
AfricanToleo la 2, Juni, 2012

• Ujumbe
kutoka kwa

	 Mtume Mkuu
• Habari za

kikanda

Ibada Takatifu
Mtume Mkuu akiwa

Tanzania

Toleo la bure

Jarida la kanisa jipya la kimitume afrika mashariki

Mtume Mkuu akiwa

2 African Joy Juni 2012

ibada takat i fu

Tanzania

African Joy Juni 2012 3

“. . . Lakini yeye
anayenitumaini
ataimiliki nchi
na kuurithi
mlima wangu
Mtakatifu.”
—	 Isaya 57, sehemu ya
	 aya ya 13

Mwishoni mwa juma la tarehe 12-14 Agosti 2011 Mtume Mkuu Leber alitembelea
nchi ya kiafrika ya Tanzania. Ibada mbili takatifu ziliratibiwa hapa, moja ikiwa siku ya

Jumamosi huko Mbeya na nyingine siku ya Jumapili, Ibada ya mwisho huko Mwanza,
Mtume Mkuu alimstaafisha Mtume Nzarombi na D. Seulu, pamoja na askofu N.

Bejumula na kuwatakia mapumziko mema. Kisha akawaweka wakfu mitume saba
na maaskofu watano kwa ajili ya kuhudumia Makanisa ya Kiwilaya.

Wapendwa wangu sana akina kaka
na dada, Maneno yaliyopo kwenye
somo yalitolewa kwa wana wa Israeli.

Hawakufika Jerusalem kabisa na walitaka kurudi
nyuma. Mungu akawapatia Unabii huu. Akasema
kwamba wangeimiliki nchi na kuurithi mlima
Mtakatifu, lakini kulikuwa na hitaji moja tu:
walipaswa kumwamini Yeye. Hili bado linakubalika
leo hii tunapigania utukufu. Tunapigania utukufu
wa milele, bali tunapaswa kufanya jambo moja.
Lazima tuweke imani yetu kwa Mungu.

Kumwamini Mungu kuna vipengele vingi.

Tunaposema tunamwamini Mungu, kisha
tunaliamini na neno lake. Ibrahimu aliamini
neno la Mungu. Siku moja Mungu akamwambia,
Ondoka kwenye nchi yako, acha kila kitu nyuma;
nenda kwenye nchi nitakayokuonyesha. Ibrahamu
akafanya hivyo. Na tuweke imani yetu katika yale
tunayoyasikia kwenye ibada takatifu kwa maana
hilo ndilo neno la Mungu.

Ninamfikiria Petro aliyejaribu kuvua samaki
usiku kucha, lakini hakupata kitu. Bwana
akamwambia: Nenda tena katupe jarife (nyavu)
zako upande mwingine. Petro akafanya hivyo,

kwa sababu alilielewa neno la Mungu, akasema;
hakupata samaki hata mmoja usiku kucha, kwa
sababu ya neno lako, nitafanya hivyo, amini neno
la Mungu.

Kuna mfano mwingine wa Petro katika hali ya
tofauti sana. Alikuwa pamoja na wanafunzi ziwani.
Bwana Yesu hakuwa pamoja nao, Lakini ghafla
akawatokea juu ya maji. Petro akasema: Bwana
kama wewe ndiye, niamuru nije kwako juu ya
maji (Mathayo 14:28) Bwana Yesu akasema: njoo!
Na kwa kweli Petro alitoka kwenye mtumbwi
na aliweza kutembea juu ya maji. Kisha akaona
mawimbi, aliogopa na akaanza kuzama. Kwa hiyo
hapo kuna jambo fulani tunaliweza kujifunza:
Lazima kuweka imani yetu yote kwa Mungu.

Pia tuweke imani yetu katika kuongozwa
na Bwana. Wakati mwingine kunakuwa na hali
ngumu na matatizo. Bali tuwe na imani kwamba
Mungu wetu anafahamu kinachoendelea.

Atatuongoza kwenye magumu haya iwapo
tunaweka imani yetu kwa uongozi Wake!

Na tuweke imani yetu kwenye baraka za Bwana,
kwa sababu tunatambua kwamba Baba yetu wa
mbinguni anaweza kutubariki zaidi ya ufahamu
wetu. Tunapotaka kubarikiwa, kisha na tumtolee
yeye sadaka zetu na kumtumikia Yeye.

Acha nitaje kipengele cha mwisho: Na tuweke
imani yetu katika ahadi alizozitoa Mungu.
Tunafahamu kwamba Bwana Yesu aliahidi kuja
tena na atatimiza ahadi hiyo. Hatujui ni lini.
Inaweza kuwa hata leo.

Kwa hiyo tunaona kwamba kuweka imani yetu
kwake kuna vipengele mbali mbali. Na tuweke
imani yetu kwenye neno lake, uongozi wake,
baraka zake, na tuweke imani yetu katika ahadi
aliyoitoa. Kisha tutakubalika siku atakapokuja
Bwana Yesu na tutaungana pamoja naye milele
yote. 			 (Imefupishwa)

masharikiafricaPentecoste ya Mwaka 2012
N E N O L A S A L A M U habari za k ikanda

Mtume Mkuu Wilhelm Leber

4 African Joy Juni 2012 African Joy Juni 2012 5

Imekwishakuwa ni tabia yenye heri kuwa na neno
la salamu ya Kipentekoste kwa watu wa Mungu
duniani kote. Niliomba kwa ajili ya neno maalum na

ilikuwa ni furaha kulipokea neno hili lifuatalo la “Bali
akasema, ‘Mambo yasiyowezekana kwa wanadamu,
yanawezekana kwa Mungu.” Leo hii mara kwa mara
tunaona jinsi tunavyofikia kikomo chetu upesi. Jinsi
ilivyo vyema kufahamu kuwa kwa Bwana hakuna
ukomo. Katika neno hili linasema kwamba kwa
Mungu mambo yote yanawezekana kisha ninataka
niseme: “Kwa Mungu mambo yote yanawezekana.”
Tunapoutumia uweza wake wote kisha tunaweza
kufanikisha mambo ya kibinadamu ambayo
vinginevyo tusingeweza kufanikisha. Katika hili
nisingependa kuelekeza macho yetu kwenye miujiza
ya kidunia. Ningependa kuzungumzia zaidi kuhusu
mambo ya kiroho ambapo neno hili linaweza kuwa
kwa ajili yetu hasa. Acha nitaje mambo machache.

D Pengine kuna ghadhabu na kutokuelewana kati
ya watu na hawawezi kufikia kukubaliana kabisa. Hali
kama hiyo inaweza ikaendelea kwa majuma kadhaa
na pengine hata miezi. Kwa binadamu itaonekana
kwamba haiwezekani kukawa na mapatano, bali kwa
Mungu hiyo inawezekana.

D Jambo lingine inaweza kuwa familia imetengana
wanafamilia wote wameendeleza utengano kati yao.
Kwa wakati huo inaonekana kama hakuna jinsi ya
kurejea hali yao ya kwanza. Kwa mwanadamu hili
haliwezekani, bali kwa Mungu linawezekana.

D Sisi wote tuna tabia zetu binafsi na wakati
mwingine si tabia njema. Kwa hakika tunapenda
kurekebisha tabia hizi mbaya na kisha tunaona
kwamba siyo rahisi sana kurekebisha. Mara kwa
mara tunaanguka kutenda mambo ambayo si sahihi.
Kwa binadamu inaonekana kwamba haiwezekani
kurekebisha tabia mbaya ya mtu, bali kwa Mungu
inawezekana.

D Ninataka kwenda mbali kidogo na kulielezea
neno hili katika hali ya kidunia ambayo ndani yake
tunaishi, sisi wenyewe. Tunajua kwamba Ukristo ni
kujifunza upya. Na iwapo tungetazama siku za usoni
pia tunaweza kuogopa kidogo. Swali laweza kutokea:-
Ni jinsi gani mambo yatakavyosonga mbele? Iwapo
tunatazama kwenye makusanyiko yetu wenyewe
nako pia kuna mashaka na matatizo yanayotufanya
tushangae ni jinsi gani tutasonga mbele katika

Kanisa Jipya la Kimitume Afrika Mashariki
limewasha moto katika kutekeleza hatua
itakayo hakikisha kwamba makusanyiko yote

katika Afrika Mashariki ni endelevu. Hii ina maana
kwamba angalau waumini 60 wanahudhuria kila
ibada takatifu. Ili kuweza kufanikisha hili, mpango
wa mafundisho umeanzishwa ili kutimiza msingi wa
mafundisho ya imani ya kanisa Jipya la Kimitume
na kisha mafundisho yataendelea kuhusiana na
elimu ya uongozi. Katika kukuza ili wakufunzi wawili
wamefundishwa kwa kila eneo la Mtume. Hawa
baadaye watawafundisha wakufunzi wa kila wilaya
ndogo.

Hatua ya kwanza (Utambulisho wa Kanisa Jipya
la Kimitume) ilifundishwa mwezi Aprili 2012 kwa
waalimu (wakufunzi). Kundi lengwa kwa hatua hii ni
kwa watumishi na waumini baada ya mafundisho kwa
watumishi na waumini wote madhumuni yafuatayo
yatatarajiwa.
1. 	 Watumishi na waumini watakuzwa kiimani katika

mafundisho ya KJKM;
2. 	 Imani ya Kanisa Jipya la Kimitume itaendelezwa

katika makusanyiko yote;
3. 	 Viwango sawa vya maisha ya imani ya kimitume

wapya katika kanda zote kwa nyongeza kwa
mafundisho yaliyotajwa hapo juu; Kanisa Jipya
la Kimitume limetoa msaada kuisaidia Afrika
Mashariki, kwa kuwafundisha viongozi walezi wa
nafsi (Mitume na Maaskofu). Kundi la kwanza la
watumishi 10 lilifundishwa huko Cape Town Afrika
Kusini mwezi Juni 2012. Kisha watawafundisha
Maaskofu na Mitume wengine. Hii itakuwa ni njia
ndefu katika kuendeleza makusanyiko endelevu
na hai katika Afrika Mashariki.

Kipimo cha pili cha kutambua kusanyiko endelevu
ni kwa njia ya uimbaji. Kwaya za kimakusanyiko

zinaendelezwa na mpango wa mafundisho kwa
waalimu wa kwaya tayari umeanzishwa. Waumini
wanahamasishwa kusaidia mpango huu kwa sababu
uimbaji ni sumaku inayoweza kuwavutia wageni weng.

Tatu; kuhakikisha malezi bora ya nafsi kwa waumini
wote kwa muundo wa kiutumishi ambao upo kwenye
mpango wa Kanisa Jipya la Kimitume Kimataifa
unatekelezwa. Tunashawishika kwamba baada ya
utekelezaji wote wa hatua hizo hapo juu, matokeo
yafuatayo yataonekana;
1. 	Ulinganifu wa watumishi/waumini katika

kuendesha shughuli za Kanisa;
2. 	 Kukua kwa imani miongoni mwa watumishi na

waumini;
3. 	 Ibada tulivu na zenye mpangilio;
4. 	 Kukamilishwa kwa waumini na kuongezeka kwa

kiwango cha mahudhurio;
5. 	 Waumini wapya kwenye kusanyiko;
6. 	 Makusanyiko hai
 	 • Kushiriki kwa waumini wengi zaidi
	 • Kungezeka Ushirika
	 • Kuboreshwa Kwaya,
	 Kuongeza idadi ya ibada yaani katikati ya Juma,

Ibada za vijana, watoto n.k.;
7. 	 Kuanzisha makusanyiko mapya;
8.	 Kuongezeka kwa sadaka.

siku za usoni: kutazama mambo haya katika hali ya
kibinadamu yanakuwa magumu sana kwetu. Bali kwa
Mungu kila kitu kinawezekana. Pia Mungu anaweza
kuyabadili matatizo ya wakati wetu maana kwake
hakuna lisilowezekana.

D Tunasubiri kurudi kwa Bwana Yesu Kristo
kunyakua bibi arusi wake. Kisha swali linajitokeza
tunawezaje kuelewa jinsi itakavyokuwa. Mara
moja tunafikia kikomo cha ufahamu wetu na kisha
tunasema, “Ni vigumu kuvuta taswira” (sipati picha)
kwa binadamu hili haliwezekani; kulielewa, bali kwa
Mungu linawezekana. Lakini hii ni mifano michache
niliyowapatia, lakini nina imani mnaelewa nini maana
yake. Tunafikia ukomo wa kibinadamu haraka sana,
hususani linapokuwa ni jambo la kiroho. Walakini
iwapo tunautumia ipasavyo uweza wa Mungu
tunaweza kujipanua zaidi ya ukomo wa ufahamu

“Yasiyowezekana kwa
wanadamu yawezekana
kwa Mungu.”
 — Luke 18:27

wetu kwa sababu kwa
Mungu kila jambo
linawezekana. Kwa
hili nisingependa
kutoa maoni kwamba
magumu yote yanaweza
kuondolewa papo hapo.
Ila kama tukimwamini
Mungu, tukajiruhusu
kuongozwa na Yeye
na kutumia ipasavyo
uweza wa Mungu ndipo
tunapoweza kwenda
mbali zaidi ya ukomo wa
kibinadamu.

6 African Joy Juni 2012 African Joy Juni 2012 7

1.	 Mtume Mkuu na Mitume
wa wilaya Shadreck
Lubasi na Charles
Ndandula, wakati wa
tamasha la uwimbaji
jijini Dar-es-Salaam.

2. 	 Wanakwaya wakiwa
kwenye ibada takatifu
jijini Mwanza.

3. 	 Wanakwaya wakiimba
uwimbaji maalumu jijini
Dar-es-Salaam.

4. 	 Waumini baada ya Ibada
Takatifu ya Mtume Mkuu
jijini Mbeya.

5. 	 Kwaya ya watoto.
Mtume wa wilaya Shadreck Lubasi na watumishi kwenye
kusanyiko la Butengwa huko Uganda. Aliongozana na
Mtume Mwesigwa.

1 2

3

45

Mtume wa Wilaya Shadreck Lubasi akiwa pamoja na Mitume wote wa Kenya, Maaskofu na watumishi wengine wa Kanisa
baada ya Ibada takatifu ya watumishi na wake zao kwenye kusanyiko la South C, Nairobi tarehe 10 Desemba, 2011.

Kusanyiko jipya la Kasoka huko Uganda lilifunguliwa
tarehe 27 Aprili, 2012.

Mtume Peter Gitonga na watoto kwenye kusanyiko la
Kirinyaga baada ya Ibada ya watoto.

Mtume Byoona na waumini baada ya Ibada ya kufunga
mwaka 2011 kwenye kusanyiko kuu la Kampala - Uganda.

habar i za k ikandahabar i za afr ika mashar ik i

habar i za k ikandahabar i za k ikanda

8 African Joy Juni 2012 African Joy Juni 2012 9

Wanakipaimara Mwaka 2012
Wapendwa Wana Kipaimara,

Wakati umewadia: mnakaribia kuchukua majukumu yenu wenyewe
juu ya njia ya maisha yenu pamoja na Kristo. Hivi sasa mtajichukulia na
kuweka ahadi kwa ajili yenu wenyewe kwayo wazazi wenu waliahidi
kwa niaba yenu wakati mlipobatizwa na kuwekewa mikono. Hivi
sasa mtakiri imani yenu na kuweka nadhiri yenu ya Kipaimara. Kwa
hiyo mtapokea Baraka kwa ajili ya Uthibitisho wenu, ambazo ni
kuwaimarisha juu ya njia yenu.

Andiko la Biblia kwa ajili ya Uthibitisho wenu limeandikwa katika Mithali
11:27, ambapo linasema:
“Mtume Byoona na waumini baada ya Ibada ya kufunga mwaka 2011

kwenye kusanyiko kuu la Kampala - Uganda.

Ujumbe huu ni wa kuwaongoza ninyi.

Jambo la muhimu ni kushindania kile ambacho ni chema. Kwa hakika
hilo kila mara siyo rahisi. Ijapokuwa Mtume Paulo alikwishaelezea: “Kwa
sababu lile nilipendalo, silitendi; bali lile nilichukialo ndilo ninalolitenda
…” Hata hivyo, kama kila mara mtafanya juhudi kwa kutenda mambo
mema, Bwana atawaimarisha na kusimama upande wenu. Kushindania
kwa ajili ya wema ni ufunguo kwa maisha yaliyotimilika yale yaliyo
barikiwa na Mungu. Na pia ndani yake inabeba yenyewe ahadi, ambayo
Mtume Paulo alielezea katika kifungu kingine: “Lakini utukufu, heshima,
na amani kwa kila mmoja ambaye atendae lililo jema… “Kwa utambuzi
huu, kama mtabaki watiifu na waaminifu kwa Bwana, hamtakosa juu ya
kufikia lengo la imani yenu.

Ninawatakia
siku zenye
furaha na
kubarikiwa
wakati wote, na
ninawatumia
salaam zangu za
upendo ninyi,
wazazi wenu
pamoja na
wapendwa.

Wenu,
Mtume Mkuu
Wilhelm Leber

Mtume
Mstaafu
Zacharias
Nzarumbi
alizaliwa tarehe
4 Aprili 1945
huko Karagwe,
Tanzania. Baada
ya masomo
alifanya kazi

ALIZALIWA:	 4/4/1945
KUWEKWA	
WAWKFU:	 15/8/1982
KUSTAAFU:	 14/8/2011

kama mtoza ushuru na baadaye
akajiunga na Chuo cha Theolojia,
ambapo alikuwa mchungaji wa Kiluteri
mwaka 1975.

Alimwoa dada Melisa Itebuka mwaka
1967. Ndoa yao ilibarikiwa wakiwa na
watoto 8. 5 ni hai lakini 3 wametangulia
kuzimu.

Na hivyo Agosti 2011 walikuwa na
wajukuu 13 Mtume Nzarombi alipokea
ushuhuda wa Kanisa Jipya la Kimitume
kutoka kwa Askofu Nyasulu (mstaafu)
Januari 1982. Alipokelewa kwenye kanisa
la Kimitume na Askofu Donald Kratt
(mstaafu) tarehe 14 Agosti 1982. Mwaka
huo huo akawekwa wakfu kuwa Kuhani.

Mwaka 1983 aliwekwa wakfu kuwa
Mwinjilisti na tarehe 3 Desemba
1983 akawekwa wakfu kuwa Mtume.
Alitumika kwenye utume kwa miaka 28
mpaka alipostaafu kwenye ibada kuu
iliyoongozwa na Mtume Mkuu Wilhelm
Leber tarehe 14 Agost 2011 Jijini
Mwanza Tanzania.

Mtume
Mstaafu

Zacharias
Nzarombi na

mkewe Melisa
baada ya

Ibada takatifu
Mwanza

Tanzania
tarehe 14

Agosti, 2011.

Kuwekwa wakfu Mitume na Maaskofu wapya

ALIZALIWA:	10/4/1964
KUWEKWA	
WAWKFU:	 14/8/2011

ALIZALIWA:		 21/4/1962
KUWEKWA
WAWKFU:		 14/8/2011

Mtume Steven S.
Nhende alizaliwa kwenye
familia yenye Imani ya
Kiislamu tarehe 10 Aprili,
1964 kwenye kijiji cha Ishinde
wilaya ya Nzega, Mkoani
Tabora – Tanzania na alikulia
kwenye misingi ya Kiislam.
Alipokea ushuhuda wa imani
ya Kanisa Jipya la Kimitume
kutoka kwa kuhani Julius
Tangawizi tarehe 05 Agosti,
2084 na akabatizwa siku hiyo
hiyo. Alibaki imara kwenye
imani ya kimitume na mwaka
1984 aliidhinishwa na Mtume
Mathias NZAROMBI kwenye
kusanyiko la Ishinde.

Alimwoa Christina Cheyo na
ndoa yao ilibarikiwa wakiwa
na watoto watano.

Kwa miaka yote alipokea
utumishi kama aifuatavyo;

10.10.1985 	 Shemasi
20.01.1988 	 Kuhani
19.05.1992 	 Mwinjilisti
02.09.1994 	 winjilisti wa wilaya
27.01.2002 	 Askofu

Wakati wa Ibada Takatifu
Jijini Mwanza, Tanzania tarehe
14 Agosti, 2011, aliwekwa
wakfu kuwa mtume. Atakuwa
akihudumia Dodoma,
Tanzania.

Mtume Yohonah
Byoona alizaliwa
tarehe 21 Aprili, 1962,
katika familia ya watoto
wane. Amekulia kwenye
familia inayomwabudu
Mungu, aliweza kwenda
shule na kuhitimu elimu
ya msingi mwaka 1979 na
elimu ya sekondari 1983.
Mwaka 1985 alijiunga
na Chuo cha Ualimu.
Alimwoa Evelyn Aliguma
mwaka 1986 na ndoa
yao kubarikiwa watoto
wawili.

Alipokea ushuhuda
wa imani ya Kanisa Jipya
la Kimitume kutoka kwa
Kuhani Fred Eribankya
ambaye baadaye mwaka
1995 alimbatiza na
kuidhinishwa na Mtume
Edward Seruuma 1996.

Wakati wa Ibada kuu
Jijini Mwanza, Tanzania
tarehe 14 Agosti, 2011,
aliwekwa wakfu kuwa
Mtume. Atakuwa
akifanya kazi Jijini
Kampala, Uganda.

Askofu David Mwaniki akiwa na Makasisi wa wilaya ndogo ya South
C na wana kipaimara tarehe 8 Aprili 2012 katika kusanyiko la South
C, Nairobi.

District Apostle Shadreck Lubasi and Confirmands
at Limuru Town Congregation on 8th April 2012,
working area of Apostle Joseph Ekhuya.

Mtume
Mstaafu
John
Mbiti
alizaliwa
tarehe 04
Aprili, 1946
huko Kikuyu
muumini

ALIZALIWA:	 4/4/1946
KUWEKWA	
WAWKFU:	 10/9/1988
KUSTAAFU:	 19/2/2012

katika wilaya ya Mwingi, Baada
ya elimu yake ya msingi alikuwa
mfanyabiashara.

Alimwoa dada Lucia Kyendwa
na ndoa yao ilibarikiwa wakiwa na
watoto 9. Mtume Mbiti alikutana
na ushuhuda wa Kanisa Jipya
la Kimitume mwaka 1977 na
tarehe 8 April, 1977 alibatizwa na
kuidhinishwa na Mtume Wilbert
Vovak. Siku hiyo alipokea utumishi
wa Ushemasi aliwekewa wakfu
kuwa Mtume tarehe 10 Septemba,
1988 na Mtume Mkuu Mstaafu
Richard Ferh.

Wakati wa utume wake, imani
ya Kimitume ilikuwa kwa kasi
huko Mwingi. Alitumika katika
huduma hii kwa miaka 23, mpaka
kustaafu kwake kwenye Ibada Kuu
iliyoongozwa na Mtume Mkuu
Wilhelm Leber tarehe 17 Februari
2012 huko Mombasa Kenya.

Mtume mstaafu John Mbiti na mke
wake Lucia mara tu baada ya ibada
takatifu Jijini Mombasa, Kenya tarehe
19 Februari 2012.

Wastaafu

10 African Joy Juni 2012 African Joy Juni 2012 11

habar i za afr ika ya mashar ik ihabar i za afr ika ya mashar ik i

Kuwekwa wakfu Mitume na Maaskofu wapya

ALIZALIWA:	 3/5/1960
KUWEKWA
WAKFU:	 14/8/2011

ALIZALIWA:	 1/4/1966
KUWEKWA
WAKFU:	 14/8/2011

ALIZALIWA:	 22/3/1968
KUWEKWA 	
WAKFU:	 14/8/2011

Askofu James Masila
alizaliwa tarehe 03 Mei, 1960,
akiwa mzaliwa wa kwanza
kwenye familia ya watoto sita
kwenye kijiji cha Kyawango,
eneo la Syathani, Machakos.
Alijiunga na shule ya msingi
mwaka 1970 na kisha akahitimu
na kujiunga na shule ya
Sekondari Gititu.

Amefanya kazi kwenye sekta
binafsi na za umma kabla ya
kuwa Bwana shamba Msaidizi.
Alimwoa Victoria Ndinda tarehe
03 Machi 1984 na wamebarikiwa
kupata watoto watatu. Alijiunga
na Kanisa Jipya la Kimitume
kupitia kwa Kuhani Dominic
Wambua mwaka 1990 ambaye
kwa sasa ni Mzee wa Wilaya.
Mtumishi huyo huyo alimbatiza
yeye na familia yake tarehe 09
Mei, 1992. Baadaye aliidhinishwa
na Mtume Patrick Mutara tarehe
20 Mei 1992. Kwa miaka yote
amepitia ngazi zifuatazo.
14.11.1993	 Kuhani
18.03.1998	 Mwinjilisti
15.04.2000	 Mwinjilisti wa Wilaya
26.11.2006	 Mzee wa Wilaya

Kwenye ibada kuu Jijini
Mwanza Tanzania tarehe 14
Agosti 2011, aliwekwa wakfu
kuwa Askofu. Atatumika pamoja
na Mtume Peter Mutisya huko
Kenya ya Kati.

Askofu Fredrick
Karyebu alizaliwa tarehe
01, Aprili, 1966 Kapchorwa
wilayani Kamokoli, katika familia
yenye watoto wanne. Alisoma
katika shule ya msingi Kaserom
na kidato cha nne shule ya
Sekondari ya Sebel na Kaserem.

Alikaribishwa kwenye Kanisa
Jipya la Kimitume na Kuhani
Henry Mongo huko Kapchorwa
tarehe 8 Novemba, 1992. Kuhani
alimwalika kwenye kusanyiko
la Yembe ambapo Mtume
Francia Kamunyu alipanga
kufanya Ibada takatifu. Siku
iliyofuata alishuhudiwa na ndugu
wanne kutoka kijijini kwao
na kwa pamoja wakaanzisha
makusanyiko mawili, kwa sasa
yanajulikana kama Kamogoyon
na Mutungyo.

Mapema tarehe 01 Januari
1998 alioa wamebarikiwa kupata
watoto wanne. Kwa miaka yote
amepitia katika ngazi zifuatazo.
1993	 Shemasi na Kuhani
24.12.2002	 Mwinjilisti wa Wilaya
11.01.2006	 Mzee wa Wilaya

Kwenye Ibada kuu jijini
Mwanza Tanzania tarehe 14
Agosti, 2011 aliwekwa wakfu
kuwa Askofu. Atakuwa akitumika
na Mtume Pius Bitayi Mashariki
mwa Uganda.

Askofu Leonard
Leopord alizaliwa kijiji cha
Kitwe wilayani Mabira, Mkoani
Kagera, Tanzania tarehe 22
Machi, 1968 katika familia ya
watoto wanane.

Alipata elimu yake ya
msingi katika shule ya Msingi
Kitwe mwaka 1977. Alijiunga
na Kanisa Jipya la Kimitume
akitokea Kanisa la Katoliki la
Roma. Alishuhudiwa imani
ya Kanisa Jipya la Kimitume
na kaka muumini Bazara
Bweme kutoka kusanyiko
la Kanyamwaha huko
Mabira. Alibatizwa na kuhani
Karugendo tarehe 02 Februari,
1984 katika kusanyiko
la Ibamba na baadaye
aliidhinishwa.

Amemuoa Kadogo Agripina
na wamebarikiwa kupata
watoto wanane. Kwa miaka
yote amepitia ngazi zifuatazo:
07.06.1985	 Shemasi
06.07.1988	 Kuhani
02.05.1992	 Mwinjilisti wa Wilaya
22.06.2000	 Mzee wa Wilaya

Kwenye ibada kuu jijini
Mwanza, Tanzania tarehe 14
Agosti, 2011, aliwekwa wakfu
kuwa Askofu; Askofu atakuwa
akitumika pamoja na Mtume
Celestine huko Karagwe,
Tanzania.

Askofu Joseph
Musyoki alizaliwa tarehe
25 Mei, 1975 huko Kavisumi,
Kitui jimbo la Mashariki,
Kenya. Alijiunga na Kanisa
Jipya la Kimitume tarehe 12
Desemba, 1989.

Alifanya kazi kwenye taasisi
mbali mbali kabla ya kuwa
Meneja wa shamba mwaka
2004 ambapo alifanya kazi
mpaka alipoacha kazi na
kujiingiza kwenye biashara
mwaka 2009. Alipokea
ushuhuda wa Kanisa Jipya
la Kimitume mwaka 1989 na
aliidhinishwa mwaka 1991.
Alimwoa Gladys Wayua na
wamebarikiwa kupata watoto
watatu.

Kwa miaka yote amepitia
ngazi za utumishi kama
ifuatavyo;
Kuhani	 18.07.1993
Mwinjilisti	 13.12.2003
Mwinjilisti wa Wilaya	 16.08.2004
Mzee wa Wilaya	 13.11.2005

Aliwekwa wakfu katika
utumishi wa askofu kwenye
ibada kuu ya Mombasa, Kenya
na Mtume wetu Mkuu Leber
tarehe 19 Februari, 2012.
Askofu atakuwa akihudumia
pamoja na Mtume Daudi
Nyamai huko Kitui

ALIZALIWA:	 25/5/1975
KUWEKWA
WAKFU:	 19/2/2012

ALIZALIWA:	 1/4/1966
KUWEKWA
WAKFU:	 19/2/2012

Mtume David Nyamai
alizaliwa tarehe 04 Machi, 1964
huko Zombe, Kitui jimbo la
Mashariki. Alizaliwa na wazazi
wacha Mungu ambao hawakuwa
wana wa kimitume.

Baada ya masomo alipata
kuwa mwalimu kwa muda mfupi
mwaka 1987 kabla ya kujiunga na
kozi ya Uhasibu ambayo alifanyia
kazi kwenye shirika la Posta na
Mawasiliano la Kenya kama afisa
wa posta. Baadaye alijiunga na
Benki ya Posta ambapo alipanda
cheo kutoka Mtunza Fedha na
kuwa Meneja wa Tawi mwaka 2001.

Alikuwa mwana mitume mwaka
1988, alibatizwa na kuidhinishwa
Machi 1989. Alimwoa Vivi Keneene
na ndoa yao imebarikiwa na
watoto wane.

Kwa miaka yote amepitia ngazi
zifuatazo;
Kuhani	 26.07.1992
Kasisi	 07.02.1993
Kasisi wa Wilaya	 20.03.1994
Mwinjilisti	 28.09.1992
Mwinjilisti wa Wilaya	 05.10.2001
Askofu	 11.04.2004

Aliwekwa wakfu kuwa Mtume
kwenye ibada kuu iliyoongozwa na
Mtume Mkuu Leber jijini Mombasa,
Kenya tarehe 19 Februari 2012.
Mtume atakabidhiwa sehemu ya
eneo la Mtume Mstaafu John Mbiti,
Kitui, Mwingi na Kamuwongo
jimbo la Mashariki.

ALIZALIWA:	 23/9/1971
KUWEKWA	
WAKFU:	 14/8/2011

Askofu James Ssali
alizaliwa tarehe 23, Septemba,
1971 huko Kitabyama wilayani
Masaka, katika familia ya
watoto wane. Alisoma katika
shule ya Msingi Lutti na kidato
cha nne katika shule kuu ya
Upili ya Sseke.

Alikaribishwa kwenye
Kanisa Jipya la Kimitume yeye
pamoja na familia yake na
Kuhani Paulo Kawesi, baada
ya kuhudhuria Ibada takatifu
mara kadhaa wakaamua
kubatizwa mwaka 1992 na
Kuhani Jonathan Mivule na
kuidhinishwa mwaka mmoja
baadaye na Mtume Edward
Seruuma.

Mwaka 1991 alimwoa
Mauricia Nakalema,
wamebarikiwa kuwa na
watoto wanane. Kwa miaka
yote amepitia ngazi za
utumishi zifuatazo:-
1993 	 Shemasi
1994	 Kuhani
2001	 Mwinjilisti
19.11.2002	 Mchungaji
22.08.2004	 Mwinjilisti wa wilaya
18.04.2010	 Mzee wa Wilaya

Kwenye ibada kuu ya jijini
Mwanza, Tanzania tarehe 04
Agosti, 2011, aliwekwa wakfu
kuwa Askofu.

Askofu atakuwa
akihudumia pamoja na
Mtume Richard Kavuma
Magharibi mwa Uganda.

Published by :	 New Apostolic Church East Africa,
Editorial :	 District Apostle S. M. Lubasi,
Editor :	 Publication Committee East Africa,
Layout and design:	 New Apostolic Work Group Africa.

Administration office, Postal address Box 59041 - 00200, City Square Nairobi,Kenya, East Africa,
Telephone: +254 (20) 6007701 / 6007702 / 6007706, Fax: +254 (20) 6000918, E-mail: admin@nac-ea.org

Mtume Mkuu akipanda ndege uwanja wa ndege wa Mwanza kuelekezea Zurich kupitia Nairobi, baada ya kuitembelea Tanzania.

Askofu Ngugi akiwasilisha msaada wa Mablanketi kwa wazee na akina bibi huko Embu.

Kwaya ikiimba sokoni Ithaga jimbo la kati Kenya – eneo la Mtume Petro Mutisya.

Mtume wa wilaya Shadreck Lubasi,

Mtume Mwesigwa na baadhi ya

watumishi wa Kanisa kwenye chumba

cha maombi kabla ya kuanza kwa ibada

takatifu huko Uganda.

Wana kwaya wa Dar es Salaam wakiimba nyimbo kwa

furaha kwenye tamasha la uwimbaji.
Mtume
Kavuma
akisafiri
kwa
ngalawa
akiwa na
baadhi ya
watumishi
kwenda
kuongoza
ibada
takatifu
Kisiwani,
Uganda.

picha sanaa

