

Nyalaade arande

Haa fuddam Allah tagi asamanji e lesdi. Lesdi cookri, walaano koodume ton, nyibre suddi ilamji. Ruuhu Allah don yiilo dow ndiyamji. Allah wi'i: "Annoora laato!" Ka laati. Allah yi'i ka woodi. Nden o sendi hakkunde annoora e nyibre. O ewni annoora nyalawma, nyibre boo o ewni dum jemma. Hiiri, weeti, dum nyalaade arande.

Nyalaade didawre

Allah wi'i: "Sendooode laato caka ndiyamji, ngam sendugo hakkunde maaji." Dum laati non. O sendiri ndiyamji les sendooode bee ndiyamji dow maare. Allah ewni sendooode man asama. Hiiri, weeti fahin, dum nyalaade didawre.

Nyalaade tatabre

Allah wi'i: "Ndiyam les asama moobo nokkuure woore, haa joordum wanga!" Dum laati non. Allah ewni joordum dum lesdi, mooborde ndiyamji boo, o ewni nde mbeela. Allah yi'i dum woodi. Nden Allah wi'i: "Lesdi fudna hudo e haakooji dimooji aawdi, non boo ledde dimooje biibbebee aawdinder muudum'en, koodume fuufodde asli muudum." Dum laati non. Allah yi'i dum woodi. Hiiri, weeti fahin, dum nyalaade tatabre.

Nyalaade nayaâbre

Allah wi'i: "Jayli laato haa asama ngam sendindirgo nyalawma bee jemma. Di laato alaamaaji ngam anndugo wakkatiji e nyalawma e duubii. Jayli di'i laato haa asama ngam yaynango lesdi." Dum laati non.

Allah wadi jayli mawdi didi: Burngol mawnugo laami nyalawma, pamarol boo laami jemma, bee koode. O jo'ini di haa asama ngam yaynango lesdi, ngam laamaago nyalawma e jemma, ngam sendindirgo annoora bee nyibre boo. Allah yi'i dum woodi. Hiiri, weeti fahin, dum nyalaade nayaâbre.

Nyalaade jowaâbre

Allah wi'i: "Ndiyam heewa kuuje mardé yonki, colli boo piira haa asama." Dum laati non.

Allah tagi kuuje mawde e ko w提醒, ko waancata fuu, e ko dimboto nder ndiyam. Non boo colli mardé bileeji – koodume fuu fodde asli muudum.

Allah yi'i dum woodi. O barkidini di, o wi'i: "Ndimndimne, duude, kebbine ndiyamji mbeela, colli boo duuda dow lesdi." Hiiri, weeti fahin, dum nyalaade jowaâbre.

Nyalaade joweegoore

Allah wi'i: "Lesdi wurtina kuuje mardé yonki, dabbaaji e ladooji e kuujeladde, koodume fuufodde asli muudum." Dum laati non.

Allah wadi kuuje ladde fodde asli muudum'en e dabbaaji feere fodde asli muudum'en, e laadooji lesdi fodde asli muudum'en. O yi'i dum woodi.

Too, Allah tagi neddo, o tagi dum dow jaati maako, ngam haa o nanda bee maako. Allah tagi neddo bee mbulwuldi lesdi, fuufi poofde ngeendam nder kine maako. Bana ni neddo laatori yonki geeti.

Too, Allah Jawmiraawo hoo'i neddo go, jo'ini mo nder jarne Adnin haa o rema de, o ayna de.

Nden Allah wi'i: "Neddo to walaamowonda, dumwoodaay. Mi wadanambo balloowonandudabee maako." Nden Allah Jawmiraawo neldi doyngol teddungol dow maako, o daani. Allah hoo'i beccal neddo gootal, maabbi nokkuure maagal bee kusel. Bee beccal man Allah wadi debbo, yahri mo haa maako.

Gorko jaabi mo boodsum, laati debbo mum.

Ngam maajum gorko accan baaba muudum e daada muudum, dakkotiran bee debbo muudum, be laato bandu wooru.

Allah yi'i ko o wadi fuu, dum boodsum masin. Hiiri, weeti fahin, dum nyalaade joweegoore.

Nyalaade joweeditawre

Bana ni Allah timminiri asama e lesdi e ko woni nder maaji fuu. Nde nyalaade joweeditawre wadi, kuugal maako timmi, o siwti nyalaade man. O barkidini nyalaade joweeditawre, o seni nde.

Anndal boodsum e kalludum

Nde Allah Jawmiraawo jubi jarne haa Adnin, hedi fuunaange, o fudni ledde feere-feereeje haa lesdi, de boodde, de belde haa nyaamugo. O wadi boo lekki ngeendam haa caka jarne, e lekki anndugo boodsum e kalludum.

Too, Allah hoo'i neddo go, jo'ini mo nder jarne Adnin haa o rema de, o ayna de. Allah umri mo: "Sey a nyaama haa ledde koodeye nder jarne, bana bernde ma yidi. Ammaa lekki anndugo boodsum e kalludum, taa nyaam ki. Ngam nyalaade nyaamda ki, a maayan maayde naawnde."

Allah wanginiri yiide mum haa Adamu e Hawwa, nde o hokki be koodume fuu ngam joodaago bee jam nder ngeendam maabbi. Allah hokki be boo baawal subtugo. O yidi haa Adamu e Hawwa dowlana umroore maako, waato taa be nyaama diga biibbe lekki go. Ammaa luttudum fuu jey maabbi ngam joodaago bee seyo nder jarne boodde man.

Habaru di, di koo'aama haa ye'b're Dettore Tawreeta arande, wi'eteende Laataanoji, fasluwol 1 & 2.

Ballal ngam jangugo

Lisez-vous français ?

Do you read English?

Ka iya karatun Hausa?

Fulfulde	Français	English	Hausa
bB	fe.....ils, elles	they.....sun	
d'D	did.....deux	two.....biyu	
cC	coggu.....prix	price.....tamani	
hH	haako....feuille.....leafganye	
jJ	janjgo....demain....tomorrow....gobe		
nJ	natugo....mordre....to biteciza	
yY	yiyam....sang.....bloodjini	
aa	daada....mère....motheruwae	
oo	soodugo....acheter....to buysaya	

A laato mallumjo

Yunussa Jaawo Kot Diwaar

Yunussa bee debbo mum

"A laato mallumjo!" Ndaa ko baaba am wi'i yam dow yonki am haa yeeso. Baaba am o gaynaako e baaba siibbe joweenayo. Haa gite maako mallumku buri teddugo nder kuude yimbe fuu.

Mi mawni haa saare Fulbe haa lesdi Burkina Faso. Nder hitaande 1957 saarooji am eggi haa Kot Diwar. Haa caka siibbe joweenayo baaba am yidino worbe fuu laato mallum'en. O fuddi neldugo afo maako haa jangirde alkur'aana. To mawnam timmini, nden sey min on mi nasta haa jangirde man.

Gaynaako laati jangoowo lekkol

Nde mi yotti deydey duubi jowheetati, mi ayni na'i baaba am, ammaa mi reenani nyande nde puusfanmi jangirde alkur'aana. Too, nder wakkati man ngomna nyibi jangirde haa wuro am. Nden janginoowo wari boo. Haa gite am, mo gaynaako tan, dum woodi masitin. Janginoowo boo yurmini yam, yidi mi nasta jangirde nde'e. Min kam, fakat mi yerdi naatugo jangirde, sey baaba am yidaa mi yaha sam. Too, bee ballal soobaajo am keso, janginoowo oo, mi tiddini non, baaba am jaabi mi yaha jangugo ton.

Fursina – besdaari ngeendam

Usman nani palande kosde e omtírgel nder pareewal. Aynoobe fursina ngari haa maako ngam haa be mbara mo, ammaa be cikitake. Usman numi: "Non ni nder lesdi ndi, be mboowi sakitaago. Be ndarni warugo bee njamndi jowheetati, ammaa be ngari bee saa'a sappo. Wakkati man haraka wadi bana gookaali yimbe. Baawodon sirwaare non. Jonta dum wadi njamndi sappo. Be ndokki mo besdaari saa'ajji didi nder yonki fahin. Nden sey mbareego e nyibre tan." O waawi maatugo kulol nder hunduko maako bana ngol manda.

Too, jemmaare nde, o daanaaki sam. Koowowe mbaasi hoolooji duuuddi, buri naane. Jemmaa fuu o miccitake

Jangugo diina

Baaba am suklake jangde am diina, haa njahmi kolej (collège). Nde jangirde kolej don haa wuro, sey mi dilla e yimbe saare am. Diga wakkati man, mi tiddini ngam besdugo nder jangde diina. Ngam maajum mi tokki bee jangugo alkur'aana e mi hawtidi bee sooba'en am juulbe, be duudbe nder wuro ngo njoodumi ton. Nder wakkati man mi buri habugo nder haala diina e saalihaaku man, yimbe saare am hormidini yam ngam mi yehi laaroygo be nder wakkati siwtaaru jangirde.

Doftam haa kawtal

Too, mi wooda bee sooba'en juulbe tan, ammaa wodbe be masiihinko'en boo. Mi haydini ngam be mbolwaay dow nuddinki maabbe haa yeeso am. Fuu e non goddo haa caka maabbe yami yam yillaago kawtal muudum'en. O yecci yam, to mi waran nanugo, nden kam ngeendam am waylitoto. Mi jaabani mo, "Kay, ngeendam ma burataa woodugo ngeendam am sam." Ngam maajum mi numi no walaa haaje yahugo haa kawtal maabbe.

Nden baawo sedda haa jangirde man sukaajo feere gorko yecci yam haala Iisa Almasiihu.

Haala maako mettini bernde am. Nde o bi'do no Iisa woniri 'Biddo Allah, dum laatani yam bana hudugo Allah. (Laar haa wakkere ragareere! - Bindoowo)

Mi laari tokkiibe Iisa bana be kalki, yahanbe haa yiite jahannama. Ammaa ngorgiraawo tokki wolwango yam. Nyande feere o ewni yam haa kawtal maabbe haa jangirde amin. O yami

ngeendam maako. Bana noy o yottori haa do?

Yonki muudum fuddi bee boodsum. O buri jangugo dow sooba'en mum. O fuddi subtugo laawol kallungol. O aarti bee wujjugo kuuje famarde tawon; kuuje de mbelnanaay mo bernde. Ndaa kalkoovo e wonnuru meere!

Too, baawodon hiitordu. Jonta dum buri kiitaaji duuuddi. O hebaay sirkitaago nder haala man. Seedoobe mbolwi goonga dow maako. Wodbe haa caka maabbe mboyani bee numugo dow ko o wadino. O waawaay laargo be nder gite maabbe, sakkooma debbo oo do.

Kiitoowo Ibrahiim Diyallo wolwani mo:

"An on a wadi aybewol ngol, sarriijum nawdum! Walaa mo yeddani dum. Umrooje ngomna meeden don yama

yam haa mi jangana be sedfa nder Deftere Bibel.

Njangumi sedfa, kambe boo be ngewti dow haala man. Nden be ngimi, be torake Allah.

Mi annditi mi halki

Nyande woore, nde mi gondo haa universite, mi yewtidi fahin bee wodbe dow Iisa Almasiihu. Ngam dume mi jaabi yewtitidgo bana ni, mi anndaa sam. Sakkooma goddo man wi'i no Iisa o Biddo Allah. Sey numugo no Iisa woniri Biddo Allah, dum wolwugo kalluka haa gite am. Nden kam dume ngewta nafirta? Mi taskake habdugo bee maako! Baawo maajum jangoowo oo wi'i, "Mi anndi baawdo jaabaago yamde maada. Naane o juuldo boo, ammaa jonta o pukaraajo Iisa Almasiihu. Karjo o anndi faamtingo ma bee booddum."

Dum sad'i wi'ugo ngam dume njab-mi hawrititugo gorko oo. Teema nummi nangugo laawol maako boo na? Kay, wooda! Ngidmi sappingo mo no o halkiri bee tokkaago laawol Iisa.

Min ngewtidi sedfa dow haala man, baawodon gorko oo do'ani yam. Nden o hokki yam deftere e dereejidisi. Nder maaji mi jangi no goddo nuddiniri Iisa Almasiihu, no o naatiri laawol kesol ngol. Mi haydinake masin, ngam dartaare yimbe be'e neder nuddinki wangji bee boodsum. Be annditi fakat no Iisa Almasiihu hisniri be. Mi hedeti haala maabbe masitin.

Bana juuldo, mi nuddini no mi hisrata fodde ko mi huuwi nder yonki am e fodde ko Allah muuyi. Goddo waawataa anndugo iinayeere nde Allah taynake ngam am dow haala aljanna. Mi waawataa anndugo fakat to mi heban ngeendam nduumiidam malla naa non.

haa goddo
maaya ngam
maajum. Sey
an, a maayan."

Ammaa
naaweenga
don nder
sawtu kiitoowo.

Kiitoowo faami nyawrugo yimbe yaroobe bone ngam haala kalluka. Ammaa nde o laari nder gite Usman, o faami numooji nder pasoovo oo, mo bilaa tammunde, heewi kulol. O laarani mo bana baaba laarata singel.

Lebbi joweenayi caalake. Walaa wakkati ngam sanjugo jonta. Aynoobe maabbi pareewal, njahri mo haa biro mawdo fursina, deenando Usman. Mawdo fursina don yecca mo: "Hande, wakkati joweedidi e reeta,

Mi fuddi jangugo

Too, mi fudditi jangugo alkur'aana am fahin bee yamugo yamde duudfe neder ton. Ekkitinolji alkur'aana ndokkaay yam jaawaabu haa yamde am. Koo gootel neder aayaaji

alkur'aana waawi hokkugo goonja kisndam bee kuude am. Ammaa jonta ni mi faami dum ko alkur'aana wi'i dow annabi Iisa Almasiihu boo.

Mi nani sawtu

Sey balde seeda, baawo yewtugo bee gorko oo, huunde kaydiniinde wadani yam. Mi fini bee fajiri cub ngam haa mi nyaama, baawodon mi suumake ngam dum lewru suumaye, waato Ramabaana. Law ni mi hultori bee kulol mangol. Mi faamino, to mi maayi, fakat njahanmi haa yiite jahannama. Dum duuri wakkati sedda, nden nanmi sawtu haa neder bernde am, ndu wi'i yam, "Min woni laawol jahranjol haa goonja e ngeendam."

Mi siftori no mi jangino dum wakkati mi don neder jangirde faransa. Dum Iisa on bi'do bolle de'e. Soobaajo am hokki yam deftere haa mi janga dum haa neder Linjiila. Duuri wakkati sedda mi jabaay haala man. Mi yidaa tokkaago laawol Iisa. Ammaa sawtu ndu warani yam bee baawde, bee weefre boo, ngam maajum accumi liddugo, mi nangi laawol Iisa.

Balde tati saali ni, njehmi haa gorko dokkunoodo yam deftere bee dereeji man, mi yecci mo no bernde am waylitiri. Bee ballal gorko oo mi habbi anniya, mi hokki yonki am fuu haa Iisa Almasiihu, haa mi tokko mo. Mi anndi jonta fakat, mi woodi ngeendam nduumiidam. To mi maayan, mi yahataa haa yiite jahannama, ammaa mi wondan bee Jawmiraawo haa foroy.

A laataaki biddo am fahin

Too, nde mi habbi anniya tokkaago laawol Iisa, lebbi tati caalake, kebmi bataakewol diga baaba am.

Kawu am joodfunoodo

haa wuro ngondumi, kajko on yecci baaba am ko laatani yam. Ni baaba am windi, "Mi nani no a fuddi tokkaago haala Iisa.

To dum goonja, sey a acca haala Iisa law. Mi meedaay nango haa gooto haa caka yimbe meeden, mo nangi laawol ngol, koo neder asnjol men fuu, walaa mo tokki Iisa. Wooda sam."

Too, yeeso seeda fahin, baaba am ewni yam, moobiri saare muudum fuu ngam dawruki dow am. O yami yamde duudfe dow diina am kesa: "Ngam dum a fuddi tokkaago laawol Iisa?"

Mi jaabani mo, "Mi faami e mi nuddini no Iisa tan woni laawol yahugo haa aljanna."

Baaba am wi'i, "Mi don hokka ma cubol; malla a acca diina kesa do, maaboo a walaa biiyam fahin sam. To mi maayan boo, taa war haa janaa'ija am, mi yidaa sam."

Yoo, gaabootiral furani yam piw. Wakkati man aartumi rufugo gondi

ngam nuddinki neder Iisa Almasiihu.

Fuu e non bolle godde gonde haa Linjiila, ngari haa hakkiilo am. Dum jawaabu Piyer e Yuhanna haa dawroobe Yahuudu'en, nde be kadfi be wolwugo bee innde Iisa. Ndaa bolle pukara'en Iisa, "Onon bee ko'e mon, ta'e haala ka. Ko woni booddum haa Allah, dowlanaago on na, malla dowlanaago Allah?"

Be tori Allah ngam am

Fakat, dum sadu ngam am, ammaa mi hebi salaaman e jam Allah boo. Too, mi subi, mi dalira lenyol am haa mi joodo bee kisnoowo yam

Iisa Almasiihu. Pukara'en Iisa wodbe torani yam Allah, suusdini yam. Nden, mi joodi haa baadirawo mo fuddi tokkaago laawol Iisa baawo

mi nuddini. Baaba neldi yimbe haa be ngaabotira bee am, haa mi lora haa lislaama, ammaa be kebaay saa'a. Too, baawo lebbi joweego fahin, o ewni yam, o jabi yam bana bingel maako fahin.

Hande doongal am tan woni haa mi yahrana yimbe juulbe boo habaru seynooru ndu Iisa Almasiihu.

Kongol Annabi Muusa

Allah mon, o kinnotoodo.

O accataa on, o halkataa on,

o yejjitittaa alkawal ngal

o habbi bee kaakaaji mon.

Allah jaaboto koondeye en toroto mo.

Allah woni hisrude mon diga boooma, juude maako duumiide don etfa on.

Tooktaaki Tawreeta 4:31&7; 33:27

Radiyo e ordinater

A hefan hedaa go kubaruuij seynooji di'i haa radiyo ma bee Fulfulde (Adamawa).

Trans World Radiyo (Meetirji 31; kHz 9510), kiikiide don fudda bee 6:30 haa 7:00 (wakkati Mali e KotDiwa), 7:30 haa 8:00 (wakkati Benin, Cad, Gabon, Kamerun, Centrafrlique, Niger, NigeriaeTogo)

gorko feere wari maayugo ngam aybeeji di mbaadfa. O mbaraama bee wakkati jowheetati. Worfe dido mbaawataa mbareego ngam aybewol gootol. A dimo."

Dum laati bana neder koydol non, Usman tokki aynoowo haa dammugal fursina mabbitaangal, o wurti. Hendu welndu wifi haa yeeso muudum. O fuddi yahugo, dilli, ammaa o yeeyake baawo, gal dammugal fursina. O yami mawdo oo: "Ammaa kajko o moyjo? Moy waawi wadugo huunde bana ni ngam am?"

O jaabani mo:
"O biddo Ibrahiim Diyallo."

IBRA Radiyo (Meetirji 31; kHz 9610) Kala kiikiide fuu don fudda bee 7:00 haa 7:15 (Wakkati Mali e Kot Diwa); 8:00 haa 8:15 (Wakkati Benin, Cad, Gabon, Kamerun, Centrafrlique, Niger, Nigeria e Togo) Niger tan: Salaasa fuu bee 16:00 haa 16:30, 100.0 FM; Alat fuu bee 15:15 haa 15:30, 107.77 FM Nigeria boo haa Jos **PRTV** Alarba e Jumbaare fuu bee 16:45 haa 17:00 dow MW

Cameroun Radio Télévision-CRTV (Maroua) FM 102.5 mHz, Altine kiikiide 9:00 haa 9:30; Asawe e Alat kiikiide 6:30 haa 7:00

Cameroun Radio Télévision-CRTV (Garouda) FM 101.2 mHz, Altine haa Alhamiisa e Asawe, kiikiide 6:30 haa 7:00

Cameroun Radio Télévision-CRTV (Maroua) FM 94 mHz, Altine, Salaasa, Alhamiisa, Jumbaare kiikiide, 10:15 haa 11:00, Alarba kiikiide 8:30 haa 9:00

Rural Dana Radiyo (Yagoua) kiikiide fuu 6:30 haa 7:00 Haa do a waawan jaangugo Deftere Allah bee fulfulde!

A waawan boo télécharger/download Deftere fuu caahu:
<http://visionneuse.free.fr>

"Allah o gooto. O danyaaka, o danyataa biibbe."

"Allah o gooto. O danyaaka, o
danyataa biibbe."

To tampa-diina'en don mbi'a no Iisa woniri 'Biddo Allah, nden kam en ceko bee seko mango fakat. Ngam dume? Ngam tampa-diina'en don nuddina nder labbi duuddi, be don numa no labbi di allaqi mafbe, di don bang, keba bikkoy boo. Bana ni dum laati nder numooji Yunaninjo'en. Haa gite mafbe Jesus hebi debbo. Innde maako Hera. Jesus hebi biibbe dnuudbe, kambe boo laati allaqi famarji fuu.

Ammaa tokkiibe Iisa Almasiihu don nuddina no Allah walaa debbo, o meedaay bangugo sam, o bangataa haa abada. Nonnon boo nuddinki Yahuudu'en, masiihinko'en e juulbe, be fuu be njabataa haala no Allah hebri biddo bee debbo. Allah woni feere muudum, o gooto tan. Kanjo on woni tagoowo kuuje fuu. Non boo en don njanga haa Jabuura Dawuda (96.5): "Fakat, d'owanteebe heeferbe dum labbi." Ngam tokkiido Iisa Almasiihu walaa d'owantedeo bana labbi sam, di fuu meere non. Be don tokka tokkugo sey Allah mawdo mo walaa debbo.

Moy bi'do d'um

To dum pukara'en Iisa wi'be no o biddo Allah, sey en ceka bolle de'e. Ngam to pukaraajo mangti jammum, o waawi burnugo haala maako bee ko laabaay.

Dum Allah bee hoore mum, e Deftere Seniinde nde'e, dido fuu mbi'i d'um non. Haa nder Linjila, en don njanga no Allah wolwiri diga asama. Allah wi'i: "An woni Biddo am gidaado, mi don seyoro ma masin." Iisa laataaki biddo fodde laawol e al'aada yimbe. Danyeki maako woni

bendaloore kaayefi. Allah bee hoore muudum umri danyeki Iisa, bilaa Mariyama waalda bee gorko.

Allah danyaaka biddo fodde laawol yimbe. Kala tagdi fuu ndi maako, gorko e debbo, be fuu, be biibbe Allah, ngam o hokki be ngeendam. O wadi haa be ngona fuu. Ammaa fuu e non walaa goddo iwdo haa Allah bana biibbe danyataa haa caka yimbe, waato bee daada e baaba.

Ngam d'ume Allah wi'i d'um?

Innde Biddo tindini nanndal e kawtal. Baaba seyi to o tawi biddo hoosi misalu muudum. Isaa, biddo Mariyama, hoosi misaalu Allah, tokki anndinki e umrooje Allah, tagoowo koodume fuu. Naa kanjum tan, ammaa Iisa wolwi bana goddo meedaay wolwugo. O huwi kuuje bana goddo meedaay huuwugo. Ndaa ko Iisa bee hoore muudum wi'i pukara'en muudum: "Koomoy yi'i yam, yi'i Baabiraawo."

Bana Baaba, nonnon Biddo

Jangu habaru Linjila, a laaran no Iisa huuwrata kuugal. Dum walle faamugo moy woni Allah, mo yi'ataako, mo goddo meedaay yi'ugo. En mbaawan wi'ugo boo, Iisa o biddo Allah fodde gikku maako. O roni dum diga Allah, Tagoowo.

Yiide maako iwi haa Baabiraawo. Baabiraawo e biddo ngidindiri, be ngidi ngo'taaku e kawtal haa caka mafbe. Ngam maajum gooto ewnete Baabiraawo, gooto boo ewnete Biddo. Haa Fulfulde hiirnaangeere be mbi'ata: "Biddo, bana baaba mum."

Koomoy miccitake dow Iisa, sey o faama no Iisa woniri jaati Baabiraawo, gondo haa asama: Kanjo o laabdo, mo keewdo yaafuye e yiide e baawde e hakkiilo. Kuude maako e bolle maako de nandi bee kuude e bolle Allah Duumiido.

Innde "Biddo", nde balndol

Isma'ilila Sadok don hollira en numol godjgol nder innde Biddo,

dum huuwtiniraama nde d'uuddum bee wolde arabre. Bana o biddo lesdi ndi. Naa dum lesdi ndi danyi mo, ammaa o goddo diga lesdi ndi. Ngam maajum yimbe ewnata mo bana ni. O yidi lesdi ndi. O roni fabiyajji e al'adaaji lesdi ndi. Haa nder ngeewta televisiyoj Senegal, goddo mangtini militieer'en Senegal, o ewni be: *Bibbe lesdi men.*

Ibnu'llah

Hiddeko Lislama wangji, tokkiibe Iisa kabdi bee tampa-diina'en dow fassaruye mafbe nder kongol *Biddo Allah*. Be njabi kongol *Ibnu'llah*, ammaa be njabaay *waladu'llah*. Tum be kuuwtiniri Ibn bee maana nder diina tan, ammaa be kuuwtiniri *walad* sey bee maana bandu.

Muhammadu woodino kawu, innde maako *Abdul Usa*. Ammaa be ewni mo *Abdul Lahab* – baaba yiite. Noy, dum yidi wi'ugo kanjo danyi yiite na?

Jahangaljo wi'ete *biddo laawol* (*Ibn-sabeel*), ammaa dum yidaa wi'ugo laawol hebi debbo.

Deftere Seniinde don wi'a: "Koomoy sali Biddo, sali Baabiraawo boo. Mo jaibi Biddo, jaibi Baabiraawo boo."

Dum yidi wi'ugo: Sey en njaba mo o woni Iisa, hiddeko en keba yahgo haa Baabiraawo boo. Koo to Iisa wi'aay bee anniya no o woniri 'Biddo Allah, o ewni foroy Allah o Baabiraawo maako. O wi'i, "Min woni laawol jahrangjol haa goonja e ngeendam. Walaa mo hebata yahugo Baabiraawo bee laawol feere, sey bee am."

Too, ngam maajum masiihijkeejo suusdi ewnugo Iisa *Biddo Allah* ngam diga booyma Deftere-Seniinde e Baabiraawo tagheefu fuu huuwtiniri wolde *Biddo* ngam Iisa Almasiihu.

Goddo mo aarti windugo ko woni haa dow ni, dum **Steven Masood**. Word of Life tappi, wurtini derewol ngol, be ndokki min laawol.

Kaset

Dokkal ngam ma!
To a heb'an neldugo min inde bee adires yimbe jowo yidbe jabgo Derewol **Badake** haa yeeso, yettoore mawnde haa maada!
Ammaa min ngidi neldugo ma boo caahu, waato **Kaset** bee Fulfulde. Too, sey yeeso!

Si tawi a janngat Pulaar haalan minen. Min nuldat ma Booyataa.

- Ngam haa min mbaawa neldugo ma **Badake** haa yeeso, windu innde bee adires ma fuu haa les, waato taa yejjit wuro Poste maada bana ngi'da haa do ni: **Limgal / no. 6**
- Innde am:
- Njoonde am:
- Wuro / berniwol bee lesdi am:
- Useni, windan min limgal noy ngidfa sendango wofbe nder lebbi joweego fuu:
- Min ngidi neldugo ma deftere bee jangle dow annabo'en. To a yidi besdugo anndal ma dow kubaruwol man, windu le "mi yidi" haa do ni:
- Windu dum haa: **Badake, BP 73, Maroua, Cameroun**
- Malla **Badake, BP 240, Bangui, République Centrafricaine**
 - Malla **Badake, PO Box 6797, Anglo Jos, Nigeria**
 - Malla **Badake, Willington, DERBY, DE65 6BN, UK** malla email: pulaar@soon.org.uk