

ENG'ENDO

Z'OBUMINSANI

India

“Olugendo Olutaliiko Kkomo”
Okusoma Baibuli mu Luwummula

Akatabo komukulembeze

ENG'ENDO Z'OBUMINSANI

Abaana i ku s mu nsi bali mu India.

Teeberezaamu okuwangaala obulamu bwo bwonna nga tomanyangako Mukristaayo ova okuwulira erinnya lya Yesu Kristu.

Teebererezaamu okuggyibwa awaka ng'okyali mwana muto, okukola ng'omuddu okumala emyaka, okukakibwa okusula mu kifo kyennyni mw'okolera!

Teebererezaamu okusuulibwaawo bazadde bo n'owangaalira ku nguudo n'abaana abalala.

Buno bwe bulamu obwa bulijjo obw'obukadde nobukadde bw'abaana abali mu India.

Balina ebyetaago eby'amaanyi nga mwe muli obutasoma, embeera embi, obusosoze, n'okukozesebe. Bino abaana abali mu India bye bayitamu.

Kiki kye tusobola okukola okuleetawo enkyukakyuka?

Tusobola okuyamba singa tufaayo okumanya ekigenda mu maaso, n'okusaba essaala, nga kw'otadde okwanjula Yesu eri omwana nga tukozesa VBS ng'eyo eri mu kkanisa yo. Amakanisa mangi mu India meetegefu okukola emirimu naye mangi tegalina busobozi bumalaokuwa abasomesa baago ebikozesebe n'obutendesi.

Twatondawo enteekateeka ya VBS ey'obwerefere mu nnimi 8 eza India era ejjirako n'okutendeka abasomesa ku mukutu gwaffe. Kati abaana bano basobola okuwulira amawulire g'obulokozi nga bwe beeyagalira mu VBS mu kkanisa yaabwe.

Abayizi bo bwe beenyigira mu mirimu gy'obuminsani mu nteekateeka ya "VBS Etaliiko Nsalo", amaso gaabwe gajja kubikkulwa era balabe nti abantu bangi pkwetoloola ensi abalina ebizibu b'amaanyi okusinga ebyabwe. Basobola okuyiga, okusaba n'okuwaayo eri abalala. Yadde tubeera mu ggwanga eddala, tusobola okuyiga ebifa ku bwetaavu bw'abalala era ne tubasabira. Enteekateeka eno eggya kuyamba abayizi bo okulekera awo okwetunuulira bbo bokka.

Yee, tusobola okukyusa ensi!

Tulina essanyu lingi okukutuusaako sitensi empya ey'emirimu abayizi bo mwe bajja okuba nga bayiga ebifa ku ggwanga eddala nga bwe benyigira mu kuleetawo enkyukakyuka. Omwaka ogusooka tuja kuba tugenda e India okuyiga eby'obuwangwa, ennimi, ebyetaago n'okulaba VBS bwefaanana mu ggwanga eryo.

Mu ttu ly'omulimu guno mulimu ebifaananyi bya India, empapula z'abayizi eza VBS mu nnimi ez'enjawulo n'ensawo y'okusonda ssente z'omulimu guno buli lunaku.

Tuukirira ow'oluganda Kristina Krauss ku kristina@losninoscuentan.com okufuna obubaka obukwata ku wwa woyinza okuweereza obuyambi buno okwenyigira mu VBS etaliiko nsalo. Tusiima buli buyambi bwonna kuba ebyetaago bya India bingi era tetusobola kubimala ffeka. Osobola okukozesa sitensi eno okututegezea ku mulimu ogutambula mu nzikiriza yo era n'oweereza obuyambi bwo eri ekitebe kyammwe okutambuza omulimu ogwo.

OLUNAKU 1

- Abaana baanirize mu sitensi y'obuminsani mu ggwanga lya India.
 - Balage ku mmaapu oba omupiira gwensi wa wetugenda okulaga leero. Mwefuule nti mulinnye ennyonyi okuva mu kibuga kyammwe okugenda e Delhi, ekibuga kya India ekikulu. (Kitwaala essaawa 12-20 okubuuuka semayanja.) Okutuuka mu Manili, mulinnyewo bbaasi.
 - Laga ekifaannanyi ky'olunaku 1, ekiriko ekifaananyi kya Manili, abaana abawangaalirayo, n'engeri olulimi Oluyindi bwe lufaanana.
 - OBWETAAVU: Okukaka abaana okukola emirimu kuli buli wamu mu nsi yonna, naye kumpi ne Himachal Pradesh, waliwo amakolero ga kapeti ezilukiddwa engalo. Kyazuulibwa nti Abaana emitwalo 4 bakozesebwa mu makolero gano aga kapeti. Abasinga babbibwa okuva mu maka gaabwe era kati bakolera, baliira era basula mu bifo bino ebikolerwaamu kapeti. Abaana bano tebalina ngeri ya kutoloka era ebiseera ebisinga bavumwa nga kw'otadde n'okukubwa. Katusabe Katonda asindike abasumba n'abakozi b'busumba bw'abaana okukola VBS n'ebibiina by'obusumba okuyamba abaana bano!
 - Olulimi: LUYINDI. Abantu abasukka obukadde 400 boogera Oluyindi mu nsi yonna ekitegeesa nti luvuganya ne Spanish! Oluyindi lwe lulimi olukulu mu India yadde India erina ennimi 122 ez'amaanyi n'endala 1600 entonotono. India bwe yakutulwaamu amasaza, ebitundu baabyawula nga basiniira ku nnimi ekyaleetera amasaza agasinga okuba n'ennimi zaago. Oluyindi lwe lulimi lw'amasaza ag'omu mambuka omuli ekibuga ekikulu ekyo Delhi. Wandiika ennukuta z'oluyindi ku lubaawo oba olupapula ng'eky'okulabirako, era abayizi obawe akadde bagezeeko okuwandiika ennukuta ezimu ez'oluyindi. Ekigambo: Gyebare – Namaste नमस्ते
 - Muyige okubuuza mu Luyindi mungeri y'eb'yobuwangwa bwa Buyindi. Yimirira, gatta ebibatu ng'asaba, kakkana mu ngeri ewa ekitiibwa era oyogere ekiramuso "Namaste". (Kino kitegeesa "Gyebare" mu Luyindi.) Abaana bagambe bagezese embuuza eno ku bannaabwe mpaka nga bagiyize.
 - Abayizi bo bategeeze nti abaana mu India bajja kusobola okwenyigira mu VBS ng'eno singa tubayamba. Abaana balage olupapula lw'abayizi oluli mu Luyindi basobole okusika ekifaananyi kya VBS eno mu Manili, India.
 - EBIRALA: Musonde ssente mu kasawo ez'okuyamba okuweereza VBS mu India.

ENNYONGEZA KU ↑NDIĀ

Ensi yaffe NNENE! Okubuuka ssemayanja kitwala akaseera kawanvu. Kiyinza okutwala essaawa 24-30 mu nnyonyi okuva mu Central America okugenda mu Frankfurt e Germany, ne mulyoka mugenda mu India. Oba musobola okusookera mu New York mu America, ne mulyoka mulinnya endala ebatwala mu India. Okusinziira ku ssemanyanja gye mubuuse, muyinza okufuna essaawa 3 zokka ez'ekizikiza ez'okwebaka! (Kuba muba mugoberera enjuba ng'ennyonyi bw'etambula.)

Ekibuga: Manili
Essaza: Himachal Pradesh
Enfaanana: Nsozi na muzira
Entambula: Nyonyyi
Olulimi: Luyindi
Ekigambo mu Luyindi: Gye
(NA mahs stay)
Eby'okukola: Okuyiga enger
y'okubuuza mu India

नमस्ते

नमस्ते

OLUNAKU 2

- Aabaana baanirize mu sitensi y'obuminsani mu ggwanga lya India.
 - Balage ku mmaapu oba omupiira gw'ensi wa wetuli leero. Mwefuule nti mulinnye ennyonyi okuva e Delhi okugenda e Chennai ku lubalama lw'omu maserengeta. Mulinnye eggaali y'omukka okuva ku kisaawe ky'ennyonyi mpaka nga mutuuse ku kakoloboze ka kakobe "government Estate," mumale mulinnye ekigaali ekibatwala ku kayumba k'ekitangaala ku Marina Beach.
 - Laga ekifaannanyi ky'olunaku 2, ekiriko ekifaananyi kya Chennai, abaana abawangaalirayo, n'engeri olulimi lwa Tamil bwe lufaanana.
 - OBWETAAVU: Waliwo obukadde 20 obw'abaana bamulekwa mu India, abamu kuba baafirwaako bazadde baabwe oba baabasuulawo. Guno omuwendo gwenkana ogw'abantu abali mu kibuga kya Mexico City kirambirira! Tusobola okusabira abaana bano bafune ekkansa y'ekiristaayo oba VBS ey'okwenyigiramu era Katonda abasindikire obuyambi bwe beetaaga.
 - TAMIL: Leero tutambudde okugenda mu ssaza lya Tamil Nadu, abantu gye boogera olulimi lwa Tamil. Tewali bantu bangi boogera Luyindi mu ssaza lino. Okugeza, lwe lulimi olutongole mu Singapore. Waliyo abantu kumpi obukadde 60 aboogera olulimi lwa Tamil, omuwendo ogwenkana ekitundu ky'abantu abali mu ggwanga lya Mexico. Abantu ababa bavudde mu masaza amalala aga India okugenda mu Tamil Nadu, bakozesa Oluzungu mpaka nga bayize Tamil. Abantu bangi mu India boogera ennimi 3-10! Wandiika ennukuta za Tamil ku lubaawo oba olupapula ng'eky'okulabirako, era abayizi obawe akadde bagezeeko okuwandiika ennukuta ezimu eza Tamil. Ekigambo: Kirungi Nnyo - Nalla
 - Ng'eky'okula , leero tugenda kuyiga engeri y'okunyeenya omutwe ng'oguzza mu maaso ni ennyanukula ekkiriziganya n'ekyo ekyogeddw. Kitwala akaseera okuyiga OBUTANYEENY ng'oguzza wansi ne waggulu okugamba "yee" wabula n'ogunyeenya ng'oguzza ku kkono ne
 - Abayizi bo bategeeze nti abaana mu Chennai bajja kusobola okwenyigira mu VBS ng'en. Abaana balage olupapula lw'abayizi oluli mu Tamil basobole okusika ekifaananyi kya VBS e
 - EBIRALA: Musonde ssente mu kasawo ez'okuyamba okuweereza VBS mu India.

TAMIL

ENNYONGEZA KU INDIA

Mu India era nga bwekiri mu Europe, bavugira ebidduka ku mukono ogwa kkono ogw'oluguudo. Kino kitegeeza nti ku kkubo erijjudde abantu, batambulira ku mukono ogwa kkono. Mu America twamanyiira kutambulira ku ddyo bulijjo.

நல்ல

Ekibuga: Chennai

Essaza: Tamil Nadu

Enfaanana: Ssaza lya ku lubalama, lirina biici

eddirira esinga obuwantu mu nsi yonna

Entambula: Ggaali y'omukka

Olulimi: Tamil

நல்ல

Ekgambo mu Tamil: Kirungi Nnyo – Nalla

Eby'okukola: Okuyiga okunyeenya omutwe

ng'ogu

nti yee

VIS WITHOUT BORDERS
DAY 2

DAV
PLAC
TAM

OLUNAKU 3

- Abaana baanirize mu sitensi y'obuminsani leero ng'okozesa ekigambo ky'olunaku mu Luzungu, "Welcome!"

• Balage ku mmaapu oba omupiira gw'ensi wa wetugenda leero. Mwefuule nti mulinnye ennyonyi okuva e Chennai okugenda e Imphal mu Manipur. Bww muva mu nnyonyi, waliwo emmeeza endala ekebera viza engeri ekitundu kino gye kyesudde era n'eb'yobuwangwa bya njawulo. Bwe mumala okufuna viza ezibakkiriza okuyingira mutambule mugende mugende awapakiinga emmotoka. Awo mulinnye ekigaali ekibatwala ku paaka ya bbaasi. Mulinnye bbaasi okuva e Imphal okugenda e Churachandpur, mujja kuyimirira ku nnyanja ya Loktak mu kkubo. Ebigaali bikozesewa nnyo mu bitundu byonna mu India naye ate y'entambula enkulu mu Manipur. Tewali mmotoka za kupangisa mu Manipur.

• Laga ekifaannanyi ky'olunaku 3, ekiriko ekifaananyi kya'ennyanja ya Loktak, abaana abawangaalira mu Churachandpur, n'engeri olulimi Oluzungu bwe lufaanana.

• OBWETAAVU: Mu byalo bya India ebisinga, waliyo olutalo lw'okulongoosa eby'obuyonjo. Abaana bangi abato abafa olw'obukyafu. Mu bifo ebisinga temuli kaabuyonjo era nga kino kikosa amazzi n'ettaka okumpi n'abantu we bawangaalira. Gavumenti ya India erina entekateeka ez'enjawulo okutereeza eby'obuyonjo naye ebantu bikyuka mpola nnyo okusobola okutaasa obulamu bw'abaana abangi leero. Tusobola okusabira gavumenti n'abakulemeze b'ebitundu okusobola okwanguya etekateeka z'eb'yobuyonjo mu byalo bino.

• Wandiika ennukuta z'oluzungu ku lubaawo oba olupapula ng'eky'okulabirako, era abayizi obawe akadde bazikoppolole. Ekigambo: Tukwanirizza – Welcome (wel-com). Oluzungu lwe lulimi lwokka mu India olukozesa ennukuta z'ezimu ng'ezo ezikozesewa mu America. Kino kitegeesa nto Oluzungu lwangu okuyiga eri abantu aboogera Spanish era luggya kwanguyira abaana engeri gye batera okulusoma mu masomero. Abantu boogera Oluzungu okwetoloola India ng'olulimi lwabwe olwokubiri. Mu ssaza lya Manipur, waliyo ennimi nnyingi ez'ennono; naye mu masomero bakozesa Luzungu. Abantu boogera ennimi zaabwe ez'ennono naye bawandiika mu Luzungu. Olwa kino, abantu banguyirwa okutegeera n'okuwandiika oluzungu naye ate ne batayanguirwa mu kulwogera.

• Ng'eky'okukola, leero tugenda kuyiga nga bwe basitama ku ttaka mu Manipur. Mu nsitama eno, oba ng'atudde kumpi n'ettaka naye nga tolikoonyeeko. Okukuma ekitiibwa, abawla bajja kusiba bulungi ebiteeteeyi byabwe nga tebannaba kusitama wansi. Mwenyigire mu kusitama kuno n'abayizi bo.

• Abayizi bo bategeeze nti abaana mu manipur bajja kusobola okwenyigira mu VBS ng'eno singa tubayamba. Abaana balage olupapula lw'abayizi oluli mu Luzungu basobole okusika ekifaananyi kya VBS eno mu Churachandpur, India.

• EBIRALA: Musonde ssente mu kasawo ez'okuyamba okuweereza VBS mu India.

LUZUNGU

Mu ddiini y'abahindu, eddiini esinga obunene mu India, ente entukuvu. Kino kitegeesa nti Abahindu abanaddiini tebasobola kulya nnyama ya nte ne'byo byonna ebigikolebwaamu! Bakkiriza n'ente okutambula ku kkubo era tebazigaana. Mu Delhi, ekibuga kya India eikulu, wooteri za McDonalds tezitunda mmere erimu nnyama ya nte! Batunda ebantu ebirimu enkoko, eby'enyanja, enva endiirwa n'amagi. Laba mu kifaananyi kino, ente ng'etambula ku kkubo mu Churachandpur.

OLUNAKU 4

- Abaana baanirize mu sitensi y'obuminsani mu ggwanga lyा India.

Balage ku mmaapu oba omupiira gwensi wa wetulaga leero. Mwfuuile nti mulinnye ennyonyi okuva e Imphal okugenda e Mumbai. Bwe muva mu nnyonyi, mulinnye bbaasi za dabo ddeeka okugenda e Dharavi, slum ekysiinze ku kizinga kya Asia.

- Mumbai, eyali eyitibwa Bombay mu biseera by'obufuzi bw'Abangereza, alina entambula ya bbaasi ey'omulembe. Abantu abasukka ebitundu 80 ku buli 100 ab'obukadde 12 obw'abantu abali mu Mumbai bakoza ntambula ya bangi. Bbaasi za Mumbai ezimu za dabo ddeeka ng'ezo eziri mu Bungereza.

- Laga ekifaannanyi ky'olunaku 4, ekiriko ekifaananyi kya Dhavari Shanti, abaana abawangaalira mu Mumbai, n'engeri olulimi lwa Maranthi bwe lufaanana.

OBWETAAVU: Obutasoma ky'ekimu ku bizibu abaana bye basanga mu India. Abaana abasinga bawaliriziba bazadde baabwe okuva mu masomero. Engeri abazadde baabwe gye bataasoma, tebalaba mugaso gwa kusomesa baana baabwe. Saba Katonda awe abaana bano amaanyi okuwereza ab'amaka gaabwe ate nga bwe balwana okusigala nga basoma.

- Wandiika ennukuta za Maranthi ku lubaawo oba olupapula ng'eky'okulabirako, era abayizi obawe akadde bazikoppole.

Ng'eky'okukola, leero tugenda kuzannya omuzannyo gwa "Tokwatako." Mu buwangwa bwa India, kikulu nnyo obutakwata ku banno. Bw'oba obuuza omuntu mu India, tumugwa mu kifuba, okumunywegera ku ttama oba okumukwata mu ngalo. Ovunnamamu katono naye tomukwatako. Tokwatanga ku ngoye z'omuntu yenna ne bw'aba nga wa kikula kyo. Ne ku luguudo oluliko abantu abangi, abantu basigala beewala okukwata ku bannaabwe. Muzanne omuzannyo gw'okudduka okuva ku ludda lumu ol'wekibiina okugenda ku ludda olulala ng'ekigendererwa kya kusala kuva ku ludda lumu n'odda ku lulala nga banno tebakooonyeeko ate nga naawe tobakooonyeeko.

- Abayizi bo bategeze nti abaana mu Mumbai bajja kusobola okwenyigira mu VBS ng'eno singa tubayamba. Abaana balage olupapula lw'abayizi oluli mu Marathi basobole okusika ekifaananyi kya VBS eno mu Dhavari, India.

- EBIRALA:** Musonde ssente mu kasawo ez'okuyamba okuwereza VBS mu India.

Ekibuga: Mumbai
Essaza: Maharashtra

Enfaanana: Slum ya Dharavi, silum ekysiinze ku kizinga kya Asia

Entambula: Bbaasi

Olulimi: Marathi

कृपया

Ekigambo mu Marathi: Bambi – Krpaya

Eby'okukola: Omuzannyo gwa

"Tokwatako!"

MARATHI

ENNYONGEZA KU INDIA

Abantu mu India tebatera kwambala ngoye z'abazungu, wabula bambala engoye zaabwe ez'ekinnansi. Abakazi bakakasa nti babikka amagulu gaabwe mpaka ku bukongovule era abasajja batera kwesiba suuka mu kifo ky'okwambala empale.

कृपया

5

OLUNAKU 5

- Abaana baanirize mu sitensenii y'obuminsani mu ggwanga lya India.
- Balage ku mmaapu oba omupiira gwensi wa wetulaga leero. Mwefuule nti mulinnye eggaaali y'omukka okuva e Mumbai okugenda e Cochin. Awo mumale mulinnye ekigaali okugenda ku myalo gya Cochin era musingire mu nnyumba zoku maato okusobola okunyimirwa eby'obulambuzi.
- Laga ekifaannanyi kya Cochin, ekiriko abaana abawangaalirayo, nengeri olulimi lwa Malayalam bwe lufaanana.
- OBWETAAVU: India erina enkola y'obusosoze eyava edda era nga ne kati ekyaliwo. Mu nsi z'abazungu (mu mambuka, mu makkati, mu maserengeta g'America n'ebitundu ebisinga mu Europe), abaana abasinga bakkiriza nti basobola okufuuka kyonna kye baagala nga bakuze. Mu India, kino tekiwa makulu. Omulimu gwo gusalibwaawo ekika ky'oba wazaalibwaamu. Abaana abazaalibwa mu kika kya ba Dalit "bannantakwatwako", basosolwa, bakozesebeba n'okutulugunyizibwa. Yadde amateeka kati gakigaana, enkola eno ekyali buli wanu ne leero. Abaana Abadaliti bakakibwa okutuula emabega mu kibiina, okulongoosa abalala bye boonoonye, era tebakkirizibwa na kukozesa mazzi goku ssomero nti kuba bayinza okugoonoona. Tusabire amakanisa g'ekikristaayo goongere okutuukirira ebitundu bino, bagabane nabo nti obulamu bwa bbeeyi, nga mwe muli n'obulamu bw'abadaliti.
- Abayizi bo bajjukize nga buli ssaza lya India bwe lirina olulimi olwenjawulo. Essaza lya Kerala lyogera Malayalam. Wandiika ennukuta za Malayalam ku lubaawo oba olupapula ng'eky'okulabirako, era abayizi obawe akadde bagezeeko okuwandiika n'okwogera ekigambo Nandi. നന്ദി
- Muyige ku by'obuwangwa bya India n'engeri gye batera okuliisa engalo. Mu biseera eby'edda, omukono ogwa ddyo gwakozesebwanga okwesonja mu kaabuonjo n'olw'ekyo TEGUKOZESEBWA mu kulya. Abayizi bo okusobola okujukira, bagambe bateeke emikono gyabwe ega kkono mu migongo gyabwe oba bagituulire. Bagabule omuceere omuli obunzaali mu bubakuli. Kati bagambe balye omuceere guno nga bakozesa omukono ogwa ddyo nga tebalina wuuma.
- Abayizi bo bategeze nti abaana mu Cochin bajja kusobola okwenyigira mu VBS ng'eno singa tubayamba. Abaana balage olupapula l'abayizi oluli mu Malayalam basobole okusika ekifaannanyi kya VBS eno mu Cochin, India.
- EBIRALA: Musonde ssente mu kasawo ez'okuyamba okuweereza VBS mu India.

MALAYALAM

ENNYONGEZA KU INDIA

Eggaaali z'omukka y'entambula ekyasiinze okutambuza abantu okwetoloola eggwanga lya India, so si bbaasi nga bwe kiri mu Mexico n'amakkati g'America. Ebiseera ebisinga olinnya eggaaali y'omukka n'ekuvuga mpaka mu kibuga gy'olaga, awo n'olyoka olinnya ekigaali oba bodaboda.

മന്ത്രി

6

Ekibuga: Cochin

Essaza: Kerala

Enfaanana: Emyalo gya Cochin

n'ennyumba z'oku maato

Entambula: Ggaali y'omukka

Olulimi: Malayalam

Ekigambo mu Malayalam: Webale -

Nandi

നന്ദി

Eby'okukola: Okuyiga okulya omuceere nga tokozesezza wuuma, era ng'okozesa mukono gwa ddyo gwokka

Obusumba bw'abaana bwe businga okubuusibwa amaaso, tebiouweebwa ssente zimala era bwe businga okufulumibwaamu abagoberezi mu busumba bw'ekikristaayo. Naye ate obukadde n'obukadde bw'abaana beetaaga okuwulira ebifa ku Yesu!

Kyetuva tuwaayo obudde bwaffe okufulumya ebikozesebwa ebiptya, ebijjuvu era eby'amakulu mu masomo ga Ssande Sikuuru, n'Okusoma Baibuli mu Luwummula, eby'obutendesi n'ebraala eby'obusumba bw'abaana.

Tumaze okutondawo ebikozesebwa bino mu Spanish ku lwa Latin America:

- Emaya 7 egy'amasomo ga Ssande Sikuuru
- Amasomo ga VBS 7
- DVD 14 eziriko endagiriro oba amazina g'enneyimba
- CD 23 ez'enneyimba
- Obutabo n'obutambi obutendeka
- Enkambi za firimu
- Enteekateeka z'amazuukira ne ssekukkulu
- Eby'emikono n'ebitabo by'okusiiga

Guno omwaka tugenda kugaziwa kuyingira India, nga tutandika n'amasomo ga **VBS** ne **Ssande Sikuuru** n'ebikozesebwa mu kutendeka abasomesa.

Bino byonna tubikola kuba tukkiriza nti

ChildrenAreImportant.com

Ebikozesebwa byaffe bya bwereere okufuna, okukuba ku mpapula, okukozesa, n'okusaasaanya eri amakanisa n'obusumba bwonna nga teweetisse buvunaanyizibwa.

*Bw'oba wändiyagadde okukolagana naffe okuwandiika ebikozesebwa mu nnimi ez'enjawulo, okukuba ku mpapula ebitabo oba okubisaasaanya, wuliziganya naffe. Twagala okwogera naawe! info@childrenareimportant.com

Missions Pamphlet INDIA
Destination Luganda

www.ChildrenAreImportant.com
info@childrenareimportant.com
Tusangibwa mu Mexico.

