


EKITUNDU 1


ABA WANGUZI

Olw'ekibala Ky'omwoyo

EKIKAKALI


EKIKAKALI


Ekitabo ky'omuyizi

OKUFUUKA ABAWANGUZI

... ggwe nange tulina okuyiga
okuwangaalira ku kibala ky'Omwoyo ate
nga bwe tulwanyisa ebyonoono byaffe
buli lukedde.


Guno si mulimu mwangu era gwetaagisa
amaanyi, ebiseera, okutuuyana
n'okutendekebwa okwa waggulu.

NAYE, OKUWANGULA, OJJA KWETAAGA OMUTENDESI.


Jjangu mu kibiina kino buli ssabbiiti
okajjuze, otendekebwe era owlirize
omutendesi wo. Yiga olunyiriri
lw'okujjukira, owlirize olugero
lwa Baibuli ate ofune obuyambi
okuwangula ekibi ekilwanyisa omutima
gwo n'obulamu bwo.

Awo mu ssabbiiti, yingira mu lingi osbole
okuteeka buli ssomo mu nkola mu bulamu
bwo. Buli lw'onakolanga akalimu akali mu
kasanduuko akatumiddwa "Mu Lingi", ojja
kuba nga okasuse eng'uumi enzito eri ekibi.


SIGALA NG'OLWANA OSOBOLÉ OKUSINGA EMPAKA ERA OFUUKE OMUWANGUZI!


OKWAGALA -VS- OKWEYAGALIZA WEKKA

Olugero lwa Baibuli: Yesu afa ku musaalaba
Matayo 27:27-56


OLUNYIRIRI LW'OKUJJUKIRA

"Ku kino kwe tutegeerera okwagala, kubanga oyo yawaayo obulamu bwe ku lwaffe: naffe kitugwanira okuwangayo obulamu bwaffe ku lw'ab'oluganda."

1 Yokaana 3:16


OKWAGALA
OKWEYAGALIZA
WAMUKWANO
OMULABE
AB'OLUGANDA
EBIKOLWA
KYEYOLEFU
EKIBALA
YIGA
FUUKA
KWATA
OMWOYO
YESU


Laba!
Nsobola
okukola
kino ku
kafo kamu
kokka!
Ggwe
addako!


V	B	G	O	K	W	A	G	A	L	A	W
A	A	B'	O	L	U	G	A	N	D	A	A
E	R	Y	G	F	S	D	G	J	K	L	M
D	I	B	I	K	O	L	W	A	O	L	U
B	N	M	H	Y	I	G	A	Q	D	G	K
Y	U	K	C	E	K	I	B	A	L	A	W
O	K	W	E	Y	A	G	A	L	I	Z	A
M	W	A	S	O	M	U	L	A	B	E	N
W	S	T	C	L	Q	W	E	R	T	Y	O
O	C	A	Y	E	S	U	V	B	G	F	D
Y	V	H	J	F	U	U	K	A	B	N	G
O	H	M	P	U	G	F	D	F	D	S	F

1. Nsobola ntya okufuuka omuntu ow'Omwoyo?
2. Katonda oyo omunene asobola atya okuba mukwano gwange asinga?
3. Kituufu nina okukulembeza abalala?


MU LINGI

Zannya akazannyo mikwano gyo kebanaaba basazewo, mu ssawa gye bakagalidde (bw'oba olina olukusa) ate okazannyire ebbanga lyonna lye baagala. Tobagamba kiki ggwe ky'oyagala kuzannya. Ku mulundi guno ky'oyagala si ky'amakulu kuba osazewo okulaga OKWAGALA okwa nnamaddala nga tewelowoozezzaako.


OKWAGALA -VS- OKULAMULA BANNO

Olugero lwa Baibuli: Akafuufu n'olubaawo
Matayo 7:1-5

Y	E	S	U	M	E	K	I	S	O	B	Y	O
O	K	U	S	O	M	E	S	A	N	M	O	F
E	U	T	E	K	I	G	E	R	O	T	K	L
E	K	I	G	E	N	D	E	R	E	R	W	A
H	O	B	U	J	J	U	K	I	Z	I	A	M
E	N	S	O	N	G	A	V	B	G	D	G	U
G	G	S	A	D	M	A	L	A	M	U	A	L
B	O	L	U	N	Y	I	R	I	R	I	L	A
N	O	M	U	L	A	L	A	W	F	R	A	X
M	L	C	V	E	N	S	O	B	I	B	N	G
J	A	E	K	I	Z	I	B	U	G	H	J	N

OBUJJUKIZI
OLUNYIRIRI
LAMULA
OMULALA
EKIGERO


KUKONGOOLA
OKWAGALA
EKIGENDERERWA
EKIZIBU
OKUSOMESA

EKISOBYO
ENSOBI
ENSONGA
YESU
MULAMU

OLUNYIRIRI LW'OKUJJUKIRA


“Temusalanga musango, muleme okusalirwa. Kubanga omusango gwe musala gulibasalirwa nammwe: era ekigera kye mugereramu, ekyo kye muligererwa nammwe.”

Matayo 7:1-2


MU LINGI

Gamba omuntu yenna nti “okoze omulimu omulungi” era obayozeyoze olw'ekirungi ky'olaba. Tambula n'akalabirwamu mu nsawo yo nga buli lw'owulira ng'oyagala okulamula omuntu yenna, okaggyeyo okatunulemu. Beera nga wejjukanya nti tewetaaga kugolola nsobi z'abantu.


OKWAGALA -VS- OBUKYAYI

Olugero lwa Baibuli: Yuda alya mu Yesu olukwe
Matayo 26:14-16


OLUNYIRIRI TW'OKUJUKIRA

"Omuntu bw'ayogera nti Njagala Katonda, n'akyawa muganda we, mulimba; kubanga atayagala muganda we gwe yali alabyeko, Katonda gw'atalabangako tayinza kumwagalala." 1 Yokaana 4:20


1. Kiki ekituukawo bw'okozesa ekigambo "obukyayi"?
2. Gyeena ya ddala? Abantu mazima banagendayo?
3. Kiki ekikuletera obutayagala kuba wamukwano n'omuntu?

Oluusi nsunguwalira
nnyo abantu
nemmaliriza nga
nziruka buddusi!


SWAZA	OW'OLUGANDA	KWERABIRA
YASOBYA	KKAANYA	TUNDA
OBUGGYA	YAGALA	ABAKULEMBEZE
YESU	AKASIBA	SSENTE

F	K	W	E	R	A	B	I	R	A	O	K
H	J	Y	A	S	O	B	Y	A	I	S	L
K	R	T	Y	E	W'	W	T	Y	U	W	O
K	O	X	C	V	O	F	T	U	Y	A	H
A	B	A	K	U	L	E	M	B	E	Z	E
A	G	W	S	T	U	N	D	A	S	A	F
N	G	D	F	G	G	C	V	B	U	W	S
Y	Y	J	K	Y	A	G	A	L	A	Q	E
A	A	S	S	E	N	T	E	L	O	A	T
W	Q	E	R	F	D	J	K	U	G	D	Y
S	D	F	A	K	A	S	I	B	A	Y	F

MU LINGI

Kolera omuntu gw'otayagala ekirungi. Kuuma akalimi ko bw'olaba omuntu ng'alimba oba ng'anatera okugwa mu nsobi. Tomuloopa oba okumuleetera emitawaana.


OKWAGALA -VS- OKWEKAZA

Olugero lwa Baibuli: Olugero lw'omusamaliya
Lukka 10:25-37

OKWAGALA
AKAFO
OMWOYO
AMAANYI
OMUTIMA
EBITIISA
SONYIWA
MULIRAANWA
GGWE
BAIBULI
SAMALIYA
ABABBI
EDDIINI
ABASUMBA
ABAKUGU
WOLEREZA

F	G	E	B	I	T	I	I	S	A	S	A	B	A	B	B	I	E
A	R	D	O	K	W	A	G	A	L	A	B	N	G	D	A	S	F
B	O	D	H	J	Y	E	S	D	A	M	A	A	N	Y	I	B	G
A	M	I	L	I	R	A	A	N	W	A	Q	W	E	R	B	N	G
K	W	I	R	T	Y	U	F	D	S	L	C	B	Q	W	U	G	W
U	O	N	Q	W	E	O	M	U	T	I	M	A	E	R	L	H	E
G	Y	I	B	N	M	J	S	O	N	Y	I	W	A	B	I	J	K
U	O	F	A	K	A	F	O	E	T	A	B	A	S	U	M	B	A
H	J	M	K	W	O	L	E	R	E	Z	A	N	M	H	J	K	U

OLUNYIRIRI LW'OKUJJUKIRA

“Yagalanga Mukama Katonda wo n'omutima gwo gwonna, n'emmeeme yo yonna, n'amaanyi go gonna, n'amagezi go gonna; ne muliraanwa wo nga ggwe bwe weeyagala wekka.”


Lukka 10:27

1. Singa omuntu
aba alina


ky'anjagalako?

2. Enkomerero
mazima gyeri?

3. Kiki ky'otera
okwekwasa
obutayimirira
kuyamba?


Ndi kantuntu akatono.
Si musango gwange nti
sakikoze bulungi.


MU LINGI

Yimirira oyambe omuntu ali mu bwetaavu essabbiiti eno era wesambe ebyekwaso byonna by'oyinza okuwa obuta muyamba. Kolera omuntu ali wansi wo mu kitiibwa ekintu eky'omuwendo.


OKWAGALA -VS- OKWEKULUNTAZA

MU BY'OMWOYO

Olugero lwa Baibuli: Dawudi alondebwa nga kabaka

1 Samwiri 16:1-13


R	T	Y	U	I	H	K	U	T	E	R	E	K	A	S
N	M	O	B	W	A	G	A	Z	I	B	N	W	M	N
G	K	B	D	F	G	H	J	K	I	L	K	E	A	M
G	U	M	I	I	K	I	R	I	Z	A	L	G	Z	O
K	W	E	K	U	L	U	M	B	A	Z	A	U	I	K
U	E	S	D	O	B	U	G	G	Y	A	R	L	M	W
N	B	S	F	G	H	J	K	I	U	Y	T	U	A	A
T	U	A	B	A	L	A	L	A	T	F	F	M	S	G
I	U	N	B	K	U	S	A	N	Y	U	K	I	R	A
I	L	Y	K	W	E	Y	A	G	A	L	I	Z	A	L
G	A	U	N	M	H	F	Y	U	K	J	G	A	D	A
A	A	D	E	B	I	S	O	B	Y	O	F	G	F	S

OKWAGALA
GUMI KIRIZA
OBWAGAZI
OBUGGYA
KWEKULUMBAZA

KWEGULUMIZA
KUWEBUULA
KWEYAGALIZA
KUNYIIGA
KUTEREKA

EBISOBYO
ESSANYU
ABALALA
KUSANYUKIRA
AMAZIMA


OLUNYIRIRI LW'OKUJJUKIRA

"Okwagala kugumiikiriza, kulina ekisa; okwagala tekuba na buggya; okwagala tekwekulumbaza, tekwegulumiza..."

1 Abakkolinso 13:4

MU LINGI

Saba Katondo oba waliwo ekikolwa eky'omwoyo ky'olina okuleka osobole okussa essira ku KWAGALA. Kola ebikolwa bingi ssabbiiti eno ebilaga okwagala: tewewaana, kola ekirungi eri abalala so si gyoli, ate tolondoola nnyo bibi bantu byebaba bakukoze.


ESSANYU -VS- OBUGGYA

Olugero lwa Baibuli: Abakulembeze b'eddiini balina obuggyga
Ebikolwa 5:12-33


N	M	G	H	J	E	N	S	I	S	E	R
A	O	J	G	O	K	U	Y	O	M	B	A
O	B	K	I	Y	I	T	I	R	I	V	U
M	U	E	B	I	T	O	N	E	D	F	O
W	G	F	G	H	A	J	H	G	M	E	B
O	G	D	F	E	N	W	A	N	A	N	U
Y	Y	B	N	J	G	F	T	Y	B	N	S
O	A	B	A	Z	A	D	D	E	N	E	O
B	H	J	K	I	L	G	B	S	J	Y	B
E	K	K	A	N	I	S	A	U	K	I	O
A	S	D	E	T	J	V	B	N	L	S	Z
U	I	O	H	G	J	G	H	J	O	A	I
E	O	M	U	L	A	L	A	T	U	Y	U

ENSI
OBUGGYA
OKUYOMBA
ENNEEYISA
EKITANGALIJJA
OMULALA
ENWANA
KIYITIRIVU
ABAZADDE
EBITONE
OBUSOBOZI
EKKANISA
OMWOYO
YESU


OLUNYIRIRI LW'OKUJJUKIRA

“Kubanga mukyali ba mubiri: kubanga mu mmwe nga bwe mukyalimu obuggyga n'okuyomba, temuli ba mubiri, era temutambula ng'abantu obuntu?” 1
Abakkolino 3:3

1. Yesu ayinza okukwatagana ne mikwano gyange?
2. Singa okubeera omukulistaayo kindeetera obutaba mumanyifu?
3. Bikolwaki ebikolebwa ennyo abantu abalina obuggyga?

MU LINGI

Webaze Katonda olwebirabo eby'omwoyo, endabika, eby'obugagga n'abekika b'olina. Saba Katonda akuwe essanyu n'obumativu mwekyo ky'olina. Londa omuntu gwe walinako ensaalwa omuwe ekirabo. (Naye tomubuulira ku nsaalwa eno.)


ESSANYU -VS- OMULULU

Olugero lwa Baibuli: Omuvubuka omugagga
Matayo 19:16-30

OLUNYIRIRI LW'OKUJJUKIRA

"Mutunule, mwekuumenga okwegomba kwonna; kubanga obulamu bw'omuntu si by'ebintu ebingi by'aba nabyo." Lukka 12:15


Kale singa mwalimu ebintu ebilala mu kasanduuko kange.


1. Kiba kirungi singa sikwatibwa?
2. Kitegeeza ki okuweereza Katonda ne ssente?
3. Kibi ki ekiri mu kuggya ku muntu ekintu bw'aba takyetaaga nnyo nga nze?


TUNULA
OBUBAKA
ENGERI
KWEGOMBA
MULIMU
BUNGI
OBUGAGGA
OBUJJUKIZI
SENTE
AKALULU
ABBA
AYAGALA
LABIKA
AWEEREZA

K	F	G	R	T	H	J	K	O	B	U	B	A	K	A	B	N	M
W	E	M	U	L	I	M	U	R	T	E	S	W	A	S	B	U	I
E	W	O	B	U	J	J	U	K	I	Z	I	E	V	B	U	L	O
G	A	Q	S	S	E	N	T	E	E	N	G	E	R	I	N	A	J
O	B	U	G	A	G	G	A	G	H	J	K	R	B	N	G	B	G
M	B	F	H	J	T	T	U	N	U	L	A	E	M	K	I	I	F
B	A	K	A	L	U	L	U	W	E	R	T	Z	V	B	N	K	C
A	G	H	J	N	V	F	D	A	Y	A	G	A	L	A	G	A	X


MU LINGI

Waayo ezimu ku ssente zo eri Katonda mu kabbo ku kkanisa nga tomanyi zinagenda w'ani. Kozesa ku ssente zo mu kuweereza omuntu omulala. Bw'oba tolina ssente funa ekimu ku by'obugagga byo okiweeyo.


ESSANYU -VS- OKWEKUBAGIZA

Olugero lwa Baibuli: Yona n'olusiring'anyi
Yona 4:1-10

OLUNYIRIRI LW'OKUJJUKIRA

"Kubanga okubonaabona kwaffe okutazitowa, okw'ekiseera ekya kaakano, kwongerayongera nnyo okutukolera ekitiibwa ekizitowa ek'y'emirembe n'emirembe; ffe nga tetutunuulira ebirabika, wabula ebtalabika: kubanga ebirabika bya kiseera; naye ebtalabika bya mirembe na mirembe." 2 Abakkolinso 4:17-18


O	L	U	S	I	R	I	N	G'	A	N	Y	I	O	P	Y
M	U	F	E	O	A	D	F	G	H	K	L	Z	J	K	H
W	B	G	K	K	E	K	I	S	A	A	S	I	Z	I	G
O	E	V	I	U	T	Y	U	E	M	P	A	K	A	P	K
Y	E	B	T	B	F	G	H	J	K	L	M	I	N	O	Y'
O	R	G	I	O	F	N	Y	K	I	Z	I	T	O	W	A
E	E	H	I	N	B	V	O	F	R	T	Y	A	F	E	K
D	R	A	B	A	W	A	N	G	U	Z	I	N	R	W	A
S	A	G	W	A	R	W	A	A	D	G	B	G	T	S	S
X	F	G	A	B	N	I	N	E	E	V	E	A	G	D	E
C	F	H	J	O	Y	F	D	X	G	H	Y	A	H	F	E
E	K	Y'	E	N	N	Y	A	N	J	A	V	V	J	Y	R
V	B	N	H	A	N	K	H	G	F	D	E	U	K	U	A

EMPAKA	EKITIIBWA	YONA
KY'AKASEERA	KIZITOWA	EKY'ENNYANJA
OKUBONAABONA	SIKITANGAAVU	OLUSIRING'ANYI
ABAWANGUZI	OMWOYO	EKISAASIZI
LUBEERERA	NINEEVE	


1. Ekifaananyi ekinene kye kiri wa?
2. Abantu abekubagiza bakola biki?
3. Lwaki abantu bangi banninako obuyinza?

Lwaki ye yaafuna emikisa gyonna nze nensigala mu kinnya kino?


MU LINGI

Weereza mu bifo ebisulwamu bamasiikiini oba ku busumba obuliisa abanaku. Oba, osobola okulambula abalwadde mu ddwaaliro. Saba Katonda abikkule amaaso go eri ekifaananyi ekinene era akuyambe obutetunulira ggwe wekka.


ESSANYU -VS- OBUTASIIMA

Olugero lwa Baibuli: Yesu awonya abagenge kkumi
Lukka 17:11-19


Nsiima nnyo okuba nga nnina akayinja kano akayonjo!

1. Bintu ki bye tuyinza okukola okulaga nti tusiima?
2. Kiki ekikulu ekiri ku ggulu?
3. Tusobola tutya okusiima ate nga obulamu bukalubo nnyo?

E	Y	A	A	Y	A	A	N	I	R	A
M	S	B	J	K	U	F	M	D	T	T
I	I	O	Y	E	W	U	U	N	Y	A
R	I	L	C	V	B	N	T	F	R	S
Y	M	U	S	A	N	Y	U	F	U	I
A	A	G	S	T	V	B	K	H	O	I
N	E	G	D	Y	E	S	U	J	M	M
G	D	Y	F	A	B	N	V	N	W	A
O	F	A	G	H	J	K	U	F	O	D
T	E	N	D	E	R	E	Z	A	Y	F
N	K	W	E	B	A	Z	A	M	O	C

EMIRYANGO
KWEBAZA
OLUGGYA
TENDEREZA
TASIIMA
SIIMA
OMWOYO

YAAYAANIRA
TYA
MUSANYUFU
YEWUUNYA
YESU
MUTUKUVU

MU LINGI

Webaze bazadde bo (oba omuntu omulala) olw'ekintu kye bakuwa buli lunaku. Salawo okwerekereza ekintu kyonna osoble okujjukira nti osanga wali bawo akaseera nga tokirina.


EMIREMBE -VS- OBWERALI KIRIVU

Olugero Iwa Baibuli: Eriya aliisibwa bannamung'oona
1 Bassekabaka 17:1-6

1. Waliwo Katonda ky'atasobola kukola?
2. Lwaki Katonda aleka ebintu ebibi nebituukawo?
3. Ate bwe mpulira nga Katonda ali wala nnyo?

NOONYA
OKUSOOKA
OBWAKABAKA
OBUTUUKIRIVU
EBINTU
OMUGABI
EMIREMBE
OBWERALI KIRIVU
TANDIKA
KIKULU
EBWESIGE
YESU
OMWOYO

Naasobola
ntyा okukola
obulungi
mu ssomero
nga sisobola
na kukwata
bulungi
kkalaamu?


E	L	I	U	Y	O	B	U	T	U	U	K	I	R	I	V	U	O	O	P
B	R	Y	U	E	B	W	E	S	I	G	E	N	M	B	V	G	K	R	H
I	S	D	T	A	N	D	I	K	A	W	E	R	T	K	I	K	U	L	U
N	O	O	N	Y	A	A	S	E	M	I	R	E	M	B	E	H	S	J	G
T	O	B	W	E	R	A	L	I	I	K	I	R	I	V	U	J	O	V	B
U	C	V	B	S	N	H	G	F	D	E	T	Y	U	O	M	G	O	Y	O
E	T	O	M	U	G	A	B	I	T	Y	U	I	O	P	B	V	K	D	R
N	M	K	L	J	U	G	F	D	R	O	B	W	A	K	A	B	A	K	A

OLLUNYIRIRI LW'OKUJJUKIRA

“Naye musooke
munoonye obwakabaka
bwe n'obutuukirivu
bwe; era ebyo byonna
mulibyongerwako.”
Matayo 6:33

MU LINGI

Gabana ky'olina n'omuntu omulala, nebwekiba kitegeeza nti ggwe ojja
kusigala nga tolina. Eyinza okuba emmere, engoye, ssente oba ekintu
kyonna ekigula ssente. Saba Katonda akumalire ebyetaago byo.


EMIREMBE -VS- OKUTYA

Olugero lwa Baibuli: Peetero atambulira ku mazzi
Matayo 14:22-33

1. Kintu ki ekitasoboka Katonda ky'akugamba okukola ssabbiiti eno?
2. Ate bazadde bange bwe baba si ba bwenkanya?
3. Biki ebikuleetera okutya?


H	J	K	O	K	U	W	A	A	Y	O
R	M	G	B	E	T	Y	U	I	K	O
K	U	T	U	T	E	W	A	L	I	L
A	B	A	K	U	L	I	S	I	T	U
T	U	W	K	U	T	O	N	O	A	S
O	T	A	I	D	F	G	H	J	S	O
N	U	S	R	R	T	Y	U	Y	O	Z
D	U	K	I	L	A	M	U	E	B	I
A	F	Q	Z	W	E	R	T	S	O	C
B	U	N	A	G	F	D	R	U	K	D
Q	W	E	K	I	K	O	L	W	A	F
V	K	K	A	A	N	Y	A	D	V	G
B	N	H	G	B	Y	O	M	B	I	H

MUBUTUUFU TEWALI KKAANYA
 OBUKKIRIZA KITASOBOKA EKIKOLWA
 KUTONO ABAKULISITU KATONDA
 KILAMU OKUWAAYO YESU
 OLUSOZI BYOMBI


OLUNYIRIRI I W'OKUJJUKIRA

"Kubanga ddala mbagamba nti Singa mulina okukkiriza okwenkana ng'akaweke ka kaladaali, bwe muligamba olusozi luno nti Vaawo wano genda wali; kale luligenda; so singa tewali kigambo kye mutayinza. Naye kyokka eky'engeri eno tekiyinza kuvaawo awatali kusaba na kusiiba." Matayo 17:20-21


MU LINGI

Londa ekintu ekiringa ekitasoboka era oteeke ebbali okutya kwo. Saba Mukama Yesu akuyambe okukikola era otandike emitendera gya kyo. (Buba buwanguzi okutandika obutandisi nebwo'ba obbidde nga Peetero. Omulimu guli mu kusalawo ekintu ekiringa ekitasoboka era n'ogezaiko okukikola.)


EMIREMBE -VS- OBUTAKKAANYA

Olugero Iwa Baibuli: Okussaayo ettama ely'okubiri
Matayo 5:38-42


KISOBOKA
KISINZIIRA
OMULALA
BUULIRA
BULI
OMRUUUMI
ENKOLA
OBUTAKKAANYA
EKKANISA
KIKALUBO
AMATEEEKA
KWEWALA
YESU
OMWOYO

O	M	W	O	Y	O	U	K	I	S	O	B	O	K	A	T
W	E	R	T	Y	Y	E	S	U	F	E	Y	U	I	K	R
Z	O	B	U	T	A	K	K	A	A	N	Y	A	S	W	O
X	M	C	F	T	Y	K	U	I	K	K	H	M	I	E	M
B	U	U	L	I	R	A	I	O	P	O	G	A	N	W	U
S	R	D	F	G	H	N	T	Y	U	L	R	T	Z	A	L
Z	U	C	V	B	N	I	M	J	K	A	D	E	I	L	A
B	U	L	I	H	J	S	G	F	C	D	E	E	I	A	L
X	M	C	K	I	K	A	L	U	B	O	R	K	R	V	A
M	I	J	H	G	F	R	E	S	X	T	A	A	B	N	

OLUNYIRIRI LW'OKUJJUKIRA


“Oba nga kiyinzika, ku luuyi
lwammwe, mutabaganenga
n'abantu bona.”
Abaruumi 12:18

1. Tulina kubeera mukwano gwa buli omu?
2. Abakulistaayo basobola okugenda mu mbuga?
3. Abakulistaayo bakubagana eng'uumi?


MU ZINGI

Kiriza abantu bakukoleko ensobi ssabbiiti eno. (Ebiseera ebisinga kijja kubawo kyokka.) Omulimu gwo ggwe butabakola kintu kyonna.


EMIREMBE -VS- OKWEKKIRIRIZAAMU

Olugero lwa Baibuli: Yesu aliisa abasajja enkumi ttaano
Lukka 9:10-17


Ndi wakabi! Ndowoza
kino nsobola
okukyekolera nzekka.


OLUNYIRIRI ZW'OKUJJUKIRA

"N'ang'amba nti Ekisa
kyange kikumala: kubanga
amaanyi gange gatuukiririra
mu bunafu. Kyennaavanga
nneenyumiriza n'essanyu
eringi olw'eb'y'obunafu bwange,
amaanyi ga Kristo galyoke
gasiisire ku nze."

2 Abakkolinso 12:9


N	K	I	T	U	U	K	I	R	I	V	U	C	Y	R	T	Y
M	I	G	H	Y	U	T	F	O	E	M	I	R	E	M	B	E
E	M	I	K	I	S	A	R	B	D	G	H	J	W	F	G	J
G	A	K	W	E	K	U	L	U	M	B	A	Z	A	V	G	H
E	L	A	F	G	F	H	J	N	W	E	R	F	A	I	O	Y
F	A	M	A	A	N	Y	I	A	R	E	R	T	N	U	U	E
G	E	K	I	S	A	P	I	F	U	I	H	Y	A	Y	O	S
H	U	K	O	P	P	A	W	U	L	O	K	R	I	S	T	U

EKISA
KIMALA
AMAANYI
KITUUKIRIVU

OBUNAFU
YEWAANA
KWEKULUMBAZA
PAWULO

KRISTU
EMIREMBE
EMIKISA
YESU

1. Wali olabye ku ky'amagero?
2. Katonda ayinza atya okuba buli wamu?
3. Bitone ki by'olina by'osobola okukozesa okuweereza Katonda?


MU LINGI

Saba Katonda omukisa gw'okumuweereza mu kintu ky'olinamu obunafu.
Wewandiise mu kkanisa yo okuweereza mu kintu ekyo. Bw'oba oli musirise,
yogerako nnyo ssabbiiti eno ate bw'oba oyogera nnyo, sirika ko ssabbiiti eno.

Katonda alina
entegeka
ey'enjawulo
eri ebiseera byo
eby'omu maaso.


"Kubanga mmanyi
ebirowoozo bye
ndowooza gye
muli, bw'ayogera
Mukama, ebirowoozo
eby'emirembe
so si bya bubi,
okubawa okusuubira
enkomerero yammwe
ey'oluvannyuma."
Yeremiya 29:11

Champions Advanced
Luganda


20041

www.ChildrenAreImportant.com
info@childrenareimportant.com
We are located in Mexico.
DK Editorial Pro-Visión A.C.

Abaana
Kikulu