

KOCHA MKUU

KITENGO CHA 3

VIKWAZO
AMBAZO TUKO
NAZO NI ZILE
TUNAJIWEKEA.

(Yesu alisema) "...Yesu
akawaambia, Kwa sababu
ya upungufu wa imani
yenu. Kwa maana,
amin, nawaambia,
Mkiwa na imani kiasi
cha punje ya haradali
mtauambia mlima huu,
Ondoka hapa uende
kule; nao utaondoka;
wala halitakuwako neno
lisilowezekana kwenu."
Mathayo 17:20

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 cha 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 nyingi 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 mechi 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 mechi 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 mechi 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 kufanyia mafunzo ya michezo, na kuwa na sherehe yenyе 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 yejote 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 ufi ke kanisani dakika 10 mapema ili kukutana na wanafunzi wao. Makocha wako wanaweza 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 waweze 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 makocha kuhifadhi vitu vichache. Ili kuonekana "wachezaji" makocha wako wanaweza vaa kofi a za michezo au kuwa na fi limbi 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 "mchezo" 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 kufanua 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 mchezo 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	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

KOCHA:	1	2	3	4	5	6	7
1.							
2.							
3.							
4.							
5.							
6.							

MABNGWA

UAMINIFU

1 UAMINIFU DHIDI YA IBADA YA SANAMU
Hadithi ya Biblia: Sanduku linatekwa
1 Samweli 5: 1-12, 6, 7: 3

2 UAMINIFU DHIDI YA UHAINI
Hadithi ya Biblia: Shadraka, Meshack na Abednego
Danieli 3: 1-21

3 UAMINIFU DHIDI YA KUSITA
Hadithi ya Biblia: Bwana anamwita Samueli
1 Samweli 3: 1-21

4 UAMINIFU DHIDI YA KUTOTII
Hadithi ya Biblia: Wapelelezi katika kanaani
Hesabu 13: 1-3, 17-33, 14: 1-11

5 UAMINIFU DHIDI YA KUZUA
Hadithi ya Biblia: Ibrahimu na Isaka
Mwanzo 22: 1-18

MSTARI WA KUKARIRI
"Usijifanyie sanamu ya kuchonga, wala mfano wa kitu cho chote kilicho juu mbinguni, wala kilicho chini duniani, wala kilicho majini chini ya dunia." Kutoka 20:4

MSTARI WA KUKARIRI
"Ee Bwana, unifundishe njia yako; Nitakwenda katika kweli yako; Moyo wangu na ufurahi kulicha jina lako." Zaburi 86:11

MSTARI WA KUKARIRI
"Basi imani ni kuwa na hakika ya mambo yatarajiwayo, ni bayana ya mambo yasiyoonekana." Waebriania 11:1

MSTARI WA KUKARIRI
"Musa akawaambia, Kwa nini ninyi sasa kuyahalifu maagizo ya Bwana? Maana halitafanikiwa jambo hilo!" Hesabu 14:41

MSTARI WA KUKARIRI
"Lakini pasipo imani haiwezekani kumpendeza; kwa maana mtu amwendeaye Mungu lazima aamini kwamba yeye yuko, na kwamba huropa thawabu wale wamtafutao." Waebriania 11:6

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 wanaweza 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

Chagua shughuli ambaye HUWEZI kushiriki katika sababu inaweza kuwa na ibada ya sanamu. Inaweza kuwa ni desturi kuondoa viatu vyako, gwaride ya kutoshiriki katika, mchezo wa kutohudhuria, au kukosa kununua maua wakati wengine wanafanya hivyo.

NDANI YA UWANJA

Tafuta nafasi wiki hii kusema waziwazi shulenii au katika jamii kuwa wewe ni Mkristo, na kwamba unaamini Yesu Kristo. Baada ya hapo, furahia kwamba umekuwa mwaminifu na kikundi kidogo, licha ya shinikizo yoyote unakabili.

NDANI YA UWANJA

Mwombe Mungu azungumze nawe wiki hii, na akuelekeze kufanya kitu fulani. Fanya mazoezi ya kutii mara moja bila kusita. Kama utasahau na kusubiri, uliza Munguakupe zoezi jingine.

NDANI YA UWANJA

Chagua zoezi 2 kutoka kwa Mungu kufanya wiki hii. Ya kwanza iwe ni jambo Mungu alikuuliza USI fanye, na kingine Mungu alikuuliza ufanye. Mtii Mungu katika mambo yote mbili ili kushinda dhidi ya uasi.

NDANI YA UWANJA

Je, kuna kitu ambacho Mungu anakuuliza kuachana naye wiki hii? Chukua muda kufikiria ni nini hio, na kisha kuomba kwamba Munguakupe nguvu kuachana kwa muda. Inaweza kuwa chai, Facebook, au chakula unaependa. Ili kushinda vita hii, chagua kuachana na jambo hilo wiki mzima.

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

UAMINIFU DHIDI YA KUTOAMINIKA

Hadithi ya Biblia: Nuhu na Safina
Mwanzo 5:32, 6: 1-22, 7: 1-12

MSTARI WA KUKARIRI

"Lakini mtu atasema, Wewe unayo imani, nami ninayo matendo. Nionyeshe imani yako pasipo matendo, nami nitakuonyesha imani yangu kwa njia ya matendo yangu."
Yakobo 2:18

7

UAMINIFU DHIDI YA MASHAKA

Hadithi ya Biblia: Yesu anamtokea Tomaso
Yohana 20: 24-31

MSTARI WA KUKARIRI

"Yesu akamwambia, Wewe, kwa kuwa umeniona, umesadiki; wa heri wale wasioona, wakasadiki."
Yohane 20:29

8

UPOLE DHIDI YA MGAWANYIKO

Hadithi ya Biblia: Ibrahimu na Lutu wagawana
Mwanzo 13: 1-18

MSTARI WA KUKARIRI

"kwa unyenyekevu wote na upole, kwa uvumilivu, mkichukuliana katika upendo." Waefeso 4:2

9

UPOLE DHIDI YA MILA

Hadithi ya Biblia: Safi na chafu
Mathayo 15: 1-20

MSTARI WA KUKARIRI

"Msiwakoseshe Wayahudi wala Wayunani wala kanisa la Mungu, vile vile kama mimi niwapendezavyo watu wote katika mambo yote, nisitake faida yangu mwenyewe, ila faida yao walio wengi, wapate kuokolewa."
1 Wakorintho 10: 32-33

10

UPOLE DHIDI YA UCHUNGU

Hadithi ya Biblia: Caini na Abeli
Mwanzo 4: 1-16

MSTARI WA KUKARIRI

"Uchungu wote na ghadhabu na hasira na kelele na matukano yaondoke kwenu, pamoja na kila namna ya ubaya."
Waefeso 4:31

11

KIASI DHIDI YA MAJARIBU

Hadithi ya Biblia: Yesu anajaribiwa
Mathayo 4: 1-11

MSTARI WA KUKARIRI

"Jaribu halikuwapata ninyi, isipokuwa litilo kawaida ya wanadamu; ila Mungu ni mwaminifu; ambaye hatawaacha mjaribiwe kupita mwezavyo; lakini pamoja na lile jaribu atafanya na mlango wa kutokea, ili mweze kustahimili." 1 Wakorintho 10:13

12

KIASI DHIDI YA KUDANGANYA

Hadithi ya Biblia: Yakobo anaiba Baraka za Esau
Mwanzo 27: 1-36

MSTARI WA KUKARIRI

"limi unenao uongo huachukia wale uliowajeruhi; Na kinywa cha kuipendekeza hutenda ucharibifu."
Mithali 26:28

13

KIASI DHIDI YA UVIVU

Mstari wa kukariri: Wajenzi wenye busara na wapumbavu
Mathayo 7: 24-27

MSTARI WA KUKARIRI

"Basi yeye ajuaye kutenda mema, wala hayatendi, kwake huyo ni dhambi."
Yakobo 4:17

NDANI YA UWANJA

Chagua eneo la maisha yako ya kuaminika kwa Mungu. Chagua jambo la kufanya kwa Mungu siku moja wiki hii, na kuhakikisha kuaminika ndani yake. Baada ya kumaliza, chagua ahadi nyingine kwa Mungu kwa siku, na kuweka siku gani ya kufanya hivyo. Hakikisha kukamilisha ahadi yako.

NDANI YA UWANJA

Chagua kuamini Mungu wiki hii juu ya jambo ambalo aliahidi na inaonekana haiwezekani. Mwambie Mungu kuwa uko tayari kusubiri mpaka tamati ya ahadi. Ili kuonyesha nia yako ya kusubiri, nenda usimame katika mstari yoyote, kile ambalo huna haja ya kuwa! Andika ni dakika ngapi ulisubiri katika mstari ili uweze kuripoti kwa kocha yako.

NDANI YA UWANJA

Ruhusu mtu mwagine kushinda wakati hamkubaliani juu ya jambo fulani. Unaweza chagua kutokubaliana, lakini jizue mwenyewe kutoka kupambana juu yake. Waruhusu kuwa na maoni yao.

NDANI YA UWANJA

Chagua wema kwa mtu kuliko mila yako. Hii inamaanisha kuelewa wakati wanavunja mila yako, na bila kutoa maoni kuhusu hilo. Hakikisha usi umize mtu mwagine, au kuchukua tahadhari kwako mwenyewe na zoezi hili.

NDANI YA UWANJA

Chagua mtu uliye na hasira nao, na uasamehe. Chukua muda katika maombi, na kusema kwa sauti kubwa, "Mimi nimekusamehe."

NDANI YA UWANJA

Pinga jaribu moja, na kama unaweza, tumia andiko kama Yesu alivyofanya. Dumisha udhibiti wa tamaa yako, na wala usiruhusu mwenyewe kufungulia jaribu hilo.

NDANI YA UWANJA

Kila mtu anasema uongo, hata kama wengine tu ni kidogo. Kumbuka hapo nyuma uongo ulisema mwaka huu. Nenda kwa mtu huyo, waambie ukweli, na kuwaambia pole kwa uongo.

NDANI YA UWANJA

Pambana dhidi ya uvivu yako wiki hii, kwa kuchagua kitu cha kufanya ambaye hutaki kufanya. Hakikisha kukamilisha hayo, na kushirikisha ushuhuda wako na rafiki.

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

KOCHA:

1 2 3

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

KOCHA:

1 2 3

KOCHA:

1 2 3

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

KOCHA:

1 2 3

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

KOCHA:

1 2 3

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

Je unawajua...

MISSIONARI?

VBS na mtaala ya shule ya Jumapili inapati-kana katika lugha 20, ni bure kushusha!

Head Coach Champions
Swahili

www.ChildrenAreImportant.com
info@childrenareimportant.com
Tunapatikana katika Mexico.

**Watoto ni wa
muhimu**