

The Gospel According to

MATTHEW

THE BOOK OF MATTHEW

Matthew is the gospel written by a Jew to Jews about a Jew. Matthew is the writer, his countrymen are the readers, and Jesus Christ is the subject. Matthew's design is to present Jesus as the King of the Jews, the long-awaited Messiah. Through a carefully selected series of Old Testament quotations, Matthew documents Jesus Christ's claim to be the Messiah. His genealogy, baptism, messages, and miracles all point to the same inescapable conclusion: Christ is King. Even in His death, seeming defeat is turned to victory by the Resurrection, and the message again echoes forth: the King of the Jews lives.

At an early date this gospel has given the title *Kata Matthaion*, "According to Matthew." As this title suggests, other gospel accounts were known at that time (the word "gospel" was added later). Matthew ("Gift of the Lord") was also surnamed Levi (Mark 2:14; Luke 5:27).

THE AUTHOR OF MATTHEW

The early church uniformly attributed this gospel to Matthew, and no tradition to the contrary ever emerged. This book was known early and accepted quickly. In his Ecclesiastical History (A.D. 323), Eusebius quoted a statement by Papias (c. A.D. 140) that Matthew wrote *logia* ("sayings") in Aramaic. No Aramaic gospel of Matthew has been found, and it is evident that Matthew is not a Greek translation of an Aramaic original. Some believe that Matthew wrote an abbreviated version of Jesus' sayings in Aramaic before writing his gospel in Greek for a larger circle of readers.

Matthew, the son of Alphaeus (Mark 2:14), occupied the unpopular post of tax collector in Capernaum for the Roman government. As a publican he was no doubt disliked by his Jewish countrymen. When Jesus called him to discipleship (Matt. 9:9–13; Mark 2:14; Luke 5:27, 28), his quick response probably meant that he had already been stirred by Jesus' public preaching. He gave a large reception for Jesus in his house so that his associates could meet Jesus. He was chosen as one of the twelve apostles, and the last appearance of his name in the Bible is in Acts 1:13. Matthew's life from that point on is veiled in tradition.

THE TIME OF MATTHEW

Like all the gospels, Matthew is not easy to date: suggestions have ranged from A.D. 40 to 140. The two expressions "unto this day" (27:8) and "until this day" (28:15) indicate that a substantial period of time has passed since the events described in the book, but they also point to a date prior to the destruction of Jerusalem in A.D. 70. The Olivet Discourse (24–25) also anticipates this event. The strong Jewish flavor of this gospel is another argument for a date prior to A.D. 70. If Matthew depended on Mark's gospel as a source, the date of Mark would determine the earliest date for Matthew. The likely time frame for this book is A.D. 58–68. It may have been written in Palestine or Syrian Antioch.

THE CHRIST OF MATTHEW

Matthew presents Jesus as Israel's promised messianic King (1:23; 2:2, 6; 3:17; 4:15–17; 21:5, 9; 22:44, 45; 26:64; 27:11, 27–37). The phrase "the kingdom of heaven" appears thirty-two times in Matthew but nowhere else in the New Testament. To show that Jesus fulfills the qualifications for the Messiah, Matthew uses more Old Testament quotations and allusions than any other book (almost 130). Often used in this gospel is the revealing phrase "that it might be fulfilled which was spoken by the prophet," which does not appear even once in the other gospels. Jesus is the climax of the prophets (12:39, 40; 13:13–15, 35; 17:5–13), "the Son of man" (24:30ff.), the "servant" of the Lord (12:17–21), and the "son of David" (the Davidic reference occurs nine times in Matthew, but only six times in all of the other gospels).

KEYS TO MATTHEW

Key Word: *Jesus the King*—A Jewish tax collector named Matthew writes to a Jewish audience to convince them that the King of Jews has come. By quoting repeatedly from the Old Testament, Matthew validates Christ's claims that He is, in fact, the prophesied Messiah (the Anointed One) of Israel. Everything about this King is unique: His miraculous

birth and obscure yet carefully prophesied birthplace, His flight into Egypt, His announcement by John, His battle with Satan in the wilderness, all support the only possible conclusion—Jesus is the culmination of promises delivered by the prophets over a period of a thousand years. Thus God’s redemptive plan is alive and well, even after four hundred years of prophetic silence.

Key Verses: Matthew 16:16–19 and 28:18–20—“And Simon Peter answered and said, Thou art the Christ, the Son of the living God. And Jesus answered and said unto him, Blessed art thou, Simon Bar-jona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven. And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it. And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven” (16:16–19).

“And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you alway, even unto the end of the world” (28:18–20).

Key Chapter: Matthew 12—The turning point of Matthew comes in the twelfth chapter when the Pharisees, acting as the leadership of the nation of Israel, formally reject Jesus Christ as the Messiah, saying that His power comes not from God but from Satan. Christ’s ministry changes immediately with His new teaching of parables, increased attention given to His disciples, and His repeated statement that His death is now near.

SURVEY OF MATTHEW

The Old Testament prophets predicted and longed for the coming of the Anointed One who would enter history to bring redemption and deliverance. The first verse of Matthew succinctly announces the fulfillment of Israel’s hope in the coming of Christ: “The book of the generation of Jesus Christ, the son of David, the son of Abraham.” Matthew was placed first in the canon of New Testament books by the early church because it is a natural bridge between the Testaments. This gospel describes the Person and work of Israel’s messianic King. An important part of Matthew’s structure is revealed in the phrase “when Jesus had finished” (7:28; 11:1; 13:53; 19:1; 26:1), which is used to conclude the five key discourses

of the book: the Sermon on the Mount (5:3–7:27), Instruction of the Disciples (10:5–42), Parables of the Kingdom (13:3–52), Terms of Discipleship (18:3–35), and the Olivet Discourse (24:4–25:46). Matthew can be outlined as follows: the presentation of the King (1:1–4:11); the proclamation of the King (4:12–7:29); the power of the King (8:1–11:1); the progressive rejection of the King (11:2–16:12); the preparation of the King’s disciples (16:13–20:28); the presentation and rejection of the King (20:29–27:66); the proof of the King (28:1–20).

The Presentation of the King (1:1–4:11): The promise to Abraham was that “in thee shall all families of the earth be blessed” (Gen. 12:3). Jesus Christ, the Savior of the world, is “the son of Abraham” (Matt. 1:1). However, He is also “the son of David”; and as David’s direct descendant, He is qualified to be Israel’s King. The magi know that the “King of the Jews” (2:2) has been born and come to worship Him. John the Baptist, the messianic forerunner who breaks the four hundred years of prophetic silence, also bears witness of Him (cf. Mal. 3:1). The sinlessness of the King is proved when He overcomes the satanic temptations to disobey the will of the Father.

The Proclamation of the King (4:12–7:29): In this section, Matthew uses a topical rather than a chronological arrangement of his material in order to develop a crucial pattern in Christ’s ministry. The words of the Lord are found in the Sermon on the Mount (5–7). This discourse requires less than fifteen minutes to read, but its brevity has not diminished its profound influence on the world. The Sermon on the Mount presents new laws and standards for God’s people.

The Power of the King (8:1–11:1): The works of the Lord are presented in a series of ten miracles (8–9) that reveal His authority over every realm (disease, demons, death, and nature). Thus, the words of the Lord are supported by His works; His claims are verified by His credentials.

The Progressive Rejection of the King (11:2–16:12): Here we note a series of reactions to Christ’s words and works. Because of increasing opposition, Jesus begins to spend proportionately more time with His disciples as He prepares them for His coming death and departure.

The Preparation of the King’s Disciples (16:13–20:28): In a series of discourses, Jesus communicates the significance of accepting or rejecting His offer of righteousness. His teaching in 16:13–21:11 is primarily directed to those who accept Him.

The Presentation and Rejection of the King (20:29–27:66): The majority of Christ’s words in this section are aimed at those who reject their King. The Lord predicts the terrible judgment that will fall on Jerusalem, resulting in the dispersion

of the Jewish people. Looking beyond these events (fulfilled in A.D. 70), He also describes His second coming as the Judge and Lord of the earth.

The Proof of the King (28): Authenticating His words and works are the empty tomb, resurrection, and appearances, all proving that Jesus Christ is indeed the prophesied Messiah, the very Son of God.

Christ's final ministry in Judea (beginning in 19:1) reaches a climax at the cross as the King willingly gives up His life to redeem sinful persons. Jesus endures awesome human hatred in this great demonstration of divine love (cf. Rom. 5:7, 8). His perfect sacrifice is acceptable, and this gospel concludes with His glorious resurrection.

OUTLINE OF MATTHEW

Part One: The Presentation of the King (1:1—4:11)

I. The Advent of the King 1:1—2:23

- A. Genealogy of Christ 1:1–17
- B. Birth of Christ 1:18–25
- C. Visit of Wise Men 2:1–12
- D. Flight into Egypt 2:13–15
- E. Herod Kills the Children 2:16–18
- F. Jesus Returns to Nazareth 2:19–23

II. The Announcer of the King 3:1–12

- A. The Person of John the Baptist 3:1–6
- B. The Preaching of John the Baptist 3:7–12

III. The Approval of the King 3:13—4:11

- A. Baptism of Jesus 3:13–17
- B. Temptation of Jesus 4:1–11
 - 1. First Temptation 4:1–4
 - 2. Second Temptation 4:5–7
 - 3. Third Temptation 4:8–11

Part Two: The Proclamation of the King (4:12—7:29)

I. The Background for the Sermon 4:12–25

- A. Jesus Begins His Ministry 4:12–17
- B. Jesus Calls His First Disciples 4:18–22
- C. Jesus Ministers in Galilee 4:23–25

II. The Sermon on the Mount 5:1—7:29

- A. The Subjects of the Kingdom 5:1–16
 - 1. The Beatitudes 5:1–12
 - 2. The Similitudes 5:13–16
- B. The Relationship of Jesus to the Law 5:17–7:6
 - 1. Jesus Fulfills the Law 5:17–19

- 2. Jesus Rejects Pharisaic Interpretation 5:20–48
- 3. Jesus Rejects Pharisaic Practices 6:1–7:6
- C. Jesus Instructs on Entering the Kingdom 7:7–27
 - 1. “Ask and It Shall Be Given” 7:7–11
 - 2. Golden Rule 7:12
 - 3. Two Ways of Life 7:13, 14
 - 4. False and True Teaching 7:15–20
 - 5. True Way into the Kingdom 7:21–23
 - 6. Parable of the Two Builders 7:24–27
- D. Response to the Sermon 7:28, 29

Part Three: The Power of the King (8:1—11:1)

I. The Demonstration of the King's Power 8:1—9:34

- A. Miracles of Healing 8:1–17
 - 1. The Leper Is Cleansed 8:1–4
 - 2. The Centurion's Servant Is Healed 8:5–13
 - 3. Peter's Mother-in-Law Is Healed 8:14–17
- B. Demands of Discipleship 8:18–22
- C. Miracles of Power 8:23–9:8
 - 1. The Sea Is Stilled 8:23–27
 - 2. Devils Are Cast into Swine 8:28–34
 - 3. The Paralytic Is Forgiven 9:1–8
- D. Distinctions of Disciples 9:9–17
 - 1. Matthew Is Called 9:9

- 2. The Disciples Eat with Sinners . . . 9:10–13
- 3. The Disciples Do Not Fast 9:14–17
- E. Miracles of Restoration 9:18–34
 - 1. Life Is Restored 9:18–26
 - 2. Sight Is Restored 9:27–31
 - 3. Speech Is Restored 9:32–34

II. The Delegation of the King's Power 9:35—11:1

- A. The Need for Delegation of Power 9:35–38
- B. The Twelve Apostles Are Sent 10:1–4
- C. The Twelve Apostles Are Instructed 10:5–11:1

OUTLINE OF MATTHEW *continued*

Part Four: The Progressive Rejection of the King (11:2—16:12)

- I. The Commencement of Rejection 11:2—30**
 - A. Rejection of John the Baptist 11:2—15
 - B. Rejection by Jesus' Generation 11:16—19
 - C. Rejection of Chorazin, Bethsaida, and Capernaum 11:20—24
 - D. Invitation to Come unto Jesus 11:25—30
- II. The Rejection of Christ by the Pharisees 12:1—50**
 - A. Controversy over Sabbath-Labour 12:1—8
 - B. Controversy over Sabbath-Healing 12:9—13
 - C. Pharisees Plan to Destroy Christ 12:14—21
 - D. Pharisees Blaspheme the Holy Spirit 12:22—30
 - E. Pharisees Commit the Unpardonable Sin 12:31—37
 - F. Pharisees Demand a Sign 12:38—45
 - G. Jesus and the True Brethren 12:46—50
- III. The Consequences of the Rejection 13:1—53**
 - A. Parables Spoken to the Multitude 13:1—35
 - 1. Parable of the Soils 13:1—23
 - 2. Parable of the Wheat and Tares 13:24—30
 - 3. Parable of the Mustard Seed 13:31, 32
 - 4. Parable of the Leaven 13:33—35
 - B. Parables Spoken to the Disciples 13:36—53
 - 1. Parable of the Tares Explained 13:36—43
 - 2. Parable of the Hidden Treasure 13:44
 - 3. Parable of the Pearl of Great Price 13:45, 46
 - 4. Parable of the Net 13:47—50
 - 5. Parable of the Householder 13:51—53
- IV. The Continuing Rejection of the King 13:54—16:12**
 - A. Rejection at Nazareth 13:54—58
 - B. Rejection by Herod 14:1—36
 - 1. Reaction of Herod 14:1—12
 - 2. Withdrawal of Jesus 14:13—36
 - C. Rejection by Scribes and Pharisees 15:1—39
 - 1. Debate over Tradition 15:1—20
 - 2. Withdrawal of Jesus 15:21—39
 - D. Rejection by Pharisees and Sadducees 16:1—12
 - 1. Debate over a Sign from Heaven 16:1—4
 - 2. Withdrawal of Jesus 16:5—12

Part Five: The Preparation of the King's Disciples (16:13—20:28)

- I. The Revelation in View of Rejection 16:13—17:13**
 - A. Revelation of the Person of the King 16:13—17
 - B. Revelation of the Program of the King 16:18—17:13
 - 1. Revelation of the Church 16:18—20
 - 2. Revelation of Jesus' Death 16:21—23
 - 3. Revelation of Jesus' Reward 16:24—26
 - 4. The Prophecy of the Second Coming 16:27, 28
 - 5. The Transfiguration 17:1—13
- II. The Instruction in View of Rejection 17:14—20:28**
 - A. Instruction About Faith 17:14—21
 - B. Instruction About Jesus' Death 17:22, 23
 - C. Instruction About Taxes 17:24—27
 - D. Instruction About Humility 18:1—5
 - E. Instruction About Causing Offense 18:6—20
 - 1. Punishment of Offenders 18:6—10
 - 2. Parable of the Lost Sheep 18:11—14
 - 3. The Offended Brother 18:15—20
 - F. Instruction About Forgiveness 18:21—35
 - G. Instruction About Divorce 19:1—15
 - H. Instruction About Wealth 19:16—20:16
 - 1. Rich Young Ruler 19:16—26
 - 2. The Apostles' Reward 19:27—30
 - 3. Parable of the Laborers 20:1—16
 - I. Instruction About Jesus' Death 20:17—19
 - J. Instruction About Ambition 20:20—28

Part Six: The Presentation and Rejection of the King (20:29—27:66)

- I. The Blind Men Recognize the King 20:29—34**
- II. The Public Presentation of the King 21:1—17**
 - A. The Triumphal Entry 21:1—11
 - B. The Cleansing of the Temple 21:12—17
- III. The Nation Rejects the King 21:18—22:46**
 - A. Cursing of the Fig Tree 21:18—22
 - B. Conflict with Priests and Elders 21:23—22:14
 - 1. Question of Jesus' Authority 21:23—27

OUTLINE OF MATTHEW *continued*

- 2. Parable of the Two Sons 21:28–32
- 3. Parable of the Householder 21:33–46
- 4. Parable of the Marriage Feast 22:1–14
- C. Conflict with Pharisees and Herodians 22:15–22
- D. Conflict with Sadducees 22:23–33
- E. Conflict with Pharisees 22:34–46
 - 1. The Greatest Commandment 22:34–40
 - 2. The Son of David 22:41–46
- IV. The King Rejects the Nation 23:1–39
 - A. Jesus Characterizes the Pharisees 23:1–12
 - B. Jesus Condemns the Pharisees 23:13–36
 - C. Jesus Laments over Jerusalem 23:37–39
- V. The Predictions of the King’s Second Coming 24:1–25:46
 - A. The Temple to Be Destroyed 24:1, 2
 - B. The Disciples’ Two Questions: “When?” and “What?” 24:3
 - C. Jesus Answers the “What?” 24:4–31
 - 1. The Tribulation 24:4–26
 - 2. The Second Coming 24:27–31
 - D. Jesus Answers the “When?” 24:32–51
 - 1. Parable of the Fig Tree 24:32–35
 - 2. Illustration of the Days of Noah 24:36–44
 - 3. Illustration of the Two Servants 24:45–51
 - E. Jesus Predicts Judgment at His Coming 25:1–46
 - 1. Parable of the Ten Virgins 25:1–13
- 2. Parable of the Talents 25:14–30
- 3. Judgment of the Gentiles 25:31–46
- VI. The Passion of the King 26:1–27:66
 - A. The Religious Leaders Plot to Kill Jesus 26:1–5
 - B. Mary Anoints Jesus for Burial 26:6–13
 - C. Judas Agrees to Betray Jesus 26:14–16
 - D. The Disciples Celebrate the Passover 26:17–35
 - 1. The Passover Is Prepared 26:17–19
 - 2. The Passover Is Celebrated 26:20–25
 - 3. The Lord’s Supper Is Instituted 26:26–29
 - 4. Peter’s Denial Is Predicted 26:30–35
 - E. Jesus Is Arrested in Gethsemane 26:36–56
 - 1. Jesus’ Three Prayers 26:36–46
 - 2. Jesus’ Betrayal and Arrest 26:47–56
 - F. Jesus Is Tried 26:57–27:25
 - 1. The Trial Before Caiaphas 26:57–75
 - 2. The Trial Before Pilate 27:1–25
 - G. Jesus Is Crucified 27:26–56
 - 1. Jesus Is Scourged 27:26–28
 - 2. Jesus Is Led to Golgotha 27:29–33
 - 3. Jesus Is Crucified 27:34–44
 - 4. Jesus Dies 27:45–50
 - 5. Signs Accompanying Jesus’ Death 27:51–56
 - H. Jesus Is Buried 27:57–66

Part Seven: The Proof of the King (28:1–20)

- I. The Empty Tomb 28:1–8
- II. The Appearance of Jesus to the Women 28:9, 10
- III. The Bribery of the Soldiers 28:11–15
- IV. The Appearance of Jesus to the Disciples 28:16, 17
- V. The Great Commission 28:18–20

CHAPTER 1

Genealogy of Christ

Ruth 4:18–22; 1 Chr. 1:34; 2:1–15; Luke 3:31–34

THE book of the ^ageneration of Jesus Christ, ^bthe son of David, ^cthe son of Abraham.

2 ^aAbraham begat Isaac; and ^bIsaac begat Jacob; and Jacob begat ^cJudas and his brethren; 3 And ^aJudas begat Phares and Zara of Thamar; and ^bPhares begat Esrom; and Esrom begat Aram;

4 And Aram begat Aminadab; and Aminadab begat Naasson; and Naasson begat Salmon;

5 And Salmon begat ^aBooz of ^bRachab; and Booz begat Obed of Ruth; and Obed begat Jesse;

^{1:1} ^aLuke 3:23
^b2 Sam. 7:12–16; Ps. 132:11; Is. 9:6; 11:1; Jer. 23:5 ★; [Matt. 1:18; Luke 3:23, 31]; John 7:42; Acts 2:30; [Rom. 1:3]; Rev. 22:16 ^cGen. 12:3; 22:18 ★; [Gal. 3:16]

^{1:2} ^aGen. 21:2, 12
^bGen. 25:26; 28:14
^cGen. 29:35

^{1:3} ^aGen. 38:27; 49:10 ^bRuth 4:18–22; 1 Chr. 2:1–15; Matt. 1:3–6
^{1:5} ^aRuth 2:1; 4:1–13, ¹Rahab, Josh. 2:1
^{1:6} ^a1 Sam. 16:1; Is. 11:1, 10 ★ ^b2 Sam.

6 And ^aJesse begat David the king; and ^bDavid the king begat Solomon of her *that had been the wife of* Urias;

7 And ^aSolomon begat Roboam; and Roboam begat ^bAbia; and Abia begat Asa;

8 And Asa begat ^aJosaphat; and Josaphat begat Joram; and Joram begat ^bOzias;

9 And Ozias begat Joatham; and Joatham begat ^aAchaz; and Achaz begat Ezekias;

10 And ^aEzekias begat Manasses; and Manasses begat Amon; and Amon begat ^bJosias;

7:12; 12:24; Is. 9:7 ^{1:7} ^a1 Kin. 11:43; 1 Chr. 3:10 ^b2 Chr. 11:20
^{1:8} ^a1 Chr. 3:10 ^b2 Kin. 15:13 ^{1:9} ^a2 Kin. 15:38 ^{1:10} ^a2 Kin. 20:21 ^b1 Kin. 13:2

11 And ^aJosias begat ¹Jechonias and his brethren, about the time they were ^bcarried away to Babylon:

12 And after they were brought to Babylon, ^aJechonias begat ¹Salathiel; and Salathiel begat ^bZorobabel;

13 And Zorobabel begat Abiud; and Abiud begat Eliakim; and Eliakim begat Azor;

14 And Azor begat Sadoc; and Sadoc begat Achim; and Achim begat Eliud;

15 And Eliud begat Eleazar; and Eleazar begat Matthan; and Matthan begat Jacob;

16 And Jacob begat Joseph the husband of ^aMary, of whom was born Jesus, who is called Christ.

17 So all the generations from Abraham to David *are* fourteen generations; and from David until the carrying away into Babylon *are* fourteen generations; and from the carrying away into Babylon unto Christ *are* fourteen generations.

Birth of Christ

18 Now the ^abirth of Jesus Christ was ¹on this wise: When as his mother Mary was ²esposed to Joseph, before they came together, she was found with child ^bof the ³Holy Ghost.

19 Then Joseph her husband, being a ¹just man, and not willing ^ato make her a publick example, was minded to put her away ²privily.

20 But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: ^afor that which is ^cconceived in her is of the Holy Ghost.

21 ^aAnd she shall bring forth a son, and thou shalt call his name ¹JESUS: for ^bhe shall save his people from their sins.

22 Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying,

23 ^aBehold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which ¹being interpreted is, God with us.

24 Then Joseph being raised from sleep did as the angel of the Lord had bidden him, and took unto him his wife:

25 And ¹knew her not till she had brought forth ^aher firstborn son: and he called his name JESUS.

CHAPTER 2

Visit of Wise Men

Now when ^aJesus was born in Bethlehem of Judaea in the days of Herod the king, behold, there came ¹wise men ^bfrom the east to Jerusalem,

2 Saying, ^aWhere is he that is born King of the Jews? for we have seen ^bhis star in the east, and are come to worship him.

1:11 ^{a1} Chr. 3:15, 16
^{b2} Kin. 24:14-16;
Jer. 27:20; Matt. 1:17
¹ Jehoiachin, 2 Kin.

24:6; Coniah,
Jer. 22:24
1:12 ^{a1} Chr. 3:17
^b Ezra 3:2; Neh. 12:1;
Hag. 1:1 ¹ Shealtiel,
Ezra 3:2

1:16 ^a Matt. 13:55;
Mark 6:3
1:18 ^a Matt. 12:46;
Luke 1:27 ^{b1s.} 7:14;
49:5 *; Luke 1:35
^{1as follows}
² betrothed ³ Holy Spirit

1:19 ^a Deut. 24:1;
John 8:4, 5
¹ upright ² secretly

1:20 ^a Luke 1:35
¹ Lit. begotten

1:21 ^a [Is. 7:14; 9:6, 7];
Luke 1:31; 2:21
^b Luke 2:11; John

1:29; [Acts 4:12; 5:31;
13:23, 38; Rom. 5:18,
19 *; Col. 1:20-23]
¹ Lit. Saviour

1:23 ^a Is. 7:14 * ^{1is translated}
1:25 ^a Ex. 13:2; Luke 2:7, 21 * ¹ Kept her a virgin

2:1 ^a Mic. 5:2 *;
Luke 2:4-7 ^b Gen. 25:6; 1 Kin. 4:30
¹ Gr. magoi

2:2 ^a Luke 2:11
^b [Num. 24:17 *;
Is. 60:3]

2:4 ^{a2} Chr. 36:14
^{b2} Chr. 34:13
^c Mal. 2:7
2:6 ^a Mic. 5:2; John 7:42 * ^b Gen. 49:10; [Rev. 2:27]
¹ Ruler ² shepherd
2:7 ^a Num. 24:17
¹ secretly

2:11 ^a Ps. 72:10;
Is. 60:6
2:12 ^a [Job 33:15, 16];
Matt. 1:20
2:15 ^a Num. 24:8;
Hos. 11:1 *
2:16 ^a deceived
² angry ³ male children ⁴ districts
2:17 ^a Jeremiah
2:18 ^a Jer. 31:15 *

3 When Herod the king had heard *these things*, he was troubled, and all Jerusalem with him.

4 And when he had gathered all ^athe chief priests and ^bscribes of the people together, ^che demanded of them where Christ should be born.

5 And they said unto him, In Bethlehem of Judaea: for thus it is written by the prophet,

6 ^aAnd thou Bethlehem, *in* the land of Juda, art not the least among the princes of Juda: for out of thee shall come a ¹Governor, ^bthat shall ²rule my people Israel.

7 Then Herod, when he had ¹privily called the wise men, enquired of them diligently what time the ^astar appeared.

8 And he sent them to Bethlehem, and said, Go and search diligently for the young child; and when ye have found *him*, bring me word again, that I may come and worship him also.

9 When they had heard the king, they departed; and, lo, the star, which they saw in the east, went before them, till it came and stood over where the young child was.

10 When they saw the star, they rejoiced with exceeding great joy.

11 And when they were come into the house, they saw the young child with Mary his mother, and fell down, and worshipped him: and when they had opened their treasures, ^athey presented unto him gifts; gold, and frankincense, and myrrh.

12 And being warned of God ^ain a dream that they should not return to Herod, they departed into their own country another way.

Flight into Egypt

13 And when they were departed, behold, the angel of the Lord appeareth to Joseph in a dream, saying, Arise, and take the young child and his mother, and flee into Egypt, and be thou there until I bring thee word: for Herod will seek the young child to destroy him.

14 When he arose, he took the young child and his mother by night, and departed into Egypt:

15 And was there until the death of Herod: that it might be fulfilled which was spoken of the Lord by the prophet, saying, ^aOut of Egypt have I called my son.

Herod Kills the Children

16 Then Herod, when he saw that he was ¹mocked of the wise men, was exceeding ²wroth, and sent forth, and slew all the ³children that were in Bethlehem, and in all the ⁴coasts thereof, from two years old and under, according to the time which he had diligently enquired of the wise men.

17 Then was fulfilled that which was spoken by ¹Jeremy the prophet, saying,

18 ^aIn Rama was there a voice heard, lamentation, and weeping, and great mourning,

Rachel weeping *for* her children, and would not be comforted, because they are not.

Jesus Returns to Nazareth

Luke 2:39

19 But when Herod was dead, behold, an angel of the Lord appeareth in a dream to Joseph in Egypt,

20 ^aSaying, Arise, and take the young child and his mother, and go into the land of Israel: for they are dead which ^bsought the young child's life.

21 And he arose, and took the young child and his mother, and came into the land of Israel.

22 But when he heard that Archelaus did reign in Judaea ⁱin the room of his father Herod, he was afraid to go ²thither: notwithstanding, being warned of God in a ^adream, he turned aside ^binto the ³parts of Galilee:

23 And he came and dwelt in a city called ^aNazareth: that it might be fulfilled ^bwhich was spoken by the prophets, He shall be called a Nazarene.

CHAPTER 3

The Person of John the Baptist

Mark 1:2–6; Luke 3:3–6

IN those days came ^aJohn the Baptist, preaching ^bin the wilderness of Judaea,

2 And saying, Repent ye: for ^athe kingdom of heaven is at hand.

3 For this is he that was spoken of by the prophet Esaias, saying, ^aThe voice of one crying in the wilderness, ^bPrepare ye the way of the Lord, make his paths straight.

4 And ^athe same John had his raiment of camel's hair, and a leathern ⁱgirdle about his ²loins; and his ³meat was ^blocusts and ^cwild honey.

5 ^aThen went out to him Jerusalem, and all Judaea, and all the region round about Jordan,

6 ^aAnd were baptized of him in Jordan, confessing their sins.

2:20 ^aLuke 2:39
^bMatt. 2:16
 2:22 ^aMatt. 2:12, 13, 19
^bMatt. 3:13; Luke 2:39
¹instead of ²there ³region
 2:23 ^aLuke 1:26; 2:39; John 1:45, 46
^bJudg. 13:5 ★
 3:1 ^aMatt. 3:1–12; Mark 1:3–8; Luke 3:2–17; John 1:6–8, 19–28
^bJosh. 14:10
 3:2 ^aDan. 2:44; Mal. 4:6 ★; Matt. 4:17; Mark 1:15; Luke 1:17; 10:9; 11:20; 21:31
 3:3 ^aIs. 40:3 ★; Luke 3:4; John 1:23
^bLuke 1:76
 3:4 ^a2 Kin. 1:8; Zech. 13:4; Matt. 11:8; Mark 1:6
^bLev. 11:22
^cSam. 14:25, 26
¹belt ²waist ³food
 3:5 ^aMark 1:5
 3:6 ^aActs 19:4, 18
 3:7 ^aMatt. 12:34; Luke 3:7–9
^b[Rom. 5:9; 1 Thess. 1:10]
¹for ²brood
 3:8 ¹worthy of
 3:9 ^aJohn 8:33; Acts 13:26; [Rom. 4:1, 11, 16; Gal. 3:29]
 3:10 [Ps. 92:12–14]; Matt. 7:19; Luke 13:7, 9; [John 15:6]
 3:11 ^aMark 1:4, 8; Luke 3:16; Acts 1:5
^b[Is. 4:4; John 20:22; Acts 2:3, 4 ★; 1 Cor. 12:13]
 3:12 ^aMal. 3:3
^bMal. 4:1; Matt. 13:30
¹winnowing fan ²threshing-floor ³barn
 3:13 ^aMatt. 3:13–17; Mark 1:9–11; Luke 3:21, 22; John 1:31–34
^bMatt. 2:22
 3:15 ¹Allow ²is fitting for us
³allowed
 3:16 ^aMark 1:10
^b[Is. 11:2]; Luke 3:22; John 1:32; Acts 7:56

The Preaching of John the Baptist

Mark 1:7, 8; Luke 3:7–9, 16, 17

7 But when he saw many of the Pharisees and Sadducees come ^tto his baptism, he said unto them, ^aO ²generation of vipers, who hath warned you to flee from ^bthe wrath to come?

8 Bring forth therefore fruits ⁴meet for repentance:

9 And think not to say within yourselves, ^aWe have Abraham to *our* father: for I say unto you, that God is able of these stones to raise up children unto Abraham.

10 And now also the axe is laid unto the root of the trees: ^atherefore every tree which bringeth not forth good fruit is hewn down, and cast into the fire.

11 ^aI indeed baptize you with water unto repentance: but he that cometh after me is mightier than I, whose shoes I am not worthy to bear: ^bhe shall baptize you with the Holy Ghost, and *with* fire:

12 ^aWhose ⁱfan *is* in his hand, and he will thoroughly purge his ²floor, and gather his wheat into the ³garner; but he will ^bburn up the chaff with unquenchable fire.

Baptism of Jesus

Mark 1:9–11; Luke 3:21–23

13 ^aThen cometh Jesus ^bfrom Galilee to Jordan unto John, to be baptized of him.

14 But John forbad him, saying, I have need to be baptized of thee, and comest thou to me?

15 And Jesus answering said unto him, ⁱSuffer *it to be so now: for thus it ²becometh us to fulfil all righteousness.* Then he ³suffered him.

16 ^aAnd Jesus, when he was baptized, went up straightway out of the water: and, lo, the heavens were opened unto him, and he saw ^bthe Spirit of God descending like a dove, and lighting upon him:

17 ^aAnd lo a voice from heaven, saying,

3:17 ^aJohn 12:28

3:17 God the Father of Christ—Every new Christian eventually wonders in what sense God may be called the Father of Christ and Christ the Son of God. The answer to this question is not a simple one. First, one must recognize that the title “Son of God” does not speak of physical nature, for God is spirit (John 4:24), and Christ was the Son of God before He assumed a human body in Bethlehem (John 3:16; Gal. 4:4). Passages which use terms implying physical origin must be taken in a figurative sense (Heb. 1:5).

Second, the title expresses a unique relationship. Christ distinguished His sonship from that of His disciples (John 20:17). He is begotten of God in a sense that no one else is (John 1:14; 3:16). Some call it “eternal generation,” signifying the timelessness of this “God from God” relationship.

Third, the title describes a relationship of equality. The Son of God is no less than God. When Jesus claimed to be “one” with the Father, He was speaking of a unity of “substance” with the Father and thus equality in all the attributes of deity (John 10:30). The Jews certainly understood this claim, for they took up stones to stone Him, protesting that “thou . . . makest thyself God” (John 10:33).

Fourth, the title especially emphasizes Christ’s role as the revealer of God. He alone possesses the knowledge of the Father (John 14:6–9; 1 John 1:2), and He is the sole mediator of that knowledge (1 Tim. 2:5). Therefore no one can know the Father except through the Son (John 14:6). The narrowness of this way to God should be a sober incentive to take to all the world the message that the Son of God has come to impart to every person the life of the Father.

Now turn to Rom. 8:15: God the Father of Believers.

^bThis is my beloved Son, in whom I am well pleased.

CHAPTER 4

First Temptation

Mark 1:12, 13; Luke 4:1-4

THEN was ^aJesus led up of ^bthe Spirit into the wilderness to be tempted of the devil.

2 And when he had fasted forty days and forty nights, he was afterward ^aan hungry.

3 And when the tempter came to him, he said, If thou be the Son of God, command that these stones be made bread.

4 But he answered and said, **It is written, ^aMan shall not live by bread alone, but by every word that proceedeth out of the mouth of God.**

Second Temptation

Luke 4:9-12

5 Then the devil taketh him up ^ainto the holy city, and setteth him on a pinnacle of the temple,

6 And saith unto him, If thou be the Son of God, cast thyself down: for it is written, ^aHe shall give his angels charge concerning thee: and ^bin *their* hands they shall bear thee up, lest at any time thou dash thy foot against a stone.

7 Jesus said unto him, **It is written again, ^aThou shalt not tempt the Lord thy God.**

Third Temptation

Mark 1:13; Luke 4:5-8, 13

8 Again, the devil taketh him up into an exceeding high mountain, and ^asheweth him all the kingdoms of the world, and the glory of them;

9 And saith unto him, All these things will I give thee, if thou wilt fall down and worship me.

10 Then saith Jesus unto him, **^aGet thee hence, Satan: for it is written, ^aThou shalt worship the Lord thy God, and him only shalt thou serve.**

11 Then the devil ^aleaveth him, and, behold, ^bangels came and ministered unto him.

Jesus Begins His Ministry

Mark 1:14, 15; Luke 4:14, 31

12 ^aNow when Jesus had heard that John was cast into prison, he departed into Galilee;

13 And leaving Nazareth, he came and dwelt in Capernaum, which is upon the sea coast, in the borders of Zabulon and Nephtholim:

14 That it might be fulfilled which was spoken by Esaias the prophet, saying,

15 ^aThe land of Zabulon, and the land of Nephtholim, *by* the way of the sea, beyond Jordan, Galilee of the Gentiles;

16 ^aThe people which sat in darkness saw

3:17^b Ps. 2:7; Is. 42:1; Mark 1:11; Luke 1:35; 9:35; Col. 1:13
4:1^a Matt. 4:1-11; Mark 1:12; Luke 4:1
^b Ezek. 3:14; Acts 8:39
4:2¹ hungry
4:4^a Deut. 8:3
4:5^a Neh. 11:1, 18; Dan. 9:24; Matt. 27:53
4:6^a Ps. 91:11 ★
^b Ps. 91:12 ★
4:7^a Deut. 6:16
¹test
4:8^a [Matt. 16:26; 1 John 2:15-17]
4:10^a Deut. 6:13; 10:20; Josh. 24:14
¹Away with you
4:11^a [James 4:7]
^b Matt. 26:53; Luke 22:43; [Heb. 1:14]
4:12^a Matt. 14:3; Mark 1:14; Luke 3:20; John 4:43
4:15^a Is. 9:1, 2 ★
4:16^a Is. 42:7; Luke 2:32

¹has dawned
4:17^a Mark 1:14, 15
^b Matt. 3:2; 10:7
¹near
4:18^a Matt. 4:18-22; Mark 1:16-20; Luke 5:2-11; John 1:40-42
^b Matt. 10:2; 16:18; John 1:40-42
4:19^a Luke 5:10
4:20^a Matt. 19:27; Mark 10:28
4:21^a Mark 1:19
4:23^a Ps. 22:22 ★; Matt. 9:35; Mark 1:21; 6:2; 10:1; Luke 4:15; 6:6; 13:10; John 6:59; 18:20 ^b[Matt. 24:14]; Mark 1:14; Luke 4:43; 8:1; 16:16
^c Mark 1:34; Luke 4:40; 7:21; Acts 10:38
²Lit. every disease
²Lit. every sickness
4:24^a Mark 1:32, 33; Luke 4:40 ¹various
²demons
³epileptics ⁴were paralyzed
4:25^a Matt. 5:1; 8:1, 18; Mark 3:7, 8 ¹The Ten Cities
5:1^a Matt. 14:23; 15:29; 17:1; Mark 3:13; Luke 6:17; 9:28; John 6:3, 15 ¹seated
5:2^a [Matt. 7:29]; Mark 10:1; 12:35; John 8:2
5:3^a Prov. 16:19; Is. 66:2; Luke 6:20-23
5:4^a Is. 61:2, 3; Luke 6:21; [John 16:20]; Acts 16:34; [2 Cor. 1:7]; Rev. 21:4
5:5^a Ps. 37:11; Is. 29:19 ^b[Rom. 4:13]
¹land
5:6^a Luke 1:53; Acts 2:4 ^b[Is. 55:1; 65:13; John 4:14; 6:48; 7:37]
5:7^a Ps. 41:1; Mark 11:25

great light; and to them which sat in the region and shadow of death light ⁴is sprung up.

17 ^aFrom that time Jesus began to preach, and to say, ^bRepent: for the kingdom of heaven is ⁴at hand.

Jesus Calls His First Disciples

Mark 1:16-20

18 ^aAnd Jesus, walking by the sea of Galilee, saw two brethren, Simon ^bcalled Peter, and Andrew his brother, casting a net into the sea: for they were fishers.

19 And he saith unto them, **Follow me, and ^aI will make you fishers of men.**

20 ^aAnd they straightway left *their* nets, and followed him.

21 ^aAnd going on from thence, he saw other two brethren, James *the son* of Zebedee, and John his brother, in a ship with Zebedee their father, mending their nets; and he called them.

22 And they immediately left the ship and their father, and followed him.

Jesus Ministers in Galilee

Mark 1:39; Luke 4:44

23 And Jesus went about all Galilee, ^ateaching in their synagogues, and preaching ^bthe gospel of the kingdom, ^cand healing ¹all manner of sickness and ²all manner of disease among the people.

24 And his fame went throughout all Syria: and they ^abrought unto him all sick people that were taken with ¹divers diseases and torments, and those which were possessed with ²devils, and those which were ³lunatick, and those that ⁴had the palsy; and he healed them.

25 ^aAnd there followed him great multitudes of people from Galilee, and *from* ¹Decapolis, and *from* Jerusalem, and *from* Judaea, and *from* beyond Jordan.

CHAPTER 5

The Beatitudes

Luke 6:20-26

AND seeing the multitudes, ^ahe went up into a mountain: and when he was ^aset, his disciples came unto him:

2 And he opened his mouth, and ^ataught them, saying,

3 **^aBlessed are the poor in spirit: for theirs is the kingdom of heaven.**

4 **^aBlessed are they that mourn: for they shall be comforted.**

5 **^aBlessed are the meek: for ^bthey shall inherit the ⁴earth.**

6 **Blessed are they which do ^ahunger and thirst after righteousness: ^bfor they shall be filled.**

7 **Blessed are the merciful: ^afor they shall obtain mercy.**

8 ^aBlessed *are* the pure in heart: for ^bthey shall see God.

9 Blessed *are* the peacemakers: for they shall be called the ¹children of God.

10 ^aBlessed *are* they which are persecuted for righteousness' sake: for theirs is the kingdom of heaven.

11 ^aBlessed *are* ye, when *men* shall revile you, and persecute *you*, and shall say all manner of ^bevil against you falsely, for my sake.

12 ^aRejoice, and be exceeding glad: for great *is* your reward in heaven: for ^bso persecuted they the prophets which were before you.

The Similitudes

13 Ye are the salt of the earth: ^abut if the salt have lost his ¹savour, ²wherewith shall it be salted? it is thenceforth good for nothing, but to be cast out, and to be trodden under foot of men.

14 ^aYe are the light of the world. A city that is set on an hill cannot be hid.

15 Neither do men ^alight a ¹candle, and put it under a ²bushel, but on a ³candlestick; and it giveth light unto all that are in the house.

16 Let your light so shine before men, ^athat they may see your good works, and ^bglorify your Father which is in heaven.

Jesus Fulfills the Law

17 ^aThink not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil.

18 For verily I say unto you, ^aTill heaven and earth pass, one ¹jot or one ²tittle shall ³in no wise pass from the law, till all be fulfilled.

19 ^aWhosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach *them*, the same shall be called great in the kingdom of heaven.

Murder

20 For I say unto you, That except your righteousness shall exceed ^athe righteousness of the scribes and Pharisees, ye shall ¹in no case enter into the kingdom of heaven.

21 Ye have heard that it was said ¹by them of old time, ^aThou shalt not ²kill; and whosoever shall ²kill shall be in danger of the judgment:

22 But I say unto you, That ^awhosoever is angry with his brother without a cause shall be in danger of the judgment: and whosoever shall say to his brother, ^bRaca, ¹shall be in danger of the council: but whosoever shall say, ²Thou fool, shall be in danger of ³hell fire.

23 Therefore ^aif thou bring thy gift to the altar, and there remember that thy brother hath ¹ought against thee;

24 ^aLeave there thy gift before the altar, and

5:8 ^aPs. 15:2; 24:4; Heb. 12:14 ^bActs 7:55, 56; 1 Cor. 13:12

5:9 ¹Lit. *soms*

5:10 ^a[2 Cor. 4:17];

1 Pet. 3:14

5:11 ^aLuke 6:22

^b1 Pet. 4:14

5:12 ^aLuke 6:23; Acts 5:41; 1 Pet. 4:13, 14

^b2 Chr. 36:16; Neh. 9:26; Matt. 23:37;

Acts 7:52; 1 Thess. 2:15; Heb. 11:35-37;

James 5:10

5:13 ^aMark 9:50;

Luke 14:34 ¹flavour

²by what

5:14 ^a[Prov. 4:18;

John 8:12]; Phil. 2:15

5:15 ^aMark 4:21;

Luke 8:16; Phil. 2:15

¹lamp ²basket

³lampstand

5:16 ^a1 Pet. 2:12

^b[John 15:8];

1 Cor. 14:25

5:17 ^aRom. 10:4

5:18 ^aMatt. 24:35;

Luke 16:17 ¹Gr. *iota*,

Heb. *yod*, the

smallest letter.

²The smallest

stroke in a Heb.

letter ³by

no means

5:19 ^a[James 2:10]

5:20 ^a[Rom. 10:3]

¹by *no means*

5:21 ^aEx. 20:13; Deut.

5:17 ¹to ²murder

5:22 ^a[1 John 3:15]

^b[James 2:20; 3:6]

¹Lit., in Aram.,

Empty head ²Gr.

More ³Gr. *gehenna*

5:23 ^aMatt. 8:4

¹something

5:24 ^a[Job 42:8;

1 Tim. 2:8; 1 Pet. 3:7]

5:25 ^a[Prov. 25:3];

Luke 12:58, 59 ^b[Ps.

32:6; Is. 55:6]

5:26 ^aGr. *kodrantēs*

5:27 ^aEx. 20:14;

Deut. 5:18 ¹to

5:28 ^a2 Sam. 11:2-5;

Job 31:1; Prov. 6:25;

[Matt. 15:19; James

1:14, 15]

5:29 ^aMark 9:43

^b[Col. 3:5] ¹cause

thee to sin

5:30 ¹cause *thee to*

sin ²Gr. *gehenna*

5:31 ^aDeut. 24:1;

[Jer. 3:1]; Mark 10:2

¹divorce

²certificate

5:32 ^a[Matt. 19:9;

Mark 10:11; Luke

16:18; Rom. 7:3];

1 Cor. 7:11 ¹sexual

immorality

5:33 ^aMatt. 23:16

^b[Ex. 20:7]; Lev.

19:12; Num. 30:2

^cDeut. 23:23 ¹to

²swear *falsely*

5:34 ^aMatt. 23:16;

James 5:12 ^bIs. 66:1

5:35 ^aPs. 48:2;

[Matt. 5:2, 19; 6:10]

5:37 ^a[Col. 4:6];

James 5:12 ¹word

²from the evil one

5:38 ^aEx. 21:24;

go thy way; first be reconciled to thy brother, and then come and offer thy gift.

25 ^aAgree with thine adversary quickly, ^bwhiles thou art in the way with him; lest at any time the adversary deliver thee to the officer, and the judge deliver thee to the officer, and thou be cast into prison.

26 Verily I say unto thee, Thou shalt by no means come out thence, till thou hast paid the uttermost ¹farthing.

Adultery

27 Ye have heard that it was said ¹by them of old time, ^aThou shalt not commit adultery:

28 But I say unto you, That whosoever ^alooketh on a woman to lust after her hath committed adultery with her already in his heart.

29 ^aAnd if thy right eye ¹offend thee, ^bpluck it out, and cast *it* from thee: for it is profitable for thee that one of thy members should perish, and not ^cthat thy whole body should be cast into hell.

30 And if thy right hand ¹offend thee, cut it off, and cast *it* from thee: for it is profitable for thee that one of thy members should perish, and not ^cthat thy whole body should be cast into ²hell.

Divorce

31 It hath been said, ^aWhosoever shall ¹put away his wife, let him give her a ²writing of divorcement:

32 But I say unto you, That ^awhosoever shall put away his wife, saving for the cause of ¹fornication, causeth her to commit adultery: and whosoever shall marry her that is divorced committeth adultery.

Oaths

33 Again, ye have heard that ^ait hath been said ¹by them of old time, ^bThou shalt not ²swear thyself, but ^cshalt perform unto the Lord thine oaths:

34 But I say unto you, ^aSwear not at all; neither by heaven; for it is ^bGod's throne:

35 Nor by the earth; for it is his footstool: neither by Jerusalem; for it is the city of ^athe great King.

36 Neither shalt thou swear by thy head, because thou canst not make one hair white or black.

37 ^aBut let your ¹communication be, Yea, yea; Nay, nay: for whatsoever is more than these cometh ²of evil.

Retaliation

38 Ye have heard that it hath been said, ^aAn eye for an eye, and a tooth for a tooth:

39 But I say unto you, ^aThat ye resist not ¹evil:

Lev. 24:20; Deut. 19:21 5:39 ^a[Prov. 20:22]; Luke 6:29; [Rom. 12:17; 1 Cor. 6:7; 1 Pet. 3:9] ¹an evil person

^bbut whosoever shall ²smite thee on thy right cheek, turn to him the other also.

40 And if any man will sue thee at the law, and take away thy ¹coat, let him have *thy* cloak also.

41 And whosoever ^ashall compel thee to go a mile, go with him ¹twain.

42 Give to him that asketh thee, and ^afrom him that would borrow of thee turn not thou away.

Love
Luke 6:27, 32

43 Ye have heard that it hath been said, ^aThou shalt love thy neighbour, ^band hate thine enemy.

44 But I say unto you, ^aLove your enemies, bless them that curse you, ^bdo good to them that hate you, and pray ^cfor them which ¹despitefully use you, and persecute you;

45 That ye may be the ¹children of your Father which is in heaven: for ^ahe maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust.

46 ^aFor if ye love them which love you, what reward have ye? do not even the ¹publicans the same?

47 And if ye ¹salute your brethren only, what do ye more *than others?* do not even the ²publicans so?

48 ^aBe ye therefore perfect, even ^bas your Father which is in heaven is perfect.

CHAPTER 6
Almsgiving

TAKE heed that ye do not your ¹alms before men, to be seen of them: otherwise ye have no reward ²of your Father which is in heaven.

2 Therefore ^awhen thou doest *thine* alms, do not sound a trumpet before thee, as the hypocrites do in the synagogues and in the streets, that they may have glory of men. Verily I say unto you, They have their reward.

3 But when thou doest alms, let not thy left hand know what thy right hand doeth:

4 That thine ¹alms may be in secret: and thy Father which seeth in secret himself ^ashall reward thee openly.

Prayer

Luke 11:2-4

5 And when thou prayest, thou shalt not be as the ¹hypocrites *are*: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward.

6 But thou, when thou prayest, ^aenter into thy ¹closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy

5:39^bIs. 50:6; Lam. 3:30 ²slaps
5:40^atunic
5:41^aMatt. 27:32 ¹two
5:42^aDeut. 15:7-11; Luke 6:30-34; 1 Tim. 6:18
5:43^aLev. 19:18
^bDeut. 23:3-6; Ps. 41:10
5:44^aLuke 6:27; Rom. 12:14 ^b[Rom. 12:20] ^cLuke 23:34; Acts 7:60; 1 Cor. 4:12; 1 Pet. 2:23
¹spitefully
5:45^aJob 25:3; Ps. 65:9-13; Luke 12:16, 17; Acts 14:17
¹Lit. sons
5:46^aLuke 6:32
¹tax collectors
5:47¹greet ²tax collectors
5:48^aGen. 17:1; Lev. 11:44; 19:2; Luke 6:36; [Col. 1:28; 4:12]; James 1:4; 1 Pet. 1:15
^bEph. 5:1
6:1¹charitable deeds ²from
6:2^aRom. 12:8
6:4^aLuke 14:12-14
¹charitable deed
6:5¹pretenders
6:6^a2 Kin. 4:33
¹inner room
6:7^aEccl. 5:2
^b1 Kin. 18:26
6:8^a[Rom. 8:26, 27]
6:9^aMatt. 6:9-13; Luke 11:2-4; [John 16:24; Eph. 6:18; Jude 20] ^b[Matt. 5:9, 16] ^cMal. 1:11
6:10^aMatt. 26:42; Luke 22:42; Acts 21:14 ^bPs. 103:20
6:11^a[Job 23:12]; Prov. 30:8; Is. 33:16; Luke 11:3
6:12^a[Matt. 18:21, 22]
6:13^a[Matt. 26:41; 1 Cor. 10:31; 2 Pet. 2:9; Rev. 3:10]
^bJohn 17:15; [2 Thess. 3:3]; 2 Tim. 4:18; [1 John 5:18] ¹Or the evil one
6:14^a[Matt. 7:2]; Mark 11:25; [Eph. 4:32; Col. 3:13]
6:15^aMatt. 18:35; James 2:13
6:16^aIs. 58:3-7; Luke 18:12
¹pretenders
6:17^aRuth 3:3; 2 Sam. 12:20; Dan. 10:3
6:19^aProv. 23:4; [1 Tim. 6:17; Heb. 13:5]; James 5:1
¹ruin
6:20^aMatt. 19:21; Luke 12:33; 18:22; 1 Tim. 6:19; 1 Pet. 1:4
6:22^aLuke 11:34, 35
¹lamp ²Healthy
6:23¹Unhealthy
6:24^aLuke 16:9, 11, 13
^b[Gal. 1:10; 1 Tim. 6:17; James 4:4; 1 John 2:15] ¹be loyal to ²Lit., in Aram., riches
6:25^a[Ps. 55:22];

Father which seeth in secret shall reward thee openly.

7 ^aBut when ye pray, ^buse not vain repetitions, as the heathen *do*: for they think that they shall be heard for their much speaking.

8 Be not ye therefore like unto them: for your Father ^aknoweth what things ye have need of, before ye ask him.

9 After this ^amanner therefore pray ye: ^bOur Father which art in heaven, Hallowed be thy ^cname.

10 Thy kingdom come. ^aThy will be done in earth, ^bas *it is* in heaven.

11 Give us this day our ^adaily bread.

12 And ^aforgive us our debts, as we forgive our debtors.

13 ^aAnd lead us not into temptation, but ^bdeliver us from ¹evil: For thine is the kingdom, and the power, and the glory, for ever. Amen.

14 ^aFor if ye forgive men their trespasses, your heavenly Father will also forgive you:

15 But ^aif ye forgive not men their trespasses, neither will your Father forgive your trespasses.

Fasting

16 Moreover ^awhen ye fast, be not, as the ¹hypocrites, of a sad countenance: for they disfigure their faces, that they may appear unto men to fast. Verily I say unto you, They have their reward.

17 But thou, when thou fastest, ^aanoint thine head, and wash thy face;

18 That thou appear not unto men to fast, but unto thy Father which is in secret: and thy Father, which seeth in secret, shall reward thee openly.

Wealth

Luke 11:34-36; 12:22-34

19 ^aLay not up for yourselves treasures upon earth, where moth and rust doth ¹corrupt, and where thieves break through and steal:

20 ^aBut lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:

21 For where your treasure is, there will your heart be also.

22 ^aThe ¹light of the body is the eye: if therefore thine eye be ²single, thy whole body shall be full of light.

23 But if thine eye be ¹evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great *is* that darkness!

24 ^aNo man can serve two masters: for either he will hate the one, and love the other; or else he will ¹hold to the one, and despise the other. ^bYe cannot serve God and ²mammon.

25 Therefore I say unto you, ^aTake¹ no

Luke 12:22; [Phil. 4:6; 1 Pet. 5:7] ¹Do not worry about

thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than ²meat, and the body than ³raiment?

26 ^aBehold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feedeth them. Are ye not much better than they?

27 Which of you by ^ttaking thought can add one cubit unto his ²stature?

28 And why ^ttake ye thought for raiment? Consider the lilies of the field, how they grow; they toil not, neither do they spin:

29 And yet I say unto you, That even Solomon in all his glory was not ^tarrayed like one of these.

30 Wherefore, if God so ^tclothe the grass of the field, which to day is, and to morrow is cast into the oven, *shall he* not much more *clothe* you, O ye of little faith?

31 Therefore ^ttake no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed?

32 (For after all these things do the Gentiles seek:) for your heavenly Father knoweth that ye have need of all these things.

33 But ^aseek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

34 ^tTake therefore no thought for the morrow: for the morrow shall take thought for the things of itself. Sufficient unto the day *is* the ²evil thereof.

CHAPTER 7

Judging

Luke 6:37-42

JUDGE! ^anot, that ye be not judged.

2 For with what ^tjudgment ye judge, ye shall be judged: ^aand with what measure ye ²mete, it shall be measured to you again.

3 ^aAnd why beholdest thou the ^tmote that is in thy brother's eye, but considerest not the ²beam that is in thine own eye?

4 Or how wilt thou say to thy brother, Let me pull out the ^tmote out of thine eye; and, behold, a ²beam *is* in thine own eye?

5 Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the ^tmote out of thy brother's eye.

6 ^aGive not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and ^trend you.

"Ask and It Shall Be Given"

Luke 11:9-13

7 ^aAsk, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you:

8 For ^aevery one that asketh receiveth; and

6:25 ²food

³clothing

6:26 ^aJob 38:41; Ps.

147:9; Matt. 10:29;

Luke 12:24

6:27 ¹worrying

²height

6:28 ¹do you worry

about clothing

6:29 ¹clothed

6:30 ¹clothes

6:31 ¹do not worry

6:33 ^a1 Kin. 3:13;

Luke 12:31;

[1 Tim. 4:8]

6:34 ¹Therefore do

not worry about

tomorrow

²trouble

7:1 ^aMatt. 7:1-5;

Luke 6:37; Rom.

14:3; [1 Cor. 4:3, 4]

¹Condemn

7:2 ^aMark 4:24;

Luke 6:38

¹Condemna-

tion ²use

7:3 ^aLuke 6:41

¹speck ²plank

7:4 ¹speck ²plank

7:5 ¹speck

7:6 ^aProv. 9:7, 8;

Acts 13:45 ¹tear

7:7 ^a[Matt. 21:22;

Mark 11:24]; Luke

11:9-13; 18:1-8;

[John 15:7; James

1:5, 6; 1 John 3:22]

7:8 ^aProv. 8:17;

Jer. 29:12

7:9 ^aLuke 11:11

7:11 ^aGen. 6:5; 8:21;

Ps. 84:11; Is. 63:7;

[Rom. 8:32; James

1:17]; 1 John 3:1

7:12 ^aLuke 6:31

^bMatt. 22:40; Rom.

13:8; Gal. 5:14;

[1 Tim. 1:5]

7:13 ^aLuke 13:24

¹narrow

7:14 ¹How narrow

²difficult or

confined

7:15 ^aDeut. 13:3; Jer.

23:16; Ezek. 22:28;

Mark 13:22; [Luke

6:26]; Rom. 16:17;

Eph. 5:6; [Col. 2:8;

2 Pet. 2:1; 1 John

4:1-3] ²Mic. 3:5

¹ravenous

7:16 ^aMatt. 7:20;

12:33; Luke 6:44;

James 3:12

^bLuke 6:43

7:17 ^aJer. 11:19; Matt.

12:33 ¹bad

7:18 ¹bad

7:19 ^aMatt. 3:10;

Luke 3:9; [John

15:2, 6]

7:21 ^aHos. 8:2; Matt.

25:11; Luke 6:46;

Acts 19:13 ^bRom.

2:13; James 1:22

7:22 ^aNum. 24:4

¹demons

²miracles

7:23 ^aMatt. 25:12;

Luke 13:25; [2 Tim.

2:19] ^bPs. 5:5;

6:8 ☆; [Matt. 25:41];

Luke 13:27

¹lawlessness

7:24 ^aMatt. 7:24-27;

Luke 6:47-49

he that seeketh findeth; and to him that knocketh it shall be opened.

9 ^aOr what man is there of you, whom if his son ask bread, will he give him a stone?

10 Or if he ask a fish, will he give him a serpent?

11 If ye then, ^abeing evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him?

Golden Rule

Luke 6:31

12 Therefore all things ^awhatsoever ye would that men should do to you, do ye even so to them: for ^bthis is the law and the prophets.

Two Ways of Life

13 ^aEnter ye in at the ^tstrait gate: for wide *is* the gate, and broad *is* the way, that leadeth to destruction, and many there be which go in thereat:

14 ^aBecause strait *is* the gate, and ²narrow *is* the way, which leadeth unto life, and few there be that find it.

False and True Teaching

Luke 6:43-45

15 ^aBeware of false prophets, ^bwhich come to you in sheep's clothing, but inwardly they are ^travening wolves.

16 ^aYe shall know them by their fruits. ^bDo men gather grapes of thorns, or figs of thistles?

17 Even so ^aevery good tree bringeth forth good fruit; but a corrupt tree bringeth forth ^tevil fruit.

18 A good tree cannot bring forth ^tevil fruit, neither *can* a corrupt tree bring forth good fruit.

19 ^aEvery tree that bringeth not forth good fruit is hewn down, and cast into the fire.

20 Wherefore by their fruits ye shall know them.

True Way into the Kingdom

Luke 6:46

21 Not every one that saith unto me, ^aLord, Lord, shall enter into the kingdom of heaven; but he that ^bdoeth the will of my Father which is in heaven.

22 Many will say to me in that day, Lord, Lord, have we ^anot prophesied in thy name? and in thy name have cast out ^tdevils? and in thy name done many ²wonderful works?

23 And ^athen will I profess unto them, I never knew you: ^bdepart from me, ye that work ^tiniquity.

Parable of the Two Builders

Luke 6:47-49

24 Therefore ^awhosoever heareth these sayings of mine, and doeth them, I will liken him

unto a wise man, which built his house upon ²a rock:

25 And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not: for it was founded upon ²a rock.

26 And every one that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man, which built his house upon the sand:

27 And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it.

Response to the Sermon

28 And it came to pass, when Jesus had ended these sayings, ^athe people were astonished at his ²doctrine:

29 ^aFor he taught them as *one* having authority, and not as the scribes.

CHAPTER 8

The Leper Is Cleansed

Mark 1:40-44; Luke 5:12-14

WHEN he was come down from the mountain, great multitudes followed him.

2 ^aAnd, behold, there came a leper and ^bworshipped him, saying, Lord, if thou wilt, thou canst make me clean.

3 And Jesus put forth *his* hand, and touched him, saying, **I will; be thou clean.** And immediately his leprosy ^awas cleansed.

4 And Jesus saith unto him, ^aSee thou tell no man; but go thy way, shew thyself to the priest, and offer the gift that ^bMoses ^ccommanded, for a testimony unto them.

The Centurion's Servant Is Healed

Luke 7:1-10

5 ^aAnd when Jesus was entered into Capernaum, there came unto him a ^bcenturion, beseeching him,

6 And saying, Lord, my servant lieth at home ¹sick of the palsy, grievously tormented.

7 And Jesus saith unto him, **I will come and heal him.**

8 The centurion answered and said, Lord, ^aI am not worthy that thou shouldst come under my roof: but ^bspeak the word only, and my servant shall be healed.

9 For I am a man under authority, having soldiers under me: and I say to this *man*, Go, and he goeth; and to another, Come, and he cometh; and to my servant, Do this, and he doeth *it*.

10 When Jesus heard *it*, he marvelled, and said to them that followed, **Verily I say unto you, I have not found so great faith, no, not in Israel.**

11 And I say unto you, That ^amany shall come from the east and west, and shall sit down with Abraham, and Isaac, and Jacob, in the kingdom of heaven.

7:24 ¹the
7:25 ¹the
7:28 ^aMatt. 13:54;
Mark 1:22; 6:2; Luke
4:32; John 7:46
¹teaching
7:29 ^a[John 7:46]
8:2 ^aMatt. 8:2-4;
Mark 1:40-45; Luke
5:12-14 ^bMatt. 2:11;
9:18; 15:25; John
9:38; Acts 10:25
8:3 ^aMatt. 11:5;
Luke 4:27
8:4 ^aMatt. 9:30;
Mark 5:43; Luke
4:41; 8:56; 9:21
^b Lev. 14:3, 4, 10;
Mark 1:44; Luke 5:14
^c Lev. 14:4-32;
Deut. 24:8
8:5 ^aLuke 7:1-3
^b Matt. 27:54;
Acts 10:1
8:6 ¹paralyzed
8:8 ^aLuke 15:19, 21
^b Ps. 107:20
8:11 ^a[Gen. 12:3; Is.
2:2, 3; 11:10]; Mal.
1:11 ☆; Luke 13:29;
[Acts 10:45; 11:18;
14:27; Rom. 15:9-13;
Eph. 3:6]

12 But ^athe 'children of the kingdom ^bshall be cast out into outer darkness: there shall be weeping and gnashing of teeth.

13 And Jesus said unto the centurion, Go thy way; and as thou hast believed, *so* be it done unto thee. And his servant was healed in the selfsame hour.

Peter's Mother-in-Law Is Healed

Mark 1:29-34; Luke 4:38-41

14 ^aAnd when Jesus was come into Peter's house, he saw ^bhis wife's mother laid, and sick of a fever.

15 And he touched her hand, and the fever left her: and she arose, and ministered unto them.

16 ^aWhen the even was come, they brought unto him many that were possessed with ²devils: and he cast out the spirits with *his* word, and healed all that were sick:

17 That it might be fulfilled which was spoken by Esaias the prophet, saying, ^aHimself took our infirmities, and bare *our* sicknesses.

Demands of Discipleship

Luke 9:57-62

18 Now when Jesus saw great multitudes about him, he gave commandment to depart unto the other side.

19 ^aAnd a certain scribe came, and said unto him, Master, I will follow thee whithersoever thou goest.

20 And Jesus saith unto him, **The foxes have holes, and the birds of the air have nests; but the Son of man hath not where to lay *his* head.**

21 ^aAnd another of his disciples said unto him, Lord, ^bsuffer me first to go and bury my father.

22 But Jesus said unto him, **Follow me; and let the dead bury their dead.**

The Sea Is Stilled

Mark 4:35-41; Luke 8:22-25

23 And when he was entered into a ship, his disciples followed him.

24 ^aAnd, behold, there arose a great tempest in the sea, insomuch that the ship was covered with the waves: but he was asleep.

25 And his disciples came to *him*, and awoke him, saying, Lord, save us: we perish.

26 And he saith unto them, **Why are ye fearful, O ye of little faith?** Then ^ahe arose, and rebuked the winds and the sea; and there was a great calm.

27 But the men marvelled, saying, What manner of man is this, that even the winds and the sea obey him!

Devils Are Cast into Swine

Mark 5:1-17; Luke 8:26-37

28 ^aAnd when he was come to the other side into the country of the Gergesenes, there met

8:12 ^a[Matt. 21:43]
^b Matt. 13:42, 50;
22:13; 24:51; 25:30;
Luke 13:28; 2 Pet.
2:17; Jude 13
¹Lit. sons
8:14 ^aMatt. 8:14-16;
Mark 1:29-31; Luke
4:38, 39 ^{b1} Cor. 9:5
8:16 ^aMark 1:32-34;
Luke 4:40, 41
¹demons
8:17 ^aIs. 53:4; 1 Pet.
2:24 ★
8:19 ^aMatt. 8:19-22;
Luke 9:57, 58
8:21 ^aLuke 9:59, 60
^{b1} Kin. 19:20
8:24 ^aMark 4:37;
Luke 8:23-25
8:26 ^aPs. 65:7; 89:9;
107:29
8:28 ^aMark 5:1-4;
Luke 8:26-33

him two possessed with ⁴devils, coming out of the tombs, exceeding fierce, so that no man might pass by that way.

29 And, behold, they cried out, saying, What have we to do with thee, Jesus, thou Son of God? art thou come hither to torment us before the time?

30 And there was a good way off from them an herd of many swine feeding.

31 So the ⁴devils besought him, saying, If thou cast us out, ²suffer us to go away into the herd of swine.

32 And he said unto them, **Go.** And when they were come out, they went into the herd of swine: and, behold, the whole herd of swine ran violently down a steep place into the sea, and perished in the waters.

33 And they that kept them fled, and went their ways into the city, and told every thing, and what was befallen to the ⁴possessed of the devils.

34 And, behold, the whole city came out to meet Jesus: and when they saw him, ^athey ⁴besought *him* that he would depart out of their ²coasts.

CHAPTER 9

The Paralytic Is Forgiven

Mark 2:1–12; Luke 5:17–26

AND he entered into a ship, and passed over, ^aand came into his own city.

2 ^aAnd, behold, they brought to him a ⁴man sick of the palsy, lying on a bed: ^band Jesus seeing their faith said unto the ²sick of the palsy; **Son, be of good cheer; thy sins be forgiven thee.**

3 And, behold, certain of the scribes said within themselves, This *man* blasphemeth.

4 And Jesus ^aknowing their thoughts said, **Wherefore think ye evil in your hearts?**

5 For ^awhether is easier, to say, *Thy sins be forgiven thee*; or to say, *Arise, and walk*?

6 **But that ye may know that the Son of man hath power on earth to forgive sins,** (then saith he to the ⁴sick of the palsy,) **Arise, take up thy bed, and go unto thine house.**

7 And he arose, and departed to his house.

8 But when the multitudes saw *it*, they ^amarvelled, and glorified God, which had given such power unto men.

Matthew Is Called

Mark 2:14; Luke 5:27, 28

9 ^aAnd as Jesus passed forth from thence, he saw a man, named Matthew, sitting at the ⁴receipt of custom: and he saith unto him, **Follow me.** And he arose, and followed him.

The Disciples Eat with Sinners

Mark 2:15–17; Luke 5:29–32

10 ^aAnd it came to pass, as Jesus sat ⁴at meat in the house, behold, many ²publicans and

8:28 ¹demons

8:31 ¹demons

begged ²permit

8:33 ¹demon-

possessed men

8:34 ^aDeut. 5:25;

1 Kin. 17:18; Amos

7:12; Luke 5:8; Acts

16:39 ¹begged

²region

9:1 ^aMatt. 4:13; 11:23;

Mark 5:21

9:2 ^aMark 2:3–12;

Luke 5:18–26

^bMatt. 8:10

¹paralyzed man

²paralytic

9:4 ^aPs. 139:2; Matt.

12:25; Mark 12:15;

Luke 5:22; 6:8;

9:47; 11:17

9:5 ¹which

9:6 ¹paralytic

9:8 ^aMatt. 8:27;

John 7:15

9:9 ^aMark 2:14;

Luke 5:27 ¹tax

office

9:10 ^aMark 2:15;

Luke 5:29 ¹at the

table ²tax

collectors

9:11 ^aMatt. 11:19;

Mark 2:16; Luke

5:30; 15:2 ^b[Gal.

2:15] ¹tax

collectors

9:12 ¹are well

9:13 ^aHos. 6:6; [Mic.

6:6–8]; Matt. 12:7

^bMark 2:17; Luke

5:32; 1 Tim. 1:15

9:14 ^aMark 2:18;

Luke 5:33–35; 18:12

¹often

9:15 ^aJohn 3:29

^bActs 13:2, 3; 14:23

¹friends of the

bridegroom

9:16 ¹unshrunk

²The patch ³pulls

away from ⁴tear

9:17 ¹wineskins

²burst ³are ruined

9:18 ^aMark 5:22–43;

Luke 8:41–56

9:19 ^aMatt. 10:2–4

9:20 ^aMark 5:25;

Luke 8:43 ^bNum.

15:38; Deut. 22:12;

Matt. 14:36; 23:5;

Mark 6:56 ¹a flow

9:22 ^aMatt. 9:29;

15:28; Mark 5:34;

10:52; Luke 7:50;

8:48; 17:19; 18:42

¹take courage

9:23 ^aMark 5:38;

Luke 8:51 ^b2 Chr.

35:25; Jer. 9:17; 16:6;

Ezek. 24:17 ¹flute

players ²crowd

9:24 ^aJohn 11:3;

Acts 20:10

9:25 ^aMatt. 8:3, 15;

Mark 1:31 ¹crowd

²outside

sinners came and sat down with him and his disciples.

11 And when the Pharisees saw *it*, they said unto his disciples, Why eateth your Master with ^apublicans' and ^bsinners?

12 But when Jesus heard *that*, he said unto them, **They that ⁴be whole need not a physician, but they that are sick.**

13 **But go ye and learn what *that* meaneth, ^aI will have mercy, and not sacrifice: for I am not come to call the righteous, ^bbut sinners to repentance.**

The Disciples Do Not Fast

Mark 2:18–22; Luke 5:33–39

14 Then came to him the disciples of John, saying, ^aWhy do we and the Pharisees fast ⁴oft, but thy disciples fast not?

15 And Jesus said unto them, **Can ^athe ⁴children of the bridechamber mourn, as long as the bridegroom is with them? but the days will come, when the bridegroom shall be taken from them, and ^bthen shall they fast.**

16 **No man putteth a piece of ⁴new cloth unto an old garment, for ²that which is put in to fill it up ³taketh from the garment, and the ⁴rent is made worse.**

17 **Neither do men put new wine into old ⁴bottles: else the bottles ²break, and the wine runneth out, and the bottles ³perish: but they put new wine into new bottles, and both are preserved.**

Life Is Restored

Mark 5:21–43; Luke 8:40–56

18 ^aWhile he spake these things unto them, behold, there came a certain ruler, and worshipped him, saying, My daughter is even now dead: but come and lay thy hand upon her, and she shall live.

19 And Jesus arose, and followed him, and *so did* his ^adisciples.

20 ^aAnd, behold, a woman, which was diseased with ⁴an issue of blood twelve years, came behind *him*, and ^btouched the hem of his garment:

21 For she said within herself, If I may but touch his garment, I shall be whole.

22 But Jesus turned him about, and when he saw her, he said, **Daughter, ⁴be of good comfort; ^athy faith hath made thee whole.** And the woman was made whole from that hour.

23 ^aAnd when Jesus came into the ruler's house, and saw ^bthe ⁴minstrels and the ²people making a noise,

24 He said unto them, **^aGive place: for the maid is not dead, but sleepeth.** And they laughed him to scorn.

25 But when the ⁴people were put ²forth, he went in, and ^atook her by the hand, and the maid arose.

26 And the ^afame ⁷hereof went abroad into all that land.

Sight Is Restored

27 And when Jesus departed thence, ^atwo blind men followed him, crying, and saying, ^b*Thou son of David, have mercy on us.*

28 And when he was come into the house, the blind men came to him: and Jesus saith unto them, **Believe ye that I am able to do this?** They said unto him, Yea, Lord.

29 Then touched he their eyes, saying, **According to your faith be it unto you.**

30 And their eyes were opened; and Jesus ¹straitly charged them, saying, ^a**See that no man know it.**

31 **But they, when they were departed, spread abroad his fame in all that ¹country.**

Speech Is Restored

32 ^aAs they went out, behold, they brought to him a ¹dumb man possessed with a ²devil.

33 And when the ¹devil was cast out, the ²dumb spake: and the multitudes marvelled, saying, It was never so seen in Israel.

34 But the Pharisees said, ^aHe casteth out ¹devils through the ²prince of the devils.

The Need for Delegation of Power

35 And Jesus went about all the cities and villages, ^ateaching in their synagogues, and preaching the gospel of the kingdom, and healing every sickness and every disease among the people.

36 ^aBut when he saw the multitudes, he was moved with compassion on them, because they ¹fainted, and were scattered abroad, ^bas sheep having no shepherd.

37 Then saith he unto his disciples, ^a**The harvest truly is plenteous, but the labourers are few;**

38 ^a**Pray ye therefore the Lord of the harvest, that he will send forth labourers into his harvest.**

CHAPTER 10

The Twelve Apostles Are Sent

Mark 6:7; Luke 9:1

AND ^awhen he had called unto *him* his twelve disciples, he gave them power *against* unclean spirits, to cast them out, and to heal all manner of sickness and all manner of disease.

2 Now the names of the twelve apostles are these; The first, Simon, ^awho is called Peter, and Andrew his brother; James *the son of Zebedee*, and John his brother;

3 Philip, and Bartholomew; Thomas, and Matthew *the publican*; James *the son of Alphaeus*, and Lebbaeus, whose surname was Thaddaeus;

9:26 ^aMatt. 4:24; Mark 1:28, 45; Luke 4:14, 37; 5:15; 7:17 ¹of this

9:27 ^aMatt. 20:29-34 ^bMatt. 15:22; Mark 10:47; Luke 18:38, 39

9:30 ^aMatt. 8:4; Luke 5:14 ¹sternly warned

9:31 ^aMark 7:36 ¹Lit. land

9:32 ^aMatt. 12:22, 24; Luke 11:14 ¹mute ²demon

9:33 ¹demon ²mute

9:34 ^aMatt. 12:24; Mark 3:22; Luke 11:15; John 7:20 ¹demons ²ruler of demons

9:35 ^aMatt. 4:23

9:36 ^aMark 6:34

^bNum. 27:17; 1 Kin. 22:17; Ezek. 34:5; Zech. 10:2; Mark 6:34 ¹were weary

9:37 ^aLuke 10:2; John 4:35

9:38 ^a[Matt. 28:19, 20; Eph. 4:11, 12]; 2 Thess. 3:1

10:1 ^aMark 3:13; Luke 6:13

10:2 ^aJohn 1:42

10:3 ¹tax collector

10:4 ^aLuke 6:15; Acts 1:13 ^bMatt. 26:14; Luke 22:3; John 13:2, 26

10:5 ^aMatt. 4:15

^b2 Kin. 17:24; Luke 9:52; 10:33; 17:16; John 4:9

10:6 ^aMatt. 15:24; Acts 13:46 ^bIs. 53:6; Jer. 50:6

10:7 ^aLuke 9:2

^bMatt. 3:2; Luke 10:9

¹has come near

10:8 ^a[Acts 8:18] ¹demons

10:9 ^a1 Sam. 9:7; Mark 6:8 ^bMark 6:8 ¹money belts

10:10 ^aLuke 10:7; [1 Cor. 9:4-14]; 1 Tim. 5:18 ¹bag ²tunics ³sandals ⁴staffs ⁵food

10:11 ^aLuke 10:8

10:12 ¹greet

10:13 ^aLuke 10:5 ^bPs. 35:13 ¹household

10:14 ^aMark 6:11; Luke 9:5 ^bNeh. 5:13; Luke 10:10, 11; Acts 13:51

10:15 ^aMatt. 11:22, 24

10:16 ^aLuke 10:3

^b2 Cor. 12:16; Eph. 5:15; Col. 4:5 ^c[Phil. 2:14-16] ¹innocent

10:17 ^aMatt. 23:34; Mark 13:9; Luke 12:11

^bActs 5:40; 22:19; 26:11

10:18 ^aActs 12:1; 2 Tim. 4:16 ¹to

10:19 ^aMark 13:11; Luke 12:11, 12; 21:14, 15

^bEx. 4:12; Jer. 1:7

¹do not worry about

10:20 ^a2 Sam. 23:2; [2 Tim. 4:17]

4 ^aSimon the Canaanite, and Judas ^bIsariot, who also betrayed him.

The Twelve Apostles Are Instructed

Mark 6:8-13; Luke 9:2-6; 12:2-10

5 These twelve Jesus sent forth, and commanded them, saying, ^a**Go not into the way of the Gentiles, and into *any* city of *the* Samaritans enter ye not:**

6 **But go rather to the ^blost sheep of the house of Israel.**

7 **And as ye go, preach, saying, ^bThe kingdom of heaven ¹is at hand.**

8 **Heal the sick, cleanse the lepers, raise the dead, cast out ¹devils: ^afreely ye have received, freely give.**

9 **Provide neither gold, nor silver, nor ^bbrass in your ¹purses,**

10 **Nor ¹scrip for *your* journey, neither two ²coats, neither ³shoes, nor yet ⁴staves: ^afor the workman is worthy of his ⁵meat.**

11 **And into whatsoever city or town ye shall enter, enquire who in it is worthy; and there abide till ye go thence.**

12 **And when ye come into an house, ¹salute it.**

13 **And if the ¹house be worthy, let your peace come upon it: ^bbut if it be not worthy, let your peace return to you.**

14 **And whosoever shall not receive you, nor hear your words, when ye depart out of that house or city, ^bshake off the dust of your feet.**

15 **Verily I say unto you, ^aIt shall be more tolerable for the land of Sodom and Gomorrhah in the day of judgment, than for that city.**

16 **Behold, I send you forth as sheep in the midst of wolves: ^bbe ye therefore wise as serpents, and ^charmless ^das doves.**

17 **But beware of men: for ^athey will deliver you up to the councils, and ^bthey will scourge you in their synagogues;**

18 **And ^aye shall be brought before governors and kings for my sake, for a testimony ¹against them and the Gentiles.**

19 **But when they deliver you up, ¹take no thought how or what ye shall speak: for ^bit shall be given you in that same hour what ye shall speak.**

20 **For it is not ye that speak, but the Spirit of your Father which speaketh in you.**

21 **And the brother shall deliver up the brother to death, and the father the child: and the children shall rise up against *their* parents, and cause them to be put to death.**

22 **And ^aye shall be hated of all *men* for my name's sake: ^bbut he that endureth to the end shall be saved.**

23 **But ^awhen they persecute you in this city,**

10:21 ^aMic. 7:6; Luke 21:16 10:22 ^aMatt. 24:9; Luke 21:17; John 15:18 ^b[Dan. 12:12]; Matt. 24:13; Mark 13:13 10:23 ^aMatt. 2:13; Acts 8:1