

All Creatures Of Our God And King

McCall, Marty / Maddux, David / Mwenebulongo, Mmunga / Mukalay, Asukulu 'Yunu

Viumbe vyote vya Mungu wetu na Mfalme wetu!
(x2)
Pazeni sauti, ilinasi twimbe! (x2)
All men, watu wote, All creatures, viumbe vyote,
Ev'rybody awaye yote, Praise the Lord! Sifu
Mungu! (x2)

All creatures of our God and King, O, sifuni
Mungu!
Lift up your voice and with us sing! O, sifuni
Mungu!
Thou burning sun with golden beam, Imbeni!
Imbeni!
Thou silver moon with softer gleam; Pazeni sauti
imbeni!

Thou rushing wind that art so strong, O, sifuni
Mungu!
Ye clouds that sail in heav'n along, O, sifuni
Mungu!
Thou rising morn in praise rejoice! Imbeni!
Imbeni!
Ye lights of evening find a voice! Pazeni sauti
imbeni!

Thou flowing water, pure and clear, Hm hm hm
hm
Make music for thy Lord to hear! Hm hm hm hm
Thou fire, so masterful and bright, Imbeni!
That givest man both warmth and light; Imbeni!

(BRIDGE)
Viumbe vyote vya Mungu wetu (x2)
Pazeni sauti! Tusifu Mungu!

Let all things their Creator bless, O, sifuni
Mungu!
And worship Him in humbleness! O, sifuni
Mungu!
O, praise the Father, praise the Son, Imbeni!
Imbeni!
And praise the Spirit, Three in One! Pazeni sauti
imbeni!

(ENDING)
O, sifuni Mungu! Imbeni! (x3) Tusifu Mungu!
(REPEAT)
Tusifu Mungu! (x2) Pazeni sauti na wote
imbeni!
O sifuni Mungu!

Asante Sana Yesu

Asante sana Yesu, asante sana Yesu,
asante sana Yesu moyoni. (x2)

Si ishi bila wewe, si ishi bila wewe,
si ishi bila wewe moyoni. (x2)

Ninakupenda Yesu, ninakupenda Yesu,
ninakupenda Yesu moyoni. (x2)

Translation:
Thank you so much Jesus...in my heart...
I can't live without you...in my heart...
I love you Jesus...in my heart...

Baraka za Mungu

Baraka za Mungu Baba ni za... (leader)
...ni za ajabu (x2)

zaweza kwenda juu
zaweza kwenda chini
zaweza kwenda mbele
zaweza kwenda nyuma

upande upande kwa mataifa yote (x2)

Amani ya Mungu...
Upendo wa Mungu...
Neema ya Mungu...

Translation:
The blessings of Father God are wonderful...

they are above us, they are below us,
they are in front, they are behind,
they are all around us in this land.

The peace of the Lord...
The love of the Lord...
The grace of the Lord...

Hata Yesu Alipoketi

Hata yesu alipoketi, mlima wa mzeituni,
wanafunzi walimwenda wakamuuliza,
nayo ni dalili gani ya kuja kwako Bwana
naya mwisho wa dunia Yesu akawajibu.

Angalieni, mtu asiwandanganye,
kwasababu wengi watakuja kwa jina
langu.

Yesu kawambia tena, katika siku za mwisho,
manabii wa uongo wotatokea,
na kwasababu hiyo, maasi yotaongezeka
na upendo wa wengi nao utapoa.

Translation:

As Jesus sat on the Mount of Olives
His disciples went and asked Him,
'What is the sign of You coming back?'
Jesus answered them, 'At the end of the world...'

Be watchful that no one deceives you
because many will come in My Name.

Jesus told them again, 'At the end of the world
false prophets will come up, and because of this,
rebellion will come up and the love of many will cool.'

Hakuna Mungu

Hakuna Mungu kama wewe
hakuna Mungu kama we
hakuna Mungu kama wewe
hakuna na hatakuwepo

Nimetembea kote kote
nimezunguka kote kote
nimetafuta kote kote
hakuna na hatakuwepo

There's no one, there's no one like Jesus
There's no one, there's no one like him
There's no one, there's no one like Jesus
There's no on, there's no one like him

I walked and walked all over over
I turned and turned all over over
I searched and searched all over over
There's no one, there's no one like him

Kanisa Litajengwa

Kanisa litajengwa na akina nani (echo)
I-oh-oh-oh-oh (x4) I-oh
...nao vijana
...nao wamama
...nao wazee
...nao watoto

Translation:
The church will be built by who?
...youth
...women
...elders
...children

Mambo Sawa Sawa

Mambo sawa sawa, Mambo sawa sawa
Yesu akiwa enzini
Mambo sawa sawa, Mambo sawa sawa
Mambo sawa sawa

Things already better, things already better
For the Lord is on the throne
Things already better, things already better
Things already better

Moto Umewaka

Moto umewaka leo. Moto ni kazi ya Yesu.
Moto umewaka leo. Tuimbe Hallelujah, moto
umewaka.

Na Yesu ni mshindi, moto umewaka.
Na tena ni mwokozi, moto umewaka.
Tusifu jina lake, moto umewaka.

Translation:
The fire has been lit today. The fire is Jesus' work.
The fire has been lit today.
Let's sing Hallelujah, the fire has been lit.

And Jesus is the conqueror, the fire has been lit.
And He is the Savior again, the fire has been lit.
We praise His name, the fire has been lit.

Mwamba

Mwamba, mwamba, mwamba, mwamba
Mwamba mwamba, Yesu ndiye mwamba.

Na vijana nao watasimama msingi wao ukiwa
kwenye mwamba.

...wamama
...wababa
...watoto

Translation:
Rock...Jesus is the rock.
And the sons will stand on the foundation of the rock.

...women
...men
...children

Nishike Mkono Bwana

Nishike mkono Bwana, nishike mkono. (x2)

Mimi na wewe Bwana, mimi na wewe. (x2)

Twende pamoja Bwana, twende pamoja. (x2)

Uniinue Bwana, uniinue. (x2)

Translation:
Hold my hand Lord, hold my hand.
It's You and I Lord, it's You and I.
Let's go together Lord, let's go together.
Lift me up Lord, lift me up.

Nitamwimbia Bwana

Nitamwimbia Bwana kwa kuwa yeye ameniona.
(x2)
Ameniona, ameniona, ameniona, ameniona.

Nitamwabudu...
Nitamsifu...
Nitamshukuru...
Nitamwinua...

Translation:
I will sing for the Lord, for He has seen me.
I will worship...
I will praise...
I will thank...
I will lift up...

Parapanda (not quite right...)

Parapanda inalia kule mbinguni
Denge denge mara iko Bwana mimi ya (x2)

Mara iko Bwana mimi ya Bwana
Mara parapanda inalia
Ninalia kwa sauti zulia shangwe
Denge denge mara iko Bwana mimi ya

Bwana Yesu mwanapiga parapanda...

Sisi sotu tutapiga parapanda...

Tumsifu

Tumsifu, tumsifu
Tumsifu asubuhi, tumsifu saa sita
Tumsifu, tumsifu
Tumsifu hata jioni.

Anaweza...
Tumwinue...

Translation:
Praise Him, praise Him,
Praise Him in the morning, praise Him at noon time
Praise Him, praise Him,
Praise Him when the sun goes down.

He is able...
We will lift Him up...

Unastahili Bwana

Unastahili kuabudiwa
Unastahili ewe Bwana
Unastahili kuabudiwa
Unastahili we

Bwana wa Mabwana...
Bwana wa Majeshi...
Bwana wa Miungu...
Bwana wa Wafalme...

Translation:
You are worthy of our worship.
You are worthy oh Lord.
You are worthy of our worship.
You are worthy.

Lord of Lords...
Lord of armies...
Lord of gods...
Lord of Kings...

Yesu ni Wangu

Yesu ni wangu wa uzima wa milele (echo) (x2)
wa uzima...wa milele (x4)

(x2) Yahweh Yahweh Yahweh Yahweh
 eh Yahweh Yahweh eh (eh Yahweh)
(x4) eh Yahweh Yahweh eh (eh Yahweh)

Anatupenda wa uzima wa milele (echo)
Anatujali wa uzima wa milele (echo)
wa uzima...wa milele (x4)

Translation:
Jesus is mine forevermore, for eternity.
He is forevermore...for eternity.

He loves us...
He cares for us...

Yu Mwema Yesu

Yu mwema, yu mwema Yesu
Yu mwema, yu mwema Yesu
Yu mwema, yu mwema Yesu
Yu mwema, yu mwema Yesu

Translation:
Jesus is good.