[image: image1.jpg]8=, GOD’S FULFILLMENT

Computer Institute
... Where God Makes Everything Possible!

Sample copy of our already-typed, formatted, aligned & well proof-read of Christ Apostolic Church Hymn Book (Yoruba Version)
[image: image2.jpg]

It contains first 20 hymns of Christ Apostolic Church hymn book

Website:
www.fulfillmentict.com

E-mail:
support@fulfillmentict.com

Care line:
+2348073528899
Important Notice for Navigation

*** For Computer (Desktop, Laptop, Mini PC etc)
To Navigate, press Control Key from the keyboard and click (ctrl + click)on the desired number, it will automatically take you there.

*** For other devices (ipad, palmtop, phone etc)

You must have Word Processor on the device (e.g. Kingsoft Office Suite, WPS office Processor etc). Just click on your desired number & it will take you there.

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20

ORIN OWURO
1.
C.M

Ago Re wonni ti li ewa to,

Oluwa awon omo Ogun
OD. 84:1

1
fp

Olus’agutan eni Re

Fi ara Re han wa,

‘Wo fun wa n’ile adura

M’okan wa gbadura

2.
mf

Fi ami ife Re han wa

So ireti wa ji

Se’ri’bukun Re s’ori wa

K’awa le ma yin O

3
mf

K’ife ati alafia

K’o ma gbe ile yi!

F’irora f’okan iponju

M’okan ailera le

4
mf

F’eti igbo, aya ‘gbase,

Oju ‘riran fun wa;

Tan imole Re lat’oke

K’a dagba l’or’ofe

5
mf

K’a fi gbagbo gbo oro Re

K’a f’igbagbo bebe

Ati niwaju Oluwa

K’a se aroye wa.
Amin

2.
8.7.8.7

Oluwa fi igbala Re be mi wo OD 106:4

1
f

Ife orun lail’egbe,

Ayo orun sokale,

Fi okan wa se ‘bugbe Re,

Se asetan anu Re.

2

Jesu Iwo ni alanu

Iwo l’onibu ife

cr

Fi igbala Re be wa wo

M’okan eru wa duro

3
mf

Wa, Olodumare, gba wa

Fun wa l’ore-ofe Re.

L’ojiji ni k’o pada wa,

Ma si fi wa sile mo;

4
f

Iwo l’a o ma yin titi,

Bi won ti’nse ni orun

Iyin wa ki yoo lopin

A o s’ogo n’nu ‘fe Re.

5
cr

S’asepe awa eda Re

Je k’awa lailabawon

K’a ri titobi ‘gbala Re

Li aritan ninu Re.

6
f

Mu wa lat’ogo de ogo,

Titi di ibugbe wa;

Toa fi ade wa juba Re

N’iyanu, ife, iyin.
Amin

3.
L.M

Emi tikara mi yio si ji ni kutukutu. OD 108:2

1
f

Ji Okan mi, ba orun ji,

Mura si ise ojo Re.

Mase ilora, ji kutu.

K’o san ‘gbese ebo oro

2

Ro gbogb’ojo t’o fi sofo

Bere si rere ‘se loni

Kiyesi ‘rin re l’aye yi,

Ko si mura d’ojo nla ni.

3
mf

K’oro re gbogbo j’otito,

K’okan re mo b’osan gangan

Mo p’Olorun nso ona re

O mo ero ikoko re.

4
f

Nipa ‘mole ti nt’roun wa

Tan ‘mole na f’elomiran

Jeki ogo Olorun ‘han

Ninu ife at’orun yin

5
f

Ji, gbonranu ‘wo okan mi,

Yan ipo re l’arin angeli’,

Awon ti won nkorin iyin

Ni gbogbo igba s’Oba wa.

6
f

Mo ji, mo ji, ogun orun,

Ki isin yin s’okan mi ji,

Ki nle lo ojo aye mi,

Fun Olorun mi bi ti yin.

AMIN

4.
L.M

Ma rin niwaji mi, ki iwo ki o si pe.
Gen. 17:1

1
mf

Oluwa mi, mo njade lo,

Lati se ise oojo mi;

Iwo nikan l’emi o mo

Loro, lero, ati n’ise

2

Ise t’o yan mi l’anu Re,

Jeki nle se tayo tayo,

Ki nr’oju Re n’nu ise mi,

K’emi si le fi ‘fe Re han

3

Dabobo mi lowo danwo,

K’opa okan mi mo kuro

Lowo aniyan aye yi

Ati gbogbo ifekufe.

4
cr

Iwo t’oju Re r’okan mi,

Ma wa l’ow’otun mi titi,

Ki nma sise lo l’ase Re,

Ki nfise mi gbogbo fun O.

5
mf

Je ki nreru Re t’o fuye,

Ki nma sora nigba gbogbo

Ki nma f’oju si nkan t’orun

Ki nsi mura d’ojo’ogo.

6
f

Ohunkohun t’O fi fun mi,

Je ki nle lo fun ogo Re,

Ki n f’ayo sure ije mi,

Ki nba O rin titi d’orun

AMIN

5
L.M

Nigbawo ni ikwo o to mi wa?

OD 101:2

1
mf

Wa s’odo mi, Oluwa mi,

Ni kutukutu owuro,

Mu k’ero rere so jade,

Lat’inu mi s’oke orun

2

Wa s’odo mi, Oluwa mi,

Ni wakati osan gangan;

Ki ‘yonu ma ba se mi mo,

K’o si so osan mi d’oru.

3
mp

Wa s’odo mi, Oluwa mi,

Nigbati ale ba nle lo,

Bi okan mi ba nsako lo,

Mu pada, f’oju ‘re wo mi.

4

Wa s’odo mi, Oluwa mi,

L’oru, nigbat’oru ko si,

p

Je ki okan aisimi mi,

Simi le okan aya Re.

5
mp

Wa s’oso mi, Oluwa mi,

Ni gbogbo ojo aye mi,

p

Nigbati emi mi ba pin

f

Ki nle n’ibugbe l’odo Re.

AMIN

6

7.7.7.D

Sugbon orun ododo yio la fun eniyan ti O beru oruko Mi. Mal 4:2

1
f

Krist’t’ogo Re ka aye,

Krist, Imole Otito;

Orun ododo dide,

K’o si bori okunkun

‘mole ooro, sunmo mi,

‘Rawo oro yo n’nu mi

2
mp

Ooro to de laisi Re,

Ookun on ‘banuje ni,

Ile to mo ko l’ayo,

Bi nko r’oye anu Re,

B’Iwo ko fi ‘mole Re

Kan oju on okan mi

3
mf

Nje be okan mi yi wo,

Le okunkun ese lo,

F’imole orun kun mi,

Si tu aigbagbo mi ka

Maa f’ara Re han mi si

Titi di ojo pipe

AMIN

7
S.M.

Li ale, li owuro, ati li osan li emi o ma gbadura OD 55:17

1
mf

Wa s’adura ooro,

Kunle k’a gbadura,

f

Adura ni opa Kristian,

Lati b’Olorun rin

2
mf

L’osan, wole labe

Apat’ayeraye,

p

Itura ojiji Re dun

Nigba t’orun ba mu

3
mf

Je ki gbogbo ile

Wa gb’adura l’ale;

Ki ile wa di t’Olorun

di

Ati ‘bode orun

4
p

Nigbat’od’oganjo,

Je k’a wi l’emi pe,

f

Mo sun, sugbon okan mi ji,

Lati ba O s’ona

AMIN

8.
C.M

Yi o fi iye Re bo o OD 91:4

1
mf

Imole oro didun yi,

Ji mi nin’orun mi,

Baba, ife Tire nikan,

Lo pa omo Re mo.

2
mp

Nigbogbo oni, mo be O,

Maa se oluso mi,

Dariji mi, Jesu mimo,

Ki emi je Tire loni.

3
mf

Wa se bugbe Re ninu mi,

Emi ore ofe,

So mi do mimo l’aye yi,

K’emi le roju Re.

AMIN

9
7.7.7.7.3

Ohun mi ni Iwo o gbo li owuro, Oluwa. OD 5:3

1
f

Jesu, Orun ododo,

Iwo imole ife

‘Gbati ‘mole Owuro,

Ba nt’ila orun tan wa,

Tan ‘mole ododo Re

Yi wa ka

2
mp

Gege be iri ti nse,

S’ori eweko gbogbo,

K’Emi ore-ofe Re

S’o okan wa di otun,

Ro ojo ibukun Re

p

Sori Wa

3
mf

B’imole orun ti nran,

K’imole ife Tire

Si ma gbona l’okan wa,

K’o si mu wa l’ara ya

K’a le ma f’ayo sin O.

L’aye wa.

4

Amona ireti wa,

Ma fi wa sile titi,

Fi wa s’abe iso Re

Titi opin emi wa,

Sin wa la ajo wa ja

S’ile wa

5

Ma to wa l’ona toro

L’ojo aye wa gbogbo

Sin wa la ekun re ja,

Mu wa de ‘le ayo na

cr

K’a le ba won mimo gba

p

Isimi.
AMIN

10
6.6.6.6

Gbo ekun mi, Olorun; fiyesi adura mi.

OD 61:1

1
mp

Baba mi, gbo t’emi,

‘Wo ni alabo mi,

Ma sun mo mi titi,

Oninure Julo

2

Kristi Oluwa mi,

Iye at’ogo mi,

Ki ‘gba naa yara de,

Ti un o de odo Re.

3
p

Olutunnu julo,

‘Wo ti ngbe inu mi,

‘Wo t’O mo aini mi,

Fa mi, k’O si gba mi

4
mf

Mimo, Mimo, Mimo,

Ma fi mi sile lae,

p

Se mi ni bugbe Re,

Tire nikan laelae.

AMIN

11.
C.M

Fi ona re le Oluwa lowo. OD 37:5

1

Lekan si, bi orun ti nran,

Awa mbe Olorun

Pe ki ‘mole Re ailopin

S’amona wa loni

2
f
K’a mase da esekese,

K’a ma si ro ibi;

K’a ni otito gan l’enu

Ati ife l’okan

3
mf
L’ojo oni, Olugbala,

K’a ri iranwo Re,

di
Lati gba wa lowo esu,

p
Ti nd’ode wa kiri

4
mf
Ki ise wa l’ojojumo

Ma je fun iyin Re,

Be l’o ma mbukun ise wa

Ta mbere ninu Re.

5
cr
Je ka fi iwontunwonsi

Kawo ‘fekufe wa,

Ki ‘gberaga asan ara,

Ma bori okan wa

6
f
Olorun Baba at’Omo

Ati Emi Mimo

Ni ki Eda at’Angeli

F’ogo ailopin fun.

AMIN

12

9.6.9.6

Abrahamu si sunmo odo Oluwa. Gen. 18:23

1

Je ki nsun mo O l’ojojumo

Jesu Olugbala

Je ki ngb’ara le O si, Jesu

Ni Gbogbo on li.

2

Je ki n fe Ewa Re han, Jesu,

Bi orun lo’roke

Je ki ete mi so adun Re,

Pelu ayo toto,

3

Je ki ndabi orisun omi,

Jesu Olugbala

Ma lo mi l0jojumo, Jesu,

Fun ogo Re nikan

4

Lokan ati l’ero mi, Jesu,

J’oba patapata

Je ki njeni oloto, Jesu,

Si O l’ohun gbogbo.

5

Monk’ebi at’ongbe Re, Jesu,

Ebi at’okan wa;

Mo nsaferi ‘le mi ni Sion;

Nibit’Olorun wa.

AMIN

13
8.7.11.8.7.11 & Ref

Olorun si wipe, Ki imole ki o wa; imole si wa. Gen. 1:3

1
mf
‘Mole wa l’afonifoji

‘Mole wa l’ori oke

Jesu l’O mu wa s’aye

Okukun yi,

‘Mole wa l’ara itanna

To ndagba l’eba odo,

Imole wa ni ‘bikibi ti mo nlo;

f
‘Mole, Mole t’ife Re orun,

‘Mole, mole, itansan orun

‘Mole, mole, li aye wa yi,

‘Mole, mole, l’ona ani

Gbogbo

2
mf
Imole wa lori pada

Ati l’ori koriko

Nibiti awon eye nkorin iyin;

Imole wa lori oke,

‘Mole wa ni petele

Je ki gbogbo eda jumo korin

‘yin

3
f
B’aye tile kun fun ‘mole

To si ntan l’ojojumo,

Okan pupo wa n’nu okunkun Sibe,

Ti ko gb’oruko Jesu ri,

Tabi ife ‘yanu Re,

Je ki a fi oro Re ran won

L’owo

AMIN

14
C.M

Emi dubule, mo si sun’ mo si ji;

Nitori ti Oluwa ti mi l’ehin. OD 3:5

1
mf
Ninu gbogbo ewu oru,

Oluwa l’o so mi;

Awa si tun ri ‘mole yi

A tun te ekun ba.

2

Oluwa, pa wa mo l’oni,

Fi apa Re so wa;

Kiki awon ti’wo pamo,

L’o nyo ninu ewu.

3

K’oro wa, ati iwa wa,

Wipe, tire l’awa;

Tobe t’imole otito

Le tan l’oju aye.

4
mp
Ma je k’a pada lodo Re,

Olugbala owon;

Titi ao f’oju wa ri

Oju Re li opin.

AMIN

15
6.6.11.D

A ti tan ife Olorun ka okan wa lati odo Emi Mimo wa ti a fi fun wa. Rom. 5:5

1
mf

Ife orun Sokale,

Tan ka okan mi yi,

Ki o si f’ore-ofe Re gbogbo

Be wo;

f

Olutunu Orun,

mf

Farahan n’n’Okan mi,

Si mu ki ina mimo Re mu soji

2
mf

Je ko ma jo gere,

Ki ‘fekufe d’eru

T’ise iyangbo ni waju afefe;

f

Ki ‘mole ologo

mf

Tire tan yi mi ka,

Si ona mi ati aye mi gbogbo

3
mf

Fi ife mimo se

Ewu agbada mi;

Ati iwa ‘rele, awotele mi;

f

Fokan mimo toto

mf

Ti irele okan

mp

Tinsokun fun ese mi gbogbo

Kun mi

4
mf

‘Gbana okan mi yi

Y’o di alagbara

Lati se ‘fe Re ju b’a ti lero lo;

f

Ko s’eda na t’o mo

Tor’ofe okan wa

mf

Titi y’o fi di ite Emi mimo.

AMIN

16
L.M

Emi o ma fi otito re han lati irandiran. OD 89:1

1
f
Baba, a sope ‘toju Re,

T’o f’alafia kun ‘le wa;

Odo Re ni won ti san wa

Owo Re l’o si ngbe won ro

2
mf
Olorun, t’o ye k’a ma yin,

L’a nkepe ninu ile wa;

Oluwa orun, ti ko ko

Lati ma gbe ile aye.

3

Jek’olukuluku ‘dile

Ma kepe O tosan-toru;

K’a ko omo at’om’odo

L’ofun at’ore-ofe Re.

4
f
Beni k’iran ti mbo ma so

T’ola ooko Re t’o logo,

Titi gbogbo wa y’o fi lo

Dapo mo idile t’orun

AMIN

17
C.M

Ona mi iba je la sile lati ma pa olana Re Mo! OD119:5

1
mf
Oluwa, emi y’o korin

Anu at’idajo;

Nigbawo n’Iwo y’o fun mi

N’imole on iye

2

mo nfe lati t’ona pipe,

Ki nni okan pipe,

Ona, okan ati ile,

Nibiti Iwo mbe,

3

Mo nfe ki awon oloto

Je oluranwo mi;

Ki nfi won s’ore-imule

A t’omo-odo mi.

4
cr
Ki yo si eke at-etan

Ninu ibugbe mi;

mp

Oluwa, Jek’Ibugbe mi

Ye fun O lati gbe!

AMIN

ORIN ALE

18
8.7.8.7

Emi o ma korin anu Oluwa lailai. OD 89:1

1
f
L’ojojumo l’a ngbe O ga

Nigbati ile ba mo,

T’a ba kunle lati yin O

Fun anu ti owuro

2

L’ojojumo l’angbe O ga

Pel’orin n’ile-eko,

Lojojumo, pelu iyin,

L’a nse ise wa gbogbo.

3

L’ojojumo l’a ngbe O ga

Ninu orin k’a to sun

Awon Angel’gbo, won si nso

Awon aguntan Kristi

4

L’ojojumo l’a ngbe O ga

Ki se ni iyin lasan;

Otito ati igboran

Nf’ogo Re han ninu wa.

5
mf
L’ojojumo l’a ngbe O ga

Gba t’a ngbiyanju fun krist’

Lati ma farada iya

K’a pa ese run n’nu wa.

6
f
L’ojojumo l’a ngbe O ga

Tit’ ojo wa y’o fi pin

Tao simi n’nu lala gbogbo

L’alafia d’ojo Re

AMIN

19
L.M

Nigbati iwo ba sun, yio ma so O. Owe 6:22

1
f
Ogo f’Olorun l’ale yi

Fun gbogbo ore Imole,

So mi, Oba awon Oba

L’abe ojiji iye Re.

2
mp
Oluwa f’ese mi ji mi,

Nitori omo Re, loni

K’emi le wa l’alafia,

Pelu iwo ati aye

3
mf
Je k’okan mi le sun le O,

K’orun didun p’oju mi de,

Orun ti y’o m’ara mi le,

Ki nle sin O li owuro

4
mp
Bi mo ba dubule laisun,

F’ero orun kun okan mi,

Ma je ki nl’ala bururu,

Ma je k’ipa okun bo mi

5
ff
Yin Olorun, Ibu ore;

E yin, eyin eda aye,

E yin, eyin eda Orun,

Yin Baba, Omo on Emi

AMIN

20
6.4.6.6

Je ki adura mi ki o wa si iwaju Re bi ebo asale. OD 141:2

1
mp

Orun fere wo na,

Ojo lo t

cr

K’ife k’o ji dide

Ko rubo asale

2
pp

Bi Jesu l’origi,

Ti teriba,

T’O jowo emi Re

Le Baba Re lowo

3
mf

Be ni mo f’emi mi

Fun l’a fun tan,

Ni ‘pamo re mimo

L’emi gbogbo sa wa

4
mp

Nje emi o simi

Lodo Re je,

Laije k’ero kan so

Yo okan mi lenu

5

‘Fe Tire ni sise

L’onakona;

Mo d’oku s’ara ni

Ati s’ohun gbogbo

6
mf

Be l’emi ye; sugbon

Emi ko, On

Ni mbe laye n’nu mi,

L’agbara ife Re.

7
f

Metalokan mimo,

Olorun kan

Lae ki nsa je Tire

K’On je t’emi titi

AMIN

Order for Full Version that contains all Hymns now! Go to www.fulfillmentict.com
