

WHECHE MANYIEN MOKOR E MUMA

*Bende Sand Malich
Biro Chakore 2015?*

THE REVELATION

Bende inyalo yie ngadni rieko kuom weche ma isengeyo?

*Bed ja adiera ne in iwuon mondo ingi ane ka
inyalo yie puonjruok?*

Chenro Mag Chieng Pasaka

*Chenro mane mane ochan ni biro timore e saa mar pasaka?
To chenro mage mane otem mana chuogo kod
Jo-Islam, Jo Grik to gi Jo-Rumi kuom pasaka?*

WHECHE MANYIEN MOKOR E MUMA

9

13

25

22

WECHE MANTIE E BUGNI GIN:

- 3 Bende sand malich biro chakore 2015?** Jokristo mathoth temo koro weche mag miriambo kuom wach ni. Muma to wacho ang'o? Ere kaka gik moko biro luwore?
- 9 Weche 25 mag jo Laudekia mag miriambo kuom weche mokor** Nitie ji mathoth e kanise mag Nyasaye ma ok winji maler weche mokor. Ng'eny jogo ok ong'eyo kaka gigo biro luwore kata samane ma onego ng'wech chakre.
- 13 Penjo kuom puonj mag muma:** Magi penjo kuom puonjruok mag bugni mondo okony josomo temo winjo weche mag muma.
- 22 Chenro mag chieng pasaka?** Chenro mane mane ochan ni biro timore e saa mar pasaka? To chenro mage mane otem mana chuogo kod Jo-Islam , Jo Griek to gi Jo-Rumi kuom pasaka?
- 25 Chenro Mag Sap Pasaka** Bende inyalo yie ngadni rieko kuom weche ma isengetyo? Bed ja adiera ne in iwuon mondo ingi ane ka inyalo yie puonjruok?

Back Cover: Internet and Radio This shows where people can find the message from the Continuing Church of God.

BibleNewsProphecyTM is published by the *Continuing Church of God*, 1248 E. Grand Avenue, Suite A, Arroyo Grande, CA, 93420.
<http://www.ccg.org>

©2013 *Continuing Church of God*. Printed in the U.S.A. All rights reserved. Reproduction in whole or in part without written permission is prohibited. We do respect your privacy and we do not rent, trade, or sell our mailing list. If you do not want to receive this magazine, simply contact our Arroyo Grande office. Scripture references are from the New King James Version (©Thomas Nelson, Inc., Publishers, used by permission) unless otherwise noted.

Wheche Manyien Mokor E Muma-

SUPPORTED BY YOUR CONTRIBUTIONS

Wheche Manyien Mokor E Muma has no subscription or newsstand price. This magazine is provided free of charge by the *Continuing Church of God*. It is made possible by the voluntary, freely given tithes and offerings of the membership of the Church and others who have elected to support the work of the Church. Contributions are gratefully welcomed and are tax-deductible in the U.S. Those who wish to voluntarily aid and support this worldwide Work of God are gladly welcomed as co-workers in this major effort to preach and publish the gospel to all nations. Contributions should be sent to: *Continuing Church of God*, 1248 E. Grand Avenue, Suite A, Arroyo Grande, CA, 93420.

Editor in Chief: Bob Thiel

Copy/Proofing Editor: Joyce Thiel

Proofreader: John Hickey

Layout Editor: Burdine Printing

Photos: All photos come from the Thiel family or public domain sources such as *Wikipedia* (if an attribution is not given, it is because it is believed that the source released the photo into public use without any conditions).

FROM THE EDITOR IN CHIEF: BOB THIEL

BENDE SAND MALICH NYALO CHAKORE E HIGA2015?

Bende sand malich biro chakore e higa 2016 kata 2017. Ooyo manook nyalre kaluwore kod kor mag mama. Kata obedo ni kuyo kod sand okore buk mar Mathayo 24:4-12, ni biro bedo kapok sand maduong hie ochopo (Math 24:21) sand malich (Mar jogo ma ok Jo-Yahudi) ok nyal chakore e higa 2015 kata kapok ogik 2018.

Asekbedo jonabi mag miriambo chakre e higa 2008 kod jogo duto mane temo lando weche mag miriambo kawacho ni tarik kod higa ogik.

E sani en gima ong'ere malong'o ni masira maduong' hie ok nyalo bedo e higa mar 2015 kata 2016 kata 2017. Higa ma samoro nyalo bedo adiera en 2018 to ahinya nyaka obed mana bang' higano. Kata obedo ni yesu ne otomo koro chenro kaka gigo biro timore Mathew 24 kod Mark 13 oteimo kod buk mar Daniel to sama gigo biro timore ongama biro ng'eyo.

Nitie weche mathoth ahinya matemo lero ni kanise mang'enya mag piny ok nyal ngeyo kinde ma masira maduong' hie biro timore. Ji mathoth bende ma wacho ni gin e kanise mag Nyasaye bende ok nyal ngeyo sano. Ji mathoth ma bende wacho ni gin jo kristo onge gi yie ni masira maduong hie biro nikelch ngeny margi ne geno ni ne obiro bedo e higa 70AD.

Jopuonjre yesu ne openje kaka ginalo nge'yo sama gigo notimre (mat 24:3, mark13:4, Luke 4:7) to ne oduoko kolero negi weche maler.

Dweche mag Remo

Joma nene odagi puonj mag yesu ne otomo wacho ni dweche mag remo ehiga mar 2014 to mane pod igeno e higa mar 2015 ne biro bedo echakruok mar masira maduong hie. Dwechego ne obedo ehiga 2014 to masira maduong to obedo bende ok nobedi ehiga 2015.Dweche ma yesu owuoyoe gin ma biro bedo bang masira maduong (Mat 24:29, Mark 13:24 gi Luke 21:25)

Nitie dwe mar remo ma okor ni biro bedo kapok odiocheing mar Ruoth ochopo (Tich joote 2:20) dweno biro bedo higni moko bang ka masira maduong hie osechakore. (wach mantie ebuk mar Daniel 9:26 nyalo bedo but due mar remo mapile to mano ok en achune mar mama.

Onge Ringo Pondo E Polo Kapok Masira Maduong'Obiro

Jolendo mathoth ahinya mag dinde wacho ni masira maduong biro chakore higni adek gi nus bang ka osepand dhano epolo malo. Ji moko wacho 2015 jomoko bende wacho 2016.

Gima miyo ji kuyo en ni puonj marach ma wacho ni yesu biro duogo kapok masira maduong hie obiro kendo ni sama tung' oywak ibiro ter ji malo epolo. Dhi epolo ni opogore gi wach ma yesu wacho e Mat 24:29-31. Pando temo wacho e buk mar Jokorintho 15:50-55 ni Yesu biro duogo ka tung mogik oyuak. Tung mogik biro ywak bang higni mangeny bang chakruok mar masira maduong hie.

Ngato moro marahuma ne ogolo pache e higni moko mokalo kawacho ni kor maduong' ma biro chopo machiegni en wach mar yudho dhano dhi e polo apoya nono. Ne otomo gayo ji ni onge tiende rito ranyisi mamoko mane yesu owacho. Dar apoya dhi e poloni opogore kod gima Yesu owacho e buk mar Mathayo 24, Mariko13, Luka 21, Daniel 9, Daniel 11) Jogo mageno dar dhi e polo kapok masira maduong hie ochopo ok nyal ng'eyo sama obiro timore obiro timore nikelch gin giwegi obiro jukogi.

Wach ma mama puonjo en ni ka uneno gima kwero makelo kethruok ka ochung kamaler (Mat 24:15) kendo chik ibiro gol(Zeph 2:1-3) to joma ler duto biro ringo kathi e gode (Fweny 12:14-16) polo ok en gode kata thim kaka iwacho omiyo onge wuok epiny kapok masira moduong hie ogik.

Wach machielo mabuogo ji en ni jogo ma wacho ni ji ibiro pandi epolo temo wacho ni buk mar fueny sura 4 nyaka 18 ok owuoyo kuom kanisa nikelch kanisa nene osepandi. Muma wacho maler ni jachien biro temo keto kod kanisa ma ok odhi ethim (Fweny 12:17;13:7-10) to jomaler ma odong marito chike mag Nyasaye biro nyiso kinde makende ahinya (Fueny 14:12) Omiyo en gima winjore maler ni kanisa nitie sama tem maduong hie biro chopo.

Bablon Ok En Irak

Joma ong'ere moko moyie kuom wach pando ji epolo wacho ni Bablon en kama sani iluongo ni Irak. Dala mochon ma iluong ni Bablon emuma nitie adiera e gweng' ma iluong ni Irak. Ma ok edala ma iwuoye ni biro podho. Joma somo kit piny ongeyo ni Bablon man Irak ne oger kama opimore to Bablon ma iwuoye kuome e fweny to oger e gode abiriyo (Fueny 17:9) kendo ogere kod sigana mar sando jokrito

madiera. Mago duto onge e piny mar Irak. Ji duto onengo nge' malong'o ni mier ma iwacho ebuk mar fueny gin miere ma pok ne obedoe (Fueny 11:8) muma medo wacho ni gin gik machalo ngeche kata gik mag hono.(Fweny 17:5) Muma machon temo wuoyo kuom loch moro mabiro wuok yo nyandwat nyar Bablon (Jer 50:41-43, Zach 2:6-7) Ma emachalo kod Bablon ma owachi e buk mar fueny. Omiyo en gima nenore ratrio ni nitie Bablon ma iwuoyo kuome mabiro bedoe e ndalo giko.

Oningo wawinji maler ni ka joge Nyasaye inyiso mondo oringi iwuogie Bablon ma yo Nyandwat (Zach 2:6-7) kendo ma emachalo kod Bablon man e buk mar Fweny (18:2-4) Ma en gima nyiso maler ni Bablon mar Fweny ni ok nyal bedo Irak. Bablon man Irak en yo wuok chieng mar Jerusalem. Ma omiyo jo ma ok nitie e kanisa mar Nyasaye kendo temo wacho ni Bablon ma iwuoye nitiere Irak kendo ni ema ondiek biro wuokie wacho miriambo. Omiyo joma rito ni Bablon machon ema ibiro gero mondo weche ma okor ochop kare biro rito gima muma ok wachi..

Kido Mar Ruoth Ma Biro Wuok Nyandwat

Ji mathoth temo wacho kata koro ni ondiek nyalo bedo sirkal ma ingeresa (Europe) to ruoth ma biro wuok yo nyandwat en sirkal mar Urusi (Russia) To nam ma iwacho ni ondiek biro wuokie man kod tunge apar en nam mar mediterranean see(Dan 2:1-3;Josh 9:1;23:4;Ez 47:13-16) omiyo ruoth ma wuok nyandwat (Dniel 11:40) nyaka bedi loch mar ingeresa (European). Ruoth ma wuok nyandwat ni biro yudo chandruok ka wuok e loch moro ma biro ka wuok Urusi (Russia) (Dan 11:44-45;Jer 50:41-43) mano ema omiyo ruoth ma wuok nyandwat ok nyal bedo Urusi.

Yesu nene opuonjo ni ji biro pondo kata ringo ka masira maduong hie pok ochopo (Mat 24:21) ka gima kwero makelo kethruok ochung e kamaler kaka Daniel ne wacho (Mat 24:15; Mar 13:14) Nikech wachni itudo kod ruoth ma wuok nyandwat jogo maparo ni e Urusi ok nyal winjo tie wach no maler (Don 9:27; 11:31)

Joyal moko bende temo wacho ni ondiek manigi tunge apar no en mana sirkal moro ma ok en dhano. Kendo ni ondiek man gi tunge ariyo bende mana sirkal moro mag pinje ariyo maok dhano. Jogo maparo ni gigi ok dhano biro bwok ni kare dhano ema nyaka chop kor –mane owachi e saa mar giko.

Ranyisi mar Japiem mar kristo

Nitie wach mane okor e piny Grik kod Rumi ni ruoth mawuok nyandwat, ondiek manigi tunge apar ema biro bedo ja cha chik (japiem) mar kristo chieng giko. Nikech jatelonan biro mor kod kristo nyako obed jatend siasa moro to ok ja cha chik nikech en omor kod kristo to ok oketh chike.

Koro ondiek man gi tunge ariyo (Fweny 13:11-16) nyiso jatend lemo (dini)ma otem lero tiende kaka janabi mar miriambo (Fweny 16:13; 19:20; 20:10). Wes duto man e muma mawuoyo kuom jasik kristo wuoyo kuom jatend kanise moting'o nyaka janabi mag miriambo (1 John 2:18-22, 4:1-3 2 John 7) omiyo en mor ondiek man gi tung' ariyo manyaka bed jasik kristo kata jacha chik.

Wan kaka kanisa Nyasaye madhi nyime CCOG, wan kod yie ji duto mawundore ni gin jo chung mag kanise gin wasik kristo. Kata kamano wayie bende ni e chieng giko ng'at achiel moro biro wuok kaka jasik kristo hie. Ma nyalo bedo kata mana e kanise mawuondore ni kanise mag nyasaye mantie sani to e giko to josik kristo hie biro wuok ma en janabi mar miriambo kata ondiek man kod tunge ariyo (Fueny 13)

Ruoth Mawuok Milambo To Gi Jasik Kristo E Saa Giko

Ji moko osetemo wacho ni jasik kristo e saa giko biro bedo gi kidi mar Islam to dalane maduong biro bedo Bablon machon kata Irak E sama muma wuoyo kuom jatelo moro mnabiro wuok e pinje mag, warabu, wanubi to gi jo uturiki ma biro tiyo kanyakla, ruodhgi iluongoni ruoth ma wuok milambo (Dan 11:40-43)

Jasik kristo mabiro wuok sama ogik itudo kod dala maduong man gi gode abiriyo (Fueny 17:9) Mabiro rito ruodhi duto mag piny (Fweny 17:18) Jo katholik mathoth kod jolemo mamoko ti gi jo kanise ma Nyasaye otemo yango dalano kaka Rumi. Jasik kristo e saa mogik no biro riwore kod jo ingeresa (Europe) ruoth ma wuok nyandwat (Dan 11:39-40) Ma en teko mar ondiek (Fweny 13) kendo obiro loyo ruoth mawuok milambo(Dan 11:40-43)

Kata obedi ni muslim piem kod kristo kod yie mar jokristo to jasik kristo e sama ogik ok nyal bedo jatend Islam. Jasik kristo no biro temo jiwo weche mang'enya mag jo Roman katholik to e giko obiro yie mondo ondhoge (Fweny 17:15-17)

Tuo Mar Aora Eufrates

Ngato moro manyiso television osekoro ni gima biro timore machiegni moko en duono mar aora Eufrate. Nikech ma ok nyal ok nyal timore nyaka bang masira maduong hie (Fweny 16:12), joma oyie wechene ok nyal biro ng'eyo sama masira maduong hie biro chakore. Ja television no temo koro weche mabiro timore e seche mag giko to kata kamano wechenego gwenyore mana kod weche mawuok e muma.

Hekalu Mar Jo Yahudi Ok Ochuno

Ji mathoth mantie e kanisa mar Nyasaye kod mantie oko

mar kanisa nikod yie ni hekalu nyaka ger kapok masira maduong hie ogik, kata obedo ni ndalo mag Filadelfia kanisa mar Nyasaye ne onge yie machalo kamano.

Yie kuom gedo mar hekalu mar jo Yahudi ni oyengore e weche ariyo ma ok adiera. Achiel ni misengni mag chiaye nyaka chakre mondo obi ochunggi (Dan 9:27; 11:31) Omiyo hekalu mar jo yahudi nyaka ger mondo uyud kama itime misengni. Gima omiyo wachni en mirambo en ni muma wacho maler ni hekalu ma ineno kod wang' dhano ok ma idwaro mundo otimie misango. Ezra 3:-6 nyiso ni misengni nene itimo mana ewi altar kapok ne ochak mise mag hekalu mar ariyo mar Jo-Yahudi. Kaluewore gi weche mag joma nitie e kamati mar Sanhedrin kod joma ochung ne telo mar hekalu e sani giwacho maler ni Jo-Yahudi oyie timo misango ewi altar kendo maonge achune ni nyaka giger hekalu manyien.

Wach machielo ma ok adiera en lero tiend hekalu mar nyasaye man ei muma manyien. Kata obedo ni Paulo otomo nuoyo wach mar dendwa e hekalu mar Nyasaye (1 Jokorintho 3:16-17;2 Jokorintho6:16)ji mathoth ni hekalu mar Jo-Yahudi ema iluongo ni hekalu mar Nyasye e buk mar 2 Jo-Thesalonika 2:3-4) Muma manyien lero maber ni tich dolo ne olodore kane Yesu obiro omiyo onge gimoro amora masiemo godo mar hekalu mar ariyo.

Ne onyalo siemo chakruok moko mag Jokristo kata gedo moro mane jo kristo otiyogo (the church of God on Jerusalem's western hill) ma bende iluongo ni god zayun, ne oger e mise mag kite ma nene oti, gedo mar hekalu mar Jo-kristo e ndalo mokuongo. Samoro kanyo ema nene ogedie.

Jogo mawacho ni hekalu mar Jo-Yahudi nyaka ger kapok masira maduong hie ochopo biro bwok ahinya ka masira ogik kapok ochak gedi. Nikech muma ok owacho ni hekalu nyaka ger nenore ni ok bi gere, omiyo jogo man kod geno kuom wachni gin jogo mowuondi.

Mathayo 24:14 Nyaka Timre

Achiel kuom gik ma oningo timre kapok giko ochopo en ni injili mar piny ruoth nyaka yal. Wach maber mar piny ruoth nyaka landi e pinje duto eka giko nobedi (Mat 24:14) Jo katholik mathoth kod jolemo moko temo wacho ni ma osetimore to mano ok en adiera. Kendo bende ok nyal rumo e higa mar 2015 kata 2016. Ji manok temo fwenyo wach mantie ni ruoth mawuok yo nyandwat biro temo bedo mager kaka kwach ka wach maber medo landore kendo sand biro chakore (Dan 11:29-31, Mat 24:15-20) Ma biro kelo chakruok mar ketho kido mar abich (Fweny 6:9-11) kendo chakruok mar masira maduong hie (Mat 24:21).

Ji mathoth e piny ngima nigi yie ni nitie masira maduong'mabiro kendo ketho Jerusalem e higa mar 70A.D.

to kod weche manene otimore e higni mia achiel mokwongo ne ochopo wechego duto. Ma en gima iluongo ni preterits view mano en dho latin manyiso ni gimoro nene osekalo. Parono tema wacho ni kor moko ma pod wageno nene osekadho.

Ka watemo poro wacho jandiko moro ma iluongoni Alfred Edersheim kaluwore kod pache e gima ne otimore e higa 70A.D."sand mar Jo-Israel nene ongwenyore e ndalo machon kod sigana to kod ndalo mabiro manene nenore motimo remo ahinya. To sandho de obedo marachie moloyo maka dubedi ni ng'uono ma owuok e polo de oywe ma orumo pep"

Wach no en gima ok orie tir ahinya kendo otem gweny weche manene otimore kaluwore kod gima ne Yesu owacho ebuk mar Mat 24. Jogo temo tamore yie wach mar Yesu ma wacho ni chieng'kod dwe duto biro timo mutho e sama tembeglo ochakore bange to obiro duogo (Mat 24:29-31).

Nikech Yesu pok oduogo nyaka sani ok onyal bedo gima adiera ni masichego ne nyalo bedo higni 2000 machien. Kata obedo ni weche moko ogwenyore kamano to jalendo moko kod jokatholik okawo weche mag preterist.

MASIRA MADUONG HIE. Wachni nyiso maler ni en gima ong'ere mane osewachi chon. E sura 1.9 gi 2.10 st John wacho kendo temo siemo jokristo man Asia ni masira no biro. Oluonge ni "saa mar tembe madongo" E sura 2.10 owacho ni en sand mar remo. E wes no otomo jiwo wach mar sand mane osebedoe ndolo machon e bwo jatelo ma iluongo ni Diocletian. Ma nene otimore e higa mar 300AD kane olor sand mar Jorumi. Sand maduong nene osekalo kendo ok nyal chako duogo kendo chakre esechego kanisa osedongo malich ahinya. (Kramer H.B.L The book of Destiny. Imprimature:+Joseph M.Mueller, Januariy 26,1956. Reprint TAN Books, pp 181-182)

Kata obedo ni Jokatholic masani moko temo wacho ni masira maduong nene oserumo e higa mar 300 ma ok ne ok geno mar ji mathoth miluongo ni Jotakatifu. Jogo mong'eyo ni masira maduong nene osekalo ok gen machielo ni pod biro bedo kende.

Martin Luther to nene ondiko:

Kuom buk mar Fweny...ok ayud weche moloyo achiel ebugni kendo ok ang'eyo ni ondieke kod jolup Yesu kata jonabi. Onge yo moro amora ma anyalo ng'eyo godo ni Roho maler nene otigo e seche mag ndiko mare (Luther, M.Preface to the Revelation,1522) Kanisa mar Lutheran ong'eyo ni buk mar Fweny ok otingo weche mokor mana kaka Jo-preterist bende ong'eyo. Kanisa mar Lutheran ok gen ni nitie masira maduong' mabiro bedoe. Jogo ma oyie kuom weche Jopreterist bende ok nenne ni ong'eyo ni oningo wayie

kuom weche Yesu.

Beduru motang' ahinya Jo-presterist paro machalre kod kanisa mar Nyasaye Seventh Day (CG7) kanisa mane Herbert Armstrong oneno ni ne en achiel kuom jo sardis. Yesu ne otomo kuedo weche mag Jo sardis kanene owacho ni ka ok ungicho matut to abiro biro nu kaka jakwo kendo ok en ung'e saa ma biro iru (Fweny 3:3) ma e gima biro timore ne Jo-preterist kata bed ni giwacho ni gin e ganda mag kanise mag Nyasaye kata ok gin.

Ngeny Ji Marito Weche Mokor Ok Beng'eyo Ranyisi

Paulo ma en achiel kuom joote ne otomo siemowa ni endalo giko, seche mag sandruok malich nobedie:

2nd Timotheo 3:1 To ngeuru ni endalo giko kinde mag chandruok malich nobedie 2 Jo noherre keudgi, kinibed joma ohero pesa, jomawuorore, josunga, kendo mayanyoji, bende ok giwinji jonyuolgi, ok gini be jom

WECHE 25 MAG JO LAUDEKIA

MAG MIRIAMBO KUOM WECHE MOKOR

Twenty-five of those wrong views are listed below:

1. kanise mangeny ok puonji chachni mantie kotenore kod kanise ma owachi e fweny 2 kod 3. Ng.eny kanisego puonjo gima iluongo ni preterist (Sigana machon) Yie mar gi e weche mathoth gwenyore gi weche mag kor (Fweny 1:19; 2:22; 3:3; 3:10) Ma en nukech ng'eny mar girube gi ok tem puonjo adiera kuom weche mokor kendo ok gine chandruok ma gin giwegi gin go omiyo nyaka gibi guyud masira maduong hie.
2. Ngeny kanise mag Laodekia ok ong'eyo ni injili mar piny ruothpolo nyaka landi e tung' duto mondo obedi janeno (Mat 24:14) ok gikelo yalo injili e thuolo ma mbele. Gichalo mana gima giunge gi hera mar lando adiera (Jerem 48:10, Zaburi 33:4) koro ok ginere ka gima gitimo tich mar filadelfia. Koro nukech jo Fidelfia kende ema idhi pandi e saa masira maduong' ma biro tieko piny ngima, Jo Laodekia nenore ni bi ng'eyo e sa mane ma masira ma ondiki e buk mar Mathew 24:14 biro bedoe. Bende ok gibi ng'eyo sama oningo oringie ('Mathew 24:15)
3. Gimoro achiel ma jo kanise mag Nyasaye (COG) oyiego duto en ni Nyasaye onge kod janabi esani nyaka chop sama joneno ariyo biro wuokie (Fweny 11) Ma temo thiro fweny mag Nyasaye (Jo-Efeso 2:20) to muma wacho ni "Adier, onge gima Ruoth Nyasaye timo ka ok onyiso jotichne ma jonabi (Amos 3:7)
4. Paro machielo en ni masira madung' hie ok nyal chakore nyaka ruoth ma wuok nyandwat many

- ruoth mawuok ma milambo (Dan 11:40). Paro ni temo geng'o adiera mantie ni masira maduong' hie en odiechieng' marach mar nyikwa Jakobo (Jer 30:7). En ni ochakore kod USA kod wedene kaka United Kingdom (dan 11:39) kanise moko omoko ewach ni gigo nyaka luwre mana kamano nikech Herbert W. Armstrong nene owacho kamano. To wayudo ni nene oloko pache e higa 1979 (Armstrong Herbert W. The Time We Are in, Now. Pastor General's Report Vol 1, No 15 .Nov 20, 1979) Nikech ruoth mawuok nyandwatbiro ketho pinje ruodhi motegno ahinya (The USA, CANADA) Dan 11:39 kapok omonjo ruoth mawuok mailambo (Dan 11:40) Jogo ma oketo yiegi e wachni ok nyal ng'eyo sama masira maduong' hie biro chakore nyaka e sama osechakore.
5. Girube ariyo madongo mag kaniseNyasaye (COG) nigi yie loch mar ondiek (Fweny 17:12-13) biro riwo pinje apar kata apar gi achiel mantie e ssni. Pinje ok pile sik mana kaka gin kod kiepegi. Kata pinje moriware ma iluongoni European Union nyal pogore ma pinje madong' e saa mogik ok nyal bedo apar kata apar ga achiel. Ma miyo ka ng'ato wacho ni pinjego nyaka bedo apar kata apar gachel mano ok oluware gi puonjo mag muma. Kamedore kod machielo en no Jo- Filadelfia man ebuo (Herbert Armstrong) nene opuonjo e bugegi moko kaka (Plain Truth, News, Tomorrow's world, Co-Worker letter, Bible correspondence course) ni pinje a par go biro bedo kanyakla ma ok ginyal bedo achiel achiel Joma wacho ni ondiek nyaka bed mana kod pinje apar kata apar gachel ok bi ng'eyo sama masira maduong' hie biro chakore mak mana ka gilokore kendo gikwedo richogi e wachno.
 6. Achiel kuom girube mag kanisa mar Nyasaye (cog) oramo ni ruoth milambo en Iran. Nikech Iran en Ugwe mar Jerusalem, piny ok nyal bedo Iran. Omiyo jo go ma onano ni ruothno en mar Iran ok bi ng'eyo seche ma masira mauong hie biro chakore.
 7. Girube moko bende wacho ni ruoth mawuok milambo wuok Ethuopia. Ma en kaluwore kod tiend wach ma otamogi yudo lembe e buk mar muma ma iluongo ni KJV to kod ma Herbert Armstrong ne nigo. Kata kamano ne oloko pache e higa mar 1960 and 1970 ka ouwoyo kuom Arabic-Muslim Confederation. Jogo ma pod oramo ni ruoth mawuok milambo en Ethiopia nenore ni ok nyal ng'eyo sama masira maduong' biro chakore nyaka seche modeko ahinya.
 8. Kanise mangeny (COG) nene ok owinjo tiend buk mar Daniel 9:27. Nus gi bende mako Dan 11:31
 9. Girup machiel bende puonjo ni masira maduong' hie biro chakore 2015. To wang'eyo ni masira maduong hie ok nyal chakore nyaka bang' higni 31/2 ka winjruok mantie e Daniel 9:27 oselosito ma pok olosi) En gima ok nyalre ni masira maduong hie biro chakore kapok ogik 2018. To bende 2018 nenore machiengni ahinya kaluwore ni winjruok ni inyaio mana betie e chak higa (Tim-Jolawi 23:24; 1Jokorintho 15:52)
 10. Kanise mang'eny mag Nyasaye (COG) osetemo koro weche mag miriambo e biro mar Yesu kod masira maduong hie Jogo ma ogeno kuom weche mag gi ok nyal ng'eyo maler weche mokor man emuma. Omiyo ok ginyal ng'eyo rito e saa mane ma masira maduong hie biro chakore.
 11. Girube moko bende puonjo miriambo kuom odichienga 1335, 1290 kod 1260 mandiki e buk mar Daniel 12 kata nigi chandruok e lero tie wechego ma omiyo ginyalo ng'eyo sama masira maduong' hie biro chakore Herbert Armstrong to nene oloko pache e higa mar 1979 to jowa mang'eny nene ok owinjo tiend puonj mage omiyo ne ok gilokore.
 12. Girube mang'eny ok nyal winjo tiend ndiko mantie e buk mar Habakkuk 2:2-8 koro omiyo ok ginyal winjo siem kuom USA kod UK. Girup achiel nene opuonjo ni ji oningo otang' to nene otemo mana wuoyo kuom siasa mar pinjego. Gope mathoth ok nyal chulore e piny America en gima siemo Habakkuk 2:2-8 wachoni nyaka landre malong'o mondo ji ong'e. wan kaka CCG temo lando wachno matek ahinya. Ng'eny ji ok ong'eyo ni Habakkuk 2:6 otenore kod chakruok mar masira maduong'hie kendo mano ema omiyo joka Joseph nyaka ket negi chike matek ahinya kuom gope magin godo.
 13. Girube mang'eny ok winj tiend puonj mag Elijah, Nikech wachni ok ginyal ng'eyo ma Elijah mogik biro wuokie. Jomoko paro ni Elijah mogik ne en Herbert Armstrong kata obedo ni Armstrong' nene otho e higa mar 1985 kendo seche mag thone opogore ahinya kod weche manene ondiko chon (mystery of ages 1985, pg 345) Jomoko bende paro ni Elijah mogik ok nyal bedoe. Jomoko bende paro ni ok nyal bedo dhano en mana kanisa moro. Ma en gima opogore gi puonj mag Yesu e buk mar Mariko 9:12-13.
 14. Girube mang'eny ok winj tiend masiche mag buk

- mar Dan 7:12-13, Mat 24:9-22 to gi Fweny 12:14-17 omiyo ka opani sand ochakore ne jo Filadelfia ok ginyal ng'eyo ni sandgo gin ranyisi mar masira maduong' hie. Kanisa machon ma iluongo ni Radio Church of God (Good News, Jan 1960) nene otemo mana lero tiend masiche mag Dan 11:32-35 nyaka giko mar kanisa mar Filadefia ma en adiera.
15. Girube mathoth mag kanise mag Nyasaye ok puonji ni nitie kamoro ma ji nyalo mingo ka biro dhi e saa lueny (kata obedo ni Fweny 12:14016 puonjo kamano) omiyo joma otamore yie kamano ok bi ringo ka ochomo kamoro achiel kapok masira maduong' hie ochakore (Mat 24:15-20) 16. Thoth ji bende (ma ok gin jo COG) onge yie ni nitie kama ginyalo ringo ka gidhi pondoe kata obedo ni Zeph 2:1-3 puonjo kamano. Omiyo nenore ni ok ginyal chokore ma giriwre kod joma nyocha ok giriwrego chon mondo giringi kanyakla kapok masira maduong' hie ochopo (Fweny 12:14-17)
17. Moko kuom girube mag COG nigi yie ni gima kwero makelo kethruok mar piny ma ondike e Dan 11:31 biro bedo ka ruoth mawuok milambo Dan 11:40. Nikech chenro ni ok nyal ng'eyo rito masira maduong' hie biro chakore e ndalo mage.
18. Girube moko ok nyal winjo gik ma ondike e weche mag kor e buge mag Haggai to gi Zach. Kendo pod geno kit winjruok moro ma ok owachi. Joma kamago ok nyal biro ng'eyo e saa mane masira maduong' hie biro timore
19. Girube mathoth puonjo ni ng'at ma ochayo chik ma biro bedo e I Hekalu mar Nyasaye (2nd Thesa 2:3-4) chalre kod jasik kristo, to ok ondiek mowuok e nam (Fweny 13:1-10) to en mana gimoro achiel, ondiek mawuok enam ruoth mawuok nyandwat (Dan 11:35- 36) koro ka wachni ochakore jogo manigi weche mag miriambo ok bi ng'eyo weche mokor. Ranyisi mar kethruokni en gima duong' ahinya ma oning'o ji owinj tiend.
20. Moko kuom kanise mag COG puonjo ni ngat kethruok e jatelo mar riwruok ma iluongo ni Grace Communion International. Paro machalo kamano nyiso ni ok wawinj malong'o tiend puonj maintie e buk mar Mat 24:15.
21. Ji manok temo puonjo ni Hekalu mar jo Yahudi nyaka muki kapok Yesu oduogo. Kata obedo ni ma nyalo timore to ik en achiel kuom gik ma nyaka timre (Hekalu mane owueye en mar Jokristo to ok mor jo Yahudi. Nikech ma en gima ok bi timore en ni joma omoko ewachni ok nyal ng'eyo sama masira maduong' hie biro timore.
22. Girube moko puonjo ni ruodhi apar biro rito pinje apar e piny ngima ka opogore gi jo ulaya kata European power. (Fweny 17:12-13; 13:1-10) Jogo ma omoko e paro machalo kama ok nyal ng'eyo sama maira maduong' hie biro chakore.
23. Ariyo kata adek mag girube madongo puonjo ni wes mokuongo e Daniel 11 en mana chakruok mag gik ma ondiki e buk mar Daniel 11:40. Kar mano oningo gipuonji ni ochakore kod Dan 11:39 ma biro timore bang' Dan 11:31 ma bende otudore kod chandruok mar Jacob (Jeremiah 30:7). Jogo ma ogeno kuom Dan 11:40 kaka chakruok mar masira ok bi fwenyo saa ma masira maduong'hie.
24. Jatelo moro mar kanisa temo wacho ni masira maduong' hie biro chakore e higni auchiel kata abiriyo mogik. Nikech ok ong'eyo ni ma en gimaok adiera joma oluwo wachne ok nyal ng'eyo adiera sama masira maduong' hie biro chakore.
25. Girup moro to puonjo ni Ulaya (Europe) ok nyal bedo ondieki. Nikech teko mar ondiek biro biro wuok ulaya (Dan 9:26-27). Jogo ma ok nyal winjo tiend wachni ok nyal ng'eyo sama masira maduong' hie biro chakore.

Ji duto onengo ong'e ni kanise mag Laodekia manene oriware e worldwide church of God temo nyisa malong'o ni kaluwore kod puonj muma an kare aninya e gigo ma awacho malongo kata obedo ni jogegi to puonjo weche ma opogore gi mago ma awachogo. Jogo ma oyiengore e weche mag miriambo mag jotendgi(Ezek 34:7-10) mondo opuonjgi weche mokor oningo ong'e ni weche mag Yesu mondiki e fweny 2nd kod 3rd kod Luke 21 mawachyo ni ji manok kende ema ibiro reso e saa ma masira biro chakore en gir piny ngima. Joma ok ochiko itgi bende biro yudo (Jo Efeso 4:11-16) ka parono Jokinisa ma Laodekia kata ng'ato angata ollokore ma okwedo richone kaka Yesu wachyo e buk mar Fweny 3:19, ok gi nyal ng'eyo chieng ma masira maduong' hie biro bedeo (Mat 24:21) kata ng'eyo ni oningo giringi kapok masira ochakore (Mat 24:15-20). Girube mag COG ma pod omoko e sigenni mag miriambo kuom weche kor mag Muma nyalo fweny modeko ahinya ni onge wach malong'o mokor ma gi mako (2nd Pet 1:19) Yesu nene owacho ne jo Laodekia ni nyaka gilok yoregi mathoth a hinya (Fweny 3:17-17) ta bende ok gipar ni oningo gilokre nyaka giyud sand (Fweny 3:14-16). Nitie bende weche mokor mopogore opogore ma girube mag COG temo golo e muma. Adiera en ni ka ok gikelio jipo e weche mag giko ndalo ka giruok adiera kaka nang'o to muma bende ok gilokoe gimoro amoro, hera bende giketo malo to mogik

en ni nyaka gineng matut ahinya nito en ng'ama ma owir mabiro kawo kar Elijah. Girube mag COG matamore winjo siem man e muma tiekore kendgi.

Moko kuomgi temo paro gik mane Yesu owacho ne jopuonjrene e buk mar (Luka 21:29-36) 29 Ne owuoyo kodgi gi ngero ni par ane uru yedh ng'owu kod yien mamoko. Ka uneno ka bedegi chako loth to ung'eyo ni ndalo chwiri chiegn. Kamano bende ka uneno ka gik ma osewachunogo timore to unung'e ni loch Nyasaye ochopo maaciegn. Adier adier awachonu tiengni ok nokal ka gigi ok otimore. Polo kod piny norum to wechenagi to ok norum nyaka giko. To tang'uru mundo mundo kik utim anjawo kata kik ubed jomor kata joma pakore kuom gik man e pinyni nono to chieng'no biro poyou mana gi obadho nimar enopo jiduto modak e piny. Omiyo beduru motang' kulemo pile mondo uyud teko mar tony e gik mabiro timore duto kendo uchung' e nyim wuod dhano (Luke 21:29- 36)

Donge wachiegn kod giko moloyo ndalo mane Yesu owuoyoe? Yesu ne onyiso jopuonjrene ni nyaka gingichi e seche duto. Nyaka gitem luwo weche mokor e muma ma biro miyo gi ikore. Bende itemo rango maber gik matimore e piny e sechegi?

Jo Laudekia mang'enok bi ng'eyo saa mar giko e weche mokor.

Omiyo ok ginyal ringo gipondi e sama owinjore (Mat 24:15-21; Fweny 12:14-17) Jo Laudekia nigi paro mopogore ahinya kuom Masira maduong' hie. Giwacho ni ok osingre gi arita makende omiyo gin kod (Jo Sarde kod JoThaitira Fweny 2:22) gibiro donjo e masira maduong' hie kendo sand maduong' kod tho biro yudogi (Dan 7:25b; Fweny 12:17) Joma ok ong'eyo adiera maler kuom ndalo giko kik wuondi mondo ibed ngat ma ok oikore.

Kato obedo ni jomoko temo tiyo kaka CCG, to kaluwore gi weche mokor to wapogore kod ji duto wan kod kitambi mar Filadelfia kendo wachung ne adiera kende (1st Timotheo 3:15)

SOMO MUMA

PENJO NAMBA I

Bob Thiel, Jandiko, Ondike 2015 kawuok e Continuing Church of God.

Penjo gi ochiu mundo okonyi iwinji tiend muma maber.

GIMA OMIYO WAPUONJORE MUMA

1. Puonjruokni chakore kod wach kit piny kaka chalo nikelch
 - A. Onge yoo machielo mainyalo chak go
 - B. Weche mokor kende ema oningo puonjruok muma
 - C. Ma eyo mabiro miyo muma konyowa e ngimawa.
 - D. Dhano ok nyal winjo muma eyomoro amora mopogore.
2. Jo sayans wacho ni ango ma inyalo timo mundo ogeng' kethruok mar piny?
 - A. Riwrrok mar pinje nyaka ket bed motgno.
 - B. Sirkal maratego moriwo piny ngima nyaka losi.
 - C. Hera kod konyruok mar pinje nyaka keth
 - D. Jo dini mar mudho ema nyaka ti piny ngima
3. Ang'o makelo lwenje kod sand mag dhano e piny
 - A. Gombo mag dhano
 - B. Ji ok oikore mar konyo masiche abiro
 - C. Jotelo mag agoko ma ok nyal ngado bura kare.
 - D. Singo mag miriambo mag josiasa.

4. Negruok kend mar piny ngima koro nyaka bedie sani nikech?
- Dhano masani pok nene obedoe giduaro maricho kaka mago chon
 - Pinje mathoth koro nyalo golo gilwenje mager mathoth ahinya manyalo ketho ngima dhano
 - Ma e saa mokwongo
 - Kanise otamore puonjo kuom gik matimore e piny.
5. Ang'o ma omiyo itiyo kod kido e buk mar fweny mondo onyis gik mabiro yiengo piny e saa giko?
- Nikech Nyasaye ne ong'eyo ni e saa giko dhano biro loso gilwenje mager a hinya.
 - Mondo nene kete eyo mayot ne ng'ato ang'ata mar winjo tiend puonj go.
 - Mondo ng'ato ka ng'ato otem lero tiend wechego e yo ma en owuon owinje.
 - Mondo kik ne dhano bed kod adiera kaka gigo biro timore.
6. En mane kuom gik man piny kagima oluware kod chenro mar Nyasaye mar higni 7000?
- Lokruok mag gik man epiny
 - Higni alufu achiel
 - Ndalo abiriyo mag juma
 - Masiche abiroyo mogik
7. Ere kaka saa chandruok endalo giko biro chalo?
- Obiro bedo malich to kata kimano masira biro mako jo Yahudi kende
 - Obiro bedo masira maduong' ne ogendni duto mag piny mane pok obedoe nyaka chakre chwech.
 - Obiro chalo kod masiche moko ma osebedo e piny
 - En ranyisi mar bedo maonge kod kwe e obwongo dhano kod kech
8. Ang'o ma Nyasaye temo wacho kuom gigo manoro wang' jotelo kod koth dhano duto?
- Gigo gin yo mar ngima mochwere.
 - Gigo gikogi en tho
 - Onge gima ginyiso malong'o e piny nikech Nyasaye ne osechano gik moko duto
 - Ok owinjo wapenj gik ma jotendwa timo to watim kaka giwacho to waluor Nyasaye
9. En yo yo mane ma tim dhano mane otimore endalo gorofa mar Babel chalogo kod tim dhano kauworo.
- Ne gilosu mbom mondo gikel kwe e piny
 - Ji netemo keto joodgi kanyakla
 - Ji ne ochoko luoro Nyasaye kendo rito chikena
 - Jotelo nene temo loso nyng gi giwegi kendo ne gitemo riwo piny ngima ebwo loch achiel
10. -----
11. Ere fwenyruok ma Nyasaye onyisowa kuom dhano ka odwaro kwe?
- Dhano ok ong'eyo yor kwe
 - Dhano oluwo yo maber ahinya ma oning'o miye mana thuolo omanygo kwe
 - Kwe nyalo mana biro ka dinde duto man e piny oriwire
 - Thor mar jiwo yore mag nweng'o e piny ngima e ma biro kelo kwe.
12. Ang'o gini mane Paulo okoro ni biro timore e seche mag giko piny kapok Yesu oduogo?
- Kido maber biro bedeoe kaluwore kod puonj mar kanise kendo lokruok makende biro dwarore
 - Piny ngima biro lokore karito biro mar Yesu
 - En saa mar kwe kod mor kaluwore kod teko mar dhano
 - Dhano biro ndhogore kendgi, ji biro ketho chik, gombo nomedre e kind dhano kod dhano to gi piny kod piny.
13. En ng'ano kende manyalo chungo lwenje duto?
- Jatelo mar dini moro koyudo jipo kuom pinje duto kod kanise duto.
 - Yesu Kristo nikech ne ochulo nengo duto mar luenje, chakruok kod tho.
 - Riwrrok mar piny ngima ka oten e kod sirkand pinje duto
 - Riwrrok mag kanise e piny ngima ka otene gi jo Catholic ka gitemo chuno sirkal mondo okel kwe.

MA EN WACH MABER

14. Mane kuom wechegi ma ok en adiera?
- Nitie joma san mang'enya ma ok gomb duogo mar Yesu mondo okony piny kapok koth dhano orumo
 - Yesu nigi jonen mage ma puonjo e ot ka ot ni Yesu oseduogo
 - Ka Yesu oduogo piny biro chalo kaka diere mag Noah-ka ji ok par ni chandruok moro biro.
 - Jotelo moko wacho miriambo ni Yesu biro duogo saa asaya
15. Higni moko manok bang tho Yesu jomoko maluongere ni jokristo to ok ma adiera ne ochoko puonjo ni biro mar ariyo mar kristo;
- Nene en miriambo mar Joyahudi kendo owinjore okwedo
 - Nyaka ji yie ni en adiera mondo owargi
 - Nyaka yal giteko e kind jogo ma ok joyohudi
 - Ne oting'o geno duto mag kwe ma piny ngima

16. E higni 2000 mokalo chien Yesu ne obiro
- Guro loch mar piny ni kuom Jo Yahudi man Palestina
 - Kaka ng'at malero tiend weche
 - Kaka Jatote mane biro loko kit piny kokalo kuom kanise mage
 - Kaka jaote mane owuok e polo kod ote mar loch Nyasaye
17. En wach mane ma Malaika olero ne Maria kapok onyuuo Yesu?
- Ni Yesu biro bedo kod loch kar Daudi kendo obiro guro loch Nyasaye e piny ka.
 - Ni Maria owuon ne oyudi ich kuom ber mare.
 - Ni kanise mane wuode biro loso biro loko kit piny ni
 - Ni Yesu ne ok en ja-Yahudi.
18. En puonj mane ma Yesu ne oluongo ni wach maber?
- Puonjo kuom jo Israel
 - Ni Nyasaye en wuon loch duto kendo obiro ketho loje duto mag piny mondo ogur sirkande/lochne e piny
 - Ni kanise biro loso piny
 - Ni Jo Kristo dhi e polo ka giyie kuom Yesu Kristo.
19. Lokruok mondiki e muma en
- Yie kuom kristo
 - Sando ngimawa
 - Weyo yore machon kendo chako dak kaka chik Nyasaye dwarz
 - Luwo gik ma parowanyisowa.
20. Sigana nyisowa ni kanisa madiera mane joote oyudoe roho maler ne nig'i yie ni
- Yesu ok nyal duogo e piny ka kendo
 - Kanisa en e pinyruoth
 - Tich Jo Kristo en chuno ng'ima mar kristo e piny
 - Yesu biro duogo guro lochrie e piny ka
21. Piny biro chalo nade e ndalo ma loch Nyasaye biro bedoe ka ogurore.
- Jo-Yahudi biro tiyo piny ngima.
 - Piny biro bedo maonge kido kuom higni alufu achiel.
 - Piny biro bedo kod kwe makende, dongruok kod mor mogundho.
 - Piny biro bedo machal kaka wanene kawuono.
22. "Piny ruoth mana ni kodwa" tiend ni?
- Piny ruoth ne iloso e chunje mag dhano.
 - Piny ruoth ne dhi bedo Palestinia e ndalo mag Yesu
 - Saa ochopo manyaka wawe richo mondo waikre ne donjo e piny ruoth.
 - Piny ruoth ne ibiro losi kod joote ka konyore kod kanisa.
23. Ang'o ma Nyasaye wacho ni obiro timo kapok odonjo e weche mag piny?
- Obiro nyiso chenro mage duto kuom jotichne-Jonabi mondo obed kaka joneno
 - Obiro oro masiche e piny
 - Obiro temo loko piny
 - Obiro temo loso chkrusk e kanise.
24. Mane kuom weche ang'wen gi ma en miriambo?
- Wach mber ne okuong oor ne Jo Yahudi
 - Yesu nene obiro kalando loch mar Nyasaye
 - Yesu ne ochako tichne e piny Galil.
 - Wach pinyruoth e mana paro ma ji nego e obuongogi.
25. Mane kuom wechegi ma en miriambo ma en miriambo?
- Wach maber oting'o ng'eyo pinyruoth Nyasaye kod chikene.
 - Wach maber en mana kuom Yesu kende.
 - Wach maber oting'o mar pinyruoth to kod jogo mabiro dakie e pinyno.
 - Wach maber nyiso maler ni en ng'ano mabiro tiyo ruoth e piny ng'ima.
26. Wach maber mar loch Nyasaye:-
- Ok ne oketi ni ng'ato ang'ata nyalo winjo.
 - Osebed ka ilando e kanise madongo
 - Ne oketi mondo olandi ne Jo-Yahudi kende
 - Ne olandi chakre jopuonjre Yesu ne Jo-Yahudi nyaka ne joma ok Jo-Yahudi
27. Kaluwore kod weche mag muma:-
- Yesu ok nyal duogo nyaka bang'higni alufu achiel.
 - Yesu kristo biro duogo kendo kapok higa alufu achiel ochakore
 - Yesu kristo nene oseduogo mar ariyo kaka roho maler chieng Pentecost kendo bang'eno osebedo kodwa nyaka sani
 - Yesu ne obiro ka ji ok ong'eyo e higa mar 1914 mane en giko mar piny.
28. Kane Jo-Yahudi osedagi wach maber e piny Rumi, wach mane ma Paulo ne odhi nyime ka puonjo joma ok Jo Yahui.
- Ote mar Pentecosti "wuoyo gi dhok mayore yore" kod teko mar chang ma wuok kuom Nyasaye.
 - Ote kuom Yesu kaka Jawar.
 - Wach maber mar loch Nyasaye
 - Puonj kaka Jo-Kristo oningo odhi e kanisa moro amora ma gihero chieng' Jumapil mondo gicham sap ruoth.

29. Yesu ne okoro ni endalo giko:
- Wach maber mar pinyruoth ibiro yal e tung' pinje duto mondo ogendini duto onge
 - Pinje ruodhi biro kelo kue kotenore gi riwruok mar pinje.
 - Kanise duto biro riwore (Ecomenical) mondo olas oganda achiel maduong'
 - Russia biro lokore luwo Yesu.
30. Muma siemowa ni kapok Yesu oduogo mar ariyo
- Jatend kanisa madiera biro donjo esiasa mondo okel kwe.
 - Ji manok kende ema biro gombo bedo e chokruok mag yalo
 - Ji mangeny biro lokore dok ir Yesu
 - Ji mawuondore ni ohero Nyasaye nomedre kendo miriambo nomedre kuom jogo mantie e kanisa madiera.
31. Tung' mabiro ywak mngik e sama Yesu duogo:
- Ibiro winjo gi jogomoyie kende to ok piny ngima
 - Ok bi winji e piny
 - Ok chalre kod tung' mar abiriyo ma owachi e fweny.
 - Chalre kod tung' mar abiriyo ma owachi e fweny
32. Mane kuom wechegi ma en miriambo
- Chieng' ma Yesu duogo koko maduong' ibiro winji ekor yamo.
 - Jomo oyie ibiro pandi e boche polo kapok Yesu oduogo
 - Joma ne otho ka ogeno kuom kristo biro chier e saa duok Yesu
 - Jolweny ibiro choko mondo oked kod loch kristo e saa duogo mare
33. Jogo ma winjo adiera man e wach ma okor
- Ibiro poyo kaok oikore e saa ma Yesu dwogoe
 - Biro ng'eyo saa kod odieng ma Yesu dwogoe
 - Biro ng'eyo sama Nyasaye biro chuloe kworo kuom jogo mochayo chik e piny
 - Biro ringo dhi pondo e polo kapok Yesu oduogo
34. Jonabi ne okoro ni Yesu biro duogo
- Bang' gik moko mabiro timore ka moro luwo bang' wadgi
 - E higa mar 1914 bange obiro tuyu ling ling e kind jowasike.
 - Bang' ka jo Ingeresa kod Jo-America oriware mondo obed piny modhNyasaye.
 - Kapok masira maduong hie ochakore.
35. Yesu nene ochiko Jopuonjrene ma kawuono:-
- Mondo oland ni Jo-Yahudi gin joma ohera jowadgi
 - Mondo otem donjo e siasa mondo kanise okony pinje
 - Mondo ogeng' riwruok mag jogo makwedo
 - Mondo oland wach maber mar piny ruoth e pinje duto kaka ranyisi.

KAKA KRISTO BIRO GENG'O MASICHE E PINY

36. Yo kende mar ng'eyo gima pinje ma okiewo kodwa biro timo en:
- Chike itwa pile ne wechemanyien.
 - Somo sigana emaima mundo wang'e gima muma wacho ni gibiro timo
 - Yie kod weche ma pinjego wacho ni gibiro timo.
 - Somo gaset duto ma iyuolo mundo inge gik ma kanise duto chano timo
37. Satan en-----
- Jatelo maduong' ahinya e piny sani bang' yudo thudo kuom Nyasaye.
 - Ngat ma tekone rom kod teko Nyasaye.
 - En ng'at ma ji ok ong'eyo tiende malong'o.
 - E mana wach man epachwa to ok adiera.
38. Ang'o ma nyalo nyiso ni duok kristo koro chiegni .
- Kwe biro bedo epiny ngima nikech piny ngima biro mako weche mag muma
 - Ka Urusi oloyo piny ngima
 - Jo Ingeresa kod jo Amerika oloyo piny ngima
 - Biro apoya nono mar ruodhi apar e piny Ulaya.
39. En ang'o ma omiyo kristo nyaka duogi mapiya?
- Mondo oger kuonde kony ne jogo ma kech kech kayo nikech koth onge to gi lwenje
 - Mondo otel ne piny gi ludh nyinyo kendo okel loch mokwe kuom higni alufu achiel.
 - Mondo olas kanise manyien
 - Mondo obi ols riwruok mar piny mar pinje.
40. Ere kaka Yesu biro loyo ruodhi mabiro wuok mondo oked kode?
- Obiro choko kura mag ji duto mondo ong'e dwarz mar ji.
 - Obiro hoyo ji gi muolo mondo olombgi ni obiro bedo ruoth maber moloyo mamoko.
 - Obiro tieko jolwenje marateke mag sirkande kotoyo kod jolweny mag Malaika
 - Obiro lombo jotelogo ni gin ok gitit kod dwarz mar Nyasaye omiyo giwene loch.

41. Kor wacho ni odiechieng mogik mar ruoth en
- Saa ma Ruoth Nyasaye konyoe piny.
 - Jumapil
 - Tiende iwinjo maler kod kanise duto
 - Jumamuos
42. Katung maduong' mar abiriyo oywak:-
- Kristo biro dok e polo
 - Yesu biro duogo kaa epolo
 - Thou duto biro rumo
 - Pinje duto biro yie lochno
43. Muma puonjo ni Jo Asuria,Jo-Germani modak e Yuropa ma masawa biro timo ang'o?
- Biro bedo kod kanisa madieri to bang'e gibiro ke e pinje duto
 - Biro konyo Jo-Amerika kedo kod jo Esia
 - Biro bedo mbele ahinya mondo gikel kwe e piny ngima.
 - Biro ketho piny moro ma ok duaro Nyasaye.
44. Ji biro chako paro
- Lwenje biro bedo manok e piny ngima
 - Riwruck mar dinde
 - Mwandu biro medore omiyo ji biro madore.
 - Puonj kuom weche mag Muma biro madore
45. En teko mane ma okor e buk mar fweny mabiro miyo dhano kuong' ndalono?
- Yamo
 - Oula maduong' machalo diere Noah
 - Liet mathoth kawuok kuom chieng
 - Ngich mar piny
46. Masiche 7 mogik biro sando
- Amerka kende
 - Urusi kende
 - Pinje ma oriwo mag Yuropa
 - Piny ngima
47. Armagedon en
- Pap ma dhano biro chakore ka kedo kod kristo
 - Pap ma pinj
 - Pap kama Yesu biro guroe lochne mar piny ni
 - Gweng' ma Engeresa biro riwore kod Amerka ka gikedo kod Urusi.
48. Kaluwore kod dwuond kor kar dak mar "Gog" gi "Magog"sani iluongo ni :
- German
 - Asia, Urusi, Mongolia to gi China
 - Africa
 - Turkey
49. "Msabibu modhing" kaluwore kod odiechieng mar ruoth" tiende ni.
- Biyo msabibu mondo ni owuogie
 - Lokruok mar jomaler yudo ringruok ma ok toro.
 - Bijo remu kuom joricho (negogi) ma biro mondo oked kod Yesu.
 - Ngado bura ne joma beyo e piny
50. Ka kristo oseketo Jerusalem dala maduong' mar piny ngima ji mathoth biro
- Dhi kanyo kawacho ni opuonjgi yorene.
 - Dhi kanyo kawachoni ok wadwar chikeni
 - Yudo kwet maduong' mondo kik dhi kanyo
 - Tamore bedo mamor mar dhi kanyo.
51. E buk mar fweny 17:12 muma temo lero tunge apar kaka
- Pinje apar mabiro riwore kanyakla.
 - Ruodhi apar mapod onge pinje ma girito to biro wuok bang'e
 - Dhok mabiro wuok mondo olochi
 - Jo warabu apar majotelo madongo mos mos
52. Wang'eyo ni ondiek mawuok enam biro bedo jatend jolweny maduong' nukech
- Ondiek emuma ochung' kar ng'at kwe
 - Muma wacho ni ondiek en jatend jolweny mar Rasia
 - Muma nyiso ni piny ngima biro bwok kod kit lweny ma obiro bedogo
 - Wasesomo wechegi ebuge mopogore opogore mondik kod joma ok jo dinde
53. Bang' loch mar kristo kuom ruodhi duto mag piny, Jatendgi mar lweny biro timo ang'o?
- Kaka en owuon obiro kwedo richo mondo obed ngato maber.
 - Ibiro nyise nam mar mach kendo inyise ni nyaka okwed richone.
 - Obiro lokore mos mos bange ibiro miye thuolo machielo.
 - Ibiro dire e ataro mar mach.
54. Saa biro chopo ma masiche mag piny biro
- Ketho udi moko matin kuom ute madongo e piny ngima
 - Loko piny bedo maonge kido
 - Bedo maonge gima otimo kuom mwandu mag piny
 - Chuno joma odak edala maduong' mar Bablon mondo opuonjre luoro Nyasaye kendo lokruok dhi ire.

55. Jatelo maduong'mar lweny e piny ngima biro mado tekone e yor:
- Temo riwore gi jogo ma ok ong'eyo Nyasaye ma gin Jo Rasia.
 - Temo bedo mabor kod girup moro amora ma lemo.
 - Chiwo kony ne girube duto mag eyo moro amora ma giduaro
 - Temo riwore kod jatend dini marahuma epiny.
56. Rusia
- Ibiro loyo gi Amerka ka oriware kod Engeresa koro ok bi rito kedo kod kristo.
 - Ok nyal bi lo kod kristo e lweny
 - Biro bedo achiel kuom pinje ma kristo biro loyo
 - Biro kore nono kaka piny kaluwore kod lwenje ma biro wuok e pinyno owuon
57. Lweny mar adek mar piny ngima:-
- Ok nyal bedoe nikelji ne osepuonjore rach lweny mokwongo kod mar ariyo.
 - Biro bedo lweny e kind Iran, Rasia kod Israel
 - Biro bedo lweny e kind Amerka kod Asia
 - Ibiro chaki kod German kakedo kod Amerka kod Jo Engeresa
58. Piny ruoth ma Yesu biro loso biro chalo gi
- Joma odong' e piny mar Israel
 - Jo-Yahudi kende.
 - Piny jogo ma ok Joyahudi
 - Rasia
- KAKA INYALO PUONJORI MUMA**
59. Ang'o ma omiyo dinde mang'ny nigi yore ma opogore opogore ka gilero tiend wach achiel e muma?
- Gitemo luwore kod kit tim margi kata puonj mag dindegi to ok muma
 - Nikelji muma nene ondiki mundo owinjre mopogore opogore ne ji bende mopogore opogore.
 - Nikelji kanise moko nigi teko mar loko gik ma ondiki e muma
 - Nikelji muma temo chiwo weche mo opogore opogore ma pingo jowadgi.
60. En mane kuom gigi ma dhano ohero ahinya.
- Mondo onyise adiera kata chuowe kaka kudho
 - Mondo owuonde kendo omiye mor
 - Mondo okwed gik ma oseng'eyo ni beyo
 - Mondo giyie makosa kod yomyom margi
61. En book mana manyisowa- kaka dhano ne obiro epiny? Kama dhano ochomo? Kaka dhano nyalo dak kamor kendo oyud gik morome? To gi gima dhano geno e ndalo mabiro?
- Buge ma ondiki kod kanise.
 - Buge mag jo sayans
 - Buge manyise thuondi mag piny
 - Muma
62. Weche duto ma e muma nene ondiki kod
- Riwruok mag kanise machon
 - Jo sigenni machon mag piny
 - Ji mane omiteko kod Nyasaye
 - Joyahudi mane temo nyiso kitgi mondo ji oluwtimbegi
63. Kaka dhano mado manyo tiend weche mag muma:-
- Gisekelo tiend weche Nyasaye mundo ochal kod tinbegi mag anyuola
 - Gisetemo modho adiera man emuma
 - Giseyie gimor ahinya dwaro mar muma
 - Weche muma pok otomo kata hinyo chunyi nikelji en gir hoch kod kwe e chunyi
64. Ji nyalo winjo kendo keto chunyi kuom weche muma mane ka:
- Giwinjo kendo giyie weche mag jotend kanise
 - Gisomo andika mag jodinde mopogore opogore.
 - Gidhi e nkanisegi pile pile
 - Gilokore giwego yoregi maricho ka muma okwedo mago
65. Mane kuom wechegi ma adiera?
- Dwaro mar nyasaye mondiki e muma ok nyal winji mana kod paro mar dhano to mak mana ka roho maler oelo tiendgi
 - Muma winjore maler ne ji mathoth
 - Ka iwacho ni iselokore to mano oromoNyasaye miyi teko mar winjo tiend muma
 - Gima inyalo timo mundo iwinji tiend weche mag muma en ni nyaka isom matek.
66. Bende ng'ato nyalo mana dhi gitimo dwache mundo owinj muma koso nyaka:-
- Ochak dhi e chakruok mag kanise pile
 - Olos chenro maler kaka osebedo ka odhi e kanisa
 - Ochak golo chiwo pile e kanisa mane onyuole oyudo dalagi
 - Ochak dak kaka muma biro chiko ngimane

67. En ngano ma osebedo ka onano kod lero ne ji tiend weche man e muma?
- Nyasaye mane okelo mondo okony dhano
 - Jogo ma osomo weche mag muma
 - Jopiny ma osebedo kasomo muma pile
 - Jogo ma ochokore kendo oloso girube mar lero tiend weche mag muma
68. Osebedo gima yot mondo dhano owinj tiend weche mag muma:
- Nyaka nene chak go buge.
 - E ndalogi mag giko kapok kristo oduogo
 - Kata chakre diere mana jo wasungu ochako landoe wach Nyasaye
 - Nikech kanise mopogore opogore osebedo katiyo kanyakla kendo giwilo joyalo mag gi jumapil ka jumapil
69. Ere kaka inyalo puonjore weche mag muma:-
- Time mana seche ma iol ma isetieko tije duto
 - Kawa mana mayot, Yesu ok duogi kiny
 - We aweya ndalo mang'eny okal to ka iyudo thuolo odiechieng achiel to some kabisa
 - Tem some gi kinde ka iketo chunyi
70. Ka japuonjre ok nyal winjo tiend weche muma ki en owuon onego:
- Oweye kik ochandre manyo tiend gik ma ok owinji.
 - Odhi ir jayalo mane opunjre mondo oler ne weche ma ok owinjigo
 - Openj Nyasaye wach kolemo mondo Nyasaye okonye owinj tiend adier man e muma
 - Otem manyo buge ma ondik kod dinde mopogore opogore mondo oler ne adiera mantie.
71. Ere gima omiyo onego iket thuolo makende odiechieng' mondo isom muma?
- Mondo inyis jirani mari ni koro iloye.
 - Mondo obed kiti ni inyalo somo pile mondo yesu obi omiyo osimbo sama oduogo kuom kinda mari.
 - Mondo iyud gima inyalo goyo godo mbaka ka jokanisani machon
 - Mondo iwuoth edhoudi duto ka ilando gima iyudo manyien
72. En wach mane ma adiera kuom muma e wechegi?
- Muma temo lero chenro mar nyasaye ne pinynikod ji ma odakie
 - Muma temo golo weche mabeyo to ok onyis kaka dhano nyalo dak
 - En buk ma ondiki girieko mang'eny mar dhano to onge kod kony mathoth.
 - Muma otingo muma machon kod muma manyien maonge tudruok moro amora.
73. Ere kaka ngato nyalo tiyo kod seche ma oketo thenge ne weche mag kanisa.
- Oti kod seche duto kuom pingo weche mag muma ka ok ongi malong'o adiera ma oting'o
 - Oti kod seche duto mar nono tiend wach
 - Oti kod saa e lemo, somo kod temo paro malong'o gik ma osomo
 - Oti kod seche duto kuom lemo
74. Ka isepuonjo weche muma:-
- Son mane kama igombo yudoe wach to wes moko mabute kik chandi
 - Tem ngiyo weche mokiewo kod kama igombo somo
 - Som muma duto ka ingiyo buge achiel ka achiel
 - Som gima jomoko osendiko kuom wes ma idwaro somono
75. Yo mayot mogik mainyalo paro godo weche ma isesomo en:
- Som miema kadichiel to igweyo ndalo mang'eny
 - Tem nono tiend ndiko pile pile to kendo isiko ka inuoyo gi e dhogi kabuki ikano maber
 - Som wes go kadichiel to iwacho gi matek.
 - Tem paro kendo wacho gik mane isomo bang' ndalo piero adek
76. Weche madongo mondiki e muma ok wanyal mako mak mana:
- Ka waketogi ma giyie kod weche mane opuonjwa e kanisewa
 - Ka warito ndalo mang'eny okalo kapok waparogi kendo
 - Ka wasomo mana kamoro matin kende e muma
 - Ka ok wamako weche mondiki kendo waketogi kaka weche mondiki kendo weketogi kaka weche mag wich
77. Weche moko madongo e muma wanyalo paro mapiyo ka:-
- Wariwo jite e bwogi mundo saa asaya wanyalo nenogi mapiyo
 - Watemo ndikogi nyadi piero ariyo
 - Wanuoyo gi gidhowa nyadi par
 - Ok wapimogi kod weche mamoko e muma.
78. En buk mane ka ok muma manyalo konyowa puonruok e weche muma?
- Komentary mar muma
 - Diksonary mar muma
 - Konkodans mar muma
 - Atlas kata map mar muma

79. En yo mane ma konkodans mar muma nyalo miyo wawinj muma matut?
- Obiro temo choko weche machalre kanyachiel kendo oketo weche machalre mondo oler tiend kor mag muma
 - Obiro temo lero kaka bombe kod pinje ruodhi chalo
 - Obiro lero sigand pinje ma ondiki e muma
 - Obiro temo lero tiend wes mondiki e muma.

Tem luwo penjogi pile nikech temo wueye ni biro konyi mondo ing'e adiera ka ipogi mroaiambo thenge. Bend ka itemo nono maler penjo ka penjo, duoko madiera kod duoko adek mag miriambo to ibiro konyori ng'eyo weche mag miriambo ma iseketo ka iwinjo awinja edho dhano. ibiro mako adiera? Bende in eyor ngima koso ibayo yo? Asewinjo jaote mar Kristo Harbart Armstrong kawacho ni yie ipenj nyasaye wach pile mond iwe gik maricho. Ang'o momiyo ok wanyal lemo machalre kaka imedo lokori ekaka imedo yie richoni.

LUOKA MALER

Bob Thiel and Dibar Apartian (Evian, France, 2008)

Duoko Gin

(1) C (2) B (3)A (4) B (5) A (6) C (7)B (8)B (9)D (10) C (11) A (12) D (13) B (14) B (15) A (16) D (17) A (18)B (19) C (20) D (21) C (22) C (23) A (24) D (25) B (26) D (27) B (28) C (29) A (30) D (31) D (32) B (33) C (34) A (35) D (36) B (37) A (38) D (39) B (40)C (41) A (42) B (43) D (44) B (45) C (46) D (47) A (48) B (49) C (50) A (51) B (52) C (53) D (54) B (55) D (56) C (57)D (58) A (59) A (60) B (61) D (62) C (63) A. (64) D (65) A (66) D (67) A (68) B (69) D (70) C (71) B (72) A (73) C (74) B (75) B (76) D (77) A (78) C (79) A.

Jomoko kuomwa paro ni samoro ikwero wa gik mangeny ahinya to Nyasaye nyiso wa gima owinjo watim. To wan kaka dhano, watemo keto obadho mang'enya ahinya engimawa. Dwarore walok chunywa mondo wabed kod chuny mar lokruok mawuok eyo ma otenore kod hera lilo. Mondo oweni richoni en ni nyaka iyie ni in jaricho to mano egima tek ahinya ne dhano timo oningo idhi igo chongi mondo ikwa Nyasaye oyieni timo mano. Kwaye mondo oloki to in bende yie mondo ilokri. Ng'i ane kaka Daudi nene oduokore piny Zaburi 51. Ne okwuongo ofwenyo Ketho mare. "Yie ipuodha maler kuom richona ne okuayo Nyasaye [Zaburi 51:2]" Ere yo mane odwaro mondo odwokego? Mondo onyise gimaber kendo okume, wes 6 to chuny man kod idiera omiyo pon'g parona gi riekoni. Wes 10:11 A Nyasaye, chuena chuny manyien kendo miya paro malong'o mopong' gi roho mari maler. Daudi ne ogombo mondo opuonje kata obedo ni nyaka owinj lit kamano. Ne oikore yudo kum kod chwat mane Nyasaye nyalo miye. Ne en dhano ma chunye chalo gi chuny Nyasaye. Nyadidi ma in iwuon ikwayo Nyasaye mundo opuonji kendo okumi? Bende ing'eyo ni dhano bende nyalo puonji koso mana Nyasaye kende? Ji thoro wacho ni kapuonj ouwok kuom Nyasaye to okawo to ka ouwuok kuom dhano to ok okau, Ma en paro marach nikech ka isekawo Nyasaye mundo opuonji to obiro mana oro dhano kata obiro tiyo kod yo moro amora ma oneno ni yot.

Lokruok Mar Paulo

Kapok chieng' lokruok ne ochopo, Paulo ne ok ong'eyo ni

otimo marach. Ne ong'eyo ni otimo gima kare ahinya kuom sando jokristo. Kaluore kod somo mamalo mane engo kod telo mane engodo kaka jafarisai, ne otomo ne otomo mana luwo yore ma luwore kaka dhano. Kanene onegi stephen, paulo emane oketo lwedo ne en bende matin ne oringo ma odhi ir jadolo maduon'g ka okwaye lawe modhigodo damaski mondo odhi omak jopwonjre Yesu okel Jerusalem obi otwegi, kata obedo ni gin mon kata obedo ni gin chuo, { Tich Joote 9:1-2} Ne opong' kod sigu mathoth kendo ne ong'eyo echunye ni otimo gima ber kendo ne ochako wuoth odhi damaskas. En ang'o mane otimore? Bende Paulo ne okum? To ang'o mane openjo Nyasaye? In ng'a Ruoth? Atimoni ang'o? [wes 5-6] Penjo maboyogi nyalo telo ne jakristo mondo ong'e gima owinjo otim. Saulo nene dwaro timo gima ber embele Nyasaye. Nyaka sechego ne odak kod kia kod fuwo chakre chieng'no Saulo nokochako sando jokristo. En owuon e mane ochako bedo Jakristo mosand mang'eny moloyo. Bende ne en gima yot ne Paulo kuom puonj mane oyudo? Nene nyaka opuonjre tiyo adimba ne Jachwech. Nene nyalobet ni osiepene machon ne ochaye ahinya to nene ok odewo mago duto. Nene odhi nyime tiyo ne Nyasaye.

Lok Gima Owinjore Kod Lokruok

Ka ng'ato puonji to en bende ineno ka orem kamoro kik ichak kelo kori ka iwacho ne en bende en jaricho ka opo ni ofwenyoni kama iremie in los mana kanyo. bedo ne en bende onego olokre en chandruok mare owuon ok mari. ka opuonji to ok ilokori moloye en owuon [jakobo 4:17] ka ng'ato ong'eyo gima ber ma onego otim to ok otimo to odoko jaricho Kuom ndalo mathoth koro Mr Armstrong osebedo kanyisowa pok oikore ne duogo mar yesu bende ineno lich ewachni matiende ni in kod an pok wayie mondo okwerwa timbewa maricho Ji mang'eny nigi chuny manyap ahinya maok nyal yienegi lokruok mayot ngima chalre negi kendo gimoko e obadho pile Gisiko kama gintie kawuono kata mana kiny. to ngato osiko kama entie tiende ni ok kuom yie omiyo odok mana chien. Joge Nyasaye mangeny ok nyal neno chandruok ma gin gi wegi gin godo kaluwore gi paro modinore kod sunga ma gin go ok ginal yie mondo Nyasaye ofwenyeni kama gibothie ok giikore mar chulo nengo mar lokruok Ngat Nyasaye mane iluongo ni Ayubu nene ochulo nengo maduong' ahinya mondo opuonjre yor Nyasaye. bang' puonjruok, gikone ne obedo kod mor kod gweth moloyo saa mokuongo. To mano kaka wan bende nyaka wapuonjre wacho ni Nyasaye ni, "A Ruoth Nyasaye ang'eyo ni in gi teko duto kendo inyalo timo gimoro amora midwaro. Ipenja ni ere gima omiyo ahedhora penjo riekoni ka anto anenora kama? Koro ayie ni awuoyo ewi gik ma akia kendo kuom honni ma odhiero dhano ng'eyo. Ne iwachona ni mondo achik ita awinj gima iwacho kendo adwok penjo ma idwaro penja (Ayubu 42:2-4)

Bende wanyalo lemo kamano? Bende wanyalo yie mondo Nyasaye openjwa? Kendo wawachi ni nyoncha ang'eyo gima jomoko nono osewacho kuomi to koro asenen'i gi wang'a awuon omiyo wiya kuot kuom gigo duto ma asewacho kendo achara kenda awuon ka abet elowo gi buru (Ayubu 42:5-6) Mano echuny mang'ato marito piny Ruoth owinjo obed godo.

Kaka Inyalo Konyo Matimo Marach

En gima ong'ere ni onge ng'at manyalo chiwo chik ka en owuon to ok olu chick. Mano ekaka ka idwaro kwero richo ng'ato to inbe nyaka ikri ni in bende inyalo kweri. Kata ikwero ng'ato to kata in emang'ato okweri to nyaka itim manamano kuom horuok kod hera. Ka ikwero ng'ato to tem mondo in owuon kik ibed kod ketho machal gimano. Bed rachisi in owuon kapok idhi ir ng'amachielo. Muma wach ni un nyaka uruak muolo kalawu ka ukonyorugo uwegi nikech Nyasaye dagi jasunga to joma muol ema omiyo ng'uono. (1 peter 5:5) Bende ing'eyo ng'at ma iluongo ni jasunga? En ng'at maok nyal yie ka irieye ka ikwero richone. Osiko ka oparo ni en kare egimoro amora ma otimo. Nyasaye ok oyie gjoma kamago. Ka irieyo ng'ato to ti kod chik achiel manengonetek " Timne jowadu gik ma in bende ber ka jo wadu otimoni" Kata ka in dala kata kar tich, in kod osiepe kata jowasigu b ed jaadiera. In owuon nyaka ibed gi rachisi maber kendo ka ipwonjo to nyis ni in ng'at moriere ma ok dwar oyuma. (Tito 2:7) Bed jadiera maok wuondre. Okinyal puonjo ng'ato ka in ng'at ma gik ma ikwedo e ma itimo. Paulo ne ondiko ni kain jatend muofni (Kanisa mar Nyasaye en jatend muofni) bende ni itayo joma ofuwo (Joma ofuwo gin jogo makia weche mag Nyasaye) To puonj nyithindo nikech in gi rieko machik kelo. In iwuon ma ipwonjo jomoko, dak ipwonjri? (Joromi 2:19-21) Weche madongo gi dwarz mondo iikri ebed maler embele Nyasaye. Rieyo ji en tich ji duto.

Lokruok En Weyo Richo

Luoro Nyasaye chalre kod dwarz lokruok kod rieko mawuok kuom. Dongo kuom yie chopo eweyo richo chuth kendo ochopo gi mang'ato opwonjore nenore eng'ima ne owuon. Onego wakwa Nyasaye (A Nyasaye riewa gi bura to ok gi mirimbi nono to itieko wa pep. (Jeremias 10:24) Nyaka ng'ato bed jachir mondo otim kamano to nyathi Nyasaye nyaka bed mana jachir. Kristo ne owacho ni ka ok wachalo gi nyithindo matindo to ok wanyal donjo epiny Ruoth. Ere kit nyathi ma yesu dwarz kuom jomadongo? Nyithindo yot puonj kendo lokruok gi yot. Giketo genogi kuom joma ritogi kendo gitimo mana gima onyisgi kata obedo ni samoro ok giyie kodgi. Jokristo to nyaka bed kamano. Lokruok maru biro tenore kod kaka iyie mondo okweri gima otimo. Jo israel machon ne ok ohero mondo oriegi. Ne gidwarz lokruok to mana eyo mamorogi giwegi ma ok

Nyasaye. Ne ok gidewo dwarone kata chikene. Negidwaro bedo kaka oganda mamoko maok otenore kod loch mar Nyasaye bende nene nitie thuolo mondo otim gimoro amora magi yudo. Misara mag gik mane gitimo ne en tho to nene ok gidewo. Nyasaye ne en jatendgi, Ruodhgi kendo okumbagi. Ne en jang'ad rieko kendo Japuonjgi to nene gidage kendo guyie bedo wasumbi mag richo. Kata kane janabi Samuel osiemogi kuom gimabiro timogi, negitamore winjo. Negiwacho ni wabiro bedo gi ruodhwa mondo wan bende wabed kaka ogendni mamoko kendo ruodhwano biro ng'adonwa bura. Obiro bende kedo lwenjwa. (1 Samuel 8:19-20). Bende in be igombo bedo thuolo kajomamoko? Thuolo mar timo gimoro amora ma ihero? Ka itimo kamano to ibiro mana bedo misumba Richo kende. Nene oluongwa mondo wabed nyithind Nyasaye ok kaka jomoko. Nyaka wabed mayom elwete. En gimakelo kuyo ahinya ni joge Nyasaye moko weyo Kanisa ni gidwaro bedo kaka jomamoko. Kitamori luwo chike kendo gitamore ni ok riegi nikech sunga magin go, wich teko kendo chayo Nyasaye. Go erokamano ka oponi irieyi. Yie kod puonj kaidwaro piny mondo iket lokruok manyalore. Bang' mano wiyi owinjo owil kod richoni ma Nyasaye oseweyoni. Ka ipong'o wiyi kod weche mang'enye mane Nyasaye oseweyoni. Nyasaye pile Gombo mana ni mondo oweni richoni. Ng'at mabaro weyo yo makare biro yudo kum kendo ng'at madagi ni ok kwere biro tho. Ng'at machiko ite ka ikwere bedo e kanyakla mar jomariek (Ngeche 15:10, 31) Ng'e ka ichiko iti ka ikweri ibiro dak gi rieko. Jomariek gin jogo machiko itgi ne rieko ma Nyasaye ng'ado. Giyie lochne kendo guyie iriegi giweche duto. To jomariek norieny kasulue mar polo kendo jogo mane opuonjo jomang'enye mondo otim gik makare norieny kasulwe nyaka chieng'. (Daniel 12:3) gibiro bedo jood Nyasaye kod ringruok ma ok tou kagin kaka anyuola maler mar roho. Mago gin weche mag Nyasaye kendo ok ginyal kethore. Ka ichayo rieko to ibiro tho. To ka itie mondo oriei to ibiro dak manyaka chieng'.

CHENRO MAG SAP PASAKA

By Bob Thiel

Bende isewinjo ni nitie buk mar chenro mane olosi esap Pasaka? Be Yesu ne onegi adiera kendo ne ochier? Chenro mane mane nitie chieng pasaka? Bende nite chenro mamoko mane olosi esawo mar pasaka moro amora? Jokanisa mar islam to puonjo ang'o esawo mar pasaka? bende nenitie paro moro amora mar siri kuon sawo mar pasaka ihigni machien go? Ma nyiso ang'o ne jokristo kawuono?

Buk Mondiki Ni Chenro Mopondo Mag Pasaka

Ehigni mar 1965 ne nitie buk mane ong'iew ahinya mane indiki kod ng'ato ni High Schonfield. Magi eweche mane ondikie, kaluwore gi schonfield gik mane ondikie bugene mag wach maber to ahinya ebuk mar johana. Kane osomo wechego, ne obedo kod yie ni Yesu ne ok nyal bedo e musalaba nyakachop saa sabato nikech chik joyaudi ne dwarzni mondo olore piny ka pok sa mar sabato oromo. Omiyo osiepne moro ni oringo piyo Man (mane okwayo mondo onegne miyo) gi yath mar pigno ne omiyo pache olal to bang' mano Joseph Ja Arimathea mabende ne jalupne nebiro gole ewi musalaba kapod ongima kendo omedo thiedhe. Chenro nechiegni kane askari otucho kod tong' machuoyo Yesu .schonfield temo wacho ne jopuonjrene manene yesu ohero ahinya[Johana] kod Josef ja Arimethe emanochano gigo duto. Japuonjrene emane one edho bur mane owach ni yesu ochier. Wachore ni nene yesu oneneore bang' ndalo moko kane osewachore ni osetho kendo ochier . (Tich-joote 4:10-12). Magi nene gin jopuonjre

mag miriambo Koso? Muma maler temo lero yie mar joote kanene otenore kod tho kendo chier mar Yesu. Chier mar yesu ondiki chaka di 104 emuma manyien. Chenro mar pasaka temo lero paro duto manyalo miyo bur ne nyalo bedo nono chieng' jumapil kogwen . Joseph Jarimathea ne nyalo kawo ringre. Mon kane odhi ebur Yesu ne odok mangima bang' rumb kwiri mane omiye emusalaba. Weche doto mowachogo nigi paro achiel kendo maduong'. Jomoko temo wacho ni yesu nene ok otho pang' sawo mar pasaka epiny ka. Jomoko bende wacho ni en gima nenore ni yesu otho. Sigand pinyin to nyisowa ni jopwonjre mathoth ne onegi kauwore kod yie margi. Jolemo matho kwedo wachni kaka moriambo. Tokata kamano, jomathoth epiny ngima migiwacho ni Yesu nene ok ochier.

Jo Islam Kod Tho Yesu

Kawadok chien ehigni mokalo, wabiro winjo maber ni jo-islam nigi kaka gineno weche mag tho mar Yesu kod gik mane otimore esa tho mar Yesu. Gima jo-islam wach bende nyalo bedo chenro machielo mar pasaka. Jo-islam nigi yie ni Yesu nene ok otho kendo nene ok Ogure. Jomoko bende pingo wachno kagiwacho ni Nyasaye ok nyal wuondogi omiyo Yesu nene ok Otho kendo nene ok Ogure. Weche gi duto ondiki ebuk mar Quran ewes mawacho kama nene gisegure.(nene wanego Yesu wuod mirriam jaoote Allah") to nene ok ginege kendo nene ok gigure to negikete kamano mondo onenre ni ginege. Allah nene oting'e malo mundo obed bute. Qur'an sura 4(An-Nisa) Ayal 157-158. Joyahudi kod jokristo oyie ni Yesu nene otho to jo-islam to oyie ni Yesu ne oter epolo ka ok ogure to Nyasaye nene oloko kit ng'at machielo mondo ochal kode kendo ng'atno emane ogur. Tem luwo penjogi pile nikech timo kamano biro konyi mondo ing'e adiera ka ipogo gi miriambo thenge. Bend ka itemo nono maler penjo ka penjo, duoko madiera kod duoko adek mag miriambo to ibiro konyori ng'eyo weche mag miriambo ma iseketo ka iwinjo awinja edho dhano . ibiro mako adiera? Bende in eyor ngima koso ibayo yo? Asewinjo jaote mar Kristo Harbart Armstrong kawacho ni yie ipenj Nyasaye wach pile mond iwe gik maricho. Ang'o momiyo ok wanyal lemo machalre kaka imedo lokori ekaka imedo yie richoni.

Luoka Maler

Jomoko kuomwa paro ni samoro ikwero wa gik mangeny ahinya to Nyasaye nyiso wa gima owinjo watim. To wan kaka dhano, watemo keto obadho mang'enya ahinya e ngimawa. Dwarore walok chunuya mondo wabed kod chuny mar lokruok mawuok eyo ma otenore kod hera lilo. Mondo oweni richoni en ni nyaka iyie ni in jaricho to mano e gima tek a hinya ne dhano timo oningo idhi igo chongi mondo ikwa Nyasaye oyieni timo mano. Kwaye mondo oloki to in

bende yie mondo ilokri. Ng'i ane kaka Daudi nene oduokore piny Zaburi 51. Ne okwuongo ofwenyo Ketho mare. "Yie ipuodha maler kuom richona ne okuayo Nyasaye [Zaburi 51:2]" Ere yo mane odwaro mondo odwokego? Mondo onyise gimaber kendo okume, wes 6 to chuny man kod idiera omiyo pon'g parona gi riekoni. Wes 10:11 A Nyasaye, chuena chuny manyien kendo miya paro malong'o mopong' gi roho mari maler. Daudi ne ogombo mondo opuonje kata obedo ni nyaka owinj lit kamano. Ne oikore yudo kum kod chwat mane Nyasaye nyalo miye. Ne en dhano ma chunye chalo gi chuny Nyasaye. Nyadidi ma in iwuon ikwayo Nyasaye mondo opuonji kendo okumi? Bende ing'eyo ni dhano bende nyalo puonji koso mana Nyasaye kende? Ji thoro wacho ni kapuonj owuok kuom Nyasaye to okawo to ka ouwuok kuom dhano to ok okau, Ma en paro marach nikech ka isekawo yasaye mondo opuonji to obiro mana oro dhano kata obiro tiyo kod yo moro amora ma oneno ni yot.

Lokruok Mar Paulo

Kapok chieng' lokruok ne ochopo,Paulo ne ok ong'eyo ni otimo marach. Ne ong'eyo ni otimo gima kare ahinya kuon sando jokristo. Kaluore kod somo mamalo mane engo kod telo mane en godo kaka jafarisai, ne otomo ne otomo nana luowo yore ma luore kaka dhano. Kanene onegi stephen, paulo emane oketo Iwedo ne en bende matin ne oringo ma odhi ir jadolo maduon'g ka okwaye lawe modhi godo damaski mondo odhi omak jopwonjre Yesu okel Jerusalem obi otwegi, kata obedo ni gin mom kata obedo ni gin chuo, { Tich Joote 9:1-2} Ne opong' kod sigu mathoth kendo ne ong'eyo echunye ni otomo gimaber kendo ne ochako wuoth odhi damaskas. En ang'o mane otimore? Bende Paulo ne okum? To ang'o mane openjo Nyasaye? In ng'a Ruoth? Atimoni ang'o? [wes 5-6] Penjo maboyogi nyalo telo ne jakristo mondo ong'e gima owinjo otim. Saulo nene dwarzem timo gimaber embele Nyasaye. Nyake sechego ne odak kod kie kod fuwo chakre chieng'no Saulo nokochako sando jokristo . En owuon emane ochako bedo Jakristo mosand mang'eny moloyo.Bende ne en gima yot ne Paulo kuom puonj mane oyudo? Nene nyaka opuonjre tiyo adimba ne Jachwech . Nene nyalobet ni osiepene machon ne ochaye ahinya to nene ok odewo mago duto . Nene odhi nyime tiyo ne Nyasaye.

Lok Gima Owinjore Kod Lokruok

Ka ng'ato puonji to en bende ineno ka orem kamoro kik ichak kelo kori ka iwacho ne en bende en jaricho ka opo ni ofwenyoni kama iremie in los mana kanyo.bedo ne en bende onego olokre en chandruok mare owuon ok mari. ka opuonji to ok ilokori moloye en owuon[jakobo 4;17]ka ng'ato ong'eyo gima ber ma onego otim to ok otimo to odoko jaricho Kuom ndalo mathoth koro Mr Armstrong

osebedo kanyisowa pok oikore ne duogo mar yesu bende ineno lich ewachni matiende ni in kod an pok wayie mondo okwerwa timbewa maricho Ji mang'eny nigi chuny manyap ahinya maok nyal yienegi lokruok mayot ngima chalre negi kendo gimoko e obadho pile Gisiko kama gintie kawuono kata mana kiny.to ngato osiko kama entie tiende ni ok kuom yie omiyo odok mana chien. Joge nyasaye mangeny ok nyal neno chandruok ma gin gi wegi gin godo kaluwore gi paro modinore kod sunga ma gingo ok ginal yie mondo nyasaye ofwenynegi kama gibothie ok giikore mar chulo nengo mar lokruok Ngat Nyasaye mane iluong ni Ayubu nene ochulo nengo maduong' ahinya mundo opuonjre yor Nyasaye.bang' puonjruok, gikone ne obedo kod mor kod gweth moloysaa mokuongo. To mano kaka wan bende nyaka wapuonjre wacho ni nyasaye ni, "A Ruoth Nyasaye ang'eyo ni in gi teko duto kendo inyalo timo gimoro amora midwaro. Ipenja ni ere gima omiyo ahedhora penjo riekoni ka anto anenora kama? Koro ayie ni awuoyo ewi gik ma akia kendo keom honni ma odhiero dhano ng'eyo. Ne iwachona ni mondo achik ita awinj gima iwacho kendo adwok penjo ma idwaro penja (Ayubu 42:2-4) Bende wanyalo lemo kamano? Bende wanyalo yie mondo Nyasaye openjwa? Kendo wawachi ni nyoncha ang'eyo gima jomoko nono osewacho kuomi to koro aseneni gi wang'a awuon omiyo wiya kuot kuom gigo duto ma asewacho kendo achara kenda awuon ka abet elowo gi buru (Ayubu 42:5-6) Mano echuny mang'ato mariti piny Ruoth owinjo obedodo.

Kaka Inyalo Konyo Matimo Marach.

En gima ong'ere ni ang'e ng'at manyalo chiwi chik ka en ouwon to ok olu chick. Mano ekaka ka idwaro kwero richo ng'ato to inbe nyaka ikri ni in bende inyalo kweri. Kata ikwero ng'ato to kata in emang'ato okweri to nyaka itim manamano kuon horuok kod hera. Ka ikwero ng'ato to tem mondi in ouwon kik ibed kod ketho machal gimano. Bed rachisi in ouwon kapok idhi ir ng'amachielo. Muma wach ni un nyaka uruak muolo kalawu ka ukonyorogo uwagi nikeck Nyasaye dagi jasunga to joma muol ema omiyo ng'uono. (1 peter 5:5) Bende ing'eyo ng'at ma iluongo ni jasunga? En ng'at maok nyal yie ka irieye ka ikwere richone. Osiko ka oparo ni en kare egimoro amora ma otimo. Nyasaye ok oyie gjoma kamago. Ka irieyo ng'ato to ti kod chik achiel manengonetek " Timne jowadu gik ma in bende ber kajowadu otimoni" Kata ka in dala kata kar tich, in kod osiepe kata jowasigu b ed jaadiera. In ouwuon nyaka ibed gi rachisi maber kendo ka ipwonjo to nnyis in ng'at moriere maokdwar oyuma. (Tito 2:7) Bed jadiera maok wuondre. Okinal puonjo ng'ato ka in ng'at ka in gik ma ikwedo emaitimo. Paulo ne ondiko ni kain jatend muofni (Kanisa mar Nyasaye en jatend muofni) bende ni itayo joma ofuwo (Joma ofuwo gin jogo makia weche mag Nyasaye) Topuonj nyithindo nikes in gi rieko machik kelo. In iwuon ma ipwonjo jomoko, dakipwonjri? (Joromi 2:19-21)

Weche madongo gi dwarzardo mondo ilikri ebed maledembele Nyasaye. Rieyo ji en tich ji duto.

Lokruok En Weyo Richo

Luoro Nyasaye chalre kod dwarzardo lokruok kod rieko mawuok kuon . Dongo kuon yie chopo eweyo richo chuth kendo ochopo gi mang'ato opwonjore nenore eng'ima ne owuon. Onego wakwa Nyhasaye (A Nyasaye riewa gi bura to ok gi morimbi nono to itieko wa pep. (Jeremia 10:24) Nyaka ng'ato bed jachir mondo otim kamano to nyathi Nyasaye nyaka bed mana jachir. Kristo ne owacho ni ka ok wachalo gi nyithindo matindo to okwanyal donjo epiny Ruoth. Ere kit nyathi ma yesu dwarzardo kuom jomadongo? Nyithindo yot puonjo kendo lokruok gi yot. Giketo genogi kuom joma ritogi kendo gitimo mana gima onyisgi kata obedni samoro ok giyie kodgi. Jokristo to nyaka bed kamano. Lokruok maru biro tenore kod kaka iyie mondo okweri gima otimo. Jo israel machon ne ok ohero ondo oriegi. Ne gidwarzardo lokruok to mana eyo mamorogi giwegi ma ok Nyasaye. Ne ok gidewo dwarzane kata chikene. Negidwarzardo bedo kaka oganda mamoko maok otenore kod loch mar Nyasaye bende nene nitie thuolo mondo otim gimoro amora magi yudo. Misara mag gik mane gitimo ne en tho to nene ok gideo. Nyasaye ne en jatendgi, Ruothgi kendo okumbagi. Ne en jang'ad rieko kendo Japuonjgi to nene gidage kendo giyie bedo wasumbi mag richo. Katakan janabi Samuel osiemogi kuom gimabiro timogi, negitamore winjo. Negiwacho ni wabiri bedo gi ruodhwa mondo wan bende wabed kaka ogendni mamoko kendo ruodhwano biro ng'adonwa bura. Obiro bende kedo Iwenjwa. (1 Samuel 8:19-20). Bende in be igombo bedo thuolo kajomamoko? Thuolo mar timo gimoro amora ma ihero? Ka itimokamano to ibiro mana bedo misumba Richo kende. Nene oluongwa mondo wabed nyithind Nyasaye ok kaka jomoko.Nyaka wabed mayom elwete . En gimakelo kuyo ahinya ni joge Nyasaye moko weyo Kanisa ni gdwarzardo bedo kaka jomamoko. Kitamore luwo chike kendo gitamore ni ok riegi nikesunga magingo, wach teko kendo chayo Nyasaye. Go erokamano ka oponi irieyi. Yie kod puonj kaidwarzardo piny mondo iket lokruok manyalore. Bang' mano wiyi owinjo owl kod richoni ma Nyasaye oseweyoni. Ki ipong' wiyi kod weche mang'eny mane Nyasaye oseweyoni. Nyasaye pile Gombo mana ni mondo oweni richoni. Ng'at mabaro weyo yo makare biro yudo kum kendo ng'at madagi ni ok kwere biro tho. Ng'at machiko ite ka ikwere bedi kanyakla mar jomarieki(Ngeche 15:10, 31) Ng'e ka ichiko iti ka ikweri ibirodak gi rieko. Jomarieki gin jogo machiko itgi ne rieko ma Nyasaye ng'ado. Giyie lochne kendo giyie riegi giweche duto. To jomarieki norieny kasulue mar polo kendo jogo mane opuonjo jomang'eny mondo otim gik makare norieny kasulue nyaka chieng'. (Daniel 12:3) gibirobedo jood Nyasaye kod ringruok ma ok tou kagin kaka anyuola maledembele mar roho. Mago gin weche mag Nyasaye kendo ok

ginyal kethore. Ka ichayo rieko to ibiro tho. To ka itie mondo oriei to ibiro dak manyakachieng'.

Chenro Mag Sap Pasaka

Bende isewinjo ni nitie buk mar chenro mane olosi esap Pasaka? Be Yesu ne onegi adiera kendo ne ochier? Chenro mane manenitie chieng pasaka? Bende nite chelro mamoko mane olosi esawo mar pasaka moro amora? Jokanisa mar islam to pionjo ang'o esawo mar pasaka? bende nenitie paro moro amora mar siri kuon sawo mar pasaka ihigni machien go? Ma nyiso ang'o ne jokristo kawuono?

Buk Mondiki Ni Chenro Mopondo Mag Pasaka

Ehigni mar 1965 ne nitie buk mane ong'iu ahinya mane indiki kod ng'ato ni High Schonfield. Magi eweche mane ondikie, kaluwore gi schonfield gik mane ondikie bugne mag wach maber to ahinya ebuk mar johana. Kane osomo wechego, ne obedo kod yie ni Yesu ne oknyal bedo emusalaba nyakachop saa sabato nikech chik joyaudi ne dwaro ni mundo olore piny ka pok sa mar sabato oromo. Omiyo osiepne moro ni Otiengo Pi Man (mane okwayo mondo onegne miyo) gi yath mar pigno ne omiyo pache olal to bang' mano Joseph Ja Arimathea mabende ne jalupne nebiro gole ewi musalaba kapod ongima kendo omedo thiedhe. Chenro nechiegni kane askari otucho kod tong' machuoyo Yesu .schonfield temo wacho ne jopuonjrene manene manene yesu ohero ahinya[Johana] kod Josef ja Arimethe emanochano gigo duto. Japuonjrene emane one edho bur mane owach ni yesu ochier. Wachore no nene yesu oneneore bang' ndalo moko kane osewachore ni osetho kendo ochier . (Tich-joote 4:10-12). Magi nene gin jopuonjre mag miriambo Koso? Muma maler teno lero yie mar joote kanene otenore kod tho kendo chier mar Yesu. Chier mar yesu ondiki chaka di 104 emuma manyien. Chenro mar pasaka temo lero paro dutomanyalo miyi bur ne nyalo bedo nono chieng' jumapil kogwen . Joseph Jarimathea ne nyalo kawo ringre. Mon kane oidhi ebur Yesu ne odok mangima bang' rumb kwiri mane omiye emusalaba. Wechedoto mowachogo nigi paro achiel kedo maduong'.Jomoko temo wacho ni yesu nene ok otho pang' sawo mar pasaka epiny ka. Jomoko bende wacho ni en gima nenore ni yesu otho. Sigand pinyin to nyisowa ni jopwonjre mathoth ne onegi kauwore kod yie margi. Jolemo matho kwedo wachni kaka moriambo. Tokata kamano, jomathoth epiny ngima migiwacho ni Yesu nene ok ochier.

Jo Islam Kod Tho Yesu

Kawadok chien ehigni mokalo, wabiro winjo maber ni jo islam nigi kaka gineno weche mag tho mar Yesu kod gik mane otimore esa tho mar Yesu. Gima jo-islam wach bende nyalo

bedo chenro machielo mar pasaka. Jo-islam nigi yie ni Yesu nene ok otho kendo nene ok Ogure. Jomoko bende pingo wachno kagiwacho ni Nyasaye ok nyal wuondogi omiyo Yesu nene ok Otho kendo nene ok Ogure. Weche gi duto ondiki ebuk mar Quran ewes mawachokama nene gisegure.(nene wanego Yesu wuod mirriam jaoote Allah") to nene ok ginege kendo nene ok gigure to negikete kamano mondo onenre ni ginege. Allah nene otin'e malo mondo obed bute. Qur'an sura 4(An-Nisa) Ayal 157-158. Joyahudi kod jokristo oyie ni Yesu nene otho to jo-islam to oyie ni Yesu ne oter epolo ka ok ogure to Nyasaye nene oloko kit ng'at machielo mondo ochal kode kendo ng'atno emane ogur. Mondo ong'e ngat mane ogur ni to osebedo katek kaka kidi ni joislam jomoko wacho ni Nyasaye nene otiyo gi jasik yesu moro [Judas Iskariot] paro machielo wacho ni yesu nene okwayo ng'ato mondo ochiwire ogur makare Simon ja koren ema ji paro. Samoro nikech ndiko wacho ni nene oting'o musalaba kane ochune Askeche mag Rumi[onge ranyisi endiko mawacho ni nene ochiwire]

Al-Baidawi nene ondiko ni yesu ne osingone Jopuonjrene kowacho ni ng'ato ang'ata mane ochiwire ni biro dhi epolo weche man epiny ka gi ondik ebuk mar kur'an Ibn Abbas nene owacho ni "kapok Allah ne otero Yesu Epolo Yesu ne odhi ir jopuonjre manene gin ji apar ga ariyo Bang ne openjogi ni en ng'a kwomu madang yie mondo kite olokre kaka mara kendo mundo onegi makara ng'at ma oyie timo kamano to biro bedo kode Eparadiso.Jago moro pod tin mogik kuom jogo nene ochiwire to yesu ne onyise ni obed piny bang'e ka Yesu ochako openjo mar ariyo jagono ema nene ochungo kendo yesu nene okone ni obed piny.Ne yesu openjo mar adek jagono ne ochako ochiwire omiyo yesu nene owachone ni en ema obiro tho Ng'atno nene okawo kit yesu to Yesu owuon tone opondo kawuok e otuch moro etado .Bang'e ne oter epolo kangima .kanene jo yahudi obiro manyo yesu nene giyudo wuowi matin no magimake kendo gigure jolup yesu nene ok oyie kode bang'eno omiyo ne gipogore egirube adek Girup achiel majoge Jakobo ne awachoni Allah nene obedo kodwa kapod oyie bet bang'e to odum odhi epolo.Girup Machielo mar Jo-islam wacho ni jatich kendo misumba Allah nene odak kodwa kopok Allah nene oyiere to bang'e Allah nene otore ire mondo obedi bute. Paulo nene opuonjo ni ji ma thoth biro kwedo tho mar Yesu gi chierne. Yesu to nene oduoke ni in ema iwacho .To awachoni adier ni bang ndalo manok kende ibiro nene wuod ndano ka obet elwedo makor achich mar loch kendo ka olor eboche .

Kendo jadolo maduong nene oyiecho lepe ka owacho ni Yesu osewachore weche ma piem kod Nyasaye omiyo nene openjo gima oningo otimne .Ne gidiuoke ni oromo otho.

Ka isomo wechego to iyudo ni ne odhogé kendo

iwacho kuome neno miriambo endalo pasaka. Mar ariyo en chiayo jopiny kuom Yesu mondo Pilato oyie onege .Kendo kane gise tweye ne gitere ir Pilato[Mat27:1-2] Koro e chieng sawo maduong' ruoth ne gonyo ngato achiel motwe .Omiyo Pilato ne openjo ni to agonyu ngano kawuono .Oganda mango'ngo nene oduoke ni mondo ogony Pilato nene otomo gonyo Yesu to ji nene otame kawacho ni ka igonyo nga'tni to ok negi jakuo maduong' ma iluongo ni Barnabas.in osiep kaesar.Ng'ato ang'ata maluongore ni ruoth wuoyo marach kuom Kaesar. Koro wayudo ni miriambo ,wechew mag siasa kod olruok mar oganda ne gin achiel kuom gik mane omiyo odonjne Yesu mondo onegi.[johana 19:12-16] Koro giko nene chalo kama;Bang' sabato kane odiechieng' mokuongo mar juma ochopo, Maria nyar Magdala kod Maria machielo ne obiro eliel To nene nitie yiengni mar piny malich kendo malaika mar Nyasaye ne olor kawuok epolo kendo nene obiro ma ongielo kidi manene odin godo edho liel kendo nene obedoe Dende ne riény mana ka wang' chieng' kendo wang'e ne rachar kaka pe Jorito mag liel ne luoro omako ma gibedo kaka joma osetho Bang'e jorito moko ne obiro ir jodolo madongo nyiso gima osetimore Jodolo madongo ne omiyogi pesa mathoth ahinya mondo giwach ni jopujnjrene nene obiro ma okwale kane ginindo saa otieno Nene gikawo pesa ma giwacho mana kamano .wachni dhi nyime nyaka sani kuom Jo-Yahudi(Math28:1-15) Koro miriambo ni yesu nene ok ochier bende miriambo machielo koro e chieng sawo maduong' Makare nikech en bende ne ogik onege elwet Jorumi [circaa136AD] Eyo machielo Hygginus mane en jangad rieko bende ne oloko pasaka mondo obed jumapil mondo odwok mirima mar jorumi mane ok dwar jo -yahudi. Joma ne iluongo ni Greeco-Romans ne otomo yie ni lokruok ne ber toPolycarp kod Polycrates ne ok nyal yie kod bisobe mag rumi manene oloko tarik machalo kamano Jo Orthodox ma wuok yo wuok chieng temo wachni pasaka ma adiera nene irito esaa Otieno mana kaka kuom pete neondiko kama Andika magiwa mokwongo ne wachni sawo mar higa ma iluongo ni pasaka meal [Eucharist] nene ochakore ehigni mag1000AD sawo no nene ochakore ekinde mar jopujnjrene mag Yesu kaluwore kod ndiko machon ahinya pasaka ne en chiemb otieno Kaka nene ndalo kadho kar bedo gir otieno nene oloke mondo ochame okinyi esama yesu ne ochierie.Jondiko moko ne ondiko kama Sawo mokwongo mipare tho mar Yesu ochamo kod chiemo ma iluongo ni pasaka[Eucharist] ekalenda mar jo-yahudi(1Jokorinthor5:7-8) Mokwongo nene onge sawo mar higa ka higa bang kinde malach kuom oganda ok Jo-Yahudi nene giketo odiochieng mar chier kaka achiel kuom sewni ma ji chamo sawo mar pasaka. Odiochieng'no ne oketi jumapil omiyo ebura mane iluongo ni nicea(325) ne okete kaka gima chik ni jo jumapil(Easter Sunday) ibiro riti ejumapil moluwore kod chuny dwe tir

nene gi ng'ado ni chuny dweno biro bedo Tarik Omiyo en gima nene jo katholic nikech ne gin kod teko mar loko ndiko mantie e muma. Koro nene kata obedo ni konstantino nene otomo wachni gima omiyo nene otimo mano.

Joma nene wuok Asia nene ok mor ngang' kod wachni e higa mar mia ariyo omiyo ng'ato ni polycrates nene owacho ni:

Wabiro rito odichieng ma adiera kendo ok wabi medo kata golo oko. Nikech kata epiny Asia bende ler maduongong ahinya oselwar to gibiro chung' kendo e odichieng' mar ruoth ka obiro biro kod teko maduong mowuok e boche polo, kendo obiro choko joge duto e tunge ang'wen mag piny.

Ma omiyo jogo mane nigi yie ma adiera mane owuok kuom joote ok nene nyal yie kod loko odichiengno. Oningo wang'e malong'o ni chenro machielo mar pasaka nene loko odichieng' mar pasaka bedo tarik 15 kar tarik 14 mar Nisan. Jo kanisa mar Nyasaye nene otomo tieko lokruok machalo kamano ehiga mar mia ariyo kod mia adek kata obedo ni nene otom tieke kamano to joma moko kawuono pod temo yie kuom tarigno ma ok owuok e muma.

Easter ok en gima owuok emuma kata paro mar Jo kristo

Ka ok mana dhok moko machalo dho bwana kata dho jo Jerman, jomoko luongo pasa ni "pascha" ka ginyiso chieng ma iritoe sawuno. Easter ok en gima owuok emuma to en gima owuok kuom joma nene ok Jo-kristo manene iluongo ni "pagans" tiendeni lamo chieng' mawuok yo Ugue (East)

ISHTA ne en nyasaye madhako mar jo Akade kod jo Asuria. Ne en nyasach jo Usuria mar hera. En ema iluunge ni sulwe mar okinyi. Jo Babulon to nene lounge ni Nana

E piny jo Germani nene itimo misango edwe mar angwen (April) kendo kanyo ema Easter ne owuokie. Nene gitemo tudo wachni kod chier Yesu manene otimore e sawu mar pasaka.

Jo Foenesia ne iluunge ni Astarte. Ne iluunge ni Jeremiah "ruoth madhako mar polo"Jer vii, 18 kod xliv 17-25 samoro nene iluunge ni nyasach ng'wech machalre kod Diana kata sulwe mar okinyi, mane en nyasach hera. Iluunge bende nyar Babilon. En ema ranyisi mare en dhako man duk.

Joma nene ok oyie kod kristo ema otomo loko weche mathoth ma sani ji mathoth man e kanise liwo. Magi e gik mag terruok mane miye Joshua nyaka ne puodh kanisa kapok sawn ogik (Rapar mar chik 23:17, 2 samwel 23:7, 1 samwel 14:24, 15:12)

Ishtar enigma dho bwana iluongo ni Easter nene nitie bende rangach e dala Bablon miluongo ni Ishtar. Omiyo Easter en

gima otudore malach kod jogo mane kwedo weche mag kristo. Iweyo chiemo kod ywego ndalo piero ang'wen

Chenro machielo nene en ywego kod tweyo chiemo ndalo piero ang'wen. Ma en gima nene oket kod Joma nene iluongo ni Greco-Romans.

Nikech muma wacho ni nyaka inonri kapok ichamo sawo (I jokorintho 11:27-29) jomoko nene ochako paro ni ber ka dhano owego chiemo. Tweyo chiemo mane jogo timo nene en gima nene ipimo kod ndalo manene iketoe dhako ma okendi oko mar ode kapok gidiuogo e odgi (Lent Bug jo Katholik)

Sawo mar Makati ma ok oketie thowi ni irito ndalo abiriyu kata aboro ka iriwo kod chieng sap pasaka. Kaka seche ne kadho lokruok moro bende ne oketi mane dhi ndalo piero angwen.

Chakruok Mar Tweyo

Nyaka e higni mag 600 tweyoni ne chakore e jumapil mar piero ang'wen to jogo ma iluongo ni Gregori maduong (540-604) ne ochore nyaka tich adek ma kauono iluongo ni tich adek mar sap buru mundo okony kwano ndalo piero ang'wen mar ywego jumapil duto mane gin sawu mayore. Gregori nogo ema nene ochako wach mar bedo ng'ato ni papa. Jogo marito ndalogo rito ndalo mag dhano to ok mar Nyasaye.

Isaiah ne okoro wach kuom gi kawacho ni giketho chike mag nyasaye mana ni mondo giluwo timbe gi.

"Jogi biro buta mana gi dhogi, kendo giluora mana kod wechegi. To chuny gi bor koda. Gilama ka ok ging'eyo gima gilamo. Ka gipuonjo puonj mag dhano kamag nyasaye (Mat 15:6-9) Tem ngujo wach moro:

To endalo giko ji biro bedo joma oherore kendgi, joma ohero pesa, josunga, ok winj jonyuolgi, joma ok go erokamano, joma ndhogo jowetegi, joma kwedo teko mar Nyasaye. Joma kamago onego ubedgo mabor. (2 Timotheo 3:1-7)

Tweyo ma ichako tich adek mar sap buru ok en tweyo ma adiera. Ng'ato yiero gima otwego to richo to odhi godo mana nyime kuom ndalogo duto. To bange kuom odok ochamo achama chiemo nogo. Jogo ma oyie adiera kuom Nyasaye oningo orit sawu mar Makati ma ok ketie thowi kod sweni mamoko ma muma owacho.

Jaote Pauolo ne owacho ni yesu nene okelo gimoro kor nyirombe ma en remb Yessu owuon. To nene owacho ni sawu mar pasaka to nyaka riti. (I jokorintho 5:7-8)

To ere kaka jo kristo ne dhi rito sawuni? Paulo ne otemo

lero:

Puonj mane ayudo kuom ruoth mi amiyou, chal kama. Ruoth Yesu ne okawo Makati e otieno nogo mane ondhogee, mogoyo ne Nyasaye erokamano eka ong'ingo makatino kowacho niya: "ma en ringra mochiw nikech un."

Timuru kamano mondo uparago. Kamano bende bang' chiemo nokawo kikombe kowacho ni kikombeni e rembo motingo winjruok manyien gi Nyasaye. Ekinde ka kinde mumodhee, to timuru kamano mondo uparago. (I Jokorintho 11:23-29)

Kuom mano Jo kristo nyaka ne rit pasaka e yo ma yesu ne otimoe sawu nogo. Nene en saa otieno to bende nene en dichiel e higa ma ok en gir juma ka juma. E buk mar (I Jokorintho 11:27-29 paulo puonjo malong'o ni ka idwaro chamo sawuni to nyaka ipuonjri. Omiyo e higa ngima nitie tweyo chiemo dichiel mar kwedo richowa.

Chenro Mag Pasaka

Nitie chenro mathoth ma osebedoe ma ji mang'eny bende oseyie godo kendo achiel kuom gi en loko pasaka mondo obedi chieng' jumapil. Kende bende giseyie ni easter en sawu makende to ok pasaka. Jo Greco-Romans bende ok rit chieng' pasaka ko sawu mar Makati ma ok ketie thowi to girito tweyo kabind chiemo achiel ma iyiero kuom ndalo piero angwen kochakore e sawu moro ma bende giketo miluongo ni sap buru.

To chenromar pasaka masani onego ji ong'i malong'o en ni onego warit sawu mar pasaka e ndalone kendo onego wapuodhre mundo watem chalo kod Yesu e kindeno. Ka Petro ne ondiko e buk mar (2 petro 3:18) Jo kristo nyaka dongi e weche mag chung kod mag paro kuom kristo. Mano e wach maduong' ahinya ma pasaka ma adiera oningo opwonjwa.

Ka sawu mar pasaka chiegni gima oningo watim en gima Petro kodjoote mamoko noduokogi ni Nyasaye ema nyaka waluor to ok dhano.

Fulfilling Matthew 24:14 and Matthew 28:19-20

*Continuing Church of God www.c cog.org
Daily Bible News Prophecy www.cogwriter.com*

CCOG.ASIA This is a website targeted towards Asia. It has articles in Mandarin Chinese as well as some in English, plus other Asian languages.

CCOG.IN This is a website targeted towards those of Indian heritage.

CCOG.EU This is a website targeted toward Europe. It has materials in many European languages.

CDLIDD.ES La Continuación de la Iglesia de Dios. This is the Spanish language website for the Continuing Church of God.

PNIND.PH Patuloy na Iglesia ng Diyos. This is a website targeted towards those in the Philippines or those of related heritage.

BibleNewsProphecy channel
www.youtube.com/BibleNewsProphecy

ContinuingCOG channel
www.youtube.com/continuingcog

The leading pastor in *Continuing Church of God* is a regular radio guest using radio to reach audiences in many areas.

The *Continuing Church of God* also has Bible News Prophecy radio:
www.biblenewsprophecy.net and www.biblenewsprophecy.net/mobile-radio.

The *Continuing Church of God* also uses printed and electronic magazines, books, and weekly letters to the Brethren to also support Matthew 24:14 and Matthew 28:19-20.

