

Jesus Returns 耶稣归来


After Jesus was taken into Heaven, angels appeared and promised that in the same way that Jesus had been taken, He will return!

在耶稣被接升天之后，然后天使出现并许诺，耶稣怎样升天，他也要怎样回来！


The Bible says that Jesus will return on the clouds of Heaven with power and great glory”. This event is known as the “rapture”.

圣经说耶稣会“有能力、有大荣耀，驾着天上的云降临”，拯救那些已接受他作为他们救主的人。这个事件就是圣经所称为的“信徒升天与主相会”。


When Jesus returns, the trumpets of God will sound and Jesus' mighty voice will thunder from the heavens, "Come up!" and all of His saved children will be caught up together with Him in the clouds.

当耶稣回来时，后所有上帝的儿女们将会被提升，在云中与耶稣相会。


Then we will all fly away with the Lord to the greatest party ever held – a wonderful reunion with the Lord and all our loved ones!

After that, Jesus will live with his people in perfect peace and unity forever.

我们将全都会往天上飞，与上主一起去参加那个筵。那是世上所曾举行过的最伟大的盛宴！我们将与上主、以及我们所有心爱的人。

之后，耶稣将永远和他的民在一起。