

UJE ROHO MUUMBAJI

Traditional
Harmony by Mmole

$\text{♩} = 75$

Soprano & Alto

Soprano & Alto

Tenor & Bass

S. A.

S. A.

T. B.

U je Ro ho Mu u mba ji
u ta za me ro ho ze -

U je Ro ho Mu u mba - ji

tu Ja za nee ma za mbi ngu ni

u ta za me ro ho ze - tu ja za nee ma za mbi ngu ni

S.
A.

nda ni ya vi u mbe nya ko A MI NA

(N.B; Amina inaweza kuimbwa kama mashairi ya utenzi hapo juu)

T.
B.

1. Uje Roho Muumbaji, utazame Roho zetu, Jaza neema za Mbinguni, ndani ya viumbe vyako.
2. Unaitwa mfariji, paji la Mwenyezi Mungu, Chanzo cha uzima, moto, pendo, mpako, wa Rohoni.
3. Mtoa wa vipaji saba na kitole chake Mungu, Mwahidiwa naye Baba, na msemesha ndimi zetu.
4. Tia nuru akilini na upendo mioyoni, Tegemeza miili yetu kwa imara ya kudumu.
5. Ufukuze mashetani na amani tupe hima, Hivyo uwe kiongozi tuepuke ovu lote.
6. Umjulishe kwetu Baba, tukamjue pia mwana, Tukakusadiki wewe, Roho utokaye kwao.
7. Atukuzwe Mungu Baba, na mwanawe Mfufuka, Pia Roho mtakatifu kwa milele na milele.

Amina, Aleluya.