya pye jìi na yoo, yafiin da ga já wèe waa laha Kile wo taanjeege ki na we: Melekee yoo, jinaa yoo, sefèere tatii be yoo, nime wo yanmuyc ye yoo, cabaya woyo ye yoo, ³⁹ fugba yanmuyc fanha woyo ye yoo, jinje yanmuyc fanha woyo ye yoo, Kile wo yayaaga ka shishiin wa da já wèe waa laha Kile wo taanjeege ki na we. Wù Kafò Yesu Kirisa kejè kurogo Kile ya kee taanjeege ke she wèe na.

2 Pyèeri 3:9 Kile wa fanha beeeri foo.

⁹ Pii wa yu na Kafò ya go wu wu jòmee li koo jaari we, na w'a mò toro. Lee be we! Kile ya luu gbo yee tåan. Wu la jne wa shishiin be wu kyèegi we; wu funjò ki jne sipyii pu beeeri di daajeje jo pu jurumu wu na, p'i ba Kile mu.

Zaburuu 34:19 Kile ya dɔɔri ni wèe ni , na wèe wo kanhama pu be ce.

Zhenezi 6:5-6 Tiibaara ni kakuuñçò ya pen Kile mu.

Jaha na kanhama di jne koñç na we?

Orome Sheen 5:12 A jurumu di xu lejè koñç puga ni.

¹² Shen nigin ye kenej kurogo jurumu y'a je kojo puga ni, wee ne Adama. A jurumu be di xu lenej kojo puga ni. Lee la li pye sipywa shishiin da ga xu li we, bani pu beeeri ya jurumu pye.

1 Pyeeri 5:8-9 Shitaanni w'a gazhiire le wuye ni Kile na, na giin wu wèe be faanna di wèe be gajna shii Kile na.

⁸ Yi kaseegé ta yi gori yaha jìi na, bani yi pen Shitaanni wu ne ba cenri ne we, na guuri, na jaari na yeree na yaaga shaa di joo. ⁹ Yi ganha bu so wu mu we, yi yi logoo waha n'a daa wu feni. Yi li ce na yi cebooloo Kiriceen pii pu wa caraga kojo ke na ge, na pe kanhama pe shi wa pee be taa.

Macoo 7:13 Kile ya jidaan kan wèe mu na so na wee jomé co kelee na she.

¹³ « Y'a jin kujoo nifenhefenhené li ni. Bani koo lemu la kari kakara ti wo xuu wu ni ge, lee ya pele, li tajege ki be d'a pele. Sipyijehemee p'a se lee koo le ni. »

Dii Kile di labye pyi ni wèe wo kanhama pu ni we ?

1 Pyeeri 1:6-7 Kile ya ba wèe wo n'a daa wu je na wu jaha jo ni wèe wo kanhama pu ni.

⁶ Lee wuu na yee wa fundanga pyi, na li ta ali kanhama tuugo beeeri na ba jataanhaja no yi na nime jeere la ye funjoo ni. ⁷ Pee kanhama pu na ba yi n'a daa wu noho wolo wii. Sanni ne yaxxgo, ga p'a ba wu noho wolo na ni. Yee n'a daa wu w'a ye sanni na fo xuuni ge, wu be noho na ba wolo lee wologana li na, konho Yesu Kirisa ga ba wuye she, y'i masciyo, ni nooco ni peeyo ta wu funjoo ni.

Zhenezi 50:20 Kile ya kakuuno jieri na byi kacene

2 Korente Sheen 1:3-5 Kile ya wèe logoo niyeni wèe wo kanhama tee ni, konho wèe be di ja pii be wo logoo niy.

³ W'à wù Kafgo Yesu Kirisa wo To Kile wu sooni. Wee wu ne jijalaara fgo Kile, ni lojiné kanvoo keree beeeri ni. ⁴ Wee w'a lojiné kaan wèe mu wù kanhama keree ki beeeri ni, konho wèe be di ja w'à wù sipyinii logoo niyee pu kanhama keree tuun ni,

ni lee lojine le ni, wà lemu ta Kile mu ge.⁵ Ba Kirisa wo kanhama pe tuugo nijeheme ya nɔni wèe na we, mu Kile ya lojine kaan wèe mu na jeheti Kirisa baraga ni.

Jaha k'a li waha wèe mu wèe pu dà Kile wo cemə pu na na wèe yaha kanhama ni we?

Ni wèe ya taanra ja wù to mu we, l'a waha nago wèe pu dà li na, na taanra wa Kile ni.

1 Yohana 3:1 Ba to nijeme nagoo kaa ya dan wu ni we, mu na wèe kaa ya dan Kile ni.

¹ Wèe kaa ya dan To Kile ni fo xuuni, fo w'a wèe pye wu nagoo. Can wu jne wii, wèe ya pye wu nagoo. Kojɔ sipyii ya ta Kile ce we, lee l'a pu pye pu ya ce nago Kile nagoo wèe jne we.

Kile Kafila weke beeeri wèe ya nuri ge, wee beeeri bu da w'a Kile wo kiiri wu ye kaa yu wèe mu, l'a waha wèe pu já dà li na, na wèe kaa ya dan Kile ni.

1 Yohana 4:9 Kile ya wu wo taanra ti she wèe na, na wu ja wu tun wèe mu, kɔnhɔ wèe já jnì sicuumɔ ta.

⁹ To Kile ya wu taanjeege ki she shegana lemu na ge, lee li wa me. W'a wu Ja nigin pe wu tun na pa kojɔ na, kɔnhɔ wu jnì sicuumɔ kan wèe mu.

Li bu da wèe funjɔ ni na wèe wo kapyegee ki baraga ni wèe wo mazhɔ w'a ta, wèe ya já li kɔn wùye funjɔ ni na wèe sanha kapyegee nizaajaa nijehetee pyi geemu na wèe kaa taan Kile mu we.

Efesi Sheen 2:8-9 Wèe ya mazhɔ ta wù wo n'a daa wu fanha ni Kile na, lee ya ta pyi wèe wo kapyegee ki wuu na we.

⁸ Bani Kile wo niime wu ye nigin pe gboɔrɔ ni yee ya shɔ n'a daa baraga ni. Lee ya ta yìri yeeyɛ pyaa yíri we, Kile wo

loolodaa l'a pye lere.⁹ Lee ya ta pye yee wa shishiin wo kapyegee baraga ni wε, kɔnhɔ wa shishiin ganha bu tabaara le wuye ni wε.

Wèe bu kadugo le kapyegee ni geemu k'a wèe teri di Kile ce xuuni ge, wèe wo n'a daa wu fanha ki na já xhɔ Kile wo taanra ti shizhaa na.

**Yohana 8:31-32 Wèe bu Kile kafila wu jɔmee co,
wèe na can wu ce, na bye be wùye wuu.**

³¹ Yawutuu piimu p'a dà Yesu na ge, a Yesu di pee pye: «Jomɔ pe n'a da jo yi mu ge, yi bu pee logo, na pu koro jaari, yi na ba bye ne kalaapiire can na. ³² Lee na yee da ba can ce. Wee can wu je na ba yee shɔ bulooro na. »

Egilisi wu bi pyi wu ya kakuuŋɔɔ ni tiibaara ti yogo yu wε, Kile Kafila w'a Kile wo njinaara ti kaa yu jogana lemu na ge, sipyiire ti na já nakaara le lee ni.

Luka 4:18-19

¹⁸ «Kafɔɔ Munaa wa ne na,
bani w'a ne tire,
kɔnhɔ ne Kile Jozama jo la baa fee mu.
W'a ne tun na ne wu buloo ni kasolemee faha,
di fyenmee jemugunɔ yere pye,
di cɔnrɔmɔ fee wolo pu kanhama ni,
¹⁹ di Kafɔɔ wo fereme yee li yere pye. »

Kalaatɔɔgo 2 : Na wèe wo zɔ wu yama pu cuuŋɔ.

Zɔyama ni cepuuro nɔɔgo yama pu ne nigin, pu yama pu fanha k'a nehe p'a yaa na pu were pyi ni njinaara ni. Pu ya jaa jii na wε, ga pu ya puyɛ shee yama fɔɔ wu wo kapyegee ki bee ri ni. Ni kaseege ne yaha zɔ wu wo yama pu na wε, pusama na já da danri na se naha na.

Wèe na já zo wu wo yama pu were pyi wèe bu sɔ na wèe wo funjɔnrɔgɔ keree ki beeri jo wèe sipyijii ni Kile mu na yere wèe wo kakuuyɔ yi na, sicuumɔ kanvɔɔ wu wa Kile, ga tuun wa beni w'a ba doro sipyii yíri cε, na wee labye wu pyi. Zɔyama pu cuuŋɔ wa já tεe tuunno lɔ na fara be lee na, pu fe na ha já gori yaha.

Taleŋee 4:23 Keree kimu k'a pyi wèe zo wu na ge, kee ya ki yε shee wèe wo jìi sicuumɔ pu ni.

Sipyɑ beeri ni wu wo pyegana waha tuun ni, ga pu beeri keree na já bye nigin cogo wa na

- Na kori yaha na mayɛ funjɔ shaa tuun beeri ni kaa nigin na, na ɣmuncɔɔ niguuyo ɣmuncɔɔ, na pye ma ya já seegɛ taan labye wa shishiin na we; na ma funjɔ tirigi kakunjɔɔ nibyitorogoo na.
- Na luu yirige na ma jaha tanha juŋɔ ba, na cirijɛ; Na ma zo wu kooni tɔvuyo na, na ma fanha xɔ kelee na jawɔhɔ wuu ma na.
- Keree kiimu beeri k'a ma funjɔ tirige wee waha wu na ge, na kee beeri yaha.
- Na dɔrɔgi luu kelee singbaara kelee na mayɛ kan labye mu na toro taashiine li tāan, kɔnhɔ ma funjɔ di wɔ ma wo waha wu na.
- Na koŋɔ tiinne la xɔ ma ni, na jatanhajə nɔ ma na, na ma fanha xɔ.

Tee jɔshɔɔrɔ te ya yaa ni sipyɑ ni, wu bu wa na toroo waha ni tuun weke ni.

Zaburuu 55:5-7 Yocɛmɛ w'a funjɔ yama cε.

Ma bu jo m'a funyajə sipyɑ tegɛ, cogo kan wufɔɔ mu wu di wu fungɔngɔ ki pari, na tee lɔ na logo wu jɔ na xuuni. Ye wu da jo ma mu ge, ma ganha bu foro da yee yu kpeɛngɛ na we.

Kōnħo ma di logo nijehemē pyi, yegeye ya ye:

1. Jħaha k'a pyi we ?
2. Dii ma wa we?
3. Jħaha k'a waha na toro keree kisajaa beeri tħanx w-e?

Galasi Sheen 6:2 Wèe ba sipyii pusamaa teri pu na pu wo tuguro ti luu, lee funjō ni wèe ya wù wo taanra ti shee pu shizħaa na.

² Y'a yiye puñjō tuguro luu! Yi ba lee pyi wee tuun wu ni yi na da Kirisa wo saliya wu wo jømħeek ki koo jaari.

Talejżeen 18:13 Na nuri ma sipyinji wu jø na, fō wu bu shee wu wo funjōnrōgħ keree ki beeri paari xo.

Talejżeen 11:13 Sipyā wa bu wu wo waha jħaha jo ma mu, ma ganha bu sċċa ma yee jo kpeenġe na watii mu we.

Zaburuu 62:9 Wèe na já wù wo waha wu beeri jħaha jo Kile mu.

Kile kafila wu ya sipyii nijehemee kaa jo wèe mu piimu p'a pu wo yama keree jħaha jo ge, Yesu yεryaa ya wu wo funjōnrōgħ ki kaa jo na wu yaha korikoritige ki na.

Macoo 27:46 Kile kafila wu funjō ni, tataara ciire t'a jieħe na toro ciire ti sara beeri tħanx, lee wuu na wèe bę na já wù wo nijaara ciire ti cee. Wù jo wù wo yama pu keree na Kile jħaha tħanx.

⁴⁶ Yakoñjō wo tuunji iż-żiżi taanri wu shizħaa na, a Yesu di ba mujuugbċċa wá na: «Eli, Eli, lama sabakatani?» Lee kóri jie: «Na Kile, na Kile, jħaha na ma d'a na yaha we?»

Zaburuu 13 Tataara ciire

Kalaatċċegħ 3 : Jħaha k'a pyi foñjō tuun ni we?

Na mii suu ma bċċongħ na kejje yaaya, keleeb ma sipyā wuu na, lee li jie foñjō ke. Lee ya wèe yari kulogoo taanri jaara

na. Nizhiini, wèe ma doro n'a she, ni loyire kulo ni, na no tadaŋa baa kulo ni. Na she nara li juŋč koli kovčoŋč kulo ni. Lee koo li ya tii tuun wa shishiin ni wε, kaa lemu li wa li ya ju wε-ε ge, lee li wa mε: na kori yaha koo nizhiini le, kelee shuun wuu li ni.

Tuun wa ni wèe wo kalegεe kii, kelee egilizii pu ma ba jo na wèe ya yaa na luu yirige, kelee na jaha tanha wε. Pee jomo pu na já wèe jah—a kɔn wèe wo funjɔnrog̊o keree ki beeri wo jo na, lee ma bye kajnuŋč wèe da sicuumč ta wε.

I Tesaloniki Sheen 4:13 Kiricen ya mehees suu pu wo bɔɔngɔ wuu na, ga lee be na tadaŋa di ne pu mu.

¹³ Ayiwa, n'a daa fee piimu p'a xu ge, wèe funjɔ ki wa jo y'i can ce pee shizhaa na, kɔnhɔ pee wo keree ganha bu yi jahaya tanha ba tadaŋa baa sipyii ne wε.

Ekileziyasi 3:1-4 Tee wa mesulo kaa na.

Kashee 21:4 Jɛsinme ne Alijine ni wε.

⁴ « Wu na ba pu jɛsinme tuu. Xu da bye nige wε, yamehees be da bye nige wε, kelee mesuu kelee yama wε. Bani kalegεe k'a toro. »

Zheremi 8:23 Jësinmë p'a wèè teri na wèè wo zo mesuu li shëe.

Kalaatçogç 4: Funjɔnrɔgɔ keree ya nɔhɔpiire temu ta ge, na tee tège.

Nɔhɔpiire ti zɔlcɔ pu bi jenì, ti kezhëgë ki bë ma jenì. Ti na já da fyagi na luu yirige jenjɔ baa keree na, kelee na jenì kajnujɔ ba. M'a ti patanhaja wuu ta tuun beeëri ni, p'a laraga kɔn pu wo kapyelëgëe ki beeëri na. Pu naha já da doroo jɔhɔpitiire torogana na tuun beeëri ni, na fiiri kajaña na, na ti kabëe nigbɔhɔcɔ ki shɔon. Tuun wa ni nɔhɔpiire t'a ba giin na kaa lekë l'a pyi ge, na tee fe pu je lere.

Nɔhɔpiire temu wo zɔlcɔ p'a jenì ge, ti sefëe pu na já pu tège cogo njehëmë na.

- Na kpoɔn li beeëri pinne, na canja canja wo kapyelëgëe ki jo kɔn na pyi.
- Na nɔhɔpiire ti paara wu nuri, kelee na ti yaha ti da jaalaa yari piimu p'a pu fungɔngɔ keree shëe ge. Na baari pyi ni pu ni.
- Na can yu ti wo keree shizhaa na.
- Na Kile jenëri, na Kile Kafila wu kalaa canja canja kpoɔn li na.

Marika 10:13-16 Yesu ya tèe lɔ ni nɔhɔpiire ni ali ma li ta bë lee bye lee tèe li sheen wo kalee bë we.

¹³ Lee kadugo na sipyii pii ya pa Yesu mu ni nɔhɔpiire ta ni, kɔnhɔ wu gbɔn ti na; ga, a kalaapiire t'i yogo jo ni pu ni. ¹⁴ Yesu ya lee ja ge, a wu luu di yìri, a wu wu kalaapiire ti pye: «Yi nɔhɔpiire ti yaha ti da ma na mu, yi ganha ba ti jaha kɔɔn we! Bani pee shi tuugo wuuro ti ne Kile wo saanra te. ¹⁵ Can na n'a da yi jo yi mu, sipyä wemu ya Kile wo saanra ti co ba nɔhɔcerëe je-e we, wee da ga ba jé ti ni bada we.» ¹⁶ Lee kadugo na a wu nɔhɔpiire ti lɔ, na wu keye taha ti na, na duba ti mu.

Duterenome 6:4-7 Sefee ya yaa na Kile Kafila wu kalaa pi nɔhɔpiire mu.

Zaburuu 103:13 Nɔhɔpiire ya Kile wo taanra ti paha ceni na saha ni pu wo sefee pu wo taanjueegē ki ni na jaha tee pu na.

Macoo 18:6 Kile ya bɔngɔ nigbɔhɔ gbegele na sipyii sigee piimu p'a kanhama nɔni nɔhɔpiire na ge.

⁶ « Te nɔhɔpiire te t'a dà ne na ge, sipyaa sipyaa w'a le la juŋɔ kyeeegi ge, li bi da bɔrɔ weefɔ mu na faatabaaga pɔ wu katige ni, na wu wá suumɔ lɔhɔ nɔhɔdaan. »

Kalaatɔɔgɔ 5 : P'a cèe piimu shan ge, na pee tegɛ.

Na cee shan, lee kɔri jε na dɔdɔrɔ pye ni wu ni na ta li ya taan wu mu wε.

P'a cee wemù shan ge:

- Shiige na já bye wu na fo xuuni, wu na já li kɔn wuye funjɔ ni, na wee wo jiifeɛrɛ t'a kyeeegi, na kuduun watii jε nige wee ni wε.
- Koŋɔ namaan pu bee ri tɔn na já ben wu mu, na fara Kile bε na.
- Wu na já wuye jaagi, na li kɔn wuye funjɔ ni na Kile w'a wee kpɔn ni biin ni kaa la wuu na, wu ya lemu cε wε.
- Na wu zhan wu yu sipyii mu, lee wo fyaara na já bye wu ni.
- Wu na já bana, kelee na yama niguumɔ ta.
- Wu na já bye wu ya daa nige Kile na nago wu na já wee mara wε.
- Wu na já bye namaan kaa ya wu taa nige wε, kelee w'a jɔ kɔn na sinneɛ ni namaan nijehemee ni.

P'a cee weke shan ge, wee wo poo wu na já li kɔn wuye funjɔ ni na wee shɔ w'a jɔhɔ, li na já cee wu la wuu wu na, w'a zhe wu ni.

P'a cee wemu shan ge, wee mago jne:

- Dɔgɔtɔlɔcɔ were na kee cabyaa shuun wu na ni l'a já pyi
- Sipyɑ na, w'a já jo ni weke ni, ni funfahaŋa ni ge. Na tataara yogo ka, lee na já wu tɛge.
- Na li cε na wee kaa ya dan sipyii pu ni.
- Na wu wo cɔnrɔmɔ pu she Kile na, wu ba gbegele xɔ lee bye na tuun wemu ni.
- Na yafa wu shanvɔ wu mu wu ba gbegele xɔ lee bye na tuun wemu ni. Ga yee nijehɛŋɛ ya já toro yani lee li pyi ge;

**Zaburuu 116:3 Yoyo yi kavɔɔ wu bi fyagi
wu munaa wuu na.**

**Zaburuu 22:2,3 Yoyo yi kavɔɔ wu bi li ta
na Kile w'a wee yaha.**

Marika 14:34b Yesu zɔ w'a tɔɔri fɔ w'a zhaa di xhuu.

³⁴ A l'i sii wu funjɔ cɔnri fo xuuni, na wu jaha bɛ tanha.

**Zaburuu 6:8-9 Yoyo yi kavɔɔ w'a li cε na Kile jaha
wa wee jɛsinmɛ pu ni.**

Zaburuu 142 Yocɛmɛ w'a tataara yogo cee.

**Efezi Sheen 5:11 Keree kiimu k'a pyi ɻmɔhɔrɔ ni ge,
kee naħħa ba yeege kpɛɛngɛ na.**

¹¹ Yi ganha ba womɔ keree pyi wɛ, kuduun jne kee ni wɛ.
Ga y'a kee yeege bɛ yere kpɛɛngɛ na.

Zaburuu 35:26 Yocɛmɛ w'a Kile neeri tiime wuu na.

**2 Korente Sheen 1:8-10 Kile ya tudunmɔɔ Pɔli shɔ
kanhama nigbɔ pa na.**

⁸ Na cebooloo, wèe ya kanhama pemu ja Azi fiige ki ni ge, wèe funjø ki wa y'i pee cε. Pee kanhama p'a bi sii pele wèe na fo na she doro wù fanhaya juñç kana be tåan, ali fo na she wù pye wù ya daa be nige nago kanna wù na jiifeere pye sanha we.

⁹ Wèe kunni bi sii li yaha jo wèe da xhuu. Ga lee ya pye mu, kõnhø wèe ganha ba wùye pyaa kii pyi wù tadaña we, fo Kile, wee wemu w'a xuu jieni na yegee xu ni ge. ¹⁰ Wee Kile w'a wèe shø ke xu tuugo ke na, wee shiin wu da da wèe juñç wo. W'a pye wèe tadaña, wu na ba wù juñç wolo sanha.

Zaburuu 1:20-21 Kile na já kanhama koo kan kõnhø pu no wèe na, ga wu na já jìi feere nivõrø koo be kan wèe mu.

Nõhõpiire temu t'a ta ti nii wo zhan funjø ni ge, tee mago jø:

- Sipyii pu sɔɔ ti na, p'i da pu taanra shee ti na;
- Na li cε na pee wo jìi feere ti ya ta pyi kakara we;
- Ni can ce pu tosege ki wo keree na, pu bu yìri na wu shaa tuun weke ni.

Zaburuu 139: 13-16 Kile w'a nõhõpiire ti yàa.

Ezayi 49:15 Kile funjø da ga wɔ wu nõhõpiire ti na bada we.

Zaburuu 68:6-7 Kile ya cirimee ni naxhugoshaa kaseri xuuni.

Kalaatççgø 6 : Egilisi ni wu wo labye we sipyii niŋe ni sipyii piimu pu wa ni sida yama pu cii li ni ge VIH

VIH jø yama pa wo cii lemu l'a cepuuro ti wo yotunmø pu fanha xuu ge, fɔ pu ya já yama pa shishiin yogo tun ni yiigi ceeseege ki ni we. Yama cegee ki bu jaaga sipyia wemu wo ceepuuro ti ni, p'a jo na sida wu wa weefɔɔ ni. Tagajaa taanri ki wa sida yama pu cii li na: Lawa lõhø ke k'a daa ceere ni nara ni ge, tɔn pa bu jé tɔn pa ni, na fara lee na, cee na já wu kan wu pya mu jireme ni.

Cegana nigin pe wemu ye na p'a sida yama fō ceni ge, lee
jé na shé ma shishan pu suguri dōgōtōlōc mu.

Yama cegee kee, kelee sida yama pu wa sipyii piimu ni ge,
wèe na já pu tege tegegaajaa njehéjé na :

- Na Yesu ni Kile Kafila wu kaa jo pu mu;
- Na pu tege puye pyaa di já da pu wo yama pu kaa yu
sipyii mu;
- Na pu be njé le kpōn li sipyii ni, na pu njé le
kpeēngé sheen pu be ni;
- Sipyaa ba bōn yaaga ka ni wa já toro koo leké ni ge,
na pu tege kōnhō pu lee koo li cε;
- Na pu tege ni pu wo ceepuuro mago nō yaaya ni.

Wèe ya yaa na levee pu tege p'i VIH yama cii tagana cε. P'i
yama cii le ni sida wu be wo kakara ti be cε. Pu na já
pusamaa tege, na kalaa kaan pu mu, na se na fàro be yama
fée pu na na tege njehemee kaan pu mu.

Zaburuu 88 Tataara yoyo

Macoo 25:34-36 Wèe ba funmōo fée teri Yesu wèe ya teri.

³⁴ «Ayiwa, saan wu na ba wu kanige ce wuu pu pye: <Yi pa, na
To wu wo duba nagoo pee. Saanra temu t'a gbegele na yaha
yee jaha na fo koñj ki yaaduun wu ni ge, yi pa jé tee ni, y'i ti
pye yi wuuro. ³⁵ Bani xuugo ya ne ta, a yee di ne kan ne li.
Waga ya ne ta, a yee di ne kan ne gba. Ne bi bye nabun, a yee
di ne tirige yi kaban. ³⁶ Fafunmōo bye ne na, a yee di ne fafunmōo
pu xɔ. Ne bi bye yama fō, a yee di ne keree yàa. Ne bi bye kasoo
ni, a yee di shé foro ne na.>

I Korente Sheen 6:18-20 Wèe ya yaa na péejé teri Kile na,
na wùye kaseri kakaama ni dōdōrō wo jurumu wu na.

¹⁸ Y'a fe dōdōrō jaha na. Jurumu wemu sama sipyaa ya byi ge,
wee ya dani wu ceepuuro ti kpeēngé ke na. Ga sipyaa sipyaa w'a
dōdōrō pye ge, jurumu w'a pye wuye pyaa ceepuuro ti na.

¹⁹ Ta yee ya li cε na jo yee ceepuuro ti je Fefere Munaa li

wo Kile-peesje pugbəhə wε? Lee Fefere Munaa le wa yee funyɔ ni. Kile w'a li kan yee mu. Yee ne nige yiye wuu wε.²⁰ Bani peewa na Kile ya yee shɔ. Lee wuu na y'a baraga teri Kile na ni yi ceepuuro ti ni.

**Yakuba 1:27 Na cirimee ni naxhugoshaa teri,
lee ya dan Kile ni.**

²⁷ Koo le To Kile ya wii Kile koro nizaana na ne feefee ge, lee li wa me. Cirimee ni naxhugoshaa piimu beeri pu ne kanhama ni ge, na wèe pu kaseegé yaha pee na; wù wùye tānha ke kojɔ ke wo fɔɔnɔ keree tuugo beeri na.

**Kalaatɔɔgo 7 : Wèe na já labye pyi jɔ pyegana
lekε na, na ma yaha na sipyii pusama teri wε?**

Na wèe yaha sipyii pusama tege wu na labye wu na já nehe wèe na. Lee wuu na wèeyε pyaa ya yaa na kaseegé yaha wùye na. Wù na já:

- Sipyii piiilee be gbegele, na labye wu taa ni pee ni.
- Wù da ɔmɔni wù da li da ɔngi.
- Wèe sipyia ta wekε na já wèe wo tuguro ti taa ni wù ni ge.
- Wèe tεe lɔ Kile-ne'regε ni Kile Kafila wu kalaa wu na.

**I Saannaa 19:3-8 Kile ya yaligee ni ɔmɔnɔ kaan wu
kapyebye pu mu.**

**Marika 6:30-32 Yesu bi ɔmɔnɔ kaan wu wo kalaapiire
ti mu.**

³⁰ Ayiwa, Yesu bi Tudunmɔɔ piimu tun ge, a pee di guri pa wu yíri. P'a sipyii pu kalaa na keree kiimu pye ge, a p'i ki beeri paari wu mu. ³¹ Sipyijehemee pu bi se Yesu ye yíri na ma, fo na wu ni wu kalaapiire ti pye tere ya já ta pu mu p'i li we. Lee wuu na w'a

pu pye: « Yi pa wù shë sige ki ni xuu wa ni, wù ye na, kõnhõ y'i ñmõj̄eri. »

³² A p'i jé kõrõgõ ka ni, na laha sipyiire ti tåan na kari sipoñõ ki xuu wa ni.

Zaburuu 103:13-14 Kile ya fanha pyi wèe na wε,
w'i ne be ñijaara baa fɔɔ wε.

2 Timote 2:2 Wèe ya yaa na sipyii pee be taanni,
pu be di ta lɔ tuguro ti ni.

² Kalaa we m'a ta na mu sipyijñhemee pu jii na ge, sipyii piimu na m'a daa na jo pu be na já wee kalaa wu kan pii be mu ge, ta pee kalaa wu ni.

Macoo 11:28-30 Kile ya ñmõnõ kaan.

²⁸ « Y'a ma na mu, yee piimu beeri p'a kanha, tuguro di ne yi ñuyõ ni ge; ne na ñmõnõ kan yi mu. ²⁹ Yi na wo zhu wu taha yi katiye ni, y'i yere ne di da yi kalaa, yi zolcõ pu na tifahama ta. Bani ne ñuyõ k'a penjí, ne luu be d'a taan. ³⁰ Ne wo zhu wu ya dugo wε, fanha be di ne wo tuguro ti ni wε. »

Kalaatõgõ 8 : Na shëe ni wèe wo tugoro ti ni korikori tige ki na.

Yesu Kirisa ya xu korikoritige ki na kõnhõ wu wèe wo jurumu wu ni wèe wo yama pu beeri lɔ. Wèe ya yaa ma shë ni wèe wo yama pu ni Kirisa korikoritige ki na wèe shë sicuumõ sha wu mu.

Ezayi 53:3-6 Yesu Kirisa ya wèe wo kanhama pu lɔ korikoritige ki na.

Ezayi 61:1-3 Kile ya sicuumõ kaan sipyii mu piimu wo zolcõ p'a tanha ke.

1 Pyëeri 2:24 Yesu wo kanhama pu wuu na wèe ya sicuumõ taa.

²⁴ Wuye pyaa k'a wèe wo jurumu wu lɔ wu ceepuuro ti ni korikoritige ki na, kɔnhɔ wù bye xuu jurumu kabaya na, wù bye jiifeere ni, tiime kaa na. « Wu kpɔɔnre nɔɔyɔ funjɔ ni yee ya sicuumɔ ta. »

I Yohana 4:10 Kile ya wu wo taanra ti shε wèe na,
wu na wu wo ja wu tun na ba gan wèe mu.

¹⁰ Lemu l'a Kile wo taanpeegε ki shεe wù na ge, lee li wa mε: Li wa nago wèe yíri taanpeegε k'a fenhe yíri na jaha tii Kile na-ε de! Ga wèe p'a fenhe taan Kile mu, a wu wu Ja nigin pe wu kan na pye saraga, kɔnhɔ wù jurumu wu yafa wù mu wee gboɔrɔ ni.

Kalaatɔɔgɔ 9 : Dii n'a da já yafa na sipyijii mu mε ?

Na yafa ma sipyijii mu lee ya ta na li shεe na:
Kakuuno leke l'a pyi ma na ge, na lee ya ta kolo wε;
Kaa leke l'a pyi ma na ge, na lee ya ta ma tɔɔri wε;

- Ma pyi kanna yafin bε ya ta pyi wε;
- Ma li pyevɔɔ wu sige fo wu bu ba yafa sha ma mu, kelee na wu torogana li jperi wε;
- Ma cogo bee ri pyi kɔnhɔ kakuuno li pyevɔɔ wu ganha bi kanhama ta kakuuno li fɔtɔnɔ wε;
- Ma weefɔɔ yaha fɔ wu ba kakuuno latii bε pyi ma na, kelee sipyia watii bε na wε;
- Ma da weefɔɔ na sanha taapile ni wε;

Yafa ya li shaa wèe mu na ma ma cɔnrɔmɔ pu cε, m'a she ni pu ni Kirisa mu, canajii nigin kaa bε wε ga li na já teetuunno lɔ. Lee di ya ta pwɔ kakuubye wu wo nibyi li na wε. Lee da já kakuubye wu jaha kɔn wu ganha bu wu wo kanhama taa ta wε.

Orome Sheen 12:17-21 Kile w'a sipyia loyire kɔri.

¹⁷ Wa bu kakuuno pye wa na yi ni, yi ganha bu kakuuno la taga lee kakuuno le foo to wε! Yi la le yiye ni yi da kasaajaa pyi sipyii pu bee ri jaha tāan! ¹⁸ Yi la le yiye ni y'i da yi se bee ri pyi, kɔnhɔ jaŋiŋe di bye yi ni sipyii pusamaa bee ri tε ni, lee bu da li na da já bye! ¹⁹ Na taanjiineε, yi ganha ba yi loyirigee niine wε, ga yi lee yaha Kile keŋe ni! Bani l'a ka Kile Kafila wu ni na:

«Nε w'a da ba yee wo loyirigee ki kɔri,
na pu wo jurumu wu foo to pu mu.

Kafɔɔ Kile w'a jo mu.»

²⁰ Kile Kafila w'a li she sanha na:

«Ma bu ma pen kuugo wo ja,
wu kan wu li, ma bu wu waga wo ja,
wu kan wu gba. Ma ba lee pyi,
l'a bye kanna naganhaa m'a deri wu juŋɔ ni.»

²¹ Ma ganha bu kakuuyo yaha yi ma təhene ta wε, ga la le maye ni m'a se ta kakuuyo yi na kasaajaa wo bye funjɔ ni.

Efezi Sheen 4:25-27 Wèè wo loyire l'a koo kan shitaanni mu na jin wèè zɔlɔo pu ni .

²⁵ Lee wuu na yi kafineye yaha, yi da can yu yiye mu, bani wèè bee ri p'a pinne na bye ceepuunuuro wo yatenye. ²⁶ Yi logoo bu yìri, yi ganha bu da jurumu pye wε! Yi ganha bu caja yaha ki to kee loyirigee ki ta yi ni wε! ²⁷ Yi ganha bu da tajege kan Shitaanni mu wε!

2 Korente Sheen 2:10-11 Na yafa ma sipyijii mu, lee ya wèè teri na fenri ni na toroo shitaanni ni wu wo tifuuyo yi bee ri tāan.

¹⁰ Yee bu kaa la yafa sipywa mu, ne be na lee yafa weefoo mu. Ne bu da ne yaa ne wu kaa la yafa sipywa mu, yee wuu na ne ma li yafa wufoo mu, Kirisa jii na, ¹¹ konho Shitaanni ganha bu da se ta wù na we, bani w'è wu fungongki ce na xo.

**Orome Sheen 5:8 Kile ya yafa wèe mu yani
wèe pu wèe wo nahama pu ce ge.**

⁸ Ga na wèe yaha wù jurumu wu ni, wèe tege Kirisa ya xu. Ta lee ya li shee na wèe kaa ya dan Kile ni fo xuuni we?

**Macoo 6:14-15 Na yafani lee ya Kile teri na yafani
wèe be mu.**

¹⁴ « Yi ba sipyii pusamaa wo kakuuyo yi yafani pu mu, yi fugba To wu na ba yi be wo kakuuyo yi yafa yi mu. ¹⁵ Ga yi bu bye yi ya sipyii pusamaa wo kakuuyo yi yafani pu mu we, yi To Kile wu da ba yi be wo kakuuyo yi yafa yi mu we. »

**Efezi Sheen 4:31-32 Na yafa
lee ya li shee na wèe ya
Yesu wo saraga ke ni wèe
wo mazho wu kori ce.**

³¹ Yi funguujo yaha, yi ganha ba loyirige koni we, yi ganha ba yi logoo yirige we, yi kafilajehere te yaha, yi ganha ba sipyii meye kyeegi we, yi kuumo tuugo beeri yaha! ³² Y'a kasaajaa pyi yiye na, y'i da jujo jaari yiye na. Y'a yi jurumu wu yafani yiye mu, ba Kile be ya yi wo jurumu wu yafa yi mu Kirisa wo karijnege ki ni we.

**Talejee 28:13 Wèe bu da
jurumu pye, wèe ya yaa na
yere wèe wo kakuujoo ki na.**

**Yafa wu mu ma weè sho ye
shonhoyo jakpaan we na**

2 Korente Sheen 7:10 Jlahatanhaŋa keke k'a dan Kile ni ge, kee ya jneri leni wèe wo zo wu ni.

¹⁰ Bani zo mesuu lemu ya sipyaa taa na saha ni Kile ye pyaa wo jidaan wu ni ge, lee ma sipyaa pye m'a ma torogana li faa, na juwuuro ta. Lee zo mesuu le tuugo ya sipyii pyi pu na daajeŋe yu Kile jaha tāan. Ga koŋča ya zo mesuu lemu nɔni sipyaa na ge, lee l'a ma ni xu ni.

1 Yohana 1:8-9 Wèe bu sɔɔ na yere wèe wo jurumu wu na, Kile na wu yafa wèe mu.

⁸ Wù bu jo na wù ya jurumu pyi we, wuye w'a biinjɛ can jne wù funyɔ ni we. ⁹ Ga wù bu yere wù jurumu wu na, Kile ya tii na jne jomɛe fɔɔ. Lee funyɔ ni wu na wù jurumu wu yafa wù mu. W'à kakunyɔɔ tuuyo yemu beeři pye ge, wu na wù pye feefee na yeege kee beeři ni.

Kalaatɔɔgɔ 10: Kile koo li jaarigana kashen tuun ni.

Kashen tuun ni ma she li ta na wèe ya gilee yaaga ka feni na gbegele, kɔnhɔ wù kashen ŋmɔ kee yaaga ke wo da kaa na. Na kaa kɔn maye funyɔ ni, lee be na já kashen yirige.

Yakuba 4:1-2 Ta zha pyi Kile mu, yani ma da yogo tunni ni ma sipyinii ni ge.

¹ Ayiwa, yoyo ye ni nakaara te ti wa yee te ni ge, jaha k'a ma ni yee ni we? Lakuuŋɔ ke k'a yee fungɔnyɔ yi figi ge, ta kee be we? ² Yaaga ka kaa ma bye yee na, ga yee di da ki ta we, wee tuun wu ni yee na gbuuro pye. Yaaga ka jep̄eен ma bye yee ni yee di da ki ta we, ayiwa yee ma ganha na yogo kɔɔn, na nakaara pyi. Yaŋmuyɔ yemu la ki jne yee na ge, yee ya yee taa we, bani yee ya yi jneeri Kile mu we.

Kapyegee 10:34-35 Yaxhutuu pu bi giin na pee ya pɔrɔ sipyii pusamaa na, ga Kile ya li she Pyeeri na, na li wa wee cogo wu na we.

³⁴ Wee tuun wu ni, a Pyeeri di jomɔ pu lɔ na jo:

«Can na, ne li ce nime jo Kile ya zhɔnrɔgɔ pyi we.

³⁵ Ga shi beeeri sipyɑ w'a ta wemu ya fyagi Kile na ge,
na tiime koro jaari ge, weefɔ kaa l'a dan Kile ni.»

Wèe na já da Kile koo li jaari kashen tuun ni.

Macoo 10:28-31 Na dà Kile na wù niifeere ti keree ki
beeeri ni.

²⁸ Piimu na já sipyɑ gbo, na ta p'i da já yafin be pye wu munaa
na-e ge, yi ganha ba fyagi pee na we! Ga, wemu wu da já sipyɑ
gbo, na ma munaa be le Jahaneme ni ge, y'a fyagi wee na!

²⁹ Ta cɔnrilɔ shuun be p'a beree war pile we? Ga lee be na,
ali wee wa nigin be, wu ya dun niŋe na yee To Kile wu gajia
ni we. ³⁰ Ga yee kunni, Kile ya ali yee puzhiire teye pyaa beeeri
no ce. ³¹ Lee wuu na yi ganha ba fyagi we; y'a ye cɔnrilɔ
niŋehemee na!

1 Pyeeri 1:3-6 Na li ce na yaaga kemu wo kapuu l'a pele
wèe mu fo xuuni ge, na sipyɑ da já kee yu we.

³ W'à Kile sɔni wù Kafɔ Yesu Kirisa To we! Bani, wu niipaara
ti funjɔ ni, w'a wèe pye wèe ya sevɔnɔ se, na Yesu Kirisa ne
na yeege xu ni, kɔnhɔ wèe di tadaŋa jii wogo ta. ⁴ Wù bye cen
lɔvee. Wee cen we ya fɔnri we, wu ya nɔrɔgɔ we, w'i ya fanhaŋa
we, w'a keme yaha yee jaha na fugba wu ni, ⁵ Kile wo sefere
t'a yee piimu mara n'a daa fanha ni, juwuuro ti kaa na ge.

Tee juwuuro ti t'a gbegele t'i ba tiye she taaxɔ li ni. ⁶ Lee wuu
na yee wa fundanga pyi, na li ta ali kanhama tuugo beeeri na ba
natanhaŋa no yi na nime jeere la ye funjɔ ni.

Filipe Sheen 3:7-9 Na sɔɔ ma bɔɔn yaŋmuyɔ yisaya beeeri ni,
kɔnhɔ ma Kirisa ta.

⁷ Ga kee keree kiimu beeeri ki bye ne na ki wii kuduun wogoo
ge, ne kee beeeri ta nime juŋɔ baa keree Kirisa wuu na. ⁸ Lee na
laho wà, neye pyaa kii wa yaŋmuyɔ ye beeeri wii juŋɔ baa woyo
le kagbɔɔ le wuu na. Na Kafɔ Yesu Kirisa ce, lee nɔhɔ ne we.

Wee wuu na ne sɔɔ na na keŋe wolo keree beeři ni, na ganha na keree beeři wii yakokaya wiimɛ ni, kɔnhɔ di já Kirisa wo karijneegɛ ki ta,⁹ di gori yaha kee karijneegɛ ke ni. Na saliya wo koo jaari li jaarigana na, pee tiimɛ pe wa lee kaan we. Ga na dà Yesu Kirisa na, pee tiimɛ pe p'a lee kaan. Ma bu dà Kirisa na lee funjɔ ni Kile da ma jate sipyitiime.

2 Korente Sheen 5:16-18 Keree kiimu wèe ya gɔɔn wùye funjɔ ni na saha ni wù wo kalegɛe ki ni ge, na she kee ni.

¹⁶ Ayiwa, nime kunni wèe da ga sipyia wa shishiin wii nige na saha ni sipyii wo wiigana ni we. Ali wèe nehe da wèe na bi Kirisa wii na saha ni sipyii wo wiigana ni, wèe da ga wu wii mu nige nime we.¹⁷ Sipyia wemu bu jé Kirisa wo karijneegɛ ki ni, weefɔ na neri sipyifomɔ. Keree kiimu ki ne nilegɛe ge, kee beeři na doro, keree kiimu ki ne nivonjɔ ge, kee na jɔ kɔn.¹⁸ Lee beeři ya foro Kile ni. Wee w'a be le wèe ni wuyɛ pyaa te ni Kirisa baraga ni. W'a wee labye we kaa le wèe keŋe ni, kɔnhɔ wèe di bye kajunjɔ be di jé wu ni sipyii pu te ni.

Orome Sheen 12:1-2 Na sɔɔ Kile di neri leŋe wù wo fungɔnyɔ yi ni.

¹ Lee wuu na na cebooloo, Kile ya nijaaara temu ta wèe na ge, tee wuu na n'a yi neeri jo yi yiye beeři kan Kile mu ba saraga nìi wogo ne we, kemu ki ne feefee ge. Lee l'a dan Kile ni, lee li ne be sanha Kile-peenje ki see see wogo. ² Yi ganha bu yi kapyegee yaha ki pinne nige ni ke kojɔ ke wogoo ni we. Ga yi yi yahagana li neri na saha ni yi fungɔngɔ feere nivɔrɔ ti ni, kɔnhɔ Kile nidaan nijeme wemu w'a taan, wemu jɔ k'a fa ge, y'i wee ce shɔɔnri.

1 Pyeeri 2:21-23 Na Kirisa wo kanhama pu fe taanni.

²¹ Lee wuu na Kile ya yi yiri, bani Kirisa be ya kanhama ja yee wuu na, koo w'a le yi tāan, kɔnhɔ yi da se wu fele ni.

²² « Wu ya jurumu wa shishiin pye we,
nafaanra ta shishiin di ya ta wu jɔ ni we. »

²³ Pu bi wu shehele tuun wemu ni ge, wu ya ta shehee
tereñe wa na we. Pu bi wu kana tuun wemu ni ge,
wu ya ta wa fuguri we. Ga w'a wu keree beeri yaha
Kile kace na, wee wemu w'a kiiri koon ni tiime ni ge.

Wèe na já tege le susuro ti pyeduun wu ni.

Macoo 5:13-16 Na pye koñç ki suumç ni ki kpeençe.

¹³ « Yee pu ñe ke koñç ke wo suumç. Ga suumç tipoomç bu foro
pu ni, naha na pu taan sanha we? Pee suumç pe da já yaaga be
ñç nige we, fo na pu wá kpeençe na sipyii töçy ni p'a danhana.

¹⁴ Yee pu ñe ke koñç ke wo kpeençe. Kulo lemu l'a teñe
faaboboñç juñç ni ge, lee ya já ñymoch we. ¹⁵ Wa shishiin ya
sokinna leni m'a yaaga shigile wu juñç ni we. Ga yaaga ka
juñç ni ma ma wu taha, kõnhø wu da kpeençe yeege puga ki
jevee pu beeri mu. ¹⁶ Mu yee be wo kpeençe k'a yaa na fòro
lee forogana li na sipyii pu mu, kõnhø pu da yi wo kapyegee
nizaajaa ki jaa, pu da baraga teri yi fugba To Kile wu na. »

Macoo 5:43-48 Na taan ni wèe peen ni na Kile ñeri pu mu.

⁴³ « Yee ya tee yi logo na l'a she na: « Ma pii wu taan ma
mu, m'a ma pen kó. ⁴⁴ Ga ne kunni w'a da yi jo yi mu, yi peen
pu taan yi mu! Piimu p'a taha yaha yi na na gana ge, y'a Kile
ñeri pee mu. ⁴⁵ Yi To Kile we wu wa fugba we ni ge, kõnhø
yi ba bye wee wo nagoo. Bani wee ya wu wo caña ki yeege
sipyikuñç ni sipyisaama beeri mu. W'a zanha shaan sipyitiime
ni sipyitiibaaga beeri mu. ⁴⁶ Yee ya taan sipyii piimu mu ge,
yee bu daan ni pee ye ni, kuduun weke y'i da da lee ni we?
Ali ta lee ninuno be fanhafée warì shovëe pu be wa byi we?

⁴⁷ Yee ba yi cebooloo pu ye nigin shaari, kagbõõ li wa lere ya?
Ta lee ninuno be Kile cebaalaa pu be wa byi we? ⁴⁸ Yee kunni
pu pye sipyii piimu ñç ya fa ge, ma na jo ba yi fugba To Kile
wu ñç ya fa fagana lemu na we.

1 Pyeeri 4:8 Na taan ni wù sipyijii pusamaa ni, fo na funñç wø pu jurumu wu na.

⁸ Yee ya ta wu ja we, ga lee be na wu kaa di dan yee ni.
Ali yee sanha wu ja nime be we, ga lee be na yee wa daa
wu na. Lee wuu na yee ya ji fundangbōhō na, fundanga nōcoro
wogo kemu ki je wa da já ki jomō jo-e ge.

1 Korente Sheen 15:18-20 Na sipyii pusamaa tēgē, p'i jneri Kirisa wo najiineē.

¹⁸ Na fara lee na n'a daa fē piimu beeri p'a xu, na pu yaha
Kirisa nōhō ni ge, pee beeri ya piin fo wà. ¹⁹ Wēe bi ta wēe ya
Kirisa pye wù tadaña ke kojō ke wo piifeere te ye nigin wuu na,
wee tuun wu ni wēe pu je ke kojō ke wo sipyii pu beeri wo
jaa fēe.

²⁰ Ga li can koo ni Kirisa ya sii je na foro xu ni. Kile ya wu je,
piimu p'a xu ge, na wu pye pee wo shenshiime, na li shee na
pee be na ba je na foro xu ni.

Kalaatōgo 11 : Na wii jahagbaa na.

Wù bu dà li na na waha w'a ma wù mu, Na gbegele wu
sige, lee je fungōngō feere. Wù na já pe gbegeme pe pye:

- Wù na ba fē ni wù mago yereye yemu ni ge, na yee
le kashaya ni na yaha.
- Yagboyo yemu na já wù tēgē wù da wuyé jomō nuri
waha tuun ni ge.
- Munaal li wo shizhaa na, Kile Kafila ya yemu yu
waha keree na ge, na wùye funjō kōon ni yee ni.

Talejēe 22:3 Yee ba waha ja wu na ma, yee gbegele.
Shishinmefō bi kakuunō ja na ma wa wuyé jomōhō li na.
Ga nahanaahaaja ya se jaha na na kanhama ta.

Ekizode 20:13 Li waha l'i waha, wù ganha bu sipyā gbo we.

Filipe Sheen 1:21 Kawagaa kiimu na já sipyā ta ge,
li wa nago kanna xu wu je ki beeri wo niguunō we.

²¹ Bani ne wo koŋɔ ki katiinne juŋɔ ki wa me, na taha Kirisa feni. Xu be di jɛ ne mu kuduun wa.

**Macoo 6:31-33 Wèe me bu bɔɔn yaŋmuɔ̄ beeri ni,
wù na já wùyɛ kan Kile mu, kɔnhɔ̄ wu di wèe wo
mago yaŋmuɔ̄ yi kan wu mu.**

³¹ Lee wuu na yi ganha ba yi funyɔ shaa na: Jlaha wèe da da li we? kelee Jlaha wèe da da gbuu we? kelee Jlaha wèe di da da leni wù faya we? ³² Kile cebaalaa p'a ye yaŋmuɔ̄ ye beeri shaa. Yee fugba To wu kunni ya li cɛ na yee mago wa ye yaŋmuɔ̄ ye na. ³³ Yi fenhe ya Kile wo saanra te ni wu wo tiime pe shaa. Lee kadugo na Kile na ye yaŋmuɔ̄ ye beeri kan yi mu, na la taha yi na.

**Kapyegee 4:18-20 Wèe ya yaa na yatanya waha,
na Kile jɔmee co tuun beeri ni.**

¹⁸ Lee kadugo na a p'i Pyeeri ni Yohana yiri leŋɛ, na yi jo waha pu mu na pu ganha bu Yesu kaa jo sipyɑ wa shishiin jii na we, pu ganha bu wa shishiin kalaa Yesu mege ni we. ¹⁹ Ga Pyeeri ni Yohana di pu pye: «Na yee jɔmee co kelee na Kile jɔmee co, lekɛ l'a tii Kile mu ge, yi lee she wù na. ²⁰ Wèe ya lemu ja Yesu mu, na lemu logo wu mu ge, wèe kunni da já bye yee jo baa we.»

**Marika 8:34-37 Wèe ya yaa na gbegele na bɔɔn
wù munaa li ni Kirisa kaa na.**

³⁴ Lee kadugo na a Yesu di sipyii pee ni wu kalaapiire ti yiri, na pu pye: «Wa funjɔ bi jɛ wu binne ni na ni, wu she wuyɛ ni, wu wu korikoritige ki lɔ taha na feni. ³⁵ Bani sipyɑ we w'a giin wu wuyɛ pile munaa juŋɔ wolo njaa ge, wee na ba buun wu munaa ni njiga na. Ga we w'a bɔnri wu munaa ni njaa ne ni Jozaama pu wuu na ge, wee wu da ba wu munaa juŋɔ wolo njiga na. ³⁶ L'a jaha jɔ sipyɑ na wu koŋɔ yaŋmuɔ̄ beeri ta, wu ba buun wuyɛ pile munaa ni we? ³⁷ Yaaga keke sipyɑ di da já daga wu munaa juŋɔ wolo we?»

Zaburuu 146:6-10

Livret guerirSansATa53