

宝宝的 第一个圣经

My First
Baby Bible

0
歲以上
MONTHS
AND UP

奇妙创造

创世记 1章

上帝创造了世界、各种动物和我们人类的祖先，亚当和夏娃。上帝很高兴祂造了所有的东西。

Creation

Genesis 1

God made the world and all the animals. He made Adam and Eve and they lived in the Garden of Eden. God was happy with everything He created.

挪亚与大方舟

创世记 6-9章

上帝要挪亚造一个可以容纳很多动物的大方舟。大雨一直下个不停，但是挪亚和他的一家人都安全地待在方舟里。

Noah and the Ark

Genesis 6-9

God told Noah to build a big boat and fill it with animals. It rained and poured but Noah and his family were safe inside the ark.

婴儿摩西

出埃及记2章

摩西的妈妈为了躲避心去老王的追杀，她把小婴儿摩西藏在篮子里。有一位公主发现了小宝宝摩西，就收养了他。许多年以后，小宝宝摩西长大了，他拯救了自己的同胞。

Baby Moses

Exodus 2

Mother Jochabed put little baby Moses in a basket to keep him hidden from an evil king. A princess found Moses and took good care of him. Many years later Moses freed his people.

小宝宝耶稣

路加福音2章

小宝宝耶稣是上帝的儿子。祂诞生在马房里。祂的妈妈，玛丽亚包裹祂在马槽里。许多年以后，小宝宝耶稣长大了，祂行了许多的奇迹且救了很多。

Baby Jesus

Luke 2

Jesus is God's son. He was born in a stable. His mother Mary wrapped him in a blanket and laid him in a manger. When Jesus grew up, He did miracles and saved many people.

