

KUJA KWA KRISTO MARA YA PILI

"ATATOKEA MARA YA PILI, pasipo dhambi, kwa hao wamtazamiao kwa wokovu." Waebrania 9:28.

Mara nyingi sana kuja kwa Kristo mara ya pili huangaliwa tu kama fundisho la dini. Ni zaidi ya fundisho la dini. Ni tukio lililo karibu sana kutokea ----- jambo ambalo litatokea duniani. Bila swali, hili ni tukio kubwa mno na linayapita yote tangu Kristo alipokuja mara ya kwanza na kufa Kalvari kwa ajili ya dhambi za wanadamu.

Kuja kwa Kristo mara ya pili, kama kuja kwake mara ya kwanza, limekuwa somo kuu la unabii wa Mungu tangu mwanzo. Jambo hilo lilitiliwa mkazo na Mtume Petro katika hubiri lake la pili lililoandikwa. Aliwasisitizia watu wale wa Yerusalemu ukweli kwamba mambo yale "aliyohubiri Mungu tangu zamani kwa kinywa cha manabii wake wote, ya kwamba Kristo Wake aliteswa" (Matendo ya Mitume 3:18), yalikuwa yametimizwa kabisa mbele ya macho yao. Hakuna neno hata moja ambalo halikutimia. Alisema kwamba vivyo hivyo mambo yote walivyoyanena manabii juu ya kuja Kwake mara ya pili yangetimizwa.

"Apate kumtuma Kristo Yesu mliyewekewa tangu zamani; ambaye ilimpasa kupokewa mbinguni hata zije zamani za kufanywa upya vitu vyote, zilizonenwa na Mungu kwa kinywa cha manabii Wake watakatifu tokea mwanzo wa ulimwengu." Matendo ya Mitume 3:20,21.

AHADI YA KUJA KWAKE

Maovu yalipozidi kuongezeka sana Mungu alituma ujumbe Wake kwa watu wale walioishi kabla ya Gharika, akitangaza kwamba kuja kwa Kristo katika utukufu kungekomesha utawala wa dhambi: "Na Henoko, mtu wa saba baada ya Adamu, alitoa maneno ya unabii juu ya hao, akisema, Angalia, Bwana alikuja na watakatifu wake, maelfu, ili afanye hukumu juu ya watu wote." Yuda 14,15.

Ahadi ya kuja kwake Kristo ilikuwa ndilo "tumaini lenye baraka" katika kizazi kile cha mababa zetu. Katika saa ile ya giza ya majaribu ya Ayubu moyo wake uliishikilia ahadi hii, naye alilindwa asikate tamaa: "Mimi najua ya kuwa Mteteaji wangu yu hai, na ya kuwa hatimaye atasimama juu ya nchi.... Nami nitamwona, mimi nafsi yangu, na macho yangu yatamtazama, wala si mwingine." Ayubu 19:25-27.

Mtunga Zaburi aliimba habari Zake:

"Mungu wetu atakuja wala hatanyamaza, moto utakula mbele zake, na tufani yavuma sana ikimzunguka pande zote." Zaburi 50:3.

Manabii wa nyakati za baadaye za Agano la Kale, nao walivuviwa kunena na kuandika juu ya tukio lile la mwisho wa dunia. Walisema juu ya utukufu wake, na maandalizi ambayo yangetakiwa kufanywa kukutana nalo.

"Nimeweka walinzi juu ya kuta zako, Ee Yerusalemu; hawatanyamaza mchana wala usiku; ninyi wenye kumkumbusha BWANA, msiwe na kimya." "Tazama, BWANA ametangaza habari mpaka mwisho wa dunia, Mwambieni binti Sayuni, Tazama, wokovu wako unakuja; Tazama, thawabu Yake i pamoja naye, Na malipo Yake yako mbele Zake." Isaya 62:6,11.

Ujumbe huu wa kuja Kwake unatakiwa kutangazwa mpaka MWISHO WA DUNIA; kwa maana hiyo ndiyo "HABARI NJEMA YA FURAHA KUU" kwa kila mmoja atakayeipokea.

Usiku ule kabla ya kusulibiwa Kwake, Yesu "alihuzunika, kiasi cha kufa." Mzigo wa dhambi zetu zote ulikuwa karibu kuwekwa juu Yake. Wakati kama huo, upendo wa Kristo kwa waliokombolewa walio Wake ulifanya wazo lile la kuja Kwake mara ya pili kuwa kuu kuliko yote moyoni mwake. Angekuja kuwakusanya waaminifu Wake na kuwaingiza katika ufalme Wake, wakiwa salama mbali na dhambi zote na taabu. Alisema:

"Msifadhaike mioyoni mwenu; mnamwamini Mungu, niaminini na Mimi. Nyumbani mwa Baba yangu mna makao mengi; kama sivyo, ningaliwaambia; maana naenda kuwaandalia mahali. Basi mimi nikienda na kuwaandalia mahali, nitakuja tena niwakaribishe kwangu; ili nilipo mimi, nanyi mwepo." Yohana 14:1-3.

Moyo unatulia katika uthibitisho huo. Loo! ni ahadi ya thamani ilioje, "Nitakuja tena!" "Ninakuja kwa ajili yenu," huo ndio UJUMBE UNAOCHANGAMSHA MOYO. "Naam, Bwana," nasi tunajibu, "tutangoja, na kukesha, na kujiweka tayari, kwa neema Yako."

JINSI ATAKAVYOKUJA

Kuja kwa Kristo mara ya pili kutaonekana kwa ulimwengu wote. Hakuna siri yo yote wala fumbo lo lote juu ya jambo hilo. Mwandishi wa kitabu cha Ufunuo asema hivi: "Tazama, yu aja na mawingu; na KILA JICHO LITAMWONA." Ufunuo 1:7.

Kristo Mwenyewe alilielezea tukio hilo kwa wanafunzi Wake kama litakavyoonekana machoni pa wote: "Kwa maana KAMA VILE UMEME UTOKAVYO MASHARIKI

UKAONEKANA HATA MAGHARIBI, HIVYO NDIVYO KUTAKAVYOKUWA KUJA KWAKE MWANA WA ADAMU." Mathayo 24:27. Hapo ndipo WATAKAPOMWONA Mwana wa Adamu akija mawinguni kwa nguvu nyingi na utukufu." Marko 13:26.

SIKU ILE YA BWANA ----- kufungwa kwa mlango wa rehema [toba], kumwagwa kwa hukumu za mwanzo za Mungu ----- mambo hayo yatakuja "kama mwivi usiku." Lakini kuja Kwake mara ya pili hakutakuwa kwa siri. Mbingu zitafunguka, nchi itatetemeka, na parapanda ya Mungu italia na kutoa mwangwi wake ulimwenguni kote [wote wataisikia]. Hakuna jicho la mwanadamu ye yote lililopata kuona utukufu kama huo utakaonekana ghafula juu ya ulimwengu huu hapo Yesu atakapokuja kama Mfalme wa wafalme na Bwana wa mabwana.

Mungu anapenda sisi tuelewe kwamba huyo Mmoja anayekuja katika "nguvu na utukufu" [si mwingine bali] ni Mwokozi yule yule wa wanadamu ambaye zamani alitembea kando ya bahari ile ya kibuluu ya Galilaya. Wanafunzi wake walipomtazama Mwokozi wao, na wetu, akipaa kimwili kwenda mbinguni kutoka katika Mlima ule wa Mizeituni mpaka "wingu [kundi la malaika] likampokea kutoka machoni pao," na mara hiyo malaika wawili wakasimama karibu nao, na kusema: Enyi watu wa Galilaya, mbona mmesimama mkitazama mbinguni? HUYU YESU [YESU YUYU HUYU] aliyechukuliwa kutoka kwenu kwenda juu mbinguni, atakuja JINSI IYO HIYO mlivyomwona akienda zake mbinguni." Matendo ya Mitume 1:9,11.

"Huyu Yesu [Yesu YUYU huyu]"! Yule aliyekuwa anapaa kwenda mbinguni alikuwa rafiki ya wale Mitume na Kaka [Yetu] Mkubwa ----- akiwa ndiye Mwana wa Adamu na Mwana wa Mungu pia. Lakini kulingana na ahadi hiyo tukufu atakuja tena kwa utukufu usioelezeka, akiwa na "malaika watakatifu WOTE pamoja naye."

Waliokombolewa watakapomwona yule aliyesulibiwa kwa ajili yao akija katika utukufu Wake, watapiga kelele, wakisema, "TAZAMA, HUYU NDIYE MUNGU WETU, NDIYE TULIYEMNGOJA ATUSAIDIE; HUYU NDIYE BWANA TULIYEMNGOJA, NA TUSHANGILIE NA KUUFURAHIA WOKOVU WAKE." Isaya 25:9.

Matukio ya siku ile kuu yanapita ufahamu wa kibinadamu hata ni vigumu kutambua kwamba wakati kama huo uko mbele yetu kweli.

KUSUDI LA KUJA KWAKE

Maandiko hayatuachi katika mashaka yo yote kuhusu kusudi la kuja Kwake Kristo mara ya pili na matukio ya siku ile kuu. Limekuwa ndilo tumaini la wana [watoto] wa Mungu katika vizazi vyote. Mtume Paulo analiita "TUMAINI LENYE BARAKA."

"Maana neema ya Mungu iwaokoayo wanadamu wote imefunuliwa; nayo yatufundisha kukataa ubaya na tamaa za kidunia; tupate kuishi kwa kiasi, na haki na utauwa, katika ulimwengu huu wa sasa; tukilitazamia TUMAINI LENYE BARAKA na mafunuo ya utukufu wa Kristo Yesu, Mungu Mkuu na Mwokozi wetu." Tito 2:11-13.

Makundi na makundi ya watakatifu wamelala usingizi wa mauti [wamekufa] ----- imani yao ikitazama mbele hadi siku ile ya kufunuliwa [kuonekana kwa macho] Kristo katika utukufu Wake. Hivyo ndivyo ilivyokuwa kwa mzee yule mwenye hekima, Mtume Paulo, kwamba naye akafa, macho yake yakiwa yamekazwa juu ya "siku ile."

"Kwa maana, mimi sasa namiminwa [nachinjwa kama kafara], na wakati wa kufariki kwangu umefika. Nimevipiga vita vilivyo vizuri, mwendo nimeumaliza, Imani nimeilinda; baada ya hayo NIMEWEKEWA TAJI YA HAKI, ambayo Bwana, mhukumu mwenye haki, atanipa SIKU ILE; wala si mimi tu, bali na watu wote pia waliopenda KUFUNULIWA [KUJA] Kwake." 2 Timotheo 4:6-8.

Kuja kwa Kristo mara ya pili ni MWISHO MTUKUFU WA MPANGO ULE WA WOKOVU. Hapo ndipo wana [watoto] wa Mungu watakapokaribishwa katika UFALME ULE WA MILELE. Hapo ndipo wale waliookolewa watakapoingia kupitia katika milango ya mji ule mtakatifu. Hapo ndipo TAJI ZA UZIMA zitakapotolewa. Hapo ndipo baba yule wa zamani na nabii, mtume na mwanamatengenezo, pamoja na watakatifu wa "siku za mwisho" watakapokea thawabu zao. Kuhusu wastahiki wale wa kale imeandikwa hivi: "Na watu hao wote wakiisha kushuhudiwa kwa sababu ya imani yao, hawakuipokea ahadi; kwa kuwa Mungu alikuwa ametangulia kutuwekea sisi kitu kilicho bora, ili wao wasikamilishwe pasipo sisi." Waebrania 11:39,40.

Ni kwa kusudi la kuwachukua watoto Wake kwenda nao kwenye makao yale ya milele ndio maana Kristo anakuja mara ya pili. Hii ndiyo ilikuwa ahadi Yake kwa wanafunzi Wake: "Maana naenda KUWAANDALIA MAHALI... NITAKUJA TENA NIWAKARIBISHE KWANGU; ili nilipo Mimi, nanyi mwepo." Yohana 14:2,3.

Si kwa kutaja kila kitu, bali ni kwa kufuata mpangilio wake, hebu na tuyafuatie matukio ya siku ile kuu.

KUJA KWAKE KUTUKUFU

Yohana, mwandishi wa kitabu cha Ufunuo, aliona katika maono, kama ilivyo, mwanzo wa siku ile ya mwisho:

"Sauti kuu ikatoka katika Hekalu, katika kile kiti cha enzi, ikisema, IMEKWISHA KUWA. Pakawa na umeme na sauti ya radi; na palikuwa na tetemeko la nchi kubwa,

ambalo tangu wanadamu kuwako juu ya nchi hapakuwa na namna ile... na MIJI ya mataifa IKAANGUKA; na BABELI ULE MKUU ukakumbukwa mbele za Mungu." Ufunuo 16:17-19.

"Mbingu zikaondolewa kama ukurasa ulivyokunjwa, na kila mlima na kisiwa kikahamishwa kutoka mahali pake." Ufunuo 6:14.

Mwandishi wa kitabu cha Ufunuo aliona jambo fulani kuhusu utukufu wa Mwozi ambao utaiangaza dunia [yote] kwa ghafula wakati ule wa kuja Kwake mara ya pili:

"Ndipo itakapoonekana ishara Yake Mwana wa Adamu mbinguni; ndipo MATAIFA YOTE ya ulimwengu WATAKAPOOMBOLEZA, nao watamwona Mwana wa Adamu akija juu ya mawingu ya mbinguni pamoja na NGUVU NA UTUKUFU MWINGI." Mathayo 24:30.

"Kisha nikaona, na tazama, wingu jeupe, na juu ya wingu hilo ameketi Mmoja, mfano wa MWANADAMU, mwenye taji ya dhahabu juu ya kichwa chake [Yesu Kristo], na katika mkono wake mundu mkali. Na malaika mwingine akatoka katika HEKALU, akimlilia kwa sauti kuu yeye aliyekuwa ameketi juu ya lile wingu, Tia mundu wako, ukavune; kwa kuwa SAA YA KUVUNA IMEKUJA; kwa kuwa MAVUNO YA NCHI [WATAKATIFU] YAMEKOMAA." Ufunuo 14:14,15.

UFUFUO NA KUBADILISHWA GHAFULA

Wakati wa mavuno umekuja na ngano [watakatifu] hatimaye inakusanywa na kuwekwa katika ghala yake [nyumbani mwake] Bwana:

"Hatutalala [hatutakufa] sote, lakini tutabadilika, kwa dakika moja, kufumba na kufumbua, wakati wa parapanda ya mwisho; maana PARAPANDA italia, na WAFU WATAFUFULIWA, WASIWE NA UHARIBIFU, NASI TUTABADILIKA." 1 Wakorintho 15:51,52.

"Kwa kuwa twawaambieni haya kwa neno la Bwana, kwamba sisi TULIO HAI, TUTAKAOSALIA HATA WAKATI WA KUJA KWAKE BWANA, hakika HATUTAWATANGULIA WALIOKWISHA KULALA MAUTI [wala wao hawatatutangulia]. Kwa sababu Bwana Mwenyewe [Kristo] atashuka kutoka mbinguni pamoja na MWALIKO [SAUTI KUU YA KUPASUKA], na sauti ya MALAIKA MKUU [KRISTO], na parapanda ya Mungu; nao WALIOKUFA KATIKA KRISTO WATAFUFULIWA KWANZA. KISHA SISI TULIO HAI, TULIOSALIA, TUTANYAKULIWA PAMOJA NAO katika mawingu, ili TUMLAKI BWANA HEWANI; na hivyo tutakuwa pamoja na Bwana milele. Basi, farijianeni kwa maneno hayo." 1 Wathesalonike 4:15-17(18).

"Naye atawatuma MALAIKA ZAKE pamoja na sauti kuu ya parapanda, nao WATAWAKUSANYA WATEULE WAKE toka pepo nne [pande nne za dunia] toka mwisho huu wa mbingu mpaka mwisho huu." Mathayo 24:31.

Wenye haki waliokufa watafufuliwa na kupewa uzima wakati wa sauti ile ya KRISTO, MALAIKA MKUU, itakapoenea duniani kote. "Makaburi ya zamani yaliyoota majani" yanawatoa mateka [wafu] wake kwa amri ya Mtoaji-Uzima [Kristo]. Na zaidi ya hayo: wakati hautakuwa mrefu wa kutosha kushuhudia tukio jingine la makaburi.

Pamoja na wale "watakatifu wanaolala [mauti]" hapo Kristo atakapokuja, wapo "wenye haki walio hai." Hao watabadilishwa kwa ghafula kutoka katika mwili wao unaokufa na kupewa mwili usiokufa ----- kutoka katika hali ya kufa waliyo nayo wanadamu wote kwenda katika hali ya wanadamu wasioweza kufa. Hapo ndipo wote kwa pamoja [makundi hayo mawili ----- waliofufuliwa na walio hai] wakisindikizwa na malaika, wataandamana na Mwokozi kwenda naye kwenye makao yale ya mbinguni ambayo amewaandalia katika mji ule wa Mungu [Yerusalemu Mpya].

KUANGAMIZWA KWA WAOVU

Hakuna dhambi inayoweza kustahimili mbele ya utukufu adhimu wa Mfalme yule ajaye, kwa maana imeandikwa: "Mungu wetu ni moto ulao." LEO ndiyo siku ya mwenye dhambi ya rehema. LEO kama kwa imani ataungama dhambi zake, Mungu atazitekeza moyoni mwake. Lakini kama hatafanya hivyo, mwenye dhambi huyo asiyekuwa na toba atateketewa kwa moto pamoja na dhambi zake.

Hii ndiyo ile siku kuu iliyotabiriwa zamani na waonaji na manabii.

Hebu na tusome maelezo kuhusu itakavyoamaanisha [itakavyokuwa] kwa wale wasiokolewa watakapomwona Kristo akija katika utukufu wake. Hakika, hofu ya siku ile haina budi kutuonya sisi sasa kukaa katika kivuli cha neema ya pendo lake Mwokozi.

"Na wafalme wa dunia, na wakuu, na majemadari, na matajiri, na wenye nguvu, na kila mtumwa, na mwungwana, WAKAJIFICHA KATIKA PANGO NA CHINI YA MIAMBA YA MILIMA, WAKIAMBIA MILIMA NA MIAMBA TUANGUKIENI, TUSITIRINI, MBELE ZA USO WAKE YEYE AKETIYE JUU YA KITI CHA ENZI, NA HASIRA YA MWANA KONDOO. Kwa maana SIKU ILIYO KUU, ya hasira yao, IMEKUJA; naye ni nani awezaye kusimama?" Ufunuo 6:15-17.

Utukufu ule ule unaowabadilisha wenye haki ni moto ulao kwa wale waliokataa wokovu wake Kristo:

"Hapo ndipo atakapofunuliwa yule Asi [Mpinga Kristo], ambaye Bwana Yesu atamwua kwa pumzi ya kinywa chake, na kumwagamiza kwa Ufunuo wa kuwapo Kwake." 2 Wathesalonike 2:8.

"Wakati wa kufunuliwa kwake Bwana Yesu kutoka mbinguni pamoja na malaika wa uweza wake; KATIKA MWALI WA MOTO; HUKU AKIWALIPIZA KISASI WAO WASIOMJUA MUNGU, NAO WASIOITII INJILI YA BWANA YESU [hawatapewa nafasi nyingine ya kuhubiriwa Injili]; watakaoadhibiwa kwa MAANGAMIZI YA MILELE, kutengwa na uso wa Bwana na utukufu wa nguvu zake." 2 Wathesalonike 1:7-9.

Siku ile itakuwa ni siku ya giza na siku ya nuru pia. Waovu, wakiwa wamechelewa mno, ndipo watakapotambua kile walichopoteza kwa kuukataa mvuto ule wa upendo wa Kristo, amani na msamaha wake. Wataona ya kwamba wameidharau njia pekee ambayo kwayo wangekuwa wamejitayarisha kuwa na nafasi katika umilele wake Mungu. Hapo ndipo watakapoomboleza: "Mavuno yamepita, wakati wa hari umekwisha, wala sisi HATUKUOKOKA." Yeremia 8:20. Watatamka maneno ya kuhuzunisha sana yawezayo kunenwa ama kuandikwa kwa kalamu, "ingalikuwa hivyo kwetu sisi."

MWISHO WA HISTORIA YA BINADAMU

Kuja kwa Kristo mara ya pili kutaleta UFUFUO WA WENYE HAKI waliokufa na KUBADILISHWA GHAFULA KWA WENYE HAKI WALIO HAI. Tukio kuu lilo hilo litasababisha KIFO KWA WENYE DHAMBI WALIO HAI na KUIKOMESHA DUNIA. Ufufuo wa jumla wa WAOVU hautokei wakati huu. Walakini, kuna UFUFUO WA PEKEE wa "HAO WALIOMCHOMA." Ufunuo 1:7. Hao watafufuliwa ili kuona kuja kwake katika utukufu yule Mmoja [Kristo] waliyemsulibisha. Lakini hao WATAANGUKA [WATAKUFU] tena mbele ya utukufu ulao kama moto wa Kuwako Kwake [Kristo].

Watakatifu watachukuliwa kwenda kutawala pamoja na Kristo katika mji ule wa mbinguni kwa miaka ELFU MOJA. Katika kipindi chote kile dunia hii itakaa katika hali ya kuharibika na kuvurugika, bila kuwa na watu wa kukaa ndani yake, shimo lenye giza, gereza la kusikitisha la Shetani. Kuhusu ufufuo hizo mbili, wa kwanza wa WENYE HAKI na kisha ule [wa pili] wa WAOVU, tunaambiwa hivi:

"Nao [wenye haki] WAKAWA HAI [WAKAFUFUKA], wakatawala pamoja na Kristo MIAKA ELFU. Hao wafu [waovu] waliosalia HAWAKUWA HAI

[HAWAKUFUFUKA], hata ITIMIE ILE MIAKA ELFU. Huo ndio UFUFUO WA KWANZA [WA WENYE HAKI]. Heri na MTAKATIFU, ni yeye aliye na sehemu katika UFUFUO WA KWANZA; juu ya hao MAUTI YA PILI [ZIWA LA MOTO ---- UFUNUO 20:14] haina nguvu." Ufunuo 20:4-6.

Ni MWISHO wa miaka ile elfu moja utakapotokea UFUFUO WA WAOVU. Halafu MJI WA MUNGU UTASHUKA CHINI, "YERUSALEMU MPYA, UKISHUKA KUTOKA MBINGUNI KWA MUNGU" [Ufunuo 21:2]. Huo ndio wakati wa KUFUFUKA WAOVU ili wapate ADHABU yao ambayo ni MAUTI YA PILI, ambayo haina ufufuo.

"WAKATI ULIOKUBALIKA NDIO SASA"

Siku ya WOKOVU ndiyo SASA. SASA, kwa neema yake Kristo, tunaweza kujiweka tayari kwa siku ile kuu. Kuonekana miongoni mwa wale waliokombolewa walio Wake [Kristo] kutakuwa na thamani kubwa sana kuliko kitu cho chote ambacho ulimwengu huu unaweza kutoa, iwe ni anasa, au mali, au heshima. Hakuna kitakachokuwa na maana wakati ule isipokuwa tu lile TUMAINI LENYE BARAKA.

Selina, mke wa mkuu wa mkoa wa Huntingdon, alimpokea Mwokozi katika siku zile za uamsho wa Wamethodisti kule Uingereza. Mali yake yote pamoja na mvuto wake wote wa kijamii akavitoa wakf kwa Kristo. Walakini, baadhi ya rafiki zake wenye vyeo walichukizwa kwa uhusiano wake wa karibu na maskini na wanyonge walioupokea ujumbe wa saa ile na kujitahidi kuingia katika ufalme [wa Mungu]. Aliandika hivi juu ya furaha yake kwa kuhesabiwa pamoja na watoto wa Mungu:

"Napenda kukusanyika miongoni mwao sasa

Mbele ya kiti chako cha neema kusujudu,

Japo mimi ni dhaifu kuliko wote;

Wala siwezi kustahimili wazo linalonichoma,

Kuona jina langu lisilofaa kabisa likiachwa,

Wakati Wewe utakapowaita."

Usiku mmoja, wakati wa dansi rasmi ya kifalme, Mwana wa Mfalme aliyeishi Walesi (Prince of Wales) alimwuliza mke wa lodi mmoja mwenye cheo kuhusu mahali alipokuwa yule mke wa mkuu wa mkoa wa Huntingdon. "Ee, nadhani anaomba pamoja na baadhi ya ombaomba mahali fulani!" likawa ndilo jibu lake la kushtukia. "Oo!" akasema Mwana wa Mfalme, "siku ile ya mwisho nafikiri ya kwamba mimi ningekuwa

mtu mwenye furaha kushika upindo wa vazi la mke mstahiki wa mkuu wa mkoa wa Huntingdon."

----- W.A. Spicer, OUR DAY IN THE LIGHT OF PROPHECY, Sura ya 4, Uk.34-43, Signs of the Times Publishing Assn, (1952), Canada.

The Second Coming of Christ.

Kwa habari zaidi tafadhali tuandikie:

Leaves of Life – International
S.L.P. 17
Mafinga Iringa Tanzania