

WAVEZA KUPONYWA KWA KUPAKWA MAFUTA

"Mtu wa kwenu amekuwa hawezi? na awaite wazee wa kanisa nao wamuombe, na kumpaka mafuta kwa jina la Bwana" (Yak. 5:14,15)

WAVEZA KUPONYWA MWILI, FIKARA NA ROHO

"Uniponye, Ee Bwana, nami nitaponyeka, uniokoe, nami nitaokoka, kwa maana wewe ndiwe uliye sifa zangu" (Yer. 17:14)

UNAWEZA KUPONYWA KWA KUWA NA FIKIRA ZURI NA MAOMBI

"Yote yawezekana kwake aaminiye" (Mk. 9:23)

UNAWEZA KUPONYWA KWA KITAMBAA ZA MAOMBI KUWEKELEWA MWILINI MWAKO

"Magonjwa yao yakawaondokea, pepo wachafu wakawatoka" (Mdo. 19:11,12)

Ikiwa wataka kujua mengi kuhusu Mungu na uweza wake wa kuponya, Ikiwa wataka kitambaa ambacho kimepakwa mafuta kutoka kwa Dick Handley; au Ikiwa wataka makalatasi ya bure ya neno la Mungu ya kuwapa wengine, basi andika barua yako kwa:

Handley **WORLD SERVICES**SM Incorporated
P.O. Box 1001
Bonsall, California 92003 USA
www.realmiracles.org
www.princehandley.com

ENDELEA KUMTUMAINI KRISTO KAMA BWANA WAKO, TOROKEA DHAMBI
"Ustinde dhambi tena, lisi je likakupata jambo lililo baya zaidi" (Yoh. 5:14)
USIYAPOKEE MAGONJWA WALA UCHUNGU
"Basi mtini! Mungu, mpingeni shetani, naye atawakimbiba" (Yak. 4:7)
MPINGENI SHETANI, NA KAZI ZAKE, KWA KUSEMA NENO LA MUNGU
"Yesu akamwambia shetani-meandikwai" (Mat. 4:1,11)
WATU WENGINE WAMFUNGWA NA PEPO WABAYA WA UDHAIFU
"Fukusa pepo mbaya na neno tu" (Lk. 13:11,13) (Md. 9:25, Mt. 8:16)
PEPO WABAYA NA MAGONJWA HULITII JINA LA YESU
"Bwana, hata pepo wanatuii kwa jina lako" (Lk. 10:17)
JINA LA YESU LINAPITA JINA, UGONJWA, NA JINA UCHUNGU
"Hyo tena mungu alimwadhimisha mno, akamkritimia jina lile lilitalo kila jina"
(Flp, 2:9)
AMRU UGONJWA, AU, UCHUNGU "ONDOKA" KATIKA JINA LA YESU!
"Ye yote atakayeuambia milima huu . . . wala asione shaka moyoni mwake. . . hayo
asemayo . . . yatakuwa yake" (Mk. 11:23)
HUHITAJI KUCHUKUA MAGONJWA, UDHAIFU WALA UCHUNGU
"Mwenyewe alitwaa udhaifu wetu, na kuyachukua magonjwa yetu" (Mt. 8:17)
UNAWEZA UKAPONYWA KWA KULISEMA NENO LA MUNGU NA KULIAMINI
"Kiri kwa kinywa chako, nauamini moyoni wako" (Rum. 10:9)
WAVEZA KUPONYWA KWA KULISIKIA NENO AU KULISOMA NENO LA MUNGU
"Hulituma neno lake, huwaponya" (Zab. 107:20)
WAVEZA KUPONYWA KWA KUWEKEWA MIKONO KATIKA JINA LA YESU
"Waamini wataweka mikono yao juu ya wagonjwa, nao watapata alya" (Mk. 16:18)

VILE WAVEZA KUPONYWA

MUNGU ALIUMBA MTU WA KWANZA ADAMU

"Mungu akaumba mtu kaamfano wake" (Mwa. 1:27)

SHETANI ALIMNDANGANYA ADAMU AKAMFANYA KUTOTII MUNGU

"Nyoka akamwambia mwanamke, hakika hamtakufa: (Mwa. 3:4)

ADAMU KWA KUTOTII MUNGU, AKALETEA WATU WOTE DHAMBI NA KIFO

"Kwa hiyo, kama kwa mtu mmoja dhambi ilingia ulimwenguni, na kwa dhambi mauti" (Rum. 5:12)

KIFO CHA MWILI NA MAGONJWA HUTOKANA NA DHAMBI

"Na hivyo mauti ikawafikia watu wote, kwa sababu wote wamefanya dhambi" (Rum. 5:12)

DHAMBI IKAMTENGANIZA MTU NA AFYA NA UZIMA WA MUNGU

"Kwa sababu wote wamefanya dhambi; na kupungukiwa na utukufu wa Mungu" (Rum. 3:23)

MWANA WA MUNGU YESU KRISTO ALIKUJA ULIMWENGUNI KUPONYA WATU

"Kwa kusudi, hili mwana wa Mungu aliadhahiriswa, ili azivunje kazi za ibilisi" (I Yoh. 3:8)

MWANA WA MUNGU ALIPIGWA NA KUSURUBISWA MSALABANI KWA ANJILI YAKO

"Kwa maana jinsi hii Mungu aliupenda ulimwengu, hata akamtoa mwanawe pekee" (Yoh. 3:16)

MUNGU ALIMTUMA MWANAWE DUNIANI KAMA MALIPO YA DHAMBI ZENU

"Na-Bwana ameweka juu yake maovu yetu sisi sote" (Isa. 53:6)

MSALABANI YESU ALICHUKUA MAGONJWA, DHIKI NA HUZUNI ZENU
"Hakika ameyachukua masikitiko yetu, amejitwika huzuni zetu" (Isa. 53:5)
MUNGU ALIMFUFA MWANAWE KUTOKA WAFU, YU HAI ZILI KUKUPONYA
"Kristo alikufta kwa ajili ya dhambi zetu . . . alizikwa na alitufuka siku ya tatu"
(I Kor. 15:3,4)
YESU KRISTO HAKUKATAA KUMPONYA HATA MTU MMOJA
"Naye akazunguka huko na huko, akitenda kazi njema na kuponya wote
walioonewa na ibilisi!" (Mdo. 10:38)
UWEZA WA YESU KRISTO WA UPONYANJI HAUBADILIKI
"Yesu Kristo ni yeye jule jana na leo na hata milele" (Ebr. 13:8)
MUNGU AKUWAHIDI UPONYANJI NA MSHAHAMA WA DHAMBI
"Akasamehe maovu yako yote, akuponya magonjwa yako yote" (Zab. 103:3)
MUNGU APENDA KUKUPONYA-KUKUOKOA KWA DHAMBI NA MAGONJWA
"Mimi ndimi Bwana nikuponyaye" (Kut. 15:26)
MUGU ATAKUPONYA NA KUKUPA AFYA UKIMTUMIKIA
"Nanyi mtamtumikia Bwana Mungu wenu . . . nami nitakuondolea ugonjwa kati
yako" (Kut. 23:25)
MUOMBE BWANA YESU KRISTO AKUPONYE SASA, MUOMBE AKUOKOE
"Ukanite siku ya mateso, nitakuokoa: (Zab. 50:15)
SHETANI ATAKA KUKUUMIZA NA KUKUFANYA MGOJWA
"Mwivi haji, ila aibe, na kuchinja na kuharibu" (Yoh. 10:10)
YESU ATAKUPA NGUVU ZA KUSHIDA IBILIZI
"Tazama nimewapa amri ya kukanyaga nyoka na nge, na nguvu zote za jule"
(Lk. 10:19)