

Waa Kane Ni (1)

Dangme Primer

Author

Literacy & Evangelism International

Publisher

Literacy International - USA and Bible Society - Ghana

This material has been added to the Noyam Research Archive with permission from the publisher.

Date Added to the Noyam Research Archive

Wednesday, 21st October, 2020

Copyright

Copyright © 2005, Literacy International

1800 S. Jackson Ave., Tulsa OK 74107, USA and

Bible Society of Ghana

P.O. Box GP 761, Accra, Ghana

All rights reserved.

Waa Kane Ni

1

Nɔkɔtɔma ni kasemi sisije womi ne a da Baiblo
mi munyu nɔ ke ngma ne a ke
tsɔɔ ni kanemi ke ni ngmami.

Bɔ nɛ a ngmaa ni ngmami okadi:

Kaimi nó nɛ hia

Loko o maa tsɔɔ ni saminya a, e hia kaa o ye Tsɔɔmi Blɔ Nya Tomi ɔmɛ a nɔ. Nɔ nɛ nge ni nɛ ɔmɛ tsɔɔɛ ɔ be nyɛe maa tsɔɔ ni saminya ke e ta we bua si nɛ e kase “Nó Nɛ Sa Nɛ Tsɔɔlɔ ɔ Nɛ De” ɔ, kaa bɔ nɛ a to nge Tsɔɔmi Blɔ Nya Tomi ɔ mi ɔ. Tsɔɔlɔ ɔ nɛ kane ni kasemi nɛ e maa tsɔɔ ɔ mi, nɛ e dla e he loko ji e tsɔɔ ni kaselɔ ɔ ni. E he hia kaa a ke “Blɔ Nɔ Tomi Enuɔ” ɔmɛ ke blɔ nya tomi kpã amɛ nɛ nge Tsɔɔmi Blɔ Nya Tomi ɔ mi nɛ tsu ni.

WA KPA Pɛɛ

Wa nge bie nɛ nihi tsuo nɛ a ke “**Waa Kane Ní**” nge ni tsue ɔ nɛ a wo wɔ ga nge nihi nɛ a na nge ni kasemi nɛ ɔmɛ a tsɔɔmi he. Wa bua maa jɔ ga womi ke nihi nɛ nyɛ ma yɔse ɔ a he. Wa suɔ nɛ waa nu nyɛ he. Wa kpa pɛɛ nɛ nyɛe ngma ke ba.

Literacy International
1800 South Jackson Avenue
Tulsa OK 74107
USA

Kɛ/aloo The Bible Society of Ghana
P.O. Box 761
Accra
Ghana

Munyangufā (pemingū) kē ha Womi 1 mi nylōmi: kē ha ni kaselō ɔ nē e
 kē nylō (ni kasemi ɔ) mi kpitikpiti.

a	e	ɔ	ɛ	i	u	o	ɔɔ	aa	ã	ɛɛ	ee	oo	uu	ii
na	ne	nɔ	nɛ	ni	nu	no	nɔɔ	naa	nã	nɛɛ	nee	nɔɔ	nuu	nii
ka	ke	kɔ	kɛ	ki	ku	ko	kɔɔ	kaa	kã	kɛɛ	kee	kɔɔ	kuu	kii
la	le	lɔ	lɛ	li	lu	lo	lɔɔ	laa	lã	lɛɛ	lee	lɔɔ	luu	lii
ma	me	mɔ	mɛ	mi	mu	mo	mɔɔ	maa	mã	mɛɛ	mee	mɔɔ	muu	mii
ba	be	bɔ	bɛ	bi	bu	bo	bɔɔ	baa	bã	bɛɛ	bee	bɔɔ	buu	bii
sa	se	sɔ	sɛ	si	su	so	sɔɔ	saa	sã	sɛɛ	see	sɔɔ	suu	sii
ya	ye	yɔ	yɛ	yi	yu	yo	yɔɔ	yaa	yã	yɛɛ	yee	yɔɔ	yuu	yii
ha	he	hɔ	hɛ	hi	hu	ho	hɔɔ	haa	hã	hɛɛ	hee	hɔɔ	huu	hii
wa	we	wɔ	wɛ	wi	wu	wo	wɔɔ	waa	wã	wɛɛ	wee	wɔɔ	wuu	wii
tsa	tse	tɔ	tɛ	tɕi	tsu	tso	tɔɔ	tɕaa	tɕã	tɕɛɛ	tɕee	tɔɔ	tsuu	tɕii
ja	je	jɔ	jɛ	ji	ju	jo	jɔɔ	jaa	jã	jɛɛ	jee	jɔɔ	juu	jii
nya	nye	nyɔ	nyɛ	nyi	nyu	nyo	nyɔɔ	nyaa	nyã	nyɛɛ	nyee	nyɔɔ	nyuu	nyii
da	de	dɔ	dɛ	di	du	do	dɔɔ	daa	dã	dɛɛ	dee	dɔɔ	duu	dii
nga	nge	ngɔ	ngɛ	ngi	ngu	ngo	ngɔɔ	ngaa	ngã	ngɛɛ	ngee	ngɔɔ	nguu	ngii
pa	pe	pɔ	pɛ	pi	pu	po	pɔɔ	paa	pã	pɛɛ	pee	pɔɔ	puu	pii
ta	te	tɔ	tɛ	ti	tu	to	tɔɔ	taa	tã	tɛɛ	tee	tɔɔ	tuu	tii
kpa	kpe	kɔ	kɛ	kpi	kpu	kpo	kɔɔ	kpa	kã	kɛɛ	kpee	kɔɔ	kpuu	kpii
fa	fe	fɔ	fɛ	fi	fu	fo	fɔɔ	faa	fã	fɛɛ	fee	fɔɔ	fuu	fii
gba	gbe	gbɔ	gbɛ	gbi	gbu	gbo	gbɔɔ	gbaa	gbã	gbɛɛ	gbee	gbɔɔ	gbuu	gbii
ngma	ngme	ngmɔ	ngmɛ	ngmi	ngmu	ngmo	ngmɔɔ	ngmaa	ngmã	ngmɛɛ	ngmee	ngmɔɔ	ngmuu	ngmii
pla	ple	plɔ	plɛ	pili	plu	plo	plɔɔ	plaa	plã	plɛɛ	plee	plɔɔ	pluu	plii
bla	ble	blɔ	blɛ	bli	blu	blo	blɔɔ	blaa	blã	blɛɛ	blee	blɔɔ	bluu	blii
ga	ge	gɔ	gɛ	gi	gu	go	gɔɔ	gaa	gã	gɛɛ	gee	gɔɔ	guu	gii
dla	dle	dlɔ	dlɛ	dli	dlu	dlo	dlɔɔ	dlaa	dã	dlɛɛ	dlee	dlɔɔ	dluu	dlii

	A a
	B b
	D d
	E e
	ε ε
	F f
	G g
	H h
	I i
	J j
	K k
	L l
	M m
	N n
	O o
	Ɔ ɔ
	P p
	R r
	S s
	T t
	U u
	V v
	W w
	Y y
	Z z

Waa Kane Ni

Womi ngmali: Nene N. Aryertey
Gloria D. Kitcher
Rev. Samuel B. Lawerteh
Rev. Dornoo Escobar Leiku

Ga woli: Rev. Bob Biederman
Rev. Sid Rice
Nathaniel Nunoo

Ni tɛnilo: E. Ambrose Asamoah

Womi 1

Ni kasemi 1-30

Ningma okadihi a kpo jemi ngɛ Womi 1 mi ji nɛ ɔ nɛ

1. e, a, n, k, l	11. s	21. p, ɛɛ
2. ɔ	12. Y, y	22. t, ee
3. m	13. o	23. kp, oo
4. ɛ	14. h	24. f, uu
5. --	15. w, í	25. gb
6. i	16. ts, ó	26. Ningma Okadi Nguahi
7. --	17. j	27. ngm
8. b	18. ny, aa	28. pl, ɔɔ
9. --	19. d	29. bl, ii
10. u	20. ng, ã	30. g, dl

Womi kpo jelo: The Bible Society of Ghana, P.O. Box GP 761, Accra, Ghana
Klama fialo: Nancy Nienhuser, Patty Hickman

Copyright © 2005, Literacy International
1800 S. Jackson Ave., Tulsa OK 74107, USA
and Bible Society of Ghana
P.O. Box GP 761, Accra, Ghana
All rights reserved.

Mi Sɛmi

Nɔkɔtɔma nɛ le ni kanemi kɛ ni ngmami ɔ he ngɛ se nami ha e ma kɛ e asafo. Nɔkɔtɔma nɛ le ni kanemi ɔ ma nyɛ nu ma mlaa amɛ a sisi nɛ e ye nɔ hulɔ. Jehanɛ, nɛ e ma nyɛ kane ni kɛ sisi numi saminya a, e ma nyɛ soɓe ha e ma, kɛ ma hɛ mi nyɛɛli ɔmɛ saminya.

Nɔkɔtɔma nɛ le ni kanemi ɔ, e peeɔ Kristo se nyɛɛlo kpakpa kɛ guɔ Mawu Munyu kanemi mi. E he baa se nami. E maa ye bua osofo ɔ kɛ asafo bi kpã amɛ. Baiblo ɔ deɔ ke: “Kekleekle ɔ, i ngɛ bie nɛ nyɛɛ soɓe ha nɔ tsuaa nɔ. Nyɛ bi Mawu nɛ e ye bua mɛ tsuo nɛ e gbaa mɛ. Nɛ nyɛɛ na Mawu si ngɛ mɛ tsuo a he. Nyɛɛ soɓe ha matsɛmɛ kɛ ni kpahi nɛ mɛ hu a hɛɛ blo nya a, konɛ waa hi je mi ngɛ kpoo peemi kɛ tue mi jɔmi mi, nɛ wa kɛ ja Mawu kɛ wo e hɛ mi nyami. Solemi kaa kike nɛ ɔ hi, nɛ e saa Mawu, wa kpɔɔ ɔ hɛ mi. Mawu suɔ kaa a he nihi tsuo a yi wami, nɛ a le anɔkuale ɔ.” (Timoteo I, 2:1-4)

E sa nɛ Kristo se nyɛɛlo tsuaa Kristo se nyɛɛlo nɛ kane Baiblo ɔ daa. Nyɛ ha waa ye bua wa sibi kɛ kase ni kanemi kɛ ni ngmami. E sa nɛ Kristo se nyɛɛlo nɛ le ni kanemi ɔ, e tsɔɔ nyɛmi kpã hu nɛ e nyɛ nɛ e kane ni. “Nɔ kake nɛ tsɔɔ nɔ kake ni,” kekɛ ɔ, e maa ye bua nɔ tsuaa nɔ nɛ kane ni.

A ngma “Waa Kane Ni” kaa kekleekle ɔ, a kɛ tsɔɔ Kristo se nyɛɛlo ɔ Baiblo ɔ kanemi. Womi ɔ hɛɛ mi dlami enyɔ, nɛ Ni kasemi 72 ngɛ mi. Tsɔɔɔ ɔ nɛ ngɔ Ni Tsɔɔmi Blo Nya Tomi ɔ kɛ tsɔɔ ni kasemi nɛ ɔmɛ saminya. A bɔni ningma okadi nguahi tsɔɔmi kɛ je Ni kasemi 26. A je Baiblo mi ni tsɔɔmi sisi ngɛ Ni kasemi 12. Leje ɔ nɛ a wo Yesu bie ta ngɛ kekleekle. Ngɛ ni kasemi tsuaa ni kasemi nyagbe ɔ, a tsɔɔ ngmami ɔ mi he nɛ sane ɔ je, nɛ tsɔɔɔ ɔ nɛ kane. A tsɔɔ yibɔhi, akɔtaa bumi, kɛ sɛ womi ngmami ngɛ Ni kasemi 33 kɛ ya su 34. Baiblo mi sanɛhi ngɛ Ni kasemi 47 kɛ ya su 72.

Mlaahi ne a ke tsɔɔ ni saminya

1. Moo tu munyu bleuu. Moo ngo bu ke he si bami ngo ha ni kaselo ɔ.
2. Koo tu munyu fuu tsɔ.
3. Moo wo ni kaselo ɔ he wami be tsuaa be. Ke e bo mode ɔ, je e yi; ke e tɔ ɔ, o mi mi ko fu le.
4. Ko de le ke, “Debi, ene ɔ de. O li nɔ ne ɔ?”
5. Ba o he si ne o bu ni kaselo ɔ. Buu le kaa o ke le sɔ. Koo pee no ko ne tsɔɔ kaa o pe le.
6. Ke e tɔ ɔ koo muo le. Ne ko ha he blo ne ni kpāhi ne muo le.
7. Moo suo ni kaselo ɔ, ne o ha ne e le kaa e be kee kulaa ne e maa le ni kanemi.

KAIMI NÓ: Loko o maa tsɔɔ ni saminya a, e sa ne tsɔɔlo ɔ ne kase “Blo No Tomi Enuo” ɔme ne a ke tsɔɔ Ni kasemi 1 ɔ, ke ni neme ne nyee se ɔ ke wo e yi mi. Moo hye bafã 22 ke yaa si 24. Jehane hu moo hye Tsɔɔmi Blo No Tomi ɔ mi. Ni kasemi ne nge mi gbami 1 ɔ, a to ne a ke “Blo No Tomi Enuo” pe ne tsɔɔ. Blo kpā ko be kaa ja “Blo No Tomi Enuo” ɔme pe.

Blo No Tomi Enuo ɔme pe, ne e sa ne a ke tsɔɔ ni kasemi ɔme ne nge mi gbami 1 ɔ. A ko ngo blo no tomi kpa ko.

Solemi -- Solemi -- Odase yemi

NITSOOMI BLO NO TOMI

BO NE SA NE A TSOO NI NE A YE ODASE

A. BO NE SA NE A YE ODASE

- I. He dlami ke ha odase yemi
- II. No ne Kristo se nyeloo o deo

B. BO NE SA NE A TSOO NI

- I. He dlami ke ha ni tsoomi
- II. Nihi ne a pee loko a boni ni kanemi
- III. Bo ne sa ne a tsoo ni kanemi
- IV. Bo ne sa ne a tsoo womiyo ngmami
- V. We mi ni tsumi
- VI. Ningma okadi nguahi

NYA MUMI

A. BO NE SA NE A YE ODASE

I. He dlami ke ha odase yemi

Oti ne ni kasemi ne o ngo fo e he mi ji kaa a tsoo ni kaseli Baiblo o kanemi ke wo me mumi mi he wami, kone a ye odase nge asafu o mi. Tsoolo o ne pee klaalo kaa ni kasemi tsuaa ni kasemi o, e ma nye da no ke ye odase. Bene o nge yee ke bua o ni kaselo o ne e kane ni o, o ma pa mumi mi hiami ni oti kome a no. Tsoolo o ke ni kaselo o ne nu hue saminya. Ke kaa be fee be ne o maa je ni kasemi o sisi o, o ngoo ngmami o mi munyu ke solemi, ne ja nouu o ke gbeo nya be fee be o, o nge blo blie ke ha odase yemi. Tsoolo ne he do o, ngoo solemi ke dlaa e he be fee be loko e ke ni kaseli ome kpeo.

Odase ne tsoolo o maa ye nge ni kasemi tsuaa ni kasemi nyagbe o he hia wawee. Baiblo mi munyu ko ne nyee ni kasemi tsuaa ni kasemi se nge bafa enyone o. Ke tsoolo o suo o, e kane Baiblo mi munyu ne o ke gbe ni kasemi o nya; aloo e hla Baiblo munyu kpa ko ke je Sane Kpakpa ame eko mi; aloo ke je Ngmami Klouklou o he kpa ko ke gbe nya. A kpe Yesu bie o nya la ke je ni kasemi 12 o mi; ne lo o se o, kanemi tsuaa kanemi o, Baiblo mi munyu ji no ne joo kpo nge mi. Tsoolo o ne pee klaalo be tsuaa be kaa e ma wo Yesu no bo ne ni kaselo o ma nya he. Yesu ke, "Imi lee, ke ji a wo ye no (nge sumi tso o no) o, ma gbla nihi tsuo ke ba ye ngo." Ke kaa o tsoo ni, ne o yi odase ke ma no mi o, lee o tsu we no ko. Ne ke kaa o yoo odase ne o somo we o, e be no nue. E sa kaa o sole ne o tsu ni ke sumi ne o ke ye odase. Ja no ete ne ome tsuo a nya kpe loko wa ma na he blo ne sa ke gbla nihi babauu ke ha Yesu Kristo.

Ke ni kasemi ɔ, maa je sisi ɔ, ha ni kaselo ɔ ne gbojo e he, ne e no gbagba ne te. Kεke ɔ, bene a maa gbe nya a, e ma na tsui ke bu tsoolo ɔ odase yemi ɔ tue. Ke wa maa ngo Sane Kpakpa a ngo ha nihi ne nge ni kanemi kasee ɔ, blo no ne sa kaa a gu ji ne ɔ ne.

II. NÓ NE KRISTO SE NYEELO ɔ DEO

Ke solemi ke Kristo suomi nge o ni tsoomi ɔ mi ɔ, no ne ni kaselo ɔ hii e he bie nge e yi mi ji: Mɛni ha ne tsoolo ɔ na ye he bua jomi kike ne ɔ? Mɛni ha e mi mi jo kike ne ɔ? Kekleekle ni kasemi ɔ nyagbe ɔ, no ne tsoolo ɔ ma bi ji: Anɛ o le nó he ne Kristo we bi tsoo nihi ni kanemi lo? Tsoolo ɔ nitse maa tsoo nya ke, Nó ne Yesu nge hlae ne waa pee ne wa nge pee ne ɔ ne. Yesu ji wa he mi nyeelo ke wa hue hulo. E mi mi jo pe nihi tsuo ne hi je ne ɔ mi hye. E tsa hictsemɛ. Nihi ne hwo nge me yee ɔ, e ha me ní ne a ye; ne e ha he yuyuili hye no. Se no ne pe ene ɔme tsuo ji suomi soou ne e suo mi ɔ ha ne e na no ne e ke gbo nge ye yayami ɔme a he. Ne pi imi pe, se ke mo hulo. Gbeno ne Yesu gbo ɔ, Mawu ne ngo le ha kaa bo pe ne sa ne e maa sa nge nihi tsuo a he yayami he. Pee se ɔ, Mawu tle Yesu si ke je gbeje, ne amlɔ ne ɔ, e nge e tse ɔ ngo nge hiowe. Ke kaa o tsui mi wo diblii ɔ, Yesu ma ha la ne je Mawu ngo ma kpe ke gbe jame a diblii ɔ. Ke gbeye nu mo, aloo o tsui nge mo yee ɔ, Yesu ma ha mo Mawu he jomi ne ma ha gbeye ke tsui yemi ɔ tsuo se maa po. E ke wa he yayami ɔme maa pa wo, ne e ma ha wo Mawu suomi nge wa tsui mi. Nihi tsuo ne suo Mawu, ne a buo le tue ɔ, Yesu haa ne a naa Mawu Mumi Klouklou ɔ. I suo kaa o le Yesu, ne o kane e he sane ɔ nge Baiblo ɔ mi. Yesu ji ye kpolo, ne e ma nye pee mo hu o kpolo. Ni ne o ke suomi maa tsoo no ko ɔ, ma ha mo he blo ne o ke ni kaselo ɔ ne see Kristo he ní. Ke o ke le nu hue saminya ne e heo mo yeo ɔ, lo ɔ ma bli blo ha le ne e nine ne su Yesu Kristo dloomi ɔ no ke he e yi wami. Gejemi ke he wami womi ne ni kaselo ɔ ma na ne e ke gbe ni kasemi enyone ɔ hu nya a, ma ha ne tsoolo ɔ no gbagba maa te ke ye odase ekohu ke tsoo kaselo ɔ. Ke ji kaa o suo kaa o maa kane ní mohu pe kaa o maa tu munyu ɔ, lee nó ne sa ne o de ji: I see Yesu suomi kpetekpleenye ɔ he ni tsuo ha mo. E gbo ha wo, se amlɔ ne ɔ, e he nge ha wo. Ha ma kane Yesu he nyakpe sane ɔme ne nge Baiblo ɔ mi ɔ eko ha mo. Nihi ne li ni kanemi ɔ, a nge kaa he yuyuili. A li nó ne nge womi mi. Se ke o na ne o gbe ni kasemi ne ɔme a nya pe mo nitse o ma nye maa kane sane ɔme ha o he. Nyumu ko ne hengme yu he sane ji ne ɔ ne (Yohane 9:1-7, 35-41).

Be fee be ne tsoolo ɔ maa gbe ni kasemi ko nya a, e odase yemi ɔ ne pee kuku; hengmefia bo ko keke. Be fee be ne a maa gbe ni kasemi nya a, tsoolo ɔ ne kane Baiblo munyu ne nge womi ɔ ba fa enyone ɔ nge ni kanemi ɔme eko fee eko se ɔ ke ha ni kaselo ɔ ke pee odase. Aloo ke e suo ɔ, e kane Baiblo munyu kpa ke je sane kpakpa a mi; aloo Ngmami Klouklou ɔ mi he ko. Ke ni kaselo ɔ bi sane ko ɔ, tsoolo ɔ ne ha le heto. Bú Mumi Klouklou ɔ tue;

no ne e ma de mo. Le ne e maa tsɔɔ mo no ne sa kaa o de; ne le nouu ne maa tsi o nya ne o ko de no ko ne se kaa o deo.

B. BO NE SAN E A TSɔɔ NI

I. He dlami ke ha ni tsɔɔmi

Ke o maa je ni tsɔɔmi sisi ɔ, ha ni kaselo ɔ sisi numi kaa o maa suo ne ke e boni ni kanemi ɔ, le hu e ye bua no ko ne le hu e nye ne e kane eko. Bo ne a ye bua le faa ne ɔ, e sa kaa le hu e ye bua no ko ne le hu e nye ne e kane ni.

Bo ne a tsɔɔ nokɔtɔma ni ɔ slo nge bo ne a tsɔɔ jokue ni he. Nokɔtɔma a baa nge le nitse e suomi nya. No ko nye e no kaa e ba. Nikɔtɔmahí fuu nge ne a susu kaa a be nye ni kasemi; ne lo ɔ pee me zo. Se me ke ne a hlaa kaa a le ni ɔ mlamlaamla ne po ko to me. Ene ɔ he ne e hiaa kaa nokɔtɔma ni kaselo ɔ ne je sisi ke je kekleekle ni kasemi ɔ no. O sume kaa o maa wo no ne o nge ni tsɔɔe ɔ mi mi la. O suo ne e tsa no ne e hi ni kasemi ɔ bae.

Lo ɔ he ɔ, moo to tsui si ne o ke blo no tomi ne ɔ ne tsu ni:

1. Moo tu munyu bleuu. Moo ngo bu ke he si bami ngo ha ni kaselo ɔ.
2. Moo wo ni kaselo ɔ he wami be fee be. Ke e bo mode ɔ, je e yi. Ke e tɔ ɔ, o mi mi ko fu le.
3. Ba o he si, ne o bu ni kaselo ɔ. Buu le kaa e ke mo so. Koo pee no ko ne maa tsɔɔ kaa o pe le.
4. Ke e tɔ ɔ, koo muo; ne ko ha he blo ne ni kpahi hu ne a muo le. Ko ha ne ni kasemi ɔ he ne wa tso; ne koo ba le si tso hulo, ne e ko ba susu kaa e nge e be pue.
5. Moo suo ni kaselo ɔ, ne o ha ne e le kaa e be ke kulaa ne e maa le ni kanemi. Ha ne e bua ne jo ni kanemi ɔ he, ne e nya he.
6. Ke o be be nae ne o ma ya tsɔɔ ni ɔ, hla no kpa ne e ya da o nane mi; loo o ke ni kaselo ɔ ne to he blo nya, kone nyee tsɛ ke to be kpa.

Ke o nge ni ɔ tsɔɔe ɔ, ni komɛ ne e hia kaa o to he he ji ne omɛ ne:

1. Koo tu munyu fuu.
2. Ko de le ke “Debi; e de”; aloo, ko bi ke “O li no ne ɔ?” Moo ye ke bua le ne le nitse e na heto ne da. Ja peepee ko be he loko o tsɔɔ le.
3. Bi sanehi ne o le kaa ni kaselo ɔ ma nye ha heto. Ko bi ni kaselo ɔ no ko ne a tsɔɔ we le lolo. Be fee be ne e ma ha no ko heto ne da a, e no gbagba teo.

4. Ke kaa o bi sane ko ne o mɛ bɔɔ ne heto ko be ɔ, moo ye bua ni kaselo ɔ, bɔ ne pee ne le nitse e ha heto. Ja peepee ko be he hu loko o tsoɔ le.
5. Ko bi ni kaselo ɔ sane kake si enyo.
6. Ke kaa ni kaselo ɔ tse munyungu ko ne da a, koo ti mi hu. Nikotomahi a bua jɔe jame a nihi a he. Ko puɛ e be kaa o maa tsoɔ le nihi ne e le momo.
7. Be fɛɛ be ne o maa je ni kasemi tsuaa ni kasemi sisi ɔ, bɔɔ mode ne o kane nihi ne o maa tsoɔ ɔ, ne o nylɔ mi saminya, ne o to nya pɛpɛɛɛ bɔ ne o maa tsoɔ ni ɔ, kɛkɛ ɔ, ni kasemi ɔ maa so saminya, ne ni kaselo ɔ hu maa na nya mla.
8. Ni kasemi tsuaa ni kasemi nyagbe ɔ, ha ni kaselo ɔ we mi ni tsumi. O ma nye de le ne e nylɔ nɔ ne e kase amlɔ ɔ mi ekohu, ne e ngma munyuzahi ne nge mi ɔ. Kɛkɛ ke e ba ni kasemi be kpa a, o ma he nge e de ne o maa hye mi kaa a da lo.

Tsoɔlo kpakpa a, be fɛɛ be ɔ, e hlaa ne e tsoɔ ni saminya. Ke o nge ni tsoɔe ɔ, ngɔɔ nɔ ke ma munyungu ɔmɛ a nɔ kakaaka. Koo pee le esɔesɔ. De nɔ ne sa demi pɛ. De le si kake too. Koo ti nɔ ne o nge tsoɔe ɔ mi. Hye ne o kpa nge be nɔ, ne pɔ ko tɔ ni kaselo ɔ. Tsoɔ ningma okadi ɔmɛ a pɛmi kɛkɛ; koo tsoɔ a biɛ. Ke a maa je ni kasemi tsuaa ni kasemi sisi ɔ, tsoɔlo ɔ ne ye be ne e nylɔ mi saminya. E dla e he, ne e le blɔ nɔ ne e maa gu ke tsoɔ ni ɔ. Ja ni kaselo ɔ kane ni loko e maa le kanemi. E hiaa we kaa a ma tse munyungu tsuaa munyungu ha le kaa a ke nge le si helie. E be le wae. E gbeɔ le si mohu. E sa ne ni kaselo ɔ ne na be ne e ke ma susu nihi a he. Ke munyungu ko mla le ɔ, ha ne e susu he be kpiti; e ko kɛ. Ke kaa ni kaselo ɔ yo we munyungu ko, ne e susu he bɔɔ, se e ne nya a, tsoɔlo ɔ ne ye bua le. Yaa le bleuu; koo ye esɔ kaa o maa je ni kasemi kpa sisi be mi ne ni kaselo ɔ nye we munyuza amɛ ne e nge nɔ ɔ kanemi lolo. E hiaa we kaa ni kaselo ɔ ne yɔse munyungufa amɛ ne nge daka mi ɔ tsuo loko e tsa nɔ ke ni kasemi nɔ ne nyɛɛ se ɔ.

Hii si nge nɔ ne o nge ni tsoɔe ɔ kasa nya. Buu le kaa e ke mo so; se pi nɔ ko ne o pe le. Be fɛɛ be ne o nge ni tsoɔe ɔ, je mi mi jɔmi kpo kaa bɔ ne Yesu nge ɔ pɛ.

II. Nihi ne á pee loko a bɔni ni kanemi

a. Tsoɔlo ɔ ne hye blɔ nɔ tomi ɔmɛ ne nge kekleekle womi ɔ bafa 18, ne e ke ye bua ni kaselo ɔ ne yo ningma okadi ɔmɛ tsuo ne nge bafa 19 ɔ.

b. Tsoɔlo ɔ ne hye blɔ nɔ tomihhi ne nge bafa 20 ɔ nge kekleekle womi ɔ mi, ne e ke ye bua ni kaselo ɔ, konɛ kekleekle ɔ, e yo ningma okadi ɔmɛ ke munyungufa amɛ ke munyungu ɔmɛ ne nge bafa 21 ɔ, ne e kane mɛ.

BLO NO TOMI 5 BLABLE

1. Tsɔɔ Munyungu Ɔmɛ Nɛ Foni Daa Si Ha A
2. Hla Munyungu Ɔmɛ Nɛ Foni Daa Si Ha A
3. Tsɔɔ Daka Mi Munyungu Ɔmɛ
4. Tsɔɔ Womi Popoe Nɔ Munyungu Ɔmɛ
5. Tsɔɔ Munyuza Amɛ

BLO NO TOMI 1. Tsɔɔ Munyungu Ɔmɛ Nɛ Foni Daa Si Ha A

- a. Moo ngo o nine kɛ tsɔɔ **kane** foni ɔ.
- b. Moo ya nɔ nɛ o ngo o nine kɛ tsɔɔ foni ɔ.
- c. Moo ngo o nine kɛ tsɔɔ munyungu **kane** ngɛ foni ɔ kasa nya.
- d. Moo ngo o nine kɛ tsɔɔ munyungu **kane** ekohu.
- e. Moo tsi **ne** ngɛ **kane** mi nɔ.
- f. Moo ngo o nine kɛ tsɔɔ **ka** ngɛ **kane** sisi.
- g. Moo ngo o nine kɛ tsɔɔ **ka** ngɛ **kane** hiɔ nɔ.
- h. Moo tsi **k** ngɛ **ka** mi nɔ.
- i. Moo ngo o nine kɛ tsɔɔ **a** ngɛ **ka** sisi.
- j. Moo ngo o nine kɛ tsɔɔ **a** nɛ piɛ ɔ eko fɛɛ eko nɔ.
- k. Moo ngo o nine kɛ tsɔɔ munyungu **kane** nɛ foni daa si ha.

- a. Moo ngo o nine kɛ tsɔɔ **alale** foni ɔ.
- b. Moo ya nɔ nɛ o ngo o nine kɛ tsɔɔ foni ɔ.
- c. Moo ngo o nine kɛ tsɔɔ munyungu **alale** ngɛ foni ɔ kasa nya.
- d. Moo ngo o nine kɛ tsɔɔ munyungu **alale** ekohu.

- a. “**kane** foni ji nɛ ɔ nɛ. Mo de ke **kane**.”
- b. “Mɛni foni ji nɛ ɔ?”
- c. “Munyungu nɛ ɔ ji **kane**. Moo kane **kane**.”
- d. “Mɛni munyungu ji nɛ ɔ?”
- e. “**kane** je ɔ sisi kɛ **ka**. Moo kane **ka**.”
- f. “**ka** ji nɛ ɔ nɛ. Moo kane **ka**.”
- g. “**ka** hu ji nɛ ɔ nɛ. Moo kane **ka**.”
- h. “**ka** gbeɔ nya kɛ **a**. Moo kane **a**.”
- i. “**a** ji nɛ ɔ nɛ. Moo kane **a**.”
- j. “Mɛni ji nɛ ɔ? Enɛ ɔ nɛ? Mo, o bɔ mɔde!”
- k. “Mɛni munyungu ji nɛ ɔ? Mo, o bɔ mɔde!”

- a. “**alale** foni ji nɛ ɔ nɛ. Mo de ke **alale**.”
- b. “Mɛni foni ji nɛ ɔ?”
- c. “Munyungu nɛ ɔ ji **alale**. Moo kane **alale**.”
- d. “Mɛni munyungu ji nɛ ɔ?”

- e. Moo tsi **ala** nge **alale** mi no.
- f. Moo ngo o nine ke tsoo **le** nge **alale** sisi.
- g. Moo ngo o nine ke tsoo **le** nge **alale** hiɔ no je.
- h. Moo tsi **l** nge **le** mi no.
- i. Moo ngo o nine ke tsoo **e** nge **le** sisi.
- j. Moo ngo o nine ke tsoo **e** ne piɛ ɔ eko fɛɛ eko.
- k. Moo ngo o nine ke tsoo munyungu **alale** ne foni daa si ha.
- l. Moo ngo o nine ke tsoo kekleelele munyu ne foni daa si ha.
- m. Moo ngo o nine ke tsoo munyungu enyɔne ne foni daa si ha.

- e. “**alale** gbeɔ nya ke **le**. Moo kane **le**.”
- f. “**le** ji ne ɔ ne. Moo kane **le**.”
- g. “**le** hu ji ne ɔ ne. Moo kane **le**.”
- h. “**le** gbeɔ nya ke **e**. Moo kane **e**.”
- i. “**e** ji ne ɔ ne. Moo kane **e**.”
- j. “Mɛni ji ne ɔ? Enɛ ɔ neɛ? Mo, o bo mɔde!”
- k. “Mɛni munyungu ji ne ɔ? Mo, o bo mɔde!”
- l. “Mɛni munyungu ji ne ɔ?” (**kane**)
- m. “Mɛni munyungu ji ne ɔ? (**alale**) Mo, o bo mɔde.”

BLO NO TOMI 2. Hla Munyungu ɔme Ne Foni Daa Si Ha A

- a. Moo ngo o nine ke tsoo **kane**. (Kekleelele munyungu ne foni daa si ha.)
- b. Moo ngo o nine ke nyɛɛ ni kasemi womi ɔ bafa enyɔ ɔme. (Ha ne ni kaselo ɔ ne hla **kane**.)
- a. Moo ngo o nine ke tsoo **alale**. (Munyungu enyɔne ne foni daa si ha.) Ha ne ni kaselo ne hla **alale**.
- b. Moo ngo o nine ke nyɛɛ ni kasemi womi ɔ ba fa enyɔ ɔme. Ha ne ni kaselo ɔ ne hla **alale**.

- a. “Mɛni munyungu ji ne ɔ?”
- b. “I kpa mo pɛɛ, moo ngo o nine ke tsoo munyungu **kane** nge he fɛɛ he nge ni kasemi ne ɔ mi. Eko fɛɛ eko ɔ, moo kane **kane**.”
- a. “Mɛni munyungu ji ne ɔ?”
- b. “I kpa mo pɛɛ, moo ngo o nine ke tsoo munyungu **alale** nge he fɛɛ he nge ni kasemi ne ɔ mi. Eko fɛɛ eko ɔ, moo kane **alale**.”

KAIMI: Ke ni kaselo ɔ nyɛ we ne e yɔse munyungu **kane** ke **alale** nge ni kasemi ɔ mi he fɛɛ he ɔ, tsoo ɔ ne ngo nine ke tsoo munyungu ɔ noɔu nge foni ɔ kasa nya ne e de ke, “Munyungu ne ɔ je munyungu ne ɔ lo? Ke enɛ ɔ deo keɛ?” (Munyungu nge foni kasa nya) “Ke enɛ ɔ deo keɛ?” (Munyungu ɔ noɔu nge he kpã). Tsoo ɔ ne de ke, “Mo, o bo mɔde!”

BLOŃO TOMI 3. Tsoo Daka Mi Munyungu Ome

Daka 1 ke 2

- a. Ngoo o nine ke tsoo **kane** nge daka 1 muo no je.
- b. Moo tsi **ne** no nge **kane** mi.
- c. Ngoo o nine ke tsoo **ka** nge **kane** sisi.
- d. Moo tsi **k** no nge **ka** mi.
- e. Ngoo o nine ke tsoo **a** nge **ka** sisi.
- f. Ngoo o nine ke tsoo **a**, **ka** ke **kane** nge daka 1 hio no.

- a. "Meni munyungu ji ne o?" (**kane**)
- b. "**kane** jee sisi ke **ka**. Moo kane **ka**."
- c. "**ka** ji ne o ne. Moo kane **ka**."
- d. "**ka** gbee nya ke **a**. Moo kane **a**."
- e. "**a** ji ne o ne. Moo kane **a**."
- f. "Meni ji ne o? Ene o nee? Ene o nee? Mo, o bo mode!"

KAIMI: Ke ni kaselo o nye we ne e yose munyungu ne foni daa si ha nge daka a mi o, tsoolo o ne ko tse ha le. Tsoolo o ne ngo nine ke tsoo jame a munyungu o nge daka a mi, ne jehane e ke nine ne tsoo munyungu o noou nge foni o kasa nya ne e de ke, "Munyungu ne o je munyungu ne o lo? Ke ene o deo kee? Ke ene deo kee?" Tsoolo o ne de ke, "Mo, o bo mode!"

Daka 3, 4, ke 5:

Moo ngo o nine ke tsoo munyungufa ame nge daka ame a mi. Moo je sisi ke je muo no ke ya hio no. Ke je daka 3 ke ya su 5.

Mo bi ke, "Meni ji ne o?"

Daka 6 ke 7:

- a. Ngoo o nine ke tsoo **kene** nge daka 6 muo no je.
- b. Moo tsi **ke** no nge **kene** mi.
- c. Ngoo o nine ke tsoo **ne** nge **kene** mi.
- d. Moo tsi **n** no nge **ne** mi.
- e. Ngoo o nine ke tsoo **e** nge **ne** mi.
- f. Ngoo o nine ke tsoo **e**, **ne** ke **kene** nge daka 6 hio no je.

- a. "Munyungu ne o ji **kene**. Moo kane **kene**."
- b. "**kene** gbee nya ke **ne**. Moo kane **ne**."
- c. "**ne** ji ne o ne. Moo kane **ne**."
- d. "**ne** gbee nya ke **e**. Moo kane **e**."
- e. "**e** ji ne o ne. Moo kane **e**."
- f. "Meni ji ne o? Ene o nee? Ene o nee? Mo, o bo mode!"

Daka 8 ke 9:

Moo ngo o nine ke tsoo munyungufa ame nge daka 8 ke 9 mi ke je yi no ke ya sisi.

Tsoolo o ne bi ke, "Meni ji ne o?"

Ke a tsɔɔ munyungu (aloo munyungufa) nɛ ngɛ daka 9 mi momo ɔ, tsɔɔɔ ɔ nɛ bi ke, “Kɛ enɛ ɔ deɔ kɛɛ?” Se ke munyungu (aloo munyungufa) nɛ ngɛ daka mi ɔ, ji nɔ he nɛ a tsɔɔ we lolo ɔ, tsɔɔɔ ɔ nɛ de ke, “..... ji nɛ ɔ nɛ. Moo kane”

BLOŊO TOMI 4. Tsɔɔ Womi Popoe Nɔ Munyungu ɔmɛ

Akɛnɛ a tsɔɔ munyungu ɔmɛ nɛ ngɛ womi popoe ɔmɛ a nɔ momo he je ɔ, tsɔɔɔ ɔ nɛ wo womi popoe ɔ nɔ, nɛ e bi ke, “Kɛ enɛ ɔ deɔ kɛɛ?” Ke kaselo ɔ nyɛ we nɛ e yɔsɛ munyungu nɛ foni ɔ daa si ha a, tsɔɔɔ ɔ nɛ ko tsɛ ha lɛ. Tsɔɔɔ ɔ kɛ nine nɛ pi munyungu ɔ nɔ, nɛ e kɛ pi munyungu ɔ nɔ ngɛ foni ɔ kasa nya. Nɛ e bi ke, “Munyungu nɛ ɔ je munyungu nɛ ɔ lo? Kɛ enɛ ɔ deɔ kɛɛ? (Munyungu ngɛ foni kasa nya) Kɛ enɛ ɔ deɔ kɛɛ?” (Munyungu ɔ nɔuu ngɛ he kpã). Tsɔɔɔ ɔ nɛ de ke, “Mo, o bɔ mɔde!”

Ke munyungu nɛ ngɛ womi popoe ɔ nɔ pi munyungu nɛ foni daa si ha; nɛ kaselo ɔ nyɛ we nɛ e yɔsɛ ɔ, tsɔɔɔ ɔ nɛ de ke, “..... ji nɛ ɔ nɛ. Moo kane Mɛni ji nɛ ɔ?”

BLOŊO TOMI 5. Tsɔɔ Munyuza Amɛ

Moo ngɔ o nine kɛ tsɔɔ munyungu tsuaa munyungu ngɛ womi bafa a sisije ngɛ ni kasemi ɔ mi.

“I kpa mo pɛɛ. Moo kane munyungu ɔmɛ nɛ ngɛ ni kasemi ɔ sisi.”

Moo ngɔ o nine kɛ tsɔɔ munyuza amɛ (ke e maa hia a, a ye bua ni kaselo ɔ.

1. “Munyungu nɛ ɔmɛ tsuo deɔ wo nɔ ko. Kekleekle ɔ, moo kane munyungu nɛ ɔmɛ ngɛ o yi mi, nɛ o tsɔɔ mi nɔ nɛ a ngɛ dee.”

Moo kane munyuza amɛ nyatsɔɔ.

2. “Mo, o bɔ mɔde! ji nɔ nɛ o kane piɔ ɔ nɛ.”

Ke e maa hia a, ha nɛ kaselo ɔ kɛ e nine nɛ tsɔɔ munyungu ɔmɛ.

3. “Jehane, moo kane munyuza nɛ ɔmɛ nɛ ma bu tue ... Mo, o bɔ mɔde!”

Ke ni kaselo ɔ nyɛ we nɛ e yɔsɛ munyuza amɛ a mi munyungu ɔmɛ tsuo, aloo ke e nya ngɛ si tɛɛ ɔ, tsɔɔɔ ɔ nɛ de ke:

- 1. Ngɔɔ o nine kɛ nyɛɛ munyuza tsuaa munyuza sisi be mi nɛ o ngɛ kanee ɔ.
- 2. Ngɔɔ o nine kɛ nyɛɛ munyuza tsuaa munyuza sisi be mi nɛ o kɛ ni kaselo ɔ ngɛ kanee ɔ.

- 1. “Kekleekle ɔ, ma kane munyuza amɛ.”
- 2. “Jehane, o kɛ mi nɛ kane. Mo, o bɔ mɔde!”

3. Ngɔɔ o nine kɛ nyɛɛ munyuza a sisi be mi nɛ ni kaselo ɔ nge kanee bo nɛ lɛ nitɛ e ma nyɛ. E ma nyɛ pee bleuu aloo mlamlaamla.

3. “Jehane mo nitɛ moo kane munyuza ame... Mo, o bo mode!”

Blo nya nɛ tsɔɔlo ɔ to kɛ tsɔɔ ni nge blo no tomi 5 ɔ mi ɔ, e ngo lo ɔ nouu kɛ tsu ni kasemihi nɛ nyɛɛ se ɔ a he ni.

KAIMI NÓ Nɛ HIA

Tsɔɔlo ɔ nɛ gu blo no tomi 5 ɔme a no nɛ e kɛ tsɔɔ ni kasemi ɔme. Se kɛ je ni kasemi 47 ɔ mi ɔ, tsɔɔlo ɔ nɛ tsa no kɛ tsɔɔ Baiblo mi sane ɔme a sisi. Ngɔɔ blo nya tomi nɛ ɔ kɛ tsɔɔ ni kasemihi nɛ piɛ ɔ.

BE Nɛ A TO Kɛ HA NI KASEMI Fɛɛ NI KASEMI

E sa nɛ tsɔɔlo ɔ nɛ ngo maa pee ngmlɛfia kake (loo ngmlɛfia kake kɛ fa) kɛ tsɔɔ ni kasemi kake. Wa nge solemi, ni kasemi mi nylɔmi, ni kanemi, odase yemi, kɛ ni ngmami. Nge ni kasemi fɛɛ ni kasemi mi ɔ, a ngo maa pee hengmɛfia 5-10 kɛ nylɔ ni kasemi nɛ be mi. Á ngo maa pee hengmɛfia 25 nɛ a kɛ tsɔɔ ni kanemi (blo no tomi 5) nge ni kasemi ehe ɔ mi. Á ngo maa pee hengmɛfia 15-20 kɛ ha ni ngmami kasemi. Á ngo maa pee hengmɛfia 5-10 kɛ ha Mawu munyu kanemi (odase yemi.) Loko a ma kpa a, á ngo hengmɛfia 10-15 kɛ jɔɔ a bua kɛ gu munyunguhi, munyungufahi kɛ munyuzahi nɛ a kase nge ni kasemi ɔ mi, loo nó nɛ a kase momo ɔ a mi nylɔmi. A tsu munyungu nge womi popoe no kpo ɔ he ni nge hiɛ ɔ (Moo hyɛ Akplahe ɔ). Nge kpami be ɔ mi ɔ, a ma nyɛ pee ni nɛ ɔme:

- a. A ye bua kaselo ɔ nɛ e ngma e biɛ.
- b. Munyungu ko nɛ a na kaa e he wa nge ni kasemi ɔ mi ɔ, a sɛsɛ he nɛ a tsɔɔ.
- c. Á ti blo no tomi ko nɛ a nui sisi, loo a ti blo no tomi 4 mi.

Ke ni kaselo ɔ nyɛ kane munyuza ame tsuo nɛ e yɔse womi popoe no munyungu ɔme nge jame ni kasemi ɔ mi ɔ, lɛɛ tsɔɔlo ɔ ma nyɛ tsa no kɛ ni kasemi nɛ nyɛɛ se ɔ. Ke ni kaselo ɔ nyɛ we nɛ e yɔse mungungufa ame tsuo, se e yɔse munyungu ɔme tsuo ɔ, tsɔɔlo ɔ ma nyɛ tsa no kɛ ni kasemi nɛ nyɛɛ se ɔ. Jee blo nɛ o tsɔɔ ni kasemi ɔ bleuu kaa a tsɔɔ no ko nɛ né nó nya mla ni, konɛ he nɛ e maa hia a, o tsɔɔ ni fitsofitso nɛ e so kaa a tsɔɔ no ko nɛ naa no nya mla ni.

IV. BLOŃO TOMI NE A KE TSŃO NI NGMAMI

Nihi ne nge ni kanemi sisi jee ɔ, e ke we ne pɔ tɔ mɛ. Ni ngmami kpitikpiti ma nye ye bua kaselo ɔ ne e jɔ e he , kone e ke kai munyunguhi ne e kase ɔ.

Ni ngmami yeo ke buaa ni kanemi. Ni kaselo ne gbe munyuza ame a kanemi nya (bloŃo tomi 5) nge ni kasemi ɔ mi loko e ya ni ngmami ɔ nɔ. Jee ni ngmami sisi ke ningma okadihi ne a tsu he ni nge ni kasemi kekleekle ɔ mi. (A to ningma okadi ɔme a nya nyatsɔ kaa bɔ ne a ba nge ni kasemi ɔme a mi. Jehane ɔ hu a nge BLOŃO TOMI ke ha ningma okadi wawi ɔme a ngmami. Hye womi ɔ sisije ne o maa na bɔ ne a ngmaa ningma okadihi.)

Ni kasemi he bloŃo nya tomi

BloŃo ne a guu ke ngmaa ningma okadi tsɔwi ɔme

E sa ne o le bɔ ne a ngmaa okadi ɔme tutuutu kaa bɔ ne keẽ mi bi ɔme tsɔo nge BLOŃO NE A GUU KE NGMAA OKADI TSŃWI ɔME. Moo hi ngmae ke yaa su be ne o maa ngma saminya ne pɔ be o he tɔe. Kɛke o maa le bɔ ne o maa tsɔo ni kaselo ɔ ne e ngma ne pɔ be e he tɔe.

Blohi a nɔ ne o maa gu ke ye bua ni kaselo ɔ ne e ngma ni ji ne ɔ ne:

1. Moo hye ne ni kaselo ɔ ne pete ningma tso ɔ he nge bloŃo dade nɔ, ne womi ɔ hu ne fɔ si saminya. Ke e maa hi ɔ, tsɔo ɔ ne nu ni kaselo ɔ nine ke ngma ni ɔ nge ni kasemi ɔ sisi jemi mi.

2. Nge ni kasemi sisije ɔ mi ɔ, tsɔɔɔ ɔ ne ha kaselo ɔ sisi numi kaa ja e ngma ni nge zahi a mi loko e ningma maa hi saminya. E hiaa kaa ni kaselo ɔ ne ngma ni nge zahi a mi ne e ningma a ne hi.
3. Ni kaseli ɔme ekome hiaa yemi ke buami ne a ke maa je ni ngmami ɔ sisi. Ke ni kaselo ɔ nge nyagba nge ningma okadi ɔme a ngmami mi ɔ, e maa hiaa kaa e je sisi ke ni ngmami nge kɔchi mi. E po klo, ne e po za ke je hiowe ke ba sisi kaa ene ɔme.
 - a) Ngɔɔ e nine nguɛ ke ngma nge kɔchi mi; ngmaa nge okpɔɔ ɔ no.
 - b) Jehane e ngma nge womi loo sleeti ne a po za nge no ɔ no.

4. Nge sisije ni kasemi ɔme a mi ɔ, ni kaselo ɔ maa hia be boɔ ke ha he dlami nge okadi ngmami ɔme a mi. Be mi ne e nge ngmae ɔ, ha ne e tse pemi ɔme/munyangufa ame/munyangungu ɔme kaa bo ne e ngma a. Tsɔɔ ningma okadi ɔme a pemi ɔ pe; ko tsɔɔ a biehi. O ma nye tsɔɔ pemi ɔme kakaaka. Se peliku ɔme lɛɛ ja o tsa a ke pemi ɔme.

Ningma okadi he ke ha ni kasemi fɛɛ ni kasemi ɔ jeɔ kpo nge kekleekle womi bafa yi mi. Ke o ngo blo no tomi 5 ke tsɔɔ ni gbe nya a, moo tsɔɔ ningma okadi ne ɔme.

Nge Ni kasemi 1 mi ɔ, ha ne ni kaselo ɔ ne ngma **a** (e ngma nge zahi a mi nge womi ɔ no). Keke e maa ngma **e**. Jehane **ka**. E ne ɔ se ɔ, e maa ngma:

 aaaaaa eeeeeee ka ka ka

 ke ke ke la la la le le le

 na na na ne ne ne kane

 kene kene alale alale

 kene na kane. e na kane.

 kene na alale. e na alale.

Kaii ne mo nitse o tse munyungufa ame ke munyungu ome ke o nge ni o tsoo o. Mo ha ne ni kaselo o ne tse me be mi ne e nge ngmae o. Koo ke tso nge ningma okadi ome a he; tsa no ke ya munyungufahi aloo munyungu kpitihhi a he. Ke e nine se munyunguhi a ngmami mi nge sisije ni kasemi ome a mi o, e je sisi ke munyuza kpitikpiti ne e tsa no ke munyuza ne ka.

De kaselo o ke, e be kee kulaa ne e ma boni le nitse e bie ngmami, keke e maa kase bo ne e maa ngma se womi ke e no adlesi ke ha e hue.

Loko o maa tsoo ni kasemi tsuaa ni kasemi o, hye ne mo nitse o kase okadi he ome a ngmami. Lo o se o, moo to blo nya bo ne o maa pee ke tsoo ni ngmami kasemi ne nyee se o.

V. WE MI NI TSUMI

E sa ne ni kaselo fee ni kaselo ne hi le nitse e womi. Tsoolo o ma nye ha ni kaselo o ni tsumi ne e ya pee nge we mi nge ni kasemi o nyagbe. We mi ni tsumi ne he we pe kulaa ji kaa a ma ha ne ni kaselo o ne ngma munyungufa ehe ome tsuo, munyungu he ome ke munyuza ame tsuo nge ni kasemi o mi (blo no tomi 5). Ni kaselo o ne ngma ni tsumi ne ome nge ni tsumi womi o mi (aloo nge womi bafa kpa no) kone e ke tsoo e tsoolo o, ne e hye mi ha le ke be ne a kpe ekohu.

We mi ni tsumi kpahi ji kaa o ma ha ni kaselo o ne po munyungufahi ne e maa na nge ni kasemi o mi o sisi -- munyungufahi ne je munyungufahi ne nge daka ame a mi nge jame a ni kasemi o nouu mi.

Ni kasemi he blo nya tomi.

VI. NINGMA OKADI NGUAHI

A tsoo ningma okadi ngua ame ke je ni kasemi 26; jame be o mi o, a tsoo ningma okadi wawi ome hichiee momo. Ke e maa je ni kasemi ne o sisi o, tsoolo o ne tsoo ni kaselo o nya kaa ningma okadi ngua ame nge ni kasemi 26 nge bafa 77. Lo o he o, ni kasemi kpahi a mi o, a ma tse e juemi se ke ya he. Tsoolo o ne de ni kaselo o ke:

1. Ningma okadi wayo fee ningma okadi wayo nge e he okadi ngua.
2. A ngoo ningma okadi ngua:
Ke jeo nimli ke hehi a bie sisi.
Ke jeo munyuzahi tsuo a sisi.

Ni kasemi 26 mi tutuutu ne sa ne a tsɔɔ ni kaselo ɔ le nitse e bie ngmami nge; e nge mi kaa a ma nye je sisi mla mi hulo. Ni kasemi 26 mi ne ni kaselo ɔ maa na ningma okadi nguahi ke wawi ne a ke ngmaa ni ɔ tsuo nge. Nge ni kasemi ne ɔ mi ɔ, ha ne ni kaselo ɔ ne e kane munyuzahi ne ningma okadi ngua ko be mi. Lo ɔ se ɔ, ha ne e kane jame a no ɔ nouu ne ningma okadi ngua nge mi. Ha ne kaselo ɔ ne e le kaa e ma ba kane munyuzahi ne ningma okadi nguahi nge mi. Ke e ba mi kaa ni kaselo ɔ nye we ne e yose ningma okadi ngua ko ɔ, mo tse e juemi se ke ya Ni kasemi 26 nge bafa 77 ɔ mi. Ha ne kaselo ɔ ne e kane munyuzaha ame tsuo ne nge Ni kasemi 26 mi ɔ. Jehane bi le no he ne a jeo munyungu kome a sisi ke ningma okadi ngua a. (Ke e maa hi ɔ, tsɔɔ ni kaselo ɔ nya kaa a je we ningma okadi ngua ame kpo nge sisije ni kasemi ɔme a mi bo ne pee ne ni kanemi ɔ he ko wa ha le.)

NYA MUMI

Wa pee kpami ji kaa Mawu nitse dloomi ɔ ke e mɔbo nami nya a, o ma mia o he mi wawee nge ni tsɔɔmi be ne nge o he mi ne ɔ mi. E wo mo he wami ne o gbe o he ke wa no ko ke ya si be ne e ma nye kane ni. O ma bli ngmami ɔ nya ke ha no ne o nge le ni tsɔɔe ɔ, ne Nyɔmtse Yesu maa gbaa mo nge suomi ni tsumi ne o tsu nge e bie mi ɔ he.

LOKO O MAA JE NI TSɔɔMI ɔ SISI ɔ, MOO WO NI KASELO ɔ
GA KAA O NGE BLO HYEE KAA BO NE O YAA TSɔɔ LE NI KANEMI
NE ɔ, LE HU E MA BA TSɔɔ NO KO NI KANEMI JA NOU.

NÍHI NÈ Á PEE LOKO A BÒNI NI KANEMI 1-4

Loko o maa tsɔɔ ni kasemi 1 kanemi ɔ, moo ngo juemi nó womi nɔ nɛ ɔ kɛ dla ni kaselo ɔ. Enɛ ɔ maa ye bua ni kaselo ɔ nge sisije ni kasemi ɔmɛ a mi.

1. Tsɔɔlo ɔ nɛ de ke: “Hyɛ daka nɛ ɔmɛ nge a za amɛ a mi kakaaka. Jee sisi kɛ je muɔ nɔ kɛ ya hiɔ nɔ, kɛ je hiɔwe za a kɛ ya sisi nó ɔ nɔ. Ke o na klo kike nɛ ɔ, ○, ngoɔ o nine kɛ tsɔɔ.” Tsɔɔlo ɔ nɛ pee kɛ tsɔɔ ni kaselo ɔ, nɛ e de ke:

“Jehane lɛɛ mo nitsɛ moo pee.”

Tsɔɔlo ɔ nɛ pee ja nɔuu kɛ □ . Tsɔɔlo ɔ nɛ pee kɛ tsɔɔ ni kaselo ɔ. Lo ɔ se ɔ, e de ke. “Mo, o bɔ mɔde!”

Tsɔɔlo ɔ nɛ tsa ni tsɔɔmi ɔ nɔ ja nɔuu kɛ dakahi nɛ nyɛɛ se ɔ.

KAIMI: Tsɔɔlo ɔ nɛ de kaselo ɔ nɛ ngo nine kɛ tsɔɔ kadimi kɛ ni ngmami okadi ɔmɛ nɛ nge daka amɛ a mi ɔ. Tsɔɔlo ɔ nitsɛ nɛ tsɔɔ bɔ nɛ a hlaa kadimi ɔmɛ nge daka huza nɛ nyɛɛ hɛ mi ɔ mi.

(kekleeke ɔ ○, Jehane □)

Ni kaselo ɔ nɛ hyɛ za ekpa amɛ kulaa. Kɛkɛ ɔ, tsɔɔlo ɔ nɛ de ni kaselo ɔ kɛ e pee bɔ nɛ tsɔɔlo ɔ pee ɔ pɛpɛpɛ. Ja e hia loko tsɔɔlo ɔ nɛ ye bua ni kaselo ɔ.

1

2

3

4

NÍHI NƐ Á PEE LOKO A BƆNI NI KANEMI 5-8

Loko o maa tsɔɔ ni kanemi ɔ, moo ngo juemi nɔ womi ní nɛ ɔmɛ kɛ dla ni kaselɔ ɔ. Ngɔɔ nine kɛ tsɔɔ ningma okadi kɛ munyungu ɔmɛ, nɛ o tsɛ mɛ ha lɛ. E hia we doo kaa ni kaselɔ ɔ nɛ kai munyungu kɛ pɛmingu nɛ ɔmɛ. Ke o gbe juemi nɔ womi nɛ ɔ nya pɛ, o bɔni ni kasemi 1 ɔ tsɔɔmi.

5. Tsɔɔlɔ ɔ nɛ de ke: (1) “I kpa mo pɛɛ nɛ o hyɛ daka nɛ ɔmɛ ha. Moo hyɛ za amɛ kakaaka. Jee sisi kɛ je muɔ nɔ kɛ ya hiɔ nɔ, kɛ je hiɔwe za a kɛ ya sisi nɔ ɔ nɔ. Ke o na ningma okadi ko nɛ ngɛ kaa **ɛ** ɔ, ngɔɔ o nine kɛ tsɔɔ lɛ. Tsɔɔlɔ ɔ nɛ pee kɛ tsɔɔ kaselɔ ɔ, nɛ e de ke, “Jehanɛ lɛɛ mo nitɛ moo pee”.

Ngɔɔ nine kɛ tsɔɔ, nɛ o de:

2. Tsɔɔlɔ ɔ nɛ ngo nine kɛ tsɔɔ **ɛ** nɔ ekohu, nɛ e de ke, “**ɛ** ji nɛ ɔ nɛ. Mo de ke **ɛ**. I kpa mo pɛɛ, moo ngo o nine kɛ tsɔɔ **ɛ** ngɛ daka amɛ a mi, nɛ eko fɛɛ eko ɔ, o de ke **ɛ**.” Tsɔɔlɔ ɔ nɛ pee kɛ tsɔɔ kaselɔ ɔ, nɛ e de lɛ ke, “Jehanɛ lɛɛ mo nitɛ moo pee”.

Tsɔɔlɔ ɔ nɛ ngo ni tsumi blɔ nya tomi (1) kɛ (2) ɔmɛ nouu kɛ tsɔɔ **a** kɛ **ɔ** be mi nɛ e ngo nine kɛ ngɛ tsɔɔɛ nɛ e ngɛ dee. Tsɔɔlɔ ɔ, nɛ de ngɛ eko fɛɛ eko mi ke. “Mo, o bɔ mɔde!”

Tsɔɔlɔ ɔ nɛ tsa nɔ nɛ e tsɔɔ ni ja nouu kɛ daka ngwɔhe etɛ nɛ piɛ ɔ.

- | | | | |
|----|------|-------|------|
| 6. | kene | alale | mɔmɔ |
| 7. | ka | kɔ | ke |
| 8. | nɛnɛ | nane | nine |

Tsɔɔlɔ ɔ nɛ ha nɛ ni kaselɔ ɔ nɛ ngo e nine kɛ tsɔɔ munyungu, aloo munyungufa amɛ; lɔ ɔ se ɔ, e tsɔɔ nɛ e tsɛ munyungu, aloo munyungufa a.

5

e	a	o
---	---	---

a	o	e
---	---	---

o	e	a
---	---	---

e	a	o
---	---	---

a	o	e
---	---	---

o	e	a
---	---	---

6

kene	alale	momom
------	-------	-------

alale	momom	kene
-------	-------	------

momom	kene	alale
-------	------	-------

kene	alale	momom
------	-------	-------

alale	momom	kene
-------	-------	------

momom	kene	alale
-------	------	-------

7

ka	ko	ke
----	----	----

ko	ke	ka
----	----	----

ke	ka	ko
----	----	----

ka	ko	ke
----	----	----

ko	ke	ka
----	----	----

ke	ka	ko
----	----	----

8

nene	nane	nine
------	------	------

nane	nine	nene
------	------	------

nine	nene	nane
------	------	------

nene	nane	nine
------	------	------

nane	nine	nene
------	------	------

nine	nene	nane
------	------	------

BLO NO TOMI 5 BLABLE

1. Tsoo Munyungu Ome Ne Foni Daa Si Ha A
2. Hla Munyungu Ome Ne Foni Daa Si Ha A
3. Tsoo Daka Mi Munyungu Ome
4. Tsoo Womi Popoe No Munyungu Ome
5. Tsoo Munyuza Ame

BLO NO TOMI 1. Tsoo Munyungu Ome Ne Foni Daa Si Ha A

- a. “**kane** foni ji ne o ne. Mo de ke **kane**.”
 - b. “Meni foni ji ne o?”
 - c. “Munyungu ne o ji **kane**. Moo kane **kane**.”
 - d. “Meni munyungu ji ne o?”
 - e. “**kane** gbeo nya ke **ka**. Moo kane **ka**.”
 - f. “**ka** ji ne o ne. Moo kane **ka**.”
 - g. “**ka** hu ji ne o ne. Moo kane **ka**.”
 - h. “**ka** gbeo nya ke **a**. Moo kane **a**.”
 - i. “**a** ji ne o e. Moo kane **a**.”
 - j. “Meni ji ne o? Ene o nee? Mo, o bo mode.”
 - k. “Meni munyungu ji ne o? Mo, o bo mode.”
-
- a. “**alale** foni ji ne o ne. Mo de ke **alale**.”
 - b. “Meni foni ji ne o?”
 - c. “Munyungu ne o ji **alale**. Moo kane **alale**.”
 - d. “Meni munyungu ji ne o?”
 - e. “**alale** gbeo nya ke **le**. Moo kane **le**.”
 - f. “**le** ji ne o ne. Moo kane **le**.”
 - g. “**le** hu ji ne o ne. Moo kane **le**.”
 - h. “**le** gbe o nya ke **e**. Moo kane **e**.”
 - i. “**e** ji ne o ne. Moo kane **e**.”
 - j. “Meni ji ne o? Ene o nee? Mo, o bo mode!”
 - k. “Meni munyungu ji ne o? (**alale**) Mo, o bo mode!”
 - l. “Meni munyungu ji ne o?” (**kane**)
 - m. “Meni munyungu ji ne o? (**alale**) Mo, o bo mode!”

BLOŃŃ TOMI 2. Hla Munyungu Ńme Ne Foni Daa Si Ha A

a. “Meni munyungu ji ne ɔ?”

b. “I kpa mo pɛɛ, moo ngo o nine ke tsɔɔ munyungu **kane** nge he fɛɛ he nge ni kasemi ne ɔ mi. Eko fɛɛ eko ɔ, moo kane **kane**.”

a. “Meni munyungu ji ne ɔ?”

b. “I kpa mo pɛɛ, moo ngo o nine ke tsɔɔ munyungu **alale** nge he fɛɛ he nge ni kasemi ne ɔ mi. Eko fɛɛ eko ɔ, moo kane **alale**.”

KAIMI: Ke ni kaselɔ ɔ nyɛ we ne e yɔse munyungu **kane** ke **alale** nge ni kasemi ɔ mi he fɛɛ he ɔ, tsɔɔlɔ ɔ ne ngo nine ke tsɔɔ munyungu ɔ nɔuu nge foni ɔ kasa nya, ne e de ke, “Munyungu ne ɔ je munyungu ne ɔ lo? Ke ene ɔ deo keɛ?” (Munyungu nge foni ɔ kasa nya) “Ke ene ɔ deo keɛ?” (Munyungu ɔ nɔuu nge he kpa). Tsɔɔlɔ ɔ ne de ke, “Mo, o bo mɔde!”

BLOŃŃ TOMI 3. Tsɔɔ Daka Mi Munyungu Ńme

Daka 1 ke 2

a. “Meni munyungu ji ne ɔ?” (**kane**)

b. “**kane** jeo sisi ke **ka**. Moo kane **ka**.”

c. “**ka** ji ne ɔ ne. Moo kane **ka**.”

d. “**ka** gbeo nya ke **a**. Moo kane **a**.”

e. “**a** ji ne ɔ ne. Moo kane **a**.”

f. “Meni ji ne ɔ? Ene ɔ neɛ? Ene ɔ neɛ? Mo, o bo mɔde!”

KAIMI: Ke ni kaselɔ ɔ nyɛ we ne e yɔse munyungu ne foni daa si ha nge daka a mi ɔ, tsɔɔlɔ ɔ ne ko tɛ ha lɛ. Tsɔɔlɔ ɔ ne ngo nine ke tsɔɔ jamɛ a munyungu ɔ nge daka a mi, ne jehane e ke nine ne tsɔɔ munyungu ɔ nɔuu nge foni ɔ kasa nya ne e de ke, “Munyungu ne ɔ je munyungu ne ɔ lo?” Tsɔɔlɔ ɔ ne de ke, “Mo, o bo mɔde!”

Daka 3, 4, ke 5: Mo bi ke, “Meni ji ne ɔ?”

Daka 6 ke 7:

a. “Munyungu ne ɔ ji **kene**. Moo kane **kene**.”

b. “**kene** gbeo nya ke **ne**. Moo kane **ne**.”

c. “**ne** ji ne ɔ ne. Moo kane **ne**.”

d. “**ne** gbeo nya ke **e**. Moo kane **e**.”

e. “e ji ne ɔ ne. Moo kane e”

f. “Mɛni ji ne ɔ? Enɛ ɔ nɛɛ? Enɛ ɔ nɛɛ? Mo, o bo mode!”

Daka 8 ke 9, tsɔɔɔ ɔ ne bi ke, “Mɛni ji ne ɔ?”

Ke a tsɔɔ munyungu (aloo munyungufa) ne nge daka 9 mi momo ɔ, tsɔɔɔ ɔ ne bi ke, “Ke enɛ ɔ deɔ keɛ?” Se ke munyungu (aloo munyungufa) ne nge daka mi ɔ, ji no he ne a tsɔɔ we lolo ɔ, tsɔɔɔ ɔ ne de ke, “..... ji ne ɔ ne. Moo kane”

BLO NO TOMI 4. Tsɔɔ Womi Popoe No Munyungu ɔmɛ

Akɛnɛ a tsɔɔ munyungu ɔmɛ nge womi popoe ɔmɛ a no momo, he je ɔ, tsɔɔɔ ɔ ne wo womi popoe ɔ no, ne e bi ke, “Ke enɛ ɔ deɔ keɛ?” Ke kaselo ɔ nyɛ we ne e yɔse munyungu ne foni ɔ daa si ha a, tsɔɔɔ ɔ ne ko tɛ ha lɛ. Tsɔɔɔ ɔ ke nine ne pi womi popoe no munyungu ɔ no, ne e ke pi munyungu ɔ no u nge foni ɔ kasa nya. Ne e bi ke, “Munyungu ne ɔ je munyungu ne ɔ lo?”

Ke munyungu ne nge womi popoe ɔ no ɔ pi munyungu ne foni daa si ha a, ne kaselo ɔ nyɛ we ne e yɔse ɔ, tsɔɔɔ ɔ ne de ke, “..... ji ne ɔ ne. Moo kane Mɛni ji ne ɔ?”

BLO NO TOMI 5. Tsɔɔ Munyuza Amɛ

“I kpa mo pɛɛ. Moo kane munyungu ɔmɛ ne nge ni kasemi ɔ sisi ɔ.”

1. “Munyungu ne ɔmɛ tsuo deɔ wo no ko. Kekleekle ɔ, moo kane munyungu ne ɔmɛ nge o yi mi, ne o tsɔɔ mi no ne a nge dee.”

2. “Mo, o bo mode! ji no ne o kane pi ɔ ne.”

3. “Jehane, moo kane munyuza ne ɔmɛ ne ma bu tue ... Mo, o bo mode!”

Ke ni kaselo ɔ nyɛ we ne e yɔse munyuza amɛ a mi munyungu ɔmɛ tsuo, aloo ke e nya nge si tɛ ɔ, tsɔɔɔ ɔ ne de ke,

1. “Kekleekle ɔ, ma kane munyuza amɛ.”

2. “Jehane, o ke mi ne kane. Mo, o bo mode!”

3. “Jehane mo nitsɛ moo kane munyuza amɛ... Mo, o bo mode!”

NI NGMAMI TSOOMI BO KE HA NI KASEMI 1

Ni kasemi tsuaa ni kasemi mi o, e sa ne a ngo blo no tomi enuo ome ke tsoo ni kanemi o. Lo o se o, a pee ni ngmami ni tsumi ko ke tsoo bo ne a ngma munyungu hehi ke pemingu hehi ne je kpo nge ni kasemi o mi o.

No hyemi no ne a ke tsoo ni ngmami nge Ni kasemi 1 ji ne o ne. Ni kaselo o ne hla womi ba ne zahi nge no.

Ni kaselo o ne hye ne ningma a ne nyee za a mi pe. Ni kaselo o ne tse pemingu (Vaweli) ome, munyungu ome ke munyungufa ambe be mi ne e nge me ngmae o.

A tsoo ni ngmami nge ni kasemi tsuaa ni kasemi mi.

aaaaaa eeeeeee ka ka ka

ke ke ke la la la le le le

na na na ne ne ne kane

kene kene alale alale

kene na kane. e na kane.

kene na alale. e na alale.

Ke e maa hi o, tsoolo o ne ye bua ni kaselo o ne e le e bie ke yibo ngmami loko e su Ni kasemi 12. (Hye bafa 73 ke ha blo no tomih.)

Ni kasemi 1

(e, a, n, k, l)

kane ka a

ka a a

alale le e

le e e

1

kane	a
ka	ka
a	kane

2

alale	e
le	le
e	alale

3

a	e
ka	ke

4

ka
ke

5

ka	ke
----	----

kane

e

alale

6

kene	e
ne	ne
e	kene

7

na	a
a	na

8

ne
na

9

la
le

kene na kane.
e na kane.
kene na alale.
e na alale.

Mateo 5:14-16

kene

na

Ni kasemi 2 (o)

kole ko o

ko o o

ano no o

no o o

1

kole	o
ko	ko
o	kole

2

ano	o
no	no
o	ano

3

o	o
ko	no

4

ko
no

5

ko	no
----	----

kole

o

ano

6

le	e
e	le

7

no	o
o	no

8

ko
o

9

ne
le

kene na kole.
 kene na ano.
 ano o le kene.
 kole o no ano o no.

Yesaya 40:31

le

no

6

kake	a
ka	ka
a	kake

7

ma	a
a	ma

8

mo
ma

9

ka
ke

kene na momo kake.
 kene le momo.
 kene na mele kake.
 kene le mele.
 mele o ma.

Mateo 6:25-30

kake

ma

Ni kasemi 4 (ε)

ⲛⲉⲛⲉ ⲛⲉ ⲉ

ⲛⲉ ⲉ ⲉ

ⲓⲉ ⲉ ⲉ

ⲉ ⲉ ⲉ

1

ⲛⲉⲛⲉ	ⲉ
ⲛⲉ	ⲛⲉ
ⲉ	ⲛⲉⲛⲉ

2

ⲓⲉ	ⲉ
ⲉ	ⲓⲉ

3

ⲉ	ⲉ
ⲛⲉ	ⲓⲉ

4

ⲛⲉ
ⲓⲉ

5

ⲛⲉ	ⲓⲉ
----	----

ⲛⲉⲛⲉ

ⲛⲉ

ⲓⲉ

αμε να νενε νε μα.
 νενε νε αμε.
 αμε λε νενε.
 νενε κα.
 νενε κε ε λε ο μα.
 αμε λε νενε λε ο.

Mateo 24:36-42

αμε

κα

κε

Ni kasemi 5

lɔle lɔ ɔ

lɔ ɔ ɔ

nane ne e

ne e e

1

lɔle	ɔ
lɔ	lɔ
ɔ	lɔle

2

nane	e
ne	ne
e	nane

3

ɔ	ɛ
kɔ	kɛ

4

kɔ
kɛ

5

kɔ	kɛ
lɔ	lɛ

lɔle

la

nane

6

amane	ma
mane	mane
ma	amane

7

make	ε
κε	κε
ε	make

8

la	a
a	la

9

κɔ	ɔ
ɔ	κɔ

10

me
ma

11

no
ko

ame κε kene la la.
a la la a make.

neνε lɔle ɔ ma.
lɔle ɔ no na nane no.
na a nane ko.
neνε na amane.

Kol. 3:16

amane

κɔ

make

Ni kasemi 6 (i)

mine mi i

mi i i

koli li i

li i i

1

mine	i
mi	mi
i	mine

2

koli	i
li	li
i	koli

3

i	i
mi	li

4

mi
li

5

mi	li
ni	ki

mine

koli

6

naki	i
ki	ki
i	naki

7

li	i
i	li

8

ke	e
e	ke

9

koli	o
ko	ko
o	koli

10

li
ki

11

ke
ne

ne ne ke a me koli.
 a me kane koli o.
 ne ne ke naki mine.
 naki ke mine o ko la.
 la a no koli o no.
 naki na amane.

Yohane 3:16

naki

ke

li

Ni kasemi 7

nika ni i

ni i i

nine ni i

ni i i

1

nika	i
ni	ni
i	nika

2

nine	i
ni	ni
i	nine

3

i	ε
ni	nε

4

ni
nε

5

ni	nε
mi	mε

nika

i

nine

6

imi	i
mi	mi
i	imi

7

nika	a
ka	ka
a	nika

8

μενω	ε
με	με
ε	μενω

9

nine	e
ne	ne
e	nine

10

κω
ka

11

ni
ne

kene ke nene nika.

nene ne nika a.

nene ne nika a nane κω.

nene bi ke “μενω κω nika a?”

ame ke “imi ne i κω nika a.”

nene ke ame nine ka,

ame nine ka.

Mateo 6:9-15

imi

μενω

Ni kasemi 8 (b)

bεle bε ε

bε ε ε

bε ε ε

ε ε ε

bεle bε ɔ

6

λο	ο
ο	λο

7

mane	a
ma	ma
a	mane

8

κεμε	ε
με	με
ε	κεμε

9

bi	i
i	bi

10

βε
bi

11

ki
κε

12

με
ma

naki ka βελε.

ανο μα βελε ο νο.

ανο ο λο ε nane νο.

naki bi κε.

“μενο μα βελε ο νο ο”

naki κο βε.

ε κε βε ο mane ανο ο.

ανο ο κεμε, νε ε mine βελε ο?

Mateo 5:45-48

mane

κεμε

bi

Ni kasemi 9

abc bc c
 bc c c

anani ni i
 ni i i

1

abc	c
bc	bc
c	abc

2

anani	i
ni	ni
i	anani

3

ε	i	e
bε	bi	be

4

bε
bi
be

5

bε	bi	be
lε	li	le

abc

anani

ba

be

naki ka abɔ.
 anani ba be.
 anani nine bε abɔ kake.
 anani le abɔ mi.
 naki bi anani nɔ nε ba.
 anani bi naki ke:
 anε a kane abɔ ɔ?
 anani kɔ la kε ba.
 la a nɔ abɔ ɔ nɔ.
 anani nile nɔ be.

Mateo 24:45-51

mi anε nile

Ni kasemi 10 (u)

anunu anu nu

anu nu nu

alu lu u

lu u u

1

anunu	nu
anu	anu
nu	anunu

2

alu	u
lu	lu
u	alu

3

u	o	i
bu	bo	bi

4

bu
bo
bi

5

bu	bo	bi
lu	lo	li

anunu

alu

bu

bo

6	<table border="1"> <tr><td>bu</td><td>u</td></tr> <tr><td>u</td><td>bu</td></tr> </table>	bu	u	u	bu	7	<table border="1"> <tr><td>bɔle</td><td>ɔ</td></tr> <tr><td>bɔ</td><td>bɔ</td></tr> <tr><td>ɔ</td><td>bɔle</td></tr> </table>	bɔle	ɔ	bɔ	bɔ	ɔ	bɔle		
bu	u														
u	bu														
bɔle	ɔ														
bɔ	bɔ														
ɔ	bɔle														
8	<table border="1"> <tr><td>kuku</td><td>u</td></tr> <tr><td>ku</td><td>ku</td></tr> <tr><td>u</td><td>kuku</td></tr> </table>	kuku	u	ku	ku	u	kuku	9	<table border="1"> <tr><td>abɛ</td><td>ɛ</td></tr> <tr><td>bɛ</td><td>bɛ</td></tr> <tr><td>ɛ</td><td>abɛ</td></tr> </table>	abɛ	ɛ	bɛ	bɛ	ɛ	abɛ
kuku	u														
ku	ku														
u	kuku														
abɛ	ɛ														
bɛ	bɛ														
ɛ	abɛ														
10	<table border="1"> <tr><td>ku</td></tr> <tr><td>bu</td></tr> </table>	ku	bu	11	<table border="1"> <tr><td>bi</td></tr> <tr><td>mi</td></tr> </table>	bi	mi	12	<table border="1"> <tr><td>mɛ</td></tr> <tr><td>bɛ</td></tr> </table>	mɛ	bɛ				
ku															
bu															
bi															
mi															
mɛ															
bɛ															

amɛ bɔ ma kake.
 anunu ba ma nɔ.
 alu na anunu ɔ nɛ ma.
 alu na ɛ nɛ e bɔle e nine.
 anunu ɔ ba ma kuku nɔ.
 alu bi ke mɛnɔ na anunu ɔ nɛ be?
 amɛ ke e be e nine nɔ.
 amɛ la la kɛ ma nɔ mi.
 amɛ la a bu abɛ.
 alu na la a mi.

Gal. 6:6-10

bɔle

kuku

abɛ

Ni kasemi 11 (s)

suo su u

su u u

sino si i

si i i

1

suo	u
su	su
u	suo

2

sino	i
si	si
i	sino

3

o	u	i
mo	mu	mi

4

mo
mu
mi

5

mo	mu	mi
bo	bu	bi

suo

mε

sino

6	<table border="1"> <tr><td>me</td><td>e</td></tr> <tr><td>e</td><td>me</td></tr> </table>	me	e	e	me	7	<table border="1"> <tr><td>mbw</td><td>w</td></tr> <tr><td>bw</td><td>w</td></tr> <tr><td>w</td><td>mbw</td></tr> </table>	mbw	w	bw	w	w	mbw		
me	e														
e	me														
mbw	w														
bw	w														
w	mbw														
8	<table border="1"> <tr><td>komi</td><td>i</td></tr> <tr><td>mi</td><td>mi</td></tr> <tr><td>i</td><td>komi</td></tr> </table>	komi	i	mi	mi	i	komi	9	<table border="1"> <tr><td>mumi</td><td>u</td></tr> <tr><td>mu</td><td>mu</td></tr> <tr><td>u</td><td>mumi</td></tr> </table>	mumi	u	mu	mu	u	mumi
komi	i														
mi	mi														
i	komi														
mumi	u														
mu	mu														
u	mumi														
10	<table border="1"> <tr><td>mb</td></tr> <tr><td>w</td></tr> </table>	mb	w	11	<table border="1"> <tr><td>si</td></tr> <tr><td>sa</td></tr> </table>	si	sa	12	<table border="1"> <tr><td>mu</td></tr> <tr><td>su</td></tr> </table>	mu	su				
mb															
w															
si															
sa															
mu															
su															

ame ke kene ke suw ba ma mi.

suw w nane ma nene anw nw.

anw w kemε.

ame ke kene na nene.

nene kemε.

e na me mbw.

ame ke kene na mumi.

nene ke naki anw.

sino kake ba be.

sino w ka naki bi w komi.

naki bi w na amane.

anw w sa ke na sino w.

naki na mumi.

Mateo 5:7

mbw

komi

sa

mumi

Ni kasemi 12 (Y, y)

Yesu Ye e

Ye e e

ya a a

a a a

1

Yesu	e
Ye	Ye
e	Yesu

2

ya	a
a	ya

3

u	ε	i
yu	yε	yi

4

yu
yε
yi

5

yu	yε	yi
bu	bε	bi
su	sε	si

Yesu

ya

sole

omε

6	7												
<table border="1"> <tr><td>sole</td><td>o</td></tr> <tr><td>so</td><td>so</td></tr> <tr><td>o</td><td>sole</td></tr> </table>	sole	o	so	so	o	sole	<table border="1"> <tr><td>ni</td><td>i</td></tr> <tr><td>i</td><td>ni</td></tr> </table>	ni	i	i	ni		
sole	o												
so	so												
o	sole												
ni	i												
i	ni												
8	9												
<table border="1"> <tr><td>sisi</td><td>i</td></tr> <tr><td>si</td><td>si</td></tr> <tr><td>i</td><td>sisi</td></tr> </table>	sisi	i	si	si	i	sisi	<table border="1"> <tr><td>kaseli</td><td>se</td></tr> <tr><td>seli</td><td>seli</td></tr> <tr><td>se</td><td>kaseli</td></tr> </table>	kaseli	se	seli	seli	se	kaseli
sisi	i												
si	si												
i	sisi												
kaseli	se												
seli	seli												
se	kaseli												
10	11	12											
<table border="1"> <tr><td>ka</td></tr> <tr><td>ya</td></tr> <tr><td>Ye</td></tr> </table>	ka	ya	Ye	<table border="1"> <tr><td>se</td></tr> <tr><td>si</td></tr> <tr><td>su</td></tr> </table>	se	si	su	<table border="1"> <tr><td>bu</td></tr> <tr><td>be</td></tr> <tr><td>bi</td></tr> </table>	bu	be	bi		
ka													
ya													
Ye													
se													
si													
su													
bu													
be													
bi													

Yesu ya sole ke bi mumi.
 Yesu na ya ne a ka.
 ni ome ba na Yesu.
 Yesu bu me abe.
 Yesu ke ya bu abe o.
 kaseli ome nu abe ne e bu o.
 kaseli ome li abe o sisi.
 Yesu le abe o sisi.
 kaseli ome bi Yesu abe o sisi.
 kaseli ome ba nu abe o sisi.
 ni ome li abe o sisi.
 a ba bi kaseli ome abe o sisi.

Mateo 13:31-35

sisi

kaseli

ni

nu

Ni kasemi 13

(o)

ako ko o

ko o o

koku ko o

ko o o

1

ako	o
ko	ko
o	ako

2

koku	o
ko	ko
o	koku

3

u	o	ε
bu	bo	bε

4

bu
bo
bε

5

bu	bo	bε
yu	yo	yε
su	so	sε

ako

koku

ko

6	ko o	o ko	7	yo o	o yo
8	yayami yaya ya	ya yaya yayami	9	bimi bi i	i bi bimi
10	ko yo ya	11	su ku mu	12	bi ba bo

nεnε ke amε ako.
 amε na ako kake.
 be ko ɔ, a nε ako ɔ.
 ako ɔ ya koku ko nɔ.
 naki mine koku ɔ.
 naki ya na ako ɔ.

Yesu ya ma ko nɔ.
 yo ko ba na lε.
 yo ɔ bi na amane.
 e na mumi yayami.
 be nε Yesu na yo ɔ.
 Yesu na lε mɔbo.
 yo ɔ na mumi.

Mateo 15:21-28

yo

yayami

bimi

Ni kasemi 14 (h)

hue hu u

hu u u

ha a a

a a a

1

hue	u
hu	hu
u	hue

2

ha	a
a	ha

3

o	u	i
ho	hu	hi

4

ho
hu
hi

5

ho	hu	hi
yo	yu	yi
so	su	si
ho	hu	hi

hue

ha

abolo

6	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">abolo</td><td style="padding: 5px;">lo</td></tr> <tr><td style="padding: 5px;">bolo</td><td style="padding: 5px;">bolo</td></tr> <tr><td style="padding: 5px;">lo</td><td style="padding: 5px;">abolo</td></tr> </table>	abolo	lo	bolo	bolo	lo	abolo	7	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">lo</td><td style="padding: 5px;">o</td></tr> <tr><td style="padding: 5px;">o</td><td style="padding: 5px;">lo</td></tr> </table>	lo	o	o	lo	
abolo	lo													
bolo	bolo													
lo	abolo													
lo	o													
o	lo													
		8	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">si</td><td style="padding: 5px;">i</td></tr> <tr><td style="padding: 5px;">i</td><td style="padding: 5px;">si</td></tr> </table>	si	i	i	si							
si	i													
i	si													
9	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">hu</td></tr> <tr><td style="padding: 5px;">ha</td></tr> <tr><td style="padding: 5px;">na</td></tr> </table>	hu	ha	na	10	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">bu</td></tr> <tr><td style="padding: 5px;">su</td></tr> <tr><td style="padding: 5px;">si</td></tr> </table>	bu	su	si	11	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">ke</td></tr> <tr><td style="padding: 5px;">me</td></tr> <tr><td style="padding: 5px;">le</td></tr> </table>	ke	me	le
hu														
ha														
na														
bu														
su														
si														
ke														
me														
le														

be ko mi o, naki ya hue mi. naki ke kene ne
ya. naki na ha ko. ha a ka ne e ko. kene bi
naki ke e ke le ha a. naki ke kene ha a. kene
la la ke na naki si. naki suo kene.

Yesu ya ma ko no. Yesu ya ma a mi make.
Yesu ke kaseli ome ne ya. ma a bu ke ba na
me. Yesu ke abolo ke lo le me. ni ome na Yesu
si.

Yohane 6:5-13

lo

si

Ni kasemi 15 (w, í)

womi wo o

wo o o

we e e

e e e

1

womi	o
wo	wo
o	womi

2

we	e
e	we

3

o	e	i
wo	we	wi

4

wo
we
wi

5

wo	we	wi
yo	ye	yi
ho	he	hi
wo	we	wi

womi

we

wo

6

wo	o
o	wo

7

wa	a
a	wa

8

he	e
e	he

9

ní	í
í	ní

10

ní
mi
li

11

we
wo
wa

12

su
sε
si

kene na womi he. e kane womi o. e le womi. kene ba na ní. e ma we ko. we o no be. ní kaseli ya we o mi. kene le ní.

Yesu kaseli ome ya wo. a ya wo make. wo o he ba wa. kaseli ome ná amane. Yesu ba wo o no. e sé we ε mi. nane ne e ke ba. wo o he ba si.

Yohane 6:16-21

wa ní he sε

Ni kasemi 16 (ts, ó)

tsu u u

u u u

tso o o

o o o

1

tsu	u
u	tsu

2

tso	o
o	tso

3

o	u	i	ε
tso	tsu	tsi	tse

4

tso
tsu
tsi
tse

5

tso	tsu	tsi	tse
so	su	si	se
ho	hu	hi	he
tso	tsu	tsi	tse

tsu hi nó tso

6

nó	ó
ó	nó

7

hi	i
i	hi

8

tse	ε
ε	tse

9

huno	u
hu	hu
u	huno

10

tso
tsu
tse

11

hi
si
bi

12

nó
νε
nu

nενε ma tsu. e κε tso ma tsu Ϙ. nενε tso
kene κε ya he tso, νε e κε ma tsu Ϙ. momo bole
nενε tsu Ϙ. tso bole nενε tsu Ϙ. nενε ba hi we Ϙ
mi.

Yesu ya ma ko nϘ. Yesu na yo yayami ko.
Yesu tse yo Ϙ κε ba. Yesu bi yo Ϙ ke e ha ιε nó
ko νε e nu. yo Ϙ he nϘ ke Yesu νε ha ιε nó ko νε
e nu. Yesu ke e ya tse e huno κε ba. yo Ϙ ya ma
a mi. ma a bu κε ba na Yesu. Yesu κε με hi si.

Yohane 4:3-18, 28-30

tso

nu

huno

tse

Ni kasemi 17 (j)

jijɔ ji i

ji i i

jale ja a

ja a a

1

jijɔ	i
ji	ji
i	jijɔ

2

jale	a
ja	ja
a	jale

3

u	o	ɔ	e
ju	jo	jɔ	je

4

ju
jo
jɔ
je

5

ju	jo	jɔ	je
yu	yo	yɔ	ye
hu	ho	hɔ	he
ju	jo	jɔ	je

jijɔ

nihɪ

jale

6	<table border="1"> <tr><td>hu</td><td>u</td></tr> <tr><td>u</td><td>hu</td></tr> </table>	hu	u	u	hu	7	<table border="1"> <tr><td>jua</td><td>u</td></tr> <tr><td>ju</td><td>ju</td></tr> <tr><td>u</td><td>jua</td></tr> </table>	jua	u	ju	ju	u	jua		
hu	u														
u	hu														
jua	u														
ju	ju														
u	jua														
8	<table border="1"> <tr><td>nih</td><td>i</td></tr> <tr><td>hi</td><td>hi</td></tr> <tr><td>i</td><td>nih</td></tr> </table>	nih	i	hi	hi	i	nih	9	<table border="1"> <tr><td>jokuewi</td><td>o</td></tr> <tr><td>jo</td><td>jo</td></tr> <tr><td>o</td><td>jokuewi</td></tr> </table>	jokuewi	o	jo	jo	o	jokuewi
nih	i														
hi	hi														
i	nih														
jokuewi	o														
jo	jo														
o	jokuewi														
10	<table border="1"> <tr><td>ju</td></tr> <tr><td>ji</td></tr> <tr><td>jo</td></tr> </table>	ju	ji	jo	11	<table border="1"> <tr><td>wo</td></tr> <tr><td>wi</td></tr> <tr><td>wa</td></tr> </table>	wo	wi	wa	12	<table border="1"> <tr><td>ha</td></tr> <tr><td>hi</td></tr> <tr><td>hu</td></tr> </table>	ha	hi	hu	
ju															
ji															
jo															
wo															
wi															
wa															
ha															
hi															
hu															

nene ha ame jijo. ame ma tsu ha jijo o. jijo o ya hue ko mi. jijo o ya hi tso ko sisi. ame suo jijo lo.

naki ya jua no. e ya he jale tso. jale o he wa. naki ke jale o ba we mi.

Yesu ya ma ko no. nih ba bole le.
jokuewi hu ba na le. e kaseli ome ke wo me.
Yesu keme. Yesu suo jokuewi. Yesu sole ha me.

Luka 18:15-17

jua hu jokuewi

Ni kasemi 18 (ny, aa)

nyaka nya a

nya a a

kaawi kaa aa

kaa aa aa

1

nyaka	a
nya	nya
a	nyaka

2

kaawi	aa
kaa	kaa
aa	kaawi

3

a	aa	o	u
nya	nyaa	nyo	nyu

4

nya
nyaa
nyo
nyu

5

nya	nyaa	nyo	nyu
ya	yaa	yo	yu
na	naa	no	nu
nya	nyaa	nyo	nyu

kaawi

se

nyaka

nyaka ya nyu ko he. jokuεwi ya hi e se mi. nyaka se mi he wa. nyaka a sε nyu ɔ sisi. nyu ɔ ké kε be si kake. jokuεwi ɔmε na amane.

kaawi suɔ nyu he. kaawi be he kake. a naa kaawi makε. kaawi he jua wa. amε suɔ kaawi.

Yesu ya ma ko nɔ. e ya nyu ko he. nihi ya nyu ɔ he. a ya sε nyu ɔ mi. nyumu ko sole mε. nyumu ɔ sole Yesu hu. mumi ba Yesu nɔ.

Marko 1:9-11

nyu

nyumu

naa

Ni kasemi 19

(d)

daka da a

da a a

dido di i

di i i

1

daka	a
da	da
a	daka

2

dido	i
di	di
i	dido

3

u	ε	i	aa
du	dε	di	daa

4

du
dε
di
daa

5

du	dε	di	daa
hu	hε	hi	ha
nyu	nyε	nyi	nya
du	dε	di	daa

dido

nye

daka

6	<table border="1"> <tr><td>bimε</td><td>i</td></tr> <tr><td>bi</td><td>bi</td></tr> <tr><td>i</td><td>bimε</td></tr> </table>	bimε	i	bi	bi	i	bimε	7	<table border="1"> <tr><td>nyε</td><td>ε</td></tr> <tr><td>ε</td><td>nyε</td></tr> </table>	nyε	ε	ε	nyε		
bimε	i														
bi	bi														
i	bimε														
nyε	ε														
ε	nyε														
8	<table border="1"> <tr><td>tsoli</td><td>ɔ</td></tr> <tr><td>tsɔ</td><td>tsɔ</td></tr> <tr><td>ɔ</td><td>tsoli</td></tr> </table>	tsoli	ɔ	tsɔ	tsɔ	ɔ	tsoli	9	<table border="1"> <tr><td>mɔde</td><td>e</td></tr> <tr><td>de</td><td>de</td></tr> <tr><td>e</td><td>mɔde</td></tr> </table>	mɔde	e	de	de	e	mɔde
tsoli	ɔ														
tsɔ	tsɔ														
ɔ	tsoli														
mɔde	e														
de	de														
e	mɔde														
10	<table border="1"> <tr><td>ní</td></tr> <tr><td>ni</td></tr> <tr><td>di</td></tr> </table>	ní	ni	di	11	<table border="1"> <tr><td>dɔ</td></tr> <tr><td>nɔ</td></tr> <tr><td>nó</td></tr> </table>	dɔ	nɔ	nó	12	<table border="1"> <tr><td>nyu</td></tr> <tr><td>nyε</td></tr> <tr><td>mε</td></tr> </table>	nyu	nyε	mε	
ní															
ni															
di															
dɔ															
nɔ															
nó															
nyu															
nyε															
mε															

kene ya he daka. kene ke daka a ma e tsu
 ɔ mi. kene he womi wo daka a mi. e wo didɔ ke
 ma daka a nɔ. nyu se daka a mi. kene wo didɔ
 ɔ nɔ. e bimε ɔmε ya wo womi ɔ. womi ɔ he jua
 wa.

Yesu ke e kaseli ɔmε ya ma ko mi. Yesu
 nyε hu ya ma ami. a ya tsu yo he ní. ni ɔmε ne
 nó ko ne a nu. Yesu nyε bi le ke e ha mε nó ko
 ne a nu. Yesu ha tsoli ɔmε ye nyu wo didɔ ɔmε a
 mi. a ná nó ko ne a nu. yo ɔ ke e huno ɔ bɔ a he
 mɔde. Yesu suɔ mε.

Yohane 2:1-10

tsoli mɔde bimε

Ni kasemi 20 (ng, ã)

ngã ã ã

ã ã ã

kã ã ã

ã ã ã

1

ngã	ã
ã	ngã

2

kã	ã
ã	kã

3

ã	aa	o	u
ngã	ngaa	ngo	ngu

4

ngã
ngaa
ngo
ngu

5

ngã	ngaa	ngo	ngu
nyã	nyaa	nyo	nyu
yã	yaa	yo	yu
ngã	ngaa	ngo	ngu

ngã

je

kã

6	<table border="1"> <tr><td>sane</td><td>a</td></tr> <tr><td>sa</td><td>sa</td></tr> <tr><td>a</td><td>sane</td></tr> </table>	sane	a	sa	sa	a	sane	7	<table border="1"> <tr><td>ngε</td><td>ε</td></tr> <tr><td>ε</td><td>ngε</td></tr> </table>	ngε	ε	ε	ngε	
sane	a													
sa	sa													
a	sane													
ngε	ε													
ε	ngε													
8	<table border="1"> <tr><td>je</td><td>e</td></tr> <tr><td>e</td><td>je</td></tr> </table>	je	e	e	je	9	<table border="1"> <tr><td>kaselo</td><td>se</td></tr> <tr><td>selo</td><td>selo</td></tr> <tr><td>se</td><td>kaselo</td></tr> </table>	kaselo	se	selo	selo	se	kaselo	
je	e													
e	je													
kaselo	se													
selo	selo													
se	kaselo													
10	<table border="1"> <tr><td>ngε</td></tr> <tr><td>ngã</td></tr> <tr><td>kã</td></tr> </table>	ngε	ngã	kã	11	<table border="1"> <tr><td>kã</td></tr> <tr><td>ha</td></tr> <tr><td>ya</td></tr> </table>	kã	ha	ya	12	<table border="1"> <tr><td>ní</td></tr> <tr><td>si</td></tr> <tr><td>sε</td></tr> </table>	ní	si	sε
ngε														
ngã														
kã														
kã														
ha														
ya														
ní														
si														
sε														

ngã bole kene we ɔ. kene hu we we ɔ he.
sino wo ka ngε ngã a mi. sino ɔ ko kene nane.
sane yaya ná kene.

yo ko ya jua no ya he kã. kã a he nε e ya
jua mi ngε. e si kã a ngε jua no. sane ye lε.

Yesu kε e kaseli ɔmε ye ní. a ya ye ní ngε
he kake. a ye ní ɔ ngε kã kake mi. Yesu nine sε
kã a mi. e kaselo ko hu nine sε kã a mi. kaselo
nε ɔ jé Yesu hã.

Mateo 26:17-26

ngε

sane

kaselo

Ni kasemi 21 (p, εε)

pεε εε εε

εε εε εε

papa pa a

pa a a

1

pεε	εε
εε	pεε

2

papa	a
pa	pa
a	papa

3

a	aa	ε	εε
pa	paa	pε	pεε

4

pa
paa
pε
pεε

5

pa	paa	pε	pεε
da	daa	dε	dεε
ja	jaa	jε	jεε
pa	paa	pε	pεε

pεε

pue

papa

ho

6	7										
<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">nya</td><td style="padding: 5px;">a</td></tr> <tr><td style="padding: 5px;">a</td><td style="padding: 5px;">nya</td></tr> </table>	nya	a	a	nya	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">ekohu</td><td style="padding: 5px;">u</td></tr> <tr><td style="padding: 5px;">hu</td><td style="padding: 5px;">hu</td></tr> <tr><td style="padding: 5px;">u</td><td style="padding: 5px;">ekohu</td></tr> </table>	ekohu	u	hu	hu	u	ekohu
nya	a										
a	nya										
ekohu	u										
hu	hu										
u	ekohu										
8	9										
<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">pue</td><td style="padding: 5px;">u</td></tr> <tr><td style="padding: 5px;">pu</td><td style="padding: 5px;">pu</td></tr> <tr><td style="padding: 5px;">u</td><td style="padding: 5px;">pue</td></tr> </table>	pue	u	pu	pu	u	pue	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">de</td><td style="padding: 5px;">e</td></tr> <tr><td style="padding: 5px;">e</td><td style="padding: 5px;">de</td></tr> </table>	de	e	e	de
pue	u										
pu	pu										
u	pue										
de	e										
e	de										
10	11	12									
<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">tɛ</td></tr> <tr><td style="padding: 5px;">nyɛ</td></tr> <tr><td style="padding: 5px;">pɛɛ</td></tr> </table>	tɛ	nyɛ	pɛɛ	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">he</td></tr> <tr><td style="padding: 5px;">ho</td></tr> <tr><td style="padding: 5px;">hu</td></tr> </table>	he	ho	hu	<table border="1" style="width: 100%; height: 100%;"> <tr><td style="padding: 5px;">li</td></tr> <tr><td style="padding: 5px;">mi</td></tr> <tr><td style="padding: 5px;">ní</td></tr> </table>	li	mi	ní
tɛ											
nyɛ											
pɛɛ											
he											
ho											
hu											
li											
mi											
ní											

kene ke e tɛ ya jua mi. kene ya he pɛɛ he. e tɛ bu pɛɛ ɔ. aɛ hu ya jua mi. e ya he papa ba ha e nyɛ. e nyɛ ke papa a hu la. la a sɛ wo ní ɔ he. pɛɛ ɔ nɔ la a mi. kene mi mi wo la.

Yesu kaseli ɔɛ ya wo. a né lo ko lo ko. Yesu ba wo ɔ nya. e de mɛ ke a pue ya a ekohu. kaseli ɔɛ pue ya a ekohu. a ná lo bo nɛ sa. a ke Yesu ho we mi ya. kaseli ɔɛ suɔ Yesu.

Luka 5:4-7

nya ekohu sa de

Ni kasemi 22 (t)

teji te e

te e e

tu u u

u u u

1

teji	e
te	te
e	teji

2

tu	u
u	tu

3

aa	εε	o	u
taa	tεε	to	tu

4

taa
tεε
to
tu

5

taa	tεε	to	tu
tsaa	tsεε	tso	tsu
haa	hεε	ho	hu
taa	tεε	to	tu

tu

tε

teji

6	<table border="1"> <tr><td>πε</td><td>ε</td></tr> <tr><td>ε</td><td>πε</td></tr> </table>	πε	ε	ε	πε	7	<table border="1"> <tr><td>τε</td><td>ε</td></tr> <tr><td>ε</td><td>τε</td></tr> </table>	τε	ε	ε	τε			
πε	ε													
ε	πε													
τε	ε													
ε	τε													
8	<table border="1"> <tr><td>bua</td><td>u</td></tr> <tr><td>bu</td><td>bu</td></tr> <tr><td>u</td><td>bua</td></tr> </table>	bua	u	bu	bu	u	bua	9	<table border="1"> <tr><td>jo</td><td>o</td></tr> <tr><td>o</td><td>jo</td></tr> </table>	jo	o	o	jo	
bua	u													
bu	bu													
u	bua													
jo	o													
o	jo													
10	<table border="1"> <tr><td>tu</td></tr> <tr><td>te</td></tr> <tr><td>te</td></tr> </table>	tu	te	te	11	<table border="1"> <tr><td>tse</td></tr> <tr><td>πε</td></tr> <tr><td>κε</td></tr> </table>	tse	πε	κε	12	<table border="1"> <tr><td>jo</td></tr> <tr><td>no</td></tr> <tr><td>no</td></tr> </table>	jo	no	no
tu														
te														
te														
tse														
πε														
κε														
jo														
no														
no														

teji ko πε. naki ba we mi. e tse nu nó νε πε
 o he. e tse o bi ε nó νε πε o. naki he no ke tu νε
 πε. e ke tu τε o ya na no ko teji. teji o no si. nó
 νε o he wa ha naki.

Yesu κε kaseli oμε ya ma ko mi. a né nó
 ko νε a κε ya. no ko na με moo. no o ha με
 teji. Yesu hi teji o no. teji o κε ε ya ma a mi. ma
 a nya Yesu he. Yesu bua jo teji o he.

Luka 19:28-36

πε

bua

jo

Ni kasemi 23

(kp, oo)

kpotoo kpo o

kpo o o

kpakpahe kpa a

kpa a a

1

kpotoo	o
kpo	kpo
o	kpotoo

2

kpakpahe	a
kpa	kpa
a	kpakpahe

3

ã	aa	o	oo
kpã	kpa	kpo	kpoo

4

kpã
kpa
kpo
kpoo

5

kpã	kpa	kpo	kpoo
pã	paa	po	poo
dã	daa	do	doo
kpã	kpa	kpo	kpoo

kpakpahe

eko

kpotoo

6

eko	o
ko	ko
o	eko

7

tsuo	u
tsu	tsu
u	tsuo

8

kpotoohi	too
toohi	toohi
too	kpotoohi

9

da	a
a	da

10

nε
ngε
ngã

11

ko
kpo
kpa

12

ya
nya
nyu

naki huno ɔ le kpotoo. naki bo kpotoo ɔmε a he mɔde. be ko ɔ, naki ya jua kpotoo ɔ eko. we ɔ tsuo ná he se. naki kε e huno ɔ kε e bime tsuo nya.

kpakpahe de ke ma da nane kake no. je ko ma ba na. imi kpakpahe, ha ma da nane kake no.

be ko ɔ Yesu ya ngã no he ko. e ya na kpotoohi nε nihi nge a se. nyumu ko hu nge ngã a no. mumi yayami nge e mi. Yesu ké mumi ɔ yi. mumi ɔ ya se kpotoo ɔmε a mi. kpotoo ɔmε ya se wo mi.

Marko 5:1-20

tsuo

da

kpotoohi

Ni kasemi 24

(f, ee, uu)

fufui tso fu u

fu u u

fao fa a

fa a a

1

fufui tso	u
fu	fu
u	fufui tso

2

fao	a
fa	fa
a	fao

3

ee	oo	u	uu
fee	foo	fu	fuu

4

fee
foo
fu
fuu

5

fee	foo	fu	fuu
tee	too	tu	tuu
kpee	kpoo	kpu	kpuu
fee	foo	fu	fuu

fao

babauu

fufui tso

6	7										
<table border="1"> <tr><td>munyu</td><td>u</td></tr> <tr><td>nyu</td><td>nyu</td></tr> <tr><td>u</td><td>munyu</td></tr> </table>	munyu	u	nyu	nyu	u	munyu	<table border="1"> <tr><td>babauu</td><td>uu</td></tr> <tr><td>uu</td><td>babauu</td></tr> </table>	babauu	uu	uu	babauu
munyu	u										
nyu	nyu										
u	munyu										
babauu	uu										
uu	babauu										
8	9										
<table border="1"> <tr><td>pee</td><td>ee</td></tr> <tr><td>ee</td><td>pee</td></tr> </table>	pee	ee	ee	pee	<table border="1"> <tr><td>kpakpahi</td><td>a</td></tr> <tr><td>kpa</td><td>kpa</td></tr> <tr><td>a</td><td>kpakpahi</td></tr> </table>	kpakpahi	a	kpa	kpa	a	kpakpahi
pee	ee										
ee	pee										
kpakpahi	a										
kpa	kpa										
a	kpakpahi										
10	11	12									
<table border="1"> <tr><td>uu</td></tr> <tr><td>fu</td></tr> <tr><td>fa</td></tr> </table>	uu	fu	fa	<table border="1"> <tr><td>de</td></tr> <tr><td>he</td></tr> <tr><td>pee</td></tr> </table>	de	he	pee	<table border="1"> <tr><td>tse</td></tr> <tr><td>nyε</td></tr> <tr><td>bε</td></tr> </table>	tse	nyε	bε
uu											
fu											
fa											
de											
he											
pee											
tse											
nyε											
bε											

naki ya abolo jua nɔ. e na fufui tso nyε.
naki he fufui tso ɔ ya ha e nyε. e kε e nyε si
fufui. e tse ye fufui ɔ eko. naki ya ha e huno ɔ
hu eko. naki huno ɔ hu ya jua nɔ. e na fao ko nε
e he. e yo ɔ kε fao ɔ wo daka mi. fao ɔ he jua
wa.

nihii babauu ba bu Yesu nɔ. Yesu kε mε tu
munyu ngε abε mi. e ha mε ni hu nε a ye. nε e
sole hu ha mε. Yesu pee ni kpakpahi babauu. e
de mε ke e suɔ nε a hi he nε e ma ya hi. nihii
babauu suɔ nε a hi he nε Yesu ma ya hi.

Yohane 14:1-14

pee

kpakpahi

munyu

Ni kasemi 25 (gb)

gbogbo gbo o

gbo o o

gbe e e

e e e

1

gbogbo	o
gbo	gbo
o	gbogbo

2

gbe	e
e	gbe

3

aa	ee	εε	oo
gbaa	gbee	gbεε	gboo

4

gbaa
gbee
gbεε
gboo

5

gbaa	gbee	gbεε	gboo
baa	bee	bεε	boo
faa	fee	fεε	foo
gbaa	gbee	gbεε	gboo

gbe

wami

gbogbo

6	juli ju u	u ju juli	7	kpakpa kpa a	a kpa kpakpa
8	fo o	o fo	9	wami wa a	a wa wami
10	tso fo bo	11	ba gbe gbo	12	nyu nye nge

nɛnɛ ma tsu ko. gbogbo bole tsu o. nyu ba da gbogbo o sisi. gbogbo o no si. nɛnɛ nine nye si.

nihɪ suɔ we mi gbe. gbe ma ke wo juli. gbe maa bu o he. o ma na gbe he se.

a tso Yesu ke ba je o mi. e ke sane kpakpa ba. se nyumu yayami ko bu le fo. a gbe Yesu nge yo ko no. a gbe juli hu nge yo o no. se no kake he Yesu ye. ne Yesu wo le wami he si.

Luka 23:13-43

juli

fo

kpakpa

Ni kasemi 26a

Ningma Okadi Nguahi

kene	Ke
ke	Kene

naki	Na
na	Naki

nɛnɛ	Nɛ
nɛ	Nɛnɛ

amɛ	A
a	Amɛ

yesu	Ye
ye	Yesu

mawu	Ma
ma	Mawu

nga bɔle kene we ɔ.

Nga bɔle Kene we ɔ.

nɛnɛ ke naki mine.

Nɛnɛ ke Naki mine.

mɔmɔ bɔle nɛnɛ tsu ɔ.

Mɔmɔ bɔle Nɛnɛ tsu ɔ.

nyumu ko ke amɛ womi.

Nyumu ko ke Amɛ womi.

ma a bu kɛ ba na yesu.

Ma a bu kɛ ba na Yesu.

ni ɔmɛ je mawu yi.

Ni ɔmɛ je Mawu yi.

Ningma okadi ngua ke wawi tsuo:

a A	afani Afani	j J	jale Jale	o O	o O
b B	bεle Bεle	k K	kane Kane	p P	papa Papa
d D	daka Daka	kp Kp	kpotoo Kpotoo	s S	sino Sino
e E	ekohu Ekohu	l L	lεle Lεle	t T	tade Tade
ε E	εtiopia εtiopia	m M	momo Momo	ts Ts	tso Tso
f F	fao Fao	n N	nane Nane	u U	
g G	goga Goga	ng Ng	ngo Ngo	v V	ve Ve
gb Gb	gbobgo Gbogbo	ngm Ngm	ngmε Ngmε	w W	wami Wami
h H	huno Huno	ny Ny	nyumu Nyumu	y Y	ya Ya
i I	imi Imi	o O	okpolu Okpolu	z Z	zezle Zezle

Ni kasemi 26c Moo kane munyuza ne ome

Yoko ba na Yesu.
Yo o bi na mumi yayami.
Bene Yesu na yo o.
Yesu na le mobo.

Make ko o, Yesu ya ma ko no.
Yesu ke e kaseli ome ne ya.
Ma a bu ke ba na me.
Yesu le me ke abolo ke lo.
Ni ome na Yesu si.

Ni kome ya tsu yo he ni.
Yesu hu ke me ya.
A ne no ko ne a nu.
A bi Yesu no ko ne a nu.
A na no ko ne a nu.

Ni kome ya nyu ko he.
Nyumu ko sole me.
Nyumu o sole Yesu hu.
Mumi ba Yesu no.

Kaseli ome ke Yesu ye ni.
Yesu nine se ka a mi.
E kaselo ko hu nine se ka a mi.
Kaselo ne o je Yesu ha.

Bɔ ne a ngmaa ningma okadi ngmahi

Moo ngma o biε nge hiε ɔ

Bɔ ne a ngmaa yibo

Ni kasemi 27

(ngm)

ngmlε lε ε

lε ε ε

ngmε ε ε

ε ε ε

1

ngmlε	ε
lε	lε
ε	ngmlε

2

ngmε	ε
ε	ngmε

3

ã	o	ε	uu
ngmã	ngmo	ngmε	ngmuu

4

ngmã
ngmo
ngmε
ngmuu

5

ngmã	ngmo	ngmε	ngmuu
nyã	nyo	nyε	nyuu
gbã	gbo	gbε	gbuu
ngmã	ngmo	ngmε	ngmuu

ngmε

jije

ngmlε

6

sɔlemi	ɔ
sɔ	sɔ
ɔ	sɔlemi

7

jije	i
ji	ji
i	jije

8

su	u
u	su

9

fie	i
fi	fi
i	fie

10

nɛ
ngɛ
ngmɛ

11

ju
tu
tsu

12

e
je
pee

Sɔlemi ngmɛ ɔ pɛ. Sɔlemi be ɔ su. Amɛ be we ɔ mi. Sɔlemi ngmɛ ɔ pɛ ekohu. Jije Amɛ ngɛ? Amɛ ho ngmɛ tso ɔ mi ya. Amɛ suo ngmɛ. Ngmɛ he nɛ Amɛ yɛ sɔlemi. Amɛ ma na sane.

Yesu ya sɔlemi we ɔ. Nihi babauu ba sɔlemi we ɔ. Ni ɔmɛ kɛ sɔlemi we ɔ pee jua nɔ. Yesu mi mi wo la. Yesu kɛ mɛ tu munyu. E fie mɛ tsuo kɛ je sɔlemi we ɔ. E sa nɛ a pee sɔlemi ngɛ sɔlemi we ɔ.

Mateo 21:12-17

su

sɔlemi

fie

Ni kasemi 28

(pl, ɔɔ)

apletsi aple ple

aple ple ple

plɛɛko plɛɛ ɛɛ

plɛɛ ɛɛ ɛɛ

1

apletsi	ple
aple	aple
ple	apletsi

2

plɛɛko	ɛɛ
plɛɛ	plɛɛ
ɛɛ	plɛɛko

3

ɛ	ɛɛ	ɔ	ɔɔ
plɛ	plɛɛ	plɔ	plɔɔ

4

plɛ
plɛɛ
plɔ
plɔɔ

5

plɛ	plɛɛ	plɔ	plɔɔ
gbɛ	gbɛɛ	gbɔ	gbɔɔ
pɛ	pɛɛ	pɔ	pɔɔ
plɛ	plɛɛ	plɔ	plɔɔ

plɛɛko

abɔɔ

apletsi

6	7												
<table border="1"> <tr><td>abɔɔ</td><td>ɔɔ</td></tr> <tr><td>bɔɔ</td><td>bɔɔ</td></tr> <tr><td>ɔɔ</td><td>abɔɔ</td></tr> </table>	abɔɔ	ɔɔ	bɔɔ	bɔɔ	ɔɔ	abɔɔ	<table border="1"> <tr><td>fo</td><td>o</td></tr> <tr><td>o</td><td>fo</td></tr> </table>	fo	o	o	fo		
abɔɔ	ɔɔ												
bɔɔ	bɔɔ												
ɔɔ	abɔɔ												
fo	o												
o	fo												
8	9												
<table border="1"> <tr><td>kome</td><td>ε</td></tr> <tr><td>me</td><td>me</td></tr> <tr><td>ε</td><td>kome</td></tr> </table>	kome	ε	me	me	ε	kome	<table border="1"> <tr><td>aplets</td><td>ple</td></tr> <tr><td>plets</td><td>plets</td></tr> <tr><td>ple</td><td>aplets</td></tr> </table>	aplets	ple	plets	plets	ple	aplets
kome	ε												
me	me												
ε	kome												
aplets	ple												
plets	plets												
ple	aplets												
10	11	12											
<table border="1"> <tr><td>lo</td></tr> <tr><td>bo</td></tr> <tr><td>boɔ</td></tr> </table>	lo	bo	boɔ	<table border="1"> <tr><td>fo</td></tr> <tr><td>ho</td></tr> <tr><td>tso</td></tr> </table>	fo	ho	tso	<table border="1"> <tr><td>le</td></tr> <tr><td>ple</td></tr> <tr><td>pleε</td></tr> </table>	le	ple	pleε		
lo													
bo													
boɔ													
fo													
ho													
tso													
le													
ple													
pleε													

Naki huno ya he lole. e ke lole ɔ ba ma a mi. Naki nu apletsi ba wo lole ɔ mi. Apletsi ɔ tu ke je lole ɔ mi. E tu fo ya se abɔɔ ko mi. Abɔɔ ɔ ke hue tso ko tsa. Naki ya abɔɔ ɔ mi. E ne apletsi ɔ. E ya de e huno ɔ. Naki ke e huno ɔ ya hue tso ɔ mi. Ne a ya na apletsi ɔ.

Yesu ke e kaseli ɔme ye ni. Lo ɔ se ɔ, Yesu je ke ho abɔɔ ko mi ya. Kaseli ɔme tsuo le abɔɔ ɔ mi. A ya na le nge abɔɔ ɔ mi. Yesu tu me munyu babauu. Ni kome hu ba abɔɔ ɔ mi. A ba nu Yesu ke ho. A ya ka Yesu pleεko nge tso no. Yesu ni pee mɔbo.

Mateo 22:14-23
Johane 18:1-11

fo kome

Ni kasemi 29

(bl, ii)

blefo ble ε

ble ε ε

muklii lii ii

lii ii ii

1

blefo	ε
ble	ble
ε	blefo

2

muklii	ii
lii	lii
ii	muklii

3

ee	cc	i	ii
blee	blcc	bli	blii

4

blee
blcc
bli
blii

5

blee	blcc	bli	blii
plee	plcc	pli	plii
gbee	gbcc	gbi	gbii
blee	blcc	bli	blii

blefo

musu

muklii

6

ngmɔ	ɔ
ɔ	ngmɔ

7

jɔɔmi	ɔɔ
jɔɔ	jɔɔ
ɔɔ	jɔɔmi

8

musu	u
su	su
u	musu

9

pisi	i
pi	pi
i	pisi

10

bu
be
ble

11

ju
jɔ
jɔɔ

12

bɔ
fɔ
nó

Amɛ hu blɛfo ngmɔ. E kɛ e bime ɔmɛ tsuo nɛ tsu ni ɔ. A ná blɛfo babauu. E ya jua blɛfo ɔ. Nɛ e bua jɔ.

Amɛ muklii ka lɛ. Kene ha lɛ pisi. Naki wo nine fɔ muklii ɔ nɔ. E sɔle ha Amɛ. Amɛ muklii ɔ jɔ.

E su he jɔɔmi be. Yesu kɛ e kaseli ɔmɛ ya he ko. Kaseli ɔmɛ nɛ nó ko nɛ a ye. A ya sɛ blɛfo ngmɔ ko mi. A ku blɛfo ɔ eko nɛ a ye. Nihi a mi mi fu mɛ. A ke a bɔ musu.

Luka 6:1-6

jɔɔmi

pisi

ngmɔ

Ni kasemi 30

(g, dl)

goga go o

go o o

gɔgɔ gɔ ɔ

gɔ ɔ ɔ

1

goga	o
go	go
o	goga

2

gɔgɔ	ɔ
gɔ	gɔ
ɔ	gɔgɔ

3

o	ɔ	ɔɔ	ii
go	gɔ	gɔɔ	gii

4

go
gɔ
gɔɔ
gii

5

go	gɔ	gɔɔ	gii
gbo	gbɔ	gbɔɔ	gbii
ngo	ngɔ	ngɔɔ	ngii
go	gɔ	gɔɔ	gii

gɔgɔ

fo

goga

dla

6

pa	a
a	pa

7

maa	aa
aa	maa

8

dla	a
a	dla

9

leje ɔ	ε
je	je
ε	leje ɔ

10

ga
go
go

11

go
jo
tso

12

we
de
dla

Naki ke goga ya pa. Naki na nyaka ne ma. Naki tu fo ke je goga a he. Nyumu ko ba pa a nya. Nyumu ɔ ba na goga a. Nyumu ɔ ke goga a ho we mi ya. Pee se ne naki ba a, e ne goga a. Naki ha ne gogo pe. Nyumu ɔ nu gogo ɔ he. E wo goga a ya ha Naki. Naki bua jo, ne e na nyumu ɔ si.

Be ko Yesu to ne e ke e kaseli ɔme maa ye ni. E tso me ke a ya dla ni ɔ ke to. E de me ke a ya ma a mi. A maa na no ko ke goga. E de me ke a ke le ne ya. Ne e ma ha me he ko. Yesu ke me ye ni nge leje ɔ.

Luka 22:7-13

maa

pa

leje ɔ

WOMI POPOE NO MUNYUNGU

Nge bafahi ne nyee se ne o a mi o, wa nge munyunguhi ke munyungufahi ne a ma tsu he ni nge Blo no tomi 4 nge ni kasemi tsuaa ni kasemi mi. Ni kasemi tsuaa ni kasemi yibo nge womi popoe tsuaa womi popoe se.

Ke tsoolo o ngma womi popoe no munyungu ne omε, ne me tsuo a so nge womi ba kpa ko no o, bafahi ne tsa no o, a dla me to nge womi o mi; ne ke pee se ne a ke tsu ni. Ni kaselo o hu ma nye pee womi popoe no munyungu o eko ke ha e he.

Ke a su Blo no tomi 4 o no nge ni kasemi tsuaa ni kasemi mi o, a ngma womi popoe no munyu ha jamε a ni kasemi o ne a nge tsooe o. A ngo womi popoe omε ke to, kone a ke nylo munyungu omε a mi, ke a ba ekohu nge ni kasemihi ne nyee se o eko mi.

No hyemi no: Nge Ni kasemi 1 mi o, tsoolo o ne ngma womi popoe no munyungu omε tsuo ne nge bafa a ne a ngma 1 nge a se o. A ngo me ke tsoo ni nge Blo no tomi 4 nge Ni kasemi 1 mi.

Ke maa je ni kasemi 15 ke ni kasemihi ne maa nyee se o, tsoolo o ke ni kaselo o tsuo ne a pee me nitsemε a womi popoe no munyunguhi ke ha munyungu hehi ne nge ni kasemi tsuaa ni kasemi mi. A maa na munyungu he omε nge ni kasemi o womi o bafa a sisi.

λε

νω

kane

κα

ω

alale

κε

κω

kene

νε

μωμω

na

αμε

mele

ne

ιλε

kake

e

nane

ma

la

amane

μω

κole

μακε

me

ανω

κω

νηνε

le

1 2 4

1 2 4

1 2 4

1 3 4

1 3 4

1 3 5

1 3 5

2 3 5

2 3 5

2 4 5

nile

i

la

mi

bɛle

mine

ba

bɛ

kɔli

be

lɔ

naki

anunu

mane

li

alu

kɛmɛ

ke

bu

bi

nika

bɔ

abɔ

nine

bɔle

anani

imi

kuku

anɛ

mɛnɔ

5	7	9
6	8	9
6	8	9
6	8	9
6	8	10
6	8	10
7	8	10
7	9	10
7	9	10
7	9	10

bimi

omε

abε

hue

sisi

suo

ha

kaselí

mε

abolo

ni

mɔbo

lo

ako

sino

ho

koku

komi

si

ko

mumi

womi

o

Yesu

we

yo

ya

wo

yayami

sole

10	12	13
11	12	14
11	12	14
11	12	14
11	13	14
11	13	14
11	13	14
12	13	15
12	13	15
12	13	15