

Courage


胆量

Moral Values for Children


“Over rose covered paths the
weaklings creep,
But brave hearts dare to climb
the steep.”


在布满了玫瑰的道路上爬行的全
是些弱者，
而只有英勇的人们才敢于攀登险
峻的山腰。


Courage is bravery in the face of fear.
It's not that the brave are not afraid,
it's just that they have the courage and
the faith to go ahead!


勇敢也就是心中充满胆量
地面对恐惧。勇敢的人并
不是不害怕，他们只是具
有勇气胆量及信心去往前
行事。如果他们不曾害怕
的话，那么他们也就不会
曾是勇敢的人了。


Faith gives us the courage to tackle the seemingly impossible, as well as the determination to see it through.


信心给我们勇气去应付那些似乎不可能的事，并给我们决心去成就或解决事情。


Dream new dreams today. Set new goals today. Love your family today. Be a friend today. Do things better, starting today.

With God's help, your future can be filled with wonderful accomplishment and fulfillment.

从今天开始，就去梦新的梦想，设新的目标。今天，就去爱你的家人。今天，就去做别人的朋友。今天，就开始去把事情做得更好。

有上帝的帮助，你的未来将会充满美好的成就与满足感。