

**Hear the story from God's Word that kings
and priests and prophets heard.
There would be a sacrifice, and blood
would flow to pay sin's price.**

**歷代君王、祭司和先知
都聽過神啟示的故事，
預言有犧牲性命、
流出寶血來買贖罪惡工價。**

**Precious Lamb of glory,
Love's most wondrous story,
heart of God's redemption of man,
worship the Lamb of glory.**

**榮耀的寶貴羔羊，
奇妙的大愛故事，
神一心救贖人類，
齊來敬拜榮耀的羔羊。**

**On the cross God loved the world,
while all the powers of hell were hurled.**

**No one there could understand
the One they saw was Christ the Lamb.**

**十字架顯示神愛世人，
推翻魔鬼肆虐，
但當年無人明白他們看見的
是基督羔羊。**

**Precious Lamb of glory,
Love's most wondrous story,
heart of God's redemption of man,
worship the Lamb of glory.**

**榮耀的寶貴羔羊，
奇妙的大愛故事，
神一心救贖人類，
齊來敬拜榮耀的羔羊。**

**Precious Lamb of glory,
Love's most wondrous story,
heart of God's redemption of man,
worship the Lamb, worship the Lamb,
worship the Lamb of glory.**

**榮耀的寶貴羔羊，
奇妙的大愛故事，
神一心救贖人類，
來敬拜羔羊，來敬拜羔羊，
齊來敬拜榮耀的羔羊。**