

Bibeli fun awon omode

Noa ati ikun
omi

Ikosile gba owo: Edward Hughes
Ayaworan: Byron Unger; Lazarus
Olu'lo: M. Maillot; Tammy S.
Atunmo ede: Oluwashina Oluwadimu
Alakoso: Bible for Children
www.M1914.org

BFC
PO Box 3
Winnipeg, MB R3C 2G1
Canada

©2013 Bible for Children, Inc.
Iwe ase: Oni ase lati se atunko tabi attune itan yi,
niwon igba ti o ko so di owo.

Noa je okunrin ti o sin Olorun. Gbogbo eniyan korira won si saigboran si Olorun. Li ojo kan, Olorun so ohun kan to je iyanu. "Emi yio pa aiye ese

yi run," Olorun wi fun Noa. "Idile re nikan ni yio gbala."

Olorun kilo fun Noa wipe omi yio wa bo Ile
aiye mole. "Ko oko ti afi igi se, oko nla
ti yio gba idile re ati opolopo eranko,"
Apase fun Noa. Olorun fun Noa ni
eto lati ko oko na. Noa sib
ere ise!

Awon eniyan
fi Noa se efe
nigbati o so
idi re ti
afi nko
oko na.

Sugbon
Noa nko
oko na. O
kede Olorun
fun awon eniyan.
Kosi eniti o gbo.

Noa li igbagbo nla.
Ogba Olorun gbo botile
je wipe ojo kotii ro ri.
Laipe ako awon ohun ti
afe sinu oko
na.

Awon eranko wa. Olorun mu awom miiran meje,
awon miiran meji. Eiye nla ati kekere, awon
oniruru eranko igbe.

Boya awon eniyan kigbe le Noa
bi oti nko awon eranko wonu
oko. Won ko dekun lati
maa se si olorun. Won
ko wonu oko.

Paripari,
gbogbo eranko
ati eiye oju
orun wonnu
oko. "Wa sinu
oko," Olorun pe
Noa. "Iwo ati
Idile re." Noa, aya
re, omokunrinre meta, ati
awon aya won wonnu oko.
Olorun ti ilekun oko na!

Nigbana li ojo bere. Ojo
ro fun ogoji ojo ati oru.

Agbara-omi
kun gbogbo Ilu
ati igberiko. Nigbati ojo dawo
duro, awon oke nla pelu wa
labe omi. Gbogbo ohun
toni eemi ninu salaisi.

Bi omi se goke si beni oko
na goke si, oko na wa lori
omi. Oki na le sokunkun
ninu abi je ibi eru. Sugbon
oki na da abo bo Noa lowo
ikun omi.

Lehin osu mefa ikun omi, Olorun
fi afefe ranse. Laipe ojo, oko
na wa simi sori oke Ararati. Noa
farapamo sinu oko fun ogoji ojo
si bi omi na se fa
kuro nile.

Noa fi eiye Iwo ati adaba ranse jade gba oju ferese oko. Lai ri ibi isimi eiye

Adaba pada sinu oko.

Lehin ose kan, Noa tun se abewo. Eiye Adaba pada wa sinu oko pelu ewe olifi lenu re. li ose to tele Noa mo wipe Ile aiye ti gbe fun omi nitoripe eiye Adaba ko pada wa sinu oko.

Olorun wi fun Noa wipe asiko tito lati
fi oko sile. Lapapo, Noa ati idile re
gbe awon eranko jade ninu oko.

Inu Noa dun
repete! Osi
te pepe, osi sin
Olorun ti o gba
ohun ati idile
kuro lowo ikun
omi.

Olorun se
ileri iyanu fun
Noa. Wipe ohun
ki yio fi ikun-omi
dajo ese eniyan mo.

Olorun fi ohun
iranti ileri re han.
Ami osumare li ami
ti Olorun fi se ileri.

Noa ati idile re
bere aye otun
lehin ikun-omi. Laipe ojo
awon iran Noa kun ori ile
aiye. Gbogbo orile ede
aiye ti odo Noa
jade wa.

Noa ati ikun omi

Itan lati inu oro Olorun, Bibeli

lari ka ninu

Genesisi ori kefa si ori kewa (6-10)

"Iwole oro re funwa ni imole."

Orin Dafidi 119:130

Opin

3

60

Itan Bibeli yii so fun wa nipa Olorun
iyanu wa t'oda wa ti osi fe ki amo ohun.

Olorun mo wipe ati se ohun ibi, ti ope ni ese. Iku ni ere
ese, sugbon Olorun feran re tobe ge tofi omo re kan soso,
Jesu, ranse lati ku lori igi agbelebu ki osi jiya fun ese re.
Jesu si pada wa si aaye osi losi ile l'orun! Bi o ba gbagbo
ninu Jesu ti osi toro idariji ese re, Yi o se eyi! Yi o si wa
gbe ninu re nisisiyi, iwo yio si gbe pelu re lailai.

Bi o ba gbagbo wipe otito ni eyi, so fun Olorun wipe:
Jesu mi owon, Mo gbagbo wipe ire ni Olorun, o di eniyan
lati ku fun ese mi, osi wa laaye sibe. Jowo wa sinu aye mi
ki osi dari ese mi jimi, ki emi ki oni aye otun nisisiyi, ati ni
ojo kan ki emi kole wa pelu re titi lai. Ranmilowo lati gbo
tire ati lati je omo o re. Amin.

Ka Bibeli re ki osi ba Olorun soro lojumo!
Johannu ori keta ese kerindinlogun.

