

God Made the World

Dio creò il mondo


God created this beautiful world as a home for you to live in and enjoy.

Dio ha creato questo bellissimo mondo perché tu possa viverci e trarne gioia.


Through the physical nature, the mountains, oceans, forests, deserts, plains, and waters, we get a glimpse of His nature: enduring, awesome, fearsome, and life-giving.

Attraverso la natura fisica – le montagne, gli oceani, le foreste, i deserti, le pianure e l'acqua – abbiamo un'idea della sua natura: durevole, stupenda, terribile e donatrice di vita.


God is the great Spirit of Love Who created everything because He loves us very much and He wants us to get to know and love Him.

Dio é il grande Spirito d'Amore che ha creato tutto perché ci ama così tanto che volle farsi conoscere e amare.

Image 1: public domain

Image 2: Image designed by frimufilms via Freepik

Image 3: Image designed by Freepik

Image 4: Image designed by prostooleh via Freepik

Text © TFI. Used by permission.

