


ORE APA LELO TLING'ANAK OMANYA INA
KOP NAETLUO INKERA OO SIRALEL NAA
ILTUNGANA ARRIOK NINCHE. NEJI NINCHE
ILTUNG'ANA LE KANAAN NAA ILTUNGANA
OIRO INKUTUKIE NAAPASHARI. EITAYU
NINCHE LTUNG'ANA ANAA ILASARRI,
NEIRRUGOKINO INKITANYANYUKOT
OO NKAITIN NAITOBIRIUKI TE
NKOSHOLAI O SAHABU O TOLKEEK.

KINTAIKI IYIE ENA KITI
KERAI IYIE ENKAI ANG' BAAL.
INCHOO MIKINTISHIPA IYIE
OSARGE LENYE NEITOBORR
ENG'-GORO INO NAPI

KAISHO
NANU IYIE
ENKERAI AI
PEE ELO AAKU
OLKIPOKET LOO
NG'OK AINEI

ORE NABOOLONG
NAA AIKIPLOO SIYYOOK
AAKU ILAPOLOSOK KITUAK
NEKIPLOO AITAKI ENKAI
KULO ASARRI

MEITISHIPISHO
KAKE KIAS AKE.
TENIAS ESIDAI
NING'AMU SIDAIN
NAA TENIAS
INTORROK NING'AMU
INTOROK

NEIRRIWAKI ENKAI ILOIBONOK O
LAPOLOSAK LENYENA PEE EJOKI NINCHE
PEE EIRRIN-DU ING'OK ENYE. KAKE
ETTUDUTAITIE NINCHE AAPLOO DUKIYA
AAS ING'OK ENYE. ORE ENAA ENEIDAKIE
ENKAI OLORORA KITOK TENKATA E NOA O
ENKANASA E SODOM O GOMORA EKEIDAKIE
AKE SIINCHIE ILTUNGANA LE KANAAN


ORE LELO KIMINCHAL POOKI OMANYA INA
KOP OSILIGI NEENYARE INKERA O SIRAELE
NEARARE PEE EISKIE NINCHE TEN KOP
ENYE KAKE EISHO ENKAI INKERA OO
SIRAELE ENG'OLON NEMIRIE NINCHE.


ORE INAKERAI
NIN-DIPA
ATEYIANG'A NAA
NINYE IBAYIE
MIING'-IL AE


ENCHOM INTAE
ENTLIJUNG ENA KOP
POOKI NIMISIJUSIJU
INKOITO O LAING'OKOK
APA OMANYA ENAKOP AMU
EKELO ENKAI AIGUANARE
NTAE ANAA PEE EGUARE
NINCHE.


EING'UA APA
NKAUYIA LANG
ABRAHAM OLOSHO
OSEREM INKLIE AITIN
KAKE EIROSIE NINYE ENKAI
NEISILIGIE NINYE AJO
TIATUA ENTALIPA ENYE
ETUMIEKI OLOSHO
KITOK

NEITOKI
OLAITORIANI AMUSU AJO
EPIO NINCHE ENKOP E MISIRI
NETONI ILARIN IP ONG'UAN. ORE
AKE PEE EITING INA KATA NERIKOO
OLAITORIANI MEIPANG'U TEINA KOP
NERIKU ENAKOP NITII TENAKATA.
KITII ENE TENAKATA ETULLUSOTIE
ILARIN IP IMIET. EITABAYIE ENKAI
ENKISILIGATA NAISHOO APA
ABRAHAM.

ORE TEINAKOP NG'EJUK
NETUM NINCHE ESERIANI.
NETUM POKI ENKOP SAPLIK
O ENDAA NANYA. NEMAYIAN
NINCHE ENKAI AITULUS POKI.


EWONDAA INO

INTASHO
MATANG'ASA
AADOTU ELE SOIT

ORE ANAA ENAISILIGIE APA
NINCHE ENKAI, NEPONARI
ILHEBRANIA NEIPUT INA KOP.
NEIPUT ESERIANI O SIPATA INA
ENKOP. NEJI INAKOP ISRAEL.

METAA
ESERIANI TENEBO
IYIE ENKANASHE
AI. KEJAA ISINKIRR
TAATA

AISIDAIN
NALENG' AMU
ENAITAYUNYIEKI
TENAIPOSHA


ORE TE NKITI RISHATA NEPUO LELO
TUNGANAK ADAMU IM-BAA ENKINGASIA
NATASA ENKAI EIMU MUSA OO YOSHUA.
NESHIPAYU NINCHE TENKARAKI NAITAYIO
ENKAI NINCHE TIALO SINKAISHU E MISIRI
NEPUO ASEREM ENKAI TOLTALIJA LENYE
ETAKI ILASARI ANAA ENAITANAPAKI.

PAPAI KAINYIOO
PEE EGIRA ILAPOLOSAK
AAYIENG' ILKLIUN LANG
LEKERRA. KELOTU TOI
OLMALAIA LE KEEYA
AGIROO IYIOOK ANAA
ENAPA KATA ETII LOO
PAPA MISIRI

AAH AAH MELOTU
ILO ARANI KAKE ORE
OSARGE LELE KUOO
NEIWUANG'IE ING'OOK ANG'
NELO AITAA IYIOOK ILOONARE
TEDUKUYA NKONYEK E
ENKAI

NEISILIGIE NINCHE YOSHUA
AJO EKESEREM OLATORIANI
ENKAI NESIJU INKITANAPAT
ENYENAK KAKE MEE POOKI
OTUSUJA NENA KITANAPAT

ORE PEE ETING IMBA
ENKING'ASIA NEITERU EISHOI
NATUSUJUA ASEREM INKAITIN
OO NKITANYANYUKOT
NESEREM SII ILMAKLUIN

ORE ANAA ENATIKA
APA YOSHUA NEIRRILU
ENKAI ILEMERLUK
MEIDAKIE NINCHE

UUUUUU
BAAL TARETU
IYIOOK
IYIOOK

YAAAHH


ORE PEE EMORUIAU
SAUL NEMANY
NINYE ENKIYANGET
ENG'-GORO NAPI

ORE NABO OLONG NEJO
NINYE AREM ENKITI AYIONI
NAJI DAUDI ORANYAKITA
NINYE TE NKNINANDA TE REMET

NEPONARI ENG'OKI E SAULO ENAAKE
NETUM NINYE OLOM TOLTUNGANA
POOKI NETUM ENKURETISHO SAPLIK.
NEISILIGIE NINYE INA KIYANG'ET
TORRONO AJO KEITAA NINYE KITOK
NEISHO ENGOLON O MALI KUMOK
KAKE ORE TESIADI NEYAU NENA POOKI
ENG'OKI O ENYAMALI TIALO SAUL

NEING'UAA SAUL
OLAITORIANI
ENKAI NESIJARE
ILOIBONOK LE LEJARE

ADOLITA EMISIMISI
KITOK MEE SIDAI ENA
KATUKUL AMU ILO IYIE
AYE TENARA NEPIO
KULIKAE AYA ENKITOO
INO

NEYE SAULO TENARA
ORE OLTAU LENYE
NELO ENEMENENG'A

NEGELU OLAITORIANI
ENKAI OLOTI BARNOTI
PEE EJUNG SAUL, ENKITI
AYIONI SHEKUT ONYOOR
ENKAI NESIJU INKITANAPAT
ENYENA OLAPA OBO
OTEJO SAULO AAR METUA

OLAITORIANI ENKAI
OLCHEKUT LAI,
MANG'ORIK NANU TOKI,
AIRAGIE NANU TONKLJUT
NAANYORI NAARIKOO
TENKIPATA OO NKARIK
NAAITIRRING'A NEITAGOL
NINYE OLTAU LAI.

OLOOSIPAT APA DAUDI NENYOOR
NINYE ENKAI. KELO SA NEEKU
NINYE OLOTU AKORDU TUNG'ANI
TENG'OKI ENYE O KEYA?
KEEKU GAUDI OLAITAJELUNONI
OISILIGIEKIE IYOOK?


EMAYIANA ILO TLING'ANI LEMELO
ENKIGUANA OO LTUNG'ANA TORROK
NEMEITASHE TE NKOITOI OO
LAING'OKOK NEMETON TO LTURRUR
LE LELO LOO LDERRAT TORROK
KAKE ORE ENG'IDA ENYE NAA
ENKITANAPATA O LAITORIANI NAA
ENKITANAPATA EIBIRRIBIR KEWARIE
O DAMA

EIKUNLINO NINYE ENAA OLCHAN
OTULLUNOKI TE MBATA E NKARE
E NCHOORRO, OLU ILNGANAYIO
LENYENA TERISHATA ENYE,
NEMETOYU IM-BENEK ENYENA.
ORE TE NENA POKI NAAS NINYE
NEDLIPOYU,

MME NEJIA ETIU LELO TORROK,
KAKE EIKUNLINO ANAA SUUT
NAAKUTAA OSIUO ORE ENKARAKI
INA ETUDLING'OKOK ENKIGUANA
LELO TORROK NEGELUNI AITALAM
OLTURRUR LE LELO SUPATI AMU
EYILO OLAITORIANI ENKOITOI E
LELO SUPATI KAKE ORE ENKOITOI
E LELO TORROK NAA KEIDAK.


ORE PEE EYE
SAULO NEEKU DAUDI
OLAIGIANANI LE ISRAEL
NERIKOO ILTUNGANA
METESEREMA OLAITORIANI
ENKAI NESHUM
NKITANAPAT ENKAI

TUSHUKOKI ENA
KITOK ENKOP ENYE,
ORE POKI KODI OSHI
NALAKITA TENKARAKI
ENKOP ENYE NCHO
EPAL

ORE TERIKORE E DAUDI,
NERASAAN ENKOP
NEAS INAISHIAKINO
TEDUKUYA ENKAI

NEIRORIE ENKAI DAUDI NEBOLOKI
NINYE IM-BAA KUMOK NAYOKI
AASA. NESIR DAUDI INA AIBON
TE M-BUKU OLKEREMPE LE NKAI.
ORE ENKUMOI ENENA NETAASATE


ORE DALIDI NAA
OLOOSIPAT KAKE
ETAASA SINIYE
ENG'OKI NEEKU MEE
NINYE OLAITAJEJUNONI
OISILIGIEKI IYOOKI.
NESIRR NINYE KINA
EMAKI SHUMATA
OLAITAJEJUNONI
OYOOKI ALOTU.

INCHOO NINYE MEIGUANAKI ILTUNG'ANA
LINONO ESUPATISHO NEIGUANAKI LELO
AISINAK TE SIPATA METOMITU NINYE
EWALATA E LELO AISINAK LE TUNG'ANA
NCHOO ENKORDUNOTO LELO OOMENA
NIRRAR ILO OITORROGONYISHO.
NCHOO NINYE MEIGUANAKI ILTUNG'ANA
LINONO TE SUPATISHO NEIGUANAKI LELO
AISINAK TE SIPATA
MEIBULAI ESUPATISHO TOO NKOLONGI
ENYUA METLUUNOYU ESERIANI NKOLONGI
NAABAANAA NAABIK OLAPA
METIORIA NINYE EBAIKI INAIPOSHA O
METABAIKI ENKAE NAIPOSHA
METABATATATA ILAIGUANAK POOKI TEDLIKUYA
NINYE NEISIAI ENKOP POOKI NINYE
AMU KEKORDU NINYE ILO ONYAMAL TE
NEISHIRAKI NERETU ILO AISINANI O ILO
LEMEAETA OLARETONI.
NCHOO METOOMONOKINI NINYE ENAAKE
MEETU IMAYIANAT SHUMATA NINYE
NKATITIN POOKI.
NEIPOT ILOSHON POOKI NINYE AAJO
OLOMAYIANI.


NEJOKI ENKAI DAUDI ORE
IYIE TENIYE NALO NANU
AITASHEYIE ENKITOO INO
TIABORI OLAYIONI LINO NAA
KAALO NINYE ASHETAKI ENKAIJI
NAASEREMIEKI NELO ENKITOO
INO AAKU ENOONTARASI.

ORE PEE EYE DAUDI NEEKU SOLOMON OLAYIONI LENYE
OLAIGUANANI (971BC). ORE ANAA ENAITANAPISHE
OLAITORIANI NELOTU SOLOMON ASHETAKI OLAITORIANI
ENKAIJI NASEREMISHOREKI (966BC) PEE ELO
AJING' EWUEJI OLNG'OBORR OSEREMISHOREKI APA
OTAASISHOREKI TI ONGA'TA. NERASAA ILTINGANAK
LE ISRAEL NTARASI AMU ETABAYIE INKISILIGAT
NAISILIGIEKI NINCHE TENKOP NEMAYIANI NINCHE TEINE.

KAKE ETII APA ENKISILIGATA NABO
NETON ETIU EBAYA - ELOTUNOTO
OLAITAJEJUNONI OYOOKI ALOTU
AINYAL ESIAI POOKI OLMANG'ATINDA.
KAKE EIGILA AKE LTUNG'ANA AAS
ENG'OKI NEPASH IMLATROT E NKAI
NEITAKI ENKAI ILASARRI LOSARGE
LOO NG'IESI. KAKE NEIPUT
ENASHEI KITOK TOLTALUA LENYE
AMU EYAWUA ENKAI ENKOITO
PEE EISIDOO ING'OK ENYE ETON
ETIU ELOTU OLAITAJEJUNONI
AIWUANG'IE ING'OK ENYE NTARASI


NESIRR DALIDI IM-BAA KUMOK NAAPIRTA
ELOTUNOTO OLAITAJEJUNONI
ETIKA OLAITORIANI OLKITOK LAI
TOTONA TE NKAINA AI E TATENE
O METABA ENAA NAPIK ILMANG'ATI
LINONO ABORI NKEJEK INONO
(OLKEREMPE LE NKAI 110:1)
ORE ILO ORIKA LINO LE NKITOO
ENKAI NEBIKOO NTARASI O NTARASI.
ITONYORRA IYIE ESUPATISHO
NIMBALU ENKARRUESHO METAA
ORE ENKAI INA AI INO KITUBUKOKO
EILATA APUT TEINA ILATA ENG'IDA,
NIKINTULOSOO TOO LCHORETA LINONO.


NESIRR DAUDI IM-BAA ENKIPUTUKUNY
NAIPIRTA ELOTUNOTO E MESSIAH
AIBUKOYOKI NANU ENAA ENKARE
NETIRISHATE ILOIK LAINEI POKKI TOO
RUBAT, NETOTIWUO OLTALU LAI ANAA
ENKAPOI ETOSHOLE OLTALU LAI TI ATUA
OLGOO LAI.
ETOYIO EGOLON AI ANAA OLELEO LE MOTI
NETERERA OLNGEJEP LAI NTAKUL, AINEI
NEKIRRAGIE NANU TE NTERIT E KEEYA
EE, AAMANITA NALI ILDAIN
AATANG'ADUTLA NANU OLTURRUR LOO
LAASAK LOO NTORROK ETAREMO NINCHE
IN-DAPI OO NKAIK ONKEJEC AINEI
KAIDIM NANU AIKEENA LOIK LAINEI POKKI
AAING'ORITA NINCHE NASHIL
NEORIKING NINCHE ILKILANI LAINIE
MAATE ORE TO LKILA LAI NEOSH NINCHE
ENKLUKLUO (OLKEREMPE LE NKAI 22:14-18)


130

IYIE KEGAMA ENKAI
IN-DAMUNOT NEIJA

MOKURE AYIEU
NANING' KUNA. ORE EBAIKI
TAATA BAAL ENARE PEE
ESEREMI. ORE AKE POOKI
NG'AE OGILLINORE ENA
NETUMORE KEEYA.

ORE PEE EGULLI ILAPOLOSAK OLKITENG ANAA ENKITANYANYUKOTO
ENKAI NETEGELUTUA NINCHE ENKITANYANYUKOTO E SHETANI.
NESEREM NINCHE OLOIRIRIA NESHIPAYU NINYE AMU EITUNG'UAYIE
ILTUNG'ANAK ENKOITOI ESIPATA E ENKAI E LOTUNOTO OLAITAJEUNONI.

O BAAL
TANG'AMLU
OLASARR OING'UA
LTALUA LANG

IMAYANA IYIE
ENKAIGUANANI E
SHUMATA NG'OTONYE
ENKAI ANG ININING'O
ASAYA LANG NIPALIKI
IYIOOK NG'OOK
ANG.

KAINYOO
IYASITA IYIE
TENEWUEJI
SINYATI

TENKARNA E YEHVOA APA LITUNG'ATIE.
ENINING'O OROREI LO LAITORIANI. EKEINI ENKERAI
TE NTALIPA E DAUDI, NAA TOLKERRETI LENYE EYOOKI.
AIMU OLAITAJEUNONI, EJI NINYE ENKARNA JOSIA.
NAA ORE TEE SHUMATA ELE PERERE NEYOOKI
APEJ ILAPOLOSAK LE BAAL.


ORE ENAA ENAITANAPISHE OLAITORIANI NESHUKO OLOIBONI LE NKAI TE NKOITO NAPAASHARI. NEETA NINYE ESMASH WENKURE OLENG'. EITU NINYE EDAA ANAA EOKISHO TOONKOLONG' I UNI NAATULUSOTIE. ORE ILBARNOT AARE OSEREMITA ENADUO AI OLASHE LE SAABU NESIJAA NINYE PEE EDOL AJO KAALO ELO NINYE.


PAPAI ENAATA NANU EITU ANYORRA TENEITU ADOL NINYE TOO NKONYEK AINEI AMU ENYANYUKIE ILAPA OIBONOK MUSAAN LE ISRAEL

PAPA IJO IYIE KESIPA NENA NATEJO NINYE? KESIPA SA AJO YEHAVA AKE ENKAI? NEEKU PESHO INKAITIE ANG SAABU AKE OLKEEK?

ENTASIOKI EROTOKOKI OSIKIRIA PEE ASIJAA


NEINEPU NINYE OLOIBONI LE NKAI ETON TIABORI OLOIP. NEYIELU NINYE NETON TENEBO ELE LEE LENKAI OTAA ENG'-GOLON NABAN-JI. OLOIBONI APA LE NKAI NINYE KAKE ORE PEE EDLING'O ENKITORIA E ISRAEL KATARE, NESIJ NINYE INKAITIN NAAGWETUNO ENKOP ENYE. NEJO TOLTAI LENYE ESEREMARE AKE WE SEREMARE ENYANYUK POOKI


MALO NANU AMU ATIAKA OLAITORIANI PEE MADAA NEMAOKISHO TENEKOP

NG'LURA ARA SIINANU OLOIBONI LE YEHOVAH ENAA IYIE, NAIRORIE OLMALAIKA TEDEKENYA NATIAKA PEE ARIK ENKAJI AI PEE IDAA NIOKISHO

OII ASHE ENKAI AMU ETAA DUO AMIJUT ENKURE


EMELOK TAA ENA DAA AJO ASHE OLENG KAKE ETAA ENKATA NASHUKO NANU YUDEA

EIRORO OLAITORIANI INCHERE ORE AMU ITAASA ENIKINTANAPA DUO PEE MIAS AOKISHO NIDAA, NEMESHUKO ENKISHUI INO YUDEA. NEMENUKARI OSesen LINO TOO NKURAREN INYI

PAPAI ITAA DOI OLOIBONI KEKIRORIE OLAITORIANI SIYIE

EEEH PAE ENKERAI AI, TENKATA E DUKUYA TOO LARIN KUMOK

ESIPA ITEJO IYIE ELO NINYE AE

EEEH ESIPA KAKE NANU OITOOSHOO


NELO OLOIBONI EETA OLTALI OIROSHI AMU
EYIOLI AJO ORE OLAITORIANI NAA BAYAROTI
TO ROREI LENYE NEYIEOLOU AJO EKEYE NINYE
KAKE EITU APA EYIOLOU NINYE AJO TENKATA
NATAANA OLENG ANA TENA OITOI ELO AYE


NEDUMU ILO OIBONI LE LEJARE
OLOIBONI LE NKAI ALO ANUKAA TENEBO
LOIBONOK LE BAAL TEM-BATA EWUEJI
NEIDAKIE OLAITORIANI OLPERERE LE BAAL


ORE PEE ELLISOO ILARIN IIP O NG'UAN NETUMI
OLAIGUANANI OJI JOSIAH. NELO NINYE EWUEJI
NASEREMISHOREKI NEINEPU OLPIYAYATI
LOROREI LE NKAI TEINE. NENYAMALU NINYE
TOLTAU AMU ETAYIOLI AJO ETUNG'UATIE
ILTUNGANA INKITANAPAT ENKAI NEPLIO
AASEREM NKAITIN. NEISHOOYO ENKITANAPATA
METUDUMUNYE ILPAYIANI O LOIBONOK APUO
AININING ENEJO OROREI LENKAI TEILO PIYAYATI.


NENUKARI NINYE ILO OIBONI LENKAI NERIKINOI.
NEITOKINI AASHETU ILO PERERE NESEREMIEKI
BAAL TOO KULI ARIN IP UNI. KAKE MEETAE HOO
OBO LOO LOIBONOK LE BAAL OTAPEJOYIOKI
ILOIK ENAA ENATEJO APA OLOIBONI LE NKAI


NEILEP YOSIAH ALO
ENEPA WUEJI NEIKA
NETANANG'ARE
OLOIBONI LENKAI
YEROBOAM
OLAIGUANANI LE
DUKUYA LE NKITORIA
E MOIKUAPE ILARIN
IP UNI OOIMA.

NEGIL NINCHE
OLPERERE
NEINYAL NKAITIN
NEDLING ILKEEK
POOKI NEIDONG'
NEEKU EMPOSIO

ENKAI
NABO AKE EETAE
NAA NINYE AKE ENARE
NESEREMI. NEITU IYIOK
KISEREM NINYE AMU ETELEJA
IYIOK KULO OIBONOK
LELEJARA NEITALAM IYIOK
OLAITORIANI ENKAI
ANG.

AIYEYE
INTAE

NEITOKI NINYE
OLPERERE AGILA
NEIBUKOO NKURUION

NEEERI LEO ILOIBONOK
POOKI LE LEJARE
NEPEJORI ISESEN
LENYE TEILO PERERE

ORE TEINE NETAANA NETII
APA ENKURARE OO LIOBONOK
LEBALA OOTUATA. ORE NA PEE
MEEPIO ILTUNG'NAK AASEREM
NENA KURAREN, NETURU JOSIAH
LELOOK LOOLMENENG'A NEPEJOO
POOKI TE SHUMATA ILO PERERE.


ORE PEE ELISOO ENKATA ESEREMARE
OO NKAITIN NEITANAPISHO OLAIGUANANI
YOSIAH PEE EDAMUNI ENKOLONG' E PASAKA
PEE EIPANG'UNYIE NINCHE OLAITORIANI
AITUNG'UA MISIRI NEISHO NINCHE ENAKOP.

