

Vaajlugkub rua Mivnyuas Yau Nthuav Tawm

Yug Yexus


Tug Sau yog: Edward Hughes

Tug Kus Dluab yog: M. Maillot

Tug Txhais yog: Andy Yang

Tug Hloov yog: E. Frischbutter; Sarah S.

Zaaj 36 ntawm 60

www.M1914.org

Bible for Children, PO Box 3, Winnipeg, MB R3C 2G1 Canada

Ntawv Tso Cai: Koj muaj cai muab zaaj nuav kaj lossis luam, tsuav yog koj tsi xob muab muag xwb.

Hmong Blue

Tau ntev ntev lug lawm,
Vaajtsww xaa tug timtsww
Khali-ees lug ntsib ib tug
ntxhais hluas Yudas kws
hu ua Malis.


Nwg has rua tug ntxhais hluas, "Koj
yuav xeeb ib tug tub hab hu Nwg
lub npe hu ua Yexus. Nwg yuav
muaj lub npe hu ua Vaajtsww
tug kws muaj Fwjchim Luj
kawg nkaus tug Tub. Nwg
yuav kaav
moog ib
txhis."


"Yuav ua le caag muaj tau le ntawd?" tug ntxhais nug tsi paub xaav taag nrho. "Kuv yog ib tug nkaujxwb." Tug timtswv qha Malis tas tug mivnyuas yuav lug ntawm Vaajtswv lug.


3

Tug timtswv qha Malis ntxiv tas nwg tug pujnyaaj Elixanpes yuav muaj ib tug mivnyuas hab txawm nwg tub muaj noobnyoog laug lawm. Nuav yog ib yaam txujci hab. Tsi ntev tomqaab, Malis moog saib Elixanpes. Obtug qhuas Vaajtswv uake.


4

Malis tub raug qhab rua ib tug txivneej npe hu ua Yuxej. Yuxej nyuajsab kawg le thaum nwg paub has tas Malis muaj mivnyuas lawm. Nwg xaav has tas ntxhai lwm tug txivneej yog tug mivnyuas nuav leejtxiv.


5

Vaajtswv tug timtswv qha Yuxej huv ib zaaj npausuav has tas tug mivnyuas nuav yog Vaajtswv tug Tub. Yuxej yuavtau paab Malis tu Yexus.


6

Yuxej ntseegsab hab ua lawv le Vaajtswv has. Nwg coj lawv le numtswv txujcai hab. Vim muaj ib txujcai tshab, nwg hab Malis yuav tau rov moog rua lub zog kws obtug yug lug,


moog them se.


7

Tub txug caij Malis yug tug mivnyuas lawm. Tabsis Yuxej nrhav tsi tau ib chaav tsev pw qhov twg le. Txhua lub tsev pw puavleej puv taag le lawm.


8

Thaum kawg Yuxej txhaj le moog nrhav tau ib lub nkuaj tsaj. Tug Mivnyuas moglab Yexus txhaj yug rua huv. Nwg nam muab Nwg tso pw huv lub dlaab zaub, lub chaw kws muab zaub tso rua tsaj noj.


9

Nyob tsi dleb ntawd, cov tuabneeg yug yaaj zuv puab cov yaaj kws tsaugzug lawm. Vaajtswv tug timtswv tshwm rua puab hab qha


10

"Nub nua mej tug Cawmseej tub yug lug rua huv Daviv lub nroog lawm, nwg yog Khetos kws yog tug Tswv. Mej yuav pum tug Mivnyuas pw huv


11

Taamsim ntawd, muaj ib paab timtswv coob coob tshwm lug, hu nkauj qhuas Vaajtswv has tas, ...


12

... "Thov kuas Vaajtswv tug kws nyob Sau Ntuj Ceebtsheej tau koobmeej hab lub nplajteb tau txais kev nyob kaaj sab lug,


tuabneeg tau txais yaam zoo."

13

Cov tuabneeg yug yaaj txawm ceev nrooj moog rua huv lub nkuaj tsaj. Tomqaab puab pum tug Mivnyuas lawm puab qha txhua tug tuabneeg kws puab ntsib txug yaam kws cov timtswv has txug Yexus.


14


Plaubcaug nub tomqaab, Yuxej hab Malis coj Yexus tuaj rua huv lub tuamtsev nyob huv Yeluxalees. Nyob rua huv, ib tug txivneej npe hu ua Ximoos qhuas Vaajtsvw rua tug Mivnyuas, tuab txhij ntawd ib tug quaspuj laug Anas, kws yog Vaajtsvw ib tug tubtxib, ua Vaajtsvw tsaug.

15


Obtug puavleej paub has tas Yexus yog Vaajtsvw tug Tub, tug Cawmseej kws coglug tseg lawm. Yuxej fij ob tug noog. Nuav yog coj lawv le Vaajtsvw txujcai qha tseg tas cov tuabneeg plug tsimnyog coj tuaj fij thaum paub coj ib tug mivnyuas mog tuaj rua Vaajtsvw.


16


Tsi ntev tomqaab, muaj ib lub nubqub tshwjxeeb coj ib cov Txivneej Txawjntse nyob


tebchaw saab nubtuaj tuaj rua Yeluxalees. "Tug Mivtub kws yuav ua cov Yudais tug Vaajntxwv nwg yug rua qhov twg?" paub nug. "Peb xaav moog pehawm Nwg."

17


Vaajntxwv Helauj nov txug cov Txivneej Txawjntse. Nwg ntxhuv sab, nwg has kuam paub rov lug qha nwg thaum paub moog nrhav tau Yexus. "Kuv xaav moog pehawm Nwg hab," Helauj has. Tabsis nwg dlaab xwb. Helauj xaav muab Yexus tua.

18


Lub nubqub coj cov Txivneej Txawjntse ncaaj nraim rua lub tsev kws Malis hab Yuxej obtug nyob nrug tug Mivnyuas Yau. Puab txhugcaug pehawm, cov tuabneeg taugkev nuav muab khoom muajnges kws yog kub hab tshuaj tswqaab pub rua Yexus.

19


Vaajtsvw ceebtoom kuam cov Txivneej Txawjntse rov qaa moog tsev twbywm tsi pub leejtwg paub. Helauj npautawg heev.

20


Vim nwg xaav tua kuam tau Yexus, tug vaajntxwv phem nuav muab cov mivnyuas tub mog huv Npelehees tua tuag taagrho.


21


Tab sis Helauj ua phem tsi tau rua Vaajtswv tug Tub! Vaajtswv ceebtoom rua Yuxej huv ib zaaj npausuav, hab Yuxej tub coj Malis hab Yexus tsiv moog rua nraag Eziv lawm.

22

Thaum Helauj tuag lawm Yuxej coj Malis hab Yexus rov nraag Eziv lug.


Puab nyob huv ib lub nroog miv miv hu ua Naxales, ze tug dlej havtxwv Kalilais.

23

Yug Yexus

Ib zaaj huv Vaajtswv Txujlug, phoo Vaajlugkub,

yog nyob rua huv

Mathais 1-2, Lukas 1-2

"Lub chaw rua Koj cov Lug nkaag kws muaj teeb ci." Ntawv Nkauj 119:130


Vaajtswv paub has tas peb ua ntau yaam phem, kws Nwg hu ua kev txhum. Txuj kev rau txim rua kev txhum yog kev tuag.

Vaajtswv hlab peb kawg le kws Nwg xaa Nwg Leejtub, Yexus, lug tuag sau tug Ntoo Khaublig hab them peb lub txim.

Yexus sawv rov lug muaj sa hab rov moog sau Ntuj Ceebtsheej! Nwgnuav Vaajtswv muaj peevxwm zaam tau peb tej kev txhum.

Yog koj xaav tsiv tawm ntawm koj tej kev txhum, has le nuav rua Vaajtswv: Aub Vaajtswv, kuv ntseeg has tas Yexus tuag txhwv kuv hab nwgnuav tseem muaj sa nyob. Thov Koj lug nyob huv kuv lub neej hab zaam kuv tej kev txhum, sub kuv txhaj le muaj txujsa tshab, hab ib nub moog nrug Koj nyob moog ib txhis. Thov paab kuam kuv ua neej rua Koj le Koj tug mivnyuas.

Nyeem phoo Vaajlugkub hab nrug Vaajtswv sibthaam txhua nub!