

耶穌平靜風浪

Jesus Calms the Storm

耶稣登上一条船，门徒们与他同行。

Jesus and His disciples got on a boat to cross over to the other side of the lake.

忽然，湖面上狂风大作，波涛汹涌，船快要被巨浪吞没。

Suddenly, a great storm came their way. The waves shook the boat back and forth and the boat filled with water.

这时耶稣却在睡觉。

Jesus was sleeping in the boat.

门徒连忙叫醒耶稣，说：“主啊，救命！我们快淹死了！”

The disciples woke Jesus up and said, “Lord, save us! We’re going to drown!”

然後耶穌醒了和斥責那狂風大浪。風暴立即就平靜下來了。

Jesus stood up and rebuked the wind and waves. The storm immediately stopped!

门徒很惊奇，说：“连风浪都听祂的！”

The disciples were amazed and said, “Even the wind and the waves obey Jesus.”

我是你的上帝，我必与你同在，你不用惊慌也不用害怕。我必
赐你力量。

(以赛亚书 41:10)

*Fear not, for I am with you. I am your God; I will strengthen
you and help you.*

Isaiah 41:10

双语儿童故事：www.freekidstories.org