


ז. תְהִנֵּב הַמִּתְּפָאָר עַל־כֵּן
זֶה מִתּוֹם וַיַּחֲלֹל אֶל־הַיּוֹם מִרְחָפָת עַל־
לִים: וַיֹּאמֶר אֶל־הַיּוֹם יְהִי אָור וַיָּהִי־אָ


Bung 4:


SUAHLANNAK


Egyt ralkappawl in an hei nuai zik thlang tikah van ihsin meialh hlawmpи in a run kham ih, an pan thei nawn lo. Cui zanah Hebrewpawl cun meivang an nei nan Egyptpawl cun an nei ve lo.


Mawsi in a kianghrawl tipi tlun ih a khai tikah thli nasa zetin tipi cu a hrancat ih leiro parih zin vekah a cang.


Mangbangza thilmak pakhat a si. Israel mipawl cu leiro parah an feh.

A ra thleng ding can ah tipi sungih zin a sialsaktu Pathian-ih thu cu hla in an sak leh ding. Cu ti cun mizapi in Pathian pakhat lawng a um ih, a hmin cu Jehovah a si ti an thei ding.


Sal sungin an suakih Mawsi thawn nelrawn ih an vahvaih hnu-ah Pathian in daan a pe ih tu-ahcun a netabik ah ramtiam ah an lut thlang. Nelrawn ih an feh laiah mi note pakhat cu Mawsi kiangah a rak um ringring ih ziangtin Israel mi kaihhruai an tul ti a zirh.


