

FARE GOSPEL KU YESUS KRISTUS

MANG E GOSPEL KU YESUS KRISTUS?

Fare gospel ku Yesus Kristus e tunam ko Chitamangdad nu Tharmiy ni fan ko falfalen' nge **tamilangeg rogon min thap*** ko Pifaak. Kanog fare gospel ku Yesus Kristus ngay ya fare **Bayul** ku Yesus Kristus e lukngun e biney tunom. Rogon e Tunom Rok, me pii' e Chitamangdad nu Tharmiy Fak ni, Yesus Kristus, nga fayleng ni nge dag ngodad rogon ni ngad pired nib mangil rogdad ngad nanged e falfal'en nib manechubog napan nike mus e biney e yafas. U dakean e **murunguy** nge runguy rok Yesus Kristus, ma rayog ni ngam bi'ech ko denen mag adag e gapas wun'um. Rayog ni ngam man gil ni ngam paer u powchen' e Chitamangiy nu Tharmiy napan nike mus e biney e yafas.

Ra ngeyog e biney e gapas nge gelngiy, ma ngarim fil mag leak fapi kenggin e yalen nge pi gam'ing ko fare gospel. Fare kenggin e yalen e ba riyul' ni rayog ni ngan rin' u lane yafas; **gam'ing** e ba thothup, ba mithmith ni yibe rin' u tan pa' e priesthood ma be yip fan ni ngan un nga lane **m'ag** rok e Chitamangdad nu Tharmiy. Bin somm'on ko pi kenggin e yalen ko fare gospel e mich ngak Yesus Kristus nge kalngan'. Bin somm'on ko pi gam'ing ko fare gospel e **tawfe** meyog fare Kan ni Thothup.

Napan nikam mu' i fil makam leak e tin somm'on e kenggin e yalen nge pi gam'ing ko fare gospel, mag gay rogon ni ngam leak e kanawo' rok Kristus u lane yafas rom. Biney ni yibe ulul u fithik e yul'yul' e kanoeg e "athamgil nge taw ko tomur."

Rayog ni ngam paer u fithik e gospel ku Yesus Kristus ni:

- Mu ga' nag e mich rom ngak Yesus Kristus.
- Kalngan'.
- Tawfe me athapeg fare Kan ni Thothup.
- Athamgil nge taw ko tomur.

*Pi thin nib rowrow e kan weliy ko page ni 18 nge 19.

MICH NGAK YESUS KRISTUS

Mich e ban'en ni rib almarin ni ma n'anggin bee' ni nge mith-mith. Mich nima fekey ko pi denen nikan n'ag fan e ba ga'fan ngak Yesus Kristus, ni Bayul rok e ke n'anggin keyog ni ngan n'ag fan e denen. Mich ngak Yesus Kristus e ba gel ko bin ni ngan pagan' Ngak. Be yoeg ni mich u wun'uy ni Ir e Fak Got

Mu pagan'um ngak
Somol u polo' i lanin'um,
ma ri dab mu toer ko tin
ga be finey ni ga manang.
Ngu'um leamnag Somoel
u fithik' urngin ban'en ni
ga be rin', me dag ngom e
bin mat'aw e kanawo'.

Proverbs 3:5-6

ma Ir e ke gafgow ni fan e denen rom, magawon rom, nge pi mo'owaer. Be yoeg ni ngan mithmith ko re n'em nib mich u wun'um ngay. Mich ngak Yesus Kristus e ma n'angginem ni nge tu'uf rom, pagan'um Ngak, mag fol ko pi motochiyel Rok.

KALNGAN'

Pagan' ngak Yesus Kristus e ra gagyeg nigem ngam adag ni ngam thilyeg rogon e paer rom ni nge mangil rogon. Napan ni gara fil fare gospel, ma gara

na'ab ni kam denen, fa mu mithmith ko n'en ni tirok ma tin nike fil Got. U dakean e kalngan', ma gara thilyeg e pi tafney nem, tin ni gab adag, pangim, nge mithmith ni dariy u fithik e tin mangil ban'en nike fil Got. Ke yoeg ni napan ni gara kalngan', ma ra n'ag fan e denen rom. Napan ni gara kalngan' ma kam:

Na'ab ni kam denen mag thamiy ba kirbaen' nib alamrin ko n'en ni kam rin'.

Taleg i rin' e n'en nib kireb, mag athamgil ni dabkum rin' biyay.

Mog e denen rom ngak Somoel mag wenig ngak nga n'ag fan. Ram rin' ma ra chuweg e tin tomal ban'en. Fa'anra kam rin' ban'en nib kireb ngak bee', kagara wenig ngak e cha'nem ni nge n'ag fan rom.

Mu fal'eg e sulyarmen. Mu rin' urngin ni rayog rom ni ngam fal'eg rogon e pi magawon nike ngongliy pangim.

Cha'ariy fapi motochiyel. Pi motochiyel ku Got ni yibe fol riy e ma fek gelngin fare gospel nga lane yafas rom. Fare Gospel e ra pii' gelngim ni ngam pag e pi denen rom. Cha'ariy fapi motochiyel e mu'un e ayuw ni yibe pii', n'ag fan boech e gidii', mag un ko pi mo'olung ko Galasia.

Adag i Tathapeg. Bin tha'abi ga'fan ko kalngan' e yibe nang ni n'ag fan e ma yib ni bachan Yesus Kristus. Boech ngiyal' ma gara thamiy ni Got e dabi n'ag fan e pi denen nib tomal. Machane Tathapeg e ke gafgow ni bachane denen rodad ya ngeyog ni ngan tay nga tomur rodad, mu'un e tin thabi tomal ngay. N'en nima buch ko kalngan' nib riyul' e n'ag fan, gapas, fal' rogoy, nge falfalen'.

Kalngan' e gathi gubin ngiyal' ma be yip fan ko pin'en nibe thil nib gagang'. Machane baga' ni nib tu'uf ni nge gel e athamgil ni ngan paer ni boed rogon ni laniyaen' Got. Kalngan'uy nib riyul' e gathi gubin ngiyal' ma yugma buch nib machrag; ngam sag'al ngom napan ni gabe athamgil ni ngam rin' e n'en nib mangil mag fal'eg rogon e pi oloboch ni kam rin'. Napan ni gara kalngan', ma gara thamiy nike thil gumircha'em. Ram dabuy ni ngam denen. Gara nang ni gur faak Got ma dani tu'uf ni ngam paer ni gabe rin' ta'ab oloboch biyay nga biyay. Gelngin ni gaba adag ni ngam leak Got e ra gel me alamrin.

Gadad gubin ma gadad
ma fal'eg e oloboch.

Boech ngiyal' ma gadad
ma mad'ad ngodad man
mad'ad ngak boech e
gidii' ni dabiyog ni ngad
fal'eged rogon ni yigi go'
ngodad. Gadad ma kireb
nag e pin'en ni dabiyog ni
ngad fal'eged ni yigi go'
gadad. Ma arama gadad
ra kalngan', nike kireb ko
tafney rodad, ma gadad
be gafgow riy, ni dabiyog
ni ngad fal'eged ni yigi
go' gadad. Gelngin e gol
ko fare Bayul e rayog
ni nge gol nag e n'en ni
dabiyog ni ngad fal'eged.

TAWFE NGE FARE KAN NI THOTHUP

Mich ngak Yesus Kristus nge kalngan'uy e ma fal'eg rogom ko tawfe nge athapeg fare Kan ni Thothup. Yesus Kristus e ke fil ni gubin e gidii' e ngari tawfe ko raen nge fare Kan Thothup (fare Kan ni Thothup) ni fan m'ay machan, fa n'ag fan, e pi denen. U dakean e tawfe rok e cha'an ni be koel mot'won fare priesthood nge dakean fare Kan ni Thothup ni nge thap, ma gara bi'ech ko ya'el bayay.

Mong Fan Nib Tu'uf ni Ngug Tawfe?

Yesus Kristus e ke dag e kanawo' ni fan ngodad ni ngan tawfe ni nge "rin' urngin e tin ni be fanay Got" (Matthew 3:15).

Napan ni gara tawfe, ma rayog ni ngan m'ay machane pi denen rom (muguy ko Acts 2:38). Kam fal'eg e m'ag, fa micheg, ngak

Got: kam dugliy ni ngam feek Yesus Kristus ni ir e Tathapeg rom, mag leak Ir, mag cha'ariy e pi motochiyel Rok. Fa'anra gara rin' e girom, make yoeg e Chitamangim nu Tharmiy ni ra n'ag fan e denen rom. Napan ni gara tawfe rok e cha' ni bay mot'won nib mangil, ma pi denen rom e kan lukuy ke m'ay.

"Me fulweg Jesus ngak ni ga'ar, Nggog e tin riyul' ngom, Ndariy be' nrayag ni nge yan ko gin nsuwon Go ni fa'anra dab ni gargeleg ko ran nge fare Kan ni Thothup."

John 3:5

Tawfe e ngan lithegey nga fithik e raen. Iraray rogon nikan tawfe nag Yesus Kristus. Tawfe ni ngan lithegey

e ba pow ko yam', gam'eyag, nge Yesus Kristus nike Foskoyam'; be yip' fan ko tomuren e yafas rom kafram nge somm'on ko bin bi'ech e yafas ni kam mang bee' nibe leak Yesus Kristus.

Mong Fan Nib Tu'uf ni Ngeyog fare Kan ni Thothup Ngog?

Napan ni ra lukuy e tawfe e denen rom, ma fare Kan ni Thothup e ra yibliyem, fa bi'ech, nigem. Fa'anra gara paer ni gab yul'yul' ko pi m'ag ko tawfe rom, ma rayog ni nge paer fare

Kan ni Thothup rom ni gubin ngiyal'. Gubin e gidii' ma rayog ni nge thamiy e ayuw ko fare Kan ni Thothup, machane kemus ni picha'an ni kan tawfe nag ra fek mot'won nra paer fare Kan ni Thothup u lane yafas roraed.

Fare Kan ni Thothup e ma ayuweg gem ni ngam poey mag nangfan e n'en nib riyul'. Ma pii' gelngiy nge thogthog. Ma gapas nigem ko ngiyal ni kam magawon me gagyeg gem ni ngam rin' ban'en. Rayog ni ngam thamiy e tu'feg rok Got nge gelngin u lane yafas rom u dakean fare Kan ni Thothup.

Rayog ni nge fil ma be gagyeg nigem fare Kan ni Thothup. Ma en ni bay i ayuwegmed e aram fare Kan Nthothup ni en ni Chitamangiy e bayi l'oeg nge yib ni owcheg, ma bayi fil urngin ban'en ngomed, me ayuwegmed nge mit ngomed urngin e tin kug weliy ngomed."

John 14:26

Rogon ni ngam falfalen' ko biney e tawa'ath e be yan ko rogon ni gabe fol ko pi motochiyel rok Got. Fare Kan ni Thothup e dabiyog ni nge paer ko picha'an ni darma paer ni rogon ko n'en nike fil Got. Ma chuw rorad e gagyeg Rok nge n'en nibe yog ni ngar rin'ed. Gubin ngiyal ma ngam athamgil ni ngam mataw ko fare fagar nge ayuw ni be yog fare Kan ni Thothup.

Fare Kan ni Thothup e ma yag ngom napan ni kam mu' ko tawfe. Ko gam'ing ni kanoeg e **micheg ngak**, ngay ni ta'areb fa bukun e priesthood ni bay mot'won e kar tayed pa'rad nga dakean loelgem. Mar micheg niked gur ni kam

mang e memba ko fare Galasia man yibliy nigem ni ngeyog fare Kan ni Thothup ngom. Biney e gam'ing e baga' ni yima' rin' u lane galasia napan ni kan mu' ko tawfe. Napan ni kam tawfe makan micheg nigem, ma kam mang e memba ko Fare Galasia ku Yesus Kristus ni Fan ko Gidii'en Got ko Tin Tomur e Rran.

Pi thin nib rowrow e kan weliy ko page ni 18 nge 19.

Fare Kan ni Thothup e kan pii' ni yibe tay pa'ay nga dakean lolgey.

Fare Sacrament

Tomuren e tawfe rom, ma rayog ni ngam sul u dakean e pi m'ag rom ni gubin e wik ni ngam kay fare **sacrament**. Napan e sacrament, ma flowa nge raen e kan yibliy man pas nag ko gidii' ni pogram ko fare Bayul rok Yesus Kristus. Fare flowa e be yip fan Downgin, ma raen e be yip fan Racha'en. Napan ni gara sul u dakean e m'ag rom ni kam fal'eg napan e tawfe, ma kan dugliy ngom ni ra paer fare Kan Thothup rom, ara fare Kan ni Thothup, ni gubin ngiyal'.

Fare sacrament e ra ayuwegem ni nge pogram nag ngom u fithik e falfalen' ko yafas, machib, nge Bayul ku Yesus Kristus.

Pi thin nib rowrow e kan weliy ko page ni 18 nge 19.

Fare sacrament e ma ayuweg dad ni nge pogram nag Yesus Kristus ngodad.

ATHAMGIL NGE MADA' KO TOMUR

Napan ni gara mang e memba ko Fare Galasia ku Yesus Kristus ni Fan ko Gidii'en Got ko Tin Tomur e Rran u fithik e michaen'um ngak Yesus Kristus, kalngan', nge pi gam'ing ko tawfe nge micheg ngak. Napan ni kam mang gachalpen fare Galasia, ma gara ulul ni nge ga' e na'ab rom. Gara ulul e mich rom ngak Yesus Kristus, kalngan', mag sul u dakean e pi m'ag rom nikam fal'eg ko tawfe ni gabe kay fare sacrament, mag leak fare Kan ni Thothup nibe gagyeg nigem. Pi somm'on i gam'ing ko kenggin e yalen ko fare gospel e ban'en ni ngan laek u lane yafas rom. Biney e micheg ko yafas e baga' ni yima yoeg e "athamgil nge mada' ko tomur" ngay.

Athamgil nge taw ko tomur e ma pii' e kanawo', gapas, nge falfalen' ko yafas. Gara thamiy e falfalen' ni gabe gay rogon ni ngam boed Yesus Kristus napan ni gabe murwel ma gabe ayuweg e picha'an nib liyeg nem. Gara nang fan nib fal' rogon rogom ngak e Chitamangim nu Tharmiy mag thamiy e tu'ufeg Rok ngom ni rib falel'. Gara thamiy e athap mag nang fanem ulane e fayleng ni kan kirbaen'.

*F*are gospel ku Yesus Kristus
e kanawo' ko yafas.

“Thingar mu pii'ed iyaen nga m'on u
fithik' e yul'yul' romed ngak' Kristus,
nibmachalbog laniyaen' med ko athap,
nge t'ufeg rok' Got ngak' gubin e gidii' .
Ere, fa'an gimed be duwuri'iyed gimed ko
thin rok' Kristus, mi gimed athamgil nge
mada' ko tomur, ma musap gaed,
i ga'ar facha' ni Chitamangiy:
Rayog e yafos ngak ni gubinfen.”

2 Nephi 31:20

UROGON NINGU NANG?

Fare gospel ku Yesus Kristus e kan fulweg u dakean e yi'iy rok Got ngak Profet Joseph Smith nge ku boech profet.

Rayog ni ngam nang rom fa'anra ba riyul' e pin'ey ni ngam fith e Chitamangim nu Tharmiy u lane meybil. Ra fulweg ngom u dakean fare Kan ni Thothup, ni kan noeg e Kan Thothup rok Got ngay. Fare Kan ni Thothup e ma dag, fa micheg, marunga'agen e Chitamangiy nu Tharmiy nge Yesus Kristus. Fare Kan ni Thothup e ma micheg e riyul' u fithik e thomthom, lanin'uy, nge rogon e tafney. Pi thomthom nima yib ko fare Kan ni Thothup e ba gel, machane kab munguy ma ba achig luman. Rogon ni kan fil u lane Bible ni, "Fare Kan Nthothup e ma sunumeg u lanin'dad e t'ufeg, nge felfelan', nge gapas laniyan', gumaen', nge gol, nge fel' ngak e girdi', nge yul'yul', nge sobut'an, [nge] t'ar laniyan'" (Galatia 5:22–23).

Pi thomthom ney e gelnag ko fare Kan ni Thothup ni re mulwol ney e ba riyul'. Me arame ra tu'uf ni ngam lem nag ko ngam paer u fithik e mangil ko fare gospel ku Yesus Kristus nike fulweg u dakean Joseph Smith.

Urogon Ni Nggug Meybil?

- Mog fithngan e Chitamangim nu Tharmiy.
- Mog e pin'en ni bay u gumircha'em (n'en ni gab falfalen' ngay, duwer, mag fith ni nge yog e n'en ni be riyul' ko fare Babyor ku Mormon nge n'en nike fil e pi tamachib ngom).
- Mu ning ("U dakean fithngan Yesus Kristus, amen").

LIST KO MORNGA'AGEN PI BUGUTHIN

Bayul Fare n'en nike buch nima m'aged dad ngak Got. Bayul ni bay yip fan e ngan gafgow ko denen, ma nge chuweg e tin denen ko pi ta denen ni kar kalngan' gad. Yesus Kristus e kemus ni ir e rayog ni nge fal'eg e bin e Bayul nib manechuboeg ni fan gubin e gidii'. Bayul Rok e mu'un e gafgow Rok ni fan ko e pi denen rodad, ke map Rachen', me Yim' me Foskopoyam'. Bachane fare Bayul, ma gubin e gidii' niki moy u dakean e fayleng kab kakrom e ra foskoyam'. Fare Bayul e kuma pii' ngodad e kanawo' ni ngan n'agfan e denen rodad man paer nib manemus ku Got.

Gam'ing Mithmith nib thothup, ni yima rin' udakaen mat'won fare priesthood. Pi kanawo' e mu'un e tawfe ngay, ngeyog fare Kan ni Thothup, nge fare sacrament. Pi gam'ing e baga' ni be yip fan ni kan thap nga lane e pi m'ag rok Got.

Gelnag Rogon nima yag fare Kan ni Thothup ngak bee'. U lane biney e gam'ing, ni baga' ni yima rin' u lane mo'olung ko sacrament napan ni kan mu' ko tawfe, ma kan gelnag, fa ke mang, e gachalpen Fare Galasia ku Yesus Kristus ni Fan ko Gidii'en Got ko Tin Tomur e Rran.

M'ag Ba n'en nikan dugliy u thilin Got nge Pifaak. Ke pii' Got rogon e m'ag, ma kad dugliyed ni ngad fol gad Rok. Ke dugliy Got e pi tawa'ath ni fan ni gadad be fol.

Murnguy Ayuw nib mangil nge gelngiy ni yibe pii' u fithik e runguy nge tu'ufeg rok Yesus Kristus. U dakean e murnguy Rok, ma fare Bayul Rok e n'aggin keyog ni, gubin e gidii' ma ra foskoyam'. U fithik e murnguy Rok, ma picha'an nima ulul nibe kalngaen' ma be paer ni boed rogon ko gospel Rok e ra thamiy nib chuchgur ngak e Chitamangraed nu Tharmiy u lane biney e yafas man paer u powchean' ko tomuren e biney e yafasney.

Sacrament Gam'ing e ma pogram ni pi gothon e Galasia ko fare Bayul ku Yesus Kristus. Ran un ko sacrament, ma gadad be sul u dakean e pi m'ag ni kad ngongliyed napan e tawfe. Flowa nge raen e kan yibliy man pii' ko gidii' u lane mo'olung. Fra flowa e be yip fan downgin Yesus Kristus, ma raen e be yip fan racha'en. Biney e gam'ing e ma buch ni gubin e wik u lane gin ni yima meybil riy ni kan noeg e mo'olung ko sacrament ngay.

Tamilangeg Rogon Min Thap Chuw ko denen nge yam'. Tamila-ngeg rogon min thap e ke buch u dakean fare Bayul ku Yesus Kristus. Udakaen e Foskoyam' ni ke tay Yesus Kristus, gubin e gidii' ra gelnag e tin yam'. Rayog ni ngad chuw gaed ko denen rodad u dakean e mich ngak Yesus Kristus. Biney e mich e kan pii' u lane yafas ni kalngan' nge fol ko pi motochiyel nge pi gam'ing ko fare gospel man rin' e murwel ni fan ngak Kristus.

Tawfe Ba yang nib t'uf nima yib napan nikan n'agfan e pi denen. U dakean e tawfe man gelnag ko fare mat'won fare priesthood, ma gadad ra mang e pi gothon Fare Galasia ku Yesus Kristus ni Fan ko Gidii'en Got ko Tin Tomur e Rran. Tawfe e ni ngari fal' rogon, nibe yip fan ni bee' ni kan tawfe nag nikan litheg u muraen. Tawfe e be dag ni gadad ba adag ni ngad laked e kanawo' rok Kristus man ngongliy gubin e m'ag ngak Got.

KUBOECH E N'EN NI NGAN FIL

Tin ni bayib e duwer nge pi chep nib thothup e ra ayuwegem ni ngam fil boech ban'en ni mornga'agen e pi kenggin e yilen u lane biney e pamphlet mag leam nag. Fra list e gathi ga'ngin; pi mornga'agen u lane pi chep nib thothup e ra fekem ko pi thin nge mornga'agen.

Mang e fare gospel ku Yesus Kristus?

3 Nephi 27:13–22 (Babyor ku Mormon, page 562)

Mang e be yip fan ni ngeyog e mich?

Urogon ni rayog ni nge pii' e mich gelngim?

Hebrews 11:1, 6 (Bible, Bin Be'ech e M'ag)

Alma 32:21, 26–28 (Babyor ku Mormon, pages 345–346)

Ether 12:6 (Babyor ku Mormon, page 623)

Mang e be yip fan ngay ni ngan kalngan'?

Mongfan nib tu'uf ni gubin e gidii' ma nge kalngan'?

Luke 15:3–10 (Bible, Bin Be'ech e M'ag)

Acts 3:19 (Bible, Bin Be'ech e M'ag)

Alma 12:33–34 (Babyor ku Mormon, page 282)

Mong fan nib tu'uf ni nge tawfe gubin e gidii'?

Acts 2:38 (Bible, Bin Be'ech e M'ag)

2 Nephi 31–32 (Babyor ku Mormon, pages 125–129)

Mang e fare Kan ni Thothup?

Urogon ni fare Kan ni Thothup ninge ta'wath nag e yafas rom?

2 Nephi 32:5 (Babyor ku Mormon, page 128)

3 Nephi 27:20 (Babyor ku Mormon, page 562)

Mang fan e sacrament?

3 Nephi 18:1–12 (Babyor ku Mormon, page 541)

Moroni 4–5 (Babyor ku Mormon, pages 635–36)

Mang e be yip fan ko athangil nge mada' ko tomur?

2 Nephi 31:15–20 (Babyor ku Mormon, page 127)

3 Nephi 15:9 (Babyor ku Mormon, page 536)

MU'UN NGOMAD KO LIYOR

MOY MAG GUY ROGON NI RAYOG NI
NGE FAL'EG FARE GOSPEL NIKAN FULWEG
WATHAM U LANE YAFAS ROM

Mo'olung ko sacrament e baga' ni iraram ban'en ni yima tay fan. Baga' nima m'ay go'napan reb e awa nge boech nib mu'un e tin baray ngay:

Tang: Nibe yoen' e gidii' u lane fare mo'olung. (Babyoren e Tang e yima pii'.)

Meybil: Bea' nib memba ko Galasia e ma pii'.

Fare sacrament: Flowa nge raen e kan yibliy man pas nag ko gidii' u lane fare mo'olung ni pogran ko fare Bayul rok Yesus Kristus.

Gidii' nima non: Baga' ni ta'be' fa l'agruw ni' ko memba u lane fare mo'olung ninge weliy mornga'agen ban'en ko gospel.

Maad: Pumo'on nge pagal e yima chuw ko maad nikan noeg e suit ngay fa zibong nib yilen nge kenggin nge tay. Pin Rugod nge bulyol e yima chuw ko dres fa skato.

Salpiy ni yibe pii' e danima pii' napan ni yibe mo'olung.

Kag mog be piningem ni ngam un ko bogi mo'olung, rogon ni gaba adag nge yangar. Rogon ni kan yarmiy e tiney e mo'olung e ra i thil.

Skul ko Madnom: Pi clas ni fan ni ngan fil fapi chep nib thothup nge pi m'ag ko fare gospel.

Pi mo'olung ko Priesthood: Clas ko pumo'on nge pagal ko yangar ni ragag nge l'agruw ngalang.

Relief Society: Clas ko pin ni rugod ko yangar ni ragag nge meruk ngalang.

Ppin ni Rugod: Clas ko bulyol ko yangar ni ragag nge la'gruw ngalang.

Primary: Murwel nge clas ko bitir ko yangar ni dalip nge mada' ko yangar ni ragag nge ta'areb. Gin ni fan e bitir ni ragag nge meruk e pul nge mada' ko yangar ni dalip e ba'.

Ngiyal nima tabab e mo'olung ko sacrament: _____

Gin ni bay e Galasia riy: _____

Mange Thingar Gu Rin'?

- Mu bi'eg Fare Babyor ku Mormon.

Tin ni ngam bi'eg: _____

- Meybil ni ngam nang ni Yesus Kristus e ir e Tathapeg rom.
- Kalngaen' mag meybil ni fan pi denen rom ni ngan n'ag fan.
Mu athamgil ni ngam paer rogon be yog e motochiyel rok Got.
- Mu un nga galasia.
- Fal'eg rogom ni ngam tawfe ko _____
- Man ko www.mormon.org ni ngam fil boech mornga'agen fare gospel rok Yesus Kristus ni kan fulweg nga chilen rogon.
- Mu ulul ni ngam un ko mo'olung ko pi tamachib ni ngam fil boech mornga'agen e tin riyul' Got nike fulweg u dakean fapi profet ko tiney e rran.

Bin migid e mo'olung: _____

Fithngan e pi tamachib nge namba:

NI FARE GALASIA KU
YESUS KRISTUS
NI FAN KO GIDII'EN GOT
KO TIN TOMUR E Rran

www.mormon.org

Pi thin ko pi Sasing

Dakean: Mornga'agen ni yib ko *Ran nma Pii'* e Yafos, i Simon Dewey. © Simon Dewey. Dam copi nag Babyor 2: Mornga'agen ni yib ko *Fare Machib u dakean e buray*, i Carl Heinrich Bloch. National Historic Museum u Frederiksberg u Hillerød, Denmark e ke pii' mot'woy ni ngan murwel ngay.
Babyor 5: *Kristus Nike Faseg Faak Jairus nib ppin*, i Greg K. Olsen. © Greg K. Olsen
Babyor 6: *Cha'an ni Gol Nigey Nib Mangil*, i Greg K. Olsen. © Conceptions Unlimited Investments, Inc. Do not copy
Babyor 9: *John nima Tawfe nibe Tawfe nag Yesus*, i Greg K. Olsen. © Greg K. Olsen. Dam copi nag

© 2012 ko Intellectual Reserve, Inc. Gubin ni mat'won ma bay. Nni yoloy u Mariken.
Kan micheg ko thin nu Ngalis: 11/05. Micheg nag i pilweg: 11/05. Ni pilweg ko *The Gospel of Jesus Christ*.
Yapese. 01142 905

YAPESE

4 02011 42905 2

01142 905