

EMATUA E 7

ENAI BONE
YESU KRISTO

NEIRO OLAITORIANI EIMU
YEREMIAH EJO "ALO NANU AJING
OLARRABAL TIALOM NTAE TE
NKAINA NAITORIORO NEGOL O TE
NG'-GORO NAGOL, NEPI. NALO
NANU AARR POOKI OOMANYA ENA
ANASA TUNG'ANI O ENG'UES.
EYE NINCHE TE NYAMALI SAPLIK.
ORE TE SIADI EJO OLAITORIANI
NAKORDU NANU ZEDEKIAH OLKINKI
LE YUDEA, ILAASAK LENYENAK O
LTUNGANAK OOTUNGAYIE OLALEM
O LAMEYU TENA ANASA. NEPIKI
NINCHE INKAIK E NEBUKADINEZAR
OLAIGUANANI LE BABILON O NKAIK
OO ILMANG'ATI LENYE, O NKAIK E
LELO OING'ORU ENKISHUI ENYE.
NEITINGIEKI NINCHE TENPEI OLALEM
NEMEINGURRIEKI NINCHE. ORE
ENG'-GORO AAI NEYUPUYULP ANAA
ENKIMA NEMEITIGIRAYLU. NENAP
NINCHE ENAA IRRIDIKI AAYA BABILON
NEDUNGI NINCHE TO LALEM ORE
EM-BATA E LELO OOPLOO BABILON
NEYE NENUKARI NINCHE TEINE"

ORE APA AMOS NEIBONISHE TENKATA OLAIGUANANI LIZZIA O YEROBOAM LIARE (ENYIKITA 765-750BC) NEIRO ENKAI EIMU NINYE EJO "ORE INKITLUAKI INYI ETII ENAA INKISHU NAAYIEU NEYAKI ILMORIUAK LEENYE ENAOK. MEITOKI NINCHE AATONIE ILEWA LENYE. NEPUEI AAYA INTAE ETII ILOIRERO INKUMESHIN INYI NIPLUOPUO EYARAROTO TE BABILON"

OOI INTAE OOIRAG TOO NDAPASHI NAIKODO NAAGOL ENKINYANG'A, NINYANYA INDAIKI NAANANA NAANYIL NALENG. NING'NING'I OSINKOLI IOKITOTO ENAISHO SAPLIK. ITANANG'AKA EASATA OO SUPATI ENKOP, ITORORIUAKA OLAINSANI ENKOP, NIRONYIRONYO OLOOTA ESIPATA NING'AMULU EROPARE, NIMITIKIKI OLOMENA ISIPAT ENYE. IPLOPLIO AALIN ENKURMA OO SABIBU NEOK ILMANG'ATI LINYI ENAISHO ENYE. KEPLUEI AIDAKIE EN-JORE INYI OLARRBAL NEYAE INTAE EYARAROTO ENKOP OMONI"

INJI EJO OLITORIANI "AKAIDAKIE NANU ILPERERENI POOKI OTII BETEL OLNG'OBORRI LINYI LENKATA ENKIROBI O LENKATA ENKIROWUAJ. TRONYA NTAE ILAISINAK, NING'AMULU EROPARE, NIM-BOOKI ENKOP OLOMENA. NG'URA AIBOOYIE NANU ENCHAN PEE MESHAIKI NTAE, NAIRRIU OLAMEYU O MWEYIARITIN NETON AKE MIRRINDUDU NTAE. IPLOPLIO AALIN ENKURMA OO SABIBU NINTOBIRIBIRI ENAISHO SAPLIK NIMIOKIOKO".

YIEYIOO
ATA NANU
ESLIMASH.

OLARI LE 735
ETIYO YESU

EIBONISHE APA HOSEA
TENKATA OLAIGUANANI
UZZIAH, JOTHAM, AHAZ O
HEZEKIAH (ENYIKITA 785-
725BC. EBNULIO NINYE
EJO "KELO ISREL ABATATA
TENEPI OLALEM ORE INKERA
ENYENAK NEBOOKINI
ENKOP, ORE INTUAN
NEBOLI INKOISHUAAK"

KELOTU ENKATA NAPALIKI
NINCHE OLAITORIANI
ING'OK ENYE NEITOKI
ENKAI ANYORRU ISRAEL.
NEITOKI ISRAEL APOK
ENAA ENKAUTUBULLI
NERASAA ENAA OLCHAN
LO LOIRIEN NERROPIL
ENAA ENKORROPIL
E LEBANON.

ORE TOO LARIN
OOPONU NEPUOIPIO
NTAE AIDAPASHAKINO
INKUAPI POOKI ENKOP
NEPUOIPIO NINCHE
AISILISIL INTAE NEYA
IMALI INYI NILAU
ENIYENG'IYENG'ARERE

ORE INA KOP POKI OO SIRAEI KEEKU
Mijooni naa keisiai olaiguianani
le babylon. ore pee elluso ilarin
intomoni naapishana naitame
nanu babylon tenkaraki entorroni
enye. nashukli nanu ilekunot
enkaji oo sraeli ena kop

KEAKU YERUSALEM
Mijooni ometaa
eiremianaan enkurma

NEBAYA INA AIBON. NEPUO
ILMANG'ATI AIREM YERUSALEM KAKE
ORE TOONKOLONGI ESIADI NEITOKINI
AASHET ENKAJI ENKAI NEITOKI
ILTUNG'ANA AARLIKOKINO ASEREM.

OLOIBONI MIKA OTOBIKO 750-686 BC. NEIBONISHO AJO

NAA KEPIUONI ILOSHON KUMOK NEJO WOOTU
MAILEPA AAPLIO OLDOINYO LO LAITORIANI,
MAAPE ENKAJI E NKAI E YAKOBO PEE ETUM
NINYE AITENG'ENA IYIOOK INKOITOI ENYENAK
AMU SION EPUKUNYE ENKITANAPATA NEINGUA
OROREI LO LAITORIANI YERUSALEM

"KEIGUANARE NINYE
ILOREREN KUMOK NEDUNG'OKI
ENKGUANA ILOSHON OGOL
OO LAKUA. NEIDONG NINCHE
ILALEMA LENYE AITAA
INTOKITIN NAATURISHOREKI
NEITAA IREMETA ENYE
INTOKITIN NAASULIEKI
ILKEEK. NEMEITOKI OLOSHO
ADUMAKI LIKAI OSHO OLALEM
NEMEITOKI AIKATA AITAMOK
ATE OLARRABAL. KAKE KELO
AKE POKI TUNGANI ATON
TIABORI OSABIBU LENYE O
TIABORI ONGABOLI LENYE
NEMEETAE OLOUTI NINCHE
AMU ENKUTLIK OLAITORIANI
LO LORORANI NAIRORO"

NAA AIKIPLIO IYIOOK TE NKARNA OLAITORIANI
ENKAI ANG' INTARASI O NTARASI. ORE
TEINA OLONG', EJO OLAOTORIANI,
KALO NANU AITURRUR INA NATARAYIOKI,
NAITOBIRUNYE NINYE OLOSHO KITOK.
NELO OLAITORIANI AITORISHO TE SHUMATA
NINYE EBAIKI INOOLONG' ONTARASI

NEIBONISHO YEREMIA

ETAASA OLAIGUANANI ZEDEKIA ENG'OKI TEDUKUYA INKONYEK OLAITORIANI. ELO NINYE BABILON NEMEERI METJUA. ELO ATON TENEBO ILTUNGANA LENYENA TEINAKOP ENKISHLUI ENYE POOKI NATELKUA. KAKE MELO NINYE ADOL BABILON TOONKONYEK AMU EITAMODOKI NKONYEK ENYENA NETON TEINA KOP ILARIN NTOMONI NAAPISHANA

ORE PEE ELUSOO ILARIN NTOMONI NAAPISHANA NEARI BABILON EN-JORE KITOK NAING'UA MOIKWAP, ORE ILEKUNOT OO LTLING'ANAK LANG' NESHUKUNYE ENKOP ENYE NESHET ENA ANASA TENEBO ENKAJI OLAITORIANI

ORE AKE PEELUSOO ENKATA E NKIGUANA NEPALIKI NINCHE OLAITORIANI ING'OK ENYE NEITOKI NINCHE AAMANY YERUSALEM TO ISHORITIN POOKI.

YAWA IYIE ENA BUKU BABILON ISUMAKI NINCHE PEE EPUIO EYIOLOU INAAPLIO AIMAA ETON EITU ESHUKUNYE

NAA KASHLUKI NANU ENKITORIA E DAUDI NISHUKUNYENYE AAJUNG ENKOP INYI

NEIBONISHO ESEKIELI EJO "NAA KELO NINYE AIDAPASHA NINCHE INKUAPI POOKI KAKE ORE ENAA ENAIDAPASHA NINCHE NESHUKLI NINCHE OLAITORIANI TENEBO NEMANY ENKOP ENYE.

EISILIGIE APA ENKAI ABRAHAM AJO ORE EISHOI ENYE NEPLIO AAJUNG INA KOP NTARASI NEMEGILA AIKATA INA KITANAPATA. KAKE ORE AKE PEE EAS NINCHE ENG'OKI NENGADAA NINCHE AYA EYARAROTO TO NKKUAPI, NEEKLI IRRIDIKI NESEREM INKAITIN OMON KAKE ORE TE SIADI NESHUKLINI NINCHE ENKOP ENYE.

KEPLIEI AIGUANARE MISIRI EIMU
BABILON NAA ORE TOO ILARIN
ARTAM NEEKU MISIRI MIJOONI,
ORE PEE ESHLIKINYE MISIRI
TE BABILON NEMEITOKI AIKATA
MISIRI ARASA KAKE KELO NINYE
ABIKOO OMETABALI ENKITING'OTO.
ORE TOO NKOLONG'I E SIADI
NESHULARE NINCHE ILTUNG'ANA
LE ASSYRIA O MISIRI ILTUNG'ANAK
LAALINEI ISRAEL, NEITAYU
NINCHE LOLNING'O LOSOTUA
NAMAYIAN NANU NINCHE

NEIDAKIEKI ILFILISTI KATUKUL NEMEITOKINI AIKATA
AADOL. NAA NEIJA AKE SI ETUI ASHDON, EKRON
O AMMON NEEKU MEETAE. ORE EDOM NEEKU
MIJOONO INTARASI. ORE TAYA NEIDAKIEKI KATUKUL,
ORE ISOITOK OLKEEK LENYENAK NENANG'AKINI
ENAPOSNA. NEMEITOKINI AIKATA AAMANY NINYE
INTARASI NEPUYUAPUYU INA KOP ENAA OLTOTOI
NEEKU EWIEJI SIDAI O LARESHOK LO SINKIRR
PEE EITOLOK IMASAA ENYE NAIBLINGIE SINKIRR

KAKE ORE PERSIA, TURKEY,
ETOPIA O LIBYA NETONI NINCHE
OMETABALI ENKITING'OTO. ORE
TEINA KATA NEPUO NINCHE
AATEM AJO ERASAKI INA KOP
E ISRAEL KAKE KEEYE NINCHE
TO LEO DOINYO LE ISRAEL.

ORE BIBILIA NAA KESIPA ENAIBON ENYE POKKI NEPUO
POKKI ABAYA ANAA ENATOLIMUOKI. ORE NKNAS O
NKUAPI POKKI NAIBONUOKI AJO MEITOKI ATII NEITING' O
APA. ORE NKNAS O NKUAPI POKKI NAIBONUOKI
AJO EPLOO AABIKOO NETON AKE KIATA OTAATA.

ORE TO LARI LE 605 BC
(ETIYO YESU) NEARI
ISRAEL NEPIKI ABORI
ENKITORIA E BABILON
ENAA ENAIBONUTLIO
ILOIBONOK LE NKAI.

ORE ILYAHUDI OBAYA INKALIFUNI
IMIET NEYAE BABILON ENAA IRRIN-
DIKI LO LARRABAL. NEYAE ELELERO
OLOOISUMATE PEE EESISHERE NINCHE
TEINA KOP. NETII APA OLEE OBO NG'EN
OJI DANIEL LOSIPAT NESILIJ NKITANAPAT
ENKAI NEANYIT ENKAI OLENG

NAAI AI
KITAMEITO IYIOOK
TENKARAKI ENG'OKI
OOLO PAPAI LANG.
TARETOI IYIOOK
MATUSIJ NKITANAPAT
INONO TENAKOP
EIKING'A

NEEKU DANIEL ORRIN-DIK TENKOP
EIKING'A KAKE NEMUT NINYE
PEE EEKU PERESUT TEDUKUYA
ENKAI. NEYIOLOU NINCHE AJO
OLTUNGANI OOTA OLTAU SIDAI
NEPIKI NINYE EWUEJI NEKISHAAN
EWUEJI OOLANG'ENI LE BABILON.

AIKINCHO
IVIE ENASHE
OLAITORIANI LANG LE
SHUMATA O ENKOP,
OLKITOK LE NKOP
POOKI AMU IYAKI IVIE
IYOK EMUKATE
NAING'LUA ENKOP

NEDUMU OLAIGUANANI
NEBUKADINEZZER ENKIDETIDET
NAGOL TOON-JO

KAINYIOO PASA
EITODOLLI ENA? ORE ENA
KIDETIDET NAA INKAITIN
NAIRRIUTUA PEE ELIMU IMBAA
ENTASERE

PAA KAJI
NAA KINKO TENKILIKI
IVIE ENAITODOLLI
ENKIDETIDET EITU
INOSAKI IYIOOK INA
KIDETIDET INO. MEETAE
OLOOIDIM ATAASA INA
METELEKU INKAITIN

IRARA INTAE
ILANG'ENI. IJOJO OSHI
EIRORIE INTAI INKAITIN.
ENTOLIKIOKI ENA KIDETIDET
O ENKIPIRTA ENYE

ATAYILO OSHIAKE
AJO IRARA ILALEJAK.
MEIRORIE INTAE INKAITIN.
EERI INTAE POOKI OLIMAREITA
LIINYI. NEITAAE INKAJIK
INYI OSOTOTI
LOOMODIOK

POLE TAA DANIEL AMU
ORE TAISERE NAA KEGORI INTAE
OLANG'ENI POOKI LE BABILON
AMU MEIRUKITO OLAIGUANANI
ILANG'ENI LENYENAK

KAKE KEIDIM
OLAITORIANI
AIBALUNYE ENKIDETDET
ENYE ENALIMU. KAYIEU
NAING'LARI AA NANU
OPENY PEE ANG'AS AOMON.
TASAYA NINYE PEE EENYU
ENKAE OLONG NABO

ININING'OKI
IYIE NANU
DANIEL

ENTORIKOKI
NANU TE
SIOKNOTO ENETII
OLAIGUANANI

TENIMIYILO IYIE
AIBIRRIBIRA NILIMU
ENKIDETDET ENYE
NAA KAARR NINYE
NANU MATUA NABO
KATA.

OLAIGUANANI
IYIE AKE OLAIGUANANI
LOO LAIGUANAK AMU
KINTAA IYIE OLAITORIANI
OLE SHUMATA. KINCHOO
NINYE IYIE EN-DUATA OO
M-BAA NAPONU AASA
TO NKOLONG'I
ESIADI

TOLIMU
ENKIYAWUA MIKARAKI
ENKATA. IGIRA ALIMU
ENKIDETDET AI ANAA
MILIMU

AIBALAKINYE
NANU OLAITORIANI
ENKAI NASIPA
ENKIDETDET INO

ORE PEE EARR LELO LE PERSIA O MEDU INA KOP E BABILON,
NETUM DANIEL EM-BUKU MUSANA APA NAIGERO OLOIBONI
YEREMIAH. NEISUM NINYE LELO KIGEROT NEING' ASIA AMU
ETOLIMUTUO NINCHE AAO ELOTU ENA AASA NAA ELO
BABILON EYARAROTO ILARIN INTOMONI NAAPISHANA

ORE TE SIADI NESHUKO OLPSIA
YERUSALEM NESHER ISINTA O
ENKAJI NASEREMISHOREKI. NEITOKI
AISUM NEDOL AJO EIBONLIA APAKE
OLOIBONI ISAIAH ILARIN IP ARE OOIMA
ENKARNA OLAIGUANANI LE PERSIA
OLO AITANAP NINCHE METUSHUKOTO

ETULLUSOITIE ILARIN NTOMONI
ILE OLOUDO OLARI OBO AKE
ONG' OOR. NEJO ORE CYRUS NAA
OLTUNGANI LE NKAI NINYE NAA
KEITANAP NINYE IYIOOK MATUSHUKOTO
ENKOP ANG. IMAYANA IYIE ENKAI ANG
OLAIGUANANI LE NKOP POKI

ORE PEE ELUSOO ILARIN NTOMONI
NAAPISHA NELAAYA CYRUS NINCHE ENAA
ENATEJO OROREI LE NKAI NESHUKO
ILTUNGANA INKALIFUNI ONOM WAARE
WAARE APLIO AASHET YERUSALEM.

ORE ENAA ENAISILIGIE APA ENKAI
ABRAHAM EISHOO APA NINYE IYIOE ENA
KOP PEE EEKU ENAANG' NTARASI. NEIRORIE
APA NINYE LO PAPAI LANG AJO KEPIK NINYE
IYIOK NKAIK OLMAN'ATI LANG' TENIKIPIO
AISIAI KULIE AITIN KAKE EISILIGIE NINYE IYIOOK
AJO MERIKINO IYIOK. EITABAYIE NINYE OROREI
LENYE NAA ORE NAA AMU KITUSHUKUNYE
ENARE NIKISEREM NINYE

KENARE NIKIPIO
AARRETENA. NIKIPIO
AASHET ISINTA AAITERR
NIKINTOIKI ASHET
ENKAJI ENKAI

NAAI E ABRAHAM
ESIPA AJO ITUSHUKUO
IYIE IYIOOK AYAU ENKOP
ANG'. INTENG'ENA IYIOK
MATUSIJ INKOITO
INONOK

AYAWUA ENKARE
NASILA. MAITERU ESIAI

NEMORUAO DANIEL NALENG. NEITU NINYE ESHUKO ISRAEL. NETON NINYE TEINA KOP AIKOK OLAIGUANANI LE PERSIA O MEDÌ TE BABILON. NEITOKI OLAITORIANI AISHO NINYE NKITODUAT KUMOK TENKARAKI ENTAISERE. ORE TE DUATA NABO NEDOL ENG'UES O SUYAI NELIKI OLMALAika ENAITODOLU INA BAE

KILIKITO OLAITORIANI IM-BAA NAASA TE SIADI ENAA ENAIBALAKINYE OLAIGUANANI NEBUKADINEZZA AJO EYOOKINI ATUM INKITORIAT ONG'UAN TE NKOP. ORE PEE EIDIPA ENA OOLMEDI O PERSIA ATULUSOI NAA ESLUJI ENOLGRESIAN. KELO NINYA AARR INKULIE TE SIOKINOTO KAKE KELO NINYE ABATATA NEORO AAUKI INKITORIAT ONG'UAN. NAA KEPLO NENA AARA MAATE OMETUNG'UARI ARE AKE. NAA KEITOKI NENA AARA ANAAKE TOO LARIN OMETAARA NINCHE ENKITORIA E ONG'UAN NAA NINYE EITODOLU ENA NG'UES OSUYAI

NAA ORE ENKITORIA E ONGLIAN NEEKU KITOK NEPII ENAA ESEKENKEI NAA KELO NINYE AAUKI MAGILANI ALANG POOKI. KAKE ORE TE SIADI NEWORO NINYE KAAT TOMON NEPUTI OLTUNGANI OBO OIMAKI ESERIANI NAA ELO NINYE AAUKI OLESERIANI NAA KELO NINYE AAS EBAE TORRONO TESHUMATA EWUEJI SINYATI ESEREMARE NEMEITOKINI AITAYLU ILASARRI TEINE NESLUJI EMUTATA KAKE ORE POOKI PERESUTI TEDUKUYA ENKAI NEINGURRIEKI NINCHE.

DANIEL EYIEU ENKAI NIYILOLU IM-BAA NAPUEITO AASA O NKATA. EBAIKI ENKATA NAISHORI NKITANAPAT PEE ESHUKUNYE NETOBIRR ENKAJI ENKAI NAA ILARIN IP OONG'UAN O NTOMONI ISIET OOKUNI (483) OOLUSOO NEARI MESSIAH TENKARAKI ING'OK E TLINGANI, NEITOKINI AARR ANYAL ENKAJI ENKAI

NAA KEBAYA ENA AIBON NELOTU MESSIAH NETUMI EMBALIKINOTO OO NGOOK O NKISHII OO NTARASI

ORE ENAA ENAIBONLU DANIEL NELOTU MESSIAH YERUSALEM PEE ELUSOO ILARIN IIP ONGUAN O NTROMONI ISIET O KUNI

NETOLIMLU APA OLAITORIANI ENKAI AJO EISHOI ENYE NAYOOKI APLURD ALOIRIRUA ELUKUNYE. NELIKI NOA AJO ELOTU MESSIAH TE NKAJI E SHEM, NEJOKI ABRAHAM AJO TE NTALIPA ENYE ETUMI OLAITAJEJUNONI. NEJOKI ISAAC AJO EYIMU YAKOBO ETUMI OLAITAJEJUNONI ORE YAKOBO NELIKINI AJOKI TE YUDA ETUMI OLAITAJEJUNONI.

ORE POOKI NAIBONLUOKI TENKARAKI MESSIAH ILOIBONOK LE NKAI NEBAYA
POOKI

NEJO NINCHE EYINI NINYE TE BETHLEHEM E YUDEA NAA KEEKU NINYE
OLOOSIPAT NAA EJINGU NINYE INA ANASA EKEDITO ESIKIRIA
NAA EPIC OLAITORIANI ENKIYANGET ENYE NEYALU ENKIGUANA NAA EYALU
NINYE EWANG'AN TE LELO POOKI OTII ENKOP NAYAU EJEJUNOTO
.EKEISILISILI NINYE NEENYI TENKOP ENYE NEEYE NINYE NEWOSHOKINI INKAIK
ENYENA ILMUSHUMAANI O NKEJEK NEIKI NINYE TO NCHANU NAA KENYA
NINYE ENKURE NAA KISHORI NINYE ENKARE OO SABIBU METOKO NAA KEENE
NINYE EMANITA ILPURRISHO NAA KENUKARI NINYE TENKRARE ORKASIS

NEBAYA ENAIBON E DANIEL NAIPIRTA INKITORIAT ONG'UAN. ORE TO LARI LE 330 ETIOYO YESU, NEITERU ALEXANDA LE NKOP OO ILGIRIKI ENKESHA NETOBIKO ILARIN OOPISHANA NEAR INKITORIAT NEITORE ENKOP POOKI ENAA ENAYILOLI APA TEINAKATA ETII SII NINYE INA KITORIA MAGILANI OO LEPASHIA O OLMED. NEITORISHO ILGIRIKI OMETABAIFI O LARI LE 167 ETIOYO YESU NEMIRI SII NINCHE ENKITORIA O ROMA NAITERUA AMAGILANU

ORE ROMA NEITASHEIKI ENKIDETDET E NEBUKADINEZZAR ENAA INKEJEK NAAGOL OSEKENKEI O TE NDUAATA E DANIEL ANAA ENG'UES KITOK OSUYAI NEPONAA ENGOLON ENYE NEITALALA ILPOLOSIELEN LENYENAK ANAA ENAIBONUTUO ILOIBONOK TIOOPA. ORE TO LARI LE IMIET ETIOYO YESU NEITORE ISRAEL TE NKAINA O OSEKENKEI