

KOCHA MKUU

Ili Kutoa
mafunzo kwa
wanafunzi
wako kuwa

MABINGWA
itakuwa ya
kuumiza.

Itachukua muda.

Itahitaji moyo
wa kujitoa.

Lakini nakupa ahadi hii, wakati wa kufikia lengo lako,

ITAKUWA INASTAHILI.

“Na kila ashindaye katika michezo hujuzuia katika yote, basi hao
hufanya hivyo kusudi wapokee taji iharibikayo; bali sisi tupokee
taji isiyoharibika.”

1 Wakorintho 9:25

Inahitaji dhabihu.

Unahitaji kujisukuma hadi mwisho
wako.

Kutakuwa na majaribu.

WALIMU WAPENZI,

Tunaomba Mungu abaraki kila mmoja wenu mkitumikia Mungu na huduma ya watoto duniani kote. unafanya utofauti, na kubadilisha maisha milele!

Tuko na kitu ka kukushangaza. Unaweza fikiria ulikuja kuwa mwalimu wa shule ya jumapili lakini maelezo yako yamebadilika na umekuwa kocha! ndio ni ukweli, mwaka huu tutakuwa tunasoma bibilia na mandhari ya ndondi na tunatarajia kupata raha na michezo. Mwalimu mpendwa. Anza saa hii! kuwa kocha badala ya mwalimu, na itakupa msukumo kujali kwa undani kuhusu kila mwanafunzi kwenye darasa lako, na maendeleo yao wakijitahidi kuwa mabingwa.

Tutakuwa tunasoma tunda la Roho Mtakatifu. Hata hivyo, sio kuangalia tunda la Roho Mtakatifu tu bali dhambi zetu nyangi za mwili ambazo hupigana na tunda la Roho Mtakatifu. Lengo lako nikusaidia wanafunzi wako kuwa mabingwa. Kufanya hivi, hawahitaji tu kuelewa mistari ya kukariri bali wajifunze hadithi za bibilia, lakini wanahitaji pia kuweka tunda la Roho katika vitendo katika maisha yao ya kilasiku.

Ukitumia mandhari ya ndondi, wakati wanafunzi wako katika darasa la shule la jumapili, wacha tudhani ya kuwa wako katika mafunzo. Wanafanya kazi, na kusoma Zaidi kuhusu Mungu na jinsi ya kupigana na dhambi, kanisa lako ndio kituo cha mafunzo.

Wakati wanafunzi wako nje kwenye dunia, wako katika uwanja wa mapigano! Hapa ndipo watapigana na tamaa zao za kufanya dhambi. Nyumbani mwao, na shule, kwahivyo, ni mashindano ya ukweli na mechili za ndondi. Hii ni kwa sababu kwa kanisa, tunajua kujifanya na kupeana majibu sahihi. Tafadhali usifanye mtoto afikirie kuwa ameshinda kwa sababu ya kukariri ama kusoma katika kanisa. Hili ni funzo. Pigano lao halisi liko kwenye maisha yao. Wanaweza shinda mechili wakiweka kwenye matendo mafunzo katika wiki.

Kazi yako ya mwisho ukiwa kocha ni kuwazawadi na kuwapa motisha wanapo fanikiwa. Tayarisha tuzo kadhaa ili uweze kupeana. Wapee kumbatio ama kelele ya kutia motisha kwa kila mzunguko wa ngumi, ama mechili iliyo shindwa. Tabia unayo zawadi itakuwa tabia utakayopata kama wanafunzi wako wanakijitahidi kukufurahisha, kocha wao.

Tunatarajia unaweza kuwa na wakati mzuri ukivaa kama kocha, kurembesha darasa lako kama mahala pa kufanya mafunzo ya michezo, na kuwa na sherehe yenye raha ya kupeana zawadi. Mafanikio ya kuishi ndani ya tunda la Roho Mtakatifu yatakuja, kama ijavyo kwenye michezo, kwa wale wako tayari kufanya kazi kwa bidii zaidi kuliko mtu yoyote. Unaweza wapa motisha wanafunzi wako kufanya kazi kwa bidii zaidi na wawe mabingwa. kuwa na Imani nao wakati hakuna mtu yeyote ana Imani nao, na utazame Mungu akifanya miujiza kwenye maisha yao. Mungu wetu akupe motisha, unapochukua changamoto hii ya kukocha wanafunzi wako kwenye tunda la Roho Mtakatifu. Tunaomba uvunje mapungufu yote yaliyowekwa kwenye walimu wa shule ya jumapili na uwe kocha halisi katika maisha ya wanfunzi wako.

MAKOCCHA

MAKUNDI MADOGO

Unda makundi madogo ya watoto 3-7. Kila kundi ndogo lahitaji kocha. Makocha hawahitajiki kuhudhuria darasa kila wiki, lakini wanahitajika kuingia darasani na wanafunzi ama wanariadha kila wiki. Mpe jukumu mmoja wa viongozi wakuu kuwa kocha mkuu wa kuongoza na kuwapa motisha makocha wote.

Gawa darasa lako katika makundi madogo ili kuwasaidia wanafunzi wako kufanya zoezi wakati wa wiki. Mipango mingi ya shule ya Jumapili imo kanisani, na hazihitaji kazi za nyumbani wakati wa wiki. Hata hivyo, wanafunzi wako hawawezi "ondoa" dhambi katika maisha yao kwa kujifunza kuhusu hilo. Ni lazima waingie katika uwanja na kupambana na dhambi halisi wanayo kumbana nayo wakati wa wiki. Hakika, bila mtu kuwaangalia, hii itakuwa vigumu kufanya. Tafadhalii usi "amini neno lao" na kukubali wakati wanafunzi wanasema walifanya zoezi. Ukiwa mzembe katika mpango huu, utakuwa unafundisha wanafunzi wako kukuambia uongo. Hata hivyo, hebu fikiria pamoja nami kwamba kama kweli unaweza funza wanafunzi wako, na kufuatilia kwamba wanafanya kazi za nyumbani, utaona mabadiliko ya kweli katika maisha yao. Katika mwaka 1 tu, unaweza kubadilisha maisha yao yote! Wanafunzi wako hawatakuwa wanakariri tunda la Roho Mtakatifu, lakini watakuwa wanajifunza KUISHIA hilo!

MAJUKUMU ZA MAKOCCHA

KOCHA:

- Fundisha watoto 3-5.
- Kutana na wanafunzi kwa dakika 5 kabla na baada ya darasa kila wiki ili kujadili zoezi na kuwatia moyo kuwa mabingwa.
- Wapigie simu/waandikie ujumbe wanafunzi kila wiki ili kuwakumbusha zoezi. (Mapendekezo = Jumanne)
- Wapigie simu/waandikie ujumbe wanafunzi mara ya pili ili kupata ripoti ya zoezi lililo fanywa. (Mapendekezo = Ijumaa)
- Fuatilia zoezi lililo fanywa kwa watoto katika kundi ndogo na kutoa taarifa kwa kocha mkuu kila wiki.

KOCHA MKUU:

- Kutana na makocha wote kwa muda wa dakika 5 kabla ya darasa kila wiki ili kujadili zoezi na kuwatia moyo wafundishe kwa uaminifu wanafunzi wao.
- Wapigie simu/waandikie ujumbe makocha kila wiki ili kuwakumbusha zoezi. (Mapendekezo = Jumanne)
- Wapigie simu/waandikie ujumbe mara ya pili kila wiki ili kupata ripoti ya zoezi lililo fanywa. (Mapendekezo = Ijumaa)
- Fuatilia zoezi lililo fanywa kwa wanafunzi wote.
- Fanya mikutano ya mwezi ya kuwainua makocha na familia zao

KUSAJILISHA.

Inaweza kuonekana kama changamoto kwa kusajilisha viongozi zaidi ili uwe na makocha wa kutosha kwa makundi madogo. Hata hivyo, hii haina haja ya kuwa ngumu vile. Hapa kuna baadhi ya mawazo ya kufanya kutafuta makocha iwe RAHISI:

- Uliza makocha kutumika tu kwa mwezi 1. Kila mwezi unashughulikia tunda moja la Roho. Wakati wa kuuliza watu wazima kujitolea, kama utauliza kwa mwezi 1 tu, wengi watakuwa na nia ya kuhusika. Baada ya mwezi wa kwanza, kama utafanya iwe rahisi na kusisimua, watataka kuhusika tena!
 - Ruhusu makocha kuhudhuria kanisa kama kawaida, lakini ufike kanisani dakika 10 mapema ili kukutana na wanafunzi wao. Makocha wako wanawenza hudhuria darasa lako la Jumapili mara moja tu kwa mwezi, na wiki zingine kuhudhuria kanisa kama kawaida na watu wazima.
 - Andikia wanafunzi ujumbe badala ya kuwapigia simu. Saidia Makocha wako kupanga kupokea ujumbe moja kwa moja kwa mwezi mzima, ili wawewe kwa urahisi kuwasiliana na wanafunzi wao.
- Usisahau kwamba badala ya kupiga simu kawaida, unaweza pia kutumia akaunti ya Facebook, Twitter, Whatsapp, nk
- Tenga nafasi katika kanisa kwa

makocha kuhifadhi vitu vichache. Ili kuonekana "wachezaji" makocha wako wanaweza vaa kofia za michezo au kuwa na filimbi na chupa za maji. Badala ya kukumbuka kuja na hizi vitu kila juma, waruhusu kuweka katika kanisa. Kwa njia hii makocha wako wanaweza kuvala nguo zao mara kwa mara kanisani, na kuvutia vitu vichache vya "michezo" ili kuonekana kama makocha.

- Tengeneza mukutano za kila mwezi kwa makocha kujengwa, ili waweze kutaka kuendelea kushiriki katika mpango kama vile mwaka ikiendelea.
- Ruhusu makundi makubwa ikiwezekana. (Kwa msaada za notisi za kundi katika Facebook, haiwezi kuwa vigumu kwa mtu kufunza wanafunzi 10).

SHEREHE ZA TUZO

Sehemu muhimu ya kuwa kocha ni kuwasaidia wanafunzi wako kujisikia kama washindi. Hii ina maana unahitaji kufafanua tabia gani unatafuta, na kupea tuzo tabia hiyo. Tunapendekeza kuwapa zawadi wanafunzi wakati wamefanya zoezi la nyumbani, ambapo wanaweka kwenye vitendo somo wakati wa wiki. Kuhudhuria na kukariri ni "mafunzo" na kufanya kazi katika wiki hiyo inakuwa kweli shindano. Himiza kwa wanafunzi wako kwamba mafunzo ni muhimu sana kama wanataka kushinda. Hata hivyo, ushindani wa kweli wa dunia ni wakati wanashinda hasa.

Wazo moja ni kuwa na sherehe ya tuzo mwishoni mwa kila mwezi, baada ya kumaliza kusoma kila tunda la Roho. Kwa mfano, UPENDO una wiki 5 ya masomo. Wale waliofanya kazi angalau wiki 3 wangeweza kushinda medali ya shaba, fedha kwa muda wa wiki 4, na medali ya dhahabu kwa muda wa wiki zote 5. Unaweza kurekebisha jinsi wanafunzi wako wanashinda medali baada ya mwezi wa kwanza, kama baadhi ya vijiji au maeneo ya mji yanahitaji kazi changamoto zaidi kuliko wengine. Baadhi ya maeneo yatahubiri injili zaidi, na utahitaji kuwa na kazi rahisi ili waweze kufurahia na watake kuendelea na darasa lako.

Mwishoni mwa mwaka, uwe na tuzo kubwa kwa wale amba walishinda tuzo kadhaa kwa huo mwaka mzima. Hii inaweza kuwa tuzo au medali nzuri. Fanya tuzo kuwa maalum hata zaidi kwa kuwapa wanafunzi wako kwenye jukwaa mbele ya watu wazima kanisani!

Sawadi ndogo za kila wiki :

- Kuwakumbatia
- Salamu za high-five
- Stika juu ya shati zao
- Muhuri kwenye mkono
- Peremende ndogo

Zawadi kubwa mwishoni mwa mwezi:

- Sherehe za tuzo kwa medali za dhahabu, fedha na shaba kutolewa kwa watoto. (Shaba kwa kumaliza zoezi kwa muda wa wiki 3, Fedha kwa muda wa wiki 4, na Dhahabu kwa muda wa wiki 5. Badala yake, unaweza kutoa Shaba kwa makonde 2, Fedha kwa ajili ya makonde 3 na dhahabu kwa makonde 4 kwa wiki.)
- Sherehe katika
- Kitu fulani kinachopeanwa katika kanisa kubwa mbele ya watu wazima
- Tuzo

MIKUTANO ZA KUHAMASISHA

Kazi kuu ya kocha mkuu ni kuweka makocha motisha. Njia moja muhimu ya kufanya hivyo ni kuandaa mikutano ya kuhamasisha kila mwezi. Unaweza kutoa chakula, kuomba pamoja, kuangalia data za michezo na kuona ni jinsi gani inaweza leta mabadiliko kwa maisha yetu ya Kikristo. Kuongezea, unaweza kutazama wanariadha wa Olimpiki au kutazama sinema za michezo wa kuhamasisha pamoja mkiwa na popcorn au vyakula vingine vya kutafuna. Jadili na makocha wako wazo kwamba ilikuwa ya thamani kwa wanariadha kufanya kazi kwa bidii, hivyo basi si ni ya thamani hata zaidi kwa ajili yetu kufanya kazi kwa faida ya kiroho na uzima wa milele?

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4 5

1.				
2.				
3.				
4.				
5.				
6.				

MABINGWA

1 UPENDO DHIDI YA UBINAFSI

Hadithi ya Biblia: Yesu afa msalabani
Mathayo 27:27-56

2 UPENDO DHIDI YA MTAZAMO WA KUHUKUMU

Hadithi ya Biblia: Tundu la vumbi na ubao
Mathayo 7:1-5

3 UPENDO DHIDI YA CHUKI

NHadithi ya Biblia: Judas amuuza Yesu
Mathayo 26:14-16

4 UPENDO DHIDI YA KUJIHALALISHA

Hadithi ya Biblia: Mfano wa msamaria mwema luka 10:25-37

5 UPENDO DHIDI YA UBATILI WA KIROHO

Hadithi ya Biblia: Daudi achaguliwa kuwa mfalme
1 Samueli 16:1-13

MSTARI WA KUKARIRI

"Kwa namna hii twaweza kuljua pendo la Mungu, kwa sababu Yesu Kristo aliutoa uhai Wake kwa ajili yetu. Nasi imetupasa kuutoa uhai kwa ajili ya hao ndugu." 1 Yohana 3:16

MSTARI WA KUKARIRI

"Usihukumu ili na wewe usihukumiwe. Kwa maana hukumu uta kayotamka juu ya wenzako ndio itakayotumiwa kukuhukumu, na kipimo utakachotoa ndicho utakachopokea." Mathayo 7:1-2

MSTARI WA KUKARIRI

"Mtu akisema, "Nampenda Mungu," na huku anamchukia ndugu yake, huyo ni mwongo. Kwa maana mtu asipompenda ndugu yake ambaye amemwona, hawezি kumpenda Mungu ambaye hajamwona." 1 Yohana 4:20

MSTARI WA KUKARIRI

"Yule mwalimu wa sheria akajibu, "Mpende Bwana Mungu wako kwa moyo wako wote, kwa nafsi yako yote, kwa nguvu zako zote na kwa akili zako zote. Na umpedne jirani yako kama unavyojipenda mwe nyewe." Luka 10:27

MSTARI WA KUKARIRI

"Upendo huvumilia, upendo hufadhili; upendo hauna wivu au majivuno." 1 Wakorintho 13:4

KAZI ZA NYUMBANI (NDANI YA UWANJA)

Jadili zoezi la kazi ya nyumbani ya wiki iliyopita, na uwape wanafunzi wako zoezi la wiki ijao. Ziko katika vitabu vya wanafunzi na juu ya kadi za kuambatanisha. Kumbusha wanafunzi wako kwamba wale ambao watafanya zoezi tu ndio wanawenza kuwa mabingwa. Hakuna hata mmoja wetu atakuwa bingwa kwa kuhudhuria kanisa au kukariri Biblia, lakini katika KUISHI hilo! Tunapendekeza kuunda vikundi vidogo na makocha kuwasaidia wanafunzi kufuatilia kazi zao. (Angalia zaidi katika sehemu za makundi madogo.) Kufanya zoezi la kazi ya nyumbani mara moja kwa wiki haiwezi "ondoa" hiyo dhambi, kama vile ngumi moja haiwezi ondoa mpinzani katika ndondi. Kutumia mfano huu ni manufaa kwa kuonyesha wanafunzi kwamba kama kweli wanataka kuwa mabingwa, wanahitaji "kutupa makonde zaidi" wakati wa wiki. Na makocha wako kuweza kufuatilia hesabu ya "makonde" wanafunzi wanafikia wakati wa wiki na himiza mashindano. Kila "ngumi" ni mfano wa zoezi walifanya wakati wa wiki. Kufanya makonde kusisimua zaidi, tumia hizi aina nne tofauti za makonde: jab, ndoano, kuvuka na mkato wa juu.

KAZI ZA NYUMBANI

NDANI YA UWANJA

Cheza mchezo ambao marafiki wako wanapendekeza, cheza wakati ambao watataka (kama una ruhusa) na ucheze kwa muda wowote mabao wanataka. Usiwatajifie ule mchezo unataka kucheza. Wakati huu, mahitaji yako hayajalishi, kwa sababu unaonyesha mapenzi ya ukweli bila mawazo yoyote kwako.

NDANI YA UWANJA

Ambia mtu "kazi nzuri" na pongozi kwao kwa kitu kizuri ambacho unaona. Njoo na kioo ndogo cha mfuko na ushinde nacho siku mzima. Wakati unajaribiwa kuhukumu mtu, chukua kioo cha mfuko na ujiangalie. Jikumbushe yakuwa huhitaji kusaidia wengine kurekebisha makosa yao.

NDANI YA UWANJA

Fanya kitu kizuri kwa mtu ambaye hupendi. Shikilia ulimi wakati unaona mtu mwengine akidanganya ama akiwa karibu kufanya kitu kibaya. Usifanye waingie kwenye shida.

NDANI YA UWANJA

Simama kusaidia mtu ambaye yuko na shida, kupuuza visingizio vyote unaweza kuwa navyo vya kutosaidia. Fanya kitu maalum kwa mtu ambaye hayuko kwenye kiwango chako cha jamii.

NDANI YA UWANJA

Uliza Mungu kama kuna zoezi la kiroho ambalo unafaa kuacha, huku ukielekeza lengo lako kwa UPENDO. Fanya vitendo hii wiki kuonyesha upendo: usijivune, fanya kile ambacho nicha kusaidia wengine, na usiwajibishe watu kwa makosa ambayo wanafanya.

KADI YA TUZO KWA KUHUDHURIA

Pitisha Kadi ya tuzo la kuhudhuria, kadi pamoja na wiki ya mechi ya mapambano juu yake. Himiza wanafunzi wako kuhudhuria mwaka mzima, na kukusanya kadi zote! Hizi kadi zinapatikana kwa kushusha kwenye tovuti na kuchapisha kwa bei nafuu. Unaweza pia kutumia kadi kwa kucheza mchezo wa kukariri, ukiambatanisha na zoezi la kila dhambi.

6

FURAHANA DHIDI YA WIVU

Hadithi ya Biblia: Viongozi wa dini wana wivu
Matendo ya Mitume 5:12-33

MSTARI WA KUKARIRI

"Kwa maana ninyi bado mnatawaliwa na mambo ya mwili. Je, wakati kuna wivu na kugombana kati yenu, ninyi si watu wa mwili wenye tabia kama za watu wa kawaida?" 1 Wakorintho 3:3

7

FURAHANA DHIDI YA UCHOYO

Hadithi ya Biblia: Kijana tajiri
Mathayo 19:16-30

MSTARI WA KUKARIRI

"Ndipo akawaambia, "Jihadharini na jilindenii na aina zote za choyo. Kwa maana uhai wa mtu hautokani na wingi wa mali aliyo nayo." Luka 12:15

8

FURAHANA DHIDI YA KUJIHURUMIA

Hadithi ya Biblia: Yona na mdudu
Yona 4:1-10

MSTARI WA KUKARIRI

"Maana hii dhiki yetu nyepesi na ya muda mfupi inatutayarisha kwa ajili ya utukufu wa uzima wa milele unaozidi sana matatizo haya. Kwa maana hatuweki mawazo yetu kwenye vitu vinavyoonekana bali kwenye vitu visivyooonekana. Maana vile vinavyoonekana ni vya muda mfupi, lakini vile visivyooonekana vinadumu milele." 2 Wakorintho 4:17-18

9

FURAHANA DHIDI YA KUKOSA SHUKRANI

Hadithi ya Biblia: Yesu aponya watu kumi wenye ukoma
Luka 17:11-19

MSTARI WA KUKARIRI

"Ingieni malangoni mwake kwa shukrani na katika nyua zake kwa kusifu, mshukuruni yeye na kulisifu jina lake." Zaburi 100.4

10

AMANI DHIDI YA WASI WASI

Hadithi ya Biblia: Eliya alishwa na kunguru
1 Wafalme 17:1-6

MSTARI WA KUKARIRI

"Lakini uta futeni kwanza Ufalme wa mbinguni na haki yake, na haya yote mtaongezewa." Mathayo 6:33

11

AMANI DHIDI YA UWOGA

Hadithi ya Biblia: Petro atembea juu ya maji
Mathayo 14:22-33

MSTARI WA KUKARIRI

Akawajibu, "Kwa sababu ya imani yenu ndogo. Nina waambieni kweli, mkiwa na imani kama punje ndogo ya haradali, mtaumbia mlima huu, 'Ondoka hapa uende pale' nao utaondoka; na hakuna ambalo halitawezekana kwenu. Lakini pepo wa aina hii hatoki ila kwa kuomba na kufunga." Mathayo 17:20-21

12

AMANI DHIDI YA UGOMVI

Hadithi ya Biblia: Geuza shavu hilo lingine
Mathayo 5:38-42

MSTARI WA KUKARIRI

"Kama ikiwezekana, kaeni kwa amani na watu wote." Warumi 12:18

13

AMANI DHIDI YA UAMINIFU WA KIBINAFSI

Hadithi ya Biblia: Yesu awapa chakula watu 5000
Luka 9:10-17

MSTARI WA KUKARIRI

"Lakini aliniambia, "Neema yangu inakutosha, kwa kuwa uwezo wangu unakamilika katika udhaifu." Kwa hiyo nitajisifu kwa furaha zaidi kuhusu udhaifu wangu ili uwezo wa Kristo ukae juu yangu." 2 Wakorintho 12: 9

NDANI YA UWANJA

Shukuru Mungu kwa vipawa za kiroho, muonekano wa nje, milki zako, na familia ambayo uko nayo. Uliza Mungu akupe furaha na ridhaa ambayo uko nayo. Chagua mtu ambaye unaweza kuwa aliona wivu hapo awali na uwape zawadi ndogo. (uswaambie kuhusu wivu wako wa awali)

NDANI YA UWANJA

Mpe Mungu baadhi ya pesa yako ya zako binafsi kama sadaka kanisani, bila kujua inaendea nani, tumia baadhi ya pesa zako kutumikia mtu. Kama hauna pesa yeyote, chukua unachomiliki na upane.

NDANI YA UWANJA

Saidia katika nyumba ya wasiona na makazi, ama huduma ambayo inawapa chakula maskini. Njia ingine, tembelea maskini katika hospitali. Ombo na uulize Mungu akufungue macho katika picha ile kubwa, na akusaidie utoe macho ya kuijangalia mwenyewe.

NDANI YA UWANJA

Shukuru wazazi wako (ama mtu mwengine) kwa kitu ambacho wao hukupa kila siku. Chagua kitu uende bila kwa muda, kama ukumbusho yakuwa huwezi kuwa nacho kila wakati.

NDANI YA UWANJA

Gawa kitu ambacho uko nacho na mtu mwengine, atakama inamaanisha itabidi ukae bila. Iwe ni chakula, nguo, nauli ya basi, ama kitu chochote ambacho kitakugharimu pesa. Uliza Mungu atimize mahitaji yako.

NDANI YA UWANJA

Chagua kitu ambacho kinahisi nikama haiwezekani, na uweke uwoga kando. Uliza bwana yesu akusaidie kufanya. Kisha anza hatua ndani yake. (Ni fanikio kwako kwanza, atakama utazama kama vile Petro alizama. Kazi nikuchagua kitu ambacho unahisi nikama hakiwezekani na kukijaribu)

NDANI YA UWANJA

Jiruhusu ufanyiwe kitu kibaya mara moja hii wiki. (Uwezekano zaidi itafanya yenye) kazi yako ya ziada ni kutofanya lolote.

NDANI YA UWANJA

Uliza Mungu nafasi umtumikie pahali ambapo hauna nguvu. Ingia kwenye kanisa na umtumikie huko. Kama umekimya, ongea zaidi hii wiki. Kama uko na kelele mingi, kuwa wa kunyamaza hii wiki.

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.				
2.				
3.				
4.				
5.				
6.				

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

1.			
2.			
3.			
4.			
5.			
6.			

KOCHA

1 2 3 4

Mungu *anakutumia*

wewe KUBADILI

KIZAZI

kijacho

Head Coach Champions
Swahili

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

**Watoto ni wa
muhimu**