


EMATUA E 10

IM-BAA E
NKINGASIAO
N-DUNG'ETA
ERASHE


TENKAE WUEJI

ETULLUSOITIE
INKOLONGI ESIANA
ENAA PEE ANYA
EN-DA.

AJO PAE KAITURUK NANU
AYE, ORE OLARI OBO AKE
OTULLUSOIE NAA KARA
APA KARSIS, NAYANYITI
TOLOSHO, INGURAKI
TENAKATA.

IYE TAA
TENIMINTAMOK
KEWON ANYA IN-DERO
OLNG'ENCHÉ, AMU
INA ENKOITO AKE
NIKIBIKIE KINCHU
TENE.

MEEKURE
KIYANYITI, IRA AKE
OLTUNG'ANI LENKEEYA
OLBOLOT OTANYAKI
NEARARI ONG'ATA

ATANG'ASA APA ATUM OSILIGI
AJO KAISHIU NAIGIL ASHUKOKINO
ENKITOK AI ONKERA, ILARIN TOMON
TENAKATA ATII ENE, EITU SII AIKATA
ADOL OLTUNGANI OISHIWLO
NESHUKOKINO OLOSHO.

AH TAPALA LELO OMON,
MINTOKI AISINANJUO, MEETA
OLTUNGANI OSHILAA. MESHILAA
NINYE ENKAI, MAAPE AOMONISHO
AING'URA TENAA KEKITUM
ENTOKI NIKINYA.

ORE APA TENKITERUNOTO NAA
KEYAU ENKITOK AI EN-DA O NKERA
AINEI, NEITASHE MAIRORO TENELAKU, KAKE
ORE OSHI TATA NETAA PENYO NELOTU.
ETUBULUTUA INKERA AINEI MEEKURE NINYE
TENAKATA AYIOLOU. TORRONO ENA
NALENG' ENAIKASH NINYE KEEYA

AIKIPIO TAATA
ENKOITO NALALA,
PEEKIDOL ENAA KITUM
OLKITI NG'URR

MAIRAMARI
TENEBO, INA
NASERIAN.


NELDE YESU LE
NAZARETH, ATODUA APA
ETON EITU ATUM ENA
MUEYIAN, NINYE OSHI
OISHIUNYE ILTUNG'ANAK.
EKEJO OSHI EINGLIA
NINYE ENETII ENKAI.

EKEJO OSHI
NINYE EING'UAA
ENEETI ENKAI NAA
ORE NINCHE O ENKAI
NAA NABO. ATODUA
EISHIUNYE INKONYEK
MODOOK O NKEJEK
MAIMAN.

YESU
TARETU
YIOK!

LOKITOK,
ILTUNG'ANAK
LE NKEEYA
OOLBOLOT.

MINCHO
NINCHE
KINYIKAKI

KAINYOO
IYIUU NAITAAS
INTAE

TENIYIEU NIIN-
DIM, AITISINYA
YIOK.

NG'URRIE
IYIOK,
NCHIUNYE
YIOK.

MENARE
NIKUIM-BUNG'
NANU.

METII ENYAMALI,
ENCHOM ENKAJI
ENKOMONO ENTODUAII
ATE TOOLAPOLOSOK KITUAK,
EKEDOL AJO INCHIUTUO
NEISHO INTAE ENCHOM
INKING'ITIE INYI.

ETEJO
KITAA BIOT

AKE EERA
NINCHE YIOK ETON
EITU KIBAIKI ENKAJI
ENKAI

AKALO AAS
ENATEJO

AANYORRAKITA
INA, MAAPE.


NEIKILIKUAN OLTUNG'ANI
YESU ENAA KEKUMOK
ILOOJING' ENKISHUI
NEMEISH, NEJO YESU.

ENKISHUI NEMEISH

AAJOKI, ORE ENKOITO
NALO SHUMATA NEPIRIK
NAA ILKUTI AKE OOJING'.
KAKE ORE ENKOITO NALO
ENEMENENG'A NELALA
NEBORE ILTUNGANAK
OPLOITO EMUTATA

TONYUA PEYIE IJING'
TEMILANKO NAPIRIK
AMU KEING' ORU ILKUMOK
PEYIE EJING ENKISHUI KAKE
NELAIKINO. ORE TENKOLONG'
ENKIGUANA NESAI ILKUMOK
ENKAI EJITO "ENKAI ARA
APA NANU OLINO, ARA APA
OLTUNG'ANI LESEREMARE,
NATEENA NAOMON, NAITAYIO
IROPIYIANI AITAKI ESIAI ENKAI.
AIBONISHE TENKARNA INO,
NATARAYIE ILOITIRUANI
TENKARNA INO"

NAJOKI NANU NINCHE
ENCHOM MAAYILO INTAE.
ENTALAMAKI INTAE ILOODIA,
ENCHOM ATUA OLPARBAL
LEKIMA, KETII INE ILKIYIO O
EONYOTO OOLALA"

EWIEJI NEMEYE
AIKATA INA KIMA
NEMEYE ILTAJUA LENYE,
NEILEP EMPURUO
OOSILISILI LENYE
INTARASI

NELIMU YESU
ENKAE ATINI


ENKERAI E DAUDI
TOKORDU IYOOK

NINING'O, KEJO
NINYE ILTUNG'ANAK
ILKINKI LOO ILYAHUDI

KEJO NINCHE NINYE
MESSIA ILO OSILIGIEKI
ISRAEL

KAINYOO PEE
ELOTU NINYE ENKAJI
ENKAI? AAKU MEYILO
AJO ETII ENKISHUI
ENYE BATISHO

ETON AKE
EGIRA AISARKENYE
ENKAJI ENKAI. EITAA
OSOKONI, ALANG'
ENKAJI ENKOMONO

KAIDIM AISHOO ENA
TELELEKI OLENG, EIDIPAKI
AATONYORRAI TOLASARR

EKIPALIKI AKE DUO,
INA ENKINYANG'A AI
NABAYIE. ARASHU ILO
AI WUEJU AIBELEKENY
IROPIYANI

