

Awo Training Part 2

Part of the esoteric function of *Ifa* is to support and sustain the health, fertility and prosperity of the community through the continuous recitation of *oriki* asking for the protection and blessing of Spirit. This is done on a daily at the personal shrine of the awo. The cycle as taught to me by my elders involves the invocation of *Ela* every four days. Every sixteen days *Egbe Ifa* meets to do collective chanting and divination. Every ninety-one days the *Egbe* does chanting and divination to bring good fortune to the new season. In addition the *Egbe* does chanting and divination in preparation for the performance of annual festivals and public ritual.

There is a tendency in the West to base ritual work on a seven day cycle. The seven day cycle is based on the Julian calendar which was created in the middle ages to deliberately alienate people from the natural cycles of earth energy which is aligned with a four day internal clock.

The cycle and associated prayers in this book are presented as an example of the personal and collective chanting done in *Ifa*. This cycle has a wide range of variation and remains in a constant state of growth based on influence by Spirit. The use of this cycle is a tool for maintaining a fluid and easily accessible link with the Invisible Forces of Creation. It is the foundation of *Ifa* spiritual technology and an essential element in the process of personal and collective growth.

Ire
Awo Falokun Fatunmbi
Egbe Ifa Ogundi Ode Remo

DAILY CYCLE

Morning Greeting to Ifá

ORÍKÌ ÒRÚNMÌLÀ

Olodumare, mo ji loni. Mo wo'gun merin aye. Igun 'kini, igun'keji, igun'keta, igun'kerin Olojo oni. Gbogbo ire gbaa tioba wa nile aye. Wa fun mi ni temi. T'aya - t 'omo t'egbe - t - ogba, wa fi yiye wa. Ki of fona han wa. Wa fi eni - eleni se temi. Alaye o alaye o. Afuyegegege mesegbe. Alujonu eniyan ti nf'owo ko le. A ni kosi igi meji ninu igbo bi obi. Eyiti o ba ya'ko a ya abidun - dun - dun -dun. Alaye o, alaye o. Ifá wa gbo temi. Esu wa gbo temi. Jeki eni ye mi. Jeki eni ye mi. Jeki eni ye mi. Ki ola san mi t'aya t'omo t'ibi t'ire lo nrin papo ni 'ile aye. Wa jeki aye mi. Kioye mi. **Ase.**

FOUR DAY CYCLE

Personal Alignment with *Ela*

ORÍKÌ EGÚN

Egúngún kiki egúngún. Egún ikú ranran fè awo ku opipi. O da so bo fun le wo, Egún ikú bata bangoegún de. Bi aba f'atori na le egún a se de. **Ase.**

ORÍKÌ ORÍ

Orí san mi. Orí san mi. Orí san ignede. Orí san ignede. Orí otan san mi ki nni owo lowo. Orí otan san mi ki nbimo le mio. Orí oto san mi ki nni aya. Orí oto san

mi ki nkole mole. Orí san mi o. Orí san mi o. Orí san mi o. Oloma ajiki, ìwá ni mope. Ase.

ORÍKÌ ÈSÙ ÒDÀRÀ

Èsù, Èsù Òdàrà, Èsù, lanlu ogirioko. Okunrin orí ita, a jo langa langa lalu. A rin lanja lanja lalu. Ode ibi ija de mole. Ija ni otaru ba d'ele ife. To fi de omo won. Oro Èsù, to to to akoni. Ao fi ida re lale. Èsù, ma se mi o. Èsù, ma se mi o. Èsù, ma se mi o. Omo elomiran ni ko lo se. Pa ado asubi da. No ado asure si wa. Ase.

ORÍKÌ OSÓÒSÌ

Olog arare, agbani nijo to buru, Òrìsà ipapo adun, koko ma panige, Ode olorore, Obalogara bata ma ro. Ase.

ORÍKÌ ÒGÚN

Ògún Awo, Onile kangun kangun Òrun. O lomi nil f eje we olaso nle fi. Imo kimo'bora, ègbé lehin a nle a benbe olobe. Ase.

ORÍKÌ ÒRÚNMÌLÀ

Òrúnmìlà, ajomisanra, Agbonniregun, ibi keji Olodumare, Elerin - ipin, Omo ope kan ti nsoro dogi dogi, ara Ado, ara Ewi, ara Igbajo, ara Iresi, ara Ikole, ara Igeti, ara oke Itase, ara iwonran ibi ojumo ti nmo waiye, akoko Olokun, oro ajo epo ma pon, olago lagi okunrin ti nmu ara ogidan le, o ba iku ja gba omo e si le, Odudu ti ndu ori emere, o tun ori ti ko sunwon se, Òrúnmìlà ajiki, Òrúnmìlà ajike, Òrúnmìlà aji fi oro rere lo. Ase.

ORÍKÌ ELA

Ifá rò wá o. Èlà rò wá o o. Bí ò n bè lápá òkun. Kó rò moo bo. Bí ò n bè ní wánrán oojúmo. Ase.

DARIJI

Òrúnmìlà mo pe, Òrúnmìlà mo pe, Òrúnmìlà mo pe.
Ifá mo pe, Ifá mo pe, Ifá mo pe. Oduduwa mo pe,
Oduduwa mo pe, Oduduwa mo pe. Igi nla subu
wonakankan d'etu. Òrúnmìlà ni o di adariji. Mo ni o
di adariji. O ni bi Oya ba pa ni tan. A ki i, a sa a, a f
'ake eran fun u. A dariji o ni bi Sango ba pa ni tan. A
ki i, a sa, a fagbo fun u. A dariji, o ni bi Ògún ba pa
ni tan. A dariji, Oduduwa dariji wa bi a ti ndariji
awon ti o se wa. Ase.

ORÍKÌ IFÁ

Òrúnmìlà Eleri - ipin ibikeji Olodumare. A - je - je -
ogun obiriti - a - p'ijo - iku sa. Oluwa mi amoimotan -
a ko mo o tan ko se. A ba mo o tan iba se ke. Oluwa
mi Olowa aiyere omo Elesin Ile - Oyin. Omo ol'ope
kan t'o s'an an dogi - dogi. Oluwa mi opoki a - mu -
ide - s'uju ekan ko je k'ehun hora asaka - saka akun.
Omo Oso - ginni t apa ti ni - ewu nini. Omo Oso pa'de
mowo pa'de mese o mbere at epa oje. Oluwa mi igbo
omo iyan birikiti inu odo. Omo igba ti ns'ope jiajia.
Iku dudu at ewo Oro aj 'epo ma pon. Agiri ile - ilobon
a - b'Olowu diwére ma ran. Oluwa mi a - to - iba -
jaiye Oro a - b'iku j'igbo. Oluwa mi Ajiki ogege a -
gb'aiye - gun. Odudu ti idu ori emere o tun ori ti ko
sain se. Omo el'ejo ti nrin mirin - mirin lori ewe.
Omo arin ti irin ode - owo saka - saka. Òrúnmìlà a
boru, Òrúnmìlà a boye, Òrúnmìlà a bosise. Ase.

OLODUMARE

Ìbà Olodumare, Oba Ajiki ajige. Ogege Agbakiyegun. Okitibiri Oba ti nap ojo iku da. Atere k'aiye, Awusikatu, Oba a joko birikitikale, Alaburkuke Ajimukutuwe, Ogiribajigbo, Oba ti o fi imole se aso bora, Oludare ati Oluforigi, Adimula, Olofin aiye ati Orun. A fun wen ake wen, Owenwen ake bi ala. Alate ajipa Olofa oro Oba a dake dajo. Awosu sekan. Oba ajuwape alaba alase lori ohun gbogbo. Araba nla ti nmi igbo kijikiji. Oyigiyigi Oba akiku ati Oba nigbo, Oba atenile forigbeji, Awamaridi Olugbhun mimo to Orun. Ela funfun gbo o Oba toto bi aro, pamupamu digijigi ekun awon aseke. Awimayehun Olu ipa Oba Airi. Arinu rode Olumoran okan. Abowó gbogbogbo ti yo omo re. Ninu ogin aiye ati Orun. Iba to - to - to. Ase.

16 DAY CYCLE - EGBE IFÁ

Collective Prayers

ADURA ÒRÚNMÌLÀ OLUWA MI AJIKI

* Clap three times in front of Ifá

Ila ji Òrúnmìlà. (Ila ji Òrúnmìlà.)
Ila ji Òrúnmìlà. (Ila ji Òrúnmìlà.)
Ila ji Òrúnmìlà. (Ila ji Òrúnmìlà.)
Mo ji mo ki atola. (Ase.)
Mo ki asula. (Ase.)
Mo ki asurunenene. (Ase.)
Ina ku - ku - ku l'ahere. (Ase.)
Enia ku - ku - ku l'aba. (Ase.)
Adifa fun ogojo l'imo ogbojo. (Ase.)
O ni'ti awo yo ogbojo. (Ase.)
Ti awo yo ogbojo. (Ase.)
Nje Oluwa mi ma jeki tire yo o.

* Ikunle and rub hands together in front of Ifá

Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'a ipe awo aja - ale - gbun. (Ase.)
A da a awon meta nlo bo ori - elu. (Ase.)
Ori - elu ko gb'ebo lowo won. (Ase.)
Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'a ipe awo aja - ale gbun. (Ase.)
A da fun iki t'o on yio bo orí - elu. (Ase.)
Yio gba ibo lowo on. (Ase.)
Iki ji o wewo fini o wewe fini. (Ase.)
O wa imu obi o na a si ori - elu. (Ase.)
Ori - elu gba lowo re. (Ase.)
O ni lowo iki eleyinju ege l'a to mi ibo e. (Ase.)
Igbana ni iki m 'ekun s 'ekun igbe. (Ase.)
O m'ohun s'ohun yere nkordin wipe. (Ase.)
Gb'obi pa o! (Awo aye!)
Gb'obi pa o! (Awo aye!) **Ase.**

ORÍKÌ ÒRÚNMÌLÀ

Òrúnmìlà elérìn-ipin, Aje ju gún, Ibi keji Olodumare akoko Olókun, ajao ikoto ara Ado, ara Ewi, ara oke Itase, ara ojumo, ibiti ojo ti nmo, waiye ara oke l'geti okeje oje. (Ase.)

Erin fon olagilagi okunrin, ti nmu ara ogidan le, alakete pennepe, pari ipin, oloto kan to ku l'aiye, Oba iku ja gba omo re sile, odudu ti ndu or emere, ma ba fo otun ori ti, ko sun won se. (Ase.)

KIKI IFÁ

Eye kan an fo lere mi, lere mi, o f 'apa otun ba'le, o re gbongbongbon bi oko. (Ire.)

Eye kan an ba lere mi, lere mi, o f'apa otun ba'le, o re gbongbongbon bi ada. (Ire.)

Bi alaworo - Òrìsà ba ji, a f'ada Òrìsà no'le, a ni "Òrìsà, e ji tabe o ji!" (Ire.)

Baba lo sun ni ko ji. (Ire.)

Jiji ni ki o ji o, mo - Kun - Otan l'Eri. (Ire.)

Jiji ni ki o ji, mosun nile Ilawe. (Ire.)

Jiji ni ki o ji o, ojiji alao nini. (Ire.)

Baba ni bi oun ko ba ji nke? (Ire.)

Mo: "bi isekuse ba se gbogbo eye oko ni ji." (Ire.)

Bi Ojiji ba parada lodo. (Ire.)

Gbogbo ejá omi ni ji. (Ire.)

Baba ni bi oun ba ji bi oun ko ba koju nko? (Ire.)

Mo ni: "asuigbo ki koju si'ibo." (Ire.)

Asuodan ki koyin s'ona. (Ire.)

Bi ewe otiti ba tu, oju Olodumare ni nkoyusi? (Ire.)

Baba ni bi oun ba ji bi oun ko rerin nko? (Ire.)

Mo ni: "rerin, mo ni erin la rin f'ona oti." (Ire.)

Erin lagbara nrin k' Olodo lona. (Ire.)

Baba ni; "bi oun ba rerin, bi ko tan ninu oun nko?"

(Ire.)

Mo ni: "bi ase ba mu omi, a tan nnu ase." (Ire.)

Bi igere ba mu omi, a tan nnu igere. (Ire.)

B'alaworo - Osa ba maa soro lodun. (Ire.)

Bi o ba ranse p'Onigbajamo, a fa irun ori re tan porogodo. (Ire.)

Odun ko jeran mimi. (Ire.)

Ija ko jeran ikase. (Ire.)

O tori Olalekun, Ominikun, Atatabiakun, erin - ko - yipada - kun? (Ire.)

Abata kunkunkun ko tan lehin okun. (Ire.)

Amonato, amonasegaara - de - Fe, Gburu agba. (Ire.)

"Ilu meji gedegede Ilu gedegede lo tegun - n'lù Oba lo teyin erin n fon" A daa f'Òrúnmìlà, Baba ns'awo r'ode Ominikun, ni ibi ti gbogbo won ngbe se'fa. (Hein.)

Ifá bi mo ba se e, ki o mase fi'binu gb'eku.

(Fifereji ni o fereji, bi ara ode Ominikun.)

Ifá bi mo ba se e, ki o mase fi'binu gb'eja.

(Fifereji ni o fereji, bi ara ode Ominikun.)

Ifá bi mo ba se o, ki o mase fi'binu gb'eye.

(Fifereji ni o fereji, bi ara ode Ominikun.)

Ifá bi mo ba se e, ki o mase fi'ran gb'eran.

(Fifereji ni o fereji, bi ara ode Ominikun.)

Ifá bi mo ba se e, ki o mase fi iran gba ototo ohun.

(Fifereji ni o fereji, bi ara ode Ominikun.)

Bi a ba je~~k~~o a darij'ewe. Ferejin mi o, bi ara ode Ominikun. (Hein.)

Oba Alade Feejin mi, Oba Alaferejin. (Hein.)

Ase.

Eriwo ya. (Agbo ato.)

ORÍKÌ ELA

Ela omo osin. (Ase.)

Ela Omo Oyigiyigi ota omi. (Ase.)

Awa di oyigiyigi. (Ase.)

A ki o ku wa. (Ase.)

Ela ro a ki o ku mo, okiribiti. (Ela ro.)

Ela ro. (Sokale)

Orunko Ifá. (Ela ro.)

Entiti ngba ni l'a. (Ase.)

Nwon se ebo Ela fun mi. (Ire.)

Ko t'ina, ko to ro. (Ela ro.)

Beni on ni gba ni la n'If e, Oba - a - mola. (Ase.)

Ela, Omo Osin mo wari o! (Ela ro.)

Ela meji, mo wari o. (Ela ro.)

Ela mo yin boru, Ela mo yin boye. Ela mo yin bosise.

(Agbo ato.)

Ela poke. (Ela ro.)

Eni esi so wa soro odun. (Ase.)

Odun ko wo wa sodun. (Ase.)

Iroko oko. (Iroko oko.)

Iroko oko. (Iroko oko.)

Iroko oko. (Iroko oko.)

Odun oni si ko. (Ase.)

Ela poke.

Ela ro. (Sokale)

Ela ro. (Sokale)

Ela ro, ko wa gbu're. (Sokale)

Ela takun wa o. (Ase.)

Eti ire re. (Ela takun ko wa gbu 're.)

Enu ire re. (Ela takun ko wa gbu're.)

Oju ire re. (Ela takun ko wa gbu 're.)

Ela ma dawo aje waro. (Ase.)

Ela ma d'ese aje waro. (Ase.)

Atikan Sikun ki oni ikere yo ikere. (Ase.)

Ipenpe'ju ni si'lekun fun ekun agada ni si'ekun fun eje.
(Ase.)

Ogunda'sa, iwo ni o nsilekun fun Ejerindilogun

Irunmole. (Ase.)

Ela panumo panumo. (Ase.)

Ela panuba panuba. (Ase.)

Ayan ile ni awo egbe ile, ekolo rogodo ni awo ominile.
(Ase.)

Eriwo lo sorun ko do mo. (Ase.)

O ni ki a ke si Odi awo Odi. (Ase.)

O ni ki a ke si Ero awo Ero. (Ase.)

O ni ki a ke si Egún o susu abaya babamba. (Ase.)

**A ke si Ero awo Ero, ke si Egún o susu abaya babamba
a ni eriwo lo si Orun ko de mo, won ni ki Ela ro ibale.**
(Ase.)

Ela ni on ko ri ibi ti on yio ro si o ni iwaju on egun.

(Ase.)

**Eyin on osusu agbede'nji on egun osusu, awo fa ma je
ki'iwaju Ela gun mori on tolu.** (Ase.)

Òrúnmìlà ma je ki eyin Ela gun mosi Olokarembe

Òrúnmìlà ma je ki agbedemeje la gun osusu. (Ase.)

Ela ro. (Sokale)

Ifá ko je ki iwaju re se dundun more on tolu. (Ase.)

Ela ro. (Sokale)

Ifá ko je ki eyin re se worowo

Ela ro. (Sokale)

Ela ni 'waju o di Odundun.

Ela ro. (Sokale)

Ela ni eyin o di Tete.

Ela ro. (Sokale)

Ela ni agbedemeji o di worowo. (Ase.)

ALAFIA OPON

Iwaju opon o gbo o. (Ire.)
Eyin opon o gbo. (Ire.)
Olumu otun. (Ire.)
Olokanran osi. (Ire.)
Aarin opon ita Orun. (Ase.)

ORÍKÌ IKIN

Òrúnmìlà o gbo o. (Ire.)
Òrúnmìlà iwo 'awo. (Ire.)
Oun awo. (Ire.)
Owo yi awo. (Ire.)
Emi nikansoso l'ogberi. (Ase.)
A ki'fa agba Merindinlogun sile k'asina. (Ase.)
Eleri Ipin f'ona han mi. (Ase.)

ORIKI IFÁ

Ifá ji - o Òrúnmìlà. (Ase.)
Bi olo l - oko, ki o wa le o. (Ase.)
Bi olo l - lodo, ki o wa le - o. (Ase.)
Bi olo l - ode, ki o wa le - o.

* Place the bowl of ikin on the ground to the left

Mo fi ese re te - le bayi. (Ase.)
**Mo fi ese re te ori eni bayi, mo gbe o ka l - ori eni ki o
le gbe mi ka l - ori eni titi lai.** (Ase.)

* Place the bowl on the tray

**Mo gbe o ka l - ori opon Ifá ki o le gbe mi ka
l - ori opon Ifá titi lai.** (Ase.)

* Draw a line around the bowl clockwise

**Mo ko - le yi o ka ki o le ko - le, yi me ka ki o le jeki
omo yi mi ka ki o le jeki owo yi mi ka.** (Ase.)

* Erase the line with a feather

Orin; **Iba se o, mo juba e.**

* Sprinkle iyerosun on the floor

Ille mo juba. (Iba se.)

* Mark a line from the center to the top of the tray

**Mo la ona fun tororo ki o le la ona fun mi tororo ki o
le jeki omo to ona yi wa s - odo mi ki o le jeki owo to
ona yi wa s - odo mi.** (Ase.)

* Stir the iyerosun on the floor with a feather

Mo se il e bayi. (Ase.)

* Stir the iyerosun tray

Mo se opon bayi. (Ase.)

* Tap on the tray

**A - gun se - o a - gun se. Bi akoko g - ori igi a se, a -
gun se - o, a - gun se.** (Ase.)

Bi agbe ji a ma se, a - gun se - o, a - gun se. (Ase.)

Bi aluko ji a ma se, a - gun se - o, a - gun se. (Ase.)

**Iba se (Name of Orisha) Oba aiye ati Oba Orun iba yin
o.** (Mo juba.)

Òrúnmìlà boru, Òrúnmìlà boye, Òrúnmìlà bosise.

* Clap hands three times

Adupe - o. (A dupe.)

* Count out sixteen Ikin from the bowl

A tun ka li asiwere ika owo re. (Ase.)

Ìbà Akoda. (Mo juba.)

Ìbà Aseda. (Mo juba.)

Iba Oluwo. (Mo juba.)

Iba Ojugbona. (Mo juba.)

Iba a ko ni li - fa. (Mo juba.)

Iba a te ni l - ere. (Mo juba.)

Iba a ko bayi. (Mo juba.)

Iba a te bayi. (Mo juba.)

Iba gbodipete. (Mo juba.)

Iba kukubole. (Mo juba.)

Iba okuta. (Mo juba.)

Iba loko. (Mo juba.)

Iba lodo. (Mo juba.)

Oro kan so ko si awo n - ile oro kan so ko si agba n - ile. (Ase.)

ORIN IKIN

Call; **Ejiogbe a buru a boye akala o.**

Response; **A akala, a akala o.**

Call; **Oyeku meji a buru a boye akala o.**

Response; **A akala, a akala o.**

IFÁIYABLE

S'òtító s'òdodo; soore má s'èkà. Òtító a b'ònà tóóro.
(Ase.)

Òsìkà a b'ònà gbara, s'òtító s'òdodo; s'òtító s'òdodo;
eni s'òtító ni'malè ngbè. (Ase.)

Ìwòrì - tejumo - ohun - ti - i - se - 'nl bí o ba te 'fá kí o
tún iyé inu re tè. (Ase.)

Awo, má fi èjá igbá gun òpe. (Ase.)

Awo má fi àìmowè wo omi, awo, má ibínú yo Òbe,
awo, má fi ma sán bánté awo. (Ase.)

OSUMARE

**Osumare a gbe Orun li apa ira o pon iyun pon nana, a
pupo bi Orun oko Ijoko dudu ojú e a fi wo ran.** (Ase.)

OLODUMARE

Ìbà Olodumare, Oba Ajiki ajige. (Ase.)

Ogege Agbakiyegun. (Ase.)

Okitibiri Oba ti nap ojo iku da. (Ase.)

**Atere k'aiye, Awusikatu, Oba a joko birikitikale,
Alaburkuke Ajimukutuwe, Ogiribajigbo, Oba ti o fi
imole se aso bora, Oludare atti Oluforigi, Adimula,
Olofin aiye atti Orun.** (Ase.)

A fun wen ake wen, Owenwen ake bi ala. (Ase.)

Alate ajipa Olofa oro Oba a dake dajo. Awosu sekan.
(Ase.)

Oba ajuwape alaba alase lori ohun gbogbo. (Ase.)

Araba nla ti nmi igbo kijikiji. (Ase.)

**Oyigiyigi Oba akiku atti Oba nigbo, Oba atenile
forigbeji, Awamaridi Olugbhun mimo to Orun.** (Ase.)
**Ela funfun gbo o Oba toto bi aro, pamupamu digijigi
ekun awon aseke.** (Ase.)

Awimayehun Olu ipa Oba Airi. Arinu rode Olumoran
okan. (Ase.)

Abowo gbogbogbo ti yo omo re. Ninu ogin aiye atti
Orun. (Ase.)

Iba to - to - to. Ase.

91 DAY CYCLE

Invocation for the Seasons

ADURA ÒRÚNMÌLÀ OLUWA MI AJIKI

* Clap three times in front of Ifá

Ila ji Òrúnmìlà. (Ila ji Òrúnmìlà.)

Ila ji Òrúnmìlà. (Ila ji Òrúnmìlà.)

Ila ji Òrúnmìlà. (Ila ji Òrúnmìlà.)
Mo ji mo ki atola. (Ase.)
Mo ki asula. (Ase.)
Mo ki as_urunenene. (Ase.)
Ina ku - ku - ku l 'ahere. (Ase.)
Enia ku - ku - ku l 'aba. (Ase.)
Adifa fun ogojo l'imo ogbojo. (Ase.)
O ni 'ti awo yo ogbojo. (Ase.)
Ti awo yo ogbojo. (Ase.)
Nje Oluwa mi ma jeki tire yo o.

* Ikunle and rub hands together in front of Ifá

Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'a ipe awo aja - ale - gbun. (Ase.)
A da a awon meta nlo bo ori - elu. (Ase.)
Ori - elu ko gb'ebu lowo won. (Ase.)
Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'awo ajíkí. (Awo ajíkí l'awo ajíkí.)
Awo ajíkí l'a ipe awo aja - ale gbun. (Ase.)
A da fun iki t'o on yio bo orí - elu. (Ase.)
Yio gba ibo l owo on. (Ase.)
Iki ji o wewo fini o wewe fini. (Ase.)
O wa imu obi o na a si ori - elu. (Ase.)
Ori - elu gba lowo re. (Ase.)
O ni lowo iki eleyinju ege l'a to mi ibo e. (Ase.)
Igbana ni iki m'ekun s'ekun igbe. (Ase.)
O m'ohun s'ohun yere nkorin wipe. (Ase.)
Gb'obi pa o! (Awo aye!)
Gb'obi pa o! (Awo aye!) **Ase.**

ÌBÀ'SE

Opé ni fún Olórun. (Ase.)
**Ìbà Olódùmarè, Oba àjíkí. Mó jí lòní. Mo wo'gun
mérin ayé.** (Mo juba.)
**Ìbà Èlàwòrì. Àgbégi lèré, là'fin ewu l'àdò, ènítì
Olódùmaré kó pà'jó edà, Omò Olúworíogbó.** (Mo juba.)

- Ìbà'se ilà Oòrùn.** (Mo juba.)
Ìbà'se iwò Oòrun. (Mo juba.)
Ìbà'se Aríwá. (Mo juba.)
Ìbà'se Gúúsù. (Mo juba.)
Ìbà Oba Ìgbalye. (Mo juba.)
Ìbà Òrun Òkè. (Mo juba.)
Ìbà Atíwò Òrun. (Mo juba.)
Ìbà Olókun à - sòrò - day ò. (Mo juba.)
Ìbà aféfélégélégé awo ìsálú - ayé. (Mo juba.)
Ìbà Ògègè, Oba. (Mo juba.)
Ìbà tití aiyé ló gbèré. (Mo juba.)
Ìbà Oba awon Oba. (Mo juba.)
Ìbà Òkítí bìrí, Oba tí np 'òjó ikú dà. (Mo juba.)
Ìbà àté - iká eni Olódùmaré. (Mo juba.)
Ìbà Òdémú dému kete a lénu má fohun.
Ìbà'se awón ikù emesè Òrun. (Mo juba.)
Ìbà Ori. (Mo juba.)
Ìbà Orí inú. (Mo juba.)
Ìbà Ìponrí ti ò wa' l'Òrun. (Mo juba.)
Ìbà Kórí. (Mo juba.)
Ìbà Àjàlà - Mòpín. (Mo juba.)
Ìbà Ódò - Aró, ati Ódò - Ejé. (Mo juba.)
Òrun Orí nilé, e óò jíyín, e óò jábò oun tí e rí. (Mo juba.)
Ìbà Èsú Òdàrà, Òkunrin orí ità, árà Òké Ìtase, ào fi idà re lálè. (Mo juba.)
Ìbà Òsóòsì ode mátá. (Mo juba.)
Ìbà Ògún awo, Oníle kángu - kángu Òrun. (Mo juba.)
Ìbà Obàtálà, Òrìsà Òséré Igbó. Oni kùtukùtú awo òwúrò, Ikù iké, Oba pàtà - pàtà tí wọn gb'odé ìranjè. (Mo juba.)
Ìbà Yemoja Olúgbé - rere. (Mo juba.)
Ìbà Osun oloriya igún aréwa obirin. (Mo juba.)
Ìbà Òlukósó aira, bàmbí omo arigbà según. (Mo juba.)
Ìbà Àjáláiyé Àjálórun Oya Olúwékù. (Mo juba.)
Ìbà Ìbejì orò. (Mo juba.)
Ìbà Ajé - ògúngúlùsò Olámbo yeye aiyé. (Mo juba.)
Ìbà Awòn Ìyáàmi, Alágogo èìswù á p'oni ma hagun. (Mo juba.)

Ìbà Òrúnmìlà Eléri ipín, Ikú dúdú àtewó. (Mo juba.)
Oro tó sí gbógbó òná. (Mo juba.)
Ìbà Awo Àkódà. (Mo juba.)
Ìbà Awo Àsedá. (Mo juba.)
Ìbà Ojubo ònòmè à. (Mo juba.)
Ase.

ORÍKÌ ÒRÚNMÌLÀ

Òrúnmìlà, Bara Agboniregun, adese omilese a - mo - ku - Ikuforiji Olijeni Oba Olofa - Asunlola nini - omo - Oloni Olubesan. (Ase.)
Erintunde Edu Ab'ikujigbo alajogun igbo Oba - igede para petu opitan -elufe, amoranmowe da ara re Òrúnmìlà. (Ase.)
Iwo li o ko oyinbo l'ona odudupasa. (Ase.)
A ki ighb'ogun l'ajule Orun da ara Òrúnmìlà. (Ase.)
A ki ifagba Merindinlogun sile k'a sina. (Ase.)
Ma ja, ma ro Elerin Ipin ibikeji Edumare. (Ase.)
F'onahan'ni Òrúnmìlà. (Ase.)
Iburu, Iboyé, Ibosise. (Ase.)

ORÍKÌ ELA

Ela omo osin. (Ase.)
Ela Omo Oyigiyigi ota omi. (Ase.)
Awa di oyigiyigi. (Ase.)
A ki o ku wa. (Ase.)
Ela ro a ki o ku mo, okiribiti. (Ela ro.)
Ela ro. (Sokale)
Orunko Ifá. (Ela ro.)
Entiti ngba ni l'a. (Ase.)
Nwon se ebo Ela fun mi. (Ire.)
Ko t'ina, ko to ro. (Ela ro.)
Beni on ni gba ni la n'Ife, Oba - a - mola. (Ase.)
Ela, Omo Osin mo wari o! (Ela ro.)
Ela meji, mo wari o. (Ela ro.)
Ela mo yin boru, Ela mo yin boye. Ela mo yin bosise.
(Agbo ato.)

Ela poke. (Ela ro.)

Eni esi so wa soro odun. (Ase.)

Odun ko wo wa sodun. (Ase.)

Iroko oko. (Iroko oko.)

Iroko oko. (Iroko oko.)

Iroko oko. (Iroko oko.)

Odun oni si ko. (Ase.)

Ela poke. (Ase.)

Ela ro. (Sokale)

Ela ro. (Sokale)

Ela ro, ko wa gbu're. (Sokale)

Ela takun wa o. (Ase.)

Eti ire re. (Ela takun ko wa gbu 're.)

Enu ire re. (Ela takun ko wa gbu're.)

Oju ire re. (Ela takun ko wa gbu 're.)

Ela ma dawo aje waro. (Ase.)

Ela ma d'ese aje waro. (Ase.)

Atikan Sikun ki oni ikere yo ikere. (Ase.)

Ipenpe'ju ni si'lekun fun ekun agada ni si'ekun fun eje.
(Ase.)

Ogunda'sa, iwo ni o nsilekun fun Ejerindilogun

Irunmole. (Ase.)

Ela panumo panumo. (Ase.)

Ela panuba panuba. (Ase.)

Ayan ile ni awo egbe ile, ekolo rogodo ni awo ominile.
(Ase.)

Eriwo lo sorun ko do mo. (Ase.)

O ni ki a ke si Odi awo Odi. (Ase.)

O ni ki a ke si Ero awo Ero. (Ase.)

O ni ki a ke si Egún osusu abaya babamba. (Ase.)

**A ke si Ero awo Ero, ke si Egún o susu abaya babamba
a ni eriwo lo si Orun ko de mo, won ni ki Ela ro ibale.**
(Ase.)

Ela ni on ko ri ibi ti on yio rо si o ni iwaju on egun.
(Ase.)

**Eyin on osusu agbede'nji on egun osusu, awo fa ma je
ki'iwaju Ela gun mori on tolu.** (Ase.)

Orúnmilà ma je ki eyin Ela gun mosi Olokarembe

Orúnmilà ma je ki agbedemeje la gun osusu. (Ase.)

Ela ro. (Sokale)
Ifá ko je ki iwaju re se dundun more on tolu.
Ela ro. (Sokale)
Ifá ko je ki eyin re se worowo
Ela ro. (Sokale)
Ela ni 'waju o di Odundun.
Ela ro. (Sokale)
Ela ni eyin o di Tete.
Ela ro. (Sokale)
Ela ni agbedemeji o di worowo. (Ase.)

ORÍKÌ EJIOGBE

Ejiogbe, Ejiogbe, Ejiogbe. (Leemeta.)
Mo be yin, kiegbe mi ki'mi niyi, ki e egbe mi ki'mi n'ola, ifakifa kiini'yi koja Ejiogbe. (Ire.)
Ejiogbe ni Baba - gbogbo won. (Ire.)
Ki gbogbo eniyan kaakiri agbaye gbarajo, kiwon maa gbe 'mi n'ija, kiegbe mi leke ota. (Ire.)
Ki nle 'ke odi. (Ire.)
Kiemaa gbe'mi n'ija kiemaa gbe mi leke isoro lojo gbogbo ni gbogbo ojo aye mi. (Ire.)
Kiemaa gbe ire ko mi nigbabogbo tabi kiemaagbe fun mi. (Ase.)

ORÍKÌ OYEKU MEJI

Oyeku Meji, Oyeku Meji, Oyeku Meji. (Leemeta.)
Mo be yin, bi iku ba sunmo itosi ki e bami ye ojo iku fun. (Ire.)
Si ehin Ogun tabi ogorun odun, tabi bi iku ba nbo kie bami yee si ehin ogofa. (Ire.)
Odun tiatibi mi sinu aye ki e bami ye ojo iku fun ara mi ati awon omo mi ti mo bi. (Ire.)
Kiamaku ni kekere, kiamaku iku ina, kiamaku iku oro, kiamaku iku ejo, Kiamaku sinu omi. (Ase.)

ORÍKÌ IWORI MEJI

Iwori Meji, Iwori Meji, Iwori Meji. (Leemeta.)
Mo be yin ki a ff oju re wo mi, ki awon omo araye lee maa fi oju rere wo mi. (Ire.)
Ki e ma jeki nsaisan ki nsegun odi ki nrehin ota.
(Ire.)
Ki e ma jeki awon iyawo mi ya'gan, takotabo ope kiiya-agan. Iwori Meji. (Ase.)

ORÍKÌ ODI MEJÌ

Odi Meji, Odi Meji, Odi Meji. (Leemeta.)
Mo be yin, ki e bami di ona ofo, ki e bami di odo ofo, ki e bami di ona ejo, ki e bami di ona ibi, ki e bami di ona Esu. (Ire.)
Ni nri'di joko pe nile aye. Kiema jeki nba won ku - Iku ajoku. (Ire.)
Okan ewon kiike. (Ire.)
Ki e se - Odi agbara yi mi ka, ki owo mi ka'pa omo araye bi omo Odi tiika'lù. (Ase.)

ORÍKÌ IROSUN MEJI

Irosun Meji, Irosun Meji, Irosun Meji. (Leemeta.)
Mo be yin, ki e jeki awon omo - araye gburo, mi pe mo l'owo lowo, pe mo niyi, pe mo n 'ola, pe mo bimo rere ati beebee. (Ire.)
Ki e jeki won gbo iro mi kaakiri agbaye, Irosun Meji.
(Ase.)

ORÍKÌ OWONRIN MEJI

Owonrin Meji, Owonrin Meji, Owonrin Meji. (Leemeta.)
Mo be yin, ki eso ibi de rere fun mi ni gbogbo ojo aye mi, ki emi - re s'owo, ki emi mi gun ki ara mi kiole, ki nma ri ayipada di buburu lojo aye mi ati beebee. (Ire.)
Owonrin Meji. (Ase.)

ORÍKÌ OBARA MEJI

Obara Meji, Obara Meji, Obara Meji. (Leemeta.)
Mo be yin, ki e si'na aje fun me, ki awon omo araye wa maa bami, ra oja ti mo ba niita warawara, ipeku Orun e pehində l' odo mi. (Ire.)
Ibara Meji de at beebee. (Ase.)

ORÍKÌ OKANRAN MEJI

Okanran Meji, Okanran Meji, Okanran Meji. (Leemeta.)
Mo be yin, ki e jeki oran ibanje maa kan gbogbo awon ti, o ndaruko mi ni ibi ti won nsepe so mi, ti won nsoro buburu si oruko mi, awon ti nbu mi, ti won nlu mi ti won, ngb'ero buburu si mi. (Ire.)
Okanran Meji, Okanran Meji, Okanran Meji, kiesi ilekun ori rere fun mi ati beebee. (Ase.)

ORÍKÌ OGUNDA MEJI

Ogunda Meji, Ogunda Meji, Ogunda Meji. (Leemeta.)
Mo be yin, kiedai ni'de Arun Ilu ejo, egbesé ati beebee, ki e d a'ri ire owo, ise oro omo ola emigigun, aralile ati beebee s'odo mi. (Ire.)
Ki e da mi ni abiyamo tiyoo bimo rere ti won, yoo gb'ehin si - sinu aye ati beebee. (Ire.)
Ogunda Meji. (Ase.)

ORÍKÌ OSA MEJI

Osa Meji, Osa Meji, Osa Meji. (Leemeta.)
Mo be yin, ki e jeki ndi arisa-ina, akotagiri ejo fun awon ota, kieso mi di pupo gun rere, ki'mi r'owo san owo ori, kimi r'owo san awin Orun mi ati beebee. (Ire.)
Osa Meji. (Ase.)

ORÍKÌ IKA MEJI

Ika Meji, Ika Meji, Ika Meji. (Leemeta.)

Mo be yin, ki e ka ibi kuro lona fun mi lode aye. (Ire.)

Ki e bami ka'wo Iku. (Ire.)

Arun ejo ofo ofo efun edi apeta oso. (Ire.)

Aje at awon oloogun buburu gbogbo. (Ire.)

Ika Meji. (Ase.)

ORÍKÌ OTURUPON MEJI

Oturupon Meji, Oturupon Meji, Oturupon Meji.

(Leemeta.)

Mo be yin, ki e jeki Iyawo mi r'omo gbe pon, ki o r'omo gbe sire, ki e jeki oruko mi han si rere, ki ipa mi laye ma parun. (Ire.)

Omi kiiba'le kiomani'pa, ki 'mi ni'pa re laye ati beebee. (Ire.)

Oturupon Meji. (Ase.)

ORÍKÌ OTURA MEJI

Otura Meji, Otura Meji, Otura Meji. (Leemeta.)

Mo be yin, ki e bami tu imo o so, ki e ba mi tumo Aje, ki e bami tumo awon amoniseni, imo awon afaimoniseni ati imo awon asenibanidaro, ti nro ibi si mi ka. (Ire.)

Otura Meji. (Ase.)

ORÍKÌ IRETE MEJI

Irete Meji, Irete Meji, Irete Meji. (Leemeta.)

Mo be yin, ki e bami te awon ota mi. (Ire.)

Mole tagbaratagbara won ki e ma jeki nr'ibi abiku omo. (Ire.)

Irete Meji. (Ase.)

ORÍKÌ OSE MEJI

Ose Meji, Ose Meji, Ose Meji. (Leemeta.)

**Mo be yin, ki e fun mi ni agbara, ki nsegun awon ota
mi loni ati ni gbogbo ojo aye mi, kiemaa bami fi ise
segbogbo awon eniti nwa Ifarapa ati beebee fun mi.**

Ki e jeki ngbo ki nto ki npa ewu sehin. (Ire.)

Ose Meji. (Ase.)

ORÍKÌ OFUN MEJI

Ofun Meji Oloso, Ofun Meji Olowo, Ofun Meji Olowo.

(Leemeta.)

Mo be yin, ki e fun mi lowo ati ohun rere gbogbo.

(Ire.)

**Eyin li e nfun Alara lowo ki e fun emi, naa l owo ati
ohun rere gbogbo.** (Ire.)

**Eyin li e nfun Ajero lowo, ki e fun emi naa l owo ati
ohun rere gbogbo.** (Ire.)

**Eyin le e nfun Orangun Ile - Ilia l'owo, ki e masai fun
emi naa lowo ati ohun rere gbogbo ati beebee titi lo.**
(Ire.)

Ofun Meji Olowo. (Ase.)

ORUKO ÈSÙ ÒDÀRÀ OLOPA OLODUMARE ENITI NSO ITE MIMO - OSE 'TURA

Iba Esu Odara, Lalu okiri oko. (Ase.)

Agbani wa oran ba ori da. (Ase.)

Osan sokoto penpe ti nse onibode Olorun. (Ase.)

Oba ni ile ketu. (Ase.)

Alakesi emeren ajiejie mogun. (Ase.)

Atunwase ibini. (Ase.)

Elekun nsunju laroye nseje. (Ase.)

Asebidare. (Ase.)

Asare debi. (Ase.)

Elegberin ogo agongo. (Ase.)

Ogojo oni kumo ni kondoro. (Ase.)

Alamulamu bata. (Ase.)

Okunrin kukuru kukuru kukuru ti. (Ase.)
Mba won kehin oja ojo ale. (Ase.)
Okunrin dede de be Orun eba ona. (Ase.)
Iba to-to-to. Ase.

(EAST)

Awa yin O Olorun, Olu Ose at'Odun, awa yin oruko re, ope fun O loni yi. (Ase.)
Awa nsope fun'dasi, emi we di Odun yi awa yin O baba wa, fun ipamo anu re. (Ase.)
Opo l'awon t'o ti sun ninu ibo ji won, awa nudupe Baba wa fun idasi emi wa. (Ase.)
Pupo wa loni lori akete ide arun, pupo mbe ni ihamo, sugbon 'Wo ko se wa be. (Ase.)
Ibanjue ti s'opo d'eni kiku laisin, wahala ti so opolopo di eni ti npose. (Ase.)
S'Odun yi ni ibukun, Baba l'Orun agbaiye fi iso re tun so wa d'opin re lailewu. (Ase.)
Iba fun Odumare Olorun wa kansoso, eni mimo aileri, Olu Orun at 'aiye. (Ase.)

(WEST)

Olu ojo ati ose, Olu osu at'odun, Olu igbagbogbo lai, ope fun O loni yi. (Ase.)
A dupe idasi wa di odun titun, Baba, enu wa ko gba ope, nitori isenu ife re. (Ase.)
A! Olu, Baba l'Orun Afeni - li - afetan, Olu alafia wa, Baba. (Ase.)
Awa yin O, a sope a korin iyin sin O. (Ase.)
Eni - Ataiye baiye, Ala funfun gbo, mimo lailai bi aso ala, ope temi wa doni. (Ase.)
Sugbo ninu if e re ailegbera si wa, O fi ife re mu wa di entiti o ri odun yi. (Ase.)
S'odun yi ni rera fun wa Olu odun ati osu, fi alafia re so wa de opin re lailewu. (Ase.)
F'opo han wa si rere, nirorun ati itunu, nibukun ati eto, Baba ona 'waiye wa. (Ase.)

**Emi yin O, Baba mi, emi ki O Ore mi, ope fun O
Oluwa apata abo mi.** (Ase.)

**Emi juba, mo jewo pe ko si abo bi re, mo se toto, mo
tun yin Iwo Baba t'p so mi.** (Ase.)

**Ko si eso t'o dabi re ni 'gun mererin aiye, tabi loke ni
Orun bi Iwo am'emi dodun.(Ase.)**

**Woyi esi mo dake, ate mi nmi laif ohun, mo mbe laye
b'eniku sugbon loni emi nsin.** (Ase.)

Tani npani lehin re, tani nlani ju'Wo lo? (Ase.)

Iwo ni Olu Ela, a so oku d'aiye. (Ase.)

**Emi yin o, Baba mi, Orun eso gbala mi, m f'okan dupe
fun o, Oba - Olugbe ja mi. Gbogbo Irunmale l'Orun at
awon mimo laiye, e ba mi forin ago yin Oba rere lai.
(Ase.)**

**Ifa bun Odumare, Olorun wa kansoso, eni mimo aileri,
Olu Orun at'aiye.** (Ase.)

(NORTH)

**Adu yin Odumare, e dupe f'Olorun wa wa t'o pa wa mo
ninu ewu titi di oji oni.** (Ase.)

**Awa juba a yin O, fun pamo re lori wa, fun opolopo
ewu t'o ti pa wa mo nu re.** (Ase.)

**Mase jek'alaigbagbo, bere Olorun awa, jowo f'anu re
sowa titi dopin odun yi.** (Ase.)

**Pese onje oji wa, at'aso t'ao fi bora, basiri wa Olorun,
ma jeki a rahun laiye.** (Ase.)

**Iba fun Odumare, Olorun wa kansoso eni mimo aileri
Olu Orun at'aiye.** (Ase.)

(SOUTH)

**Olorun Olodumare, Oba ti o logo, ti o si lola,
Ogiribajigbo Oba ti o fi imole bora bi aso.** (Ase.)

**Araba nla ti nmi igbo kijikiji, Iwo ni Olu Odun, Osu,
Ose ati Ojo, a dupe lowo re ti o fun wa ni anfani lati ri
odun yi, ni alafia ati ayo, a si be O pe bi o ti mu wa la
eyiti o koja yi ja lailawu, beni ki o keki a fi idunnu ati
alafia ri opin eyi na, se odun yi ni ohun irora, owo**

rere, ati ti omo anfani, pin alafia ati ibukun re kari onikaluku wa, pese fun awon ti ko ri ise se, awon ti ori se, jowo mase jeki o bo lowo won, fun awon ti ko ni omo na seku, pese fun awon ti o nta ati awon ti o nra, dari ibukun re sodo awon onise owo, ati awon agbe, yi li awa ntoro, ti a si mbebe lodo re, Baba Olore Ofe, nitori Iwo Odumare li o pa lase fun Orunmila pe, ej o niti ibi ginngin gun ewe, akan niti ibi ikoko wo odo a difa fun emi ti nse oloja li awujo ara, nje emi di oloja ara, bi iku ko pa emi ao se ajodun, emi de oloja ara, se eyi fun wa, Oba alogo lola, aniyi leye, nitori ogo oruko re, ati ola re, ti o fun Orunmila ati Ela Awoya mimo, Olorun kan aiye ainipekun. (Ase.)

ALAFIA OPON

Iwaju opón o gbo o. (Ire.)
Eyin opón o gbo. (Ire.)
Olumu otun. (Ire.)
Olokanran osi. (Ire.)
Aarin opón ita Orun. (Ase.)

ORÍKÌ IKIN

Òrúnmìlà o gbo o. (Ire.)
Òrúnmìlà iwo 'awo. (Ire.)
Oun awo. (Ire.)
Owo yi awo. (Ire.)
Emi nikansoso l'ogberi. (Ase.)
A ki'fa agba Merindinlogun sile k'asina. (Ase.)
Eleri Ipin f 'ona han mi. (Ase.)

ORIKI IFÁ

Ifá ji - o Òrúnmìlà. (Ase.)
Bi o lo l - oko, ki o wa le o. (Ase.)
Bi o lo l - lodo, ki o wa le - o. (Ase.)
Bi o lo l - ode, ki o wa le - o. (Ase.)

- * Place the bowl of ikin on the ground to the left

Mo fi ese re te - le bayi. (Ase.)

Mo fi ese re te ori eni bayi, mo gbe o ka l-ori eni ki o le gbe mi ka l - ori eni titi lai. (Ase.)

- * Place the bowl on the tray

Mo gbe o ka l - ori opon Ifá ki o le gbe mi ka l - ori opon Ifá titi lai. (Ase.)

- * Draw a line around the bowl clockwise

Mo ko - le yi o ka ki o le ko - le, yi me ka ki o le jeki omo yi mi ka ki o le jeki owo yi mi ka. (Ase.)

- * Erase the line with a feather

Orin; **Iba se o, mo juba e.**

- * Sprinkle iyerosun on the floor

Ille mo juba. (Iba se.)

- * Mark a line from the center to the top of the tray

Mo la ona fun tororo ki o le la ona fun mi tororo ki o le jeki omo to ona yi wa s - odo mi ki o le jeki owo to ona yi wa s - odo mi. (Ase.)

- * Stir the iyerosun on the floor with a feather

Mo se il e bayi. (Ase.)

- * Stir the iyerosun tray

Mo se opon bayi. (Ase.)

* Tap on the tray

A - gun se - o a - gun se. Bi akoko g-ori igi a se, a - gun se - o, a - gun se. (Ase.)

Bi agbe ji a ma se, a - gun se - o, a - gun se. (Ase.)

Bi aluko ji a ma se, a - gun se - o, a - gun se. (Ase.)

Iba se (Name of Orisha) Oba aiye ati Oba Orun iba yin o. (Mo juba.)

Òrúnmìlà boru, Òrúnmìlà boye, Òrúnmìlà bosise.

* Clap hands three times

Adupe - o. (A dupe.)

* Count out sixteen Ikin from the bowl

A tun ka li asiwere ika owo re. (Ase.)

Ìbà Akoda. (Mo juba.)

Ìbà Aseda. (Mo juba.)

Iba Oluwo. (Mo juba.)

Iba Ojugbona. (Mo juba.)

Iba a ko ni li - fa. (Mo juba.)

Iba a te ni l - ere. (Mo juba.)

Iba a ko bayi. (Mo juba.)

Iba a te bayi. (Mo juba.)

Iba gbodipete. (Mo juba.)

Iba kukubole. (Mo juba.)

Iba okuta. (Mo juba.)

Iba loko. (Mo juba.)

Iba lodo. (Mo juba.)

* Replace the Ikin into the bowl

Oro kan so ko s i awo n - ile oro kan so ko si agba n - ile. (Ase.)

ORIN IKIN

Call; **Ejiogbe a buru a boye akala o.**

Response; **A akala, a akala o.**

Call; **Oyeku meji a buru a boye akala o.**

Response; **A akala, a akala o.**

ODUN IFÁ - JUNE ORÍKÌ F 'ODÙ MÍMÓ

Omodé ò f'ojú b'Odù lasan; Àgbà ò f'ojú b'Odù ní òfẹ́;

Eni t'o ba f'ojú b'Odú yóó sì d'awo. (Hein.)

A díá fún Òràngún, Ilé Ilà, tí ó gbàlejò láti Òde Ìdan.

(Hein.)

Wón ní b'ó bá f'ojú b'àlejò, orin ni kí ó máa ko. (Hein.)

A f'ojú b'Odù, a ríre ò. (Hein.)

A f'ojù b'Odù, a ríre. (Hein.)

Àwá mà mà kúkú f'ojú b'Odù. (Hein.)

A ò kú mó. (Hein.)

A f'ojú b'Odù, a ríre. (Hein.)

Àború, àboye, àbosise. (Ase.)

(Adimu Odu)

Yoruba Pronunciation

There are twenty-five letters in the Yoruba language, seven vowels and eighteen consonants.

The vowels are A E E I O Q U. The marks under the letters E and Q create different sounds from the letters E and O, without the marks. Any mark under a Yoruba means you add an H sound to the letter. Marks are found under E, O and S.

The Yoruba alphabet with English words that have the same sound or intonations.

A (ah)	Sounds like the A in Ark
B (bee)	Sounds like the B in Bee
D (dee)	Sounds like the D in Deal
E (ay)	Sounds like the E in Eight
<u>E</u> (eh)	Sounds like the E in Egg
F (fee)	Sounds like the F in Feel
G (gi)	Sounds like the G in Give
GB	No English equivalent
H (hee)	Sounds like the H in Hill
I (ee)	Sounds like the I in Bee
J (gee)	Sounds like the J in Jeep

K (kee)	Sounds like the K in Keep
L (lee)	Sounds like the L in Leaf
M (mee)	Sounds like the M in Milk
N (nee)	Sounds like the N in Nil
O (aw)	Sounds like the O in Odd
<u>O</u> (oh)	Sounds like the O in Oh
P (pi)	Sounds like the P in Pit
R (ree)	Sounds like the R in Read
S (cee)	Sounds like the S in Sea
<u>S</u> (Sh)	Sounds like the S in Sheep
T (tee)	Sounds like the T in Tea
U (oo)	Sounds like the U in You
W (we)	Sounds like the W in We
Y (yee)	Sounds like the Y in Yield

Yoruba language is tonal meaning the relative pitch of letters effects the meaning of the word. There are three basic tones used in Yoruba that be described as *do re mi* or the first three notes of the tempered scale. Normal speaking voice would be *re* an accent slanting from left to right would be *mi* and an accent slanting from right to left is *do*.