

SIKU YA UINJILISTI DUNIANI

UNGANA
NASI TAREHE
25 MEI
2019

Siku moja | Kila Jumamosi ya mwisho ya Mwezi Mei
Ulimwengu mmoja | Mataifa 193
Ujumbe mmoja | Yesu Kristo

**GLOBAL
OUTREACH DAY**

It's my mission!

KILA MMOJA ANAWEZA MFIKIA MTU - KWA PAMOJA TUNAWEZA KUUFIKIA ULIMWENGU

Katika **SIKU YA USHUHODIAJI** duniani unaweza kuungana na mamilioni ya waamini ulimwenguni kote kushiriki habari njema.

Asilimia 93% ya Waumini Mekanisani hawashiriki **INJILI KWA PAMOJA**

Tunakualika kushiriki katika siku ya ushuhudiaji duniani (G.O.D.) Ni kusanyiko kubwa la kiinjili kutoka na kufanya kazi kwa pamoja kwa wepesi zaidi: kila muumini anashiriki Injili angalau na mtu mmoja mmoja katika siku hii

Tembelea tovuti yetu kwa habari zaidi, na mafundisho ya kijitabu cha «HATUA3»
Shirikisha Ushuhuda wako katika mitandao ya mawasiliano ya Hashtag **#GlobalOutreachDay**

Miaka iliyopita

- Vipeperushi vya Injili **Milioni 190** vilitolewa
- Zaidi ya watu **milioni 8** walitoa maisha yao kwa Yesu katika siku ya ushuhudiaji Duniani
- Mamilioni ya wakristo walishiriki Injili **kwa mara ya Kwanza katika Maisha** na kuendelea kufanya hivyo katika Maisha yao ya kila siku
- Katika Jamhuri ya Dominica, watu milioni 1 walisikia Injili, waumini wapya **33,000 walibalizwa** mwaka jana

www.GlobalOutreachDay.com

Kila Muumini ni Shahidi!

UNGANA
NASI TAREHE
25 MEI
2019

OMBA, ONYESHA MAONO NA FUNDISHA KANISA LAKO NAMNA YA KUSHIRIKI INJILI

Kanisa zima linaenenda – katika ulimwengu uliopotea!

Kusanya na fundisha kanisa lako kwa ajili ya injili ya mmoja mmoja na uungane na mamilioni wa waumini ulimwenguni kote. Kuwa sehemu ya zao la Mungu!. Kila mmoja anaweza kumzungumzia kwa njia yake tofauti:

- **Binafsi** – Shiriki Injili angalau na mtu mmoja
- **Pamoja** – Nendeni kimakundi, muafikie watu waliko
- **Fikia eneo lako** – Tembelea jirani zako, unganana na Makanisamengine
- **Jali na shiriki** – Fanya jambo jema kwa wahitaji, na kasha shiriki nao habari njema

Namna ya kushiriki

1. Tembelea **habari** zetu kwenye tovuti
2. **Kusanya na fundisha** kanisa zima injili ya mmoja mmoja
3. **Chumba muhimu Duniani**; omba usiku kabla (G.O.D.) siku ya uinjilisti Duniani
4. **Siku ya ushuhudiaji Duniani**: kanisa zima na kila muumini anashiriki injili
5. Tuma **shuhuda** zako na **endelea** kushiriki injili kwa ufasaha (MWENDELEZO WA INJILI YA MUNGU)

GLOBAL OUTREACH DAY

Maono ya siku ya ushuhudiaji Duniani ni kwa kila muumini kushiriki injili katika Jumamosi ya mwisho wa mwezi Mei kila mwaka

Tunatazamia kila mkristu kumfikia walau mtu mmoja kwa ujumbe Wa injili katika siku hiyo. G.O.D. itakuwa hatua ya mbele kuelekea mwenendo wa maisha ya kiinjili. Tunakualika uwe sehemu yake.

Werner Nachtigal

Raisi wa Kimataifa
Siku ya Uinjilisti Duniani

Beat Baumann

Mkurugenzi wa
Kimataifa Siku ya
Uinjilisti Duniani

Mawasiliano ya Kitaifa

Uganda@globaloutreachday.com
Go Outreach Day - Uganda,
P. O. Box 8703, Kampala - Uganda
+256752850921,
oba +256782 396438

Mawasiliano Kimataifa

info@globaloutreachday.com
www.globaloutreachday.com

Wadau

Mwendelezo wa Injili ya MUNGU

**Gundua mwendendo wa injili baada
ya G.O. D.**

Kila muumini analikwa kuweka kusudi la kushiriki injili kiufasaha na kuwafanya watu kuwa wafunzi wa Yesu.

Kila kanisa linaalikwa kutoka nje kila mwezi na kuanzisha makanisa mapya.

Kila shirika linaalikwa kuhusika na kuuwezesha mwili wa Kristo

www.GOD-Movement.com

«Siku ya Ushuhudiaji Duniani ni njia kuu ya kutia moyo watu kushiriki imani zao!»

Steve Douglass

Raisi wa Kimataifa. Campus Crusade for Christ

«Nataka kukutia Moyo toke nje kwa nguvu zote! Tunahusika asilimia mia katika hili»

Pastor E.A. Adeboye

RCCG. Nigeria

«Ni siku ipi ambayo itakuwa pale mtandao wa injili utakapo penya kutoka bara mmoja hadi jingine- ushindi wa kishindo kwa Yesu Kristo utahesabiwa kwa mamilioni»

Reinhard Bonnke

mwanzilishi wa Christ for all Nations

Go 2020

**Siku ya uinjilisti Duniani
Toleo maalumu**

Kufikia mei 2020, lengo letu ni kuungani-sha wakristu milioni 100 kushiriki injili.

Kwa pamoja tuamini hivyo kwa wingi wa madhehebu na mashirika, itawezekana kufikisha injili kwa watu BILIONI 1

Jisajili leo katika mwezi huu wa kihistoria wa ukombozi Kwenye:

www.Go2020.world

«Nenda kule, Piga hatua kwa Imani. Fanya jambo ambalo hujawahi fanya kabla!»

Nick Vujicic

Maisha bila miguu

«Siku ya ushuhudiaji Duniani ni maono kutoka kwa Mungu. Ni nachangia maono haya ili kila Taifa lifikiwe na injili.»

Loren Cunningham

Mwanzilishi wa YWAM

«Namtia moyo kila mtu kwamba, tuna kwenda nje katika siku ya ushuhudiaji na kushiriki habari njema ya Ukombozi na kuyafanya mataifa yote ulimwenguni kuwa wanafunzi wa Yesu.»

Bishop Efraim Tendero

Katibu Mkuu wa WEA