

NET BIBLE

Synopsis of the Four Gospels

Gregory White, ed.

NET
BIBLE

Scholar Reference

Key Features

- » Table of Scriptures
- » Aland Numbered Pericopes and Headings
- » Eusebian Canons with cross-references
- » NET Bible Paragraph Titles
- » Old Testament Quotations and References
- » Gospel Period Maps
- » Other Charts: Parables, Miracles, Prophecies, OT References, Identical Verses

answer. This can sometimes be indicated by using a "tag" at the end in English (here the tag is "does it?").
12th Cen. Vul. (571)

The NET BIBLE
Synopsis of the Four Gospels

Gregory A. White, ed.

Biblical Studies Press
Richardson, Texas

Copyright © 2004 by CQG Publications and Biblical Studies Press

All rights reserved.
Printed in the United States of America

SCRIPTURE QUOTED BY PERMISSION.
QUOTATIONS DESIGNATED (NET) ARE FROM
THE NET BIBLE®
COPYRIGHT © 2005 BY BIBLICAL STUDIES PRESS, L.L.C.
www.bible.org

ALL RIGHTS RESERVED

Publisher Cataloging-in-Publication Data

Gregory A. White, ed. The NET Bible Synopsis of the Four Gospels

1. Bible. - N.T. - Gospels. | 2. Bible. - N.T. - Gospels - Harmonies. | 3. Aland, Kurt -- Synopsis of the four gospels. | 4. Synoptic problem. I. Title. 2009

LCN 2008940515. ISBN 978-0-7375-0153-7

CQG Publications
3510 Creek Manor Drive
Kingwood, TX 77339

Biblical Studies Press
1101 E. Arapaho Rd, Suite 200
Richardson, TX 75081
www.bible.org

Thanks

Thanks to God the Father Almighty, and Jesus Christ His only Son our Lord. Thanks to my Father, Allen Isaac White Jr., who inspired me to resume my studies in God's Word. And by whose 'homegoing' my life in Christ was renewed. Thanks to my mother Anna R. White, whose life inspires and encourages me.

It's impossible to list here, all those here who deserve thanks, for fellowship and biblical insights. However, thanks also to Rev. Allen Isaac White Sr., Sam Walker, Elder James Warren Sr. and Sister Shirley D. Warren, Gail Harney, Anderson Grimsley, Rev. Solomon Smith, Ann Williams, Alma Young, Harold Scott and all of my professors and fellow students at the College of Biblical Studies.

My particular gratitude needs to be expressed to several professors from the College of Biblical Studies, without whose help this Harmony would have been neither conceived nor published. Thanks to professor Roy Ledgerwood, for encouraging me to develop this Harmony during his 'New Testament Literature Survey of the Gospels' at the College of Biblical Studies. Thanks also to Dr. Richard Klein for his encouragement towards publishing this Harmony; and for his editorial help, and guidance towards making this a more user friendly publication. Thanks also to Dr. Harry Leafe for his direction and encouragement to proceed with publishing this work; to make use of the NET Bible, and for his help in getting this work published. I am particularly thankful for the suggestion to use the NET Bible after having read the endorsement of the NET Bible by Chuck Swindoll, (whose lessons I listen to almost every day), which states:

"There are many wonderful things I could say about the NET Bible, but the most important is this: the NET Bible is a Bible you can trust. The translation is clear, accurate, and powerful. And the notes, those wonderful notes! They bring to the layman scholarly insights and discussions that have up till now been accessible only to those trained in the biblical languages. If you are serious about studying Scripture, get a copy of the NET Bible." – Chuck Swindoll

The NET Bible notes are not available in this harmony. However I would strongly encourage you to get a copy for your own personal study.

And finally thanks to my family, my wife Cyndi, daughter Quinci and son Greyson, for their support, and patience, and help with the manuscript throughout this project.

Table of Contents

INTRODUCTION	7
TABLE OF SCRIPTURES	12
Map: Palestine In Christ's Time	21
I. PREFACE	22
Map: Birth and Childhood	23
II. BIRTH AND CHILDHOOD	24
Map: Preparation	33
III. PREPARATION	34
Map: The Beginning of Jesus' Public Ministry.....	40
IV. THE BEGINNING OF JESUS' PUBLIC MINISTRY	41
Map: Jesus' Ministry in Galilee	47
V. JESUS' MINISTRY IN GALILEE	48
VI. THE SERMON ON THE MOUNT	63
VII. THE SERMON ON THE PLAIN	75
Map: Events in Christ's Ministry	79
VIII. JESUS' MINISTRY IN GALILEE CONTINUED	80
IX. THE WAY TO THE CROSS.....	126
X. LAST JOURNEY TO JERUSLEM	136
XI. JESUS AT THE FEAST OF TABERNACLES	167
XII. THE MINISTRY IN JUDEA	175
XIII. THE FINAL MINISTRY IN JERUSALEM	185
XIV. THE ESCHATOLOGICAL DISCOURSE	198
XV. CONCLUSION OF THE ACCOUNT OF THE TIME BEFORE THE PASSION.....	204
Map: The Arrest, Trial, Crucifixion and Burial of Christ.....	210

XVI. THE PASSION NARRATIVE.....	211
Map: The Resurrection, Appearances, and Ascension of Christ	240
XVII. THE RESURRECTION.....	241
XVIII. THE ENDINGS OF THE GOSPELS	247
APPENDIX.....	251
Eusebian Canons.....	253
Index of Gospel Parallels.....	263
Index of Gospel Scriptures.....	279
Genealogy of Jesus (According to Matthew)	287
Genealogy of Jesus	288
Exactly Identical Verses	289
Jesus' Discourses & Conversations	289
Parables of Jesus	290
Miracles of Jesus	291
Messianic Prophecies	293
Prayers in the Gospels	295
Women in the Gospels	296
New Testament References to Old Testament Sources.....	297
Birth of Christ	303
The Beginning of Jesus' Public Ministry.....	304
Christ's Early Travels 1	305
Christ's Early Travels 2	305
Christ's Later Ministry 1	306
Christ's Later Ministry 2	306
Christ's Final Days	307
Bibliography.....	309

Introduction

Synopsis of the Four Gospels

A synopsis is a tool which displays different passages of a text side by side for comparison. This is most commonly done with the four Gospels of the New Testament because of their similar material, but it could reasonably be done with any text that has similar passages, such as the Old Testament historical narratives. The synopsis you presently hold contains the four Gospels of the New Testament. It is different from comparing parallel versions, such as one English translation to another, because all of the passages displayed in this synopsis are from the same version, the NET Bible. It is different from a harmony because the passages are not reorganized into one story; each Gospel in a synopsis is separate from the others and can be read by itself or in comparison with the others. This parallel arrangement enables fruitful comparison of the Gospels to each other so each may be understood well on its own in light of the others.

The layout of the synopsis is designed to allow for comparison of similar material across the Gospels while not losing sight of each Gospel as a discrete whole. Each Gospel has been subdivided into small units, usually paragraphs but sometimes smaller or larger depending on the material. The Gospels are then arranged into columns which follow the canonical order of Matthew, Mark, Luke, then John, with similar paragraphs presented side by side so the reader can compare them easily. The far right column is used for ancillary material helpful to the reader.

The *Tables of Parallels* are based upon the *Synopsis of the Four Gospels* of Kurt Aland, 12th Edition, (New York: United Bible Societies, 1985). In Aland's Synopsis, the numbered pericopes are often repeated in order to provide a continuous series of references in sequential order, for each of the four gospels. Each text ultimately occurs in consecutive order with references to *previous* and *next citations* to provide continuity. Following the **bold type** in the same column header, (e.g., Matthew), of each table below, provides the verses in order for each book of the Gospels. The reader using this synopsis can run their eyes down each Gospel's column, stopping only at the references in **bold type**, in order to read all of the references and parallels in order for each Gospel.

As a basic text for this Synopsis of the Four Gospels, the NET Bible has been chosen. It would perhaps prove helpful to you to use this synopsis as an extra-biblical reading or a study guide with your own copy of the NET Bible. The complete NET Bible is available online, for free, at www.netbible.com. The synopsis follows four conventions which may seem a bit unusual, but they are done for important reasons. (1) Empty space in a synopsis is intentional: When any Gospel lacks material that is found in another, that column will be left empty as a visual clue that there is no parallel to the material found in the other Gospel. (2) Some paragraphs will be printed more than once in the synopsis. This is because the material occurs in two or more Gospels. The first time the material is printed the synopsis is following the order of the first Gospel, while the second time the material is printed the synopsis is following the order of the second Gospel, and so on. This allows the reader to compare and contrast the broad setting of the paragraphs in each Gospel more objectively. (3) Through different sizes of type the synopsis indicates the relative closeness of the parallel material. Primary parallels, which indicate a direct relationship between the paragraphs, are printed in normal type. Secondary parallels, which indicate a less direct, perhaps only conceptually parallel relationship, are printed in smaller type. (4) Quotations from the Old Testament are printed in **bold italics**, and allusions to the Old Testament are printed in plain *italics*. This convention is followed in the NET Bible itself, and it is retained here as a help for the reader.

Synopsis Features

A *Table of Scriptures* that enables the reader to see at a glance which of the four writers reported on the events that make up the complete Gospel story and also has a page reference to direct you to that event.

- ✦ Eusebius Canons with modern chapter and verse references for the numbered sections. Also include are two letters relating to the Eusebius Canons translated by Kevin P. Edgecomb:
- ✦ Eusebius' letter to Carpianus
- ✦ Jerome's letter to Pope Damasus

Column Size and Column Headings are used as a navigational aid. In addition to the use of **bold type** as detailed above, the size of a column on a page specify whether the other made any references or alluded to the pericope. In addition, the verses contained within the pericope are noted in the Column Headings.

A *Notes Column* on the right hand side of each page where the reader is kept informed of:

- ✦ Paragraph Titles from the Net Bible associated with the event
- ✦ OT References and allusions associated with the text
- ✦ Eusebian Canons associated with the event with cross referenced verses and Canons.

Additional Features

Charts tables and maps appearing in this synopsis include:

- ✦ An index of Gospel Parallels
- ✦ An index of New Testament passages
- ✦ A diagram of the Genealogy of Jesus
- ✦ A chart of Exactly Identical Verses
- ✦ A chart For Finding Passages In the Harmony
- ✦ A chart of Jesus' Discourses & Conversations
- ✦ A chart of Prayers in the Gospels
- ✦ A chart of Parables of Jesus
- ✦ A chart of Miracles of Jesus
- ✦ A chart of Messianic Prophecies
- ✦ A chart of New Testament References / Old Testament Sources
- ✦ A chart of Women in the Gospels
- ✦ A map indicating Mary, Joseph and Jesus' Flight To Egypt
- ✦ A map indicating Christ's Great Galilean Ministry
- ✦ A map indicating Events in Christ's Ministry
- ✦ A map indicating The Arrest, Trial, Crucifixion and Burial of Christ
- ✦ A map indicating The Resurrection, Appearances, and Ascension of Christ
- ✦ A map indicating Palestine In Christ's Time

All charts include the page that references where each item can be found in the Synopsis. Text in square brackets [] indicates verses that appear in the Notes section of the NET Bible but have been excluded from the NET Bible text.

The Eusebian Canons

The text for Eusebius' letter to Carpianus is taken from the Nestle-Aland Novum Testamentum Graecum (27th ed.) (pp. 73*-74*), as are the listings of the tables themselves (pp. 74*-78*). The tables have been modified to include scripture references in a modern chapter:verse notation. The translations of Eusebius' letter and Jerome's letter (which is helpful as an alternate explanation of the Eusebian apparatus) are compliments of Kevin P. Edgecomb. You can find his website at <http://www.bombaxo.com/euspage.html>.

Eusebian Sections with NET BIBLE References

The Eusebian Sections are listed in the Appendix. Indicated are the modern chapter and verse references for the numbered sections devised by Eusebius (and/or Ammonius). There are two numbers for each entry within each table cell, the first being the Eusebian section and canon, separated by a colon, the second being the NET Bible reference.

Letter of Eusebius to Carpianus

Eusebius to Carpianus, (my) beloved brother in the Lord.

Greetings.

Ammonius the Alexandrian, through truly much labor and zeal, presented to us the Fourfold Harmony:¹ set in order next to the Gospel According to Matthew were the similar-sounding² pericopes of the rest of the Evangelists, with the inevitable result that the continuing sequence of the three was utterly destroyed concerning the interconnection³ of readings.

But so that, while preserving entire the rest of the whole and the sequence, you may know the proper place in each Evangelist in which each is guided by love of truth to say like another, taking a starting-point from the work of the above-mentioned man, I have formed for you ten lists⁴ in total, attached below.

Of these, the first contains numbers in which similar things were said by the four: Matthew, Mark, Luke, John.

The second, in which the three: Matthew, Mark, Luke.

The third, in which the three: Matthew, Luke, John.

The fourth, in which the three: Matthew, Mark, John.

The fifth, in which the two: Matthew, Luke.

The sixth, in which the two: Matthew, Mark.

The seventh, in which the two: Matthew, John.

The eighth, in which the two: Luke, Mark.

The ninth, in which the two: Luke, John.

The tenth, in which each of them wrote in his own manner.⁵

This, then, is the description of the lists attached below. Their clear explanation is this. In each of the four Gospels, a number is written before each part, starting from the first, then second and third, and proceeding in order through the whole until the end of the books. For each number there is a preceding note in

1 δία τεσσάρων Not to be confused with the Diatessaron of Tatian. I choose here "fourfold harmony" as the translation to distinguish this and also to indicate what the phrase would probably have brought to mind with an educated listener. the term is borrowed from musical terminology, and designates "a series of four harmonic tones" (Metzger Canon, 114). Thus my translation. Another tempting translation is "synopsis," as this is the term for modern works resembling that of Ammonius' (e.g., Kurt Aland's Synopsis of the Four Gospels).

2 ομοφώνους

3 lit., "web"

4 κλών I translate as "list" throughout rather than "canon."

5 The absence for a list covering those pericopes peculiar to the trio Mark, Luke, John, and of the duo Mark, John, I have yet to see explained. The attraction to having twelve lists would have been irresistible, one would think, to so early a churchman.

red showing in which of the ten lists the number happens to lie. For example, if it is a 1,⁶ clearly it is in the first, if a 2,⁷ in the second, and so on to the tenth.

If having opened one of the four Gospels, you may wish to know a certain desired chapter, and to know which have said similar things, and to find each specific place in which each like another was guided, in the pericope you're holding, take the preceding number, and seek the passage in the list with the red note suggests; you'll see immediately from those (headings) written before the head of the list how many and which ones spoke concerning what you seek. Having sought the numbers of the rest of the Gospels which are in the list, corresponding to the number you are holding, and by seeking the passage in its specific place in each Gospel, you will find them saying similar things.

Letter of Jerome to Pope Damasus⁸

BEGINNING OF THE PREFACE FOR THE GOSPELS OF SAINT JEROME THE PRESBYTER

To the blessed Pope Damasus, from Jerome,

You urge me to make a new work from the old, and that I might sit as a kind of judge over the versions of Scripture dispersed throughout the whole world, and that I might resolve which among such vary, and which of these they may be which truly agree with the Greek. Pious work, yet perilous presumption, to change the old and aging language of the world, to carry it back to infancy, for to judge others is to invite judging by all of them. Is there indeed any learned or unlearned man, who when he picks up the volume in his hand, and takes a single taste of it, and sees what he will have read to differ, might not instantly raise his voice, calling me a forger, proclaiming me now to be a sacrilegious man, that I might dare to add, to change, or to correct anything in the old books? Against such infamy I am consoled by two causes: that it is you, who are the highest priest, who so orders, and truth is not to be what might vary, as even now I am vindicated by the witness of slanderers. If indeed faith is administered by the Latin version, they might respond by which, for they are nearly as many as the books! If, however, truth is to be a seeking among many, why do we not now return to the Greek originals to correct those mistakes which either through faulty translators were set forth, or through confident but unskilled were wrongly revised, or through sleeping scribes either were added or were changed? Certainly, I do not discuss the Old Testament, which came from the Seventy Elders in the Greek language, changing in three steps until it arrived with us [Hebrew > Greek > Latin]. Nor do I seek what Aquila, or what Symmachus may think, or why Theodotion may walk the middle of the road between old and new. This may be the true translation which the Apostles have approved. I now speak of the New Testament, which is undoubtedly Greek, except the Apostle Matthew, who had first set forth the Gospel of Christ in Hebrew letters in Judea. This (Testament) certainly differs in our language, and is led in the way of different streams; it is necessary to seek the single fountainhead. I pass over those books which are called by the name of Lucian and Hesychius, for which a few men wrongly claim authority, who anyway were not allowed to revise either in the Old Instrument after the Seventy Translators, or to pour out revisions in the New; with the Scriptures previously translated into the languages of many nations, the additions may now be shown to be false.

Therefore, this present little preface promises only the four Gospels, the order of which is Matthew, Mark, Luke, John, revised in comparison with only old Greek books. They do not disagree with many familiar Latin readings, as we have kept our pen in control, but only those in which the sense will have been seen to have changed (from the Greek) are corrected; the rest remain as they have been.

6 α'

7 β'

8 Translated by Kevin P. Edgecomb. As far as I am able to find, this is the first translation of the full letter into English, modern or otherwise. 27 July 1999, Berkeley, California

We have also copied the lists which Eusebius the bishop of Caesarea, following Ammonius of Alexandria, set out in ten numbers, as they are had in the Greek, so that if any may then wish through diligence to make known what in the Gospels may be either the same, or similar, or singular, he may learn their differences. This is great, since indeed error has sunk into our books; while concerning the same thing, one Evangelist has said more, into another they have added because they thought it inferior; or while another has differently expressed the same sense, whichever one of the four he had read first, he will revise the other to the version he values most. Whence it happened how in our time that all have been mixed; in Mark are many things of Luke, and even of Matthew; turned backwards in Matthew are many things of John and of Mark, yet in the remaining others, they are found to be correct. When, therefore, you will have read the lists which are attached below, the confusion of errors is removed, and you will know all the similar passages, and the singular ones, wherever you may turn to. In the first list, the four agree, Matthew, Mark, Luke, John; in the second, three, Matthew, Mark, John; in the third, three, Matthew, Luke, John; in the fourth, three, Matthew, Mark, John; in the fifth, two, Matthew, Luke; in the sixth, two, Matthew, Mark; in the seventh, two, Matthew, John; in the eighth, two, Luke, Mark; in the ninth, two, Luke, John; in the tenth some peculiar ones are given which the others don't have. Separately in the Gospels are numbered sections of unequal length, beginning with one and increasing to the end of the books. This is written before the passage in black, and it has under it a red number, which shows to which of the ten (lists) to proceed, with the first number to be sought in the list. Therefore, when the book is open, for example, if you will wish to know of this or that chapter in which list they may be, you will immediately be shown by the lower number. Returning to the beginning (of the book) in which the different lists are brought together, and immediately finding the same lists by the title in front, by that same number which you had sought in the Evangelist, which you will find marked in the inscription, you may also view other similar passages, the numbers of which you may note there. And when you know them, you will return to the single volumes, and immediately finding the number which you will have noted before, you will learn the places in which either the same things or similar things were said. I wish that in Christ you may be well, and that you will remember me, most blessed Pope.

END OF THE PREFACE FOR THE GOSPELS OF SAINT JEROME THE PRESBYTER

Table of Scriptures

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
I	Preface	1						
	Prologue	1	1:1	1:1	1:1-4	1:1-18	1	21
II	Birth and Childhood	2						
	The Promise of the Birth of John the Baptist	2			1:5-25		2	23
	The Annunciation	2			1:26-38		3	24
	Mary's Visit to Elizabeth	2			1:39-56		4	24
	The Birth of John the Baptist	2			1:57-80		5	25
	The Genealogy of Jesus	2	1:2-17				6	26
	The Birth of Jesus	2	1:18-25		2:1-7		7	27
	The Adoration of the Infant Jesus	2	2:1-12		2:8-20		8	28
	The Circumcision and Presentation in the Temple	2			2:21-38		9	29
	The Flight into Egypt and Return	2	2:13-21				10	30
	The Childhood of Jesus at Nazareth	2	2:22-23		2:39-40		11	30
	The Boy Jesus in the Temple	2			2:41-52		12	31
III	Preparation	3						
	John the Baptist	3	3:1-6	1:2-6	3:1-6	1:19-23	13	33
	John's Preaching of Repentance	3	3:7-10		3:7-9		14	34
	John Replies to Questioners	3			3:10-14		15	34
	John's Messianic Preaching	3	3:11-12	1:7-8	3:15-18	1:24-28	16	35
	The Imprisonment of John	3			3:19-20		17	35
	The Baptism of Jesus	3	3:13-17	1:9-11	3:21-22	1:29-34	18	36
	The Genealogy of Jesus	3			3:23-38		19	37
	The Temptation	3	4:1-11	1:12-13	4:1-13		20	38
IV	The Beginning of Jesus' Public Ministry (According to John)	4						
	The Call of the First Disciples	4				1:35-51	21	40
	The Marriage at Cana	4				2:1-11	22	41
	The Sojourn at Capernaum	4				2:12	23	41
	The First Journey to Jerusalem	4				2:13	24	41
	The Cleansing of the Temple	4				2:14-22	25	42
	Jesus' Ministry in Jerusalem	4				2:23-25	26	43
	The Discourse with Nicodemus	4				3:1-21	27	44
	Jesus' Ministry in Judea	4				3:22	28	44
	John's Testimony to Christ	4				3:23-36	29	45
V	Jesus' Ministry in Galilee	5						
	The Journey into Galilee	5	4:12	1:14a	4:14a	4:1-3	30	47
	The Discourse with the Woman of Samaria	5				4:4-42	31	48
	Ministry in Galilee	5	4:13-17	1:14b-15	4:14b-15	4:43-46a	32	49
	Jesus' Preaching at Nazareth	5			4:16-30		33	50
	The Call of the Disciples	5	4:18-22	1:16-20			34	51
	Teaching in the Synagogue at Capernaum	5		1:21-22	4:31-32		35	51
	The Healing of the Demoniac in the Synagogue	5		1:23-28	4:33-37		36	51
	The Healing of Peter's Mother-in-law	5		1:29-31	4:38-39		37	52

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	The Sick Healed at Evening	5		1:32-34	4:40-41		38	52
	Jesus Departs from Capernaum	5		1:35-38	4:42-43		39	53
	First Preaching Tour in Galilee	5	4:23	1:39	4:44		40	54
	The Miraculous Draught of Fish	5			5:1-11		41	55
	The Cleansing of the Leper	5		1:40-45	5:12-16		42	56
	The Healing of the Paralytic	5		2:1-12	5:17-26		43	57
	The Call of Levi (Matthew)	5		2:13-17	5:27-32		44	58
	The Question about Fasting	5		2:18-22	5:33-39		45	59
	Plucking Grain on the Sabbath	5		2:23-28	6:1-5		46	60
	The Man with the Withered Hand	5		3:1-6	6:6-11		47	60
	Jesus Heals Multitudes by the Sea	5		3:7-12			48	61
	The Choosing of the Twelve	5		3:13-19a	6:12-16		49	61
VI	The Sermon on the Mount (According to Matthew)	6						
	Occasion of the Sermon	6	4:24-5:2				50	62
	The Beatitudes	6	5:3-12				51	63
	The Salt of the Earth	6	5:13				52	63
	The Light of the World	6	5:14-16				53	64
	On the Law and the Prophets	6	5:17-20				54	64
	On Murder and Wrath	6	5:21-26				55	65
	On Adultery and Divorce	6	5:27-32				56	65
	On Oaths	6	5:33-37				57	66
	On Retaliation	6	5:38-42				58	66
	On Love of One's Enemies	6	5:43-48				59	66
	On Almsgiving	6	6:1-4				60	67
	On Prayer	6	6:5-6				61	67
	The Lord's Prayer	6	6:7-15				62	67
	On Fasting	6	6:16-18				63	68
	On Treasures	6	6:19-21				64	68
	The Sound Eye	6	6:22-23				65	68
	On Serving Two Masters	6	6:24				66	69
	On Anxiety	6	6:25-34				67	69
	On Judging	6	7:1-5				68	70
	On Profaning the Holy	6	7:6				69	70
	God's Answering of Prayer	6	7:7-11				70	71
	The Golden Rule	6	7:12				71	71
	The Two Ways	6	7:13-14				72	71
	"By their Fruits"	6	7:15-20				73	72
	"Saying Lord, Lord"	6	7:21-23				74	72
	The House Built upon the Rock	6	7:24-27				75	73
	The Effect of the Sermon	6	7:28-29				76	73
VII	The Sermon on the Plain (According to Luke)	7						
	Occasion of the Sermon	7			6:17-20a		77	74
	The Beatitudes	7			6:20b-23		78	74
	The Woes	7			6:24-26		79	75
	On Love of One's Enemies	7			6:27-36		80	75
	On Judging	7			6:37-42		81	76
	"By their Fruits"	7			6:43-45		82	77
	The House Built upon the Rock	7			6:46-49		83	77
VIII	Jesus' Ministry in Galilee Continued	8						
	Cleansing of the Leper	8	8:1-4				84	79
	The Centurion of Capernaum	8	8:5-13		7:1-10	4:46b-54	85	80
	The Widow's Son at Nain	8			7:11-17		86	81

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	The Healing of Peter's Mother-in-law	8	8:14-15				87	81
	The Sick Healed at Evening	8	8:16-17				88	82
	On Following Jesus	8	8:18-22				89	82
	Stilling the Storm	8	8:23-27				90	83
	The Gadarene Demoniacs	8	8:28-34				91	84
	The Healing of the Paralytic	8	9:1-8				92	85
	The Call of Levi (Matthew)	8	9:9-13				93	86
	The Question about Fasting	8	9:14-17				94	86
	Jairus' Daughter and the Woman with a Hemorrhage	8	9:18-26				95	87
	Two Blind Men	8	9:27-31				96	88
	The Dumb Demonic	8	9:32-34				97	89
	The Harvest is Great	8	9:35-38				98	89
	Commissioning the Twelve	8	10:1-16				99	90
	The Fate of the Disciples	8	10:17-25				100	91
	Exhortation to Fearless Confession	8	10:26-33				101	92
	Divisions within Households	8	10:34-36				102	92
	Conditions of Discipleship	8	10:37-39				103	93
	Rewards of Discipleship	8	10:40-42				104	93
	Continuation of Journey	8	11:1				105	94
	John the Baptist's Question and Jesus' Answer	8	11:2-6		7:18-23		106	94
	Jesus' Witness concerning John	8	11:7-19		7:24-35		107	95
	Woes Pronounced on Galilean Cities	8	11:20-24				108	96
	Jesus' Thanksgiving to the Father	8	11:25-27				109	96
	"Come unto Me"	8	11:28-30				110	97
	Plucking Grain on the Sabbath	8	12:1-8				111	97
	Healing the Withered Hand	8	12:9-14				112	98
	Jesus Heals Multitudes by the Sea	8	12:15-21				113	98
	The Woman with the Ointment	8			7:36-50		114	99
	The Ministering Women	8			8:1-3		115	100
	Jesus is Thought to be Beside Himself	8		3:19b-21			116	100
	On Collusion with Satan	8	12:22-30	3:22-27			117	101
	The Sin against the Holy Spirit	8	12:31-37	3:28-30			118	102
	The Sign of Jonah	8	12:38-42				119	103
	The Return of the Evil Spirit	8	12:43-45				120	104
	Jesus' True Kindred	8	12:46-50	3:31-35			121	104
	The Parable of the Sower	8	13:1-9	4:1-9	8:4-8		122	105
	The Reason for Speaking in Parables	8	13:10-17	4:10-12	8:9-10		123	106
	Interpretation of the Parable of the Sower	8	13:18-23	4:13-20	8:11-15		124	107
	"He who has Ears to Hear, Let him Hear"	8		4:21-25	8:16-18		125	107
	The Parable of the Seed Growing Secretly	8		4:26-29			126	108
	The Parable of the Tares	8	13:24-30				127	108
	The Parable of the Mustard Seed	8	13:31-32	4:30-32			128	108
	The Parable of the Leaven	8	13:33				129	108
	Jesus' Use of Parables	8	13:34-35	4:33-34			130	109
	Interpretation of the Parable of the Tares	8	13:36-43				131	109
	The Parables of the Hidden Treasure and of the Pearl	8	13:44-46				132	110
	The Parable of the Net	8	13:47-50				133	110

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	Treasures New and Old	8	13:51-52				134	110
	Jesus' True Kindred	8			8:19-21		135	111
	Stilling the Storm	8		4:35-41	8:22-25		136	111
	The Gerasene Demoniac	8		5:1-20	8:26-39		137	112
	Jairus' Daughter and the Woman with a Hemorrhage	8		5:21-43	8:40-56		138	113
	Jesus is Rejected at Nazareth	8	13:53-58	6:1-6a			139	114
	Second Journey (to Jerusalem)	8				5:1	140	114
	The Healing at the Pool	8				5:2-47	141	115
	Commissioning the Twelve	8		6:6b-13	9:1-6		142	116
	Opinions regarding Jesus	8	14:1-2	6:14-16	9:7-9		143	116
	The Death of John the Baptist	8	14:3-12	6:17-29			144	117
	The Return of the Apostles	8		6:30-31	9:10a		145	117
	Five Thousand are Fed	8	14:13-21	6:32-44	9: 10b-17	6:1-15	146	118
	The Walking on the Water	8	14:22-33	6:45-52		6:16-21	147	119
	Healings at Gennesaret	8	14:34-36	6:53-56		6:22-25	148	119
	The Bread of Life	8				6:26-59	149	120
	Defilement - Traditional and Real	8	15:1-20	7:1-23			150	121
	The Syrophenician (Canaanite) Woman	8	15:21-28	7:24-30			151	122
	Jesus Heals a Deaf Mute and Many Others	8	15:29-31	7:31-37			152	122
	Four Thousand are Fed	8	15:32-39	8:1-10			153	123
	The Pharisees Seek a Sign	8	16:1-4	8:11-13			154	123
	The Leaven of the Pharisees	8	16:5-12	8:14-21			155	124
	A Blind Man is Healed at Bethsaida	8		8:22-26			156	124
IX	The Way to the Cross	9						
	Many Disciples Take Offense at Jesus	9				6:60-66	157	125
	Peter's Confession	9	16:13-20	8:27-30	9:18-21	6:67-71	158	126
	Jesus Foretells His Passion	9	16:21-23	8:31-33	9:22		159	126
	"If Any Man would Come after Me"	9	16:24-28	8:34-9:1	9:23-27		160	127
	The Transfiguration	9	17:1-9	9:2-10	9:28-36		161	128
	The Coming of Elijah	9	17:10-13	9:11-13			162	128
	Jesus Heals a Boy Possessed by a Spirit	9	17:14-21	9:14-29	9:37-43a		163	129
	Jesus Foretells His Passion again	9	17:22-23	9:30-32	9:43b-45		164	130
	Payment of the Temple Tax	9	17:24-27				165	130
	True Greatness	9	18:1-5	9:33-37	9:46-48		166	131
	The Strange Exorcist	9		9:38-41	9:49-50		167	131
	Warnings concerning Temptations	9	18:6-9	9:42-50			168	132
	The Parable of the Lost Sheep	9	18:10-14				169	132
	On Reproving One's Brother	9	18:15-18				170	133
	"Where Two or Three are Gathered Together"	9	18:19-20				171	133
	On Reconciliation	9	18:21-22				172	133
	The Parable of the Unforgiving Servant	9	18:23-35				173	134
X	Last Journey to Jerusalem (According to Luke)	10						
	Decision to Go to Jerusalem	10			9:51		174	135
	Jesus is Rejected by Samaritans	10			9:52-56		175	135
	On Following Jesus	10			9:57-62		176	136
	Commissioning the Seventy	10			10:1-12		177	136
	Woes Pronounced on Galilaean Cities	10			10:13-15		178	137
	"He who Hears You, Hears Me"	10			10:16		179	137

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	The Return of the Seventy	10			10:17-20		180	138
	Jesus' Thanksgiving to the Father, and the Blessedness of the Disciples	10			10:21-24		181	138
	The Lawyer's Question	10			10:25-28		182	139
	The Parable of the Good Samaritan	10			10:29-37		183	139
	Mary and Martha	10			10:38-42		184	140
	The Lord's Prayer	10			11:1-4		185	140
	The Importunate Friend at Midnight	10			11:5-8		186	141
	Encouragement to Pray	10			11:9-13		187	141
	The Beelzebub Controversy	10			11:14-23		188	142
	The Return of the Evil Spirit	10			11:24-26		189	142
	True Blessedness	10			11:27-28		190	143
	The Sign of Jonah	10			11:29-32		191	143
	Concerning Light	10			11:33		192	144
	The Sound Eye	10			11:34-36		193	144
	Discourses against the Pharisees and Lawyers	10			11:37-54		194	145
	The Leaven of the Pharisees	10			12:1		195	146
	Exhortation to Fearless Confession	10			12:2-9		196	146
	The Sin against the Holy Spirit	10			12:10		197	147
	The Assistance of the Holy Spirit	10			12:11-12		198	147
	Warning against Avarice	10			12:13-15		199	148
	The Parable of the Rich Fool	10			12:16-21		200	148
	Anxieties about Earthly Things	10			12:22-32		201	149
	Treasures in Heaven	10			12:33-34		202	149
	Watchfulness and Faithfulness	10			12:35-48		203	150
	Division in Households	10			12:49-53		204	151
	Interpreting the Times	10			12:54-56		205	151
	Agreement with One's Accuser	10			12:57-59		206	151
	Repentance or Destruction (the Parable of the Barren Fig Tree)	10			13:1-9		207	152
	The Healing of the Crippled Woman on the Sabbath	10			13:10-17		208	152
	The Parable of the Mustard Seed	10			13:18-19		209	153
	The Parable of the Leaven	10			13:20-21		210	153
	Exclusion from the Kingdom	10			13:22-30		211	154
	A Warning against Herod	10			13:31-33		212	154
	The Lament over Jerusalem	10			13:34-35		213	155
	The Healing of the Man with Dropsy	10			14:1-6		214	155
	Teaching on Humility	10			14:7-14		215	156
	The Parable of the Great Supper	10			14:15-24		216	157
	The Conditions of Discipleship	10			14:25-33		217	157
	The Parable of Salt	10			14:34-35		218	158
	The Parable of the Lost Sheep	10			15:1-7		219	158
	The Parable of the Lost Coin	10			15:8-10		220	158
	The Parable of the Prodigal Son	10			15:11-32		221	159
	The Parable of the Unjust Steward	10			16:1-9		222	159
	On Faithfulness in What is Least	10			16:10-12		223	160
	On Serving Two Masters	10			16:13		224	160
	The Pharisees Reproved	10			16:14-15		225	160
	Concerning the Law	10			16:16-17		226	161
	Concerning Divorce	10			16:18		227	161
	The Parable of the Rich Man and Lazarus	10			16:19-31		228	161
	Warning against Offenses	10			17:1-3a		229	162

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	On Forgiveness	10			17:3b-4		230	162
	On Faith	10			17:5-6		231	162
	We are Unprofitable Servants	10			17:7-10		232	163
	The Cleansing of the Ten Lepers	10			17:11-19		233	163
	On the Coming of the Kingdom of God	10			17:20-21		234	163
	The Day of the Son of Man	10			17:22-37		235	164
	The Parable of the Unjust Judge	10			18:1-8		236	165
	The Pharisee and the Publican	10			18:9-14		237	165
XI	Jesus at the Feast of Tabernacles (According to John)	11						
	Jesus Remains in Galilee	11				7:1-9	238	166
	Journey to Jerusalem in Secret	11				7:10-13	239	166
	Teaching in the Temple	11				7:14-39	240	167
	Division among the People regarding Jesus	11				7:40-52	241	168
	The Woman Caught in Adultery	11				7:53-8:11	242	168
	"I am the Light of the World"	11				8:12-20	243	169
	Discussion with the Jews	11				8:21-29	244	169
	"The Truth will Make You Free"	11				8:30-36	245	169
	Children of the Devil	11				8:37-47	246	170
	"Before Abraham was, I am"	11				8:48-59	247	170
	Jesus Heals the Man Born Blind	11				9:1-41	248	171-2
	"I am the Good Shepherd"	11				10:1-18	249	173
	Division among the Jews again	11				10:19-21	250	173
XII	The Ministry in Judea	12						
	Departure to Judea	12	19:1-2	10:1			251	174
	On Divorce and Celibacy	12	19:3-12	10:2-12			252	174
	Jesus Blesses the Children	12	19:13-15	10:13-16	18:15-17		253	175
	The Rich Young Man	12	19:16-22	10:17-22	18:18-23		254	175
	On Riches and the Rewards of Discipleship	12	19:23-30	10:23-31	18:24-30		255	176
	The Parable of the Laborers in the Vineyard	12	20:1-16				256	177
	Jesus at the Feast of Dedication in Jerusalem	12				10:22-39	257	177
	Jesus Withdraws across the Jordan	12				10:40-42	258	178
	The Raising of Lazarus	12				11:1-44	259	178
	The Chief Priests and Pharisees Take Counsel against Jesus	12				11:45-53	260	179
	Jesus Retires to Ephraim	12				11:54-57	261	179
	The Third Prediction of the Passion	12	20:17-19	10:32-34	18:31-34		262	180
	The Sons of Zebedee; Precedence among the Disciples	12	20:20-28	10:35-45			263	180
	The Healing of the Blind Men (Bartimaeus)	12	20:29-34	10:46-52	18:35-43		264	181
	Zacchaeus	12			19:1-10		265	181
	The Parable of the Pounds	12			19:11-27		266	182
	The Anointing at Bethany	12				12:1-8	267	183
	The Plot against Lazarus	12				12:9-11	268	183
XIII	The Final Ministry in Jerusalem	13						
	The Triumphal Entry	13	21:1-9	11:1-10	19:28-40	12:12-19	269	184
	Jesus Weeps over Jerusalem	13			19:41-44		270	185
	Jesus in Jerusalem (Cleansing the Temple), Return to Bethany	13	21:10-17	11:11			271	185
	The Cursing of the Fig Tree	13	21:18-19	11:12-14	13:69		272	186

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	The Cleansing of the Temple	13		11:15-17	19:45-46		273	186
	The Chief Priests and Scribes Conspire against Jesus	13		11:18-19	19:47-48		274	187
	The Fig Tree is Withered	13	21:20-22	11:20-26			275	187
	The Question about Authority	13	21:23-27	11:27-33	20:1-8		276	188
	The Parable of the Two Sons	13	21:28-32				277	188
	The Parable of the Wicked Husbandmen	13	21:33-46	12:1-12	20:9-19		278	189
	The Parable of the Great Supper	13	22:1-14				279	190
	On Paying Tribute to Caesar	13	22:15-22	12:13-17	20:20-26		280	191
	The Question about the Resurrection	13	22:23-33	12:18-27	20:27-40		281	192
	The Great Commandment	13	22:34-40	12:28-34			282	193
	The Question about David's Son	13	22:41-46	12:35-37a	20:41-44		283	193
	Woe to the Scribes and Pharisees	13	23:1-36	12:37b-40	20:45-47		284	194-5
	Jesus' Lament over Jerusalem	13	23:37-39				285	196
	The Widow's Mite	13		12:41-44	21:1-4		286	196
XIV	The Eschatological Discourse	14						
	Prediction of the Destruction of the Temple	14	24:1-2	13:1-2	21:5-6		287	197
	Signs before the End	14	24:3-8	13:3-8	21:7-11		288	197
	Persecutions Foretold	14	24:9-14	13:9-13	21:12-19		289	198
	The Desolating Sacrilege	14	24:15-22	13:14-20	21:20-24		290	199
	False Christs and False Prophets	14	24:23-28	13:21-23			291	200
	The Coming of the Son of Man	14	24:29-31	13:24-27	21:25-28		292	200
	The Time of the Coming: the Parable of the Fig Tree	14	24:32-36	13:28-32	21:29-33		293	201
	Conclusion: "Take Heed, Watch!" (According to Mark)	14		13:33-37			294	202
	Conclusion: "Take Heed, Watch!" (According to Luke)	14			21:34-36		295	202
XV	Conclusion of the Account of the time before the Passion	15						
	The Parable of the Flood and Exhortation to Watchfulness	15	24:37-44				296	203
	The Parable of the Good Servant and the Wicked Servant	15	24:45-51				297	204
	The Parable of the Ten Virgins	15	25:1-13				298	204
	The Parable of the Talents	15	25:14-30				299	205
	The Last Judgment	15	25:31-46				300	206
	The Ministry of Jesus in Jerusalem	15			21:37-38		301	206
	Greeks Seek Jesus; Discourse on His Death	15				12:20-36	302	207
	The Unbelief of the People	15				12:37-43	303	208
	Judgment by the Word	15				12:44-50	304	208
XVI	The Passion Narrative	16						
	Jesus' Death is Premeditated	16	26:1-5	14:1-2	22:1-2		305	210
	The Anointing in Bethany	16	26:6-13	14:3-9			306	211
	The Betrayal by Judas	16	26:14-16	14:10-11	22:3-6		307	212
	Preparation for the Passover	16	26:17-20	14:12-17	22:7-14		308	212
	Washing the Disciples' Feet	16				13:1-20	309	213
	Jesus Foretells His Betrayal	16	26:21-25	14:18-21		13:21-30	310	214
	The Last Supper	16	26:26-29	14:22-25	22:15-20		311	214
	Jesus Foretells His Betrayal	16			22:21-23		312	215
	Precedence among the Disciples and the Reward of Discipleship	16			22:24-30		313	216

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	The New Commandment of Love	16				13:31-35	314	216
	Peter's Denial Predicted	16	26:30-35	14:26-31	22:31-34	13:36-38	315	217
	The Two Swords	16			22:35-38		316	217
	"Let Not Your Hearts be Troubled"	16				14:1-14	317	218
	The Promise of the Paraclete	16				14:15-26	318	218
	The Gift of Peace	16				14:27-31	319	219
	Jesus the True Vine	16				15:1-8	320	219
	"Abide in My Love"	16				15:9-17	321	219
	The World's Hatred	16				15:18-25	322	220
	The Witness of the Paraclete	16				15:26-27	323	220
	On Persecutions	16				16:1-4	324	220
	The Work of the Paraclete	16				16:5-15	325	221
	Sorrow Turned to Joy	16				16:16-22	326	221
	Prayer in the Name of Jesus	16				16:23-28	327	221
	Prediction of the Disciples' Flight	16				16:29-33	328	222
	The Intercessory Prayer	16				17:1-26	329	222
	Gethsemane	16	26:36-46	14:32-42	22:39-46	18:1	330	223
	Jesus Arrested	16	26:47-56	14:43-52	22:47-53	18:2-12	331	224
	Jesus before the Sanhedrin (Peter's Denial)	16	26:57-68	14:53-65	22:54-71	18:13-24	332	225
	Peter's Denial	16	26:69-75	14:66-72		18:25-27	333	226
	Jesus Delivered to Pilate	16	27:1-2	15:1	23:1	18:28	334	227
	The Death of Judas	16	27:3-10				335	227
	The Trial before Pilate	16	27:11-14	15:2-5	23:2-5	18:29-38	336	228
	Jesus before Herod	16			23:6-12		337	229
	Pilate Declares Jesus Innocent	16			23:13-16		338	229
	Jesus or Barabbas?	16	27:15-23	15:6-14	23:17-23	18:39-40	339	230
	"Behold the Man!"	16				19:1-15	340	231
	Pilate Delivers Jesus to be Crucified	16	27:24-26	15:15	23:24-25	19:16	341	232
	Jesus Mocked by the Soldiers	16	27:27-31a	15:16-20a			342	233
	The Road to Golgotha	16	27:31b-32	15:20b-21	23:26-32	19:17a	343	233
	The Crucifixion	16	27:33-37	15:22-26	23:33-34	19:17b-27	344	234
	Jesus Derided on the Cross	16	27:38-43	15:27-32a	23:35-38		345	235
	The Two Thieves	16	27:44	15:32b	23:39-43		346	235
	The Death of Jesus	16	27:45-54	15:33-39	23:44-48	19:28-30	347	236
	Witnesses of the Crucifixion	16	27:55-56	15:40-41	23:49		348	237
	Jesus' Side Pierced	16				19:31-37	349	237
	The Burial of Jesus	16	27:57-61	15:42-47	23:50-56	19:38-42	350	238
	The Guard at the Tomb	16	27:62-66				351	238
XVII	The Resurrection	17						
	The Women at the Tomb	17	28:1-8	16:1-8	24:1-12	20:1-13	352	240
	Jesus Appears to the Women	17	28:9-10	16:9-11		20:14-18	353	241
	The Report of the Guard	17	28:11-15				354	241
	Jesus Appears to Two on the Way to Emmaus	17		16:12-13	24:13-35		355	242
	Jesus Appears to His Disciples (Thomas being Absent)	17			24:36-43	20:19-23	356	243
	Jesus Appears to His Disciples (Thomas being Present)	17				20:24-29	357	243
	Jesus Appears to the Eleven While They Sit at Table	17		16:14-18			358	244
	Jesus Appears to the Eleven on a Mountain in Galilee	17	28:16-20				359	244

Part	Event	Part	Matthew	Mark	Luke	John	Section	Page
	Jesus Appears to His Disciples by the Sea of Tiberias	17				21:1-14	360	245
XVIII	The Endings of the Gospels	18						
	The Longer Ending of Mark	18		16:9-20			363	246
	The Ending of Matthew: The Great Commission	18	28:16-20				364	246
	The Ending of Luke: Jesus' Last Words and Ascension	18		16:15	24:44-53		365	247
	The Ending of Luke: Jesus' Last Words and Ascension	18		16:19			365	247
	The Ending of John	18				20:30-31	366	247
	The Appendix to John: Jesus at the Sea of Tiberias.	18				21:1-25	367	248-9

Map: Palestine In Christ's Time

I. PREFACE

1. Prologue

Matt. 1:1	Mark 1:1	Luke 1:1-4	John 1:1-18	Notes
<p>1:1 This is the record of the genealogy of Jesus Christ, the son of David, the son of Abraham.</p>	<p>1:1 The beginning of the gospel of Jesus Christ, the Son of God.</p>	<p>1:1 Now many have undertaken to compile an account of the things that have been fulfilled among us, 1:2 like the accounts passed on to us by those who were eyewitnesses and servants of the word from the beginning. 1:3 So it seemed good to me as well, because I have followed all things carefully from the beginning, to write an orderly account for you, most excellent Theophilus, 1:4 so that you may know for certain the things you were taught.</p>	<p>1:1 In the beginning was the Word, and the Word was with God, and the Word was fully God. 1:2 The Word was with God in the beginning. 1:3 All things were created by him, and apart from him not one thing was created that has been created. 1:4 <i>In him was life,</i>¹ and the life was the light of mankind. 1:5 And the light shines on in the darkness, but the darkness has not mastered it. 1:6 A man came, sent from God, whose name was John. 1:7 He came as a witness to testify about the light, so that everyone might believe through him. 1:8 He himself was not the light, but he came to testify about the light. 1:9 The true light, who gives light to everyone, was coming into the world. 1:10 He was in the world, and the world was created by him, but the world did not recognize him. 1:11 He came to what was his own, but his own people did not receive him. 1:12 But to all who have received him—those who believe in his name—he has given the right to become God’s children 1:13—children not born by human parents or by human desire or a husband’s decision, but by God. 1:14 Now the Word became flesh and took up residence among us. We saw his glory—the glory of the one and only, full of grace and truth, who came from the Father. 1:15 John testified about him and shouted out, “This one was the one about whom I said, ‘He who comes after me is greater than I am, because he existed before me.’” 1:16 For we have all received from his fullness one gracious gift after another. 1:17 For the law was given through Moses, but grace and truth came about through Jesus Christ. 1:18 No one has ever seen God. The only one, himself God, who is in closest fellowship with the Father, has made God known.</p>	<p>NET Bible Titles <i>Explanatory Preface</i> <i>The Genealogy of Jesus Christ</i> <i>The Ministry of John the Baptist</i> <i>The Prologue to the Gospel</i></p> <p>Eusebian Canons Mt 1 III 1:1-16 Mk 1 II 1:1-2 Lk 1 I 1:1-34 Jn 1 III 1:1-5 Jn 2 III 1:6-8 Jn 3 III 1:9-10 Jn 4 X 1:11-13 Jn 5 III 1:14 Jn 6 I 1:15 Jn 7 X 1:16-17 Jn 8 III 1:18 Jn 18 X 1:43-2:11</p> <p>¹ Ps 36:9</p>

Map: Birth and Childhood

II. BIRTH AND CHILDHOOD

2. The Promise of the Birth of John the Baptist

Matt.	Mark	Luke 1:5-25	John	Notes
		<p>1:5 During the reign of Herod king of Judea, there lived a priest named Zechariah who belonged to the priestly division of Abijah, and he had a wife named Elizabeth, who was a descendant of Aaron. 1:6 They were both righteous in the sight of God, following all the commandments and ordinances of the Lord blamelessly. 1:7 But they did not have a child, because Elizabeth was barren, and they were both very old. 1:8 Now while Zechariah was serving as priest before God when his division was on duty, 1:9 he was chosen by lot, according to the custom of the priesthood, to enter the holy place of the Lord and burn incense. 1:10 Now the whole crowd of people were praying outside at the hour of the incense offering. 1:11 An angel of the Lord, standing on the right side of the altar of incense, appeared to him. 1:12 And Zechariah, visibly shaken when he saw the angel, was seized with fear. 1:13 But the angel said to him, "Do not be afraid, Zechariah, for your prayer has been heard, and your wife Elizabeth will bear you a son; you will name him John. 1:14 Joy and gladness will come to you, and many will rejoice at his birth, 1:15 for he will be great in the sight of the Lord. He must never drink wine or strong drink, and he will be filled with the Holy Spirit, even before his birth. 1:16 He will turn many of the people of Israel to the Lord their God. 1:17 And he will go as forerunner before the Lord in the spirit and power of Elijah, to turn the hearts of the fathers back to their children and the disobedient to the wisdom of the just, to make ready for the Lord a people prepared for him." 1:18 Zechariah said to the angel, "How can I be sure of this? For I am an old man, and my wife is old as well." 1:19 The angel answered him, "I am Gabriel, who stands in the presence of God, and I was sent to speak to you and to bring you this good news. 1:20 And now, because you did not believe my words, which will be fulfilled in their time, you will be silent, unable to speak, until the day these things take place." 1:21 Now the people were waiting for Zechariah, and they began to wonder why he was delayed in the holy place. 1:22 When he came out, he was not able to speak to them. They realized that he had seen a vision in the holy place, because he was making signs to them and remained unable to speak. 1:23 When his time of service was over, he went to his home. 1:24 After some time his wife Elizabeth became pregnant, and for five months she kept herself in seclusion. She said, 1:25 "This is what the Lord has done for me at the time when he has been gracious to me, to take away my disgrace among people."</p>		<p><u>NET Bible Titles</u> <i>Birth</i> <i>Announcement of John the Baptist</i></p> <p><u>Eusebian Canons</u> Lk 1 1 1:1-34</p>

3. The Annunciation

Matt.	Mark	Luke 1:26-38	John	Notes
		<p>1:26 In the sixth month of Elizabeth's pregnancy, the angel Gabriel was sent by God to a town of Galilee called Nazareth, 1:27 to a virgin engaged to a man whose name was Joseph, a descendant of David, and the virgin's name was Mary. 1:28 The angel came to her and said, "Greetings, favored one, the Lord is with you!" 1:29 But she was greatly troubled by his words and began to wonder about the meaning of this greeting. 1:30 So the angel said to her, "Do not be afraid, Mary, for you have found favor with God! 1:31 Listen: You will become pregnant and give birth to a son, and you will name him Jesus. 1:32 He will be great, and will be called the Son of the Most High, and the Lord God will give him the throne of his father David. 1:33 He will reign over the house of Jacob forever, and his kingdom will never end." 1:34 Mary said to the angel, "How will this be, since I have not had sexual relations with a man?" 1:35 The angel replied, "The Holy Spirit will come upon you, and the power of the Most High will overshadow you. Therefore the child to be born will be holy; he will be called the Son of God. 1:36 "And look, your relative Elizabeth has also become pregnant with a son in her old age—although she was called barren, she is now in her sixth month! 1:37 For nothing will be impossible with God." 1:38 So Mary said, "Yes, I am a servant of the Lord; let this happen to me according to your word." Then the angel departed from her.</p>		<p><u>NET Bible Titles</u> <i>Birth</i> <i>Announcement of Jesus the Messiah</i></p> <p><u>Eusebian Canons</u> Lk 1 1 1:1-34 Lk 2 V 1:35 Lk 3 X 1:36-2:46</p>

4. Mary's Visit to Elizabeth

Matt.	Mark	Luke 1:39-56	John	Notes
		<p>1:39 In those days Mary got up and went hurriedly into the hill country, to a town of Judah, 1:40 and entered Zechariah's house and greeted Elizabeth. 1:41 When Elizabeth heard Mary's greeting, the baby leaped in her womb, and Elizabeth was filled with the Holy Spirit. 1:42 She exclaimed with a loud voice, "Blessed are you among women, and blessed is the child in your womb! 1:43 And who am I that the mother of my Lord should come and visit me? 1:44 For the instant the sound of your greeting reached my ears, the baby in my womb leaped for joy. 1:45 And blessed is she who believed that what was spoken to her by the Lord would be fulfilled." 1:46 And Mary said, "My soul exalts the Lord, 1:47 and my spirit has begun to rejoice in God my Savior, 1:48 because he has looked upon the humble state of his servant. For from now on all generations will call me blessed, 1:49 because he who is mighty has done great things for me, and holy is his name; 1:50 from generation to generation he is merciful to those who fear him. 1:51 He has demonstrated power with his arm; he has scattered those whose pride wells up from the sheer arrogance of their hearts. 1:52 He has brought down the mighty from their thrones, and has lifted up those of lowly position; 1:53 he has filled the hungry with good things, and has sent the rich away empty. 1:54 He has helped his servant Israel, remembering his mercy, 1:55 as he promised to our ancestors, to Abraham and to his descendants forever." 1:56 So Mary stayed with Elizabeth about three months and then returned to her home.</p>		<p><u>NET Bible Titles</u> <i>Mary and Elizabeth</i> <i>Mary's Hymn of Praise</i></p> <p><u>Eusebian Canons</u> Lk 3 X 1:36-2:46</p>

5. The Birth of John the Baptist

Matt.	Mark	Luke 1:57-80	John	Notes
		<p>1:57 Now the time came for Elizabeth to have her baby, and she gave birth to a son. 1:58 Her neighbors and relatives heard that the Lord had shown great mercy to her, and they rejoiced with her. 1:59 On the eighth day they came to circumcise the child, and they wanted to name him Zechariah after his father. 1:60 But his mother replied, “No! He must be named John.” 1:61 They said to her, “But none of your relatives bears this name.” 1:62 So they made signs to the baby’s father, inquiring what he wanted to name his son. 1:63 He asked for a writing tablet and wrote, “His name is John.” And they were all amazed. 1:64 Immediately Zechariah’s mouth was opened and his tongue released, and he spoke, blessing God. 1:65 All their neighbors were filled with fear, and throughout the entire hill country of Judea all these things were talked about. 1:66 All who heard these things kept them in their hearts, saying, “What then will this child be?” For the Lord’s hand was indeed with him. 1:67 Then his father Zechariah was filled with the Holy Spirit and prophesied, 1:68 “Blessed be the Lord God of Israel, because he has come to help and has redeemed his people. 1:69 For he has raised up a horn of salvation for us in the house of his servant David, 1:70 as he spoke through the mouth of his holy prophets from long ago, 1:71 that we should be saved from our enemies, and from the hand of all who hate us. 1:72 He has done this to show mercy to our ancestors, and to remember his holy covenant— 1:73 the oath that he swore to our ancestor Abraham. This oath grants 1:74 that we, being rescued from the hand of our enemies, may serve him without fear, 1:75 in holiness and righteousness before him for as long as we live. 1:76 And you, child, will be called the prophet of the Most High. For you will go before the Lord to prepare his ways, 1:77 to give his people knowledge of salvation through the forgiveness of their sins. 1:78 Because of our God’s tender mercy the dawn will break upon us from on high 1:79 to give light to those who sit in darkness and in the shadow of death, to guide our feet into the way of peace.” 1:80 And the child kept growing and becoming strong in spirit, and he was in the wilderness until the day he was revealed to Israel.</p>		<p>NET Bible Titles <i>The Birth of John Zechariah’s Praise and Prediction</i></p> <p>Eusebian Canons Lk 3 X 1:36-2:46</p>

6. The Genealogy of Jesus (compare no. 19)

Matt. 1:2-17	Mark Luke 3:23-38	John	Notes
<p>1:2 Abraham was the father of Isaac, Isaac the father of Jacob, Jacob the father of Judah and his brothers, 1:3 Judah the father of Perez and Zerah (by Tamar), Perez the father of Hezron, Hezron the father of Ram, 1:4 Ram the father of Amminadab, Amminadab the father of Nahshon, Nahshon the father of Salmon, 1:5 Salmon the father of Boaz (by Rahab), Boaz the father of Obed (by Ruth), Obed the father of Jesse, 1:6 and Jesse the father of David the king. David was the father of Solomon (by the wife of Uriah), 1:7 Solomon the father of Rehoboam, Rehoboam the father of Abijah, Abijah the father of Asa, 1:8 Asa the father of Jehoshaphat, Jehoshaphat the father of Joram, Joram the father of Uzziah, 1:9 Uzziah the father of Jotham, Jotham the father of Ahaz, Ahaz the father of Hezekiah, 1:10 Hezekiah the father of Manasseh, Manasseh the father of Amon, Amon the father of Josiah, 1:11 and Josiah the father of Jeconiah and his brothers, at the time of the deportation to Babylon. 1:12 After the deportation to Babylon, Jeconiah became the father of Shealtiel, Shealtiel the father of Zerubbabel, 1:13 Zerubbabel the father of Abiud, Abiud the father of Eliakim, Eliakim the father of Azor, 1:14 Azor the father of Zadok, Zadok the father of Achim, Achim the father of Eliud, 1:15 Eliud the father of Eleazar, Eleazar the father of Matthan, Matthan the father of Jacob, 1:16 and Jacob the father of Joseph, the husband of Mary, by whom Jesus was born, who is called Christ. 1:17 So all the generations from Abraham to David are fourteen generations, and from David to the deportation to Babylon, fourteen generations, and from the deportation to Babylon to Christ, fourteen generations.</p>	<p>3:23 So Jesus, when he began his ministry, was about thirty years old. He was the son (as was supposed) of Joseph, the son of Heli, 3:24 the son of Matthat, the son of Levi, the son of Melchi, the son of Jannai, the son of Joseph, 3:25 the son of Mattathias, the son of Amos, the son of Nahum, the son of Esli, the son of Naggai, 3:26 the son of Maath, the son of Mattathias, the son of Semein, the son of Josech, the son of Joda, 3:27 the son of Joanan, the son of Rhesa, the son of Zerubbabel, the son of Shealtiel, the son of Neri, 3:28 the son of Melchi, the son of Addi, the son of Cosam, the son of Elmadam, the son of Er, 3:29 the son of Joshua, the son of Eliezer, the son of Jorim, the son of Matthat, the son of Levi, 3:30 the son of Simeon, the son of Judah, the son of Joseph, the son of Jonam, the son of Eliakim, 3:31 the son of Melea, the son of Menna, the son of Mattatha, the son of Nathan, the son of David, 3:32 the son of Jesse, the son of Obed, the son of Boaz, the son of Sala, the son of Nahshon, 3:33 the son of Amminadab, the son of Admin, the son of Arni, the son of Hezron, the son of Perez, the son of Judah, 3:34 the son of Jacob, the son of Isaac, the son of Abraham, the son of Terah, the son of Nahor, 3:35 the son of Serug, the son of Reu, the son of Peleg, the son of Eber, the son of Shelah, 3:36 the son of Cainan, the son of Arphaxad, the son of Shem, the son of Noah, the son of Lamech, 3:37 the son of Methuseleh, the son of Enoch, the son of Jared, the son of Mahalalel, the son of Kenan, 3:38 the son of Enosh, the son of Seth, the son of Adam, the son of God.</p>		<p><u>NET Bible Titles</u> <i>The Genealogy of Jesus Christ</i></p> <p><u>Eusebian Canons</u> Mt 1 III 1:1-16 Mt 2 X 1:17 Mt 4 X 1:19-2:4</p>

7. The Birth of Jesus

Matt. 1:18-25	Mark	Luke 2:1-7	John	Notes
<p>1:18 Now the birth of Jesus Christ happened this way. While his mother Mary was engaged to Joseph, but before they came together, she was found to be pregnant through the Holy Spirit. 1:19 Because Joseph, her husband to be, was a righteous man, and because he did not want to disgrace her, he intended to divorce her privately. 1:20 When he had contemplated this, an angel of the Lord appeared to him in a dream and said, "Joseph, son of David, do not be afraid to take Mary as your wife, because the child conceived in her is from the Holy Spirit. 1:21 She will give birth to a son and you will name him Jesus, because he will save his people from their sins." 1:22 This all happened so that what was spoken by the Lord through the prophet would be fulfilled: 1:23 "Look! The virgin will conceive and bear a son, and they will call him Emmanuel,"¹ which means "God with us."² 1:24 When Joseph awoke from sleep he did what the angel of the Lord told him. He took his wife, 1:25 but did not have marital relations with her until she gave birth to a son, whom he named Jesus.</p>		<p>2:1 Now in those days a decree went out from Caesar Augustus to register all the empire for taxes. 2:2 This was the first registration, taken when Quirinius was governor of Syria. 2:3 Everyone went to his own town to be registered. 2:4 So Joseph also went up from the town of Nazareth in Galilee to Judea, to the city of David called Bethlehem, because he was of the house and family line of David. 2:5 He went to be registered with Mary, who was promised in marriage to him, and who was expecting a child. 2:6 While they were there, the time came for her to deliver her child. 2:7 And she gave birth to her first-born son and wrapped him in strips of cloth and laid him in a manger, because there was no place for them in the inn.</p>		<p>NET Bible Titles <i>The Birth of Jesus Christ</i> <i>the Birth of Jesus</i></p> <p>Eusebian Canons Mt 3 V 1:18 Mt 4 X 1:19-2:4</p> <p>¹ Isa 7:14 ² Isa 8:8, 10 LXX</p>

8. The Adoration of the Infant Jesus

Mark Luke 2:8-20	John 7:41-42	Notes
<p>2:1 After Jesus was born in Bethlehem in Judea, in the time of King Herod, wise men from the East came to Jerusalem 2:2 saying, "Where is the one who is born king of the Jews? For we saw his star when it rose and have come to worship him." 2:3 When King Herod heard this he was alarmed, and all Jerusalem with him. 2:4 After assembling all the chief priests and experts in the law, he asked them where the Christ was to be born. 2:5 "In Bethlehem of Judea," they said, "for it is written this way by the prophet: 2:6 <i>And you, Bethlehem, in the land of Judah, are in no way least among the rulers of Judah, for out of you will come a ruler who will shepherd my people Israel.</i>"¹ 2:7 Then Herod privately summoned the wise men and determined from them when the star had appeared. 2:8 He sent them to Bethlehem and said, "Go and look carefully for the child. When you find him, inform me so that I can go and worship him as well." 2:9 After listening to the king they left, and once again the star they saw when it rose led them until it stopped above the place where the child was. 2:10 When they saw the star they shouted joyfully. 2:11 As they came into the house and saw the child with Mary his mother, they bowed down and worshiped him. They opened their treasure boxes and gave him gifts of gold, frankincense, and myrrh. 2:12 After being warned in a dream not to return to Herod, they went back by another route to their own country.</p>	<p>7:41 Others said, "This is the Christ!" But still others said, "No, for the Christ doesn't come from Galilee, does he?" 7:42 Don't the scriptures say that the Christ is a descendant of David² and comes from Bethlehem, the village where David lived?"</p>	<p>NET Bible Titles <i>The Shepherds' Visit</i> <i>The Visit of the Wise Men</i></p> <p>Eusebian Canons Mt 4 X 1:19-2:4 Mt 5 VII 2:5-6 Mt 6 I 2:7-23</p> <p>¹ Mic 5:2 ² Ps 89:4</p>

9. The Circumcision and Presentation in the Temple

Matt.	Mark	Luke 2:21-38	John	Notes
		<p>2:21 At the end of eight days, when he was circumcised, he was named Jesus, the name given by the angel before he was conceived in the womb. 2:22 Now when the time came for their purification according to the law of Moses, Joseph and Mary brought Jesus up to Jerusalem to present him to the Lord 2:23 (just as it is written in the law of the Lord, “Every firstborn male will be set apart to the Lord”),¹ 2:24 and to offer a sacrifice according to what is specified in the law of the Lord, a pair of doves or two young pigeons.² 2:25 Now there was a man in Jerusalem named Simeon who was righteous and devout, looking for the restoration of Israel, and the Holy Spirit was upon him. 2:26 It had been revealed to him by the Holy Spirit that he would not die before he had seen the Lord’s Christ. 2:27 So Simeon, directed by the Spirit, came into the temple courts, and when the parents brought in the child Jesus to do for him what was customary according to the law, 2:28 Simeon took him in his arms and blessed God, saying, 2:29 “Now, according to your word, Sovereign Lord, permit your servant to depart in peace. 2:30 For my eyes have seen your salvation 2:31 that you have prepared in the presence of all peoples: 2:32 a light, for revelation to the Gentiles, and for glory to your people Israel.” 2:33 So the child’s father and mother were amazed at what was said about him. 2:34 Then Simeon blessed them and said to his mother Mary, “Listen carefully: This child is destined to be the cause of the falling and rising of many in Israel and to be a sign that will be rejected. 2:35 Indeed, as a result of him the thoughts of many hearts will be revealed—and a sword will pierce your own soul as well!” 2:36 There was also a prophetess, Anna the daughter of Phanuel, of the tribe of Asher. She was very old, having been married to her husband for seven years until his death. 2:37 She had lived as a widow since then for eighty-four years. She never left the temple, worshipping with fasting and prayer night and day. 2:38 At that moment, she came up to them and began to give thanks to God and to speak about the child to all who were waiting for the redemption of Jerusalem.</p>		<p>NET Bible Titles <i>Jesus’ Presentation at the Temple</i> <i>The Prophecy of Simeon</i> <i>The Shepherds’ Visit</i> <i>The Testimony of Anna</i></p> <p>Eusebian Canons Lk 3 X 1:36-2:46</p> <p>¹ Exod 13:2, 12, 15 ² Lev 12:8; 5:11 (LXX)</p>

10. The Flight into Egypt and Return

Mat. 2:13-21	Mark	Luke	John	Notes
<p>2:13 After they had gone, an angel of the Lord appeared to Joseph in a dream and said, "Get up, take the child and his mother and flee to Egypt, and stay there until I tell you, for Herod is going to look for the child to kill him." 2:14 Then he got up, took the child and his mother during the night, and went to Egypt. 2:15 He stayed there until Herod died. In this way what was spoken by the Lord through the prophet was fulfilled: "<i>I called my Son out of Egypt.</i>"¹ 2:16 When Herod saw that he had been tricked by the wise men, he became enraged. He sent men to kill all the children in Bethlehem and throughout the surrounding region from the age of two and under, according to the time he had learned from the wise men. 2:17 Then what was spoken by Jeremiah the prophet was fulfilled: 2:18 "<i>A voice was heard in Ramah, weeping and loud wailing, Rachel weeping for her children, and she did not want to be comforted, because they were gone.</i>"² 2:19 After Herod had died, an angel of the Lord appeared in a dream to Joseph in Egypt. 2:20 saying, "Get up, take the child and his mother, and go to the land of Israel, for those who were seeking the child's life are dead." 2:21 So he got up and took the child and his mother and returned to the land of Israel.</p>				<p>NET Bible Titles <i>The Escape to Egypt</i> <i>The Return to Nazareth</i></p> <p>Eusebian Canons Mt 4 X 1:19-2:4 Mt 6 1 2:7-23</p> <p>¹ Hos 11:1 ² Jer 31:15</p>

11. The Childhood of Jesus at Nazareth

Mat. 2:22-23	Mark	Luke 2:39-40	John	Notes
<p>2:22 But when he heard that Archelaus was reigning over Judea in place of his father Herod, he was afraid to go there. After being warned in a dream, he went to the regions of Galilee. 2:23 He came to a town called Nazareth and lived there. Then what had been spoken by the prophets was fulfilled, that Jesus would be called a Nazarene.</p>		<p>2:39 So when Joseph and Mary had performed everything according to the law of the Lord, they returned to Galilee, to their own town of Nazareth. 2:40 And the child grew and became strong, filled with wisdom, and the favor of God was upon him.</p>		<p>NET Bible Titles <i>The Return to Nazareth</i> <i>The Testimony of Anna</i></p> <p>Eusebian Canons Mt 4 X 1:19-2:4 Mt 6 1 2:7-23 Lk 3 X 1:36-2:46</p>

12. The Boy Jesus in the Temple

Mat.	Mark	Luke 2:41-52	John	Notes
		<p>2:41 Now Jesus' parents went to Jerusalem every year for the feast of the Passover. 2:42 When he was twelve years old, they went up according to custom. 2:43 But when the feast was over, as they were returning home, the boy Jesus stayed behind in Jerusalem. His parents did not know it, 2:44 but (because they assumed that he was in their group of travelers) they went a day's journey. Then they began to look for him among their relatives and acquaintances. 2:45 When they did not find him, they returned to Jerusalem to look for him. 2:46 After three days they found him in the temple courts, sitting among the teachers, listening to them and asking them questions. 2:47 And all who heard Jesus were astonished at his understanding and his answers. 2:48 When his parents saw him, they were overwhelmed. His mother said to him, "Child, why have you treated us like this? Look, your father and I have been looking for you anxiously." 2:49 But he replied, "Why were you looking for me? Didn't you know that I must be in my Father's house?" 2:50 Yet his parents did not understand the remark he made to them. 2:51 Then he went down with them and came to Nazareth, and was obedient to them. But his mother kept all these things in her heart. 2:52 And Jesus increased in wisdom and in stature, and in favor with God and with people.</p>		<p>NET Bible Titles <i>Jesus in the Temple</i></p> <p>Eusebian Canons Lk 3 X 1:36-2:46 Lk 4 II 2:47-48A Lk 5 X 2:48B-52</p>

Map: Preparation

III. PREPARATION

13. John the Baptist

Matt. 3:1-6	Mark 1:2-6	Luke 3:1-6	John 1:19-23	Notes
<p>3:1 In those days John the Baptist came into the wilderness of Judea proclaiming, 3:2 "Repent, for the kingdom of heaven is near." 3:3 For he is the one about whom Isaiah the prophet had spoken: "The voice of one shouting in the wilderness, 'Prepare the way for the Lord, make his paths straight.'"¹ 3:4 Now John wore clothing made from camel's hair, with a leather belt around his waist, and his diet consisted of locusts and wild honey. 3:5 Then people from Jerusalem, as well as all Judea and all the region around the Jordan, were going out to him, 3:6 and he was baptizing them in the Jordan River as they confessed their sins.</p>	<p>1:2 As it is written in Isaiah the prophet, "Look, I am sending my messenger ahead of you, who will prepare your way,"² 1:3 <i>the voice of one shouting in the wilderness, 'Prepare the way for the Lord, make his paths straight.'</i>¹ 1:4 In the wilderness John the baptizer began preaching a baptism of repentance for the forgiveness of sins. 1:5 People from the whole Judean countryside and all of Jerusalem were going out to him, and he was baptizing them in the Jordan River as they confessed their sins. 1:6 John wore a garment made of camel's hair with a leather belt around his waist, and he ate locusts and wild honey.</p>	<p>3:1 In the fifteenth year of the reign of Tiberius Caesar, when Pontius Pilate was governor of Judea, and Herod was tetrarch of Galilee, and his brother Philip was tetrarch of the region of Iturea and Trachonitis, and Lysanias was tetrarch of Abilene, 3:2 during the high priesthood of Annas and Caiaphas, the word of God came to John the son of Zechariah in the wilderness. 3:3 He went into all the region around the Jordan River, preaching a baptism of repentance for the forgiveness of sins. 3:4 As it is written in the book of the words of Isaiah the prophet, "The voice of one shouting in the wilderness: 'Prepare the way for the Lord, make his paths straight. 3:5 Every valley will be filled, and every mountain and hill will be brought low, and the crooked will be made straight, and the rough ways will be made smooth, 3:6 and all humanity will see the salvation of God.'"³</p>	<p>1:19 Now this was John's testimony when the Jewish leaders sent priests and Levites from Jerusalem to ask him, "Who are you?" 1:20 He confessed—he did not deny but confessed—"I am not the Christ!" 1:21 So they asked him, "Then who are you? Are you Elijah?" He said, "I am not!" "Are you the Prophet?" He answered, "No!" 1:22 Then they said to him, "Who are you? Tell us so that we can give an answer to those who sent us. What do you say about yourself?" 1:23 John said, "I am the voice of one shouting in the wilderness, 'Make straight the way for the Lord,'¹ as Isaiah the prophet said."</p>	<p>NET Bible Titles <i>The Ministry of John the Baptist</i> <i>The Testimony of John the Baptist</i></p> <p>Eusebian Canons Mt 7 III 3:1-2 Mt 8 I 3:3 Mt 9 VI 3:4-6 Mk 1 II 1:1-2 Mk 2 I 1:3 Mk 3 VI 1:4-7A Lk 6 III 3:1-2 Lk 7 I 3:3-6 Jn 9 X 1:19-22 Jn 10 I 1:23 Jn 18 X 1:43-2:11</p> <p>¹ Isa 40:3 ² Exod 23:20; Mal 3:1 ³ Isa 40:3-5</p>
<p>11:10 This is the one about whom it is written: "Look, I am sending my messenger ahead of you, who will prepare your way before you."²</p> <p>4:17 From that time Jesus began to preach this message: "Repent, for the kingdom of heaven is near."</p>	<p>1:14 Now after John was imprisoned, Jesus went into Galilee and proclaimed the gospel of God. 1:15 He said, "The time is fulfilled and the kingdom of God is near. Repent and believe the gospel!"</p>	<p>7:27 This is the one about whom it is written, "Look, I am sending my messenger ahead of you, who will prepare your way before you."²</p>	<p>1:23 John said, "I am the voice of one shouting in the wilderness, 'Make straight the way for the Lord,'¹ as Isaiah the prophet said."</p>	<p>¹ Isa 40:3 ² Exod 23:20; Mal 3:1 ³ Isa 40:3-5</p>

14. John's Preaching of Repentance

Matt. 3:7-10	Mark Luke 3:7-9	John	Notes
<p>3:7 But when he saw many Pharisees and Sadducees coming to his baptism, he said to them, "You offspring of vipers! Who warned you to flee from the coming wrath? 3:8 Therefore produce fruit that proves your repentance, 'We have Abraham as our father.' For I tell you that God can raise up children for Abraham from these stones! 3:9 and don't think you can say to yourselves, 'We have Abraham as our father.' For I tell you that God can raise up children for Abraham from these stones! 3:10 Even now the ax is laid at the root of the trees, and every tree that does not produce good fruit will be cut down and thrown into the fire."</p>	<p>3:7 So John said to the crowds that came out to be baptized by him, "You offspring of vipers! Who warned you to flee from the coming wrath? 3:8 Therefore produce fruit that proves your repentance, and don't begin to say to yourselves, 'We have Abraham as our father.' For I tell you that God can raise up children for Abraham from these stones! 3:9 Even now the ax is laid at the root of the trees, and every tree that does not produce good fruit will be cut down and thrown into the fire."</p>		<p>NET Bible Titles <i>The Ministry of John the Baptist</i></p> <p>Eusebian Canons Mt 10 V 3:7-10 Lk 8 V 3:7-9</p>

15. John Replies to Questioners

Matt. Mark Luke 3:10-14	John	Notes
<p>3:10 So the crowds were asking him, "What then should we do?" 3:11 John answered them, "The person who has two tunics must share with the person who has none, and the person who has food must do likewise." 3:12 Tax collectors also came to be baptized, and they said to him, "Teacher, what should we do?" 3:13 He told them, "Collect no more than you are required to." 3:14 Then some soldiers also asked him, "And as for us—what should we do?" He told them, "Take money from no one by violence or by false accusation, and be content with your pay."</p>		<p>NET Bible Titles <i>The Ministry of John the Baptist</i></p> <p>Eusebian Canons Lk 9 X 3:10-16A</p>

16. John's Messianic Preaching

<p>Mat. 3:11-12 "I baptize you with water, for repentance, but the one coming after me is more powerful than I am—I am not worthy to carry his sandals. He will baptize you with the Holy Spirit and fire. 3:12 His winnowing fork is in his hand, and he will clean out his threshing floor and will gather his wheat into the storehouse, but the chaff he will burn up with inextinguishable fire."</p>	<p>Mark 1:7-8 He proclaimed, "One more powerful than I am is coming after me; I am not worthy to bend down and untie the strap of his sandals. 1:8 I baptize you with water, but he will baptize you with the Holy Spirit."</p>	<p>Luke 3:15-18 While the people were filled with anticipation and they all wondered whether perhaps John could be the Christ, 3:16 John answered them all, "I baptize you with water, but one more powerful than I am is coming—I am not worthy to untie the strap of his sandals. He will baptize you with the Holy Spirit and fire. 3:17 His winnowing fork is in his hand to clean out his threshing floor and to gather the wheat into his storehouse, but the chaff he will burn up with inextinguishable fire." 3:18 And in this way, with many other exhortations, John proclaimed good news to the people.</p>	<p>John 1:24-28 (Now they had been sent from the Pharisees.) 1:25 So they asked John, "Why then are you baptizing if you are not the Christ, nor Elijah, nor the Prophet?" 1:26 John answered them, "I baptize with water. Among you stands one whom you do not recognize, 1:27 who is coming after me. I am not worthy to untie the strap of his sandals!" 1:28 These things happened in Bethany across the Jordan River where John was baptizing.</p>	<p>Notes NET Bible Titles <i>The Ministry of John the Baptist</i> <i>The Testimony of John the Baptist</i> Eusebian Canons Mt 11 1:3-11 Mt 12 V 3:12 Mk 3 VI 1:4-7A Mk 4 I 1:7B-8 Lk 9 X 3:10-16A Lk 10 I 3:16B-E Lk 11 V 3:17-18 Jn 11 I 1:24-25 Jn 12 I 1:26-27 Jn 13 X 1:28-29 Jn 18 X 1:43-2:11</p>
--	---	---	--	---

17. The Imprisonment of John

(compare no. 144)

<p>Mat. 14:3-4 For Herod had arrested John, bound him, and put him in prison on account of Herodias, his brother Philip's wife, 14:4 because John had repeatedly told him, "It is not lawful for you to have her."</p>	<p>Mark 6:17-18 For Herod himself had sent men, arrested John, and bound him in prison on account of Herodias, his brother Philip's wife, because Herod had married her. 6:18 For John had repeatedly told Herod, "It is not lawful for you to have your brother's wife."</p>	<p>Luke 3:19-20 But when John rebuked Herod the tetrarch because of Herodias, his brother's wife, and because of all the evil deeds that he had done, 3:20 Herod added this to them all: He locked up John in prison.</p>	<p>John</p>	<p>Notes NET Bible Titles <i>The Ministry of John the Baptist</i> Eusebian Canons Lk 12 II 3:19-20</p>
--	---	---	--------------------	---

18. The Baptism of Jesus

<p>Mat. 3:13-17</p>	<p>Mark 1:9-11</p>	<p>Luke 3:21-22</p>	<p>John 1:29-34</p>	<p>Notes</p>
<p>3:13 Then Jesus came from Galilee to John to be baptized by him in the Jordan River. 3:14 But John tried to prevent him, saying, "I need to be baptized by you, and yet you come to me?" 3:15 So Jesus replied to him, "Let it happen now, for it is right for us to fulfill all righteousness." Then John yielded to him. 3:16 After Jesus was baptized, just as he was coming up out of the water, the heavens opened and he saw the Spirit of God descending like a dove and coming on him. 3:17 And a voice from heaven said, "This is my one dear Son; in him I take great delight."</p>	<p>1:9 Now in those days Jesus came from Nazareth in Galilee and was baptized by John in the Jordan River. 1:10 And just as Jesus was coming up out of the water, he saw the heavens splitting apart and the Spirit descending on him like a dove. 1:11 And a voice came from heaven: "You are my one dear Son; in you I take great delight."</p> <p>9:7 Then a cloud overshadowed them, and a voice came from the cloud, "This is my one dear Son. Listen to him!"</p>	<p>3:21 Now when all the people were baptized, Jesus also was baptized. And while he was praying, the heavens opened, 3:22 and the Holy Spirit descended on him in bodily form like a dove. And a voice came from heaven, "You are my one dear Son; in you I take great delight."</p> <p>9:35 Then a voice came from the cloud, saying, "This is my Son, my Chosen One. Listen to him!"</p>	<p>1:29 On the next day John saw Jesus coming toward him and said, "Look, the Lamb of God who takes away the sin of the world! 1:30 This is the one about whom I said, 'After me comes a man who is greater than I am, because he existed before me.' 1:31 I did not recognize him, but I came baptizing with water so that he could be revealed to Israel." 1:32 Then John testified, "I saw the Spirit descending like a dove from heaven, and it remained on him. 1:33 And I did not recognize him, but the one who sent me to baptize with water said to me, 'The one on whom you see the Spirit descending and remaining—this is the one who baptizes with the Holy Spirit.' 1:34 I have both seen and testified that this man is the Chosen One of God."</p> <p>12:28 Father, glorify your name." Then a voice came from heaven, "I have glorified it, and I will glorify it again." 12:29 The crowd that stood there and heard the voice said that it had thundered. Others said that an angel had spoken to him. 12:30 Jesus said, "This voice has not come for my benefit but for yours."</p>	<p>NET Bible Titles <i>The Baptism and Temptation of Jesus</i> <i>The Baptism of Jesus</i> <i>The Testimony of John the Baptist</i></p> <p>Eusebian Canons Mt 13 X 3:13-15 Mt 14 I 13:16-17 Mk 5 I 1:9-11 Lk 13 I 3:21-22 Jn 13 X 1:28-29 Jn 14 I 1:30-31 Jn 15 I 1:32-34 Jn 18 X 1:43-2:11</p>

19. The Genealogy of Jesus
(compare no. 6)

Mark	Luke 3:23-38	John	Notes
<p>Matt. 1:1-17 This is the record of the genealogy of Jesus Christ, the son of David, the son of Abraham. 1:2 Abraham was the father of Isaac, Isaac the father of Jacob, Jacob the father of Judah and his brothers, 1:3 Judah the father of Perez and Zerah (by Tamar), Perez the father of Hezron, Hezron the father of Ram, 1:4 Ram the father of Amminadab, Amminadab the father of Nahshon, Nahshon the father of Salmon, 1:5 Salmon the father of Boaz (by Rahab), Boaz the father of Obed (by Ruth), Obed the father of Jesse, 1:6 and Jesse the father of David the king, David was the father of Solomon (by the wife of Uriah), 1:7 Solomon the father of Rehoboam, Rehoboam the father of Abijah, Abijah the father of Asa, 1:8 Asa the father of Jehoshaphat, Jehoshaphat the father of Joram, Joram the father of Uzziah, 1:9 Uzziah the father of Jotham, Jotham the father of Ahaz, Ahaz the father of Hezekiah, 1:10 Hezekiah the father of Manasseh, Manasseh the father of Amon, Amon the father of Josiah, 1:11 and Josiah the father of Jeconiah and his brothers, at the time of the deportation to Babylon. 1:12 After the deportation to Babylon, Jeconiah became the father of Shealtiel, Shealtiel the father of Zerubbabel, 1:13 Zerubbabel the father of Abiud, Abiud the father of Eliakim, Eliakim the father of Azor, 1:14 Azor the father of Zadok, Zadok the father of Achim, Achim the father of Eliud, 1:15 Eliud the father of Eleazar, Eleazar the father of Matthan, Matthan the father of Jacob, 1:16 and Jacob the father of Joseph, the husband of Mary, by whom Jesus was born, who is called Christ. 1:17 So all the generations from Abraham to David are fourteen generations, and from David to the deportation to Babylon, fourteen generations, and from the deportation to Babylon to Christ, fourteen generations.</p>	<p>Luke 3:23-38 So Jesus, when he began his ministry, was about thirty years old. He was the son (as was supposed) of Joseph, the son of Heli, 3:24 the son of Matthat, the son of Levi, the son of Melchi, the son of Jannai, the son of Joseph, 3:25 the son of Mattathias, the son of Amos, the son of Nahum, the son of Esli, the son of Naggai, 3:26 the son of Maath, the son of Mattathias, the son of Semein, the son of Josech, the son of Joda, 3:27 the son of Joanan, the son of Rhesa, the son of Zerubbabel, the son of Shealtiel, the son of Neri, 3:28 the son of Melchi, the son of Addi, the son of Cosam, the son of Elmadam, the son of Er, 3:29 the son of Joshua, the son of Eliezer, the son of Jorim, the son of Matthat, the son of Levi, 3:30 the son of Simeon, the son of Judah, the son of Joseph, the son of Jonam, the son of Eliakim, 3:31 the son of Melea, the son of Menma, the son of Mattatha, the son of Nathan, the son of David, 3:32 the son of Jesse, the son of Obed, the son of Boaz, the son of Sala, the son of Nahshon, 3:33 the son of Amminadab, the son of Admin, the son of Armi, the son of Hezron, the son of Perez, the son of Judah, 3:34 the son of Jacob, the son of Isaac, the son of Abraham, the son of Terah, the son of Nahor, 3:35 the son of Serug, the son of Reu, the son of Peleg, the son of Eber, the son of Shelah, 3:36 the son of Canan, the son of Arphaxad, the son of Shem, the son of Noah, the son of Lamech, 3:37 the son of Methuselah, the son of Enoch, the son of Jared, the son of Mahalalel, the son of Kenan, 3:38 the son of Enosh, the son of Seth, the son of Adam, the son of God.</p>		<p>NET Bible Titles <i>The Genealogy of Jesus</i></p> <p>Eusebian Canons Lk 14 III 3:23-38</p>

20. The Temptation

<p>Mark 1:12-13</p>	<p>John 1:51</p>	<p>Luke 4:1-13</p>	<p>NET Bible Titles</p>
<p>1:12 The Spirit immediately drove him into the wilderness. 1:13 He was in the wilderness forty days, enduring temptations from Satan. He was with wild animals, and angels were ministering to his needs.</p>	<p>1:51 He continued, "I tell all of you the solemn truth—you will see heaven opened and the angels of God ascending and descending on the Son of Man."</p>	<p>4:1 Then Jesus, full of the Holy Spirit, returned from the Jordan River and was led by the Spirit in the wilderness, 4:2 where for forty days he endured temptations from the devil. He ate nothing during those days, and when they were completed, he was famished. 4:3 The devil said to him, "If you are the Son of God, command this stone to become bread." 4:4 Jesus answered him, "It is written, '<i>Man does not live by bread alone.</i>'"¹ 4:5 Then the devil led him up to a high place and showed him in a flash all the kingdoms of the world. 4:6 And he said to him, "To you I will grant this whole realm—and the glory that goes along with it, for it has been relinquished to me, and I can give it to anyone I wish. 4:7 So then, if you will worship me, all this will be yours." 4:8 Jesus answered him, "It is written, '<i>You are to worship the Lord your God and serve only him.</i>'"³ 4:9 Then the devil brought him to Jerusalem, had him stand on the highest point of the temple, and said to him, "If you are the Son of God, throw yourself down from here, 4:10 for it is written, '<i>He will command his angels concerning you, to protect you,</i>' 4:11 and '<i>with their hands they will lift you up, so that you will not strike your foot against a stone.</i>'"² 4:12 Jesus answered him, "It is said, '<i>You are not to put the Lord your God to the test.</i>'"⁴ 4:13 So when the devil had completed every temptation, he departed from him until a more opportune time.</p>	<p>The Baptism and Temptation of Jesus</p> <p>Eusebian Canons Mt 15 II 4:1 Mt 16 V 4:2-10 Mt 17 VI 4:11 Mk 6 II 1:12-13B Mk 7 VI 1:13C Lk 15 II 4:1-2A Lk 16 V 4:2B-13</p> <p>¹ Deut 8:3 ² Ps 91:11-12 ³ Deut 6:13 ⁴ Deut 6:16</p>
<p>4:1 Then Jesus was led by the Spirit into the wilderness to be tempted by the devil. 4:2 After he fasted forty days and forty nights he was famished. 4:3 The tempter came and said to him, "If you are the Son of God, command these stones to become bread." 4:4 But he answered, "It is written, '<i>Man does not live by bread alone, but by every word that comes from the mouth of God.</i>'"¹ 4:5 Then the devil took him to the holy city, had him stand on the highest point of the temple, 4:6 and said to him, "If you are the Son of God, throw yourself down. For it is written, '<i>He will command his angels concerning you</i>' and '<i>with their hands they will lift you up, so that you will not strike your foot against a stone.</i>'"² 4:7 Jesus said to him, "Once again it is written: '<i>You are not to put the Lord your God to the test.</i>'"³ 4:8 Again, the devil took him to a very high mountain, and showed him all the kingdoms of the world and their grandeur. 4:9 And he said to him, "I will give you all these things if you throw yourself to the ground and worship me." 4:10 Then Jesus said to him, "Go away, Satan! For it is written: '<i>You are to worship the Lord your God and serve only him.</i>'"³ 4:11 Then the devil left him, and angels came and began ministering to his needs.</p>			

Map: The Beginning of Jesus' Public Ministry
(According to John)

IV. THE BEGINNING OF JESUS' PUBLIC MINISTRY (ACCORDING TO JOHN)

21. The Call of the First Disciples

Matt. 4:18-22	Mark 1:16-20	Luke 5:1-11	John 1:35-51	Notes
<p>4:18 As he was walking by the Sea of Galilee he saw two brothers, Simon (called Peter) and Andrew his brother, casting a net into the sea (for they were fishermen). 4:19 He said to them, "Follow me, and I will turn you into fishers of people." 4:20 They left their nets immediately and followed him. 4:21 Going on from there he saw two other brothers, James the son of Zebedee and John his brother, in a boat with Zebedee their father, mending their nets. Then he called them. 4:22 They immediately left the boat and their father and followed him.</p>	<p>1:16 As he went along the Sea of Galilee, he saw Simon and Andrew, Simon's brother, casting a net into the sea (for they were fishermen). 1:17 Jesus said to them, "Follow me, and I will turn you into fishers of people." 1:18 They left their nets immediately and followed him. 1:19 Going on a little farther, he saw James, the son of Zebedee, and John his brother in their boat mending nets. 1:20 Immediately he called them, and they left their father Zebedee in the boat with the hired men and followed him.</p>	<p>5:1 Now Jesus was standing by the Lake of Gennesaret, and the crowd was pressing around him to hear the word of God. 5:2 He saw two boats by the lake, but the fishermen had gotten out of them and were washing their nets. 5:3 He got into one of the boats, which was Simon's, and asked him to put out a little way from the shore. Then Jesus sat down and taught the crowds from the boat. 5:4 When he had finished speaking, he said to Simon, "Put out into the deep water and lower your nets for a catch." 5:5 Simon answered, "Master, we worked hard all night and caught nothing! But at your word I will lower the nets." 5:6 When they had done this, they caught so many fish that their nets started to tear. 5:7 So they motioned to their partners in the other boat to come and help them. And they came and filled both boats, so that they were about to sink. 5:8 But when Simon Peter saw it, he fell down at Jesus' knees, saying, "Go away from me, Lord, for I am a sinful man!" 5:9 For Peter and all who were with him were astonished at the catch of fish that they had taken. 5:10 and so were James and John, Zebedee's sons, who were Simon's business partners. Then Jesus said to Simon, "Do not be afraid; from now on you will be catching people." 5:11 So when they had brought their boats to shore, they left everything and followed him.</p>	<p>1:35 Again the next day John was standing there with two of his disciples. 1:36 Gazing at Jesus as he walked by, he said, "Look, the Lamb of God!" 1:37 When John's two disciples heard him say this, they followed Jesus. 1:38 Jesus turned around and saw them following and said to them, "What do you want?" So they said to him, "Rabbi" (which is translated Teacher), "where are you staying?" 1:39 Jesus answered, "Come and you will see." So they came and saw where he was staying, and they stayed with him that day. Now it was about four o'clock in the afternoon. 1:40 Andrew, the brother of Simon Peter, was one of the two disciples who heard what John said and followed Jesus. 1:41 He first found his own brother Simon and told him, "We have found the Messiah!" (which is translated Christ). 1:42 Andrew brought Simon to Jesus. Jesus looked at him and said, "You are Simon, the son of John. You will be called Cephas" (which is translated Peter). 1:43 On the next day Jesus wanted to set out for Galilee. He found Philip and said to him, "Follow me." 1:44 (Now Philip was from Bethsaida, the town of Andrew and Peter.) 1:45 Philip found Nathanael and told him, "We have found the one Moses wrote about in the law, and the prophets also wrote about—Jesus of Nazareth, the son of Joseph." 1:46 Nathanael replied, "Can anything good come out of Nazareth?" Philip toward him and exclaimed, "Look, a true Israelite in whom there is no deceit!" 1:48 Nathanael asked him, "How do you know me?" Jesus replied, "Before Philip called you, when you were under the fig tree, I saw you." 1:49 Nathanael answered him, "Rabbi, you are the Son of God; you are the king of Israel!" 1:50 Jesus said to him, "Because I told you that I saw you under the fig tree, do you believe? You will see greater things than these." 1:51 He continued, "I tell all of you the solemn truth—you will see heaven opened and the angels of God ascending and descending on the Son of Man."</p>	<p>NET Bible Titles Andrew's Declaration The Calling of More Disciples The Testimony of John the Baptist</p> <p>Eusebian Canons Jn 16 X 1:35-40 Jn 17 I 1:41-42 Jn 18 X 1:43-2:11</p> <p>¹ Ps 32:2</p>

22. The Marriage at Cana

<p>Mat. 16:17-18</p> <p>16:17 And Jesus answered him, "You are blessed, Simon son of Jonah, because flesh and blood did not reveal this to you, but my Father in heaven! 16:18 And I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overpower it.</p>	<p>Mark 3:16</p> <p>3:16 He appointed twelve: To Simon he gave the name Peter;</p>	<p>Luke 6:14a</p> <p>6:14 Simon (whom he named Peter), and his brother Andrew; and James, John, Philip, Bartholomew,</p>	<p>John 2:1-11</p> <p>2:1 Now on the third day there was a wedding at Cana in Galilee, Jesus' mother was there, 2:2 and Jesus and his disciples were also invited to the wedding. 2:3 When the wine ran out, Jesus' mother said to him, "They have no wine left." 2:4 Jesus replied, "Woman, why are you saying this to me? My time has not yet come." 2:5 His mother told the servants, "Whatever he tells you, do it." 2:6 Now there were six stone water jars there for Jewish ceremonial washing, each holding twenty or thirty gallons. 2:7 Jesus told the servants, "Fill the water jars with water." So they filled them up to the very top. 2:8 Then he told them, "Now draw some out and take it to the head steward," and they did. 2:9 When the head steward tasted the water that had been turned to wine, not knowing where it came from (though the servants who had drawn the water knew), he called the bridegroom 2:10 and said to him, "Everyone serves the good wine first, and then the cheaper wine when the guests are drunk. You have kept the good wine until now!" 2:11 Jesus did this as the first of his miraculous signs, in Cana of Galilee. In this way he revealed his glory, and his disciples believed in him.</p>	<p>Notes</p> <p>NET Bible Titles <i>Turning Water into Wine</i></p> <p>Eusebian Canons Jn 18 X 1:43-2:11</p>
---	---	---	--	---

23. The Sojourn at Capernaum

<p>Mat. Mark Luke</p>	<p>John 2:12</p> <p>2:12 After this he went down to Capernaum with his mother and brothers and his disciples, and they stayed there a few days.</p>	<p>Notes</p> <p>NET Bible Titles <i>Cleansing the Temple</i></p> <p>Eusebian Canons Jn 18 X 1:43-2:11 Jn 19 VII 2:12</p>
------------------------------	--	---

24. The First Journey to Jerusalem

<p>Mat. Mark Luke</p>	<p>John 2:13</p> <p>2:13 Now the Jewish feast of Passover was near, so Jesus went up to Jerusalem.</p>	<p>Notes</p> <p>NET Bible Titles <i>Cleansing the Temple</i></p> <p>Eusebian Canons Jn 18 X 1:43-2:11 Jn 20 I 2:13</p>
------------------------------	---	---

25. The Cleansing of the Temple

(compare no. 273 and 276)

Matt. 21:12-13	Mark 11:15-17	Luke 19:45-46	John 2:14-22	Notes
<p>21:12 Then Jesus entered the temple area and drove out all those who were selling and buying in the temple courts, and turned over the tables of the money changers and the chairs of those selling doves. 21:13 And he said to them, "It is written, '<i>My house will be called a house of prayer</i>,'¹ but you are turning it into a <i>den of robbers</i>!"²</p>	<p>11:15 Then they came to Jerusalem. Jesus entered the temple area and began to drive out those who were selling and buying in the temple courts. He turned over the tables of the money changers and the chairs of those selling doves, 11:16 and he would not permit anyone to carry merchandise through the temple courts. 11:17 Then he began to teach them and said, "Is it not written: '<i>My house will be called a house of prayer for all nations</i>'?¹ But you have turned it into a <i>den of robbers</i>!"²</p>	<p>19:45 Then Jesus entered the temple courts and began to drive out those who were selling things there, 19:46 saying to them, "It is written, '<i>My house will be a house of prayer</i>,'¹ but you have turned it into a <i>den of robbers</i>!"²</p>	<p>2:14 He found in the temple courts those who were selling oxen and sheep and doves, and the money changers sitting at tables. 2:15 So he made a whip of cords and drove them all out of the temple courts, with the sheep and the oxen. He scattered the coins of the money changers and overturned their tables. 2:16 To those who sold the doves he said, "Take these things away from here! Do not make my Father's house a marketplace!" 2:17 His disciples remembered that it was written, "<i>Zeal for your house will devour me</i>."³ 2:18 So then the Jewish leaders responded, "What sign can you show us, since you are doing these things?" 2:19 Jesus replied, "Destroy this temple and in three days I will raise it up again." 2:20 Then the Jewish leaders said to him, "This temple has been under construction for forty-six years, and are you going to raise it up in three days?" 2:21 But Jesus was speaking about the temple of his body. 2:22 So after he was raised from the dead, his disciples remembered that he had said this, and they believed the scripture and the saying that Jesus had spoken.</p>	<p>NET Bible Titles <i>Cleansing the Temple</i></p> <p>Eusebian Canons Jn 18 X 1:43-2:11 Jn 21 I 2:14-16 Jn 22 X 2:17 Jn 23 IV 2:18 Jn 24 X 2:19-3:22A</p> <p>¹ Isa 56:7 ² Jer 7:11 ³ Ps 69:9</p>

26. Jesus' Ministry in Jerusalem

<p>Mark 11:27-33</p>	<p>John 2:23-25</p>	<p>Notes</p>
<p>11:27 They came again to Jerusalem. While Jesus was walking in the temple courts, the chief priests, the experts in the law, and the elders came up to him 11:28 and said, "By what authority are you doing these things? Or who gave you this authority to do these things?" 11:29 Jesus said to them, "I will ask you one question, Answer me and I will tell you by what authority I do these things: 11:30 John's baptism—was it from heaven or from people?" 11:31 They discussed with one another, saying, "If we say, 'From heaven,' he will say, 'Then why did you not believe him?' 11:32 But if we say, 'From people—'" (they feared the crowd, for they all considered John to be truly a prophet) 11:33 So they answered Jesus, "We don't know." Then Jesus said to them, "Neither will I tell you by what authority I am doing these things."</p>	<p>2:23 Now while Jesus was in Jerusalem at the feast of the Passover, many people believed in his name because they saw the miraculous signs he was doing. 2:24 But Jesus would not entrust himself to them, because he knew all people. 2:25 He did not need anyone to testify about man, for he knew what was in man.</p>	<p>NET Bible Titles <i>Jesus at the Passover Feast</i></p> <p>Eusebian Canons Jn 18 X 1:43-2:11</p>
<p>21:23 Now after Jesus entered the temple courts, the chief priests and elders of the people came up to him as he was teaching and said, "By what authority are you doing these things, and who gave you this authority?" 21:24 Jesus answered them, "I will also ask you one question. If you answer me then I will also tell you by what authority I do these things. 21:25 Where did John's baptism come from? From heaven or from people?" They discussed this among themselves, saying, "If we say, 'From heaven,' he will say, 'Then why did you not believe him?' 21:26 But if we say, 'From people,' we fear the crowd, for they all consider John to be a prophet." 21:27 So they answered Jesus, "We don't know." Then he said to them, "Neither will I tell you by what authority I am doing these things. 21:28 "What do you think? A man had two sons. He went to the first and said, 'Son, go and work in the vineyard today.' 21:29 The boy answered, 'I will not.' But later he had a change of heart and went. 21:30 The father went to the other son and said the same thing. This boy answered, 'I will, sir,' but did not go. 21:31 Which of the two did his father's will?" They said, "The first." Jesus said to them, "I tell you the truth, tax collectors and prostitutes will go ahead of you into the kingdom of God! 21:32 For John came to you in the way of righteousness, and you did not believe him. But the tax collectors and prostitutes did believe. Although you saw this, you did not later change your minds and believe him. 21:33 "Listen to another parable: There was a landowner who planted a vineyard. He put a fence around it, dug a pit for its winepress, and built a watchtower. Then he leased it to tenant farmers and went on a journey. 21:34 When the harvest time was near, he sent his slaves to the tenants to collect his portion of the crop. 21:35 But the tenants seized his slaves, beat one, killed another, and stoned another. 21:36 Again he sent other slaves, more than the first, and they treated them the same way. 21:37 Finally he sent his son to them, saying, 'They will respect my son.'</p>	<p>20:1 Now one day, as Jesus was teaching the people in the temple courts and proclaiming the gospel, the chief priests and the experts in the law with the elders came up 20:2 and said to him, "Tell us: By what authority are you doing these things? Or who it is who gave you this authority?" 20:3 He answered them, "I will also ask you a question, and you tell me: 20:4 John's baptism—was it from heaven or from people?" 20:5 So they discussed it with one another, saying, "If we say, 'From heaven,' he will say, 'Why did you not believe him?' 20:6 But if we say, 'From people,' all the people will stone us, because they are convinced that John was a prophet." 20:7 So they replied that they did not know where it came from. 20:8 Then Jesus said to them, "Neither will I tell you by whose authority I do these things."</p>	<p>21:23 Now after Jesus entered the temple courts, the chief priests and elders of the people came up to him as he was teaching and said, "By what authority are you doing these things, and who gave you this authority?" 21:24 Jesus answered them, "I will also ask you one question. If you answer me then I will also tell you by what authority I do these things. 21:25 Where did John's baptism come from? From heaven or from people?" They discussed this among themselves, saying, "If we say, 'From heaven,' he will say, 'Then why did you not believe him?' 21:26 But if we say, 'From people,' we fear the crowd, for they all consider John to be a prophet." 21:27 So they answered Jesus, "We don't know." Then he said to them, "Neither will I tell you by what authority I am doing these things. 21:28 "What do you think? A man had two sons. He went to the first and said, 'Son, go and work in the vineyard today.' 21:29 The boy answered, 'I will not.' But later he had a change of heart and went. 21:30 The father went to the other son and said the same thing. This boy answered, 'I will, sir,' but did not go. 21:31 Which of the two did his father's will?" They said, "The first." Jesus said to them, "I tell you the truth, tax collectors and prostitutes will go ahead of you into the kingdom of God! 21:32 For John came to you in the way of righteousness, and you did not believe him. But the tax collectors and prostitutes did believe. Although you saw this, you did not later change your minds and believe him. 21:33 "Listen to another parable: There was a landowner who planted a vineyard. He put a fence around it, dug a pit for its winepress, and built a watchtower. Then he leased it to tenant farmers and went on a journey. 21:34 When the harvest time was near, he sent his slaves to the tenants to collect his portion of the crop. 21:35 But the tenants seized his slaves, beat one, killed another, and stoned another. 21:36 Again he sent other slaves, more than the first, and they treated them the same way. 21:37 Finally he sent his son to them, saying, 'They will respect my son.'</p>

27. The Discourse with Nicodemus

<p>Matf.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 3:1-21</p>	<p>Notes</p> <p>NET Bible Titles <i>Conversation with Nicodemus</i></p> <p>Eusebian Canons Jn 24 X 2:19-3:22 Jn 31 X 3:36-4:2</p> <p>¹ Num 21:5-9</p>
				<p>3:1 Now a certain man, a Pharisee named Nicodemus, who was a member of the Jewish ruling council, 3:2 came to Jesus at night and said to him, “Rabbi, we know that you are a teacher who has come from God. For no one could perform the miraculous signs that you do unless God is with him.” 3:3 Jesus replied, “I tell you the solemn truth, unless a person is born from above, he cannot see the kingdom of God.” 3:4 Nicodemus said to him, “How can a man be born when he is old? He cannot enter his mother’s womb and be born a second time, can he?” 3:5 Jesus answered, “I tell you the solemn truth, unless a person is born of water and spirit, he cannot enter the kingdom of God. 3:6 What is born of the flesh is flesh, and what is born of the Spirit is spirit. 3:7 Do not be amazed that I said to you, ‘You must all be born from above.’ 3:8 The wind blows wherever it will, and you hear the sound it makes, but do not know where it comes from and where it is going. So it is with everyone who is born of the Spirit.” 3:9 Nicodemus replied, “How can these things be?” 3:10 Jesus answered, “Are you the teacher of Israel and yet you don’t understand these things? 3:11 I tell you the solemn truth, we speak about what we know and testify about what we have seen, but you people do not accept our testimony. 3:12 If I have told you people about earthly things and you don’t believe, how will you believe if I tell you about heavenly things? 3:13 No one has ascended into heaven except the one who descended from heaven—the Son of Man. 3:14 Just as Moses <i>lifted up the serpent in the wilderness</i>,¹ so must the Son of Man be lifted up. 3:15 so that everyone who believes in him may have eternal life.” 3:16 For this is the way God loved the world: He gave his one and only Son, so that everyone who believes in him will not perish but have eternal life. 3:17 For God did not send his Son into the world to condemn the world, but that the world should be saved through him. 3:18 The one who believes in him is not condemned. The one who does not believe has been condemned already, because he has not believed in the name of the one and only Son of God. 3:19 Now this is the basis for judging: that the light has come into the world and people loved the darkness rather than the light, because their deeds were evil. 3:20 For everyone who does evil deeds hates the light and does not come to the light, so that their deeds will not be exposed. 3:21 But the one who practices the truth comes to the light, so that it may be plainly evident that his deeds have been done in God.</p>

28. Jesus’ Ministry in Judea

<p>Matf.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 3:22</p>	<p>Notes</p> <p>NET Bible Titles <i>Further Testimony About Jesus by John the Baptist</i></p> <p>Eusebian Canons Jn 24 X 2:19-3:22 Jn 31 X 3:36-4:2</p>
				<p>3:22 After this, Jesus and his disciples came into Judean territory, and there he spent time with them and was baptizing.</p>

29. John's Testimony to Christ

Matt.	Mark	Luke	John 3:23-36	Notes
			<p>3:23 John was also baptizing at Aenon near Salim, because water was plentiful there, and people were coming to him and being baptized. 3:24 (For John had not yet been thrown into prison.) 3:25 Now a dispute came about between some of John's disciples and a certain Jew concerning ceremonial washing. 3:26 So they came to John and said to him, "Rabbi, the one who was with you on the other side of the Jordan River, about whom you testified—see, he is baptizing, and everyone is flocking to him!" 3:27 John replied, "No one can receive anything unless it has been given to him from heaven. 3:28 You yourselves can testify that I said, 'I am not the Christ,' but rather, 'I have been sent before him.' 3:29 The one who has the bride is the bridegroom. The friend of the bridegroom, who stands by and listens for him, rejoices greatly when he hears the bridegroom's voice. This then is my joy, and it is complete. 3:30 He must become more important while I become less important." 3:31 The one who comes from above is superior to all. The one who is from the earth belongs to the earth and speaks about earthly things. The one who comes from heaven is superior to all. 3:32 He testifies about what he has seen and heard, but no one accepts his testimony. 3:33 The one who has accepted his testimony has confirmed clearly that God is truthful. 3:34 For the one whom God has sent speaks the words of God, for he does not give the Spirit sparingly. 3:35 The Father loves the Son and has placed all things under his authority. 3:36 The one who believes in the Son has eternal life. The one who rejects the Son will not see life, but God's wrath remains on him.</p>	<p><u>NET Bible Titles</u> <i>Further Testimony</i> <i>About Jesus by John the Baptist</i></p> <p><u>Eusebian Canons</u> Jn 24 X 2:19-3:22 Jn 25 III 3:23 Jn 26 IV 3:24 Jn 27 X 3:25-27 Jn 28 I 3:28 Jn 29 X 3:29-34 Jn 30 III 3:35 Jn 31 X 3:36-4:2</p>

Map: Jesus' Ministry in Galilee

V. JESUS' MINISTRY IN GALILEE

30. The Journey into Galilee

Mark 1:14a		Luke 4:14a		John 4:1-3		Notes	
<p>4:12 Now when Jesus heard that John had been imprisoned, he went into Galilee.</p>	<p>1:14 Now after John was imprisoned, Jesus went into Galilee and proclaimed the gospel of God.</p>	<p>4:14 Then Jesus, in the power of the Spirit, returned to Galilee, and news about him spread throughout the surrounding countryside.</p>	<p>4:1 Now when Jesus knew that the Pharisees had heard that he was winning and baptizing more disciples than John 4:2 (although Jesus himself was not baptizing, but his disciples were), 4:3 he left Judea and set out once more for Galilee.</p>	<p><u>NET Bible Titles</u> <i>Departure From Judea</i> <i>Preaching in Galilee</i> <i>Preaching in Galilee and the Call of the Disciples</i> <i>The Beginning of Jesus' Ministry in Galilee</i></p>	<p><u>Eusebian Canons</u> Mt 18 IV 4:12 Mk 8 IV 1:14A Mk 9 VI 1:14B-16 Lk 17 I 4:14-15 Jn 31 X 3:36-4:2 Jn 32 VII 4:3</p>		

31. The Discourse with the Woman of Samaria

Matt.	Mark	Luke	John 4:4-42	Notes
			<p>4:4 But he had to pass through Samaria. 4:5 Now he came to a Samaritan town called Sychar, near the plot of land that Jacob had given to his son Joseph. 4:6 Jacob's well was there, so Jesus, since he was tired from the journey, sat right down beside the well. It was about noon. 4:7 A Samaritan woman came to draw water. Jesus said to her, "Give me some water to drink." 4:8 (For his disciples had gone off into the town to buy supplies.) 4:9 So the Samaritan woman said to him, "How can you—a Jew—ask me, a Samaritan woman, for water to drink?" (For Jews use nothing in common with Samaritans.) 4:10 Jesus answered her, "If you had known the gift of God and who it is who said to you, 'Give me some water to drink,' you would have asked him, and he would have given you living water." 4:11 "Sir," the woman said to him, "you have no bucket and the well is deep; where then do you get this living water? 4:12 Surely you're not greater than our ancestor Jacob, are you? For he gave us this well and drank from it himself, along with his sons and his livestock." 4:13 Jesus replied, "Everyone who drinks some of this water will be thirsty again. 4:14 But whoever drinks some of the water that I will give him will never be thirsty again, but the water that I will give him will become in him a fountain of water springing up to eternal life." 4:15 The woman said to him, "Sir, give me this water, so that I will not be thirsty or have to come here to draw water." 4:16 He said to her, "Go call your husband and come back here." 4:17 The woman replied, "I have no husband." Jesus said to her, "Right you are when you said, 'I have no husband.' 4:18 for you have had five husbands, and the man you are living with now is not your husband. This you said truthfully!" 4:19 The woman said to him, "Sir, I see that you are a prophet. 4:20 Our fathers worshiped on this mountain, and you people say that the place where people must worship is in Jerusalem." 4:21 Jesus said to her, "Believe me, woman, a time is coming when you will worship the Father neither on this mountain nor in Jerusalem. 4:22 You people worship what you do not know. We worship what we know, because salvation is from the Jews. 4:23 But a time is coming—and now is here—when the true worshippers will worship the Father in spirit and truth, for the Father seeks such people to be his worshippers. 4:24 God is spirit, and the people who worship him must worship in spirit and truth." 4:25 The woman said to him, "I know that Messiah is coming" (the one called Christ); "whenever he comes, he will tell us everything." 4:26 Jesus said to her, "I, the one speaking to you, am he." 4:27 Now at that very moment his disciples came back. They were shocked because he was speaking with a woman. However, no one said, "What do you want?" or "Why are you speaking with her?" 4:28 Then the woman left her water jar, went off into the town and said to the people, 4:29 "Come, see a man who told me everything I ever did. Surely he can't be the Messiah, can he?" 4:30 So they left the town and began coming to him. 4:31 Meanwhile the disciples were urging him, "Rabbi, eat something." 4:32 But he said to them, "I have food to eat that you know nothing about." 4:33 So the disciples began to say to one another, "No one brought him anything to eat, did they?" 4:34 Jesus said to them, "My food is to do the will of the one who sent me and to complete his work. 4:35 Don't you say, 'There are four more months and then comes the harvest?' I tell you, look up and see that the fields are already white for harvest! 4:36 The one who reaps receives pay and gathers fruit for eternal life, so that the one who sows and the one who reaps can rejoice together. 4:37 For in this instance the saying is true, 'One sows and another reaps.' 4:38 I sent you to reap what you did not work for; others have labored and you have entered into their labor." 4:39 Now many Samaritans from that town believed in him because of the report of the woman who testified, "He told me everything I ever did." 4:40 So when the Samaritans came to him, they began asking him to stay with them. He stayed there two days, 4:41 and because of his word many more believed. 4:42 They said to the woman, "No longer do we believe because of your words, for we have heard for ourselves, and we know that this one really is the Savior of the world."</p>	<p><u>NET Bible Titles</u> <i>Conversation</i> <i>With a Samaritan Woman</i> <i>The Disciples Return</i> <i>The Samaritans Respond</i> <i>Workers for the Harvest</i></p> <p><u>Eusebian Canons</u> Jn 31 X 3:36-4:2 Jn 33 X 4:4-42</p>

32. Ministry in Galilee

<p>Mark 1:14b-15</p>	<p>Luke 4:14b-15</p>	<p>John 4:3-46a</p>	<p>Notes</p>
<p>1:14 Now after John was imprisoned, Jesus went into Galilee and proclaimed the gospel of God. 1:15 He said, "The time is fulfilled and the kingdom of God is near. Repent and believe the gospel!"</p> <p>6:4 Then Jesus said to them, "A prophet is not without honor except in his hometown, and among his relatives, and in his own house."</p> <p>1:21 Then they went to Capernaum. When the Sabbath came, Jesus went into the synagogue and began to teach. 1:4 In the wilderness John the baptizer began preaching a baptism of repentance for the forgiveness of sins.</p>	<p>4:14 Then Jesus, in the power of the Spirit, returned to Galilee, and news about him spread throughout the surrounding countryside. 4:15 He began to teach in their synagogues and was praised by all.</p> <p>4:24 And he added, "I tell you the truth, no prophet is acceptable in his hometown. 4:31 So he went down to Capernaum, a town in Galilee, and on the Sabbath he began to teach the people.</p> <p>3:2 during the high priesthood of Annas and Caiaphas, the word of God came to John the son of Zechariah in the wilderness. 3:3 He went into all the region around the Jordan River, preaching a baptism of repentance for the forgiveness of sins.</p>	<p>4:43 After the two days he departed from there to Galilee. 4:44 (For Jesus himself had testified that a prophet has no honor in his own country.) 4:45 So when he came to Galilee, the Galileans welcomed him because they had seen all the things he had done in Jerusalem at the feast (for they themselves had gone to the feast). 4:46 Now he came again to Cana in Galilee where he had made the water wine. In Capernaum there was a certain royal official whose son was sick.</p> <p>2:12 After this he went down to Capernaum with his mother and brothers and his disciples, and they stayed there a few days.</p>	<p>NET Bible Titles <i>Healing the Royal Official's Son</i> <i>Onward to Galilee</i> <i>Preaching in Galilee</i> <i>Preaching in Galilee and the Call of the Disciples</i> <i>The Beginning of Jesus' Ministry in Galilee</i></p> <p>Eusebian Canons Mt 19 VII 4:13-16 Mt 20 VI 4:17-18 Mk 8 IV 1:14A Mk 9 VI 1:14B-16 Lk 17 I 4:14-15 Jn 31 X 3:36-4:2 Jn 34 VII 4:43 Jn 35 I 4:44 Jn 36 X 4:45-46A Jn 37 III 4:46B-54</p> <p>¹ Isa 8:23-9:1</p>
<p>4:13 While in Galilee, he moved from Nazareth to make his home in Capernaum by the sea, in the region of Zebulun and Naphtali, 4:14 so that what was spoken by Isaiah the prophet would be fulfilled: 4:15 "Land of Zebulun and land of Naphtali, the way by the sea, beyond the Jordan, Galilee of the Gentiles— 4:16 the people who sit in darkness have seen a great light, and on those who sit in the region and shadow of death a light has dawned." ¹ 4:17 From that time Jesus began to preach this message: "Repent, for the kingdom of heaven is near."</p> <p>13:57 And so they took offense at him. But Jesus said to them, "A prophet is not without honor except in his hometown and in his own house."</p> <p>3:1 In those days John the Baptist came into the wilderness of Judea proclaiming, 3:2 "Repent, for the kingdom of heaven is near."</p>			
<p>4:13 While in Galilee, he moved from Nazareth to make his home in Capernaum by the sea, in the region of Zebulun and Naphtali, 4:14 so that what was spoken by Isaiah the prophet would be fulfilled: 4:15 "Land of Zebulun and land of Naphtali, the way by the sea, beyond the Jordan, Galilee of the Gentiles— 4:16 the people who sit in darkness have seen a great light, and on those who sit in the region and shadow of death a light has dawned." ¹ 4:17 From that time Jesus began to preach this message: "Repent, for the kingdom of heaven is near."</p> <p>13:57 And so they took offense at him. But Jesus said to them, "A prophet is not without honor except in his hometown and in his own house."</p> <p>3:1 In those days John the Baptist came into the wilderness of Judea proclaiming, 3:2 "Repent, for the kingdom of heaven is near."</p>			

33. Jesus' Preaching at Nazareth (compare no. 139)

<p>Mat. 13:53-58</p>	<p>Mark 6:1-6a</p>	<p>Luke 4:16-30</p>	<p>John 7:15</p>	<p>Notes</p>
<p>13:53 Now when Jesus finished these parables, he moved on from there. 13:54 Then he came to his hometown and began to teach the people in their synagogue. They were astonished and said, "Where did this man get such wisdom and miraculous powers? 13:55 Isn't this the carpenter's son? Isn't his mother named Mary? And aren't his brothers James, Joseph, Simon, and Judas? 13:56 And aren't all his sisters here with us? Where did he get all this?" 13:57 And so they took offense at him. But Jesus said to them, "A prophet is not without honor except in his hometown and in his own house." 13:58 And he did not do many miracles there because of their unbelief.</p>	<p>6:1 Now Jesus left that place and came to his hometown, and his disciples followed him. 6:2 When the Sabbath came, he began to teach in the synagogue. Many who heard him were astonished, saying, "Where did he get these ideas? And what is this wisdom that has been given to him? What are these miracles that are done through his hands? 6:3 Isn't this the carpenter, the son of Mary and brother of James, Joses, Judas, and Simon? And aren't his sisters here with us?" And so they took offense at him. 6:4 Then Jesus said to them, "A prophet is not without honor except in his hometown, and among his relatives, and in his own house." 6:5 He was not able to do a miracle there, except to lay his hands on a few sick people and heal them. 6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught.</p>	<p>4:16 Now Jesus came to Nazareth, where he had been brought up, and went into the synagogue on the Sabbath day, as was his custom. He stood up to read, 4:17 and the scroll of the prophet Isaiah was given to him. He unrolled the scroll and found the place where it was written, 4:18 "The Spirit of the Lord is upon me, because he has anointed me to proclaim good news to the poor. He has sent me to proclaim release to the captives and the regaining of sight to the blind, to set free those who are oppressed, 4:19 to proclaim the year of the Lord's favor." 4:20 Then he rolled up the scroll, gave it back to the attendant, and sat down. The eyes of everyone in the synagogue were fixed on him. 4:21 Then he began to tell them, "Today this scripture has been fulfilled even as you heard it being read." 4:22 All were speaking well of him, and were amazed at the gracious words coming out of his mouth. They said, "Isn't this Joseph's son?" 4:23 Jesus said to them, "No doubt you will quote to me the proverb, 'Physician, heal yourself!' and say, 'What we have heard that you did in Capernaum, do here in your hometown too.'" 4:24 And he added, "I tell you the truth, no prophet is acceptable in his hometown. 4:25 But in truth I tell you, there were many widows in Israel in Elijah's days, when the sky was shut up three and a half years, and there was a great famine over all the land. 4:26 Yet Elijah was sent to none of them, but only to a woman who was a widow at Zarephath in Sidon. 4:27 And there were many lepers in Israel in the time of the prophet Elisha, yet none of them was cleansed except Naaman the Syrian." 4:28 When they heard this, all the people in the synagogue were filled with rage. 4:29 They got up, forced him out of the town, and brought him to the brow of the hill on which their town was built, so that they could throw him down the cliff. 4:30 But he passed through the crowd and went on his way.</p>	<p>7:15 Then the Jewish leaders were astonished and said, "How does this man know so much when he has never had formal instruction?"</p> <p>6:42 and they said, "Isn't this Jesus the son of Joseph, whose father and mother we know? How can he now say, 'I have come down from heaven'?"</p> <p>4:44 (For Jesus himself had testified that a prophet has no honor in his own country.)</p> <p>10:39 Then they attempted again to seize him, but he escaped their clutches.</p>	<p>NET Bible Titles <i>Rejection at Nazareth</i></p> <p>Eusebian Canons Lk 18 X 4:16-21 Lk 19 I 4:22 Lk 20 X 4:23 Lk 21 I 4:24 Lk 22 X 4:25-30</p> <p>¹ Isa 61:1-2a</p>

34. The Call of the Disciples (compare no. 41)

Matt. 4:18-22	Mark 1:16-20	Luke 5:1-11	John 1:35-51	Notes
<p>4:18 As he was walking by the Sea of Galilee he saw two brothers, Simon (called Peter) and Andrew his brother, casting a net into the sea (for they were fishermen). 4:19 He said to them, "Follow me, and I will turn you into fishers of people." 4:20 They left their nets immediately and followed him. 4:21 Going on from there he saw two other brothers, James the son of Zebedee and John his brother, in a boat with Zebedee their father, mending their nets. Then he called them. 4:22 They immediately left the boat and their father and followed him.</p>	<p>1:16 As he went along the Sea of Galilee, he saw Simon and Andrew, Simon's brother, casting a net into the sea (for they were fishermen). 1:17 Jesus said to them, "Follow me, and I will turn you into fishers of people." 1:18 They left their nets immediately and followed him. 1:19 Going on a little farther, he saw James, the son of Zebedee, and John his brother in their boat mending nets. 1:20 Immediately he called them, and they left their father Zebedee in the boat with the hired men and followed him.</p>	<p>5:1 Now Jesus was standing by the Lake of Gennesaret, and the crowd was pressing around him to hear the word of God. 5:2 He saw two boats by the lake, but the fishermen had gotten out of them and were washing their nets. 5:3 He got into one of the boats, which was Simon's, and asked him to put out a little way from the shore. Then Jesus sat down and taught the crowds from the boat. 5:4 When he had finished speaking, he said to Simon, "Put out into the deep water and lower your nets for a catch." 5:5 Simon answered, "Master, we worked hard all night and caught nothing! But at your word I will lower the nets." 5:6 When they had done this, they caught so many fish that their nets started to tear. 5:7 So they motioned to their partners in the other boat to come and help them. And they came and filled both boats, so that they were about to sink. 5:8 But when Simon Peter saw it, he fell down at Jesus' knees, saying, "Go away from me, Lord, for I am a sinful man!" 5:9 For Peter and all who were with him were astonished at the catch of fish that they had taken. 5:10 and so were James and John, Zebedee's sons, who were Simon's business partners. Then Jesus said to Simon, "Do not be afraid; from now on you will be catching people." 5:11 So when they had brought their boats to shore, they left everything and followed him.</p>	<p>1:35 Again the next day John was standing there with two of his disciples. 1:36 Gazing at Jesus as he walked by, he said, "Look, the Lamb of God!" 1:37 When John's two disciples heard him say this, they followed Jesus. 1:38 Jesus turned around and saw them following and said to them, "What do you want?" So they said to him, "Rabbi" (which is translated Teacher), "where are you staying?" 1:39 Jesus answered, "Come and you will see." So they came and saw where he was staying, and they stayed with him that day. Now it was about four o'clock in the afternoon. 1:40 Andrew, the brother of Simon Peter, was one of the two disciples who heard what John said and followed Jesus. 1:41 He first found his own brother Simon and told him, "We have found the Messiah!" (which is translated Christ). 1:42 Andrew brought Simon to Jesus. Jesus looked at him and said, "You are Simon, the son of John. You will be called Cephas" (which is translated Peter). 1:43 On the next day Jesus wanted to set out for Galilee. He found Philip and said to him, "Follow me." 1:44 (Now Philip was from Bethsaida, the town of Andrew and Peter.) 1:45 Philip found Nathanael and told him, "We have found the one Moses wrote about in the law, and the prophets also wrote about—Jesus of Nazareth, the son of Joseph." 1:46 Nathanael replied, "Can anything good come out of Nazareth?" Philip replied, "Come and see." 1:47 Jesus saw Nathanael coming toward him and exclaimed, "Look, a true Israelite in whom there is no deceit!" 1:48 Nathanael asked him, "How do you know me?" Jesus replied, "Before Philip called you, when you were under the fig tree, I saw you." 1:49 Nathanael answered him, "Rabbi, you are the Son of God; you are the king of Israel!" 1:50 Jesus said to him, "Because I told you that I saw you under the fig tree, do you believe? You will see greater things than these." 1:51 He continued, "I tell all of you the solemn truth—you will see heaven opened and the angels of God ascending and descending on the Son of Man."</p>	<p>NET Bible Titles <i>Preaching in Galilee and the Call of the Disciples</i> <i>The Call of the Disciples</i></p> <p>Eusebian Canons Mt 20 VI 4:17-18 Mt 21 II 4:19-20 Mt 22 VI 4:21-22 Mk 9 VI 1:14B-16 Mk 10 II 1:17-18 Mk 11 VI 1:19-20</p> <p>¹ Ps 32:2</p>

35. Teaching in the Synagogue at Capernaum

Matt. 4:13	Mark 1:21-22	Luke 4:31-32	John 2:12	Notes
<p>4:13 While in Galilee, he moved from Nazareth to make his home in Capernaum by the sea, in the region of Zebulun and Naphtali,</p> <p>7:28 When Jesus finished saying these things, the crowds were amazed by his teaching. 7:29 because he taught them like one who had authority, not like their experts in the law.</p>	<p>1:21 Then they went to Capernaum. When the Sabbath came, Jesus went into the synagogue and began to teach. 1:22 The people there were amazed by his teaching, because he taught them like one who had authority, not like the experts in the law.</p>	<p>4:31 So he went down to Capernaum, a town in Galilee, and on the Sabbath he began to teach the people. 4:32 They were amazed at his teaching, because he spoke with authority.</p>	<p>2:12 After this he went down to Capernaum with his mother and brothers and his disciples, and they stayed there a few days.</p> <p>7:46 The officers replied, "No one ever spoke like this man!"</p>	<p>NET Bible Titles <i>Jesus' Authority Ministry in Capernaum</i></p> <p>Eusebian Canons Mk 12 VIII 1:21 Mk 13 II 1:22 Lk 23 VIII 4:31 Lk 24 II 4:32</p>

36. The Healing of the Demoniac in the Synagogue

Matt. 1:23-28	Luke 4:33-37	John	Notes
<p>1:23 Just then there was a man in their synagogue with an unclean spirit, and he cried out, 1:24 "Leave us alone, Jesus the Nazarene! Have you come to destroy us? I know who you are—the Holy One of God!" 1:25 But Jesus rebuked him: "Silence! Come out of him!" 1:26 After throwing him into convulsions, the unclean spirit cried out with a loud voice and came out of him. 1:27 They were all amazed so that they asked each other, "What is this? A new teaching with authority! He even commands the unclean spirits and they obey him." 1:28 So the news about him spread quickly throughout all the region around Galilee.</p>	<p>4:33 Now in the synagogue there was a man who had the spirit of an unclean demon, and he cried out with a loud voice, 4:34 "Ha! Leave us alone, Jesus the Nazarene! Have you come to destroy us? I know who you are—the Holy One of God." 4:35 But Jesus rebuked him: "Silence! Come out of him!" Then, after the demon threw the man down in their midst, he came out of him without hurting him. 4:36 They were all amazed and began to say to one another, "What's happening here? For with authority and power he commands the unclean spirits, and they come out!" 4:37 So the news about him spread into all areas of the region.</p>	John	<p>NET Bible Titles <i>Jesus' Authority Ministry in Capernaum</i></p> <p>Eusebian Canons Mk 14 VIII 1:23-28 Lk 25 VIII 4:33-37</p>

37. The Healing of Peter's Mother-in-law

(compare no. 87)

Matt. 8:14-15	Mark 1:29-31	Luke 4:38-39	Notes
<p>8:14 Now when Jesus entered Peter's house, he saw his mother-in-law lying down, sick with a fever. 8:15 He touched her hand, and the fever left her. Then she got up and began to serve them.</p>	<p>1:29 Now as soon as they left the synagogue, they entered Simon and Andrew's house, with James and John. 1:30 Simon's mother-in-law was lying down, sick with a fever, so they spoke to Jesus at once about her. 1:31 He came and raised her up by gently taking her hand. Then the fever left her and she began to serve them.</p>	<p>4:38 After Jesus left the synagogue, he entered Simon's house. Now Simon's mother-in-law was suffering from a high fever, and they asked Jesus to help her. 4:39 So he stood over her, commanded the fever, and it left her. Immediately she got up and began to serve them.</p>	<p>NET Bible Titles <i>Healings at Simon's House Ministry in Capernaum</i></p> <p>Eusebian Canons Mk 15 II 1:29-34A Lk 26 II 4:38-40</p>

38. The Sick Healed at Evening (compare no. 88)

Matt. 8:16-17	Mark 1:32-34	Luke 4:40-41	John	Notes
<p>8:16 When it was evening, many demon-possessed people were brought to him. He drove out the spirits with a word, and healed all who were sick. 8:17 In this way what was spoken by Isaiah the prophet was fulfilled: "He took our weaknesses, and carried our diseases."¹</p>	<p>1:32 When it was evening, after sunset, they brought to him all who were sick and demon-possessed. 1:33 The whole town gathered by the door. 1:34 So he healed many who were sick with various diseases and drove out many demons. But he would not permit the demons to speak, because they knew him.</p>	<p>4:40 As the sun was setting, all those who had any relatives sick with various diseases brought them to Jesus. He placed his hands on every one of them and healed them. 4:41 Demons also came out of many, crying out, "You are the Son of God!" But he rebuked them, and would not allow them to speak, because they knew that he was the Christ.</p>		<p><u>NET Bible Titles</u> <i>Healings at Simon's House Ministry in Capernaum</i></p> <p><u>Eusebian Canons</u> Mk 15 II 1:29-34A Mk 16 VIII 1:34BC Lk 26 II 4:38-40 Lk 27 VIII 4:41</p> <p>¹ Isa 53:4</p>

39. Jesus Departs from Capernaum

Matt. Mark 1:35-38	Luke 4:42-43	John	Notes
<p>1:35 Then Jesus got up early in the morning when it was still very dark, departed, and went out to a deserted place, and there he spent time in prayer. 1:36 Simon and his companions searched for him. 1:37 When they found him, they said, "Everyone is looking for you." 1:38 He replied, "Let us go elsewhere, into the surrounding villages, so that I can preach there too. For that is what I came out here to do."</p>	<p>4:42 The next morning Jesus departed and went to a deserted place. Yet the crowds were seeking him, and they came to him and tried to keep him from leaving them. 4:43 But Jesus said to them, "I must proclaim the good news of the kingdom of God to the other towns too, for that is what I was sent to do."</p>		<p><u>NET Bible Titles</u> <i>Ministry in Capernaum Praying and Preaching</i></p> <p><u>Eusebian Canons</u> Mk 17 VIII 1:35-39 Lk 28 VIII 4:42-44</p>

40. First Preaching Tour in Galilee

Mat. 4:23	Mark 1:39	Luke 4:44	John	Notes
<p>4:23 Jesus went throughout all of Galilee, teaching in their synagogues, preaching the gospel of the kingdom, and healing all kinds of disease and sickness among the people.</p>	<p>1:39 So he went into all of Galilee preaching in their synagogues and casting out demons.</p>	<p>4:44 So he continued to preach in the synagogues of Judea.</p>		<p>NET Bible Titles <i>Jesus' Healing Ministry</i> <i>Ministry in Capernaum</i> <i>Praying and Preaching</i></p> <p>Eusebian Canons Mt 23 I 4:23-25 Mk 17 VIII 1:35-39 Lk 28 VIII 4:42-44</p>

41. The Miraculous Draught of Fish (compare no. 34)

<p>Matt. 13:1-3a</p>	<p>Mark 4:1-2</p>	<p>Luke 5:1-11</p>	<p>John 21:1-11</p>
<p>13:1 On that day after Jesus went out of the house, he sat by the lake. 13:2 And such a large crowd gathered around him that he got into a boat to sit while the whole crowd stood on the shore. 13:3 He told them many things in parables, saying: "Listen! A sower went out to sow.</p> <p>4:18 As he was walking by the Sea of Galilee he saw two brothers, Simon (called Peter) and Andrew his brother, casting a net into the sea (for they were fishermen). 4:19 He said to them, "Follow me, and I will turn you into fishers of people." 4:20 They left their nets immediately and followed him. 4:21 Going on from there he saw two other brothers, James the son of Zebedee and John his brother, in a boat with Zebedee their father, mending their nets. Then he called them. 4:22 They immediately left the boat and their father and followed him.</p>	<p>4:1 Again he began to teach by the lake. Such a large crowd gathered around him that he got into a boat on the lake and sat there while the whole crowd was on the shore by the lake. 4:2 He taught them many things in parables, and in his teaching said to them:</p> <p>1:16 As he went along the Sea of Galilee, he saw Simon and Andrew, Simon's brother, casting a net into the sea (for they were fishermen). 1:17 Jesus said to them, "Follow me, and I will turn you into fishers of people." 1:18 They left their nets immediately and followed him. 1:19 Going on a little farther, he saw James, the son of Zebedee, and John his brother in their boat mending nets. 1:20 Immediately he called them, and they left their father Zebedee in the boat with the hired men and followed him.</p>	<p>5:1 Now Jesus was standing by the Lake of Gennesaret, and the crowd was pressing around him to hear the word of God. 5:2 He saw two boats by the lake, but the fishermen had gotten out of them and were washing their nets. 5:3 He got into one of the boats, which was Simon's, and asked him to put out a little way from the shore. Then Jesus sat down and taught the crowds from the boat. 5:4 When he had finished speaking, he said to Simon, "Put out into the deep water and lower your nets for a catch." 5:5 Simon answered, "Master, we worked hard all night and caught nothing! But at your word I will lower the nets." 5:6 When they had done this, they caught so many fish that their nets started to tear. 5:7 So they motioned to their partners in the other boat to come and help them. And they came and filled both boats, so that they were about to sink. 5:8 But when Simon Peter saw it, he fell down at Jesus' knees, saying, "Go away from me, Lord, for I am a sinful man!" 5:9 For Peter and all who were with him were astonished at the catch of fish that they had taken, 5:10 and so were James and John, Zebedee's sons, who were Simon's business partners. Then Jesus said to Simon, "Do not be afraid; from now on you will be catching people." 5:11 So when they had brought their boats to shore, they left everything and followed him.</p>	<p>21:1 After this Jesus revealed himself again to the disciples by the Sea of Tiberias. Now this is how he did so. 21:2 Simon Peter, Thomas (called Didymus), Nathanael (who was from Cana in Galilee), the sons of Zebedee, and two other disciples of his were together. 21:3 Simon Peter told them, "I am going fishing." "We will go with you," they replied. They went out and got into the boat, but that night they caught nothing. 21:4 When it was already very early morning, Jesus stood on the beach, but the disciples did not know that it was Jesus. 21:5 So Jesus said to them, "Children, you don't have any fish, do you?" They replied, "No." 21:6 He told them, "Throw your net on the right side of the boat, and you will find some." So they threw the net, and were not able to pull it in because of the large number of fish. 21:7 Then the disciple whom Jesus loved said to Peter, "It is the Lord!" So Simon Peter, when he heard that it was the Lord, tucked in his outer garment (for he had nothing on underneath it), and plunged into the sea. 21:8 Meanwhile the other disciples came with the boat, dragging the net full of fish, for they were not far from land, only about a hundred yards. 21:9 When they got out on the beach, they saw a charcoal fire ready with a fish placed on it, and bread. 21:10 Jesus said, "Bring some of the fish you have just now caught." 21:11 So Simon Peter went aboard and pulled the net to shore. It was full of large fish, one hundred fifty-three, but although there were so many, the net was not torn.</p>
<p>NET Bible Titles <i>The Call of the Disciples</i></p> <p>Eusebian Canons Lk 29 X 5:1-3 Lk 30 IX 5:4-7 Lk 31 X 5:8-10A Lk 32 II 5:10B-11</p>			

42. The Cleansing of the Leper

(compare no. 84)

Mat. 8:1-4	Mark 1:40-45	Luke 5:12-16	John	Notes
<p>8:1 After he came down from the mountain, large crowds followed him. 8:2 And a leper approached, and bowed low before him, saying, "Lord, if you are willing, you can make me clean." 8:3 He stretched out his hand and touched him saying, "I am willing. Be clean!" Immediately his leprosy was cleansed. 8:4 Then Jesus said to him, "See that you do not speak to anyone, but go, show yourself to a priest, and bring the offering that Moses commanded, as a testimony to them."</p>	<p>1:40 Now a leper came to him and fell to his knees, asking for help. "If you are willing, you can make me clean," he said. 1:41 Moved with compassion, Jesus stretched out his hand and touched him, saying, "I am willing. Be clean!" 1:42 The leprosy left him at once, and he was clean. 1:43 Immediately Jesus sent the man away with a very strong warning. 1:44 He told him, "See that you do not say anything to anyone, but go, show yourself to a priest, and bring the offering that Moses commanded for your cleansing, as a testimony to them." 1:45 But as the man went out he began to announce it publicly and spread the story widely, so that Jesus was no longer able to enter any town openly but stayed outside in remote places. Still they kept coming to him from everywhere.</p>	<p>5:12 While Jesus was in one of the towns, a man came to him who was covered with leprosy. When he saw Jesus, he bowed down with his face to the ground and begged him, "Lord, if you are willing, you can make me clean." 5:13 So he stretched out his hand and touched him, saying, "I am willing. Be clean!" And immediately the leprosy left him. 5:14 Then he ordered the man to tell no one, but commanded him, "Go and show yourself to a priest, and bring the offering for your cleansing, as Moses commanded, as a testimony to them." 5:15 But the news about him spread even more, and large crowds were gathering together to hear him and to be healed of their illnesses. 5:16 Yet Jesus himself frequently withdrew to the wilderness and prayed.</p>	John	<p><u>NET Bible Titles</u> <i>Cleansing a Leper</i> <i>Healing a Leper</i></p> <p><u>Eusebian Canons</u> Mk 18 II 1:40-44 Mk 19 X 1:45 Lk 33 II 5:12-14 Lk 34 I 5:15 Lk 35 II 5:16</p>

43. The Healing of the Paralytic
(compare no. 92)

<p>Mark 2:1-12</p>	<p>John 5:8-9a</p>	<p>Notes</p>
<p>9:1 After getting into a boat he crossed to the other side and came to his own town. 9:2 Just then some people brought to him a paralytic lying on a stretcher. When Jesus saw their faith, he said to the paralytic, "Have courage, son! Your sins are forgiven." 9:3 Then some of the experts in the law said to themselves, "This man is blaspheming!" 9:4 When Jesus saw their reaction he said, "Why do you respond with evil in your hearts? 9:5 Which is easier, to say, 'Your sins are forgiven' or to say, 'Stand up and walk'?" 9:6 But so that you may know that the Son of Man has authority on earth to forgive sins"—then he said to the paralytic—"Stand up, take your stretcher, and go home." 9:7 And he stood up and went home. 9:8 When the crowd saw this, they were afraid and honored God who had given such authority to men.</p>	<p>5:17 Now on one of those days, while he was teaching, there were Pharisees and teachers of the law sitting nearby (who had come from every village of Galilee and Judea and from Jerusalem), and the power of the Lord was with him to heal. 5:18 Just then some men showed up, carrying a paralyzed man on a stretcher. They were trying to bring him in and place him before Jesus. 5:19 But since they found no way to carry him in because of the crowd, they went up on the roof and let him down on the stretcher through the roof tiles right in front of Jesus. 5:20 When Jesus saw their faith he said, "Friend, your sins are forgiven." 5:21 Then the experts in the law and the Pharisees began to think to themselves, "Who is this man who is uttering blasphemies? Who can forgive sins but God alone?" 5:22 When Jesus perceived their hostile thoughts, he said to them, "Why are you raising objections within yourselves? 5:23 Which is easier, to say, 'Your sins are forgiven,' or to say, 'Stand up and walk'?" 5:24 But so that you may know that the Son of Man has authority on earth to forgive sins"—he said to the paralyzed man—"I tell you, stand up, take your stretcher and go home." 5:25 Immediately he stood up before them, picked up the stretcher he had been lying on, and went home, glorifying God. 5:26 Then astonishment seized them all, and they glorified God. They were filled with awe, saying, "We have seen incredible things today."</p>	<p>NET Bible Titles <i>Healing and Forgiving a Paralytic</i></p> <p>Eusebian Canons Mk 20 I 2:1-12 Mk 25 II 2:27-3:5 Lk 36 II 5:17 Lk 37 I 5:18-26</p>
<p>2:1 Now after some days, when he returned to Capernaum, the news spread that he was at home. 2:2 So many gathered that there was no longer any room, not even by the door, and he preached the word to them. 2:3 Some people came bringing to him a paralytic, carried by four of them. 2:4 When they were not able to bring him in because of the crowd, they removed the roof above Jesus. Then, after tearing it out, they lowered the stretcher the paralytic was lying on. 2:5 When Jesus saw their faith, he said to the paralytic, "Son, your sins are forgiven." 2:6 Now some of the experts in the law were sitting there, turning these things over in their minds: 2:7 "Why does this man speak this way? He is blaspheming! Who can forgive sins but God alone?" 2:8 Now immediately, when Jesus realized in his spirit that they were contemplating such thoughts, he said to them, "Why are you thinking such things in your hearts? 2:9 Which is easier, to say to the paralytic, 'Your sins are forgiven,' or to say, 'Stand up, take your stretcher, and walk'?" 2:10 But so that you may know that the Son of Man has authority on earth to forgive sins,"—he said to the paralytic— 2:11 "I tell you, stand up, take your stretcher, and go home." 2:12 And immediately the man stood up, took his stretcher, and went out in front of them all. They were all amazed and glorified God, saying, "We have never seen anything like this!"</p>	<p>5:1 After this there was a Jewish feast, and Jesus went up to Jerusalem. 5:2 Now there is in Jerusalem by the Sheep Gate a pool called Bethesda in Aramaic, which has five covered walkways. 5:3 A great number of sick, blind, lame, and paralyzed people were lying in these walkways. ["waiting for the moving of the water."] 5:4 [For an angel of the Lord went down and stirred up the water at certain times. Whoever first stepped in after the stirring of the water was healed from whatever disease which he suffered."] 5:5 Now a man was there who had been disabled for thirty-eight years. 5:6 When Jesus saw him lying there and when he realized that the man had been disabled a long time already, he said to him, "Do you want to become well?" 5:7 The sick man answered him, "Sir, I have no one to put me into the pool when the water is stirred up. While I am trying to get into the water, someone else goes down there before me."</p>	

44. The Call of Levi (Matthew)
(compare no. 93)

Matt. 9:9-13	Mark 2:13-17	Luke 5:27-32	John	Notes
<p>9:9 As Jesus went on from there, he saw a man named Matthew sitting at the tax booth. "Follow me," he said to him. And he got up and followed him. 9:10 As Jesus was having a meal in Matthew's house, many tax collectors and sinners came and ate with Jesus and his disciples. 9:11 When the Pharisees saw this they said to his disciples, "Why does your teacher eat with tax collectors and sinners?" 9:12 When Jesus heard this he said, "Those who are healthy don't need a physician, but those who are sick do. 9:13 Go and learn what this saying means: 'I want mercy and not sacrifice.'¹ For I did not come to call the righteous, but sinners."</p>	<p>2:13 Jesus went out again by the sea. The whole crowd came to him, and he taught them. 2:14 As he went along, he saw Levi, the son of Alphaeus, sitting at the tax booth. "Follow me," he said to him. And he got up and followed him. 2:15 As Jesus was having a meal in Levi's home, many tax collectors and sinners were eating with Jesus and his disciples, for there were many who followed him. 2:16 When the experts in the law and the Pharisees saw that he was eating with sinners and tax collectors, they said to his disciples, "Why does he eat with tax collectors and sinners?" 2:17 When Jesus heard this he said to them, "Those who are healthy don't need a physician, but those who are sick do. I have not come to call the righteous, but sinners."</p>	<p>5:27 After this, Jesus went out and saw a tax collector named Levi sitting at the tax booth. "Follow me," he said to him. 5:28 And he got up and followed him, leaving everything behind. 5:29 Then Levi gave a great banquet in his house for Jesus, and there was a large crowd of tax collectors and others sitting at the table with them. 5:30 But the Pharisees and their experts in the law complained to his disciples, saying, "Why do you eat and drink with tax collectors and sinners?" 5:31 Jesus answered them, "Those who are well don't need a physician, but those who are sick do. 5:32 I have not come to call the righteous, but sinners to repentance."</p>	<p>NET Bible Titles <i>The Call of Levi; Eating with Sinners</i></p> <p>Eusebian Canons Mk 21 II 2:13-14 Mk 22 II 2:15-16 Mk 23 II 2:17-22 Mk 25 II 2:27-3:5 Lk 38 II 5:27-28 Lk 39 II 5:29-30 Lk 40 II 5:31-39</p> <p>¹ Hos 6:6</p>	

45. The Question about Fasting (compare no. 94)

Matt. 9:14-17	Mark 2:18-22	Luke 5:33-39	John 3:29-30	Notes
<p>9:14 Then John's disciples came to Jesus and asked, "Why do we and the Pharisees fast often, but your disciples don't fast?" 9:15 Jesus said to them, "The wedding guests cannot mourn while the bridegroom is with them, can they? But the days are coming when the bridegroom will be taken from them, and then they will fast. 9:16 No one sews a patch of unshrunk cloth on an old garment, because the patch will pull away from the garment and the tear will be worse. 9:17 And no one pours new wine into old wineskins; otherwise the skins burst and the wine is spilled out and the skins are destroyed. Instead they put new wine into new wineskins and both are preserved."</p>	<p>2:18 Now John's disciples and the Pharisees were fasting. So they came to Jesus and said, "Why do the disciples of John and the disciples of the Pharisees fast, but your disciples don't fast?" 2:19 Jesus said to them, "The wedding guests cannot fast while the bridegroom is with them, can they? As long as they have the bridegroom with them they do not fast. 2:20 But the days are coming when the bridegroom will be taken from them, and at that time they will fast. 2:21 No one sews a patch of unshrunk cloth on an old garment; otherwise, the patch pulls away from it, the new from the old, and the tear becomes worse. 2:22 And no one pours new wine into old wineskins; otherwise, the wine will burst the skins, and both the wine and the skins will be destroyed. Instead new wine is poured into new wineskins."</p>	<p>5:33 Then they said to him, "John's disciples frequently fast and pray, and so do the disciples of the Pharisees, but yours continue to eat and drink." 5:34 So Jesus said to them, "You cannot make the wedding guests fast while the bridegroom is with them, can you? 5:35 But those days are coming, and when the bridegroom is taken from them, at that time they will fast." 5:36 He also told them a parable: "No one tears a patch from a new garment and sews it on an old garment. If he does, he will have torn the new, and the piece from the new will not match the old. 5:37 And no one pours new wine into old wineskins. If he does, the new wine will burst the skins and will be spilled, and the skins will be destroyed. 5:38 Instead new wine must be poured into new wineskins. 5:39 No one after drinking old wine wants the new, for he says, 'The old is good enough.'"</p>	<p>3:29 The one who has the bride is the bridegroom. The friend of the bridegroom, who stands by and listens for him, rejoices greatly when he hears the bridegroom's voice. This then is my joy, and it is complete. 3:30 He must become more important while I become less important."</p>	<p>NET Bible Titles <i>The Superiority of the New</i></p> <p>Eusebian Canons Mk 23 II 2:17-22 Mk 25 II 2:27-3:5 Lk 40 II 5:31-39</p>

46. Plucking Grain on the Sabbath

(compare no. 111)

Matt. 12:1-8	Mark 2:23-28	Luke 6:1-5	John	Notes
<p>12:1 At that time Jesus went through the grain fields on a Sabbath. His disciples were hungry, and they began to pick heads of wheat and eat them. 12:2 But when the Pharisees saw this they said to him, "Look, your disciples are doing what is against the law to do on the Sabbath." 12:3 He said to them, "Haven't you read what David did when he and his companions were hungry— 12:4 how he entered the house of God and they ate the sacred bread, which was against the law for him or his companions to eat, but only for the priests? 12:5 Or have you not read in the law that the priests in the temple desecrate the Sabbath and yet are not guilty? 12:6 I tell you that something greater than the temple is here. 12:7 If you had known what this means: <i>'I want mercy and not sacrifice.'</i>¹ you would not have condemned the innocent. 12:8 For the Son of Man is lord of the Sabbath."</p>	<p>2:23 Jesus was going through the grain fields on a Sabbath, and his disciples began to pick some heads of wheat as they made their way. 2:24 So the Pharisees said to him, "Look, why are they doing what is against the law on the Sabbath?" 2:25 He said to them, "Have you never read what David did when he was in need and he and his companions were hungry— 2:26 how he entered the house of God when Abiathar was high priest and ate the sacred bread, which is against the law for any but the priests to eat, and also gave it to his companions?" 2:27 Then he said to them, "The Sabbath was made for people, not people for the Sabbath. 2:28 For this reason the Son of Man is lord even of the Sabbath."</p>	<p>6:1 Jesus was going through the grain fields on a Sabbath, and his disciples picked some heads of wheat, rubbed them in their hands, and ate them. 6:2 But some of the Pharisees said, "Why are you doing what is against the law on the Sabbath?" 6:3 Jesus answered them, "Haven't you read what David did when he and his companions were hungry— 6:4 how he entered the house of God, took and ate the sacred bread, which is not lawful for any to eat but the priests alone, and gave it to his companions?" 6:5 Then he said to them, "The Son of Man is lord of the Sabbath."</p>		<p>NET Bible Titles <i>Lord of the Sabbath</i></p> <p>Eusebian Canons Mk 24 II 2:23-26 Mk 25 II 2:27-3:5 Lk 41 II 6:1-5</p> <p>¹ Hos 6:6</p>

47. The Man with the Withered Hand

(compare no. 112)

Matt. 12:9-14	Mark 3:1-6	Luke 6:6-11	John	Notes
<p>12:9 Then Jesus left that place and entered their synagogue. 12:10 A man was there who had a withered hand. And they asked Jesus, "Is it lawful to heal on the Sabbath?" so that they could accuse him. 12:11 He said to them, "Would not any one of you, if he had one sheep that fell into a pit on the Sabbath, take hold of it and lift it out? 12:12 How much more valuable is a person than a sheep! So it is lawful to do good on the Sabbath." 12:13 Then he said to the man, "Stretch out your hand." He stretched it out and it was restored, as healthy as the other. 12:14 But the Pharisees went out and plotted against him, as to how they could assassinate him.</p>	<p>3:1 Then Jesus entered the synagogue again, and a man was there who had a withered hand. 3:2 They watched Jesus closely to see if he would heal him on the Sabbath, so that they could accuse him. 3:3 So he said to the man who had the withered hand, "Stand up among all these people." 3:4 Then he said to them, "Is it lawful to do good on the Sabbath, or evil, to save a life or destroy it?" But they were silent. 3:5 After looking around at them in anger, grieved by the hardness of their hearts, he said to the man, "Stretch out your hand." He stretched it out, and his hand was restored. 3:6 So the Pharisees went out immediately and began plotting with the Herodians, as to how they could assassinate him.</p>	<p>6:6 On another Sabbath, Jesus entered the synagogue and was teaching. Now a man was there whose right hand was withered. 6:7 The experts in the law and the Pharisees watched Jesus closely to see if he would heal on the Sabbath, so that they could find a reason to accuse him. 6:8 But he knew their thoughts, and said to the man who had the withered hand, "Get up and stand here." So he rose and stood there. 6:9 Then Jesus said to them, "I ask you, is it lawful to do good on the Sabbath or to do evil, to save a life or to destroy it?" 6:10 After looking around at them all, he said to the man, "Stretch out your hand." The man did so, and his hand was restored. 6:11 But they were filled with mindless rage and began debating with one another what they would do to Jesus.</p>		<p>NET Bible Titles <i>Healing a Withered Hand</i></p> <p>Eusebian Canons Mk 25 II 2:27-3:5 Mk 26 IV 3:6-7A Lk 42 II 6:6-11</p>

48. Jesus Heals Multitudes by the Sea (compare no. 113)

Matt. 4:24-25	Mark 3:7-12	Luke 6:17-19	John	Notes
<p>4:24 So a report about him spread throughout Syria. People brought to him all who suffered with various illnesses and afflictions, those who had seizures, paralytics, and those possessed by demons, and he healed them. 4:25 And large crowds followed him from Galilee, the Decapolis, Jerusalem, Judea, and beyond the Jordan River. 12:15 Now when Jesus learned of this, he went away from there. Great crowds followed him, and he healed them all. 12:16 But he sternly warned them not to make him known.</p>	<p>3:7 Then Jesus went away with his disciples to the sea, and a great multitude from Galilee followed him. And from Judea, 3:8 Jerusalem, Idumea, beyond the Jordan River, and around Tyre and Sidon a great multitude came to him when they heard about the things he had done. 3:9 Because of the crowd, he told his disciples to have a small boat ready for him so the crowd would not press toward him. 3:10 For he had healed many, so that all who were afflicted with diseases pressed toward him in order to touch him. 3:11 And whenever the unclean spirits saw him, they fell down before him and cried out, "You are the Son of God." 3:12 But he sternly ordered them not to make him known.</p>	<p>6:17 Then he came down with them and stood on a level place. And a large number of his disciples had gathered along with a vast multitude from all over Judea, from Jerusalem, and from the seacoast of Tyre and Sidon. They came to hear him and to be healed of their diseases, 6:18 and those who suffered from unclean spirits were cured. 6:19 The whole crowd was trying to touch him, because power was coming out from him and healing them all.</p> <p>4:41 Demons also came out of many, crying out, "You are the Son of God!" But he rebuked them, and would not allow them to speak, because they knew that he was the Christ.</p>	<p style="text-align: center;">John</p>	<p>NET Bible Titles <i>Crowds by the Sea</i></p> <p>Eusebian Canons Mk 25 II 2:27-3:5 Mk 26 IV 3:6-7A Mk 27 I 3:7B-11A Mk 28 VIII 3:11B-12</p>

49. The Choosing of the Twelve (compare no. 99)

Matt. 10:1-4	Mark 3:13-19a	Luke 6:12-16	John 1:42	Notes
<p>10:1 Jesus called his twelve disciples and gave them authority over unclean spirits so they could cast them out and heal every kind of disease and sickness. 10:2 Now these are the names of the twelve apostles: first, Simon (called Peter), and Andrew his brother; James son of Zebedee and John his brother; 10:3 Philip and Bartholomew; Thomas and Matthew the tax collector; James the son of Alphaeus, and Thaddaeus; 10:4 Simon the Zealot and Judas Iscariot, who betrayed him.</p> <p>5:1 When he saw the crowds, he went up the mountain. After he sat down his disciples came to him.</p>	<p>3:13 Now Jesus went up the mountain and called for those he wanted, and they came to him. 3:14 He appointed twelve (whom he named apostles), so that they would be with him and he could send them to preach 3:15 and to have authority to cast out demons. 3:16 He appointed twelve: To Simon he gave the name Peter; 3:17 to James and his brother John, the sons of Zebedee, he gave the name Boanerges (that is, "sons of thunder"); 3:18 and Andrew, Philip, Bartholomew, Matthew, Thomas, James the son of Alphaeus, Thaddaeus, Simon the Zealot, 3:19 and Judas Iscariot, who betrayed him.</p> <p>6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught. 6:7 Jesus called the twelve and began to send them out two by two. He gave them authority over the unclean spirits.</p>	<p>6:12 Now it was during this time that Jesus went out to the mountain to pray, and he spent all night in prayer to God. 6:13 When morning came, he called his disciples and chose twelve of them, whom he also named apostles: 6:14 Simon (whom he named Peter), and his brother Andrew; and James, John, Philip, Bartholomew, 6:15 Matthew, Thomas, James the son of Alphaeus, Simon who was called the Zealot, 6:16 Judas the son of James, and Judas Iscariot, who became a traitor.</p> <p>9:1 After Jesus called the twelve together, he gave them power and authority over all demons and to cure diseases, 9:2 and he sent them out to proclaim the kingdom of God and to heal the sick.</p>	<p style="text-align: center;">John 1:42</p>	<p>NET Bible Titles <i>Appointing the Twelve Apostles</i> <i>Choosing the Twelve Apostles</i></p> <p>Eusebian Canons Mk 25 II 2:27-3:5 Mk 29 II 3:13-16A Mk 30 II 3:16B-19 Lk 43 II 6:12 Lk 44 II 6:13-16</p>

VI. THE SERMON ON THE MOUNT

(ACCORDING TO MATTHEW)

50. Occasion of the Sermon (compare no. 77)

Matt. 4:24-5:2	Mark 3:7-13 a	Luke 6:17-20a	John	Notes
<p>4:24 So a report about him spread throughout Syria. People brought to him all who suffered with various illnesses and afflictions, those who had seizures, paralytics, and those possessed by demons, and he healed them. 4:25 And large crowds followed him from Galilee, the Decapolis, Jerusalem, Judea, and beyond the Jordan River. 5:1 When he saw the crowds, he went up the mountain. After he sat down his disciples came to him. 5:2 Then he began to teach them by saying:</p>	<p>3:7 Then Jesus went away with his disciples to the sea, and a great multitude from Galilee followed him. And from Judea, 3:8 Jerusalem, Idumea, beyond the Jordan River, and around Tyre and Sidon a great multitude came to him when they heard about the things he had done. 3:9 Because of the crowd, he told his disciples to have a small boat ready for him so the crowd would not press toward him. 3:10 For he had healed many, so that all who were afflicted with diseases pressed toward him in order to touch him. 3:11 And whenever the unclean spirits saw him, they fell down before him and cried out, "You are the Son of God." 3:12 But he sternly ordered them not to make him known. 3:13 Now Jesus went up the mountain and called for those he wanted, and they came to him.</p>	<p>6:17 Then he came down with them and stood on a level place. And a large number of his disciples had gathered along with a vast multitude from all over Judea, from Jerusalem, and from the seacoast of Tyre and Sidon. They came to hear him and to be healed of their diseases, 6:18 and those who suffered from unclean spirits were cured. 6:19 The whole crowd was trying to touch him, because power was coming out from him and healing them all. 6:20 Then he looked up at his disciples and said: "Blessed are you who are poor, for the kingdom of God belongs to you.</p>	<p><u>NET Bible Titles</u> <i>Anger and Murder</i> <i>Fulfillment of the Law and Prophets</i> <i>Jesus' Healing Ministry</i> <i>Salt and Light</i> <i>The Beatitudes</i></p>	<p><u>Eusebian Canons</u> Mt 16 V 4:2-10 Mt 17 VI 4:11 Mt 18 IV 4:12 Mt 19 VII 4:13-16 Mt 20 VI 4:17-18 Mt 21 II 4:19-20 Mt 22 VI 4:21-22 Mt 23 I 4:23-25 Mt 24 X 5:1 Mt 25 V 5:2-3 Mt 26 X 5:5 Mt 27 V 5:4 Mt 28 V 5:6 Mt 29 X 5:7-10 Mt 30 V 5:11-12 Mt 31 II 5:13 Mt 32 II 5:14-16 Mt 33 X 5:17 Mt 34 V 5:18 Mt 35 X 5:19-24</p>

51. The Beatitudes
(compare no. 78)

Matt. 5:3-12	Mark	Luke 6:20-23	John	Notes
<p>5:3 "Blessed are the poor in spirit, for the kingdom of heaven belongs to them. 5:4 "Blessed are those who mourn, for they will be comforted. 5:5 "Blessed are the meek, for they will inherit the earth. 5:6 "Blessed are those who hunger and thirst for righteousness, for they will be satisfied. 5:7 "Blessed are the merciful, for they will be shown mercy. 5:8 "Blessed are the pure in heart, for they will see God. 5:9 "Blessed are the peacemakers, for they will be called the children of God. 5:10 "Blessed are those who are persecuted for righteousness, for the kingdom of heaven belongs to them. 5:11 "Blessed are you when people insult you and persecute you and say all kinds of evil things about you falsely on account of me. 5:12 Rejoice and be glad because your reward is great in heaven, for they persecuted the prophets before you in the same way.</p>		<p>6:20 Then he looked up at his disciples and said: "Blessed are you who are poor, for the kingdom of God belongs to you. 6:21 "Blessed are you who hunger now, for you will be satisfied. "Blessed are you who weep now, for you will laugh. 6:22 "Blessed are you when people hate you, and when they exclude you and insult you and reject you as evil on account of the Son of Man! 6:23 Rejoice in that day, and jump for joy, because your reward is great in heaven. For their ancestors did the same things to the prophets.</p> <p>6:24 "But woe to you who are rich, for you have received your comfort already. 6:25 "Woe to you who are well satisfied with food now, for you will be hungry. "Woe to you who laugh now, for you will mourn and weep. 6:26 "Woe to you when all people speak well of you, for their ancestors did the same things to the false prophets.</p>		

52. The Salt of the Earth
(compare no. 218)

Matt. 5:13	Mark 9:49-50	Luke 14:34-35	John	Notes
<p>5:13 "You are the salt of the earth. But if salt loses its flavor, how can it be made salty again? It is no longer good for anything except to be thrown out and trampled on by people.</p>	<p>9:49 Everyone will be salted with fire. 9:50 Salt is good, but if it loses its saltiness, how can you make it salty again? Have salt in yourselves, and be at peace with each other."</p>	<p>14:34 "Salt is good, but if salt loses its flavor, how can its flavor be restored? 14:35 It is of no value for the soil or for the manure pile; it is to be thrown out. The one who has ears to hear had better listen!"</p>		

53. The Light of the World

Matt. 5:14-16	Mark 4:21	Luke 8:16	John 8:12	Notes
<p>5:14 You are the light of the world. A city located on a hill cannot be hidden. 5:15 People do not light a lamp and put it under a basket but on a lampstand, and it gives light to all in the house. 5:16 In the same way, let your light shine before people, so that they can see your good deeds and give honor to your Father in heaven.</p>	<p>4:21 He also said to them, "A lamp isn't brought to be put under a basket or under a bed, is it? Isn't it to be placed on a lampstand?"</p>	<p>8:16 "No one lights a lamp and then covers it with a jar or puts it under a bed, but puts it on a lampstand so that those who come in can see the light.</p> <p>11:33 "No one after lighting a lamp puts it in a hidden place or under a basket, but on a lampstand, so that those who come in can see the light.</p>	<p>8:12 Then Jesus spoke out again, "I am the light of the world. The one who follows me will never walk in darkness, but will have the light of life."</p>	

54. On the Law and the Prophets

(compare no. 226)

Matt. 5:17-20	Mark	Luke 16:16-17	John	Notes
<p>5:17 "Do not think that I have come to abolish the law or the prophets. I have not come to abolish these things but to fulfill them. 5:18 I tell you the truth, until heaven and earth pass away not the smallest letter or stroke of a letter will pass from the law until everything takes place. 5:19 So anyone who breaks one of the least of these commands and teaches others to do so will be called least in the kingdom of heaven, but whoever obeys them and teaches others to do so will be called great in the kingdom of heaven. 5:20 For I tell you, unless your righteousness goes beyond that of the experts in the law and the Pharisees, you will never enter the kingdom of heaven.</p> <p>24:35 Heaven and earth will pass away, but my words will never pass away.</p>	<p>13:31 Heaven and earth will pass away, but my words will never pass away.</p>	<p>16:16 "The law and the prophets were in force until John; since then, the good news of the kingdom of God has been proclaimed, and everyone is urged to enter it. 16:17 But it is easier for heaven and earth to pass away than for one tiny stroke of a letter in the law to become void.</p> <p>21:33 Heaven and earth will pass away, but my words will never pass away.</p>		

55. On Murder and Wrath

Matt. 5:21-26	Mark 11:25	Luke 12:57-59	John	Notes
<p>5:21 “You have heard that it was said to an older generation, ‘<i>Do not murder</i>.’¹ and ‘whoever murders will be subjected to judgment.’ 5:22 But I say to you that anyone who is angry with a brother will be subjected to judgment. And whoever insults a brother will be brought before the council, and whoever says ‘Fool’ will be sent to fiery hell. 5:23 So then, if you bring your gift to the altar and there remember that your brother has something against you, 5:24 leave your gift there in front of the altar. First go and be reconciled to your brother and then come and present your gift. 5:25 Reach agreement quickly with your accuser while on the way to court, or he may hand you over to the judge, and the judge hand you over to the warden, and you will be thrown into prison. 5:26 I tell you the truth, you will never get out of there until you have paid the last penny!</p>	<p>11:25 Whenever you stand praying, if you have anything against anyone, forgive him, so that your Father in heaven will also forgive you your sins.”</p>	<p>12:57 “And why don’t you judge for yourselves what is right? 12:58 As you are going with your accuser before the magistrate, make an effort to settle with him on the way, so that he will not drag you before the judge, and the judge hand you over to the officer, and the officer throw you into prison. 12:59 I tell you, you will never get out of there until you have paid the very last cent!”</p>	<p>John</p>	<p><u>NET Bible Titles</u> <i>Anger and Murder</i></p> <p><u>Eusebian Canons</u> Mt 35 X 5:19-24 Mt 36 V 5:25</p> <p>¹ Exod 20:13; Deut 5:17</p>

56. On Adultery and Divorce

Matt. 5:27-32	Mark 9:43-48	Luke 16:18	John	Notes
<p>5:27 “You have heard that it was said, ‘<i>Do not commit adultery</i>.’¹ 5:28 But I say to you that whoever looks at a woman to desire her has already committed adultery with her in his heart. 5:29 If your right eye causes you to sin, tear it out and throw it away! It is better to lose one of your members than to have your whole body thrown into hell. 5:30 If your right hand causes you to sin, cut it off and throw it away! It is better to lose one of your members than to have your whole body go into hell. 5:31 “It was said, ‘<i>Whoever divorces his wife must give her a legal document</i>.’² 5:32 But I say to you that everyone who divorces his wife, except for immorality, makes her commit adultery, and whoever marries a divorced woman commits adultery.</p>	<p>9:43 If your hand causes you to sin, cut it off! It is better for you to enter into life crippled than to have two hands and go into hell, to the unquenchable fire. 9:44 [“where their worm never dies and the fire is never quenched”] 9:45 If your foot causes you to sin, cut it off! It is better to enter life lame than to have two feet and be thrown into hell. 9:46 [“where their worm never dies and the fire is never quenched”] 9:47 If your eye causes you to sin, tear it out! It is better to enter into the kingdom of God with one eye than to have two eyes and be thrown into hell, 9:48 where their worm never dies and the fire is never quenched.</p> <p>10:11 So he told them, “Whoever divorces his wife and marries another commits adultery against her. 10:12 And if she divorces her husband and marries another, she commits adultery.”</p>	<p>16:18 “Everyone who divorces his wife and marries someone else commits adultery, and the one who marries a woman divorced from her husband commits adultery.</p>	<p>John</p>	<p><u>NET Bible Titles</u> <i>Adultery</i> <i>Divorce</i></p> <p><u>Eusebian Canons</u> Mt 37 X 5:27-39A</p> <p>¹ Exod 20:14; Deut 5:17 ² Deut 24:1</p>

19:9 Now I say to you that whoever divorces his wife, except for immorality, and marries another commits adultery.”

57. On Oaths

Matt. 5:33-37	Mark	Luke	John	Notes
<p>5:33 “Again, you have heard that it was said to an older generation, ‘<i>Do not break an oath, but fulfill your vows to the Lord.</i>’¹ 5:34 But I say to you, do not take oaths at all—not by heaven, because it is the throne of God, 5:35 not by earth, because it is his footstool, and not by Jerusalem, because it is the city of the great King. 5:36 Do not take an oath by your head, because you are not able to make one hair white or black. 5:37 Let your word be ‘Yes, yes’ or ‘No, no.’ More than this is from the evil one.</p>				<p><u>NET Bible Titles</u> <i>Oaths</i></p> <p><u>Eusebian Canons</u> Mt-37 X 5:27-39A</p> <p>¹ Lev 19:12</p>

58. On Retaliation

Matt. 5:38-42	Mark	Luke 6:29-30	John	Notes
<p>5:38 “You have heard that it was said, ‘<i>An eye for an eye and a tooth for a tooth.</i>’¹ 5:39 But I say to you, do not resist the evildoer. But whoever strikes you on the right cheek, turn the other to him as well. 5:40 And if someone wants to sue you and to take your tunic, give him your coat also. 5:41 And if anyone forces you to go one mile, go with him two. 5:42 Give to the one who asks you, and do not reject the one who wants to borrow from you.</p>		<p>6:29 To the person who strikes you on the cheek, offer the other as well, and from the person who takes away your coat, do not withhold your tunic either. 6:30 Give to everyone who asks you, and do not ask for your possessions back from the person who takes them away.</p>		<p><u>NET Bible Titles</u> <i>Retaliation</i></p> <p><u>Eusebian Canons</u> Mt-37 X 5:27-39A Mt-38 V 5:39B-40 Mt-39 X 5:41-43</p> <p>¹ Exod 21:24; Lev 24:20</p>

59. On Love of One's Enemies

Matt. 5:43-48	Mark	Luke 6:27-28	John	Notes
<p>5:43 “You have heard that it was said, ‘<i>Love your neighbor</i>’¹ and ‘hate your enemy.’ 5:44 But I say to you, love your enemy and pray for those who persecute you. 5:45 so that you may be like your Father in heaven, since he causes the sun to rise on the evil and the good, and sends rain on the righteous and the unrighteous. 5:46 For if you love those who love you, what reward do you have? Even the tax collectors do the same, don't they? 5:47 And if you only greet your brothers, what more do you do? Even the Gentiles do the same, don't they? 5:48 So then, be perfect, as your heavenly Father is perfect.</p>		<p>6:27 “But I say to you who are listening: Love your enemies, do good to those who hate you, 6:28 bless those who curse you, pray for those who mistreat you. 6:32 “If you love those who love you, what credit is that to you? For even sinners love those who love them. 6:33 And if you do good to those who do good to you, what credit is that to you? Even sinners do the same. 6:34 And if you lend to those from whom you hope to be repaid, what credit is that to you? Even sinners lend to sinners, so that they may be repaid in full. 6:35 But love your enemies, and do good, and lend, expecting nothing back. Then your reward will be great, and you will be sons of the Most High, because he is kind to ungrateful and evil people. 6:36 Be merciful, just as your Father is merciful.</p>		<p><u>NET Bible Titles</u> <i>Love for Enemies</i></p> <p><u>Eusebian Canons</u> Mt-39 X 5:41-43 Mt-40 V 5:44-45 Mt-41 V 5:46-48</p> <p>¹ Lev 19:18</p>

60. On Almsgiving

Matt. 6:1-4	Mark	Luke	John	Notes
<p>6:1 “Be careful not to display your righteousness merely to be seen by people. Otherwise you have no reward with your Father in heaven. 6:2 Thus whenever you do charitable giving, do not blow a trumpet before you, as the hypocrites do in synagogues and on streets so that people will praise them. I tell you the truth, they have their reward. 6:3 But when you do your giving, do not let your left hand know what your right hand is doing, 6:4 so that your gift may be in secret. And your Father, who sees in secret, will reward you.</p>				<p><u>NET Bible Titles</u> <i>Pure-hearted Giving</i></p> <p><u>Eusebian Canons</u> Mt-42 X 6:1-6</p>

61. On Prayer

Matt. 6:5-6	Mark	Luke	John	Notes
<p>6:5 “Whenever you pray, do not be like the hypocrites, because they love to pray while standing in synagogues and on street corners so that people can see them. Truly I say to you, they have their reward. 6:6 But whenever you pray, go into your room, close the door, and pray to your Father in secret. And your Father, who sees in secret, will reward you.</p>				<p><u>NET Bible Titles</u> <i>Private Prayer</i></p> <p><u>Eusebian Canons</u> Mt-42 X 6:1-6</p>

62. The Lord’s Prayer (compare no. 185)

Matt. 6:7-15	Mark 11:25	Luke 11:1-4	John	Notes
<p>6:7 When you pray, do not babble repetitiously like the Gentiles, because they think that by their many words they will be heard. 6:8 Do not be like them, for your Father knows what you need before you ask him. 6:9 So pray this way: Our Father in heaven, may your name be honored, 6:10 may your kingdom come, may your will be done on earth as it is in heaven. 6:11 Give us today our daily bread, 6:12 and forgive us our debts, as we ourselves have forgiven our debtors. 6:13 And do not lead us into temptation, but deliver us from the evil one. 6:14 “For if you forgive others their sins, your heavenly Father will also forgive you. 6:15 But if you do not forgive others, your Father will not forgive you your sins.</p>	<p>11:25 Whenever you stand praying, if you have anything against anyone, forgive him, so that your Father in heaven will also forgive you your sins.” 11:26 [“But if you do not forgive, neither will your Father in heaven forgive your sins.”]</p>	<p>11:1 Now Jesus was praying in a certain place. When he stopped, one of his disciples said to him, “Lord, teach us to pray, just as John taught his disciples.” 11:2 So he said to them, “When you pray, say: Father, may your name be honored, may your kingdom come. 11:3 Give us each day our daily bread, 11:4 and forgive us our sins, for we also forgive everyone who sins against us. And do not lead us into temptation.”</p>		<p><u>NET Bible Titles</u> <i>Private Prayer</i></p> <p><u>Eusebian Canons</u> Mt-43 V 6:7-13 Mt-44 VI 6:14-15</p>

63. On Fasting

Mark	Mark	John	Notes
6:16-18 "When you fast, do not look sullen like the hypocrites, for they make their faces unattractive so that people will see them fasting. I tell you the truth, they have their reward. 6:17 When you fast, put oil on your head and wash your face, 6:18 so that it will not be obvious to others when you are fasting, but only to your Father who is in secret. And your Father, who sees in secret, will reward you.			<u>NET Bible Titles</u> <i>Proper Fasting</i> <u>Eusebian Canons</u> Mt-45 X 6:16-19

64. On Treasures

(compare no. 202)

Mark	Mark	John	Notes
6:19 "Do not accumulate for yourselves treasures on earth, where moth and rust destroy and where thieves break in and steal. 6:20 But accumulate for yourselves treasures in heaven, where moth and rust do not destroy, and thieves do not break in and steal. 6:21 For where your treasure is, there your heart will be also.	12:33-34 Sell your possessions and give to the poor. Provide yourselves purses that do not wear out—a treasure in heaven that never decreases, where no thief approaches and no moth destroys. 12:34 For where your treasure is, there your heart will be also.		<u>NET Bible Titles</u> <i>Lasting Treasure</i> <u>Eusebian Canons</u> Mt-45 X 6:16-19 Mt-46 V 6:20-21

65. The Healthy Eye

(compare no. 193)

Mark	Mark	John	Notes
6:22 "The eye is the lamp of the body. If then your eye is healthy, your whole body will be full of light. 6:23 But if your eye is diseased, your whole body will be full of darkness. If then the light in you is darkness, how great is the darkness!	11:34-36 Your eye is the lamp of your body. When your eye is healthy, your whole body is full of light, but when it is diseased, your body is full of darkness. 11:35 Therefore see to it that the light in you is not darkness. 11:36 If then your whole body is full of light, with no part in the dark, it will be as full of light as when the light of a lamp shines on you."		<u>NET Bible Titles</u> <i>Lasting Treasure</i> <u>Eusebian Canons</u> Mt-47 V 6:22-23

66. On Serving Two Masters
(compare no. 224)

Matt. 6:24	Mark	Luke 16:13	John	Notes
6:24 "No one can serve two masters, for either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve God and money."		16:13 No servant can serve two masters, for either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve God and money."		<u>NET Bible Titles</u> <i>Lasting Treasure</i> <u>Eusebian Canons</u> Mt 48 V 6:24

67. On Anxiety
(compare no. 201)

Matt. 6:25-34	Mark	Luke 12:22-32	John	Notes
6:25 "Therefore I tell you, do not worry about your life, what you will eat or drink, or about your body, what you will wear. Isn't there more to life than food and more to the body than clothing?" 6:26 Look at the birds in the sky: They do not sow, or reap, or gather into barns, yet your heavenly Father feeds them. Aren't you more valuable than they are? 6:27 And which of you by worrying can add even one hour to his life? 6:28 Why do you worry about clothing? Think about how the flowers of the field grow; they do not work or spin. 6:29 Yet I tell you that not even Solomon in all his glory was clothed like one of these! 6:30 And if this is how God clothes the wild grass, which is here today and tomorrow is tossed into the fire to heat the oven, won't he clothe you even more, you people of little faith? 6:31 So then, don't worry saying, 'What will we eat?' or 'What will we drink?' or 'What will we wear?' 6:32 For the unconverted pursue these things, and your heavenly Father knows that you need them. 6:33 But above all pursue his kingdom and righteousness, and all these things will be given to you as well. 6:34 So then, do not worry about tomorrow, for tomorrow will worry about itself. Today has enough trouble of its own.		12:22 Then Jesus said to his disciples, "Therefore I tell you, do not worry about your life, what you will eat, or about your body, what you will wear. 12:23 For there is more to life than food, and more to the body than clothing. 12:24 Consider the ravens: They do not sow or reap, they have no storeroom or barn, yet God feeds them. How much more valuable are you than the birds! 12:25 And which of you by worrying can add an hour to his life? 12:26 So if you cannot do such a very little thing as this, why do you worry about the rest? 12:27 Consider how the flowers grow; they do not work or spin. Yet I tell you, not even Solomon in all his glory was clothed like one of these! 12:28 And if this is how God clothes the wild grass, which is here today and tomorrow is tossed into the fire to heat the oven, how much more will he clothe you, you people of little faith! 12:29 So do not be overly concerned about what you will eat and what you will drink, and do not worry about such things. 12:30 For all the nations of the world pursue these things, and your Father knows that you need them. 12:31 Instead, pursue his kingdom, and these things will be given to you as well. 12:32 "Do not be afraid, little flock, for your Father is well pleased to give you the kingdom.	<u>NET Bible Titles</u> <i>Do Not Worry</i> <u>Eusebian Canons</u> Mt 49 V 6:25-34	

68. On Judging
(compare no. 81)

Matt. 7:1-5		Mark 4:24-25		Luke 6:37-42		John 7:53-8:11		Notes
<p>7:1 "Do not judge so that you will not be judged. 7:2 For by the standard you judge you will be judged, and the measure you use will be the measure you receive. 7:3 Why do you see the speck in your brother's eye, but fail to see the beam of wood in your own? 7:4 Or how can you say to your brother, 'Let me remove the speck from your eye,' while there is a beam in your own? 7:5 You hypocrite! First remove the beam from your own eye, and then you can see clearly to remove the speck from your brother's eye.</p> <p>13:12 For whoever has will be given more, and will have an abundance. But whoever does not have, even what he has will be taken from him.</p>	<p>4:24 And he said to them, "Take care about what you hear. The measure you use will be the measure you receive, and more will be added to you. 4:25 For whoever has will be given more, but whoever does not have, even what he has will be taken from him."</p>	<p>6:37 "Do not judge, and you will not be judged; do not condemn, and you will not be condemned; forgive, and you will be forgiven. 6:38 Give, and it will be given to you: A good measure, pressed down, shaken together, running over, will be poured into your lap. For the measure you use will be the measure you receive." 6:39 He also told them a parable: "Someone who is blind cannot lead another who is blind, can he? Won't they both fall into a pit? 6:40 A disciple is not greater than his teacher, but everyone when fully trained will be like his teacher. 6:41 Why do you see the speck in your brother's eye, but fail to see the beam of wood in your own? 6:42 How can you say to your brother, 'Brother, let me remove the speck from your eye,' while you yourself don't see the beam in your own? You hypocrite! First remove the beam from your own eye, and then you can see clearly to remove the speck from your brother's eye.</p> <p>8:18 So listen carefully, for whoever has will be given more, but whoever does not have, even what he thinks he has will be taken from him."</p>	<p>7:53 And each one departed to his own house.</p> <p>8:1 But Jesus went to the Mount of Olives. 8:2 Early in the morning he came to the temple courts again. All the people came to him, and he sat down and began to teach them. 8:3 The experts in the law and the Pharisees brought a woman who had been caught committing adultery. They made her stand in front of them 8:4 and said to Jesus, "Teacher, this woman was caught in the very act of adultery. 8:5 In the law <i>Moses commanded us to stone to death</i>¹ such women. What then do you say?" 8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger. 8:7 When they persisted in asking him, he stood up straight and replied, "Whoever among you is guiltless may be the first to throw a stone at her." 8:8 Then he bent over again and wrote on the ground. 8:9 Now when they heard this, they began to drift away one at a time, starting with the older ones, until Jesus was left alone with the woman standing before him. 8:10 Jesus stood up straight and said to her, "Woman, where are they? Did no one condemn you?" 8:11 She replied, "No one, Lord." And Jesus said, "I do not condemn you either. Go, and from now on do not sin any more."]]</p>	<p><u>NET Bible Titles</u> <i>Do Not Judge</i></p> <p><u>Eusebian Canons</u> Mt 50 II 7:1-2 Mt 51 V 7:3-5</p> <p>¹ Lev 20:10; Deut 22:22-24</p>				

69. On Profaning the Holy

Matt. 7:6		Mark	Luke	John	Notes
<p>7:6 Do not give what is holy to dogs or throw your pearls before pigs; otherwise they will trample them under their feet and turn around and tear you to pieces.</p>					<p><u>NET Bible Titles</u> <i>Do Not Judge</i></p> <p><u>Eusebian Canons</u> Mt 52 X 7:6</p>

70. God's Answering of Prayer (compare no. 187)

Matt. 7:7-11	Mark	Luke 11:9-13	John 16:24	Notes
7:7 "Ask and it will be given to you; seek and you will find; knock and the door will be opened for you. 7:8 For everyone who asks receives, and the one who knocks, the door will be opened. 7:9 Is there anyone among you who, if his son asks for bread, will give him a stone? 7:10 Or if he asks for a fish, will give him a snake? 7:11 If you then, although you are evil, know how to give good gifts to your children, how much more will your Father in heaven give good gifts to those who ask him!"	11:9 "So I tell you: Ask, and it will be given to you; seek, and you will find; knock, and the door will be opened for you. 11:10 For everyone who asks receives, and the one who seeks finds, and to the one who knocks, the door will be opened. 11:11 What father among you, if your son asks for a fish, will give him a snake instead of a fish? 11:12 Or if he asks for an egg, will give him a scorpion? 11:13 If you then, although you are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!"	11:9 "So I tell you: Ask, and it will be given to you; seek, and you will find; knock, and the door will be opened for you. 11:10 For everyone who asks receives, and the one who seeks finds, and to the one who knocks, the door will be opened. 11:11 What father among you, if your son asks for a fish, will give him a snake instead of a fish? 11:12 Or if he asks for an egg, will give him a scorpion? 11:13 If you then, although you are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!"	16:24 Until now you have not asked for anything in my name. Ask and you will receive it, so that your joy may be complete. 14:13 And I will do whatever you ask in my name, so that the Father may be glorified in the Son. 14:14 If you ask me anything in my name, I will do it. 15:7 If you remain in me and my words remain in you, ask whatever you want, and it will be done for you.	NET Bible Titles <i>Ask, Seek, Knock</i> Eusebian Canons Mt 55 V 7:7-11

71. The Golden Rule

Matt. 7:12	Mark	Luke 6:31	John	Notes
7:12 In everything, treat others as you would want them to treat you, for this fulfills the law and the prophets.		6:31 Treat others in the same way that you would want them to treat you.		NET Bible Titles <i>Ask, Seek, Knock</i> Eusebian Canons Mt 54 V 7:12

72. The Two Ways

Matt. 7:13-14	Mark	Luke 13:23-24	John	Notes
7:13 "Enter through the narrow gate, because the gate is wide and the way is spacious that leads to destruction, and there are many who enter through it. 7:14 But the gate is narrow and the way is difficult that leads to life, and there are few who find it.		13:23 Someone asked him, "Lord, will only a few be saved?" So he said to them, 13:24 "Exert every effort to enter through the narrow door, because many, I tell you, will try to enter and will not be able to.		NET Bible Titles <i>The Narrow Gate</i> Eusebian Canons Mt 55 V 7:13-14

73. “By their Fruits” (compare no. 82)

Matt. 7:15-20	Mark	Luke 6:43-45	John	Notes
<p>7:15 “Watch out for false prophets, who come to you in sheep’s clothing but inwardly are voracious wolves. 7:16 You will recognize them by their fruit. Grapes are not gathered from thorns or figs from thistles, are they? 7:17 In the same way, every good tree bears good fruit, but the bad tree bears bad fruit. 7:18 A good tree is not able to bear bad fruit, nor a bad tree to bear good fruit. 7:19 Every tree that does not bear good fruit is cut down and thrown into the fire. 7:20 So then, you will recognize them by their fruit. 12:33 “Make a tree good and its fruit will be good, or make a tree bad and its fruit will be bad, for a tree is known by its fruit. 12:34 Offspring of vipers! How are you able to say anything good, since you are evil? For the mouth speaks from what fills the heart. 12:35 The good person brings good things out of his good treasury, and the evil person brings evil things out of his evil treasury.”</p>		<p>6:43 “For no good tree bears bad fruit, nor again does a bad tree bear good fruit, 6:44 for each tree is known by its own fruit. For figs are not gathered from thorns, nor are grapes picked from brambles. 6:45 The good person out of the good treasury of his heart produces good, and the evil person out of his evil treasury produces evil, for his mouth speaks from what fills his heart.”</p>		<p>NET Bible Titles <i>A Tree and Its Fruit</i></p> <p>Eusebian Canons Mt 56 X 7:15-16A Mt 57 V 7:16B Mt 58 V 7:17-20</p>

74. “Saying Lord, Lord”

Matt. 7:21-23	Mark	Luke 6:46	John	Notes
<p>7:21 “Not everyone who says to me, ‘Lord, Lord,’ will enter into the kingdom of heaven—only the one who does the will of my Father in heaven. 7:22 On that day, many will say to me, ‘Lord, Lord, didn’t we prophesy in your name, and in your name cast out demons and do many powerful deeds?’ 7:23 Then I will declare to them, ‘I never knew you. Go away from me, you lawbreakers!’”</p>		<p>6:46 “Why do you call me ‘Lord, Lord,’ and don’t do what I tell you? 13:25 Once the head of the house gets up and shuts the door, then you will stand outside and start to knock on the door and beg him, ‘Lord, let us in!’ But he will answer you, ‘I don’t know where you come from.’ 13:26 Then you will begin to say, ‘We ate and drank in your presence, and you taught in our streets.’ 13:27 But he will reply, ‘I don’t know where you come from! Go away from me, all you evildoers!’”</p>		<p>NET Bible Titles <i>Judgment of Pretenders</i></p> <p>Eusebian Canons Mt 59 III 7:21 Mt 60 V 7:22-23</p>

75. The House Built upon the Rock
(compare no. 83)

Matt. 7:24-27	Mark	Luke 6:47-49	John	Notes
<p>7:24 "Everyone who hears these words of mine and does them is like a wise man who built his house on rock. 7:25 The rain fell, the flood came, and the winds beat against that house, but it did not collapse because it had been founded on rock. 7:26 Everyone who hears these words of mine and does not do them is like a foolish man who built his house on sand. 7:27 The rain fell, the flood came, and the winds beat against that house, and it collapsed; it was utterly destroyed!"</p>		<p>6:47 "Everyone who comes to me and listens to my words and puts them into practice—I will show you what he is like: 6:48 He is like a man building a house, who dug down deep, and laid the foundation on bedrock. When a flood came, the river burst against that house but could not shake it, because it had been well built. 6:49 But the person who hears and does not put my words into practice is like a man who built a house on the ground without a foundation. When the river burst against that house, it collapsed immediately, and was utterly destroyed!"</p>	John	<p><u>NET Bible Titles</u> <i>Hearing and Doing</i></p> <p><u>Eusebian Canons</u> Mt 61 V 7:24-27</p>

76. The Effect of the Sermon

Matt. 7:28-29	Mark 1:21-22	Luke 7:1	John	Notes
<p>7:28 When Jesus finished saying these things, the crowds were amazed by his teaching, 7:29 because he taught them like one who had authority, not like their experts in the law.</p>	<p>1:21 Then they went to Capernaum. When the Sabbath came, Jesus went into the synagogue and began to teach. 1:22 The people there were amazed by his teaching, because he taught them like one who had authority, not like the experts in the law.</p>	<p>7:1 After Jesus had finished teaching all this to the people, he entered Capernaum.</p> <p>4:32 They were amazed at his teaching, because he spoke with authority.</p>	<p>7:46 The officers replied, "No one ever spoke like this man!"</p>	<p><u>NET Bible Titles</u> <i>Hearing and Doing</i></p> <p><u>Eusebian Canons</u> Mt 62 II 7:28-29</p>

VII. THE SERMON ON THE PLAIN (ACCORDING TO LUKE)

77. Occasion of the Sermon (compare no. 50)

Mark 3:7-13a	John	Notes
<p>4:24 So a report about him spread throughout Syria. People brought to him all who suffered with various illnesses and afflictions, those who had seizures, paralytics, and those possessed by demons, and he healed them. 4:25 And large crowds followed him from Galilee, the Decapolis, Jerusalem, Judea, and beyond the Jordan River. 5:1 When he saw the crowds, he went up the mountain. After he sat down his disciples came to him. 5:2 Then he began to teach them by saying:</p>	<p>6:17 Then he came down with them and stood on a level place. And a large number of his disciples had gathered along with a vast multitude from all over Judea, from Jerusalem, and from the seacoast of Tyre and Sidon. They came to hear him and to be healed of their diseases, 6:18 and those who suffered from unclean spirits were cured. 6:19 The whole crowd was trying to touch him, because power was coming out from him and healing them all. 6:20 Then he looked up at his disciples and said: "Blessed are you who are poor, for the kingdom of God belongs to you.</p>	<p>NET Bible Titles <i>The Sermon on the Plain</i></p> <p>Eusebian Canons Lk 45 I 6:17-19 Lk 46 V 6:20</p>

78. The Beatitudes (compare no. 51)

Mark	John	Notes
<p>5:3 "Blessed are the poor in spirit, for the kingdom of heaven belongs to them. 5:4 "Blessed are those who mourn, for they will be comforted. 5:5 "Blessed are the meek, for they will inherit the earth. 5:6 "Blessed are those who hunger and thirst for righteousness, for they will be satisfied. 5:7 "Blessed are the merciful, for they will be shown mercy. 5:8 "Blessed are the pure in heart, for they will see God. 5:9 "Blessed are the peacemakers, for they will be called the children of God. 5:10 "Blessed are those who are persecuted for righteousness, for the kingdom of heaven belongs to them. 5:11 "Blessed are you when people insult you and persecute you and say all kinds of evil things about you falsely on account of me. 5:12 Rejoice and be glad because your reward is great in heaven, for they persecuted the prophets before you in the same way.</p>	<p>6:20 Then he looked up at his disciples and said: "Blessed are you who are poor, for the kingdom of God belongs to you. 6:21 "Blessed are you who hunger now, for you will be satisfied. "Blessed are you who weep now, for you will laugh. 6:22 "Blessed are you when people hate you, and when they exclude you and insult you and reject you as evil on account of the Son of Man! 6:23 Rejoice in that day, and jump for joy, because your reward is great in heaven. For their ancestors did the same things to the prophets.</p> <p>6:24 "But woe to you who are rich, for you have received your comfort already. 6:25 "Woe to you who are well satisfied with food now, for you will be hungry. "Woe to you who laugh now, for you will mourn and weep. 6:26 "Woe to you when all people speak well of you, for their ancestors did the same things to the false prophets.</p>	<p>NET Bible Titles <i>The Sermon on the Plain</i></p> <p>Eusebian Canons Lk 46 V 6:20 Lk 47 V 6:21A Lk 48 V 6:21B Lk 49 V 6:22-23</p>

79. The Woes

<p>Matt.</p>	<p>Mark</p>	<p>Luke 6:24-26</p>	<p>John</p>	<p>Notes</p>
<p>6:24 “But woe to you who are rich, for you have received your comfort already. 6:25 “Woe to you who are well satisfied with food now, for you will be hungry. “Woe to you who laugh now, for you will mourn and weep. 6:26 “Woe to you when all people speak well of you, for their ancestors did the same things to the false prophets.</p> <p>6:20 Then he looked up at his disciples and said: “Blessed are you who are poor, for the kingdom of God belongs to you. 6:21 “Blessed are you who hunger now, for you will be satisfied. “Blessed are you who weep now, for you will laugh. 6:22 “Blessed are you when people hate you, and when they exclude you and insult you and reject you as evil on account of the Son of Man! 6:23 Rejoice in that day, and jump for joy, because your reward is great in heaven. For their ancestors did the same things to the prophets.</p>			<p>NET Bible Titles <i>The Sermon on the Plain</i></p> <p>Eusebian Canons Lk 50 X 6:24-25 Lk 51 X 6:26</p>	

80. On Love of One's Enemies

<p>Matt. 5:38-48</p>	<p>Mark</p>	<p>Luke 6:27-36</p>	<p>John</p>	<p>Notes</p>
<p>5:38 “You have heard that it was said, ‘<i>An eye for an eye and a tooth for a tooth.</i>’¹ 5:39 But I say to you, do not resist the evildoer. But whoever strikes you on the right cheek, turn the other to him as well. 5:40 And if someone wants to sue you and to take your tunic, give him your coat also. 5:41 And if anyone forces you to go one mile, go with him two. 5:42 Give to the one who asks you, and do not reject the one who wants to borrow from you. 5:43 “You have heard that it was said, ‘<i>Love your neighbor</i>’² and ‘hate your enemy.’ 5:44 But I say to you, love your enemy and pray for those who persecute you, 5:45 so that you may be like your Father in heaven, since he causes the sun to rise on the evil and the good, and sends rain on the righteous and the unrighteous. 5:46 For if you love those who love you, what reward do you have? Even the tax collectors do the same, don't they? 5:47 And if you only greet your brothers, what more do you do? Even the Gentiles do the same, don't they? 5:48 So then, be perfect, as your heavenly Father is perfect.</p> <p>7:12 In everything, treat others as you would want them to treat you, for this fulfills the law and the prophets.</p>			<p>NET Bible Titles <i>The Sermon on the Plain</i></p> <p>Eusebian Canons Lk 52 V 6:27-28 Lk 53 V 6:29-30 Lk 54 V 6:31 Lk 55 V 6:32-35 Lk 56 II 6:36-38</p> <p>¹ Exod 21:24; Lev 24:20 ² Lev 19:18</p>	
<p>6:27 “But I say to you who are listening: Love your enemies, do good to those who hate you, 6:28 bless those who curse you, pray for those who mistreat you. 6:29 To the person who strikes you on the cheek, offer the other as well, and from the person who takes away your coat, do not withhold your tunic either. 6:30 Give to everyone who asks you, and do not ask for your possessions back from the person who takes them away. 6:31 Treat others in the same way that you would want them to treat you. 6:32 “If you love those who love you, what credit is that to you? For even sinners love those who love them. 6:33 And if you do good to those who do good to you, what credit is that to you? Even sinners do the same. 6:34 And if you lend to those from whom you hope to be repaid, what credit is that to you? Even sinners lend to sinners, so that they may be repaid in full. 6:35 But love your enemies, and do good, and lend, expecting nothing back. Then your reward will be great, and you will be sons of the Most High, because he is kind to ungrateful and evil people. 6:36 Be merciful, just as your Father is merciful.</p>				

81. On Judging (compare no. 68)

Matt. 7:1-5	Mark 4:24-25	John 6:37-42	Notes
<p>7:1 "Do not judge so that you will not be judged. 7:2 For by the standard you judge you will be judged, and the measure you use will be the measure you receive. 7:3 Why do you see the speck in your brother's eye, but fail to see the beam of wood in your own? 7:4 Or how can you say to your brother, 'Let me remove the speck from your eye,' while there is a beam in your own? 7:5 You hypocrite! First remove the beam from your own eye, and then you can see clearly to remove the speck from your brother's eye.</p>	<p>4:24 And he said to them, "Take care about what you hear. The measure you use will be the measure you receive, and more will be added to you. 4:25 For whoever has will be given more, but whoever does not have, even what he has will be taken from him."</p>	<p>6:37 "Do not judge, and you will not be judged; do not condemn, and you will not be condemned; forgive, and you will be forgiven. 6:38 Give, and it will be given to you: A good measure, pressed down, shaken together, running over, will be poured into your lap. For the measure you use will be the measure you receive." 6:39 He also told them a parable: "Someone who is blind cannot lead another who is blind, can he? Won't they both fall into a pit? 6:40 A disciple is not greater than his teacher, but everyone when fully trained will be like his teacher. 6:41 Why do you see the speck in your brother's eye, but fail to see the beam of wood in your own? 6:42 How can you say to your brother, 'Brother, let me remove the speck from your eye,' while you yourself don't see the beam in your own? You hypocrite! First remove the beam from your own eye, and then you can see clearly to remove the speck from your brother's eye.</p>	<p>NET Bible Titles <i>Do Not Judge Others</i></p> <p>Eusebian Canons Lk 56 II 6:36-38 Lk 57 V 6:39 Lk 58 III 6:40 Lk 59 V 6:41-42</p>
<p>12:36 I tell you that on the day of judgment, people will give an account for every worthless word they speak. 12:37 For by your words you will be justified, and by your words you will be condemned."</p> <p>15:14 Leave them! They are blind guides. If someone who is blind leads another who is blind, both will fall into a pit."</p> <p>10:24 "A disciple is not greater than his teacher, nor a slave greater than his master. 10:25 It is enough for the disciple to become like his teacher, and the slave like his master. If they have called the head of the house 'Beelzebul,' how much more will they defame the members of his household!</p>	<p>13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him.</p> <p>15:20 Remember what I told you, 'A slave is not greater than his master.' If they persecuted me, they will also persecute you. If they obeyed my word, they will obey yours too.</p>		

82. “By their Fruits”
(compare no. 73)

Matt. 7:15-20	Mark	Luke 6:43-45	John	Notes
<p>7:15 “Watch out for false prophets, who come to you in sheep’s clothing but inwardly are voracious wolves. 7:16 You will recognize them by their fruit. Grapes are not gathered from thorns or figs from thistles, are they? 7:17 In the same way, every good tree bears good fruit, but the bad tree bears bad fruit. 7:18 A good tree is not able to bear bad fruit, nor a bad tree to bear good fruit. 7:19 Every tree that does not bear good fruit is cut down and thrown into the fire. 7:20 So then, you will recognize them by their fruit. 12:33 “Make a tree good and its fruit will be good, or make a tree bad and its fruit will be bad, for a tree is known by its fruit. 12:34 Offspring of vipers! How are you able to say anything good, since you are evil? For the mouth speaks from what fills the heart. 12:35 The good person brings good things out of his good treasury, and the evil person brings evil things out of his evil treasury.</p>		<p>6:43 “For no good tree bears bad fruit, nor again does a bad tree bear good fruit, 6:44 for each tree is known by its own fruit. For figs are not gathered from thorns, nor are grapes picked from brambles. 6:45 The good person out of the good treasury of his heart produces good, and the evil person out of his evil treasury produces evil, for his mouth speaks from what fills his heart.</p>		<p>NET Bible Titles <i>Do Not Judge Others</i></p> <p>Eusebian Canons Lk 60 V 6:43-44A Lk 61 V 6:44B Lk 62 V 6:45</p>

83. The House Built upon the Rock
(compare no. 75)

Matt. 7:21-27	Mark	Luke 6:46-49	John	Notes
<p>7:21 “Not everyone who says to me, ‘Lord, Lord,’ will enter into the kingdom of heaven—only the one who does the will of my Father in heaven. 7:22 On that day, many will say to me, ‘Lord, Lord, didn’t we prophesy in your name, and in your name cast out demons and do many powerful deeds?’ 7:23 Then I will declare to them, ‘I never knew you. Go away from me, you lawbreakers!’ 7:24 “Everyone who hears these words of mine and does them is like a wise man who built his house on rock. 7:25 The rain fell, the flood came, and the winds beat against that house, but it did not collapse because it had been founded on rock. 7:26 Everyone who hears these words of mine and does not do them is like a foolish man who built his house on sand. 7:27 The rain fell, the flood came, and the winds beat against that house, and it collapsed; it was utterly destroyed!”</p>		<p>6:46 “Why do you call me ‘Lord, Lord,’ and don’t do what I tell you? 6:47 “Everyone who comes to me and listens to my words and puts them into practice—I will show you what he is like: 6:48 He is like a man building a house, who dug down deep, and laid the foundation on bedrock. When a flood came, the river burst against that house but could not shake it, because it had been well built. 6:49 But the person who hears and does not put my words into practice is like a man who built a house on the ground without a foundation. When the river burst against that house, it collapsed immediately, and was utterly destroyed!”</p>		<p>NET Bible Titles <i>Do Not Judge Others</i></p> <p>Eusebian Canons Lk 63 III 6:46 Lk 64 V 6:47-49</p>

Map: Events in Christ's Ministry

VIII. JESUS' MINISTRY IN GALILEE CONTINUED

84. Cleansing of the Leper (compare no. 42)

Matt. 8:1-4	Mark 1:40-45	Luke 5:12-16	John	Notes
<p>8:1 After he came down from the mountain, large crowds followed him. 8:2 And a leper approached, and bowed low before him, saying, "Lord, if you are willing, you can make me clean." 8:3 He stretched out his hand and touched him saying, "I am willing. Be clean!" Immediately his leprosy was cleansed. 8:4 Then Jesus said to him, "See that you do not speak to anyone, but go, show yourself to a priest, and bring the offering that Moses commanded, as a testimony to them."</p>	<p>1:40 Now a leper came to him and fell to his knees, asking for help. "If you are willing, you can make me clean," he said. 1:41 Moved with compassion, Jesus stretched out his hand and touched him, saying, "I am willing. Be clean!" 1:42 The leprosy left him at once, and he was clean. 1:43 Immediately Jesus sent the man away with a very strong warning. 1:44 He told him, "See that you do not say anything to anyone, but go, show yourself to a priest, and bring the offering that Moses commanded for your cleansing, as a testimony to them." 1:45 But as the man went out he began to announce it publicly and spread the story widely, so that Jesus was no longer able to enter any town openly but stayed outside in remote places. Still they kept coming to him from everywhere.</p>	<p>5:12 While Jesus was in one of the towns, a man came to him who was covered with leprosy. When he saw Jesus, he bowed down with his face to the ground and begged him, "Lord, if you are willing, you can make me clean." 5:13 So he stretched out his hand and touched him, saying, "I am willing. Be clean!" And immediately the leprosy left him. 5:14 Then he ordered the man to tell no one, but commanded him, "Go and show yourself to a priest, and bring the offering for your cleansing, as Moses commanded, as a testimony to them." 5:15 But the news about him spread even more, and large crowds were gathering together to hear him and to be healed of their illnesses. 5:16 Yet Jesus himself frequently withdrew to the wilderness and prayed.</p>	<p>John</p>	<p><u>NET Bible Titles</u> <i>Cleansing a Leper</i></p> <p><u>Eusebian Canons</u> Mt 63 II 8:1-4</p>

85. The Centurion of Capernaum

Matt. 8:5-13	Mark 2:1	Luke 7:1-10	John 4:46b-54	Notes
<p>8:5 When he entered Capernaum, a centurion came to him asking for help: 8:6 "Lord, my servant is lying at home paralyzed, in terrible anguish." 8:7 Jesus said to him, "I will come and heal him." 8:8 But the centurion replied, "Lord, I am not worthy to have you come under my roof. Instead, just say the word and my servant will be healed. 8:9 For I too am a man under authority, with soldiers under me. I say to this one, 'Go' and he goes, and to another 'Come' and he comes, and to my slave 'Do this' and he does it." 8:10 When Jesus heard this he was amazed and said to those who followed him, "I tell you the truth, I have not found such faith in anyone in Israel! 8:11 I tell you, many will come from the east and west to share the banquet with Abraham, Isaac, and Jacob in the kingdom of heaven, 8:12 but the sons of the kingdom will be thrown out into the outer darkness, where there will be weeping and gnashing of teeth." 8:13 Then Jesus said to the centurion, "Go; just as you believed, it will be done for you." And the servant was healed at that hour.</p>	<p>2:1 Now after some days, when he returned to Capernaum, the news spread that he was at home. 7:30 She went home and found the child lying on the bed, and the demon gone.</p>	<p>7:1 After Jesus had finished teaching all this to the people, he entered Capernaum. 7:2 A centurion there had a slave who was highly regarded, but who was sick and at the point of death. 7:3 When the centurion heard about Jesus, he sent some Jewish elders to him, asking him to come and heal his slave. 7:4 When they came to Jesus, they urged him earnestly, "He is worthy to have you do this for him, 7:5 because he loves our nation, and even built our synagogue." 7:6 So Jesus went with them. When he was not far from the house, the centurion sent friends to say to him, "Lord, do not trouble yourself, for I am not worthy to have you come under my roof. 7:7 That is why I did not presume to come to you. Instead, say the word, and my servant must be healed. 7:8 For I too am a man set under authority, with soldiers under me. I say to this one, 'Go,' and he goes, and to another, 'Come,' and he comes, and to my slave, 'Do this,' and he does it." 7:9 When Jesus heard this, he was amazed at him. He turned and said to the crowd that followed him, "I tell you, not even in Israel have I found such faith!" 7:10 So when those who had been sent returned to the house, they found the slave well. 13:28 There will be weeping and gnashing of teeth when you see Abraham, Isaac, Jacob, and all the prophets in the kingdom of God but you yourselves thrown out. 13:29 Then people will come from east and west, and from north and south, and take their places at the banquet table in the kingdom of God.</p>	<p>4:46 Now he came again to Cana in Galilee where he had made the water wine. In Capernaum there was a certain royal official whose son was sick. 4:47 When he heard that Jesus had come back from Judea to Galilee, he went to him and begged him to come down and heal his son, who was about to die. 4:48 So Jesus said to him, "Unless you people see signs and wonders you will never believe!" 4:49 "Sir," the official said to him, "come down before my child dies." 4:50 Jesus told him, "Go home; your son will live." The man believed the word that Jesus spoke to him, and set off for home. 4:51 While he was on his way down, his slaves met him and told him that his son was going to live. 4:52 So he asked them the time when his condition began to improve, and they told him, "Yesterday at one o'clock in the afternoon the fever left him." 4:53 Then the father realized that it was the very time Jesus had said to him, "Your son will live," and he himself believed along with his entire household. 4:54 Jesus did this as his second miraculous sign when he returned from Judea to Galilee.</p>	<p>NET Bible Titles <i>Healing the Centurion's Servant</i> <i>Healing the Centurion's Slave</i> <i>Healing the Royal Official's Son</i></p> <p>Eusebian Canons Mt 64 III 8:5-10 Mt 65 V 8:11-12 Mt 66 V 8:13 Lk 66 III 7:1-9 Lk 66 V 7:10 Jn 31 X 3:36-4:2 Jn 36 X 4:45-46A Jn 37 III 4:46B-54</p>

86. The Widow's Son at Nain

<p>Matt.</p>	<p>Mark Luke 7:11-17</p> <p>7:11 Soon afterward Jesus went to a town called Nain, and his disciples and a large crowd went with him. 7:12 As he approached the town gate, a man who had died was being carried out, the only son of his mother (who was a widow), and a large crowd from the town was with her. 7:13 When the Lord saw her, he had compassion for her and said to her, "Do not weep." 7:14 Then he came up and touched the bier, and those who carried it stood still. He said, "Young man, I say to you, get up!" 7:15 So the dead man sat up and began to speak, and Jesus gave him back to his mother. 7:16 Fear seized them all, and they began to glorify God, saying, "A great prophet has appeared among us!" and "God has come to help his people!" 7:17 This report about Jesus circulated throughout Judea and all the surrounding country.</p>	<p>John</p>	<p>Notes</p> <p><u>NET Bible Titles</u> <i>Raising a Widow's Son</i></p> <p><u>Eusebian Canons</u> Lk 67 X 7:11-16 Lk 68 X 7:17</p>
---------------------	---	--------------------	--

87. The Healing of Peter's Mother-in-law
(compare no. 37)

<p>Matt. 8:14-15</p>	<p>8:14 Now when Jesus entered Peter's house, he saw his mother-in-law lying down, sick with a fever. 8:15 He touched her hand, and the fever left her. Then she got up and began to serve them.</p>	<p>John</p>	<p>Notes</p> <p><u>NET Bible Titles</u> <i>Healings at Peter's House</i></p> <p><u>Eusebian Canons</u> Mt 67 II 8:14-18</p>
<p>Mark 1:29-31</p>	<p>1:29 Now as soon as they left the synagogue, they entered Simon and Andrew's house, with James and John. 1:30 Simon's mother-in-law was lying down, sick with a fever, so they spoke to Jesus at once about her. 1:31 He came and raised her up by gently taking her hand. Then the fever left her and she began to serve them.</p>	<p>Luke 4:38-39</p>	<p>4:38 After Jesus left the synagogue, he entered Simon's house. Now Simon's mother-in-law was suffering from a high fever, and they asked Jesus to help her. 4:39 So he stood over her, commanded the fever, and it left her. Immediately she got up and began to serve them.</p>

88. The Sick Healed at Evening

(compare no. 38)

Matt. 8:16-17	Mark 1:32-34	Luke 4:40-41	John	Notes
<p>8:16 When it was evening, many demon-possessed people were brought to him. He drove out the spirits with a word, and healed all who were sick. 8:17 In this way what was spoken by Isaiah the prophet was fulfilled: “<i>He took our weaknesses, and carried our diseases.</i>”¹</p>	<p>1:32 When it was evening, after sunset, they brought to him all who were sick and demon-possessed. 1:33 The whole town gathered by the door. 1:34 So he healed many who were sick with various diseases and drove out many demons. But he would not permit the demons to speak, because they knew him.</p>	<p>4:40 As the sun was setting, all those who had any relatives sick with various diseases brought them to Jesus. He placed his hands on every one of them and healed them. 4:41 Demons also came out of many, crying out, “You are the Son of God!” But he rebuked them, and would not allow them to speak, because they knew that he was the Christ.</p>		<p><u>NET Bible Titles</u> <i>Healings at Peter's House</i></p> <p><u>Eusebian Canons</u> Mt 67 II 8:14-18 I Isa 53:4</p>

89. On Following Jesus

(compare no. 176)

Matt. 8:18-22	Mark 4:35	Luke 9:57-62	John	Notes
<p>8:18 Now when Jesus saw a large crowd around him, he gave orders to go to the other side of the lake. 8:19 Then an expert in the law came to him and said, “Teacher, I will follow you wherever you go.” 8:20 Jesus said to him, “Foxes have dens, and the birds in the sky have nests, but the Son of Man has no place to lay his head.” 8:21 Another of the disciples said to him, “Lord, let me first go and bury my father.” 8:22 But Jesus said to him, “Follow me, and let the dead bury their own dead.”</p>	<p>4:35 On that day, when evening came, Jesus said to his disciples, “Let’s go across to the other side of the lake.”</p>	<p>9:57 As they were walking along the road, someone said to him, “I will follow you wherever you go.” 9:58 Jesus said to him, “Foxes have dens and the birds in the sky have nests, but the Son of Man has no place to lay his head.” 9:59 Jesus said to another, “Follow me.” But he replied, “Lord, first let me go and bury my father.” 9:60 But Jesus said to him, “Let the dead bury their own dead, but as for you, go and proclaim the kingdom of God.” 9:61 Yet another said, “I will follow you, Lord, but first let me say goodbye to my family.” 9:62 Jesus said to him, “No one who puts his hand to the plow and looks back is fit for the kingdom of God.”</p>		<p><u>NET Bible Titles</u> <i>Challenging Professed Followers</i></p> <p><u>Eusebian Canons</u> Mt 67 II 8:14-18 Mt 68 V 8:19-22</p>

90. Stilling the Storm
(compare no. 136)

Matt. 8:23-27	Mark 4:35-41	Luke 8:22-25	John	Notes
<p>8:23 As he got into the boat, his disciples followed him. 8:24 And a great storm developed on the sea so that the waves began to swamp the boat. But he was asleep. 8:25 So they came and woke him up saying, "Lord, save us! We are about to die!" 8:26 But he said to them, "Why are you cowardly, you people of little faith?" Then he got up and rebuked the winds and the sea, and it was dead calm. 8:27 And the men were amazed and said, "What sort of person is this? Even the winds and the sea obey him!" 8:18 Now when Jesus saw a large crowd around him, he gave orders to go to the other side of the lake.</p>	<p>4:35 On that day, when evening came, Jesus said to his disciples, "Let's go across to the other side of the lake." 4:36 So after leaving the crowd, they took him along, just as he was, in the boat, and other boats were with him. 4:37 Now a great windstorm developed and the waves were breaking into the boat, so that the boat was nearly swamped. 4:38 But he was in the stern, sleeping on a cushion. They woke him up and said to him, "Teacher, don't you care that we are about to die?" 4:39 So he got up and rebuked the wind, and said to the sea, "Be quiet! Calm down!" Then the wind stopped, and it was dead calm. 4:40 And he said to them, "Why are you cowardly? Do you still not have faith?" 4:41 They were overwhelmed by fear and said to one another, "Who then is this? Even the wind and sea obey him!"</p>	<p>8:22 One day Jesus got into a boat with his disciples and said to them, "Let's go across to the other side of the lake." So they set out, 8:23 and as they sailed he fell asleep. Now a violent windstorm came down on the lake, and the boat started filling up with water, and they were in danger. 8:24 They came and woke him, saying, "Master, Master, we are about to die!" So he got up and rebuked the wind and the raging waves; they died down, and it was calm. 8:25 Then he said to them, "Where is your faith?" But they were afraid and amazed, saying to one another, "Who then is this? He commands even the winds and the water, and they obey him!"</p>	<p>John</p>	<p><u>NET Bible Titles</u> <i>Stilling of a Storm</i></p> <p><u>Eusebian Canons</u> Mt 69 II 8:23-34</p>

91. The Gadarene Demoniacs

(compare no. 137)

Matt. 8:28-34	Mark 5:1-20	Luke 8:26-39	John	Notes
<p>8:28 When he came to the other side, to the region of the Gadarenes, two demon-possessed men coming from the tombs met him. They were extremely violent, so that no one was able to pass by that way. 8:29 They cried out, "Son of God, leave us alone! Have you come here to torment us before the time?" 8:30 A large herd of pigs was feeding some distance from them. 8:31 Then the demons begged him, "If you drive us out, send us into the herd of pigs." 8:32 And he said, "Go!" So they came out and went into the pigs, and the herd rushed down the steep slope into the lake and drowned in the water. 8:33 The herdsmen ran off, went into the town, and told everything that had happened to the demon-possessed men. 8:34 Then the entire town came out to meet Jesus. And when they saw him, they begged him to leave their region.</p>	<p>5:1 So they came to the other side of the lake, to the region of the Gerasenes. 5:2 Just as Jesus was getting out of the boat, a man with an unclean spirit came from the tombs and met him. 5:3 He lived among the tombs, and no one could bind him anymore, not even with a chain. 5:4 For his hands and feet had often been bound with chains and shackles, but he had torn the chains apart and broken the shackles in pieces. No one was strong enough to subdue him. 5:5 Each night and every day among the tombs and in the mountains, he would cry out and cut himself with stones. 5:6 When he saw Jesus from a distance, he ran and bowed down before him. 5:7 Then he cried out with a loud voice, "Leave me alone, Jesus, Son of the Most High God! I implore you by God—do not torment me!" 5:8 (For Jesus had said to him, "Come out of that man, you unclean spirit!") 5:9 Jesus asked him, "What is your name?" And he said, "My name is Legion, for we are many." 5:10 He begged Jesus repeatedly not to send them out of the region. 5:11 There on the hillside, a great herd of pigs was feeding. 5:12 And the demonic spirits begged him, "Send us into the pigs. Let us enter them." 5:13 Jesus gave them permission. So the unclean spirits came out and went into the pigs. Then the herd rushed down the steep slope into the lake, and about two thousand were drowned in the lake. 5:14 Now the herdsmen ran off and spread the news in the town and countryside, and the people went out to see what had happened. 5:15 They came to Jesus and saw the demon-possessed man sitting there, clothed and in his right mind—the one who had the "Legion"—and they were afraid. 5:16 Those who had seen what had happened to the demon-possessed man reported it, and they also told about the pigs. 5:17 Then they asked Jesus to leave their region. 5:18 As he was getting into the boat the man who had been demon-possessed asked if he could go with him. 5:19 But Jesus did not permit him to do so. Instead, he said to him, "Go to your home and to your people and tell them what the Lord has done for you, that he had mercy on you." 5:20 So he went away and began to proclaim in the Decapolis what Jesus had done for him, and all were amazed.</p>	<p>8:26 So they sailed over to the region of the Gerasenes, which is opposite Galilee. 8:27 As Jesus stepped ashore, a certain man from the town met him who was possessed by demons. For a long time this man had worn no clothes and had not lived in a house, but among the tombs. 8:28 When he saw Jesus, he cried out, fell down before him, and shouted with a loud voice, "Leave me alone, Jesus, Son of the Most High God! I beg you, do not torment me!" 8:29 For Jesus had started commanding the evil spirit to come out of the man. (For it had seized him many times, so he would be bound with chains and shackles and kept under guard. But he would break the restraints and be driven by the demon into deserted places.) 8:30 Jesus then asked him, "What is your name?" He said, "Legion," because many demons had entered him. 8:31 And they began to beg him not to order them to depart into the abyss. 8:32 Now a large herd of pigs was feeding there on the hillside, and the demonic spirits begged Jesus to let them go into them. He gave them permission. 8:33 So the demons came out of the man and went into the pigs, and the herd of pigs rushed down the steep slope into the lake and drowned. 8:34 When the herdsmen saw what had happened, they ran off and spread the news in the town and countryside. 8:35 So the people went out to see what had happened, and they came to Jesus. They found the man from whom the demons had gone out, sitting at Jesus' feet, clothed and in his right mind, and they were afraid. 8:36 Those who had seen it told them how the man who had been demon-possessed had been healed. 8:37 Then all the people of the Gerasenes and the surrounding region asked Jesus to leave them alone, for they were seized with great fear. So he got into the boat and left. 8:38 The man from whom the demons had gone out begged to go with him, but Jesus sent him away, saying, 8:39 "Return to your home, and declare what God has done for you." So he went away, proclaiming throughout the whole town what Jesus had done for him.</p>	<p>8:26 So they sailed over to the region of the Gerasenes, which is opposite Galilee. 8:27 As Jesus stepped ashore, a certain man from the town met him who was possessed by demons. For a long time this man had worn no clothes and had not lived in a house, but among the tombs. 8:28 When he saw Jesus, he cried out, fell down before him, and shouted with a loud voice, "Leave me alone, Jesus, Son of the Most High God! I beg you, do not torment me!" 8:29 For Jesus had started commanding the evil spirit to come out of the man. (For it had seized him many times, so he would be bound with chains and shackles and kept under guard. But he would break the restraints and be driven by the demon into deserted places.) 8:30 Jesus then asked him, "What is your name?" He said, "Legion," because many demons had entered him. 8:31 And they began to beg him not to order them to depart into the abyss. 8:32 Now a large herd of pigs was feeding there on the hillside, and the demonic spirits begged Jesus to let them go into them. He gave them permission. 8:33 So the demons came out of the man and went into the pigs, and the herd of pigs rushed down the steep slope into the lake and drowned. 8:34 When the herdsmen saw what had happened, they ran off and spread the news in the town and countryside. 8:35 So the people went out to see what had happened, and they came to Jesus. They found the man from whom the demons had gone out, sitting at Jesus' feet, clothed and in his right mind, and they were afraid. 8:36 Those who had seen it told them how the man who had been demon-possessed had been healed. 8:37 Then all the people of the Gerasenes and the surrounding region asked Jesus to leave them alone, for they were seized with great fear. So he got into the boat and left. 8:38 The man from whom the demons had gone out begged to go with him, but Jesus sent him away, saying, 8:39 "Return to your home, and declare what God has done for you." So he went away, proclaiming throughout the whole town what Jesus had done for him.</p>	<p><u>NET Bible Titles</u> <i>Healing the Gadarene Demoniacs</i></p> <p><u>Eusebian Canons</u> M1:69 II 8:23-34</p>

92. The Healing of the Paralytic

(compare no. 43)

<p>Mark 2:1-12</p>	<p>John 5:17</p>	<p>Mark 5:17-26</p>	<p>Notes</p>	
<p>9:1 After getting into a boat he crossed to the other side and came to his own town. 9:2 Just then some people brought to him a paralytic lying on a stretcher. When Jesus saw their faith, he said to the paralytic, "Have courage, son! Your sins are forgiven." 9:3 Then some of the experts in the law said to themselves, "This man is blaspheming!" 9:4 When Jesus saw their reaction he said, "Why do you respond with evil in your hearts? 9:5 Which is easier, to say, 'Your sins are forgiven' or to say, 'Stand up and walk'? 9:6 But so that you may know that the Son of Man has authority on earth to forgive sins"—then he said to the paralytic— "Stand up, take your stretcher, and go home." 9:7 And he stood up and went home. 9:8 When the crowd saw this, they were afraid and honored God who had given such authority to men.</p>	<p>5:17 So he told them, "My Father is working until now, and I too am working." 5:8 Jesus said to him, "Stand up! Pick up your mat and walk." 5:9 Immediately the man was healed, and he picked up his mat and started walking. (Now that day was a Sabbath.)</p>	<p>5:17 Now on one of those days, while he was teaching, there were Pharisees and teachers of the law sitting nearby (who had come from every village of Galilee and Judea and from Jerusalem), and the power of the Lord was with him to heal. 5:18 Just then some men showed up, carrying a paralyzed man on a stretcher. They were trying to bring him in and place him before Jesus. 5:19 But since they found no way to carry him in because of the crowd, they went up on the roof and let him down on the stretcher through the roof tiles right in front of Jesus. 5:20 When Jesus saw their faith he said, "Friend, your sins are forgiven." 5:21 Then the experts in the law and the Pharisees began to think to themselves, "Who is this man who is uttering blasphemies? Who can forgive sins but God alone?" 5:22 When Jesus perceived their hostile thoughts, he said to them, "Why are you raising objections within yourselves? 5:23 Which is easier, to say, 'Your sins are forgiven,' or to say, 'Stand up and walk'? 5:24 But so that you may know that the Son of Man has authority on earth to forgive sins"—he said to the paralyzed man—"I tell you, stand up, take your stretcher and go home." 5:25 Immediately he stood up before them, picked up the stretcher he had been lying on, and went home, glorifying God. 5:26 Then astonishment seized them all, and they glorified God. They were filled with awe, saying, "We have seen incredible things today."</p>	<p>2:1 Now after some days, when he returned to Capernaum, the news spread that he was at home. 2:2 So many gathered that there was no longer any room, not even by the door, and he preached the word to them. 2:3 Some people came bringing to him a paralytic, carried by four of them. 2:4 When they were not able to bring him in because of the crowd, they removed the roof above Jesus. Then, after tearing it out, they lowered the stretcher the paralytic was lying on. 2:5 When Jesus saw their faith, he said to the paralytic, "Son, your sins are forgiven." 2:6 Now some of the experts in the law were sitting there, turning these things over in their minds: 2:7 "Why does this man speak this way? He is blaspheming! Who can forgive sins but God alone?" 2:8 Now immediately, when Jesus realized in his spirit that they were contemplating such thoughts, he said to them, "Why are you thinking such things in your hearts? 2:9 Which is easier, to say to the paralytic, 'Your sins are forgiven,' or to say, 'Stand up, take your stretcher, and walk'? 2:10 But so that you may know that the Son of Man has authority on earth to forgive sins,"—he said to the paralytic— 2:11 "I tell you, stand up, take your stretcher, and go home." 2:12 And immediately the man stood up, took his stretcher, and went out in front of them all. They were all amazed and glorified God, saying, "We have never seen anything like this!"</p>	<p>NET Bible Titles <i>Healing and Forgiving a Paralytic</i></p> <p>Eusebian Canons Mt 701 9:1-8</p>

93. The Call of Levi (Matthew)

(compare no. 44)

Matt. 9:9-13	Mark 2:13-17	Luke 5:27-32	John	Notes
<p>9:9 As Jesus went on from there, he saw a man named Matthew sitting at the tax booth. "Follow me," he said to him. And he got up and followed him. 9:10 As Jesus was having a meal in Matthew's house, many tax collectors and sinners came and ate with Jesus and his disciples. 9:11 When the Pharisees saw this they said to his disciples, "Why does your teacher eat with tax collectors and sinners?" 9:12 When Jesus heard this he said, "Those who are healthy don't need a physician, but those who are sick do. 9:13 Go and learn what this saying means: 'I want mercy and not sacrifice.'¹ For I did not come to call the righteous, but sinners."</p>	<p>2:13 Jesus went out again by the sea. The whole crowd came to him, and he taught them. 2:14 As he went along, he saw Levi, the son of Alphaeus, sitting at the tax booth. "Follow me," he said to him. And he got up and followed him. 2:15 As Jesus was having a meal in Levi's home, many tax collectors and sinners were eating with Jesus and his disciples, for there were many who followed him. 2:16 When the experts in the law and the Pharisees saw that he was eating with sinners and tax collectors, they said to his disciples, "Why does he eat with tax collectors and sinners?" 2:17 When Jesus heard this he said to them, "Those who are healthy don't need a physician, but those who are sick do. I have not come to call the righteous, but sinners."</p>	<p>5:27 After this, Jesus went out and saw a tax collector named Levi sitting at the tax booth. "Follow me," he said to him. 5:28 And he got up and followed him, leaving everything behind. 5:29 Then Levi gave a great banquet in his house for Jesus, and there was a large crowd of tax collectors and others sitting at the table with them. 5:30 But the Pharisees and their experts in the law complained to his disciples, saying, "Why do you eat and drink with tax collectors and sinners?" 5:31 Jesus answered them, "Those who are well don't need a physician, but those who are sick do. 5:32 I have not come to call the righteous, but sinners to repentance."</p>		<p>NET Bible Titles <i>The Call of Matthew; Eating with Sinners</i></p> <p>Eusebian Canons Mt 71 II 9-9 Mt 72 II 9:10-11 Mt 73 II 9:12-17 ¹ Hos 6:6</p>

94. The Question about Fasting

(compare no. 45)

Matt. 9:14-17	Mark 2:18-22	Luke 5:33-39	John 3:29-30	Notes
<p>9:14 Then John's disciples came to Jesus and asked, "Why do we and the Pharisees fast often, but your disciples don't fast?" 9:15 Jesus said to them, "The wedding guests cannot mourn while the bridegroom is with them, can they? But the days are coming when the bridegroom will be taken from them, and then they will fast. 9:16 No one sews a patch of unshrunk cloth on an old garment, because the patch will pull away from the garment and the tear will be worse. 9:17 And no one pours new wine into old wineskins; otherwise the skins burst and the wine is spilled out and the skins are destroyed. Instead they put new wine into new wineskins and both are preserved."</p>	<p>2:18 Now John's disciples and the Pharisees were fasting. So they came to Jesus and said, "Why do the disciples of John and the disciples of the Pharisees fast, but your disciples don't fast?" 2:19 Jesus said to them, "The wedding guests cannot fast while the bridegroom is with them, can they? As long as they have the bridegroom with them they do not fast. 2:20 But the days are coming when the bridegroom will be taken from them, and at that time they will fast. 2:21 No one sews a patch of unshrunk cloth on an old garment; otherwise, the patch pulls away from it, the new from the old, and the tear becomes worse. 2:22 And no one pours new wine into old wineskins; otherwise, the wine will burst the skins, and both the wine and the skins will be destroyed. Instead new wine is poured into new wineskins."</p>	<p>5:33 Then they said to him, "John's disciples frequently fast and pray, and so do the disciples of the Pharisees, but yours continue to eat and drink." 5:34 So Jesus said to them, "You cannot make the wedding guests fast while the bridegroom is with them, can you? 5:35 But those days are coming, and when the bridegroom is taken from them, at that time they will fast." 5:36 He also told them a parable: "No one tears a patch from a new garment and sews it on an old garment. If he does, he will have torn the new, and the piece from the new will not match the old. 5:37 And no one pours new wine into old wineskins. If he does, the new wine will burst the skins and will be spilled, and the skins will be destroyed. 5:38 Instead new wine must be poured into new wineskins. 5:39 No one after drinking old wine wants the new, for he says, 'The old is good enough.'"</p>	<p>3:29 The one who has the bride is the bridegroom. The friend of the bridegroom, who stands by and listens for him, rejoices greatly when he hears the bridegroom's voice. This then is my joy, and it is complete. 3:30 He must become more important while I become less important."</p>	<p>NET Bible Titles <i>The Superiority of the New</i></p> <p>Eusebian Canons Mt 73 II 9:12-17</p>

95. Jairus' Daughter and the Woman with a Hemorrhage
(compare no. 138)

Matt. 9:18-26	Mark 5:21-43	Luke 8:40-56	John	Notes
<p>9:18 As he was saying these things, a ruler came, bowed low before him, and said, "My daughter has just died, but come and lay your hand on her and she will live." 9:19 Jesus and his disciples got up and followed him. 9:20 But a woman who had been suffering from a hemorrhage for twelve years came up behind him and touched the edge of his cloak. 9:21 For she kept saying to herself, "If only I touch his cloak, I will be healed." 9:22 But when Jesus turned and saw her he said, "Have courage, daughter! Your faith has made you well." And the woman was healed from that hour. 9:23 When Jesus entered the ruler's house and saw the flute players and the disorderly crowd, 9:24 he said, "Go away, for the girl is not dead but asleep." And they began making fun of him. 9:25 But when the crowd had been put outside, he went in and gently took her by the hand, and the girl got up. 9:26 And the news of this spread throughout that region.</p>	<p>5:21 When Jesus had crossed again in a boat to the other side, a large crowd gathered around him, and he was by the sea. 5:22 Then one of the synagogue rulers, named Jairus, came up, and when he saw Jesus, he fell at his feet. 5:23 He asked him urgently, "My little daughter is near death. Come and lay your hands on her so that she may be healed and live." 5:24 Jesus went with him, and a large crowd followed and pressed around him. 5:25 Now a woman was there who had been suffering from a hemorrhage for twelve years. 5:26 She had endured a great deal under the care of many doctors and had spent all that she had. Yet instead of getting better, she grew worse. 5:27 When she heard about Jesus, she came up behind him in the crowd and touched his cloak, 5:28 for she kept saying, "If only I touch his clothes, I will be healed." 5:29 At once the bleeding stopped, and she felt in her body that she was healed of her disease. 5:30 Jesus knew at once that power had gone out from him. He turned around in the crowd and said, "Who touched my clothes?" 5:31 His disciples said to him, "You see the crowd pressing against you and you say, 'Who touched me?'" 5:32 But he looked around to see who had done it. 5:33 Then the woman, with fear and trembling, knowing what had happened to her, came and fell down before him and told him the whole truth. 5:34 He said to her, "Daughter, your faith has made you well. Go in peace, and be healed of your disease." 5:35 While he was still speaking, people came from the synagogue ruler's house saying, "Your daughter has died. Why trouble the teacher any longer?" 5:36 But Jesus, paying no attention to what was said, told the synagogue ruler, "Do not be afraid; just believe." 5:37 He did not let anyone follow him except Peter, James, and John, the brother of James. 5:38 They came to the house of the synagogue ruler where he saw noisy confusion and people weeping and wailing loudly. 5:39 When he entered he said to them, "Why are you distressed and weeping? The child is not dead but asleep." 5:40 And they began making fun of him. But he put them all outside and he took the child's father and mother and his own companions and went into the room where the child was. 5:41 Then, gently taking the child by the hand, he said to her, "Talitha koum," which means, "Little girl, I say to you, get up." 5:42 The girl got up at once and began to walk around (she was twelve years old). They were completely astonished at this. 5:43 He strictly ordered that no one should know about this, and told them to give her something to eat.</p>	<p>8:40 Now when Jesus returned, the crowd welcomed him, because they were all waiting for him. 8:41 Then a man named Jairus, who was a ruler of the synagogue, came up. Falling at Jesus' feet, he pleaded with him to come to his house, 8:42 because he had an only daughter, about twelve years old, and she was dying. As Jesus was on his way, the crowds pressed around him. 8:43 Now a woman was there who had been suffering from a hemorrhage for twelve years but could not be healed by anyone. 8:44 She came up behind Jesus and touched the edge of his cloak, and at once the bleeding stopped. 8:45 Then Jesus asked, "Who was it who touched me?" When they all denied it, Peter said, "Master, the crowds are surrounding you and pressing against you!" 8:46 But Jesus said, "Someone touched me, for I know that power has gone out from me." 8:47 When the woman saw that she could not escape notice, she came trembling and fell down before him. In the presence of all the people, she explained why she had touched him and how she had been immediately healed. 8:48 Then he said to her, "Daughter, your faith has made you well. Go in peace." 8:49 While he was still speaking, someone from the synagogue ruler's house came and said, "Your daughter is dead; do not trouble the teacher any longer." 8:50 But when Jesus heard this, he told him, "Do not be afraid; just believe, and she will be healed." 8:51 Now when he came to the house, Jesus did not let anyone go in with him except Peter, John, and James, and the child's father and mother. 8:52 Now they were all weeping and mourning for her, but he said, "Stop your weeping; she is not dead but asleep." 8:53 And they began making fun of him, because they knew that she was dead. 8:54 But Jesus gently took her by the hand and said, "Child, get up." 8:55 Her spirit returned, and she got up immediately. Then he told them to give her something to eat. 8:56 Her parents were astonished, but he ordered them to tell no one what had happened.</p>		<p><u>NET Bible Titles</u> <i>Restoration and Healing</i></p> <p><u>Eusebian Canons</u> Mt 74 II 9:18-26</p>

96. Two Blind Men

(compare no. 264)

Mat. 9:27-51	Mark 10:46-52	Luke 18:35-43	John	Notes
<p>9:27 As Jesus went on from there, two blind men followed him, shouting, "Have mercy on us, Son of David!" 9:28 When he went into the house, the blind men came to him. Jesus said to them, "Do you believe that I am able to do this?" They said to him, "Yes, Lord." 9:29 Then he touched their eyes saying, "Let it be done for you according to your faith." 9:30 And their eyes were opened. Then Jesus sternly warned them, "See that no one knows about this." 9:31 But they went out and spread the news about him throughout that entire region. 20:29 As they were leaving Jericho, a large crowd followed them. 20:30 Two blind men were sitting by the road. When they heard that Jesus was passing by, they shouted, "Have mercy on us, Lord, Son of David!" 20:31 The crowd scolded them to get them to be quiet. But they shouted even more loudly, "Lord, have mercy on us, Son of David!" 20:32 Jesus stopped, called them, and said, "What do you want me to do for you?" 20:33 They said to him, "Lord, let our eyes be opened." 20:34 Moved with compassion, Jesus touched their eyes. Immediately they received their sight and followed him.</p>	<p>10:46 They came to Jericho. As Jesus and his disciples and a large crowd were leaving Jericho, Bartimaeus the son of Timaeus, a blind beggar, was sitting by the road. 10:47 When he heard that it was Jesus the Nazarene, he began to shout, "Jesus, Son of David, have mercy on me!" 10:48 Many scolded him to get him to be quiet, but he shouted all the more, "Son of David, have mercy on me!" 10:49 Jesus stopped and said, "Call him." So they called the blind man and said to him, "Have courage! Get up! He is calling you." 10:50 He threw off his cloak, jumped up, and came to Jesus. 10:51 Then Jesus said to him, "What do you want me to do for you?" The blind man replied, "Rabbi, let me see again." 10:52 Jesus said to him, "Go, your faith has healed you." Immediately he regained his sight and followed him on the road.</p>	<p>18:35 As Jesus approached Jericho, a blind man was sitting by the road begging. 18:36 When he heard a crowd going by, he asked what was going on. 18:37 They told him, "Jesus the Nazarene is passing by." 18:38 So he called out, "Jesus, Son of David, have mercy on me!" 18:39 And those who were in front scolded him to get him to be quiet, but he shouted even more, "Son of David, have mercy on me!" 18:40 So Jesus stopped and ordered the beggar to be brought to him. When the man came near, Jesus asked him, 18:41 "What do you want me to do for you?" He replied, "Lord, let me see again." 18:42 Jesus said to him, "Receive your sight; your faith has healed you." 18:43 And immediately he regained his sight and followed Jesus, praising God. When all the people saw it, they too gave praise to God.</p>		<p>NET Bible Titles <i>Healing the Blind and Mute</i></p> <p>Eusebian Canons Mt 75 X 9:27-34</p>

97. The Dumb Demoniac

<p>Mark 3:22 3:22 The experts in the law who came down from Jerusalem said, "He is possessed by Beelzebul," and, "By the ruler of demons he casts out demons."</p>	<p>John 7:20 7:20 The crowd answered, "You're possessed by a demon! Who is trying to kill you?"</p> <p>10:20 Many of them were saying, "He is possessed by a demon and has lost his mind! Why do you listen to him?"</p> <p>8:48 The Judeans replied, "Aren't we correct in saying that you are a Samaritan and are possessed by a demon?" 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'"</p>	<p>John 7:20 NET Bible Titles <i>Healing the Blind and Mute</i></p> <p>Eusebian Canons Mt 7:5 X 9:27-34</p>
<p>Mark 3:22 3:22 The experts in the law who came down from Jerusalem said, "He is possessed by Beelzebul," and, "By the ruler of demons he casts out demons."</p>	<p>John 7:20 7:20 The crowd answered, "You're possessed by a demon! Who is trying to kill you?"</p> <p>10:20 Many of them were saying, "He is possessed by a demon and has lost his mind! Why do you listen to him?"</p> <p>8:48 The Judeans replied, "Aren't we correct in saying that you are a Samaritan and are possessed by a demon?" 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'"</p>	<p>John 7:20 NET Bible Titles <i>Healing the Blind and Mute</i></p> <p>Eusebian Canons Mt 7:5 X 9:27-34</p>
<p>Mark 3:22 3:22 The experts in the law who came down from Jerusalem said, "He is possessed by Beelzebul," and, "By the ruler of demons he casts out demons."</p>	<p>John 7:20 7:20 The crowd answered, "You're possessed by a demon! Who is trying to kill you?"</p> <p>10:20 Many of them were saying, "He is possessed by a demon and has lost his mind! Why do you listen to him?"</p> <p>8:48 The Judeans replied, "Aren't we correct in saying that you are a Samaritan and are possessed by a demon?" 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'"</p>	<p>John 7:20 NET Bible Titles <i>Healing the Blind and Mute</i></p> <p>Eusebian Canons Mt 7:5 X 9:27-34</p>

98. The Harvest is Great

<p>Mark 6:6b 6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught. 6:34 As Jesus came ashore he saw the large crowd and he had compassion on them, because they were like sheep without a shepherd. So he taught them many things.</p>	<p>John 4:35 Don't you say, 'There are four more months and then comes the harvest?' I tell you, look up and see that the fields are already white for harvest!</p>	<p>John NET Bible Titles <i>Workers for the Harvest</i></p> <p>Eusebian Canons Mt 7:6 II 9:35 Mt 7:7 VI 9:36 Mt 7:8 V 9:37</p>
<p>Mark 6:6b 6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught. 6:34 As Jesus came ashore he saw the large crowd and he had compassion on them, because they were like sheep without a shepherd. So he taught them many things.</p>	<p>John 4:35 Don't you say, 'There are four more months and then comes the harvest?' I tell you, look up and see that the fields are already white for harvest!</p>	<p>John NET Bible Titles <i>Workers for the Harvest</i></p> <p>Eusebian Canons Mt 7:6 II 9:35 Mt 7:7 VI 9:36 Mt 7:8 V 9:37</p>
<p>Mark 6:6b 6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught. 6:34 As Jesus came ashore he saw the large crowd and he had compassion on them, because they were like sheep without a shepherd. So he taught them many things.</p>	<p>John 4:35 Don't you say, 'There are four more months and then comes the harvest?' I tell you, look up and see that the fields are already white for harvest!</p>	<p>John NET Bible Titles <i>Workers for the Harvest</i></p> <p>Eusebian Canons Mt 7:6 II 9:35 Mt 7:7 VI 9:36 Mt 7:8 V 9:37</p>

99. Commissioning the Twelve (compare no. 49 and 142)

Mat. 10:1-16	Mark 6:7	Luke 9:1	John	Notes
<p>10:1 Jesus called his twelve disciples and gave them authority over unclean spirits so they could cast them out and heal every kind of disease and sickness. 10:2 Now these are the names of the twelve apostles: first, Simon (called Peter), and Andrew his brother; James son of Zebedee and John his brother; 10:3 Philip and Bartholomew; Thomas and Matthew the tax collector; James the son of Alphaeus, and Thaddaeus; 10:4 Simon the Zealot and Judas Iscariot, who betrayed him. 10:5 Jesus sent out these twelve, instructing them as follows: "Do not go to Gentile regions and do not enter any Samaritan town. 10:6 Go instead to the lost sheep of the house of Israel. 10:7 As you go, preach this message: "The kingdom of heaven is near!" 10:8 Heal the sick, raise the dead, cleanse lepers, cast out demons. Freely you received, freely give. 10:9 Do not take gold, silver, or copper in your belts, 10:10 no bag for the journey, or an extra tunic, or sandals or staff, for the worker deserves his provisions. 10:11 Whenever you enter a town or village, find out who is worthy there and stay with them until you leave. 10:12 As you enter the house, give it greetings. 10:13 And if the house is worthy, let your peace come on it, but if it is not worthy, let your peace return to you. 10:14 And if anyone will not welcome you or listen to your message, shake the dust off your feet as you leave that house or that town. 10:15 I tell you the truth, it will be more bearable for the region of Sodom and Gomorrah on the day of judgment than for that town! 10:16 "I am sending you out like sheep surrounded by wolves, so be wise as serpents and innocent as doves."</p>	<p>6:7 Jesus called the twelve and began to send them out two by two. He gave them authority over the unclean spirits. 3:13 Now Jesus went up the mountain and called for those he wanted, and they came to him. 3:14 He appointed twelve (whom he named apostles), so that they would be with him and he could send them to preach 3:15 and to have authority to cast out demons. 3:16 He appointed twelve: To Simon he gave the name Peter; 3:17 to James and his brother John, the sons of Zebedee, he gave the name Boanerges (that is, "sons of thunder"); 3:18 and Andrew, Philip, Bartholomew, Matthew, Thomas, James the son of Alphaeus, Thaddaeus, Simon the Zealot, 3:19 and Judas Iscariot, who betrayed him. 6:8 He instructed them to take nothing for the journey except a staff—no bread, no bag, no money in their belts— 6:9 and to put on sandals but not to wear two tunics. 6:10 He said to them, "Wherever you enter a house, stay there until you leave the area. 6:11 If a place will not welcome you or listen to you, as you go out from there, shake the dust off your feet as a testimony against them."</p>	<p>9:1 After Jesus called the twelve together, he gave them power and authority over all demons and to cure diseases, 6:12 Now it was during this time that Jesus went out to the mountain to pray, and he spent all night in prayer to God. 6:13 When morning came, he called his disciples and chose twelve of them, whom he also named apostles: 6:14 Simon (whom he named Peter), and his brother Andrew; and James, John, Philip, Bartholomew, 6:15 Matthew, Thomas, James the son of Alphaeus, Simon who was called the Zealot, 6:16 Judas the son of James, and Judas Iscariot, who became a traitor. 9:2 and he sent them out to proclaim the kingdom of God and to heal the sick. 9:3 He said to them, "Take nothing for your journey—no staff, no bag, no bread, no money, and do not take an extra tunic. 9:4 Whatever house you enter, stay there until you leave the area. 9:5 Wherever they do not receive you, as you leave that town, shake the dust off your feet as a testimony against them." 10:3 Go! I am sending you out like lambs surrounded by wolves.</p>	<p>1:42 Andrew brought Simon to Jesus. Jesus looked at him and said, "You are Simon, the son of John. You will be called Cephas" (which is translated Peter).</p>	<p>NET Bible Titles <i>Persecution of Disciples</i> <i>Sending Out the Twelve</i> <i>Apostles</i></p> <p>Eusebian Canons Mt 79 II 10:1 Mt 80 II 10:2-4 Mt 81 X 10:5-6 Mt 82 II 10:7-10 Mt 83 II 10:11 Mt 84 V 10:12-13 Mt 85 II 10:14-15 Mt 86 V 10:16</p>

100. The Fate of the Disciples
(compare no. 289)

<p>Mark</p>	<p>John 16:2b</p>	<p>John 12:1-12</p>	<p>Mark</p>	<p>Mark 10:17-25</p>	<p>Notes</p>
<p>10:17 Beware of people, because they will hand you over to councils and flog you in their synagogues. 10:18 And you will be brought before governors and kings because of me, as a witness to them and the Gentiles. 10:19 Whenever they hand you over for trial, do not worry about how to speak or what to say, for what you should say will be given to you at that time. 10:20 For it is not you speaking, but the Spirit of your Father speaking through you. 10:21 "Brother will hand over brother to death, and a father his child. Children will rise against parents and have them put to death. 10:22 And you will be hated by everyone because of my name. But the one who endures to the end will be saved. 10:23 Whenever they persecute you in one place, flee to another. I tell you the truth, you will not finish going through all the towns of Israel before the Son of Man comes. 10:24 "A disciple is not greater than his teacher, nor a slave greater than his master. 10:25 It is enough for the disciple to become like his teacher, and the slave like his master. If they have called the head of the house 'Beelzebul,' how much more will they defame the members of his household! 24:9 "Then they will hand you over to be persecuted and will kill you. You will be hated by all the nations because of my name. 24:10 Then many will be led into sin, and they will betray one another and hate one another. 24:11 And many false prophets will appear and deceive many, 24:12 and because lawlessness will increase so much, the love of many will grow cold. 24:13 But the person who endures to the end will be saved. 24:14 And this gospel of the kingdom will be preached throughout the whole inhabited earth as a testimony to all the nations, and then the end will come.</p>	<p>16:2 They will put you out of the synagogue, yet a time is coming when the one who kills you will think he is offering service to God.</p> <p>14:26 But the Advocate, the Holy Spirit, whom the Father will send in my name, will teach you everything, and will cause you to remember everything I said to you. 13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him.</p> <p>15:20 Remember what I told you, 'A slave is not greater than his master.' If they persecuted me, they will also persecute you. If they obeyed my word, they will obey yours too.</p>	<p>12:11 But when they bring you before the synagogues, the rulers, and the authorities, do not worry about how you should make your defense or what you should say, 12:12 for the Holy Spirit will teach you at that moment what you must say." 21:12 But before all this, they will seize you and persecute you, handing you over to the synagogues and prisons. You will be brought before kings and governors because of my name. 21:13 This will be a time for you to serve as witnesses. 21:14 Therefore be resolved not to rehearse ahead of time how to make your defense. 21:15 For I will give you the words along with the wisdom that none of your adversaries will be able to withstand or contradict. 21:16 You will be betrayed even by parents, brothers, relatives, and friends, and they will have some of you put to death. 21:17 You will be hated by everyone because of my name. 21:18 Yet not a hair of your head will perish. 21:19 By your endurance you will gain your lives.</p>	<p>13:9 "You must watch out for yourselves. You will be handed over to councils and beaten in the synagogues. You will stand before governors and kings because of me, as a witness to them. 13:10 First the gospel must be preached to all nations. 13:11 When they arrest you and hand you over for trial, do not worry about what to speak. But say whatever is given you at that time, for it is not you speaking, but the Holy Spirit. 13:12 Brother will hand over brother to death, and a father his child. Children will rise against parents and have them put to death. 13:13 You will be hated by everyone because of my name. But the one who endures to the end will be saved.</p>	<p>13:9 "You must watch out for yourselves. You will be handed over to councils and beaten in the synagogues. You will stand before governors and kings because of me, as a witness to them. 13:10 First the gospel must be preached to all nations. 13:11 When they arrest you and hand you over for trial, do not worry about what to speak. But say whatever is given you at that time, for it is not you speaking, but the Holy Spirit. 13:12 Brother will hand over brother to death, and a father his child. Children will rise against parents and have them put to death. 13:13 You will be hated by everyone because of my name. But the one who endures to the end will be saved.</p>	<p>NET Bible Titles <i>Persecution of Disciples</i></p> <p>Eusebian Canons Mt 87 I 10:17-18 Mt 88 II 10:19-22 Mt 89 X 10:23 Mt 90 III 10:24-25A Mt 91 X 10:25B-26A</p>

101. Exhortation to Fearless Confession (compare no. 196)

Matt. 10:26-33	Mark	Luke 12:2-9	John	Notes
<p>10:26 "Do not be afraid of them, for nothing is hidden that will not be revealed, and nothing is secret that will not be made known. 10:27 What I say to you in the dark, tell in the light, and what is whispered in your ear, proclaim from the housetops. 10:28 Do not be afraid of those who kill the body but cannot kill the soul. Instead, fear the one who is able to destroy both soul and body in hell. 10:29 Aren't two sparrows sold for a penny? Yet not one of them falls to the ground apart from your Father's will. 10:30 Even all the hairs on your head are numbered. 10:31 So do not be afraid; you are more valuable than many sparrows. 10:32 "Whoever, then, acknowledges me before people, I will acknowledge before my Father in heaven. 10:33 But whoever denies me before people, I will deny him also before my Father in heaven."</p>	<p>4:22 For nothing is hidden except to be revealed, and nothing concealed except to be brought to light.</p> <p>8:38 For if anyone is ashamed of me and my words in this adulterous and sinful generation, the Son of Man will also be ashamed of him when he comes in the glory of his Father with the holy angels."</p>	<p>12:2 Nothing is hidden that will not be revealed, and nothing is secret that will not be made known. 12:3 So then whatever you have said in the dark will be heard in the light, and what you have whispered in private rooms will be proclaimed from the housetops. 12:4 "I tell you, my friends, do not be afraid of those who kill the body, and after that have nothing more they can do. 12:5 But I will warn you whom you should fear: Fear the one who, after the killing, has authority to throw you into hell. Yes, I tell you, fear him! 12:6 Aren't five sparrows sold for two pennies? Yet not one of them is forgotten before God. 12:7 In fact, even the hairs on your head are all numbered. Do not be afraid; you are more valuable than many sparrows. 12:8 "I tell you, whoever acknowledges me before men, the Son of Man will also acknowledge before God's angels. 12:9 But the one who denies me before men will be denied before God's angels.</p> <p>8:17 For nothing is hidden that will not be revealed, and nothing concealed that will not be made known and brought to light.</p> <p>9:26 For whoever is ashamed of me and my words, the Son of Man will be ashamed of that person when he comes in his glory and in the glory of the Father and of the holy angels.</p>	<p><u>NET Bible Titles</u> <i>Fear God, Not Man</i></p> <p><u>Eusebian Canons</u> Mt 91 X 10:23B-26A Mt 92 II 10:26B Mt 93 V 10:27-32 Mt 94 II 10:33</p>	

102. Divisions within Households (compare no. 204)

Matt. 10:34-36	Mark	Luke 12:51-53	John	Notes
<p>10:34 "Do not think that I have come to bring peace to the earth. I have not come to bring peace but a sword. 10:35 For I have come to set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law; 10:36 and a man's enemies will be the members of his household."</p>		<p>12:51 Do you think I have come to bring peace on earth? No, I tell you, but rather division! 12:52 For from now on there will be five in one household divided, three against two and two against three. 12:53 They will be divided, father against son and son against father, mother against daughter and daughter against mother, mother-in-law against her daughter-in-law and daughter-in-law against mother-in-law."</p>		<p><u>NET Bible Titles</u> <i>Not Peace, but a Sword</i></p> <p><u>Eusebian Canons</u> Mt 95 V 10:34-36 1 Mic 7:6</p>

103. Conditions of Discipleship
(compare no. 217)

Matt. 10:37-39	Mark	Luke 14:25-27	John 12:25	Notes
<p>10:37 "Whoever loves father or mother more than me is not worthy of me, and whoever loves son or daughter more than me is not worthy of me. 10:38 And whoever does not take up his cross and follow me is not worthy of me. 10:39 Whoever finds his life will lose it, and whoever loses his life because of me will find it.</p> <p>16:25 For whoever wants to save his life will lose it, but whoever loses his life for my sake will find it.</p>	<p>8:34 Then Jesus called the crowd, along with his disciples, and said to them, "If anyone wants to become my follower, he must deny himself, take up his cross, and follow me. 8:35 For whoever wants to save his life will lose it, but whoever loses his life for my sake and for the gospel will save it.</p>	<p>14:25 Now large crowds were accompanying Jesus, and turning to them he said, 14:26 "If anyone comes to me and does not hate his own father and mother, and wife and children, and brothers and sisters, and even his own life, he cannot be my disciple. 14:27 Whoever does not carry his own cross and follow me cannot be my disciple. 17:33 Whoever tries to keep his life will lose it, but whoever loses his life will preserve it.</p> <p>9:23 Then he said to them all, "If anyone wants to become my follower, he must deny himself, take up his cross daily, and follow me. 9:24 For whoever wants to save his life will lose it, but whoever loses his life for my sake will save it.</p>	<p>12:25 The one who loves his life destroys it, and the one who hates his life in this world guards it for eternal life.</p>	<p><u>NFT Bible Titles</u> <i>Not Peace, but a Sword</i></p> <p><u>Eusebian Canons</u> Mt 96 V 10:37-38 Mt 97 III 10:39</p>

104. Rewards of Discipleship

Matt. 10:40-42	Mark 9:41	Luke 10:16	John 13:20	Notes
<p>10:40 "Whoever receives you receives me, and whoever receives me receives the one who sent me. 10:41 Whoever receives a prophet in the name of a prophet will receive a prophet's reward. Whoever receives a righteous person in the name of a righteous person will receive a righteous person's reward. 10:42 And whoever gives only a cup of cold water to one of these little ones in the name of a disciple, I tell you the truth, he will never lose his reward.</p>	<p>9:41 For I tell you the truth, whoever gives you a cup of water because you bear Christ's name will never lose his reward.</p>	<p>10:16 "The one who listens to you listens to me, and the one who rejects you rejects me, and the one who rejects me rejects the one who sent me."</p>	<p>13:20 I tell you the solemn truth, whoever accepts the one I send accepts me, and whoever accepts me accepts the one who sent me."</p> <p>12:44 But Jesus shouted out, "The one who believes in me does not believe in me, but in the one who sent me, 12:45 and the one who sees me sees the one who sent me.</p> <p>5:23 so that all people will honor the Son just as they honor the Father. The one who does not honor the Son does not honor the Father who sent him.</p>	<p><u>NFT Bible Titles</u> <i>Rewards</i></p> <p><u>Eusebian Canons</u> Mt 98 I 10:40 Mt 99 X 10:41 Mt 100 VI 10:42</p>

105. Continuation of Journey

Matt. 11:1	Mark	Luke	John	Notes
<p>11:1 When Jesus had finished instructing his twelve disciples, he went on from there to teach and preach in their towns.</p>				<p><u>NET Bible Titles</u> <i>Rewards</i></p> <p><u>Eusebian Canons</u> Mt 101 X 11:1</p>

106. John the Baptist's Question and Jesus' Answer

Matt. 11:2-6	Mark	Luke 7:18-23	John	Notes
<p>11:2 Now when John heard in prison about the deeds Christ had done, he sent his disciples to ask a question: 11:3 "Are you the one who is to come, or should we look for another?" 11:4 Jesus answered them, "Go tell John what you hear and see: 11:5 The blind see, the lame walk, lepers are cleansed, the deaf hear, the dead are raised, and the poor have good news proclaimed to them. 11:6 Blessed is anyone who takes no offense at me."</p>		<p>7:18 John's disciples informed him about all these things. So John called two of his disciples 7:19 and sent them to Jesus to ask, "Are you the one who is to come, or should we look for another?" 7:20 When the men came to Jesus, they said, "John the Baptist has sent us to you to ask, 'Are you the one who is to come, or should we look for another?'" 7:21 At that very time Jesus cured many people of diseases, sicknesses, and evil spirits, and granted sight to many who were blind. 7:22 So he answered them, "Go tell John what you have seen and heard: The blind see, the lame walk, lepers are cleansed, the deaf hear, the dead are raised, the poor have good news proclaimed to them. 7:23 Blessed is anyone who takes no offense at me."</p>		<p><u>NET Bible Titles</u> <i>Jesus and John the Baptist</i></p> <p><u>Eusebian Canons</u> Mt 102 V 11:2-9 Lk 69 V 7:18-26</p>

107. Jesus' Witness concerning John

Matt. 11:7-19	Mark 1:2	Luke 7:24-35	John	Notes
<p>11:7 While they were going away, Jesus began to speak to the crowd about John: "What did you go out into the wilderness to see? A reed shaken by the wind? 11:8 What did you go out to see? A man dressed in fancy clothes? Look, those who wear fancy clothes are in the homes of kings! 11:9 What did you go out to see? A prophet? Yes, I tell you, and more than a prophet. 11:10 This is the one about whom it is written: '<i>Look, I am sending my messenger ahead of you, who will prepare your way.</i>' 11:11 "I tell you the truth, among those born of women, no one has arisen greater than John the Baptist. Yet the one who is least in the kingdom of heaven is greater than he is. 11:12 From the days of John the Baptist until now the kingdom of heaven has suffered violence, and forceful people lay hold of it. 11:13 For all the prophets and the law prophesied until John appeared. 11:14 And if you are willing to accept it, he is Elijah, who is to come. 11:15 The one who has ears had better listen! 11:16 "To what should I compare this generation? They are like children sitting in the marketplaces who call out to one another, 11:17 'We played the flute for you, yet you did not dance; we wailed in mourning, yet you did not weep.' 11:18 For John came neither eating nor drinking, and they say, 'He has a demon!' 11:19 The Son of Man came eating and drinking, and they say, 'Look at him, a glutton and a drunk, a friend of tax collectors and sinners!' But wisdom is vindicated by her deeds." Woes on Unrepentant Cities</p>	<p>1:2 As it is written in Isaiah the prophet, "<i>Look, I am sending my messenger ahead of you, who will prepare your way.</i>"</p>	<p>7:24 When John's messengers had gone, Jesus began to speak to the crowds about John: "What did you go out into the wilderness to see? A reed shaken by the wind? 7:25 What did you go out to see? A man dressed in fancy clothes? Look, those who wear fancy clothes and live in luxury are in kings' courts! 7:26 What did you go out to see? A prophet? Yes, I tell you, and more than a prophet. 7:27 This is the one about whom it is written, '<i>Look, I am sending my messenger ahead of you, who will prepare your way before you.</i>' 7:28 I tell you, among those born of women no one is greater than John. Yet the one who is least in the kingdom of God is greater than he is." 7:29 (Now all the people who heard this, even the tax collectors, acknowledged God's justice, because they had been baptized with John's baptism. 7:30 However, the Pharisees and the experts in religious law rejected God's purpose for themselves, because they had not been baptized by John.) 7:31 "To what then should I compare the people of this generation, and what are they like? 7:32 They are like children sitting in the marketplace and calling out to one another, 'We played the flute for you, yet you did not dance; we wailed in mourning, yet you did not weep.' 7:33 For John the Baptist has come eating no bread and drinking no wine, and you say, 'He has a demon!' 7:34 The Son of Man has come eating and drinking, and you say, 'Look at him, a glutton and a drunk, a friend of tax collectors and sinners!' 7:35 But wisdom is vindicated by all her children." 16:16 "The law and the prophets were in force until John; since then, the good news of the kingdom of God has been proclaimed, and everyone is urged to enter it.</p>	<p>NET Bible Titles <i>Jesus and John the Baptist</i></p> <p>Eusebian Canons Mt 102 V 11:2-9 Mt 103 II 11:10 Mt 104 V 11:11 Mt 105 V 11:12-13 Mt 106 X 11:14-15 Mt 107 V 11:16-19 Lk 69 V 7:18-26 Lk 70 II 7:27 Lk 71 V 7:28 Lk 72 X 7:29-30 Lk 73 V 7:31-35</p> <p>¹ Exod 23:20; Mat 3:1</p>	

108. Woes Pronounced on Galilean Cities

(compare no. 178)

Mat. 11:20-24	Mark	Luke 10:12-15	John	Notes
<p>11:20 Then Jesus began to criticize openly the cities in which he had done many of his miracles, because they did not repent. 11:21 "Woe to you, Chorazin! Woe to you, Bethsaida! If the miracles done in you had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. 11:22 But I tell you, it will be more bearable for Tyre and Sidon on the day of judgment than for you! 11:23 And you, Capernaum, will you be exalted to heaven? No, you will be thrown down to Hades! For if the miracles done among you had been done in Sodom, it would have continued to this day. 11:24 But I tell you, it will be more bearable for the region of Sodom on the day of judgment than for you!"</p>	<p>10:12 I tell you, it will be more bearable on that day for Sodom than for that town! 10:13 "Woe to you, Chorazin! Woe to you, Bethsaida! For if the miracles done in you had been done in Tyre and Sidon, they would have repented long ago, sitting in sackcloth and ashes. 10:14 But it will be more bearable for Tyre and Sidon in the judgment than for you! 10:15 And you, Capernaum, will you be exalted to heaven? No, you will be thrown down to Hades!"</p>	<p>10:12 I tell you, it will be more bearable on that day for Sodom than for that town! 10:13 "Woe to you, Chorazin! Woe to you, Bethsaida! For if the miracles done in you had been done in Tyre and Sidon, they would have repented long ago, sitting in sackcloth and ashes. 10:14 But it will be more bearable for Tyre and Sidon in the judgment than for you! 10:15 And you, Capernaum, will you be exalted to heaven? No, you will be thrown down to Hades!"</p>		<p>NET Bible Titles <i>Woes on Unrepentant Cities</i></p> <p>Eusebian Canons Mt 108 V 11:20-23B Mt 109 X 11:23C-24</p>

109. Jesus' Thanksgiving to the Father

Mat. 11:25-27	Mark	Luke 10:21-22	John 3:35	Notes
<p>11:25 At that time Jesus said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and intelligent, and revealed them to little children. 11:26 Yes, Father, for this was your gracious will. 11:27 All things have been handed over to me by my Father. No one knows the Son except the Father, and no one knows the Father except the Son and anyone to whom the Son decides to reveal him."</p>	<p>10:21 On that same occasion Jesus rejoiced in the Holy Spirit and said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and intelligent, and revealed them to little children. Yes, Father, for this was your gracious will. 10:22 All things have been given to me by my Father. No one knows who the Son is except the Father, or who the Father is except the Son and anyone to whom the Son decides to reveal him."</p>	<p>10:21 On that same occasion Jesus rejoiced in the Holy Spirit and said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and intelligent, and revealed them to little children. Yes, Father, for this was your gracious will. 10:22 All things have been given to me by my Father. No one knows who the Son is except the Father, or who the Father is except the Son and anyone to whom the Son decides to reveal him."</p>	<p>3:35 The Father loves the Son and has placed all things under his authority. 17:2 just as you have given him authority over all humanity, so that he may give eternal life to everyone you have given him. 13:3 Because Jesus knew that the Father had handed all things over to him, and that he had come from God and was going back to God, 7:29 but I know him, because I have come from him and he sent me." 10:14 "I am the good shepherd. I know my own and my own know me— 10:15 just as the Father knows me and I know the Father—and I lay down my life for the sheep." 17:25 Righteous Father, even if the world does not know you, I know you, and these men know that you sent me.</p>	<p>NET Bible Titles <i>Jesus' Invitation</i></p> <p>Eusebian Canons Mt 110 V 11:25-26 Mt 111 III 11:27A Mt 112 III 11:27B</p>

110. "Come unto Me"

Matt. 11:28-30	Mark	Luke	John	Notes
<p>11:28 Come to me, all you who are weary and burdened, and I will give you rest. 11:29 Take my yoke on you and learn from me, because I am gentle and humble in heart, and you will find rest for your souls. 11:30 For my yoke is easy to bear, and my load is not hard to carry."</p>			John	<p><u>NET Bible Titles</u> <i>Jesus' Invitation</i></p> <p><u>Eusebian Canons</u> Mt 11:3 X 11:28-30</p>

111. Plucking Grain on the Sabbath
(compare no. 46)

Matt. 12:1-8	Mark 2:23-28	Luke 6:1-5	John	Notes
<p>12:1 At that time Jesus went through the grain fields on a Sabbath. His disciples were hungry, and they began to pick heads of wheat and eat them. 12:2 But when the Pharisees saw this they said to him, "Look, your disciples are doing what is against the law to do on the Sabbath." 12:3 He said to them, "Haven't you read what David did when he and his companions were hungry— 12:4 how he entered the house of God and they ate the sacred bread, which was against the law for him or his companions to eat, but only for the priests? 12:5 Or have you not read in the law that the priests in the temple desecrate the Sabbath and yet are not guilty? 12:6 I tell you that something greater than the temple is here. 12:7 If you had known what this means: '<i>I want mercy and not sacrifice</i>,'¹ you would not have condemned the innocent. 12:8 For the Son of Man is lord of the Sabbath."</p>	<p>2:23 Jesus was going through the grain fields on a Sabbath, and his disciples began to pick some heads of wheat as they made their way. 2:24 So the Pharisees said to him, "Look, why are they doing what is against the law on the Sabbath?" 2:25 He said to them, "Have you never read what David did when he was in need and he and his companions were hungry— 2:26 how he entered the house of God when Abiathar was high priest and ate the sacred bread, which is against the law for any but the priests to eat, and also gave it to his companions?" 2:27 Then he said to them, "The Sabbath was made for people, not people for the Sabbath. 2:28 For this reason the Son of Man is lord even of the Sabbath."</p>	<p>6:1 Jesus was going through the grain fields on a Sabbath, and his disciples picked some heads of wheat, rubbed them in their hands, and ate them. 6:2 But some of the Pharisees said, "Why are you doing what is against the law on the Sabbath?" 6:3 Jesus answered them, "Haven't you read what David did when he and his companions were hungry— 6:4 how he entered the house of God, took and ate the sacred bread, which is not lawful for any to eat but the priests alone, and gave it to his companions?" 6:5 Then he said to them, "The Son of Man is lord of the Sabbath."</p>	John	<p><u>NET Bible Titles</u> <i>Lord of the Sabbath</i></p> <p><u>Eusebian Canons</u> Mt 11:4 II 12:1-4 Mt 11:5 X 12:5-8 ¹ Hos 6:6</p>

112. Healing the Withered Hand (compare no. 47)

Mat. 12:9-14	Mark 3:1-6	Luke 6:6-11	John	Notes
<p>12:9 Then Jesus left that place and entered their synagogue. 12:10 A man was there who had a withered hand. And they asked Jesus, "Is it lawful to heal on the Sabbath?" so that they could accuse him. 12:11 He said to them, "Would not any one of you, if he had one sheep that fell into a pit on the Sabbath, take hold of it and lift it out? 12:12 How much more valuable is a person than a sheep! So it is lawful to do good on the Sabbath." 12:13 Then he said to the man, "Stretch out your hand." He stretched it out and it was restored, as healthy as the other. 12:14 But the Pharisees went out and plotted against him, as to how they could assassinate him.</p>	<p>3:1 Then Jesus entered the synagogue again, and a man was there who had a withered hand. 3:2 They watched Jesus closely to see if he would heal him on the Sabbath, so that they could accuse him. 3:3 So he said to the man who had the withered hand, "Stand up among all these people." 3:4 Then he said to them, "Is it lawful to do good on the Sabbath, or evil, to save a life or destroy it?" But they were silent. 3:5 After looking around at them in anger, grieved by the hardness of their hearts, he said to the man, "Stretch out your hand." He stretched it out, and his hand was restored. 3:6 So the Pharisees went out immediately and began plotting with the Herodians, as to how they could assassinate him.</p>	<p>6:6 On another Sabbath, Jesus entered the synagogue and was teaching. Now a man was there whose right hand was withered. 6:7 The experts in the law and the Pharisees watched Jesus closely to see if he would heal on the Sabbath, so that they could find a reason to accuse him. 6:8 But he knew their thoughts, and said to the man who had the withered hand, "Get up and stand here." So he rose and stood there. 6:9 Then Jesus said to them, "I ask you, is it lawful to do good on the Sabbath or to do evil, to save a life or to destroy it?" 6:10 After looking around at them all, he said to the man, "Stretch out your hand." The man did so, and his hand was restored. 6:11 But they were filled with mindless rage and began debating with one another what they would do to Jesus.</p>		<p>NET Bible Titles <i>Lord of the Sabbath</i></p> <p>Eusebian Canons Mt 116 II 12:9-13 Mt 117 IV 12:14</p>

113. Jesus Heals Multitudes by the Sea (compare no. 48)

Mat. 12:15-21	Mark 3:7-12	Luke 6:17-19	John	Notes
<p>12:15 Now when Jesus learned of this, he went away from there. Great crowds followed him, and he healed them all. 12:16 But he sternly warned them not to make him known. 12:17 This fulfilled what was spoken by Isaiah the prophet: 12:18 "Here is my servant whom I have chosen, the one I love, in whom I take great delight. I will put my Spirit on him, and he will proclaim justice to the nations. 12:19 He will not quarrel or cry out, nor will anyone hear his voice in the streets. 12:20 He will not break a bruised reed or extinguish a smoldering wick, until he brings justice to victory. 12:21 And in his name the Gentiles will hope." ¹ Jesus and Beelzebul</p>	<p>3:7 Then Jesus went away with his disciples to the sea, and a great multitude from Galilee followed him. And from Judea, 3:8 Jerusalem, Idumea, beyond the Jordan River, and around Tyre and Sidon a great multitude came to him when they heard about the things he had done. 3:9 Because of the crowd, he told his disciples to have a small boat ready for him so the crowd would not press toward him. 3:10 For he had healed many, so that all who were afflicted with diseases pressed toward him in order to touch him. 3:11 And whenever the unclean spirits saw him, they fell down before him and cried out, "You are the Son of God." 3:12 But he sternly ordered them not to make him known.</p>	<p>6:17 Then he came down with them and stood on a level place. And a large number of his disciples had gathered along with a vast multitude from all over Judea, from Jerusalem, and from the seacoast of Tyre and Sidon. They came to hear him and to be healed of their diseases, 6:18 and those who suffered from unclean spirits were cured. 6:19 The whole crowd was trying to touch him, because power was coming out from him and healing them all.</p>		<p>NET Bible Titles <i>God's Special Servant</i></p> <p>Eusebian Canons Mt 118 X 12:15-21 ¹ Isa 42:1-4</p>

114. The Woman with the Ointment
(compare no. 267 and 306)

<p>Mat. 26:6-13</p>	<p>Mark 14:3-9</p>	<p>Luke 7:36-50</p>	<p>John 12:1-8</p>	<p>Notes</p>
<p>26:6 Now while Jesus was in Bethany at the house of Simon the leper, 26:7 a woman came to him with an alabaster jar of expensive perfumed oil, and she poured it on his head as he was at the table. 26:8 When the disciples saw this, they became indignant and said, "Why this waste of perfume? 26:9 It could have been sold at a high price and the money given to the poor!" 26:10 When Jesus learned of this, he said to them, "Why are you bothering this woman? She has done a good service for me. 26:11 For you will always have the poor with you, but you will not always have me! 26:12 When she poured this oil on my body, she did it to prepare me for burial. 26:13 I tell you the truth, wherever this gospel is proclaimed in the whole world, what she has done will also be told in memory of her."</p>	<p>14:3 Now while Jesus was in Bethany at the house of Simon the leper, reclining at the table, a woman came with an alabaster jar of costly aromatic oil from pure nard. After breaking open the jar, she poured it on his head. 14:4 But some who were present indignantly said to one another, "Why this waste of expensive ointment? 14:5 It could have been sold for more than three hundred silver coins and the money given to the poor!" So they spoke angrily to her. 14:6 But Jesus said, "Leave her alone. Why are you bothering her? She has done a good service for me. 14:7 For you will always have the poor with you, and you can do good for them whenever you want. But you will not always have me! 14:8 She did what she could. She anointed my body beforehand for burial. 14:9 I tell you the truth, wherever the gospel is proclaimed in the whole world, what she has done will also be told in memory of her."</p>	<p>7:36 Now one of the Pharisees asked Jesus to have dinner with him, so he went into the Pharisee's house and took his place at the table. 7:37 Then when a woman of that town, who was a sinner, learned that Jesus was dining at the Pharisee's house, she brought an alabaster jar of perfumed oil. 7:38 As she stood behind him at his feet, weeping, she began to wet his feet with her tears. She wiped them with her hair, kissed them, and anointed them with the perfumed oil. 7:39 Now when the Pharisee who had invited him saw this, he said to himself, "If this man were a prophet, he would know who and what kind of woman this is who is touching him, that she is a sinner." 7:40 So Jesus answered him, "Simon, I have something to say to you." He replied, "Say it, Teacher." 7:41 "A certain creditor had two debtors; one owed him five hundred silver coins, and the other fifty. 7:42 When they could not pay, he canceled the debts of both. Now which of them will love him more?" 7:43 Simon answered, "I suppose the one who had the bigger debt canceled." Jesus said to him, "You have judged rightly." 7:44 Then, turning toward the woman, he said to Simon, "Do you see this woman? I entered your house. You gave me no water for my feet, but she has wet my feet with her tears and wiped them with her hair. 7:45 You gave me no kiss of greeting, but from the time I entered she has not stopped kissing my feet. 7:46 You did not anoint my head with oil, but she has anointed my feet with perfumed oil. 7:47 Therefore I tell you, her sins, which were many, are forgiven, thus she loved much; but the one who is forgiven little loves little." 7:48 Then Jesus said to her, "Your sins are forgiven." 7:49 But those who were at the table with him began to say among themselves, "Who is this, who even forgives sins?" 7:50 He said to the woman, "Your faith has saved you; go in peace."</p>	<p>12:1 Then, six days before the Passover, Jesus came to Bethany, where Lazarus lived, whom he had raised from the dead. 12:2 So they prepared a dinner for Jesus there. Martha was serving, and Lazarus was among those present at the table with him. 12:3 Then Mary took three quarters of a pound of expensive aromatic oil from pure nard and anointed the feet of Jesus. She then wiped his feet dry with her hair. (Now the house was filled with the fragrance of the perfumed oil.) 12:4 But Judas Iscariot, one of his disciples (the one who was going to betray him) said, 12:5 "Why wasn't this oil sold for three hundred silver coins and the money given to the poor?" 12:6 (Now Judas said this not because he was concerned about the poor, but because he was a thief. As keeper of the money box, he used to steal what was put into it.) 12:7 So Jesus said, "Leave her alone. She has kept it for the day of my burial. 12:8 For you will always have the poor with you, but you will not always have me!"</p>	<p>NET Bible Titles <i>Jesus' Anointing</i></p> <p>Eusebian Canons Lk 7:1 7:36-50</p>

115. The Ministering Women

Matt. 9:35	Mark 6:6b	Luke 8:1-3	John	Notes
<p>9:35 Then Jesus went throughout all the towns and villages, teaching in their synagogues, preaching the good news of the kingdom, and healing every kind of disease and sickness.</p>	<p>6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught.</p> <p>16:9 [Early on the first day of the week, after he arose, he appeared first to Mary Magdalene, from whom he had driven out seven demons.</p>	<p>8:1 Some time afterward he went on through towns and villages, preaching and proclaiming the good news of the kingdom of God. The twelve were with him, 8:2 and also some women who had been healed of evil spirits and disabilities: Mary (called Magdalene), from whom seven demons had gone out, 8:3 and Joanna the wife of Cuza (Herod's household manager), Susanna, and many others who provided for them out of their own resources.</p>		<p><u>NET Bible Titles</u> <i>Jesus' Ministry and the Help of Women</i></p> <p><u>Eusebian Canons</u> Lk 75 X 8:1-3</p>

116. Jesus is Thought to be Beside Himself (compare no. 121)

Matt. Mark 3:19b-21	Luke	John	Notes
<p>3:19 and Judas Iscariot, who betrayed him. 3:20 Now Jesus went home, and a crowd gathered so that they were not able to eat. 3:21 When his family heard this they went out to restrain him, for they said, "He is out of his mind."</p>			<p><u>NET Bible Titles</u> <i>Jesus and Beelzebul</i></p> <p><u>Eusebian Canons</u> Mk 25 II 2:27-3:5 Mk 30 II 3:16B-19 Mk 31 X 3:20-21</p>

117. On Collusion with Satan

(compare no. 188)

<p>Mark 3:22-27</p>	<p>Luke 11:14-15</p>	<p>John 7:20</p>	<p>Notes</p>
<p>12:22 Then they brought to him a demon-possessed man who was blind and mute. Jesus healed him so that he could speak and see. 12:23 All the crowds were amazed and said, "Could this one be the Son of David?" 12:24 But when the Pharisees heard this they said, "He does not cast out demons except by the power of Beelzebul, the ruler of demons!" 12:25 Now when Jesus realized what they were thinking, he said to them, "Every kingdom divided against itself is destroyed, and no town or house divided against itself will stand. 12:26 So if Satan casts out Satan, he is divided against himself. How then will his kingdom stand? 12:27 And if I cast out demons by Beelzebul, by whom do your sons cast them out? For this reason they will be your judges. 12:28 But if I cast out demons by the Spirit of God, then the kingdom of God has already overtaken you. 12:29 How else can someone enter a strong man's house and steal his property, unless he first ties up the strong man? Then he can thoroughly plunder the house. 12:30 Whoever is not with me is against me, and whoever does not gather with me scatters. 9:32 As they were going away, a man who could not talk and was demon-possessed was brought to him. 9:33 After the demon was cast out, the man who had been mute spoke. The crowds were amazed and said, "Never has anything like this been seen in Israel!" 9:34 But the Pharisees said, "By the ruler of demons he casts out demons."</p>	<p>11:14 Now he was casting out a demon that was mute. When the demon had gone out, the man who had been mute began to speak, and the crowds were amazed. 11:15 But some of them said, "By the power of Beelzebul, the ruler of demons, he casts out demons." 11:17 But Jesus, realizing their thoughts, said to them, "Every kingdom divided against itself is destroyed, and a divided household falls. 11:18 So if Satan too is divided against himself, how will his kingdom stand? I ask you this because you claim that I cast out demons by Beelzebul. 11:19 Now if I cast out demons by Beelzebul, by whom do your sons cast them out? Therefore they will be your judges. 11:20 But if I cast out demons by the finger of God, then the kingdom of God has already overtaken you. 11:21 When a strong man, fully armed, guards his own palace, his possessions are safe. 11:22 But when a stronger man attacks and conquers him, he takes away the first man's armor on which the man relied and divides up his plunder. 11:23 Whoever is not with me is against me, and whoever does not gather with me scatters."</p>	<p>7:20 The crowd answered, "You're possessed by a demon! Who is trying to kill you?"</p> <p>10:20 Many of them were saying, "He is possessed by a demon and has lost his mind! Why do you listen to him?"</p> <p>8:48 The Judeans replied, "Aren't we correct in saying that you are a Samaritan and are possessed by a demon?" 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'</p>	<p>NET Bible Titles <i>Jesus and Beelzebul</i></p> <p>Eusebian Canons Mt 119 V 12:22 Mt 120 VII 12:23 Mt 121 II 12:24 Mt 122 II 12:25-30 Mk 25 II 2:27-3:5 Mk 32 II 3:22 Mk 33 II 3:23-27</p>

118. The Sin against the Holy Spirit

(compare no. 197)

Matt. 12:31-37	Mark 3:28-30	Luke 12:10	John	Notes
<p>12:31 For this reason I tell you, people will be forgiven for every sin and blasphemy, but the blasphemy against the Spirit will not be forgiven. 12:32 Whoever speaks a word against the Son of Man will be forgiven. But whoever speaks against the Holy Spirit will not be forgiven, either in this age or in the age to come. 12:33 "Make a tree good and its fruit will be good, or make a tree bad and its fruit will be bad, for a tree is known by its fruit. 12:34 Offspring of vipers! How are you able to say anything good, since you are evil? For the mouth speaks from what fills the heart. 12:35 The good person brings good things out of his good treasury, and the evil person brings evil things out of his evil treasury. 12:36 I tell you that on the day of judgment, people will give an account for every worthless word they speak. 12:37 For by your words you will be justified, and by your words you will be condemned." 7:16 You will recognize them by their fruit. Grapes are not gathered from thorns or figs from thistles, are they? 7:17 In the same way, every good tree bears good fruit, but the bad tree bears bad fruit. 7:18 A good tree is not able to bear bad fruit, nor a bad tree to bear good fruit. 7:19 Every tree that does not bear good fruit is cut down and thrown into the fire. 7:20 So then, you will recognize them by their fruit.</p>	<p>3:28 I tell you the truth, people will be forgiven for all sins, even all the blasphemies they utter. 3:29 But whoever blasphemes against the Holy Spirit will never be forgiven, but is guilty of an eternal sin" 3:30 (because they said, "He has an unclean spirit").</p>	<p>12:10 And everyone who speaks a word against the Son of Man will be forgiven, but the person who blasphemes against the Holy Spirit will not be forgiven. 6:43 "For no good tree bears bad fruit, nor again does a bad tree bear good fruit, 6:44 for each tree is known by its own fruit. For figs are not gathered from thorns, nor are grapes picked from brambles. 6:45 The good person out of the good treasury of his heart produces good, and the evil person out of his evil treasury produces evil, for his mouth speaks from what fills his heart.</p>	<p style="text-align: center;">John</p>	<p><u>NET Bible Titles</u> <i>Jesus and Beelzebul</i> <i>Trees and Their Fruit</i></p> <p><u>Eusebian Canons</u> Mt 123 II 12:31-32 Mt 124 I 12:33-34 Mt 125 V 12:35 Mt 126 X 12:36-37 Mk 25 II 2:27-3:5 Mk 34 II 3:28-30</p>

119. The Sign of Jonah
(compare no. 154 and 191)

<p>Mat. 12:38-42</p>	<p>Mark 8:11-12</p>	<p>Luke 11:16</p>	<p>John 6:30</p>	<p>Notes</p>
<p>12:38 Then some of the experts in the law along with some Pharisees answered him, "Teacher, we want to see a sign from you." 12:39 But he answered them, "An evil and adulterous generation asks for a sign, but no sign will be given to it except the sign of the prophet Jonah. 12:40 For just as Jonah was in the belly of the huge fish for three days and three nights, so the Son of Man will be in the heart of the earth for three days and three nights. 12:41 The people of Nineveh will stand up at the judgment with this generation and condemn it, because they repented when Jonah preached to them—and now, something greater than Jonah is here! 12:42 The queen of the South will rise up at the judgment with this generation and condemn it, because she came from the ends of the earth to hear the wisdom of Solomon—and now, something greater than Solomon is here! 16:1 Now when the Pharisees and Sadducees came to test Jesus, they asked him to show them a sign from heaven. 16:2 He said, "When evening comes you say, 'It will be fair weather, because the sky is red,' 16:4 A wicked and adulterous generation asks for a sign, but no sign will be given to it except the sign of Jonah." Then he left them and went away.</p>	<p>8:11 Then the Pharisees came and began to argue with Jesus, asking for a sign from heaven to test him. 8:12 Sighing deeply in his spirit he said, "Why does this generation look for a sign? I tell you the truth, no sign will be given to this generation."</p>	<p>11:16 Others, to test him, began asking for a sign from heaven. 11:29 As the crowds were increasing, Jesus began to say, "This generation is a wicked generation; it looks for a sign, but no sign will be given to it except the sign of Jonah. 11:30 For just as Jonah became a sign to the people of Nineveh, so the Son of Man will be a sign to this generation. 11:31 The queen of the South will rise up at the judgment with the people of this generation and condemn them, because she came from the ends of the earth to hear the wisdom of Solomon—and now, something greater than Solomon is here! 11:32 The people of Nineveh will stand up at the judgment with this generation and condemn it, because they repented when Jonah preached to them—and now, something greater than Jonah is here!</p>	<p>6:30 So they said to him, "Then what miraculous sign will you perform, so that we may see it and believe you? What will you do?"</p>	<p>NET Bible Titles <i>The Sign of Jonah</i></p> <p>Eusebian Canons Mt 127 V 12:38 Mt 128 V 12:39-42</p> <p>¹ Jonah 1:17</p>

120. The Return of the Evil Spirit (compare no. 189)

Matt. 12:43-45	Mark	Luke 11:24-26	John	Notes
<p>12:43 "When an unclean spirit goes out of a person, it passes through waterless places looking for rest but does not find it. 12:44 Then it says, 'I will return to the home I left.' When it returns, it finds the house empty, swept clean, and put in order. 12:45 Then it goes and brings with it seven other spirits more evil than itself, and they go in and live there, so the last state of that person is worse than the first. It will be that way for this evil generation as well!"</p>	<p>3:31 Then Jesus' mother and his brothers came. Standing outside, they sent word to him, to summon him. 3:32 A crowd was sitting around him and they said to him, "Look, your mother and your brothers are outside looking for you." 3:33 He answered them and said, "Who are my mother and my brothers?" 3:34 And looking at those who were sitting around him in a circle, he said, "Here are my mother and my brothers!" 3:35 For whoever does the will of God is my brother and sister and mother." 3:19 and Judas Iscariot, who betrayed him. 3:20 Now Jesus went home, and a crowd gathered so that they were not able to eat. 3:21 When his family heard this they went out to restrain him, for they said, "He is out of his mind."</p>	<p>11:24 "When an unclean spirit goes out of a person, it passes through waterless places looking for rest but not finding any. Then it says, 'I will return to the home I left.' 11:25 When it returns, it finds the house swept clean and put in order. 11:26 Then it goes and brings seven other spirits more evil than itself, and they go in and live there, so the last state of that person is worse than the first."</p>	<p>John</p>	<p><u>NET Bible Titles</u> <i>The Return of the Unclean Spirit</i></p> <p><u>Eusebian Canons</u> Mt 129 V 12:43-45</p>

121. Jesus' True Kindred (compare no. 135)

Matt. 12:46-50	Mark 3:31-35	Luke 8:19-21	John 15:14	Notes
<p>12:46 While Jesus was still speaking to the crowds, his mother and brothers came and stood outside, asking to speak to him. 12:47 Someone told him, "Look, your mother and your brothers are standing outside wanting to speak to you." 12:48 To the one who had said this, Jesus replied, "Who is my mother and who are my brothers?" 12:49 And pointing toward his disciples he said, "Here are my mother and my brothers!" 12:50 For whoever does the will of my Father in heaven is my brother and sister and mother."</p>	<p>3:31 Then Jesus' mother and his brothers came. Standing outside, they sent word to him, to summon him. 3:32 A crowd was sitting around him and they said to him, "Look, your mother and your brothers are outside looking for you." 3:33 He answered them and said, "Who are my mother and my brothers?" 3:34 And looking at those who were sitting around him in a circle, he said, "Here are my mother and my brothers!" 3:35 For whoever does the will of God is my brother and sister and mother." 3:19 and Judas Iscariot, who betrayed him. 3:20 Now Jesus went home, and a crowd gathered so that they were not able to eat. 3:21 When his family heard this they went out to restrain him, for they said, "He is out of his mind."</p>	<p>8:19 Now Jesus' mother and his brothers came to him, but they could not get near him because of the crowd. 8:20 So he was told, "Your mother and your brothers are standing outside, wanting to see you." 8:21 But he replied to them, "My mother and my brothers are those who hear the word of God and do it."</p>	<p>15:14 You are my friends if you do what I command you.</p>	<p><u>NET Bible Titles</u> <i>Jesus' True Family</i></p> <p><u>Eusebian Canons</u> Mt 130 II 12:46-50 Mk 25 II 2:27-3:5 Mk 35 II 3:31-35</p>

122. The Parable of the Sower

Mat. 13:1-9	Mark 4:1-9	Luke 8:4-8	John	Notes
<p>13:1 On that day after Jesus went out of the house, he sat by the lake. 13:2 And such a large crowd gathered around him that he got into a boat to sit while the whole crowd stood on the shore. 13:3 He told them many things in parables, saying: "Listen! A sower went out to sow. 13:4 And as he sowed, some seeds fell along the path, and the birds came and devoured them. 13:5 Other seeds fell on rocky ground where they did not have much soil. They sprang up quickly because the soil was not deep. 13:6 But when the sun came up, they were scorched, and because they did not have sufficient root, they withered. 13:7 Other seeds fell among the thorns, and they grew up and choked them. 13:8 But other seeds fell on good soil and produced grain, some a hundred times as much, some sixty, and some thirty. 13:9 The one who has ears had better listen!"</p>	<p>4:1 Again he began to teach by the lake. Such a large crowd gathered around him that he got into a boat on the lake and sat there while the whole crowd was on the shore by the lake. 4:2 He taught them many things in parables, and in his teaching said to them: 4:3 "Listen! A sower went out to sow. 4:4 And as he sowed, some seed fell along the path, and the birds came and devoured it. 4:5 Other seed fell on rocky ground where it did not have much soil. It sprang up at once because the soil was not deep. 4:6 When the sun came up it was scorched, and because it did not have sufficient root, it withered. 4:7 Other seed fell among the thorns, and they grew up and choked it, and it did not produce grain. 4:8 But other seed fell on good soil and produced grain, sprouting and growing; some yielded thirty times as much, some sixty, and some a hundred times." 4:9 And he said, "Whoever has ears to hear had better listen!"</p>	<p>8:4 While a large crowd was gathering and people were coming to Jesus from one town after another, he spoke to them in a parable: 8:5 "A sower went out to sow his seed. And as he sowed, some fell along the path and was trampled on, and the wild birds devoured it. 8:6 Other seed fell on rock, and when it came up, it withered because it had no moisture. 8:7 Other seed fell among the thorns, and they grew up with it and choked it. 8:8 But other seed fell on good soil and grew, and it produced a hundred times as much grain." As he said this, he called out, "The one who has ears to hear had better listen!"</p> <p>5:1 Now Jesus was standing by the Lake of Gennesaret, and the crowd was pressing around him to hear the word of God. 5:2 He saw two boats by the lake, but the fishermen had gotten out of them and were washing their nets. 5:3 He got into one of the boats, which was Simon's, and asked him to put out a little way from the shore. Then Jesus sat down and taught the crowds from the boat.</p>		<p>NET Bible Titles <i>The Parable of the Sower</i></p> <p>Eusebian Canons Mt 13 II 13:1-11 Mk 36 II 4:1-11B Lk 76 II 8:4-10A</p>

123. The Reason for Speaking in Parables

Matt. 13:10-17	Mark 4:10-12	Luke 8:9-10	John	Notes
<p>13:10 Then the disciples came to him and said, "Why do you speak to them in parables?" 13:11 He replied, "You have been given the opportunity to know the secrets of the kingdom of heaven, but they have not. 13:12 For whoever has will be given more, and will have an abundance. But whoever does not have, even what he has will be taken from him. 13:13 For this reason I speak to them in parables: Although they see they do not see, and although they hear they do not hear nor do they understand. 13:14 And concerning them the prophecy of Isaiah is fulfilled that says: 'You will listen carefully yet will never understand, you will look closely yet will never comprehend. 13:15 For the heart of this people has become dull; they are hard of hearing, and they have shut their eyes, so that they would not see with their eyes and hear with their ears and understand with their hearts and turn, and I would heal them.' 1 13:16 "But your eyes are blessed because they see, and your ears because they hear. 13:17 For I tell you the truth, many prophets and righteous people longed to see what you see but did not see it, and to hear what you hear but did not hear it."</p> <p>25:29 For the one who has will be given more, and he will have more than enough. But the one who does not have, even what he has will be taken from him.</p>	<p>4:10 When he was alone, those around him with the twelve asked him about the parables. 4:11 He said to them, "The secret of the kingdom of God has been given to you. But to those outside, everything is in parables, 4:12 so that although they look they may look but not see, and although they hear they may hear but not listen carefully, for whoever has will be given more, but whoever does not have, even what he has will be taken from him." 10:23 Then Jesus turned to his disciples and said privately, "Blessed are the eyes that see what you see! 10:24 For I tell you that many prophets and kings longed to see what you see but did not see it, and to hear what you hear but did not hear it."</p> <p>19:26 'I tell you that everyone who has will be given more, but from the one who does not have, even what he has will be taken away.</p>	<p>8:9 Then his disciples asked him what this parable meant. 8:10 He said, "You have been given the opportunity to know the secrets of the kingdom of God, but for others they are in parables, so that although they see they may not see, and although they hear they may not understand." 2 8:18 So listen carefully, for whoever has will be given more, but whoever does not have, even what he thinks he has will be taken from him." 10:23 Then Jesus turned to his disciples and said privately, "Blessed are the eyes that see what you see! 10:24 For I tell you that many prophets and kings longed to see what you see but did not see it, and to hear what you hear but did not hear it."</p> <p>8:17 When he learned of this, Jesus said to them, "Why are you arguing about having no bread? Do you still not see or understand? Have your hearts been hardened?" 8:18 Though you have eyes, don't you see? And though you have ears, can't you hear? Don't you remember?</p>	<p>9:39 Jesus said, "For judgment I have come into this world, so that those who do not see may gain their sight, and the ones who see may become blind."</p> <p>12:37 Although Jesus had performed so many miraculous signs before them, they still refused to believe in him. 12:38 so that the word of Isaiah the prophet would be fulfilled. He said, "Lord, who has believed our message, and to whom has the arm of the Lord been revealed?" 3 12:39 For this reason they could not believe, because again Isaiah said, 12:40 "He has blinded their eyes and hardened their heart, so that they would not see with their eyes and understand with their heart, and turn to me, and I would heal them."⁴</p>	<p>NET Bible Titles <i>The Parable of the Sower</i> <i>The Purpose of Parables</i></p> <p>Eusebian Canons Mt 131 II 13:1-11 Mt 132 V 13:12 Mt 133 I 13:13-15 Mt 134 V 13:16-17 Mk 36 II 4:1-11B Mk 37 I 4:11C-13 Lk 76 II 8:4-10A Lk 77 I 8:10B</p> <p>¹ Isa 6:9-10 ² Isa 6:9 ³ Isa 53:1 ⁴ Isa 6:10</p>

124. Interpretation of the Parable of the Sower

Matt. 13:18-23	Mark 4:13-20	Luke 8:11-15	John	Notes
<p>13:18 "So listen to the parable of the sower: 13:19 When anyone hears the word about the kingdom and does not understand it, the evil one comes and snatches what was sown in his heart; this is the seed sown along the path. 13:20 The seed sown on rocky ground is the person who hears the word and immediately receives it with joy. 13:21 But he has no root in himself and does not endure; when trouble or persecution comes because of the word, immediately he falls away. 13:22 The seed sown among thorns is the person who hears the word, but worldly cares and the seductiveness of wealth choke the word, so it produces nothing. 13:23 But as for the seed sown on good soil, this is the person who hears the word and understands. He bears fruit, yielding a hundred, sixty, or thirty times what was sown."</p>	<p>4:13 He said to them, "Don't you understand this parable? Then how will you understand any parable? 4:14 The sower sows the word. 4:15 These are the ones on the path where the word is sown: Whenever they hear, immediately Satan comes and snatches the word that was sown in them. 4:16 These are the ones sown on rocky ground: As soon as they hear the word, they receive it with joy. 4:17 But they have no root in themselves and do not endure. Then, when trouble or persecution comes because of the word, immediately they fall away. 4:18 Others are the ones sown among thorns: They are those who hear the word, 4:19 but worldly cares, the seductiveness of wealth, and the desire for other things come in and choke the word, and it produces nothing. 4:20 But these are the ones sown on good soil: They hear the word and receive it and bear fruit, one thirty times as much, one sixty, and one a hundred."</p>	<p>8:11 "Now the parable means this: The seed is the word of God. 8:12 Those along the path are the ones who have heard; then the devil comes and takes away the word from their hearts, so that they may not believe and be saved. 8:13 Those on the rock are the ones who receive the word with joy when they hear it, but they have no root. They believe for a while, but in a time of testing fall away. 8:14 As for the seed that fell among thorns, these are the ones who hear, but as they go on their way they are choked by the worries and riches and pleasures of life, and their fruit does not mature. 8:15 But as for the seed that landed on good soil, these are the ones who, after hearing the word, cling to it with an honest and good heart, and bear fruit with steadfast endurance.</p>		<p>NET Bible Titles <i>The Parable of the Sower</i> <i>The Purpose of Parables</i></p> <p>Eusebian Canons Mt 135 II 13:18-23 Mk 37 I 4:11C-13 Mk 38 II 4:14-20 Mk 47 II 4:35-5:17 Lk 78 II 8:11-15</p>

125. "He who has Ears to Hear, Let him Hear"

Matt. 5:15	Mark 4:21-25	Luke 8:16-18	John	Notes
<p>5:15 People do not light a lamp and put it under a basket but on a lampstand, and it gives light to all in the house. 10:26 "Do not be afraid of them, for nothing is hidden that will not be revealed, and nothing is secret that will not be made known. 7:2 For by the standard you judge you will be judged, and the measure you use will be the measure you receive. 13:12 For whoever has will be given more, and will have an abundance. But whoever does not have, even what he has will be taken from him.</p>	<p>4:21 He also said to them, "A lamp isn't brought to be put under a basket or under a bed, is it? Isn't it to be placed on a lampstand? 4:22 For nothing is hidden except to be revealed, and nothing concealed except to be brought to light. 4:23 If anyone has ears to hear, he had better listen!" 4:24 And he said to them, "Take care about what you hear. The measure you use will be the measure you receive, and more will be added to you. 4:25 For whoever has will be given more, but whoever does not have, even what he has will be taken from him."</p>	<p>8:16 "No one lights a lamp and then covers it with a jar or puts it under a bed, but puts it on a lampstand so that those who come in can see the light. 8:17 For nothing is hidden that will not be revealed, and nothing concealed that will not be made known and brought to light. 8:18 So listen carefully, for whoever has will be given more, but whoever does not have, even what he thinks he has will be taken from him."</p>		<p>NET Bible Titles <i>Showing the Light</i> <i>The Parable of the Lamp</i></p> <p>Eusebian Canons Mk 39 II 4:21 Mk 40 II 4:22-23 Mk 41 II 4:24 Mk 42 II 4:25 Mk 47 II 4:35-5:17 Lk 79 II 8:16 Lk 80 II 8:17 Lk 81 V 8:18</p>

126. The Parable of the Seed Growing Secretly

Matt. Mark 4:26-29	Luke	John	Notes
<p>4:26 He also said, "The kingdom of God is like someone who spreads seed on the ground. 4:27 He goes to sleep and gets up, night and day, and the seed sprouts and grows, though he does not know how. 4:28 By itself the soil produces a crop, first the stalk, then the head, then the full grain in the head. 4:29 And when the grain is ripe, he sends in the sickle because the harvest has come."</p>			<p>NET Bible Titles <i>The Parable of the Growing Seed</i></p> <p>Eusebian Canons Mk 43 X 4:26-29 Mk 47 II 4:35-5:17</p>

127. The Parable of the Tares (compare no. 131)

Matt. 13:24-30	Mark	Luke	John	Notes
<p>13:24 He presented them with another parable: "The kingdom of heaven is like a person who sowed good seed in his field. 13:25 But while everyone was sleeping, an enemy came and sowed weeds among the wheat and went away. 13:26 When the plants sprouted and bore grain, then the weeds also appeared. 13:27 So the slaves of the owner came and said to him, 'Sir, didn't you sow good seed in your field? Then where did the weeds come from?' 13:28 He said, 'An enemy has done this.' So the slaves replied, 'Do you want us to go and gather them?' 13:29 But he said, 'No, since in gathering the weeds you may uproot the wheat with them. 13:30 Let both grow together until the harvest. At harvest time I will tell the reapers, 'First collect the weeds and tie them in bundles to be burned, but then gather the wheat into my barn.'"</p>				<p>NET Bible Titles <i>The Parable of the Weeds</i></p> <p>Eusebian Canons Mt 136 X 13:24-30</p>

128. The Parable of the Mustard Seed (compare no. 209)

Matt. 13:31-32	Mark 4:30-32	Luke 13:18-19	John	Notes
<p>13:31 He gave them another parable: "The kingdom of heaven is like a mustard seed that a man took and sowed in his field. 13:32 It is the smallest of all the seeds, but when it has grown it is the greatest garden plant and becomes a tree, so that the wild birds come and nest in its branches."</p>	<p>4:30 He also asked, "To what can we compare the kingdom of God, or what parable can we use to present it? 4:31 It is like a mustard seed that when sown in the ground, even though it is the smallest of all the seeds in the ground— 4:32 when it is sown, it grows up, becomes the greatest of all garden plants, and grows large branches so that the wild birds can nest in its shade."</p>	<p>13:18 Thus Jesus asked, "What is the kingdom of God like? To what should I compare it? 13:19 It is like a mustard seed that a man took and sowed in his garden. It grew and became a tree, and the wild birds nested in its branches."</p>		<p>NET Bible Titles <i>The Parable of the Mustard Seed</i></p> <p>Eusebian Canons Mt 137 II 13:31-32 Mk 44 II 4:30-32 Mk 47 II 4:35-5:17</p>

129. The Parable of the Leaven
(compare no. 210)

Matt. 13:33	Mark 13:20-21	John	Notes
13:33 He told them another parable: "The kingdom of heaven is like yeast that a woman took and mixed with three measures of flour until all the dough had risen."	13:20 Again he said, "To what should I compare the kingdom of God? 13:21 It is like yeast that a woman took and mixed with three measures of flour until all the dough had risen."		<p>NET Bible Titles <i>The Parable of the Yeast</i></p> <p>Eusebian Canons Mt 138 V 13:33</p>

130. Jesus' Use of Parables

Matt. 13:34-35	Mark 4:33-34	Luke	John	Notes
13:34 Jesus spoke all these things in parables to the crowds; he did not speak to them without a parable. 13:35 This fulfilled what was spoken by the prophet: "I will open my mouth in parables, I will announce what has been hidden from the foundation of the world." ¹	4:33 So with many parables like these, he spoke the word to them, as they were able to hear. 4:34 He did not speak to them without a parable. But privately he explained everything to his own disciples.			<p>NET Bible Titles <i>The Purpose of Parables</i> <i>The Use of Parables</i></p> <p>Eusebian Canons Mt 139 VI 13:34-35 Mk 45 VI 4:33-34A Mk 46 X 4:34B Mk 47 II 4:35-5:17</p> <p>¹ Ps 78:2</p>

131. Interpretation of the Parable of the Tares
(compare no. 127)

Matt. 13:36-43	Mark	Luke	John	Notes
13:36 Then he left the crowds and went into the house. And his disciples came to him saying, "Explain to us the parable of the weeds in the field." 13:37 He answered, "The one who sowed the good seed is the Son of Man. 13:38 The field is the world and the good seed are the people of the kingdom. The weeds are the people of the evil one, 13:39 and the enemy who sows them is the devil. The harvest is the end of the age, and the reapers are angels. 13:40 As the weeds are collected and burned with fire, so it will be at the end of the age. 13:41 The Son of Man will send his angels, and they will gather from his kingdom everything that causes sin as well as all lawbreakers. 13:42 <i>They will throw them into the fiery furnace,</i> ¹ where there will be weeping and gnashing of teeth. 13:43 Then <i>the righteous will shine like the sun in the kingdom of their Father.</i> ² The one who has ears had better listen!				<p>NET Bible Titles <i>Explanation for the Disciples</i></p> <p>Eusebian Canons Mt 140 X 13:36-53</p> <p>¹ Dan 3:6 ² Dan 12:3</p>

132. The Parables of the Hidden Treasure and of the Pearl

Mat. 13:44-46	Mark	Luke	John	Notes
<p>13:44 “The kingdom of heaven is like a treasure, hidden in a field, that a person found and hid. Then because of joy he went and sold all that he had and bought that field. 13:45 “Again, the kingdom of heaven is like a merchant searching for fine pearls. 13:46 When he found a pearl of great value, he went out and sold everything he had and bought it.”</p>				<p>NET Bible Titles <i>Parables on the Kingdom of Heaven</i></p> <p>Eusebian Canons Mt 140 X 13:36-53</p>

133. The Parable of the Net

Mat. 13:47-50	Mark	Luke	John	Notes
<p>13:47 “Again, the kingdom of heaven is like a net that was cast into the sea that caught all kinds of fish. 13:48 When it was full, they pulled it ashore, sat down, and put the good fish into containers and threw the bad away. 13:49 It will be this way at the end of the age. Angels will come and separate the evil from the righteous 13:50 and <i>throw them into the fiery furnace</i>,¹ where there will be weeping and gnashing of teeth.”</p>				<p>NET Bible Titles <i>Parables on the Kingdom of Heaven</i></p> <p>Eusebian Canons Mt 140 X 13:36-53</p> <p>¹ Dan 3:6</p>

134. Treasures New and Old

Mat. 13:51-52	Mark	Luke	John	Notes
<p>13:51 “Have you understood all these things?” They replied, “Yes.” 13:52 Then he said to them, “Therefore every expert in the law who has been trained for the kingdom of heaven is like the owner of a house who brings out of his treasure what is new and old.”</p>				<p>NET Bible Titles <i>Parables on the Kingdom of Heaven</i></p> <p>Eusebian Canons Mt 140 X 13:36-53</p>

135. Jesus' True Kindred
(compare no. 121)

Mark 3:31-35		John 15:14	Notes
<p>12:46-50 While Jesus was still speaking to the crowds, his mother and brothers came and stood outside, asking to speak to him. 12:47 Someone told him, "Look, your mother and your brothers are standing outside wanting to speak to you." 12:48 To the one who had said this, Jesus replied, "Who is my mother and who are my brothers?" 12:49 And pointing toward his disciples he said, "Here are my mother and my brothers! 12:50 For whoever does the will of my Father in heaven is my brother and sister and mother."</p>	<p>12:19 Now Jesus' mother and his brothers came to him, but they could not get near him because of the crowd. 8:20 So he was told, "Your mother and your brothers are standing outside, wanting to see you." 8:21 But he replied to them, "My mother and my brothers are those who hear the word of God and do it."</p>	<p>15:14 You are my friends if you do what I command you.</p>	<p>NET Bible Titles <i>Jesus' True Family</i></p> <p>Eusebian Canons Lk 8:2 II 8:19-21</p>

136. Stilling the Storm
(compare no. 90)

Mark 4:35-41		John	Notes
<p>8:23 As he got into the boat, his disciples followed him. 8:24 And a great storm developed on the sea so that the waves began to swamp the boat. But he was asleep. 8:25 So they came and woke him up saying, "Lord, save us! We are about to die!" 8:26 But he said to them, "Why are you cowardly, you people of little faith?" Then he got up and rebuked the winds and the sea, and it was dead calm. 8:27 And the men were amazed and said, "What sort of person is this? Even the winds and the sea obey him!" 8:18 Now when Jesus saw a large crowd around him, he gave orders to go to the other side of the lake.</p>	<p>4:35 On that day, when evening came, Jesus said to his disciples, "Let's go across to the other side of the lake." 4:36 So after leaving the crowd, they took him along, just as he was, in the boat, and other boats were with him. 4:37 Now a great windstorm developed and the waves were breaking into the boat, so that the boat was nearly swamped. 4:38 But he was in the stern, sleeping on a cushion. They woke him up and said to him, "Teacher, don't you care that we are about to die?" 4:39 So he got up and rebuked the wind, and said to the sea, "Be quiet! Calm down!" Then the wind stopped, and it was dead calm. 4:40 And he said to them, "Why are you cowardly? Do you still not have faith?" 4:41 They were overwhelmed by fear and said to one another, "Who then is this? Even the wind and sea obey him!"</p>	<p>8:22 One day Jesus got into a boat with his disciples and said to them, "Let's go across to the other side of the lake." So they set out, 8:23 and as they sailed he fell asleep. Now a violent windstorm came down on the lake, and the boat started filling up with water, and they were in danger. 8:24 They came and woke him, saying, "Master, Master, we are about to die!" So he got up and rebuked the wind and the raging waves; they died down, and it was calm. 8:25 Then he said to them, "Where is your faith?" But they were afraid and amazed, saying to one another, "Who then is this? He commands even the winds and the water, and they obey him!"</p>	<p>NET Bible Titles <i>Stilling of a Storm</i></p> <p>Eusebian Canons Mk 4:7 II 4:35-5:17 Lk 8:3 II 8:22-37A</p>

137. The Gerasene Demoniac

Matt. 8:28-34	Mark 5:1-20	Luke 8:26-39	John	Notes
<p>8:28 When he came to the other side, to the region of the Gadarenes, two demon-possessed men coming from the tombs met him. They were extremely violent, so that no one was able to pass by that way. 8:29 They cried out, "Son of God, leave us alone! Have you come here to torment us before the time?" 8:30 A large herd of pigs was feeding some distance from them. 8:31 Then the demons begged him, "If you drive us out, send us into the herd of pigs." 8:32 And he said, "Go!" So they came out and went into the pigs, and the herd rushed down the steep slope into the lake and drowned in the water. 8:33 The herdsmen ran off, went into the town, and told everything that had happened to the demon-possessed men. 8:34 Then the entire town came out to meet Jesus. And when they saw him, they begged him to leave their region.</p>	<p>5:1 So they came to the other side of the lake, to the region of the Gerasenes. 5:2 Just as Jesus was getting out of the boat, a man with an unclean spirit came from the tombs and met him. 5:3 He lived among the tombs, and no one could bind him anymore, not even with a chain. 5:4 For his hands and feet had often been bound with chains and shackles, but he had torn the chains apart and broken the shackles in pieces. No one was strong enough to subdue him. 5:5 Each night and every day among the tombs and in the mountains, he would cry out and cut himself with stones. 5:6 When he saw Jesus from a distance, he ran and bowed down before him. 5:7 Then he cried out with a loud voice, "Leave me alone, Jesus, Son of the Most High God! I implore you by God—do not torment me!" 5:8 (For Jesus had said to him, "Come out of that man, you unclean spirit!") 5:9 Jesus asked him, "What is your name?" And he said, "My name is Legion, for we are many." 5:10 He begged Jesus repeatedly not to send them out of the region. 5:11 There on the hillside, a great herd of pigs was feeding. 5:12 And the demonic spirits begged him, "Send us into the pigs. Let us enter them." 5:13 Jesus gave them permission. So the unclean spirits came out and went into the pigs. Then the herd rushed down the steep slope into the lake, and about two thousand were drowned in the lake. 5:14 Now the herdsmen ran off and spread the news in the town and countryside, and the people went out to see what had happened. 5:15 They came to Jesus and saw the demon-possessed man sitting there, clothed and in his right mind—the one who had the "Legion"—and they were afraid. 5:16 Those who had seen what had happened to the demon-possessed man reported it, and they also told about the pigs. 5:17 Then they asked Jesus to leave their region. 5:18 As he was getting into the boat the man who had been demon-possessed asked if he could go with him. 5:19 But Jesus did not permit him to do so. Instead, he said to him, "Go to your home and to your people and tell them what the Lord has done for you, that he had mercy on you." 5:20 So he went away and began to proclaim in the Decapolis what Jesus had done for him, and all were amazed.</p>	<p>8:26 So they sailed over to the region of the Gerasenes, which is opposite Galilee. 8:27 As Jesus stepped ashore, a certain man from the town met him who was possessed by demons. For a long time this man had worn no clothes and had not lived in a house, but among the tombs. 8:28 When he saw Jesus, he cried out, fell down before him, and shouted with a loud voice, "Leave me alone, Jesus, Son of the Most High God! I beg you, do not torment me!" 8:29 For Jesus had started commanding the evil spirit to come out of the man. (For it had seized him many times, so he would be bound with chains and shackles and kept under guard. But he would break the restraints and be driven by the demon into deserted places.) 8:30 Jesus then asked him, "What is your name?" He said, "Legion," because many demons had entered him. 8:31 And they began to beg him not to order them to depart into the abyss. 8:32 Now a large herd of pigs was feeding there on the hillside, and the demonic spirits begged Jesus to let them go into them. He gave them permission. 8:33 So the demons came out of the man and went into the pigs, and the herd of pigs rushed down the steep slope into the lake and drowned. 8:34 When the herdsmen saw what had happened, they ran off and spread the news in the town and countryside. 8:35 So the people went out to see what had happened, and they came to Jesus. They found the man from whom the demons had gone out, sitting at Jesus' feet, clothed and in his right mind, and they were afraid. 8:36 Those who had seen it told them how the man who had been demon-possessed had been healed. 8:37 Then all the people of the Gerasenes and the surrounding region asked Jesus to leave them alone, for they were seized with great fear. So he got into the boat and left. 8:38 The man from whom the demons had gone out begged to go with him, but Jesus sent him away, saying, 8:39 "Return to your home, and declare what God has done for you." So he went away, proclaiming throughout the whole town what Jesus had done for him.</p>		<p>NET Bible Titles <i>Healing of a Demoniac</i></p> <p>Eusebian Canons Mk 47 II 4:35-5:17 Mk 48 VIII 5:18-20 Lk 83 II 8:22-37A Lk 84 VIII 8:37B-39</p>

138. Jairus' Daughter and the Woman with a Hemorrhage
(compare no. 95)

<p>Mark 5:21-43</p>	<p>Luke 8:40-56</p>	<p>John</p>	
<p>9:18 As he was saying these things, a ruler came, bowed low before him, and said, "My daughter has just died, but come and lay your hand on her and she will live." 9:19 Jesus and his disciples got up and followed him. 9:20 But a woman who had been suffering from a hemorrhage for twelve years came up behind him and touched the edge of his cloak. 9:21 For she kept saying to herself, "If only I touch his cloak, I will be healed." 9:22 But when Jesus turned and saw her he said, "Have courage, daughter! Your faith has made you well." And the woman was healed from that hour. 9:23 When Jesus entered the ruler's house and saw the flute players and the disorderly crowd, 9:24 he said, "Go away, for the girl is not dead but asleep." And they began making fun of him. 9:25 But when the crowd had been put outside, he went in and gently took her by the hand, and the girl got up. 9:26 And the news of this spread throughout that region.</p>	<p>5:21 When Jesus had crossed again in a boat to the other side, a large crowd gathered around him, and he was by the sea. 5:22 Then one of the synagogue rulers, named Jairus, came up, and when he saw Jesus, he fell at his feet. 5:23 He asked him urgently, "My little daughter is near death. Come and lay your hands on her so that she may be healed and live." 5:24 Jesus went with him, and a large crowd followed and pressed around him. 5:25 Now a woman was there who had been suffering from a hemorrhage for twelve years. 5:26 She had endured a great deal under the care of many doctors and had spent all that she had. Yet instead of getting better, she grew worse. 5:27 When she heard about Jesus, she came up behind him in the crowd and touched his cloak, 5:28 for she kept saying, "If only I touch his clothes, I will be healed." 5:29 At once the bleeding stopped, and she felt in her body that she was healed of her disease. 5:30 Jesus knew at once that power had gone out from him. He turned around in the crowd and said, "Who touched my clothes?" 5:31 His disciples said to him, "You see the crowd pressing against you and you say, 'Who touched me?'" 5:32 But he looked around to see who had done it. 5:33 Then the woman, with fear and trembling, knowing what had happened to her, came and fell down before him and told him the whole truth. 5:34 He said to her, "Daughter, your faith has made you well. Go in peace, and be healed of your disease." 5:35 While he was still speaking, people came from the synagogue ruler's house saying, "Your daughter has died. Why trouble the teacher any longer?" 5:36 But Jesus, paying no attention to what was said, told the synagogue ruler, "Do not be afraid; just believe." 5:37 He did not let anyone follow him except Peter, James, and John, the brother of James. 5:38 They came to the house of the synagogue ruler where he saw noisy confusion and people weeping and wailing loudly. 5:39 When he entered he said to them, "Why are you distressed and weeping? The child is not dead but asleep." 5:40 And they began making fun of him. But he put them all outside and he took the child's father and mother and his own companions and went into the room where the child was. 5:41 Then, gently taking the child by the hand, he said to her, "Talitha koum," which means, "Little girl, I say to you, get up." 5:42 The girl got up at once and began to walk around (she was twelve years old). They were completely astonished at this. 5:43 He strictly ordered that no one should know about this, and told them to give her something to eat.</p>	<p>8:40 Now when Jesus returned, the crowd welcomed him, because they were all waiting for him. 8:41 Then a man named Jairus, who was a ruler of the synagogue, came up. Falling at Jesus' feet, he pleaded with him to come to his house, 8:42 because he had an only daughter, about twelve years old, and she was dying. As Jesus was on his way, the crowds pressed around him. 8:43 Now a woman was there who had been suffering from a hemorrhage for twelve years but could not be healed by anyone. 8:44 She came up behind Jesus and touched the edge of his cloak, and at once the bleeding stopped. 8:45 Then Jesus asked, "Who was it who touched me?" When they all denied it, Peter said, "Master, the crowds are surrounding you and pressing against you!" 8:46 But Jesus said, "Someone touched me, for I know that power has gone out from me." 8:47 When the woman saw that she could not escape notice, she came trembling and fell down before him. In the presence of all the people, she explained why she had touched him and how she had been immediately healed. 8:48 Then he said to her, "Daughter, your faith has made you well. Go in peace." 8:49 While he was still speaking, someone from the synagogue ruler's house came and said, "Your daughter is dead; do not trouble the teacher any longer." 8:50 But when Jesus heard this, he told him, "Do not be afraid; just believe, and she will be healed." 8:51 Now when he came to the house, Jesus did not let anyone go in with him except Peter, John, and James, and the child's father and mother. 8:52 Now they were all weeping and mourning for her, but he said, "Stop your weeping; she is not dead but asleep." 8:53 And they began making fun of him, because they knew that she was dead. 8:54 But Jesus gently took her by the hand and said, "Child, get up." 8:55 Her spirit returned, and she got up immediately. Then he told them to give her something to eat. 8:56 Her parents were astonished, but he ordered them to tell no one what had happened.</p>	<p>Notes</p> <p>NET Bible Titles <i>Restoration and Healing</i></p> <p>Eusebian Canons Mk 47 II 4:35-5:17 Mk 49 II 5:21-43 Lk 85 II 8:40-56</p>

139. Jesus is Rejected at Nazareth
(compare no. 33)

Matt. 13:53-58	Mark 6:1-6a	John 7:15	Notes
<p>13:53 Now when Jesus finished these parables, he moved on from there. 13:54 Then he came to his hometown and began to teach the people in their synagogue. They were astonished and said, "Where did this man get such wisdom and miraculous powers? 13:55 Isn't this the carpenter's son? Isn't his mother named Mary? And aren't his brothers James, Joseph, Simon, and Judas? 13:56 And aren't all his sisters here with us? Where did he get all this?" 13:57 And so they took offense at him. But Jesus said to them, "A prophet is not without honor except in his hometown and in his own house." 13:58 And he did not do many miracles there because of their unbelief.</p>	<p>6:1 Now Jesus left that place and came to his hometown, and his disciples followed him. 6:2 When the Sabbath came, he began to teach in the synagogue. Many who heard him were astonished, saying, "Where did he get these ideas? And what is this wisdom that has been given to him? What are these miracles that are done through his hands? 6:3 Isn't this the carpenter, the son of Mary and brother of James, Joses, Judas, and Simon? And aren't his sisters here with us?" And so they took offense at him. 6:4 Then Jesus said to them, "A prophet is not without honor except in his hometown, and among his relatives, and in his own house." 6:5 He was not able to do a miracle there, except to lay his hands on a few sick people and heal them. 6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught.</p>	<p>7:15 Then the Jewish leaders were astonished and said, "How does this man know so much when he has never had formal instruction?"</p> <p>6:42 and they said, "Isn't this Jesus the son of Joseph, whose father and mother we know? How can he now say, 'I have come down from heaven?'"</p> <p>4:44 (For Jesus himself had testified that a prophet has no honor in his own country.)</p> <p>10:39 Then they attempted again to seize him, but he escaped their clutches.</p>	<p>NET Bible Titles <i>Rejection at Nazareth</i></p> <p>Eusebian Canons Mt 140 X 13:36-53 Mt 141 I 13:54-56 Mt 142 I 13:57-58 Mk 50 I 6:1-3 Mk 51 I 6:4-6A Mk 52 II 6:6B</p> <p>I Isa 61:1-2a</p>

140. Second Journey (to Jerusalem)

Matt. Mark	Luke	John 5:1	Notes
		<p>5:1 After this there was a Jewish feast, and Jesus went up to Jerusalem.</p>	<p>NET Bible Titles <i>Healing a Paralytic at the Pool of Bethesda</i></p> <p>Eusebian Canons Jn 38 I 5:1-10</p>

141. The Healing at the Pool

<p>Mark Luke John 5:2-47</p>	<p>5:2 Now there is in Jerusalem by the Sheep Gate a pool called Bethzatha in Aramaic, which has five covered walkways. 5:3 A great number of sick, blind, lame, and paralyzed people were lying in these walkways. [“waiting for the moving of the water.”] 5:4 [For an angel of the Lord went down and stirred up the water at certain times. Whoever first stepped in after the stirring of the water was healed from whatever disease which he suffered.] 5:5 Now a man was there who had been disabled for thirty-eight years. 5:6 When Jesus saw him lying there and when he realized that the man had been disabled a long time already, he said to him, “Do you want to become well?” 5:7 The sick man answered him, “Sir, I have no one to put me into the pool when the water is stirred up. While I am trying to get into the water, someone else goes down there before me.” 5:8 Jesus said to him, “Stand up! Pick up your mat and walk.” 5:9 Immediately the man was healed, and he picked up his mat and started walking. (Now that day was a Sabbath.) 5:10 So the Jewish leaders said to the man who had been healed, “It is the Sabbath, and you are not permitted to carry your mat.” 5:11 But he answered them, “The man who made me well said to me, ‘Pick up your mat and walk.’” 5:12 They asked him, “Who is the man who said to you, ‘Pick up your mat and walk?’” 5:13 But the man who had been healed did not know who it was, for Jesus had slipped out, since there was a crowd in that place. 5:14 After this Jesus found him at the temple and said to him, “Look, you have become well. Don’t sin any more, lest anything worse happen to you.” 5:15 The man went away and informed the Jewish leaders that Jesus was the one who had made him well. 5:16 Now because Jesus was doing these things on the Sabbath, the Jewish leaders began persecuting him. 5:17 So he told them, “My Father is working until now, and I too am working.” 5:18 For this reason the Jewish leaders were trying even harder to kill him, because not only was he breaking the Sabbath, but he was also calling God his own Father, thus making himself equal with God. 5:19 So Jesus answered them, “I tell you the solemn truth, the Son can do nothing on his own initiative, but only what he sees the Father doing. For whatever the Father does, the Son does likewise. 5:20 For the Father loves the Son and shows him everything he does, and will show him greater deeds than these, so that you will be amazed. 5:21 For just as the Father raises the dead and gives them life, so also the Son gives life to whomever he wishes. 5:22 Furthermore, the Father does not judge anyone, but has assigned all judgment to the Son, 5:23 so that all people will honor the Son just as they honor the Father. The one who does not honor the Son does not honor the Father who sent him. 5:24 ‘I tell you the solemn truth, the one who hears my message and believes the one who sent me has eternal life and will not be condemned, but has crossed over from death to life. 5:25 I tell you the solemn truth, a time is coming—and is now here—when the dead will hear the voice of the Son of God, and those who hear will live. 5:26 For just as the Father has life in himself, thus he has granted the Son to have life in himself, 5:27 and he has granted the Son authority to execute judgment, because he is the Son of Man. 5:28 ‘Do not be amazed at this, because a time is coming when all who are in the tombs will hear his voice 5:29 and will come out—the ones who have done what is good to the resurrection resulting in life, and the ones who have done what is evil to the resurrection resulting in condemnation. 5:30 I can do nothing on my own initiative. Just as I hear, I judge, and my judgment is just, because I do not seek my own will, but the will of the one who sent me. 5:31 ‘If I testify about myself, my testimony is not true. 5:32 There is another who testifies about me, and I know the testimony he testifies about me is true. 5:33 You have sent to John, and he has testified to the truth. 5:34 (I do not accept human testimony, but I say this so that you may be saved.) 5:35 He was a lamp that was burning and shining, and you wanted to rejoice greatly for a short time in his light. 5:36 ‘But I have a testimony greater than that from John. For the deeds that the Father has assigned me to complete—the deeds I am now doing—testify about me that the Father has sent me. 5:37 And the Father who has sent me has himself testified about me. You people have never heard his voice nor seen his form at any time, 5:38 nor do you have his word residing in you, because you do not believe the one whom he sent. 5:39 You study the scriptures thoroughly because you think in them you possess eternal life, and it is these same scriptures that testify about me, 5:40 but you are not willing to come to me so that you may have life. 5:41 ‘I do not accept praise from people, 5:42 but I know you, that you do not have the love of God within you. 5:43 I have come in my Father’s name, and you do not accept me. If someone else comes in his own name, you will accept him. 5:44 How can you believe, if you accept praise from one another and don’t seek the praise that comes from the only God? 5:45 ‘Do not suppose that I will accuse you before the Father. The one who accuses you is Moses, in whom you have placed your hope. 5:46 If you believed Moses, you would believe me, because he wrote about me. 5:47 But if you do not believe what Moses wrote, how will you believe my words?’”</p>
<p>NET Bible Titles</p>	<p><i>Healing a Paralytic at the Pool of Bethesda</i> <i>More Testimony About Jesus Responding to Jewish Leaders</i></p>
<p>Eusebian Canons</p>	<p>Jn 38 I 5:1-10 Jn 39 X 5:11-23A Jn 40 I 5:23B Jn 41 X 5:24-30A Jn 42 I 5:30B Jn 43 X 5:31-37A Jn 44 III 5:37B Jn 45 X 5:38-47</p>

142. Commissioning the Twelve (compare no. 99)

Matt. 9:35	Mark 6:6b-13	Luke 9:1-6	John	Notes
<p>9:35 Then Jesus went throughout all the towns and villages, teaching in their synagogues, and preaching the good news of the kingdom, and healing every kind of disease and sickness. 10:1 Jesus called his twelve disciples and gave them authority over unclean spirits so they could cast them out and heal every kind of disease and sickness. 10:7 As you go, preach this message: "The kingdom of heaven is near!" 10:8 Heal the sick, raise the dead, cleanse lepers, cast out demons. Freely you received, freely give. 10:9 Do not take gold, silver, or copper in your belts, 10:10 no bag for the journey, or an extra tunic, or sandals or staff, for the worker deserves his provisions. 10:11 Whenever you enter a town or village, find out who is worthy there and stay with them until you leave. 10:14 And if anyone will not welcome you or listen to your message, shake the dust off your feet as you leave that house or that town.</p>	<p>6:6 And he was amazed because of their unbelief. Then he went around among the villages and taught. 6:7 Jesus called the twelve and began to send them out two by two. He gave them authority over the unclean spirits. 6:8 He instructed them to take nothing for the journey except a staff—no bread, no bag, no money in their belts— 6:9 and to put on sandals but not to wear two tunics. 6:10 He said to them, "Wherever you enter a house, stay there until you leave the area. 6:11 If a place will not welcome you or listen to you, as you go out from there, shake the dust off your feet as a testimony against them." 6:12 So they went out and preached that all should repent. 6:13 They cast out many demons and anointed many sick people with oil and healed them.</p> <p>3:13 Now Jesus went up the mountain and called for those he wanted, and they came to him. 3:14 He appointed twelve (whom he named apostles), so that they would be with him and he could send them to preach 3:15 and to have authority to cast out demons.</p>	<p>9:1 After Jesus called the twelve together, he gave them power and authority over all demons and to cure diseases, 9:2 and he sent them out to proclaim the kingdom of God and to heal the sick. 9:3 He said to them, "Take nothing for your journey—no staff, no bag, no bread, no money, and do not take an extra tunic. 9:4 Whatever house you enter, stay there until you leave the area. 9:5 Wherever they do not receive you, as you leave that town, shake the dust off your feet as a testimony against them." 9:6 Then they departed and went throughout the villages, proclaiming the good news and healing people everywhere.</p>		<p><u>NET Bible Titles</u> <i>Sending Out the Twelve Apostles</i> <i>The Sending of the Twelve Apostles</i></p> <p><u>Eusebian Canons</u> Mk 5 I 6:4-6A Mk 52 II 6:6B Mk 53 II 6:7-9 Mk 54 II 6:10 Mk 55 II 6:11 Mk 56 VIII 6:12-13 Lk 86 II 9:1-2 Lk 87 II 9:3-4 Lk 88 II 9:5 Lk 89 VIII 9:6</p>

143. Opinions regarding Jesus

Matt. 14:1-2	Mark 6:14-16	Luke 9:7-9	John	Notes
<p>14:1 At that time Herod the tetrarch heard reports about Jesus, 14:2 and he said to his servants, "This is John the Baptist. He has been raised from the dead! And because of this, miraculous powers are at work in him."</p>	<p>6:14 Now King Herod heard this, for Jesus' name had become known. Some were saying, "John the baptizer has been raised from the dead, and because of this, miraculous powers are at work in him." 6:15 Others said, "He is Elijah." Others said, "He is a prophet, like one of the prophets from the past." 6:16 But when Herod heard this, he said, "John, whom I beheaded, has been raised!"</p>	<p>9:7 Now Herod the tetrarch heard about everything that was happening, and he was thoroughly perplexed, because some people were saying that John had been raised from the dead, 9:8 while others were saying that Elijah had appeared, and still others that one of the prophets of long ago had risen. 9:9 Herod said, "I had John beheaded, but who is this about whom I hear such things?" So Herod wanted to learn about Jesus.</p>		<p><u>NET Bible Titles</u> <i>Herod's Confusion</i> <i>about Jesus</i> <i>The Death of John the Baptist</i></p> <p><u>Eusebian Canons</u> Mt 143 II 14:1-2 Mt 232 V 23:13-14, in note Mk 57 II 6:14 Mk 58 X 6:15-16 Lk 90 II 9:7-9</p>

144. The Death of John the Baptist
(compare no. 17)

Matt. 14:3-12	Mark 6:17-29	Luke 3:19-20	John	Notes
<p>14:3 For Herod had arrested John, bound him, and put him in prison on account of Herodias, his brother Philip's wife, 14:4 because John had repeatedly told him, "It is not lawful for you to have your brother's wife." 14:5 Although Herod wanted to kill John, he feared the crowd because they accepted John as a prophet. 14:6 But on Herod's birthday, the daughter of Herodias danced before them and pleased Herod, 14:7 so much that he promised with an oath to give her whatever she asked. 14:8 Instructed by her mother, she said, "Give me the head of John the Baptist here on a platter." 14:9 Although it grieved the king, because of his oath and the dinner guests he commanded it to be given. 14:10 So he sent and had John beheaded in the prison. 14:11 His head was brought on a platter and given to the girl, and she brought it to her mother. 14:12 Then John's disciples came and took the body and buried it and went and told Jesus.</p>	<p>6:17 For Herod himself had sent men, arrested John, and bound him in prison on account of Herodias, his brother Philip's wife, because Herod had married her. 6:18 For John had repeatedly told Herod, "It is not lawful for you to have your brother's wife." 6:19 So Herodias nursed a grudge against him and wanted to kill him. But she could not 6:20 because Herod stood in awe of John and protected him, since he knew that John was a righteous and holy man. When Herod heard him, he was thoroughly baffled, and yet he liked to listen to John. 6:21 But a suitable day came, when Herod gave a banquet on his birthday for his court officials, military commanders, and leaders of Galilee. 6:22 When his daughter Herodias came in and danced, she pleased Herod and his dinner guests. The king said to the girl, "Ask me for whatever you want and I will give it to you." 6:23 He swore to her, "Whatever you ask I will give you, up to half my kingdom." 6:24 So she went out and said to her mother, "What should I ask for?" Her mother said, "The head of John the baptizer." 6:25 Immediately she hurried back to the king and made her request: "I want the head of John the Baptist on a platter immediately." 6:26 Although it grieved the king deeply, he did not want to reject her request because of his oath and his guests. 6:27 So the king sent an executioner at once to bring John's head, and he went and beheaded John in prison. 6:28 He brought his head on a platter and gave it to the girl, and the girl gave it to her mother. 6:29 When John's disciples heard this, they came and took his body and placed it in a tomb.</p>	<p>3:19 But when John rebuked Herod the tetrarch because of Herodias, his brother's wife, and because of all the evil deeds that he had done, 3:20 Herod added this to them all: He locked up John in prison.</p>		<p>NET Bible Titles <i>The Death of John the Baptist</i></p> <p>Eusebian Canons Mt 144 II 14:3-5 Mt 145 VI 14:6-12 Mt 232 V 23:13 (-14, in note) Mk 59 II 6:17 Mk 60 VI 6:18-29</p>

145. The Return of the Apostles

Matt. 14:12b-13a	Mark 6:30-31	Luke 9:10a	John	Notes
<p>14:12 Then John's disciples came and took the body and buried it and went and told Jesus. 14:13 Now when Jesus heard this he went away from there privately in a boat to an isolated place. But when the crowd heard about it, they followed him on foot from the towns.</p>	<p>6:30 Then the apostles gathered around Jesus and told him everything they had done and he taught them. 6:31 He said to them, "Come with me privately to an isolated place and rest a while" (for many were coming and going, and there was no time to eat).</p>	<p>9:10 When the apostles returned, they told Jesus everything they had done. Then he took them with him and they withdrew privately to a town called Bethsaida.</p>		<p>NET Bible Titles <i>The Feeding of the Five Thousand</i></p> <p>Eusebian Canons Mk 61 VIII 6:30 Mk 62 X 6:31 Lk 91 VIII 9:10A Lk 92 III 9:10B-11</p>

146. Five Thousand are Fed (compare no. 153)

Matt. 14:13-21	Mark 6:32-44	Luke 9:10b-17	John 6:1-15	Notes
<p>14:13 Now when Jesus heard this he went away from there privately in a boat to an isolated place. But when the crowd heard about it, they followed him on foot from the towns. 14:14 As he got out he saw the large crowd, and he had compassion on them and healed their sick. 14:15 When evening arrived, his disciples came to him saying, "This is an isolated place and the hour is already late. Send the crowds away so that they can go into the villages and buy food for themselves." 14:16 But he replied, "They don't need to go. You give them something to eat." 14:17 They said to him, "We have here only five loaves and two fish." 14:18 "Bring them here to me," he replied. 14:19 Then he instructed the crowds to sit down on the grass. He took the five loaves and two fish, and looking up to heaven he gave thanks and broke the loaves. He gave them to the disciples, who in turn gave them to the crowds. 14:20 They all ate and were satisfied, and they picked up the broken pieces left over, twelve baskets full. 14:21 Not counting women and children, there were about five thousand men who ate.</p> <p>9:36 When he saw the crowds, he had compassion on them because they were bewildered and helpless, like sheep without a shepherd.</p>	<p>6:32 So they went away by themselves in a boat to some remote place. 6:33 But many saw them leaving and recognized them, and they hurried on foot from all the towns and arrived there ahead of them. 6:34 As Jesus came ashore he saw the large crowd and he had compassion on them, because they were like sheep without a shepherd. So he taught them many things. 6:35 When it was already late, his disciples came to him and said, "This is an isolated place and it is already very late. 6:36 Send them away so that they can go into the surrounding countryside and villages and buy something for themselves to eat." 6:37 But he answered them, "You give them something to eat." And they said, "Should we go and buy bread for two hundred silver coins and give it to them to eat?" 6:38 He said to them, "How many loaves do you have? Go and see." When they found out, they said, "Five—and two fish." 6:39 Then he directed them all to sit down in groups on the green grass. 6:40 So they reclined in groups of hundreds and fifties. 6:41 He took the five loaves and the two fish, and looking up to heaven, he gave thanks and broke the loaves. He gave them to his disciples to serve the people, and he divided the two fish among them all. 6:42 They all ate and were satisfied, 6:43 and they picked up the broken pieces and fish that were left over, twelve baskets full. 6:44 Now there were five thousand men who ate the bread.</p>	<p>9:10 When the apostles returned, they told Jesus everything they had done. Then he took them with him and they withdrew privately to a town called Bethsaida. 9:11 But when the crowds found out, they followed him. He welcomed them, spoke to them about the kingdom of God, and cured those who needed healing. 9:12 Now the day began to draw to a close, so the twelve came and said to Jesus, "Send the crowd away, so they can go into the surrounding villages and countryside and find lodging and food, because we are in an isolated place." 9:13 But he said to them, "You give them something to eat." They replied, "We have no more than five loaves and two fish— unless we go and buy food for all these people." 9:14 (Now about five thousand men were there.) Then he said to his disciples, "Have them sit down in groups of about fifty each." 9:15 So they did as Jesus directed, and the people all sat down. 9:16 Then he took the five loaves and the two fish, and looking up to heaven he gave thanks and broke them. He gave them to the disciples to set before the crowd. 9:17 They all ate and were satisfied, and what was left over was picked up—twelve baskets of broken pieces.</p>	<p>6:1 After this Jesus went away to the other side of the Sea of Galilee (also called the Sea of Tiberias). 6:2 A large crowd was following him because they were observing the miraculous signs he was performing on the sick. 6:3 So Jesus went on up the mountainside and sat down there with his disciples. 6:4 (Now the Jewish feast of the Passover was near.) 6:5 Then Jesus, when he looked up and saw that a large crowd was coming to him, said to Philip, "Where can we buy bread so that these people may eat?" 6:6 (Now Jesus said this to test him, for he knew what he was going to do.) 6:7 Philip replied, "Two hundred silver coins worth of bread would not be enough for them, for each one to get a little." 6:8 One of Jesus' disciples, Andrew, Simon Peter's brother, said to him, 6:9 "Here is a boy who has five barley loaves and two fish, but what good are these for so many people?" 6:10 Jesus said, "Have the people sit down." (Now there was a lot of grass in that place.) So the men sat down, about five thousand in number. 6:11 Then Jesus took the loaves, and when he had given thanks, he distributed the bread to those who were seated. He then did the same with the fish, as much as they wanted. 6:12 When they were all satisfied, Jesus said to his disciples, "Gather up the broken pieces that are left over, so that nothing is wasted." 6:13 So they gathered them up and filled twelve baskets with broken pieces from the five barley loaves left over by the people who had eaten. 6:14 Now when the people saw the miraculous sign that Jesus performed, they began to say to one another, "This is certainly the Prophet who is to come into the world." 6:15 Then Jesus, because he knew they were going to come and seize him by force to make him king, withdrew again up the mountainside alone.</p>	<p>NET Bible Titles <i>The Feeding of the Five Thousand</i></p> <p>Eusebian Canons Mt 146 III 14:13-14 Mt 147 I 14:15-21 Mt 232 V 23:13 (-14, in note) Mk 63 VI 6:32-34 Mk 64 I 6:35-44 Lk 91 VIII 9:10A Lk 92 III 9:10B-11 Lk 93 I 9:12-17 Jn 46 I 6:1-2 Jn 47 III 6:3 Jn 48 I 6:4 Jn 49 I 6:5-13 Jn 50 X 6:14-15A Jn 51 IV 6:15B-21</p> <p>¹ Deut 18:15</p>

147. The Walking on the Water

<p>14:22 Immediately Jesus made the disciples get into the boat and go ahead of him to the other side, while he dispersed the crowds. 14:23 And after he sent the crowds away, he went up the mountain by himself to pray. When evening came, he was there alone. 14:24 Meanwhile the boat, already far from land, was taking a beating from the waves because the wind was against it. 14:25 As the night was ending, Jesus came to them walking on the sea. 14:26 When the disciples saw him walking on the water they were terrified and said, "It's a ghost!" and cried out with fear. 14:27 But immediately Jesus spoke to them: "Have courage! It is I. Do not be afraid." 14:28 Peter said to him, "Lord, if it is you, order me to come to you on the water." 14:29 So he said, "Come." Peter got out of the boat, walked on the water, and came toward Jesus. 14:30 But when he saw the strong wind he became afraid. And starting to sink, he cried out, "Lord, save me!" 14:31 Immediately Jesus reached out his hand and caught him, saying to him, "You of little faith, why did you doubt?" 14:32 When they went up into the boat, the wind ceased. 14:33 Then those who were in the boat worshiped him, saying, "Truly you are the Son of God."</p>	<p>6:45 Immediately Jesus made his disciples get into the boat and go on ahead to the other side, to Bethsaida, while he dispersed the crowd. 6:46 After saying good-bye to them, he went to the mountain to pray. 6:47 When evening came, the boat was in the middle of the sea and he was alone on the land. 6:48 He saw them straining at the oars, because the wind was against them. As the night was ending, he came to them walking on the sea, for he wanted to pass by them. 6:49 When they saw him walking on the water they thought he was a ghost. They cried out, 6:50 for they all saw him and were terrified. But immediately he spoke to them: "Have courage! It is I. Do not be afraid." 6:51 Then he went up with them into the boat, and the wind ceased. They were completely astonished, 6:52 because they did not understand about the loaves, but their hearts were hardened.</p>	<p>6:16 Now when evening came, his disciples went down to the lake, 6:17 got into a boat, and started to cross the lake to Capernaum. (It had already become dark, and Jesus had not yet come to them.) 6:18 By now a strong wind was blowing and the sea was getting rough. 6:19 Then, when they had rowed about three or four miles, they caught sight of Jesus walking on the lake, approaching the boat, and they were frightened. 6:20 But he said to them, "It is I. Do not be afraid." 6:21 Then they wanted to take him into the boat, and immediately the boat came to the land where they had been heading.</p>	<p>John 6:16-21</p>	<p>NET Bible Titles <i>Walking on Water</i></p> <p>Eusebian Canons Mt 148 VI 14:22 Mt 149 II 14:23A Mt 150 IV 14:23B-27 Mt 151 X 14:28-31 Mt 152 VI 14:32-34 Mk 65 VI 6:45 Mk 66 II 6:46 Mk 67 IV 6:47-50 Mk 68 VI 6:51-53 Jn 51 IV 6:15B-21</p>
--	--	---	----------------------------	--

148. Healings at Gennesaret

<p>14:34 After they had crossed over, they came to land at Gennesaret. 14:35 When the people there recognized him, they sent word into all the surrounding area, and they brought all their sick to him. 14:36 They begged him if they could only touch the edge of his cloak, and all who touched it were healed.</p>	<p>6:53 After they had crossed over, they came to land at Gennesaret and anchored there. 6:54 As they got out of the boat, people immediately recognized Jesus. 6:55 They ran through that whole region and began to bring the sick on mats to wherever he was rumored to be. 6:56 And wherever he would go—into villages, towns, or countryside—they would place the sick in the marketplaces, and would ask him if they could just touch the edge of his cloak, and all who touched it were healed.</p>	<p>6:22 The next day the crowd that remained on the other side of the lake realized that only one small boat had been there, and that Jesus had not boarded it with his disciples, but that his disciples had gone away alone. 6:23 But some boats from Tiberias came to shore near the place where they had eaten the bread after the Lord had given thanks. 6:24 So when the crowd realized that neither Jesus nor his disciples were there, they got into the boats and came to Capernaum looking for Jesus. 6:25 When they found him on the other side of the lake, they said to him, "Rabbi, when did you get here?"</p>	<p>John 6:22-25</p>	<p>NET Bible Titles <i>Healing the Sick</i> <i>Jesus' Discourse About the Bread of Life</i> <i>Walking on Water</i></p> <p>Eusebian Canons Mt 152 VI 14:32-34 Mt 153 II 14:35-36 Mk 68 VI 6:51-53 Mk 69 II 6:54-56 Jn 52 X 6:22-29</p>
---	---	---	----------------------------	--

149. The Bread of Life

Matt.	Mark	Luke	John 6:26-59	Notes
			<p>6:26 Jesus replied, "I tell you the solemn truth, you are looking for me not because you saw miraculous signs, but because you ate all the loaves of bread you wanted. 6:27 Do not work for the food that disappears, but for the food that remains to eternal life—the food which the Son of Man will give to you. For God the Father has put his seal of approval on him." 6:28 So then they said to him, "What must we do to accomplish the deeds God requires?" 6:29 Jesus replied, "This is the deed God requires—to believe in the one whom he sent." 6:30 So they said to him, "Then what miraculous sign will you perform, so that we may see it and believe you? What will you do? 6:31 Our ancestors ate the manna in the wilderness, just as it is written, 'He gave them bread from heaven to eat.'" 1 6:32 Then Jesus told them, "I tell you the solemn truth, it is not Moses who has given you the bread from heaven, but my Father is giving you the true bread from heaven. 6:33 For the bread of God is the one who comes down from heaven and gives life to the world." 6:34 So they said to him, "Sir, give us this bread all the time!" 6:35 Jesus said to them, "I am the bread of life. The one who comes to me will never go hungry, and the one who believes in me will never be thirsty. 6:36 But I told you that you have seen me and still do not believe. 6:37 Everyone whom the Father gives me will come to me, and the one who comes to me I will never send away. 6:38 For I have come down from heaven not to do my own will but the will of the one who sent me. 6:39 Now this is the will of the one who sent me—that I should not lose one person of every one he has given me, but raise them all up at the last day. 6:40 For this is the will of my Father—for everyone who looks on the Son and believes in him to have eternal life, and I will raise him up at the last day." 6:41 Then the Jews who were hostile to Jesus began complaining about him because he said, "I am the bread that came down from heaven," 6:42 and they said, "Isn't this Jesus the son of Joseph, whose father and mother we know? How can he now say, 'I have come down from heaven?'" 6:43 Jesus replied, "Do not complain about me to one another. 6:44 No one can come to me unless the Father who sent me draws him, and I will raise him up at the last day. 6:45 It is written in the prophets, 'And they will all be taught by God.' 2 Everyone who hears and learns from the Father comes to me. 6:46 (Not that anyone has seen the Father except the one who is from God—he has seen the Father.) 6:47 I tell you the solemn truth, the one who believes has eternal life. 6:48 I am the bread of life. 6:49 Your ancestors ate the manna in the wilderness, and they died. 6:50 This is the bread that has come down from heaven, so that a person may eat from it and not die. 6:51 I am the living bread that came down from heaven. If anyone eats from this bread he will live forever. The bread that I will give for the life of the world is my flesh." 6:52 Then the Jews who were hostile to Jesus began to argue with one another, "How can this man give us his flesh to eat?" 6:53 Jesus said to them, "I tell you the solemn truth, unless you eat the flesh of the Son of Man and drink his blood, you have no life in yourselves. 6:54 The one who eats my flesh and drinks my blood has eternal life, and I will raise him up on the last day. 6:55 For my flesh is true food, and my blood is true drink. 6:56 The one who eats my flesh and drinks my blood resides in me, and I in him. 6:57 Just as the living Father sent me, and I live because of the Father, so the one who consumes me will live because of me. 6:58 This is the bread that came down from heaven; it is not like the bread your ancestors ate, but then later died. The one who eats this bread will live forever." 6:59 Jesus said these things while he was teaching in the synagogue in Capernaum.</p>	<p>NET Bible Titles <i>Jesus' Discourse</i> <i>About the Bread of Life</i> <i>Many Followers Depart</i></p> <p>Eusebian Canons Jn 52 X 6:22-29 Jn 53 IV 6:30 Jn 54 X 6:31-34 Jn 55 I 6:35A Jn 56 X 6:35B-37 Jn 57 I 6:38 Jn 58 X 6:39-40 Jn 59 I 6:41-42 Jn 60 X 6:43-45 Jn 61 III 6:46 Jn 62 X 6:47 Jn 63 I 6:48 Jn 64 X 6:49-50 Jn 65 I 6:51 Jn 66 X 6:52-54 Jn 67 I 6:55 Jn 68 X 6:56-61 Jn 75 X 6:70-7:27</p> <p>¹ Ps 78:24 (Exod 16:4-36) ² Isa 54:13</p>

150. Defilement - Traditional and Real

Matt 15:1-20	Mark 7:1-23	Luke 11:37-41	John	Notes
<p>15:1 Then Pharisees and experts in the law came from Jerusalem to Jesus and said, 15:2 "Why do your disciples disobey the tradition of the elders? For they don't wash their hands when they eat." 15:3 He answered them, "And why do you disobey the commandment of God because of your tradition? 15:4 For God said, 'Honor your father and mother' and 'Whoever insults his father or mother must be put to death.' 2 15:5 But you say, 'If someone tells his father or mother, "Whatever help you would have received from me is given to God," 15:6 he does not need to honor his father.' You have nullified the word of God on account of your tradition. 15:7 Hypocrites! Isaiah prophesied correctly about you when he said, 15:8 'This people honors me with their lips, but their heart is far from me, 15:9 and they worship me in vain, teaching as doctrines the commandments of men.' 3 15:10 Then he called the crowd to him and said, "Listen and understand. 15:11 What defiles a person is not what goes into the mouth; it is what comes out of the mouth that defiles a person." 15:12 Then the disciples came to him and said, "Do you know that when the Pharisees heard this saying they were offended?" 15:13 And he replied, "Every plant that my heavenly Father did not plant will be uprooted. 15:14 Leave them! They are blind guides. If someone who is blind leads another who is blind, both will fall into a pit." 15:15 But Peter said to him, "Explain this parable to us." 15:16 Jesus said, "Even after all this, are you still so foolish? 15:17 Don't you understand that whatever goes into the mouth enters the stomach and then passes out into the sewer? 15:18 But the things that come out of the mouth come from the heart, and these things defile a person. 15:19 For out of the heart come evil ideas, murder, adultery, sexual immorality, theft, false testimony, slander. 15:20 These are the things that defile a person; it is not eating with unwashed hands that defiles a person."</p>	<p>7:1 Now the Pharisees and some of the experts in the law who came from Jerusalem gathered around him. 7:2 And they saw that some of Jesus' disciples ate their bread with unclean hands, that is, unwashed. 7:3 (For the Pharisees and all the Jews do not eat unless they perform a ritual washing, holding fast to the tradition of the elders. 7:4 And when they come from the marketplace, they do not eat unless they wash. They hold fast to many other traditions: the washing of cups, pots, kettles, and dining couches.) 7:5 The Pharisees and the experts in the law asked him, "Why do your disciples not live according to the tradition of the elders, but eat with unwashed hands?" 7:6 He said to them, "Isaiah prophesied correctly about you hypocrites, as it is written: 'This people honors me with their lips, but their heart is far from me. 7:7 They worship me in vain, teaching as doctrine the commandments of men.' 3 7:8 Having no regard for the command of God, you hold fast to human tradition." 7:9 He also said to them, "You neatly reject the commandment of God in order to set up your tradition. 7:10 For Moses said, 'Honor your father and your mother,' 1 and, 'Whoever insults his father or mother must be put to death.' 2 7:11 But you say that if anyone tells his father or mother, 'Whatever help you would have received from me is corban' (that is, a gift for God), 7:12 then you no longer permit him to do anything for his father or mother. 7:13 Thus you nullify the word of God by your tradition that you have handed down. And you do many things like this." 7:14 Then he called the crowd again and said to them, "Listen to me, everyone, and understand. 7:15 There is nothing outside of a person that can defile him by going into him. Rather, it is what comes out of a person that defiles him." 7:16 ["Let anyone with ears to hear, listen."] 7:17 Now when Jesus had left the crowd and entered the house, his disciples asked him about the parable. 7:18 He said to them, "Are you so foolish? Don't you understand that whatever goes into a person from outside cannot defile him? 7:19 For it does not enter his heart but his stomach, and then goes out into the sewer." (This means all foods are clean.) 7:20 He said, "What comes out of a person defiles him. 7:21 For from within, out of the human heart, come evil ideas, sexual immorality, theft, murder, 7:22 adultery, greed, evil, deceit, debauchery, envy, slander, pride, and folly. 7:23 All these evils come from within and defile a person."</p>	<p>11:37 As he spoke, a Pharisee invited Jesus to have a meal with him, so he went in and took his place at the table. 11:38 The Pharisee was astonished when he saw that Jesus did not first wash his hands before the meal. 11:39 But the Lord said to him, "Now you Pharisees clean the outside of the cup and the plate, but inside you are full of greed and wickedness. 11:40 You fools! Didn't the one who made the outside make the inside as well? 11:41 But give from your heart to those in need, and then everything will be clean for you. 6:39 He also told them a parable: "Someone who is blind cannot lead another who is blind, can he? Won't they both fall into a pit?"</p>		<p>NET Bible Titles <i>Breaking Human Traditions</i> <i>True Defilement</i></p> <p>Eusebian Canons Mt 154 VI 15:1-11 Mt 155 X 15:12-13 Mt 156 V 15:14 Mt 157 VI 15:15-23 Mt 232 V 23:13 (-14, in note) Mk 70 X 7:1-4 Mk 71 VI 7:5-16 Mk 72 VI 7:17-26A Mk 76 VI 7:37B-8:10</p> <p>¹ Exod 20:12; Deut 5:26 ² Exod 20:17; Lev 20:9 ³ Isa 29:13</p>

151. The Syrophoenician (Canaanite) Woman

Mat. 15:21-28	Mk. 7:24-30	Luke	John	Notes
<p>15:21 After going out from there, Jesus went to the region of Tyre and Sidon. 15:22 A Canaanite woman from that area came and cried out, "Have mercy on me, Lord, Son of David! My daughter is horribly demon-possessed!" 15:23 But he did not answer her a word. Then his disciples came and begged him, "Send her away, because she keeps on crying out after us." 15:24 So he answered, "I was sent only to the lost sheep of the house of Israel." 15:25 But she came and bowed down before him and said, "Lord, help me!" 15:26 "It is not right to take the children's bread and throw it to the dogs," he said. 15:27 "Yes, Lord," she replied, "but even the dogs eat the crumbs that fall from their masters' table." 15:28 Then Jesus answered her, "Woman, your faith is great! Let what you want be done for you." And her daughter was healed from that hour.</p>	<p>7:24 After Jesus left there, he went to the region of Tyre. When he went into a house, he did not want anyone to know, but he was not able to escape notice. 7:25 Instead, a woman whose young daughter had an unclean spirit immediately heard about him and came and fell at his feet. 7:26 The woman was a Greek, of Syrophoenician origin. She asked him to cast the demon out of her daughter. 7:27 He said to her, "Let the children be satisfied first, for it is not right to take the children's bread and to throw it to the dogs." 7:28 She answered, "Yes, Lord, but even the dogs under the table eat the children's crumbs." 7:29 Then he said to her, "Because you said this, you may go. The demon has left your daughter." 7:30 She went home and found the child lying on the bed, and the demon gone.</p>			<p>NET Bible Titles <i>A Canaanite</i> <i>Woman's Faith</i> <i>A Syrophoenician</i> <i>Woman's Faith</i></p> <p>Eusebian Canons Mt 157 VI 15:15-23 Mt 158 V 15:24 Mt 159 VI 15:25-28 Mk 72 VI 7:17-26A Mk 73 VI 7:26B-30 Mk 76 VI 7:37B-8:10</p>

152. Jesus Heals a Deaf Mute and Many Others

Mat. 15:29-31	Mk. 7:31-37	Luke	John	Notes
<p>15:29 When he left there, Jesus went along the Sea of Galilee. Then he went up a mountain, where he sat down. 15:30 Then large crowds came to him bringing with them the lame, blind, crippled, mute, and many others. They laid them at his feet, and he healed them. 15:31 As a result, the crowd was amazed when they saw the mute speaking, the crippled healthy, the lame walking, and the blind seeing, and they praised the God of Israel.</p>	<p>7:31 Then Jesus went out again from the region of Tyre and came through Sidon to the Sea of Galilee in the region of the Decapolis. 7:32 They brought to him a deaf man who had difficulty speaking, and they asked him to place his hands on him. 7:33 After Jesus took him aside privately, away from the crowd, he put his fingers in the man's ears, and after spitting, he touched his tongue. 7:34 Then he looked up to heaven and said with a sigh, "Ephphatha" (that is, "Be opened"). 7:35 And immediately the man's ears were opened, his tongue loosened, and he spoke plainly. 7:36 Jesus ordered them not to tell anything. But as much as he ordered them not to do this, they proclaimed it all the more. 7:37 People were completely astounded and said, "He has done everything well. He even makes the deaf hear and the mute speak."</p>			<p>NET Bible Titles <i>Healing a Deaf Mute</i> <i>Healing Many Others</i></p> <p>Eusebian Canons Mt 160 VI 15:29-39 Mk 74 X 7:31-36A Mk 75 VIII 7:36B-37A Mk 76 VI 7:37B-8:10</p>

153. Four Thousand are Fed
(compare no. 146)

Matt. 15:32-39	Mark 8:1-10	Luke	John	Notes
<p>15:32 Then Jesus called the disciples and said, "I have compassion on the crowd, because they have already been here with me three days and they have nothing to eat. I don't want to send them away hungry since they may faint on the way." 15:33 The disciples said to him, "Where can we get enough bread in this desolate place to satisfy so great a crowd?" 15:34 Jesus said to them, "How many loaves do you have?" They replied, "Seven—and a few small fish." 15:35 After instructing the crowd to sit down on the ground, 15:36 he took the seven loaves and the fish, and after giving thanks, he broke them and began giving them to the disciples, who then gave them to the crowds. 15:37 They all ate and were satisfied, and they picked up the broken pieces left over, seven baskets full. 15:38 Not counting children and women, there were four thousand men who ate. 15:39 After sending away the crowd, he got into the boat and went to the region of Magadan.</p>	<p>8:1 In those days there was another large crowd with nothing to eat. So Jesus called his disciples and said to them, 8:2 "I have compassion on the crowd, because they have already been here with me three days, and they have nothing to eat. 8:3 If I send them home hungry, they will faint on the way, and some of them have come from a great distance." 8:4 His disciples answered him, "Where can someone get enough bread in this desolate place to satisfy these people?" 8:5 He asked them, "How many loaves do you have?" They replied, "Seven." 8:6 Then he directed the crowd to sit down on the ground. After he took the seven loaves and gave thanks, he broke them and began giving them to the disciples to serve. So they served the crowd. 8:7 They also had a few small fish. After giving thanks for these, he told them to serve these as well. 8:8 Everyone ate and was satisfied, and they picked up the broken pieces left over, seven baskets full. 8:9 There were about four thousand who ate. Then he dismissed them. 8:10 Immediately he got into a boat with his disciples and went to the district of Dalmanutha.</p>		John	<p>NET Bible Titles <i>The Feeding of the Four Thousand</i></p> <p>Eusebian Canons Mt 160 VI 15:29-39 Mk 76 VI 7:37B-8:10</p>

154. The Pharisees Seek a Sign
(compare no. 119 and 191)

Matt. 16:1-4	Mark 8:11-13	Luke 11:16	John 6:30	Notes
<p>16:1 Now when the Pharisees and Sadducees came to test Jesus, they asked him to show them a sign from heaven. 16:2 He said, "When evening comes you say, 'It will be fair weather, because the sky is red,' 16:3 and in the morning, 'It will be stormy today, because the sky is red and darkening.' You know how to judge correctly the appearance of the sky, but you cannot evaluate the signs of the times. 16:4 A wicked and adulterous generation asks for a sign, but no sign will be given to it except the sign of Jonah." Then he left them and went away. 12:38 Then some of the experts in the law along with some Pharisees answered him, "Teacher, we want to see a sign from you." 12:39 But he answered them, "An evil and adulterous generation asks for a sign, but no sign will be given to it except the sign of the prophet Jonah.</p>	<p>8:11 Then the Pharisees came and began to argue with Jesus, asking for a sign from heaven to test him. 8:12 Sighing deeply in his spirit he said, "Why does this generation look for a sign? I tell you the truth, no sign will be given to this generation." 8:13 Then he left them, got back into the boat, and went to the other side.</p>	<p>11:16 Others, to test him, began asking for a sign from heaven. 12:54 Jesus also said to the crowds, "When you see a cloud rising in the west, you say at once, 'A rainstorm is coming,' and it does. 12:55 And when you see the south wind blowing, you say, 'There will be scorching heat,' and there is. 12:56 You hypocrites! You know how to interpret the appearance of the earth and the sky, but how can you not know how to interpret the present time? 11:29 As the crowds were increasing, Jesus began to say, "This generation is a wicked generation; it looks for a sign, but no sign will be given to it except the sign of Jonah.</p>	<p>6:30 So they said to him, "Then what miraculous sign will you perform, so that we may see it and believe you? What will you do?"</p>	<p>NET Bible Titles <i>The Demand for a Sign</i></p> <p>Eusebian Canons Mt 161 IV 16:1 Mt 162 V 16:2-3 Mt 163 VI 16:4 Mt 232 V 23:13 (-14, in note) Mk 76 VI 7:37B-8:10 Mk 77 IV 8:11 Mk 78 VI 8:12-14</p>

155. The Leaven of the Pharisees (compare no. 195)

Matt. 16:5-12	Mark 8:14-21	Luke 12:1	John	Notes
<p>16:5 When the disciples went to the other side, they forgot to take bread. 16:6 "Watch out," Jesus said to them, "beware of the yeast of the Pharisees and Sadducees." 16:7 So they began to discuss this among themselves, saying, "It is because we brought no bread." 16:8 When Jesus learned of this, he said, "You who have such little faith! Why are you arguing among yourselves about having no bread? 16:9 Do you still not understand? Don't you remember the five loaves for the five thousand, and how many baskets you took up? 16:10 Or the seven loaves for the four thousand and how many baskets you took up? 16:11 How could you not understand that I was not speaking to you about bread? But beware of the yeast of the Pharisees and Sadducees!" 16:12 Then they understood that he had not told them to be on guard against the yeast in bread, but against the teaching of the Pharisees and Sadducees.</p>	<p>8:14 Now they had forgotten to take bread, except for one loaf they had with them in the boat. 8:15 And Jesus ordered them, "Watch out! Beware of the yeast of the Pharisees and the yeast of Herod!" 8:16 So they began to discuss with one another about having no bread. 8:17 When he learned of this, Jesus said to them, "Why are you arguing about having no bread? Do you still not see or understand? Have your hearts been hardened? 8:18 Though you have eyes, don't you see? And though you have ears, can't you hear? Don't you remember? 8:19 When I broke the five loaves for the five thousand, how many baskets full of pieces did you pick up?" They replied, "Twelve." 8:20 "When I broke the seven loaves for the four thousand, how many baskets full of pieces did you pick up?" They replied, "Seven." 8:21 Then he said to them, "Do you still not understand?"</p>	<p>12:1 Meanwhile, when many thousands of the crowd had gathered so that they were trampling on one another, Jesus began to speak first to his disciples, "Be on your guard against the yeast of the Pharisees, which is hypocrisy.</p>		<p>NET Bible Titles <i>The Yeast of the Pharisees and Herod</i> <i>The Yeast of the Pharisees and Sadducees</i></p> <p>Eusebian Canons Mt 164 II 16:5-6 Mt 165 VI 16:7-12 Mt 172 II 16:28-17:9 Mt 232 V 23:13 (-14, in note) Mk 76 VI 7:37B-8:10 Mk 78 VI 8:12-14 Mk 79 II 8:15 Mk 80 VI 8:16-21</p>

156. A Blind Man is Healed at Bethsaida

Matt. Mark 8:22-26	Luke	John	Notes
<p>8:22 Then they came to Bethsaida. They brought a blind man to Jesus and asked him to touch him. 8:23 He took the blind man by the hand and brought him outside of the village. Then he spit on his eyes, placed his hands on his eyes and asked, "Do you see anything?" 8:24 Regaining his sight he said, "I see people, but they look like trees walking." 8:25 Then Jesus placed his hands on the man's eyes again. And he opened his eyes, his sight was restored, and he saw everything clearly. 8:26 Jesus sent him home, saying, "Do not even go into the village."</p>			<p>NET Bible Titles <i>A Two-stage Healing</i></p> <p>Eusebian Canons Mk 76 VI 7:37B-8:10 Mk 81 X 8:22-26</p>

IX. THE WAY TO THE CROSS

157. Many Disciples Take Offense at Jesus

<p>Matt.</p>	<p>Mark</p>	<p>Luke</p>
<p>John 6:60-66</p>		
<p>6:60 Then many of his disciples, when they heard these things, said, "This is a difficult saying! Who can understand it?" 6:61 When Jesus was aware that his disciples were complaining about this, he said to them, "Does this cause you to be offended? 6:62 Then what if you see the Son of Man ascending where he was before? 6:63 The Spirit is the one who gives life; human nature is of no help! The words that I have spoken to you are spirit and are life. 6:64 But there are some of you who do not believe." (For Jesus had already known from the beginning who those were who did not believe, and who it was who would betray him.) 6:65 So Jesus added, "Because of this I told you that no one can come to me unless the Father has allowed him to come." 6:66 After this many of his disciples quit following him and did not accompany him any longer.</p>		
<p>Notes</p> <p>NET Bible Titles <i>Many Followers Depart</i> <i>Peter's Confession</i></p> <p>Eusebian Canons Jn 68 X 6:56-61 Jn 69 I 6:62 Jn 70 IV 6:63A Jn 71 X 6:63B-64A Jn 72 IV 6:64B Jn 73 X 6:65-67 Jn 75 X 6:70-7:27</p>		

158. Peter's Confession

Matt. 16:13-20	Mark 8:27-30	Luke 9:18-21	John 6:67-71	Notes
<p>16:13 When Jesus came to the area of Caesarea Philippi, he asked his disciples, "Who do people say that the Son of Man is?" 16:14 They answered, "Some say John the Baptist, others Elijah, and others Jeremiah or one of the prophets." 16:15 He said to them, "But who do you say that I am?" 16:16 Simon Peter answered, "You are the Christ, the Son of the living God." 16:17 And Jesus answered him, "You are blessed, Simon son of Jonah, because flesh and blood did not reveal this to you, but my Father in heaven!" 16:18 And I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overpower it. 16:19 I will give you the keys of the kingdom of heaven. Whatever you bind on earth will have been bound in heaven, and whatever you release on earth will have been released in heaven." 16:20 Then he instructed his disciples not to tell anyone that he was the Christ.</p> <p>18:18 "I tell you the truth, whatever you bind on earth will have been bound in heaven, and whatever you release on earth will have been released in heaven."</p>	<p>8:27 Then Jesus and his disciples went to the villages of Caesarea Philippi. On the way he asked his disciples, "Who do people say that I am?" 8:28 They said, "John the Baptist, others say Elijah, and still others, one of the prophets." 8:29 He asked them, "But who do you say that I am?" Peter answered him, "You are the Christ." 8:30 Then he warned them not to tell anyone about him.</p>	<p>9:18 Once when Jesus was praying by himself, and his disciples were nearby, he asked them, "Who do the crowds say that I am?" 9:19 They answered, "John the Baptist; others say Elijah; and still others that one of the prophets of long ago has risen." 9:20 Then he said to them, "But who do you say that I am?" Peter answered, "The Christ of God." 9:21 But he forcefully commanded them not to tell this to anyone.</p>	<p>6:67 So Jesus said to the twelve, "You don't want to go away too, do you?" 6:68 Simon Peter answered him, "Lord, to whom would we go? You have the words of eternal life. 6:69 We have come to believe and to know that you are the Holy One of God!" 6:70 Jesus replied, "Didn't I choose you, the twelve, and yet one of you is the devil?" 6:71 (Now he said this about Judas son of Simon Iscariot, for Judas, one of the twelve, was going to betray him.)</p> <p>6:67 So Jesus said to the twelve, "You don't want to go away too, do you?" 6:68 Simon Peter answered him, "Lord, to whom would we go? You have the words of eternal life. 6:69 We have come to believe and to know that you are the Holy One of God!" 6:70 Jesus replied, "Didn't I choose you, the twelve, and yet one of you is the devil?" 6:71 (Now he said this about Judas son of Simon Iscariot, for Judas, one of the twelve, was going to betray him.)</p> <p>20:22 And after he said this, he breathed on them and said, "Receive the Holy Spirit. 20:23 If you forgive anyone's sins, they are forgiven; if you retain anyone's sins, they are retained."</p>	<p>NET Bible Titles <i>Peter's Confession</i></p> <p>Eusebian Canons Mt 166 I 16:13-16 Mt 167 X 16:17-19 Mt 168 II 16:20-21 Mt 172 II 16:28-17:9 Mt 232 V 23:13 (-14, in note) Mk 76 VI 7:37B-8:10 Mk 82 I 8:27-29A Mk 83 II 8:29B-32A Lk 94 I 9:18-20 Lk 95 II 9:21-22 Jn 73 X 6:65-67 Jn 74 I 6:68-69 Jn 75 X 6:70-7:27</p>

159. Jesus Foretells His Passion
(compare no. 164 and 262)

Matt. 16:21-23	Mark 8:31-33	Luke 9:22	John	Notes
<p>16:21 From that time on Jesus began to show his disciples that he must go to Jerusalem and suffer many things at the hands of the elders, chief priests, and experts in the law, and be killed, and on the third day be raised. 16:22 So Peter took him aside and began to rebuke him: "God forbid, Lord! This must not happen to you!" 16:23 But he turned and said to Peter, "Get behind me, Satan! You are a stumbling block to me, because you are not setting your mind on God's interests, but on man's."</p>	<p>8:31 Then Jesus began to teach them that the Son of Man must suffer many things and be rejected by the elders, chief priests, and experts in the law, and be killed, and after three days rise again. 8:32 He spoke openly about this. So Peter took him aside and began to rebuke him. 8:33 But after turning and looking at his disciples, he rebuked Peter and said, "Get behind me, Satan. You are not setting your mind on God's interests, but on man's."</p>	<p>9:22 saying, "The Son of Man must suffer many things and be rejected by the elders, chief priests, and experts in the law, and be killed, and on the third day be raised."</p>		<p>NET Bible Titles <i>First Prediction of Jesus' Death and Resurrection Peter's Confession</i></p> <p>Eusebian Canons Mt 168 II 16:20-21 Mt 169 VI 16:22-23 Mt 172 II 16:28-17:9 Mk 76 VI 7:37B-8:10 Mk 83 II 8:29B-32A Mk 84 VI 8:32B-33 Lk 95 II 9:21-22</p>

160. "If Any Man would Come after Me"

Matt. 16:24-28	Mark 8:34-9:1	Luke 9:23-27	John 12:25
<p>16:24 Then Jesus said to his disciples, "If anyone wants to become my follower, he must deny himself, take up his cross, and follow me. 16:25 For whoever wants to save his life will lose it, but whoever loses his life for my sake will find it. 16:26 For what does it benefit a person if he gains the whole world but loses or forfeits himself? Or what can a person give in exchange for his life? 16:27 For the Son of Man will come with his angels and then he will reward each person according to what he has done. 1 16:28 I tell you the truth, there are some standing here who will not experience death before they see the Son of Man coming in his kingdom."</p>	<p>8:34 Then Jesus called the crowd, along with his disciples, and said to them, "If anyone wants to become my follower, he must deny himself, take up his cross, and follow me. 8:35 For whoever wants to save his life will lose it, but whoever loses his life for my sake and for the gospel will save it. 8:36 For what benefit is it for a person to gain the whole world, yet forfeit his life? 8:37 What can a person give in exchange for his life? 8:38 For if anyone is ashamed of me and my words in this adulterous and sinful generation, the Son of Man will also be ashamed of him when he comes in the glory of his Father with the holy angels." 9:1 And he said to them, "I tell you the truth, there are some standing here who will not experience death before they see the kingdom of God come with power." 9:2 Six days later Jesus took with him Peter, James, and John and led them alone up a high mountain privately. And he was transfigured before them, 9:3 and his clothes became radiantly white, more so than any launderer in the world could bleach them. 9:4 Then Elijah appeared before them along with Moses, and they were talking with Jesus. 9:5 So Peter said to Jesus, "Rabbi, it is good for us to be here. Let us make three shelters—one for you, one for Moses, and one for Elijah." 9:6 (For they were afraid, and he did not know what to say.) 9:7 Then a cloud overshadowed them, and a voice came from the cloud, "This is my one dear Son. Listen to him!" 9:8 Suddenly when they looked around, they saw no one with them any more except Jesus. 9:9 As they were coming down from the mountain, he gave them orders not to tell anyone what they had seen until after the Son of Man had risen from the dead. 9:10 They kept this statement to themselves, discussing what this rising from the dead meant. 9:11 Then they asked him, "Why do the experts in the law say that Elijah must come first?"</p>	<p>9:23 Then he said to them all, "If anyone wants to become my follower, he must deny himself, take up his cross daily, and follow me. 9:24 For whoever wants to save his life will lose it, but whoever loses his life for my sake will save it. 9:25 For what does it benefit a person if he gains the whole world but loses or forfeits himself? 9:26 For whoever is ashamed of me and my words, the Son of Man will be ashamed of that person when he comes in his glory and in the glory of the Father and of the holy angels. 9:27 But I tell you most certainly, there are some standing here who will not experience death before they see the kingdom of God."</p> <p>12:9 But the one who denies me before men will be denied before God's angels.</p> <p>14:27 Whoever does not carry his own cross and follow me cannot be my disciple.</p> <p>17:33 Whoever tries to keep his life will lose it, but whoever loses his life will preserve it.</p>	<p>12:25 The one who loves his life destroys it, and the one who hates his life in this world guards it for eternal life.</p> <p>8:51 I tell you the solemn truth, if anyone obeys my teaching, he will never see death." 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'</p> <p>21:20 Peter turned around and saw the disciple whom Jesus loved following them. (This was the disciple who had leaned back against Jesus' chest at the meal and asked, "Lord, who is the one who is going to betray you?") 21:21 So when Peter saw him, he asked Jesus, "Lord, what about him?" 21:22 Jesus replied, "If I want him to live until I come back, what concern is that of yours? You follow me!" 21:23 So the saying circulated among the brothers and sisters that this disciple was not going to die. But Jesus did not say to him that he was not going to die, but rather, "If I want him to live until I come back, what concern is that of yours?"</p>
<p>NET Bible Titles <i>A Call to Discipleship</i> <i>First Prediction of Jesus' Death and Resurrection</i> <i>Following Jesus</i> <i>Questions About the Greatest</i> <i>Second Prediction of Jesus' Death and Resurrection</i> <i>The Disciples' Failure to Heal</i> <i>The Transfiguration</i></p>			
<p>Eusebian Canons Mt 170 II 16:24-26 Mt 171 X 16:27 Mt 172 II 16:28-17:9 Mk 76 VI 7:37B-8:10 Mk 77 IV 8:11 Mk 78 VI 8:12-14 Mk 79 II 8:15 Mk 80 VI 8:16-21 Mk 81 X 8:22-26 Mk 82 I 8:27-29A Mk 83 II 8:29B-32A Mk 84 VI 8:32B-33 Mk 85 II 8:34-37 Mk 86 II 8:38 Mk 87 II 9:1-9 Mk 88 X 9:10 Mk 89 VI 9:11-13 Mk 90 X 9:14-16 Mk 91 II 9:17-27 Mk 92 X 9:28-29 Mk 93 II 9:30-32 Mk 94 X 9:33 Mk 95 II 9:34-37A Lk 96 II 9:23-25 Lk 97 II 9:26 Lk 98 II 9:27-36</p> <p>¹ Pss 28:4; 62:12; Prov 24:12</p>			

161. The Transfiguration

Matt. 17:1-9	Mark 9:2-10	Luke 9:28-36	John	Notes
<p>17:1 Six days later Jesus took with him Peter, James, and John the brother of James, and led them privately up a high mountain. 17:2 And he was transfigured before them. His face shone like the sun, and his clothes became white as light. 17:3 Then Moses and Elijah also appeared before them, talking with him. 17:4 So Peter said to Jesus, "Lord, it is good for us to be here. If you want, I will make three shelters—one for you, one for Moses, and one for Elijah." 17:5 While he was still speaking, a bright cloud overshadowed them, and a voice from the cloud said, "This is my one dear Son, in whom I take great delight. Listen to him!" 17:6 When the disciples heard this, they were overwhelmed with fear and threw themselves down with their faces to the ground. 17:7 But Jesus came and touched them. "Get up," he said. "Do not be afraid." 17:8 When they looked up, all they saw was Jesus alone. 17:9 As they were coming down from the mountain, Jesus commanded them, "Do not tell anyone about the vision until the Son of Man is raised from the dead."</p> <p>3:17 And a voice from heaven said, "This is my one dear Son; in him I take great delight."</p>	<p>9:2 Six days later Jesus took with him Peter, James, and John and led them alone up a high mountain privately. And he was transfigured before them, 9:3 and his clothes became radiantly white, more so than any launderer in the world could bleach them. 9:4 Then Elijah appeared before them along with Moses, and they were talking with Jesus. 9:5 So Peter said to Jesus, "Rabbi, it is good for us to be here. Let us make three shelters—one for you, one for Moses, and one for Elijah." 9:6 (For they were afraid, and he did not know what to say.) 9:7 Then a cloud overshadowed them, and a voice came from the cloud, "This is my one dear Son. Listen to him!" 9:8 Suddenly when they looked around, they saw no one with them any more except Jesus. 9:9 As they were coming down from the mountain, he gave them orders not to tell anyone what they had seen until after the Son of Man had risen from the dead. 9:10 They kept this statement to themselves, discussing what this rising from the dead meant.</p> <p>1:11 And a voice came from heaven: "You are my one dear Son; in you I take great delight."</p>	<p>9:28 Now about eight days after these sayings, Jesus took with him Peter, John, and James, and went up the mountain to pray. 9:29 As he was praying, the appearance of his face was transformed, and his clothes became very bright, a brilliant white. 9:30 Then two men, Moses and Elijah, began talking with him. 9:31 They appeared in glorious splendor and spoke about his departure that he was about to carry out at Jerusalem. 9:32 Now Peter and those with him were quite sleepy, but as they became fully awake, they saw his glory and the two men standing with him. 9:33 Then as the men were starting to leave, Peter said to Jesus, "Master, it is good for us to be here. Let us make three shelters, one for you and one for Moses and one for Elijah"—not knowing what he was saying. 9:34 As he was saying this, a cloud came and overshadowed them, and they were afraid as they entered the cloud. 9:35 Then a voice came from the cloud, saying, "This is my Son, my Chosen One. Listen to him!" 9:36 After the voice had spoken, Jesus was found alone. So they kept silent and told no one at that time anything of what they had seen. 9:37 Now on the next day, when they had come down from the mountain, a large crowd met him.</p> <p>3:22 and the Holy Spirit descended on him in bodily form like a dove. And a voice came from heaven, "You are my one dear Son; in you I take great delight."</p>	<p>12:28 Father, glorify your name." Then a voice came from heaven. "I have glorified it, and I will glorify it again." 12:29 The crowd that stood there and heard the voice said that it had thundered. Others said that an angel had spoken to him. 12:30 Jesus said, "This voice has not come for my benefit but for yours.</p>	<p>NET Bible Titles <i>The Transfiguration</i></p> <p>Eusebian Canons Mt 172 II 16:28-17:9 Mt 232 V 23:13 (-14, in note) Mk 87 II 9:1-9 Mk 88 X 9:10 Lk 98 II 9:27-36</p>

162. The Coming of Elijah

Matt. 17:10-13	Mark 9:11-13	Luke	John	Notes
<p>17:10 The disciples asked him, "Why then do the experts in the law say that Elijah must come first?" 17:11 He answered, "Elijah does indeed come first and will restore all things. 17:12 And I tell you that Elijah has already come. Yet they did not recognize him, but did to him whatever they wanted. In the same way, the Son of Man will suffer at their hands." 17:13 Then the disciples understood that he was speaking to them about John the Baptist.</p>	<p>9:11 Then they asked him, "Why do the experts in the law say that Elijah must come first?" 9:12 He said to them, "Elijah does indeed come first, and restores all things. And why is it written that the Son of Man must suffer many things and be despised? 9:13 But I tell you that Elijah has certainly come, and they did to him whatever they wanted, just as it is written about him."</p>			<p>NET Bible Titles <i>The Transfiguration</i></p> <p>Eusebian Canons Mt 172 II 16:28-17:9 Mt 173 VI 17:10-13 Mt 232 V 23:13 (-14, in note) Mk 89 VI 9:11-13</p>

164. Jesus Foretells His Passion again (compare no. 159 and 262)

Matt. 17:22-23	Mark 9:30-32	Luke 9:43b-45	John 7:1	Notes
<p>17:22 When they gathered together in Galilee, Jesus told them, "The Son of Man is going to be betrayed into the hands of men. 17:23 They will kill him, and on the third day he will be raised." And they became greatly distressed.</p>	<p>9:30 They went out from there and passed through Galilee. But Jesus did not want anyone to know, 9:31 for he was teaching his disciples and telling them, "The Son of Man will be betrayed into the hands of men. They will kill him, and after three days he will rise." 9:32 But they did not understand this statement and were afraid to ask him.</p>	<p>9:43 Then they were all astonished at the mighty power of God. But while the entire crowd was amazed at everything Jesus was doing, he said to his disciples, 9:44 "Take these words to heart, for the Son of Man is going to be betrayed into the hands of men." 9:45 But they did not understand this statement; its meaning had been concealed from them, so that they could not grasp it. Yet they were afraid to ask him about this statement.</p>	<p>7:1 After this Jesus traveled throughout Galilee. He stayed out of Judea because the Jewish leaders wanted to kill him.</p>	<p>NET Bible Titles <i>Healing a Boy with an Unclean Spirit</i> <i>Second Prediction of Jesus' Death and Resurrection</i></p> <p>Eusebian Canons Mt 172 II 16:28-17:9 Mt 176 II 17:22-23 Mk 93 II 9:30-32 Lk 100 VIII 9:43A Lk 101 II 9:43B-45</p>

165. Payment of the Temple Tax

Matt. 17:24-27	Mark	Luke	John	Notes
<p>17:24 After they arrived in Capernaum, the collectors of the temple tax came to Peter and said, "Your teacher pays the double drachma tax, doesn't he?" 17:25 He said, "Yes." When Peter came into the house, Jesus spoke to him first, "What do you think, Simon? From whom do earthly kings collect tolls or taxes—from their sons or from foreigners?" 17:26 After he said, "From foreigners," Jesus said to him, "Then the sons are free. 17:27 But so that we don't offend them, go to the lake and throw out a hook. Take the first fish that comes up, and when you open its mouth, you will find a four drachma coin. Take that and give it to them for me and you."</p>				<p>NET Bible Titles <i>The Temple Tax</i></p> <p>Eusebian Canons Mt 172 II 16:28-17:9 Mt 177 X 17:24-27</p>

166. True Greatness

Matt. 18:1-5	Mark 9:33-37	Luke 9:46-48	John 3:3	Notes
<p>18:1 At that time the disciples came to Jesus saying, "Who is the greatest in the kingdom of heaven?" 18:2 He called a child, had him stand among them, 18:3 and said, "I tell you the truth, unless you turn around and become like little children, you will never enter the kingdom of heaven! 18:4 Whoever then humbles himself like this little child is the greatest in the kingdom of heaven. 18:5 And whoever welcomes a child like this in my name welcomes me."</p>	<p>9:33 Then they came to Capernaum. After Jesus was inside the house he asked them, "What were you discussing on the way?" 9:34 But they were silent, for on the way they had argued with one another about who was the greatest. 9:35 After he sat down, he called the twelve and said to them, "If anyone wants to be first, he must be last of all and servant of all." 9:36 He took a little child and had him stand among them. Taking him in his arms, he said to them, 9:37 "Whoever welcomes one of these little children in my name welcomes me, and whoever welcomes me does not welcome me but the one who sent me."</p>	<p>9:46 Now an argument started among the disciples as to which of them might be the greatest. 9:47 But when Jesus discerned their innermost thoughts, he took a child, had him stand by his side, 9:48 and said to them, "Whoever welcomes this child in my name welcomes me, and whoever welcomes me welcomes the one who sent me, for the one who is least among you all is the one who is great."</p>	<p>3:3 Jesus replied, "I tell you the solemn truth, unless a person is born from above, he cannot see the kingdom of God." 3:5 Jesus answered, "I tell you the solemn truth, unless a person is born of water and spirit, he cannot enter the kingdom of God. 13:20 I tell you the solemn truth, whoever accepts the one I send accepts me, and whoever accepts me accepts the one who sent me."</p>	<p>NET Bible Titles <i>Concerning the Greatest</i> <i>Questions About the Greatest</i></p> <p>Eusebian Canons Mt 178 II 18:1-5 Mt 232 V 23:13 (-14, in note) Mk 94 X 9:33 Mk 95 II 9:34-37A Mk 96 I 9:37B Lk 102 II 9:46-48</p>

167. The Strange Exorcist

Matt. 10:42	Mark 9:38-41	Luke 9:49-50	John	Notes
<p>10:42 And whoever gives only a cup of cold water to one of these little ones in the name of a disciple, I tell you the truth, he will never lose his reward.</p>	<p>9:38 John said to him, "Teacher, we saw someone casting out demons in your name, and we tried to stop him because he was not following us." 9:39 But Jesus said, "Do not stop him, because no one who does a miracle in my name will be able soon afterward to say anything bad about me. 9:40 For whoever is not against us is for us. 9:41 For I tell you the truth, whoever gives you a cup of water because you bear Christ's name will never lose his reward."</p>	<p>9:49 John answered, "Master, we saw someone casting out demons in your name, and we tried to stop him because he is not a disciple along with us." 9:50 But Jesus said to him, "Do not stop him, for whoever is not against you is for you."</p>		<p>NET Bible Titles <i>On Jesus' Side</i> <i>On the Right Side</i></p> <p>Eusebian Canons Mk 97 VIII 9:38-40 Mk 98 VI 9:41 Lk 103 VIII 9:49-50</p>

168. Warnings concerning Temptations

Matt. 18:6-9	Mark 9:42-50	Luke 17:1-2	John	Notes
<p>18:6 "But if anyone causes one of these little ones who believe in me to sin, it would be better for him to have a huge millstone hung around his neck and to be drowned in the open sea. 18:7 Woe to the world because of stumbling blocks! It is necessary that stumbling blocks come, but woe to the person through whom they come. 18:8 If your hand or your foot causes you to sin, cut it off and throw it away. It is better for you to enter life crippled or lame than to have two hands or two feet and be thrown into eternal fire. 18:9 And if your eye causes you to sin, tear it out and throw it away. It is better for you to enter into life with one eye than to have two eyes and be thrown into fiery hell. 5:13 "You are the salt of the earth. But if salt loses its flavor, how can it be made salty again? It is no longer good for anything except to be thrown out and trampled on by people."</p>	<p>9:42 "If anyone causes one of these little ones who believe in me to sin, it would be better for him to have a huge millstone tied around his neck and to be thrown into the sea. 9:43 If your hand causes you to sin, cut it off! It is better for you to enter into life crippled than to have two hands and go into hell, to the unquenchable fire. 9:44 ["where their worm never dies and the fire is never quenched"] 9:45 If your foot causes you to sin, cut it off! It is better to enter life lame than to have two feet and be thrown into hell. 9:46 ["where their worm never dies and the fire is never quenched"] 9:47 If your eye causes you to sin, tear it out! It is better to enter into the kingdom of God with one eye than to have two eyes and be thrown into hell, 9:48 where their worm never dies and the fire is never quenched. 9:49 Everyone will be salted with fire. 9:50 Salt is good, but if it loses its saltiness, how can you make it salty again? Have salt in yourselves, and be at peace with each other."</p>	<p>17:1 Jesus said to his disciples, "Stumbling blocks are sure to come, but woe to the one through whom they come! 17:2 It would be better for him to have a millstone tied around his neck and be thrown into the sea than for him to cause one of these little ones to sin. 14:34 "Salt is good, but if salt loses its flavor, how can its flavor be restored? 14:35 It is of no value for the soil or for the manure pile; it is to be thrown out. The one who has ears to hear had better listen!"</p>		<p><u>NET Bible Titles</u> <i>On Jesus' Side</i> <i>Questions About the Greatest</i></p> <p><u>Eusebian Canons</u> Mt 179 II 18:6-7 Mt 180 VI 18:8-9 Mt 232 V 23:13 (-14, in note) Mk 99 II 9:42 Mk 100 VI 9:43-47 Mk 101 X 9:49 Mk 102 II 9:50</p>

169. The Parable of the Lost Sheep

(compare no. 219)

Matt. 18:10-14	Mark	Luke 15:3-7	John	Notes
<p>18:10 "See that you do not disdain one of these little ones. For I tell you that their angels in heaven always see the face of my Father in heaven. 18:11 ["For the Son of Man came to save the lost."] 18:12 What do you think? If someone owns a hundred sheep and one of them goes astray, will he not leave the ninety-nine on the mountains and go look for the one that went astray? 18:13 And if he finds it, I tell you the truth, he will rejoice more over it than over the ninety-nine that did not go astray. 18:14 In the same way, your Father in heaven is not willing that one of these little ones be lost."</p>		<p>15:3 So Jesus told them this parable: 15:4 "Which one of you, if he has a hundred sheep and loses one of them, would not leave the ninety-nine in the open pasture and go look for the one that is lost until he finds it? 15:5 Then when he has found it, he places it on his shoulders, rejoicing. 15:6 Returning home, he calls together his friends and neighbors, telling them, 'Rejoice with me, because I have found my sheep that was lost.' 15:7 I tell you, in the same way there will be more joy in heaven over one sinner who repents than over ninety-nine righteous people who have no need to repent."</p>		<p><u>NET Bible Titles</u> <i>The Parable of the Lost Sheep</i></p> <p><u>Eusebian Canons</u> Mt 181 X 18:10 (-11, in note) Mt 182 V 18:12-14 Mt 232 V 23:13 (-14, in note)</p>

170. On Reproving One's Brother
(compare no. 230)

Matt. 18:15-18	Mark	Luke 17:3	John 20:23	Notes
<p>18:15 "If your brother sins, go and show him his fault when the two of you are alone. If he listens to you, you have regained your brother. 18:16 But if he does not listen, take one or two others with you, so that <i>at the testimony of two or three witnesses every matter may be established.</i> ¹ 18:17 If he refuses to listen to them, tell it to the church. If he refuses to listen to the church, treat him like a Gentile or a tax collector. 18:18 "I tell you the truth, whatever you bind on earth will have been bound in heaven, and whatever you release on earth will have been released in heaven."</p>	<p>17:3 Watch yourselves! If your brother sins, rebuke him. If he repents, forgive him.</p>	<p>20:23 If you forgive anyone's sins, they are forgiven; if you retain anyone's sins, they are retained."</p>	<p><u>NET Bible Titles</u> <i>Restoring Christian Relationships</i></p> <p><u>Eusebian Canons</u> Mt 183 V 18:15 Mt 184 X 18:16-17 Mt 185 VII 18:18</p> <p>¹ Deut 19:15</p>	

171. "Where Two or Three are Gathered Together"

Matt. 18:19-20	Mark	Luke	John	Notes
<p>18:19 Again, I tell you the truth, if two of you on earth agree about whatever you ask, my Father in heaven will do it for you. 18:20 For where two or three are assembled in my name, I am there among them."</p>				<p><u>NET Bible Titles</u> <i>Restoring Christian Relationships</i></p> <p><u>Eusebian Canons</u> Mt 186 X 18:19-20</p>

172. On Reconciliation

Matt. 18:21-22	Mark	Luke 17:4	John	Notes
<p>18:21 Then Peter came to him and said, "Lord, how many times must I forgive my brother who sins against me? As many as seven times?" 18:22 Jesus said to him, "Not seven times, I tell you, but seventy-seven times!"</p>		<p>17:4 Even if he sins against you seven times in a day, and seven times returns to you saying, 'I repent,' you must forgive him."</p>		<p><u>NET Bible Titles</u> <i>Restoring Christian Relationships</i></p> <p><u>Eusebian Canons</u> Mt 187 V 18:21-22</p>

173. The Parable of the Unforgiving Servant

Mat. 18:23-35	Mark	Luke	John	Notes
<p>18:23 "For this reason, the kingdom of heaven is like a king who wanted to settle accounts with his slaves. 18:24 As he began settling his accounts, a man who owed ten thousand talents was brought to him. 18:25 Because he was not able to repay it, the lord ordered him to be sold, along with his wife, children, and whatever he possessed, and repayment to be made. 18:26 Then the slave threw himself to the ground before him, saying, 'Be patient with me, and I will repay you everything.' 18:27 The lord had compassion on that slave and released him, and forgave him the debt. 18:28 After he went out, that same slave found one of his fellow slaves who owed him one hundred silver coins. So he grabbed him by the throat and started to choke him, saying, 'Pay back what you owe me!' 18:29 Then his fellow slave threw himself down and begged him, 'Be patient with me, and I will repay you.' 18:30 But he refused. Instead, he went out and threw him in prison until he repaid the debt. 18:31 When his fellow slaves saw what had happened, they were very upset and went and told their lord everything that had taken place. 18:32 Then his lord called the first slave and said to him, 'Evil slave! I forgave you all that debt because you begged me! 18:33 Should you not have shown mercy to your fellow slave, just as I showed it to you?' 18:34 And in anger his lord turned him over to the prison guards to torture him until he repaid all he owed. 18:35 So also my heavenly Father will do to you, if each of you does not forgive your brother from your heart."</p>				<p>NET Bible Titles <i>The Parable of the Unforgiving Slave</i></p> <p>Eusebian Canons Mt 188 X 18:23-35</p>

X. LAST JOURNEY TO JERUSALEM

(ACCORDING TO LUKE)

174. Decision to Go to Jerusalem (compare no. 251)

Matt. 19:1-2	Mark 10:1	Luke 9:51	John	Notes
<p>19:1 Now when Jesus finished these sayings, he left Galilee and went to the region of Judea beyond the Jordan River. 19:2 Large crowds followed him, and he healed them there.</p>	<p>10:1 Then Jesus left that place and went to the region of Judea and beyond the Jordan River. Again crowds gathered to him, and again, as was his custom, he taught them.</p>	<p>9:51 Now when the days drew near for him to be taken up, Jesus set out resolutely to go to Jerusalem.</p>		<p>NET Bible Titles <i>Rejection in Samaria</i></p> <p>Eusebian Canons Lk 104 X 9:51-56</p>

175. Jesus is Rejected by Samaritans

Matt.	Mark	Luke 9:52-56	John	Notes
		<p>9:52 He sent messengers on ahead of him. As they went along, they entered a Samaritan village to make things ready in advance for him, 9:53 but the villagers refused to welcome him, because he was determined to go to Jerusalem. 9:54 Now when his disciples James and John saw this, they said, "Lord, do you want us <i>to call fire to come down from heaven and consume them?</i>" 9:55 But Jesus turned and rebuked them, 9:56 and they went on to another village.</p>		<p>NET Bible Titles <i>Rejection in Samaria</i></p> <p>Eusebian Canons Lk 104 X 9:51-56 12 Kgs 1:10, 12, 14</p>

176. On Following Jesus (compare no. 89)

Matt. 8:18-22	Mark	Luke 9:57-62	John	Notes
<p>8:18 Now when Jesus saw a large crowd around him, he gave orders to go to the other side of the lake. 8:19 Then an expert in the law came to him and said, "Teacher, I will follow you wherever you go." 8:20 Jesus said to him, "Foxes have dens, and the birds in the sky have nests, but the Son of Man has no place to lay his head." 8:21 Another of the disciples said to him, "Lord, let me first go and bury my father." 8:22 But Jesus said to him, "Follow me, and let the dead bury their own dead."</p>	<p>9:57 As they were walking along the road, someone said to him, "I will follow you wherever you go." 9:58 Jesus said to him, "Foxes have dens and the birds in the sky have nests, but the Son of Man has no place to lay his head." 9:59 Jesus said to another, "Follow me." But he replied, "Lord, first let me go and bury my father." 9:60 But Jesus said to him, "Let the dead bury their own dead, but as for you, go and proclaim the kingdom of God." 9:61 Yet another said, "I will follow you, Lord, but first let me say goodbye to my family." 9:62 Jesus said to him, "No one who puts his hand to the plow and looks back is fit for the kingdom of God."</p>			<p>NET Bible Titles <i>Challenging Professed Followers</i></p> <p>Eusebian Canons Lk 105 V 9:57-60 Lk 106 X 9:61-62</p>

177. Commissioning the Seventy (compare no. 99 and 142)

Matt. 9:37-38	Mark	Luke 10:1-12	John 4:35	Notes
<p>9:37 Then he said to his disciples, "The harvest is plentiful, but the workers are few. 9:38 Therefore ask the Lord of the harvest to send out workers into his harvest." 10:7 As you go, preach this message: "The kingdom of heaven is near!" 10:8 Heal the sick, raise the dead, cleanse lepers, cast out demons. Freely you received, freely give. 10:9 Do not take gold, silver, or copper in your belts, 10:10 no bag for the journey, or an extra tunic, or sandals or staff, for the worker deserves his provisions. 10:11 Whenever you enter a town or village, find out who is worthy there and stay with them until you leave. 10:12 As you enter the house, give it greetings. 10:13 And if the house is worthy, let your peace come on it, but if it is not worthy, let your peace return to you. 10:14 And if anyone will not welcome you or listen to your message, shake the dust off your feet as you leave that house or that town. 10:15 I tell you the truth, it will be more bearable for the region of Sodom and Gomorrah on the day of judgment than for that town! 10:16 "I am sending you out like sheep surrounded by wolves, so be wise as serpents and innocent as doves."</p>	<p>10:1 After this the Lord appointed seventy-two others and sent them on ahead of him two by two into every town and place where he himself was about to go. 10:2 He said to them, "The harvest is plentiful, but the workers are few. Therefore ask the Lord of the harvest to send out workers into his harvest. 10:3 Go! I am sending you out like lambs surrounded by wolves. 10:4 Do not carry a money bag, a traveler's bag, or sandals, and greet no one on the road. 10:5 Whenever you enter a house, first say, 'May peace be on this house!' 10:6 And if a peace-loving person is there, your peace will remain on him, but if not, it will return to you. 10:7 Stay in that same house, eating and drinking what they give you, for the worker deserves his pay. Do not move around from house to house. 10:8 Whenever you enter a town and the people welcome you, eat what is set before you. 10:9 Heal the sick in that town and say to them, 'The kingdom of God has come upon you!' 10:10 But whenever you enter a town and the people do not welcome you, go into its streets and say, 10:11 'Even the dust of your town that clings to our feet we wipe off against you. Nevertheless know this: The kingdom of God has come.' 10:12 I tell you, it will be more bearable on that day for Sodom than for that town!"</p>	<p>4:35 Don't you say, "There are four more months and then comes the harvest?" I tell you, look up and see that the fields are already white for harvest!</p>	<p>NET Bible Titles <i>The Mission of the Seventy-Two</i></p> <p>Eusebian Canons Lk 107 X 10:1 Lk 108 V 10:2 Lk 109 V 10:3 Lk 110 II 10:4 Lk 111 V 10:5-6 Lk 112 II 10:7A Lk 113 X 10:7B-9 Lk 114 II 10:10-12</p>	

178. Woes Pronounced on Galileean Cities
(compare no. 108)

Matt. 11:20-24	Mark	Luke 10:13-15	John	Notes
<p>11:20 Then Jesus began to criticize openly the cities in which he had done many of his miracles, because they did not repent. 11:21 “Woe to you, Chorazin! Woe to you, Bethsaida! If the miracles done in you had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. 11:22 But I tell you, it will be more bearable for Tyre and Sidon on the day of judgment than for you! 11:23 And you, Capernaum, will you be exalted to heaven? No, you will be thrown down to Hades! For if the miracles done among you had been done in Sodom, it would have continued to this day. 11:24 But I tell you, it will be more bearable for the region of Sodom on the day of judgment than for you!”</p>	<p>10:13 “Woe to you, Chorazin! Woe to you, Bethsaida! For if the miracles done in you had been done in Tyre and Sidon, they would have repented long ago, sitting in sackcloth and ashes. 10:14 But it will be more bearable for Tyre and Sidon in the judgment than for you! 10:15 And you, Capernaum, will you be exalted to heaven? No, you will be thrown down to Hades!</p> <p>10:12 I tell you, it will be more bearable on that day for Sodom than for that town!</p>	<p>NET Bible Titles <i>The Mission of the Seventy-Two</i></p> <p>Eusebian Canons Lk 115 V 10:13-15</p>		

179. “He who Hears You, Hears Me”
(compare no. 104)

Matt. 10:40	Mark	Luke 10:16	John 13:20	Notes
<p>10:40 “Whoever receives you receives me, and whoever receives me receives the one who sent me.”</p>	<p>10:16 “The one who listens to you listens to me, and the one who rejects you rejects me, and the one who rejects me rejects the one who sent me.”</p>	<p>13:20 I tell you the solemn truth, whoever accepts me the one I send accepts me, and whoever accepts me accepts the one who sent me.”</p>		<p>NET Bible Titles <i>The Mission of the Seventy-Two</i></p> <p>Eusebian Canons Lk 116 I 10:16</p>

180. The Return of the Seventy

Matt.	Mark 16:17-18	Luke 10:17-20	John 12:31	Notes
	<p>16:17 These signs will accompany those who believe: In my name they will drive out demons; they will speak in new languages; 16:18 they will pick up snakes with their hands, and whatever poison they drink will not harm them; they will place their hands on the sick and they will be well."</p>	<p>10:17 Then the seventy-two returned with joy, saying, "Lord, even the demons submit to us in your name!" 10:18 So he said to them, "I saw Satan fall like lightning from heaven. 10:19 Look, I have given you authority to tread on snakes and scorpions and on the full force of the enemy, and nothing will hurt you. 10:20 Nevertheless, do not rejoice that the spirits submit to you, but rejoice that your names stand written in heaven."</p>	<p>12:31 Now is the judgment of this world; now the ruler of this world will be driven out.</p>	<p>NET Bible Titles <i>The Mission of the Seventy-Two</i></p> <p>Eusebian Canons Lk 117 X 10:17-20</p>

181. Jesus' Thanksgiving to the Father, and the Blessedness of the Disciples

Matt. 11:25-27	Mark 10:21-24	Luke 10:21-24	John 8:35	Notes
<p>11:25 At that time Jesus said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and intelligent, and revealed them to little children. 11:26 Yes, Father, for this was your gracious will. 11:27 All things have been handed over to me by my Father. No one knows the Son except the Father, and no one knows the Father except the Son and anyone to whom the Son decides to reveal him. 13:16 "But your eyes are blessed because they see, and your ears because they hear. 13:17 For I tell you the truth, many prophets and righteous people longed to see what you see but did not see it, and to hear what you hear but did not hear it."</p>		<p>10:21 On that same occasion Jesus rejoiced in the Holy Spirit and said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and intelligent, and revealed them to little children. Yes, Father, for this was your gracious will. 10:22 All things have been given to me by my Father. No one knows who the Son is except the Father, or who the Father is except the Son and anyone to whom the Son decides to reveal him." 10:23 Then Jesus turned to his disciples and said privately, "Blessed are the eyes that see what you see! 10:24 For I tell you that many prophets and kings longed to see what you see but did not see it, and to hear what you hear but did not hear it."</p>	<p>3:35 The Father loves the Son and has placed all things under his authority.</p> <p>17:2 just as you have given him authority over all humanity, so that he may give eternal life to everyone you have given him.</p> <p>13:3 Because Jesus knew that the Father had handed all things over to him, and that he had come from God and was going back to God,</p> <p>7:29 but I know him, because I have come from him and he sent me."</p> <p>10:14 "I am the good shepherd. I know my own and my own know me— 10:15 just as the Father knows me and I know the Father—and I lay down my life for the sheep.</p> <p>17:25 Righteous Father, even if the world does not know you, I know you, and these men know that you sent me.</p>	<p>NET Bible Titles <i>The Mission of the Seventy-Two</i></p> <p>Eusebian Canons Lk 118 V 10:21 Lk 119 III 10:22 Lk 120 V 10:23-24</p>

182. The Lawyer's Question
(compare no. 282)

Matt. 22:34-40	Mark 12:28-34	Luke 10:25-28	John	Notes
<p>22:34 Now when the Pharisees heard that he had silenced the Sadducees, they assembled together. 22:35 And one of them, an expert in religious law, asked him a question to test him: 22:36 "Teacher, which commandment in the law is the greatest?" 22:37 Jesus said to him, "<i>Love the Lord your God with all your heart, with all your soul, and with all your mind.</i>"² 22:38 This is the first and greatest commandment. 22:39 The second is like it: '<i>Love your neighbor as yourself.</i>'³ 22:40 All the law and the prophets depend on these two commandments."</p>	<p>12:28 Now one of the experts in the law came and heard them debating. When he saw that Jesus answered them well, he asked him, "Which commandment is the most important of all?" 12:29 Jesus answered, "The most important is: '<i>Listen, Israel, the Lord our God, the Lord is one.</i>' 12:30 <i>Love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength.</i>'⁴ 12:31 The second is: '<i>Love your neighbor as yourself.</i>'¹ There is no other commandment greater than these." 12:32 The expert in the law said to him, "That is true, Teacher; you are right to say that <i>he is one, and there is no one else besides him.</i>"³ 12:33 And <i>to love him with all your heart, with all your mind, and with all your strength</i>⁴ and <i>to love your neighbor as yourself</i>¹ is more important than all burnt offerings and sacrifices." 12:34 When Jesus saw that he had answered thoughtfully, he said to him, "You are not far from the kingdom of God." Then no one dared any longer to question him.</p>	<p>10:25 Now an expert in religious law stood up to test Jesus, saying, "Teacher, what must I do to inherit eternal life?" 10:26 He said to him, "What is written in the law? How do you understand it?" 10:27 The expert answered, "<i>Love the Lord your God with all your heart, with all your soul, with all your strength, and with all your mind,</i>² and <i>love your neighbor as yourself.</i>"³ 10:28 Jesus said to him, "You have answered correctly; do this, and you will live."</p>	<p style="text-align: center;">John</p>	<p>NET Bible Titles <i>The Parable of the Good Samaritan</i></p> <p>Eusebian Canons Lk 121 II 10:25-28</p> <p>¹ Lev 19:18 ² Deut 6:5 ³ Deut 4:35 ⁴ Deut 6:4-5</p>

183. The Parable of the Good Samaritan

Matt.	Mark	Luke 10:29-37	John	Notes
		<p>10:29 But the expert, wanting to justify himself, said to Jesus, "And who is my neighbor?" 10:30 Jesus replied, "A man was going down from Jerusalem to Jericho, and fell into the hands of robbers, who stripped him, beat him up, and went off, leaving him half dead. 10:31 Now by chance a priest was going down that road, but when he saw the injured man he passed by on the other side. 10:32 So too a Levite, when he came up to the place and saw him, passed by on the other side. 10:33 But a Samaritan who was traveling came to where the injured man was, and when he saw him, he felt compassion for him. 10:34 He went up to him and bandaged his wounds, pouring oil and wine on them. Then he put him on his own animal, brought him to an inn, and took care of him. 10:35 The next day he took out two silver coins and gave them to the innkeeper, saying, 'Take care of him, and whatever else you spend, I will repay you when I come back this way.' 10:36 Which of these three do you think became a neighbor to the man who fell into the hands of the robbers?" 10:37 The expert in religious law said, "The one who showed mercy to him." So Jesus said to him, "Go and do the same."</p>		<p>NET Bible Titles <i>The Parable of the Good Samaritan</i></p> <p>Eusebian Canons Lk 122 X 10:29-42</p>

184. Mary and Martha

Matt.	Mark	Luke 10:38-42	John 11:1	Notes
		<p>10:38 Now as they went on their way, Jesus entered a certain village where a woman named Martha welcomed him as a guest. 10:39 She had a sister named Mary, who sat at the Lord's feet and listened to what he said. 10:40 But Martha was distracted with all the preparations she had to make, so she came up to him and said, "Lord, don't you care that my sister has left me to do all the work alone? Tell her to help me." 10:41 But the Lord answered her, "Martha, Martha, you are worried and troubled about many things, 10:42 but one thing is needed. Mary has chosen the best part; it will not be taken away from her."</p>	<p>11:1 Now a certain man named Lazarus was sick. He was from Bethany, the village where Mary and her sister Martha lived.</p> <p>12:1 Then, six days before the Passover, Jesus came to Bethany, where Lazarus lived, whom he had raised from the dead. 12:2 So they prepared a dinner for Jesus there. Martha was serving, and Lazarus was among those present at the table with him. 12:3 Then Mary took three quarters of a pound of expensive aromatic oil from pure nard and anointed the feet of Jesus. She then wiped his feet dry with her hair. (Now the house was filled with the fragrance of the perfumed oil.)</p>	<p>NET Bible Titles <i>Jesus and Martha</i></p> <p>Eusebian Canons Lk 122 X 10:29-42</p>

185. The Lord's Prayer

(compare no. 62)

Matt. 6:9-13	Mark	Luke 11:4	John	Notes
<p>6:9 So pray this way: Our Father in heaven, may your name be honored, 6:10 may your kingdom come, may your will be done on earth as it is in heaven. 6:11 Give us today our daily bread, 6:12 and forgive us our debts, as we ourselves have forgiven our debtors. 6:13 And do not lead us into temptation, but deliver us from the evil one.</p>		<p>11:1 Now Jesus was praying in a certain place. When he stopped, one of his disciples said to him, "Lord, teach us to pray, just as John taught his disciples." 11:2 So he said to them, "When you pray, say: Father, may your name be honored, may your kingdom come. 11:3 Give us each day our daily bread, 11:4 and forgive us our sins, for we also forgive everyone who sins against us. And do not lead us into temptation."</p>		<p>NET Bible Titles <i>Instructions on Prayer</i></p> <p>Eusebian Canons Lk 123 V 11:1-4 Lk 143 X 11:53-12:1B</p>

186. The Importunate Friend at Midnight

Matt.	Mark	Luke 11:5-8 11:5 Then he said to them, "Suppose one of you has a friend, and you go to him at midnight and say to him, 'Friend, lend me three loaves of bread, 11:6 because a friend of mine has stopped here while on a journey, and I have nothing to set before him.' 11:7 Then he will reply from inside, 'Do not bother me. The door is already shut, and my children and I are in bed. I cannot get up and give you anything.' 11:8 I tell you, even though the man inside will not get up and give him anything because he is his friend, yet because of the first man's sheer persistence he will get up and give him whatever he needs."	John	Notes NET Bible Titles <i>Instructions on Prayer</i> Eusebian Canons Lk 124 X 11:5-8 Lk 143 X 11:53-12:1B
--------------	-------------	---	-------------	---

187. Encouragement to Pray (compare no. 70)

Matt. 7:7-11 7:7 "Ask and it will be given to you; seek and you will find; knock and the door will be opened for you. 7:8 For everyone who asks receives, and the one who seeks finds, and to the one who knocks, the door will be opened. 7:9 Is there anyone among you who, if his son asks for bread, will give him a stone? 7:10 Or if he asks for a fish, will give him a snake? 7:11 If you then, although you are evil, know how to give good gifts to your children, how much more will your Father in heaven give good gifts to those who ask him!"	Mark	Luke 11:9-13 11:9 "So I tell you: Ask, and it will be given to you; seek, and you will find; knock, and the door will be opened for you. 11:10 For everyone who asks receives, and the one who seeks finds, and to the one who knocks, the door will be opened. 11:11 What father among you, if your son asks for a fish, will give him a snake instead of a fish? 11:12 Or if he asks for an egg, will give him a scorpion? 11:13 If you then, although you are evil, know how to give good gifts to your children, how much more will the heavenly Father give the Holy Spirit to those who ask him!"	John 16:24 16:24 Until now you have not asked for anything in my name. Ask and you will receive it, so that your joy may be complete. 14:13 And I will do whatever you ask in my name, so that the Father may be glorified in the Son. 14:14 If you ask me anything in my name, I will do it. 15:7 If you remain in me and my words remain in you, ask whatever you want, and it will be done for you.	Notes NET Bible Titles <i>Instructions on Prayer</i> Eusebian Canons Lk 125 V 11:9-13 Lk 143 X 11:53-12:1B
--	-------------	---	--	--

188. The Beelzebub Controversy (compare no. 117)

Mark 3:22-27	Luke 11:14-23	John 7:20	Notes
<p>12:22 Then they brought to him a demon-possessed man who was blind and mute. Jesus healed him so that he could speak and see. 12:23 All the crowds were amazed and said, "Could this one be the Son of David?" 12:24 But when the Pharisees heard this they said, "He does not cast out demons except by the power of Beelzebub, the ruler of demons!" 12:25 Now when Jesus realized what they were thinking, he said to them, "Every kingdom divided against itself is destroyed, and no town or house divided against itself will stand. 12:26 So if Satan casts out Satan, he is divided against himself. How then will his kingdom stand? 12:27 And if I cast out demons by Beelzebub, by whom do your sons cast them out? For this reason they will be your judges. 12:28 But if I cast out demons by the Spirit of God, then the kingdom of God has already overtaken you. 12:29 How else can someone enter a strong man's house and steal his property, unless he first ties up the strong man? Then he can thoroughly plunder the house. 12:30 Whoever is not with me is against me, and whoever does not gather with me scatters."</p>	<p>11:14 Now he was casting out a demon that was mute. When the demon had gone out, the man who had been mute began to speak, and the crowds were amazed. 11:15 But some of them said, "By the power of Beelzebub, the ruler of demons, he casts out demons." 11:16 Others, to test him, began asking for a sign from heaven. 11:17 But Jesus, realizing their thoughts, said to them, "Every kingdom divided against itself is destroyed, and a divided household falls. 11:18 So if Satan too is divided against himself, how will his kingdom stand? I ask you this because you claim that I cast out demons by Beelzebub. 11:19 Now if I cast out demons by Beelzebub, by whom do your sons cast them out? Therefore they will be your judges. 11:20 But if I cast out demons by the finger of God, then the kingdom of God has already overtaken you. 11:21 When a strong man, fully armed, guards his own palace, his possessions are safe. 11:22 But when a stronger man attacks and conquers him, he takes away the first man's armor on which the man relied and divides up his plunder. 11:23 Whoever is not with me is against me, and whoever does not gather with me scatters."</p>	<p>7:20 The crowd answered, "You're possessed by a demon! Who is trying to kill you?"</p> <p>10:20 Many of them were saying, "He is possessed by a demon and has lost his mind! Why do you listen to him?"</p> <p>8:48 The Judeans replied, "Aren't we correct in saying that you are a Samaritan and are possessed by a demon?" 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'</p>	<p>NET Bible Titles <i>Jesus and Beelzebub</i></p> <p>Eusebian Canons Lk 126 V 11:14 Lk 127 II 11:15 Lk 128 V 11:16 Lk 129 II 11:17-23 Lk 143 X 11:53-12:1B</p>

189. The Return of the Evil Spirit (compare no. 120)

Mark 12:43-45	Luke 11:24-26	John	Notes
<p>12:43 "When an unclean spirit goes out of a person, it passes through waterless places looking for rest but does not find it. 12:44 Then it says, 'I will return to the home I left.' When it returns, it finds the house empty, swept clean, and put in order. 12:45 Then it goes and brings with it seven other spirits more evil than itself, and they go in and live there, so the last state of that person is worse than the first!"</p>	<p>11:24 "When an unclean spirit goes out of a person, it passes through waterless places looking for rest but not finding any. Then it says, 'I will return to the home I left.' 11:25 When it returns, it finds the house swept clean and put in order. 11:26 Then it goes and brings seven other spirits more evil than itself, and they go in and live there, so the last state of that person is worse than the first."</p>	<p>When an unclean spirit goes out of a person, it passes through waterless places looking for rest but not finding any. Then it says, 'I will return to the home I left.' When it returns, it finds the house swept clean and put in order. Then it goes and brings seven other spirits more evil than itself, and they go in and live there, so the last state of that person is worse than the first."</p>	<p>NET Bible Titles <i>Response to Jesus' Work</i></p> <p>Eusebian Canons Lk 130 V 11:24-26 Lk 143 X 11:53-12:1B</p>

190. True Blessedness

Matt.	Mark	Luke 11:27-28	John	Notes
		<p>11:27 As he said these things, a woman in the crowd spoke out to him, "Blessed is the womb that bore you and the breasts at which you nursed!" 11:28 But he replied, "Blessed rather are those who hear the word of God and obey it!"</p>		<p>NET Bible Titles <i>Response to Jesus' Work</i></p> <p>Eusebian Canons Lk 131 X 11:27-28 Lk 143 X 11:53-12:1B</p>

191. The Sign of Jonah
(compare no. 119 and 154)

Matt. 12:38-42	Mark 8:11-12	Luke 11:29-32	John	Notes
<p>12:38 Then some of the experts in the law along with some Pharisees answered him, "Teacher, we want to see a sign from you." 12:39 But he answered them, "An evil and adulterous generation asks for a sign, but no sign will be given to it except the sign of the prophet Jonah. 12:40 For just as Jonah was <i>in the belly of the huge fish for three days and three nights</i>,¹ so the Son of Man will be in the heart of the earth for three days and three nights. 12:41 The people of Nineveh will stand up at the judgment with this generation and condemn it, because they repented when Jonah preached to them—and now, something greater than Jonah is here! 12:42 The queen of the South will rise up at the judgment with this generation and condemn it, because she came from the ends of the earth to hear the wisdom of Solomon—and now, something greater than Solomon is here!</p>	<p>8:11 Then the Pharisees came and began to argue with Jesus, asking for a sign from heaven to test him. 8:12 Sighing deeply in his spirit he said, "Why does this generation look for a sign? I tell you the truth, no sign will be given to this generation."</p>	<p>11:29 As the crowds were increasing, Jesus began to say, "This generation is a wicked generation; it looks for a sign, but no sign will be given to it except the sign of Jonah. 11:30 For just as Jonah became a sign to the people of Nineveh, so the Son of Man will be a sign to this generation. 11:31 The queen of the South will rise up at the judgment with the people of this generation and condemn them, because she came from the ends of the earth to hear the wisdom of Solomon—and now, something greater than Solomon is here! 11:32 The people of Nineveh will stand up at the judgment with this generation and condemn it, because they repented when Jonah preached to them—and now, something greater than Jonah is here!"</p>		<p>NET Bible Titles <i>The Sign of Jonah</i></p> <p>Eusebian Canons Lk 132 V 11:29-32 Lk 143 X 11:53-12:1B</p> <p>¹ Jonah 1:17</p>

192. Concerning Light

Mat. 5:15	Mark 4:21	Luke 11:33	John	Notes
5:15 People do not light a lamp and put it under a basket but on a lampstand, and it gives light to all in the house.	4:21 He also said to them, "A lamp isn't brought to be put under a basket or under a bed, is it? Isn't it to be placed on a lampstand?"	11:33 "No one after lighting a lamp puts it in a hidden place or under a basket, but on a lampstand, so that those who come in can see the light. 8:16 "No one lights a lamp and then covers it with a jar or puts it under a bed, but puts it on a lampstand so that those who come in can see the light.		NET Bible Titles <i>Internal Light</i> Eusebian Canons Lk 133 II 11:33 Lk 143 X 11:53-12:1B

193. The Healthy Eye (compare no. 65)

Mat. 6:22-23	Mark	Luke 11:34-36	John	Notes
6:22 "The eye is the lamp of the body. If then your eye is healthy, your whole body will be full of light. 6:23 But if your eye is diseased, your whole body will be full of darkness. If then the light in you is darkness, how great is the darkness!"		11:34 Your eye is the lamp of your body. When your eye is healthy, your whole body is full of light, but when it is diseased, your body is full of darkness. 11:35 Therefore see to it that the light in you is not darkness. 11:36 If then your whole body is full of light, with no part in the dark, it will be as full of light as when the light of a lamp shines on you."		NET Bible Titles <i>Internal Light</i> Eusebian Canons Lk 134 V 11:34-36 Lk 143 X 11:53-12:1B

194. Discourses against the Pharisees and Lawyers
(compare no. 284)

<p>15:1 Then Pharisees and experts in the law came from Jerusalem to Jesus and said, 15:2 "Why do your disciples disobey the tradition of the elders? For they don't wash their hands when they eat." 15:3 He answered them, "And why do you disobey the commandment of God because of your tradition? 15:4 For God said, 'Honor your father and mother' and 'Whoever insults his father or mother must be put to death.' 15:5 But you say, 'If someone tells his father or mother, "Whatever help you would have received from me is given to God," 15:6 he does not need to honor his father.' You have nullified the word of God on account of your tradition. 15:7 Hypocrites! Isaiah prophesied correctly about you when he said, 15:8 'This people honors me with their lips, but their heart is far from me, 15:9 and they worship me in vain, teaching as doctrines the commandments of men.'"³</p>	<p>7:1 Now the Pharisees and some of the experts in the law who came from Jerusalem gathered around him. 7:2 And they saw that some of Jesus' disciples ate their bread with unclean hands, that is, unwashed. 7:3 (For the Pharisees and all the Jews do not eat unless they perform a ritual washing, holding fast to the tradition of the elders. 7:4 And when they come from the marketplace, they do not eat unless they wash. They hold fast to many other traditions: the washing of cups, pots, kettles, and dining couches.) 7:5 The Pharisees and the experts in the law asked him, "Why do your disciples not live according to the tradition of the elders, but eat with unwashed hands?" 7:6 He said to them, "Isaiah prophesied correctly about you hypocrites, as it is written: 'This people honors me with their lips, but their heart is far from me. 7:7 They worship me in vain, teaching as doctrine the commandments of men.'"³ 7:8 Having no regard for the command of God, you hold fast to human tradition." 7:9 He also said to them, "You neatly reject the commandment of God in order to set up your tradition."</p>	<p>11:37 As he spoke, a Pharisee invited Jesus to have a meal with him, so he went in and took his place at the table. 11:38 The Pharisee was astonished when he saw that Jesus did not first wash his hands before the meal. 11:39 But the Lord said to him, "Now you Pharisees clean the outside of the cup and the plate, but inside you are full of greed and wickedness. 11:40 You fools! Didn't the one who made the outside make the inside as well? 11:41 But give from your heart to those in need, and then everything will be clean for you. 11:42 "But woe to you Pharisees! You give a tenth of your mint, rue, and every herb, yet you neglect justice and love for God! But you should have done these things without neglecting the others. 11:43 Woe to you Pharisees! You love the best seats in the synagogues and elaborate greetings in the marketplaces! 11:44 Woe to you! You are like unmarked graves, and people walk over them without realizing it!" 11:45 One of the experts in religious law answered him, "Teacher, when you say these things you insult us too." 11:46 But Jesus replied, "Woe to you experts in religious law as well! You load people down with burdens difficult to bear, yet you yourselves refuse to touch the burdens with even one of your fingers! 11:47 Woe to you! You build the tombs of the prophets whom your ancestors killed. 11:48 So you testify that you approve of the deeds of your ancestors, because they killed the prophets and you build their tombs! 11:49 For this reason also the wisdom of God said, 'I will send them prophets and apostles, some of whom they will kill and persecute,' 11:50 so that this generation may be held accountable for the blood of all the prophets that has been shed since the beginning of the world, 11:51 from the blood of Abel to the blood of Zechariah, who was killed between the altar and the sanctuary. Yes, I tell you, it will be charged against this generation. 11:52 Woe to you experts in religious law! You have taken away the key to knowledge! You did not go in yourselves, and you hindered those who were going in." 11:53 When he went out from there, the experts in the law and the Pharisees began to oppose him bitterly, and to ask him hostile questions about many things, 11:54 plotting against him, to catch him in something he might say.</p>	<p>8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger.</p>	<p>NET Bible Titles <i>Rebuking the Pharisees and Experts in the Law</i></p> <p>Eusebian Canons Lk 135 V 11:37-41 Lk 136 V 11:42 Lk 137 II 11:43 Lk 138 V 11:44 Lk 139 V 11:45-46 Lk 140 V 11:47-48 Lk 141 V 11:49-51 Lk 142 V 11:52 Lk 143 X 11:53-12:1B</p> <p>¹ Exod 20:12; Deut 5:16 ² Exod 21:17; Lev 20:9 ³ Isa 29:13</p>
<p>11:37 As he spoke, a Pharisee invited Jesus to have a meal with him, so he went in and took his place at the table. 11:38 The Pharisee was astonished when he saw that Jesus did not first wash his hands before the meal. 11:39 But the Lord said to him, "Now you Pharisees clean the outside of the cup and the plate, but inside you are full of greed and wickedness. 11:40 You fools! Didn't the one who made the outside make the inside as well? 11:41 But give from your heart to those in need, and then everything will be clean for you. 11:42 "But woe to you Pharisees! You give a tenth of your mint, rue, and every herb, yet you neglect justice and love for God! But you should have done these things without neglecting the others. 11:43 Woe to you Pharisees! You love the best seats in the synagogues and elaborate greetings in the marketplaces! 11:44 Woe to you! You are like unmarked graves, and people walk over them without realizing it!" 11:45 One of the experts in religious law answered him, "Teacher, when you say these things you insult us too." 11:46 But Jesus replied, "Woe to you experts in religious law as well! You load people down with burdens difficult to bear, yet you yourselves refuse to touch the burdens with even one of your fingers! 11:47 Woe to you! You build the tombs of the prophets whom your ancestors killed. 11:48 So you testify that you approve of the deeds of your ancestors, because they killed the prophets and you build their tombs! 11:49 For this reason also the wisdom of God said, 'I will send them prophets and apostles, some of whom they will kill and persecute,' 11:50 so that this generation may be held accountable for the blood of all the prophets that has been shed since the beginning of the world, 11:51 from the blood of Abel to the blood of Zechariah, who was killed between the altar and the sanctuary. Yes, I tell you, it will be charged against this generation. 11:52 Woe to you experts in religious law! You have taken away the key to knowledge! You did not go in yourselves, and you hindered those who were going in." 11:53 When he went out from there, the experts in the law and the Pharisees began to oppose him bitterly, and to ask him hostile questions about many things, 11:54 plotting against him, to catch him in something he might say.</p>	<p>12:38 In his teaching Jesus also said, "Watch out for the experts in the law. They like walking around in long robes and elaborate greetings in the marketplaces, 12:39 and the best seats in the synagogues and the places of honor at banquets.</p>	<p>20:46 "Beware of the experts in the law. They like walking around in long robes, and they love elaborate greetings in the marketplaces and the best seats in the synagogues and the places of honor at banquets.</p>	<p>8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger.</p>	<p>NET Bible Titles <i>Rebuking the Pharisees and Experts in the Law</i></p> <p>Eusebian Canons Lk 135 V 11:37-41 Lk 136 V 11:42 Lk 137 II 11:43 Lk 138 V 11:44 Lk 139 V 11:45-46 Lk 140 V 11:47-48 Lk 141 V 11:49-51 Lk 142 V 11:52 Lk 143 X 11:53-12:1B</p> <p>¹ Exod 20:12; Deut 5:16 ² Exod 21:17; Lev 20:9 ³ Isa 29:13</p>
<p>11:37 As he spoke, a Pharisee invited Jesus to have a meal with him, so he went in and took his place at the table. 11:38 The Pharisee was astonished when he saw that Jesus did not first wash his hands before the meal. 11:39 But the Lord said to him, "Now you Pharisees clean the outside of the cup and the plate, but inside you are full of greed and wickedness. 11:40 You fools! Didn't the one who made the outside make the inside as well? 11:41 But give from your heart to those in need, and then everything will be clean for you. 11:42 "But woe to you Pharisees! You give a tenth of your mint, rue, and every herb, yet you neglect justice and love for God! But you should have done these things without neglecting the others. 11:43 Woe to you Pharisees! You love the best seats in the synagogues and elaborate greetings in the marketplaces! 11:44 Woe to you! You are like unmarked graves, and people walk over them without realizing it!" 11:45 One of the experts in religious law answered him, "Teacher, when you say these things you insult us too." 11:46 But Jesus replied, "Woe to you experts in religious law as well! You load people down with burdens difficult to bear, yet you yourselves refuse to touch the burdens with even one of your fingers! 11:47 Woe to you! You build the tombs of the prophets whom your ancestors killed. 11:48 So you testify that you approve of the deeds of your ancestors, because they killed the prophets and you build their tombs! 11:49 For this reason also the wisdom of God said, 'I will send them prophets and apostles, some of whom they will kill and persecute,' 11:50 so that this generation may be held accountable for the blood of all the prophets that has been shed since the beginning of the world, 11:51 from the blood of Abel to the blood of Zechariah, who was killed between the altar and the sanctuary. Yes, I tell you, it will be charged against this generation. 11:52 Woe to you experts in religious law! You have taken away the key to knowledge! You did not go in yourselves, and you hindered those who were going in." 11:53 When he went out from there, the experts in the law and the Pharisees began to oppose him bitterly, and to ask him hostile questions about many things, 11:54 plotting against him, to catch him in something he might say.</p>	<p>12:38 In his teaching Jesus also said, "Watch out for the experts in the law. They like walking around in long robes and elaborate greetings in the marketplaces, 12:39 and the best seats in the synagogues and the places of honor at banquets.</p>	<p>20:46 "Beware of the experts in the law. They like walking around in long robes, and they love elaborate greetings in the marketplaces and the best seats in the synagogues and the places of honor at banquets.</p>	<p>8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger.</p>	<p>NET Bible Titles <i>Rebuking the Pharisees and Experts in the Law</i></p> <p>Eusebian Canons Lk 135 V 11:37-41 Lk 136 V 11:42 Lk 137 II 11:43 Lk 138 V 11:44 Lk 139 V 11:45-46 Lk 140 V 11:47-48 Lk 141 V 11:49-51 Lk 142 V 11:52 Lk 143 X 11:53-12:1B</p> <p>¹ Exod 20:12; Deut 5:16 ² Exod 21:17; Lev 20:9 ³ Isa 29:13</p>
<p>11:37 As he spoke, a Pharisee invited Jesus to have a meal with him, so he went in and took his place at the table. 11:38 The Pharisee was astonished when he saw that Jesus did not first wash his hands before the meal. 11:39 But the Lord said to him, "Now you Pharisees clean the outside of the cup and the plate, but inside you are full of greed and wickedness. 11:40 You fools! Didn't the one who made the outside make the inside as well? 11:41 But give from your heart to those in need, and then everything will be clean for you. 11:42 "But woe to you Pharisees! You give a tenth of your mint, rue, and every herb, yet you neglect justice and love for God! But you should have done these things without neglecting the others. 11:43 Woe to you Pharisees! You love the best seats in the synagogues and elaborate greetings in the marketplaces! 11:44 Woe to you! You are like unmarked graves, and people walk over them without realizing it!" 11:45 One of the experts in religious law answered him, "Teacher, when you say these things you insult us too." 11:46 But Jesus replied, "Woe to you experts in religious law as well! You load people down with burdens difficult to bear, yet you yourselves refuse to touch the burdens with even one of your fingers! 11:47 Woe to you! You build the tombs of the prophets whom your ancestors killed. 11:48 So you testify that you approve of the deeds of your ancestors, because they killed the prophets and you build their tombs! 11:49 For this reason also the wisdom of God said, 'I will send them prophets and apostles, some of whom they will kill and persecute,' 11:50 so that this generation may be held accountable for the blood of all the prophets that has been shed since the beginning of the world, 11:51 from the blood of Abel to the blood of Zechariah, who was killed between the altar and the sanctuary. Yes, I tell you, it will be charged against this generation. 11:52 Woe to you experts in religious law! You have taken away the key to knowledge! You did not go in yourselves, and you hindered those who were going in." 11:53 When he went out from there, the experts in the law and the Pharisees began to oppose him bitterly, and to ask him hostile questions about many things, 11:54 plotting against him, to catch him in something he might say.</p>	<p>12:38 In his teaching Jesus also said, "Watch out for the experts in the law. They like walking around in long robes and elaborate greetings in the marketplaces, 12:39 and the best seats in the synagogues and the places of honor at banquets.</p>	<p>20:46 "Beware of the experts in the law. They like walking around in long robes, and they love elaborate greetings in the marketplaces and the best seats in the synagogues and the places of honor at banquets.</p>	<p>8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger.</p>	<p>NET Bible Titles <i>Rebuking the Pharisees and Experts in the Law</i></p> <p>Eusebian Canons Lk 135 V 11:37-41 Lk 136 V 11:42 Lk 137 II 11:43 Lk 138 V 11:44 Lk 139 V 11:45-46 Lk 140 V 11:47-48 Lk 141 V 11:49-51 Lk 142 V 11:52 Lk 143 X 11:53-12:1B</p> <p>¹ Exod 20:12; Deut 5:16 ² Exod 21:17; Lev 20:9 ³ Isa 29:13</p>
<p>11:37 As he spoke, a Pharisee invited Jesus to have a meal with him, so he went in and took his place at the table. 11:38 The Pharisee was astonished when he saw that Jesus did not first wash his hands before the meal. 11:39 But the Lord said to him, "Now you Pharisees clean the outside of the cup and the plate, but inside you are full of greed and wickedness. 11:40 You fools! Didn't the one who made the outside make the inside as well? 11:41 But give from your heart to those in need, and then everything will be clean for you. 11:42 "But woe to you Pharisees! You give a tenth of your mint, rue, and every herb, yet you neglect justice and love for God! But you should have done these things without neglecting the others. 11:43 Woe to you Pharisees! You love the best seats in the synagogues and elaborate greetings in the marketplaces! 11:44 Woe to you! You are like unmarked graves, and people walk over them without realizing it!" 11:45 One of the experts in religious law answered him, "Teacher, when you say these things you insult us too." 11:46 But Jesus replied, "Woe to you experts in religious law as well! You load people down with burdens difficult to bear, yet you yourselves refuse to touch the burdens with even one of your fingers! 11:47 Woe to you! You build the tombs of the prophets whom your ancestors killed. 11:48 So you testify that you approve of the deeds of your ancestors, because they killed the prophets and you build their tombs! 11:49 For this reason also the wisdom of God said, 'I will send them prophets and apostles, some of whom they will kill and persecute,' 11:50 so that this generation may be held accountable for the blood of all the prophets that has been shed since the beginning of the world, 11:51 from the blood of Abel to the blood of Zechariah, who was killed between the altar and the sanctuary. Yes, I tell you, it will be charged against this generation. 11:52 Woe to you experts in religious law! You have taken away the key to knowledge! You did not go in yourselves, and you hindered those who were going in." 11:53 When he went out from there, the experts in the law and the Pharisees began to oppose him bitterly, and to ask him hostile questions about many things, 11:54 plotting against him, to catch him in something he might say.</p>	<p>12:38 In his teaching Jesus also said, "Watch out for the experts in the law. They like walking around in long robes and elaborate greetings in the marketplaces, 12:39 and the best seats in the synagogues and the places of honor at banquets.</p>	<p>20:46 "Beware of the experts in the law. They like walking around in long robes, and they love elaborate greetings in the marketplaces and the best seats in the synagogues and the places of honor at banquets.</p>	<p>8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger.</p>	<p>NET Bible Titles <i>Rebuking the Pharisees and Experts in the Law</i></p> <p>Eusebian Canons Lk 135 V 11:37-41 Lk 136 V 11:42 Lk 137 II 11:43 Lk 138 V 11:44 Lk 139 V 11:45-46 Lk 140 V 11:47-48 Lk 141 V 11:49-51 Lk 142 V 11:52 Lk 143 X 11:53-12:1B</p> <p>¹ Exod 20:12; Deut 5:16 ² Exod 21:17; Lev 20:9 ³ Isa 29:13</p>

195. The Leaven of the Pharisees (compare no. 155)

Mark 8:14-15	Luke 12:1	John	Notes
<p>16:5 When the disciples went to the other side, they forgot to take bread. 16:6 "Watch out," Jesus said to them, "beware of the yeast of the Pharisees and Sadducees."</p>	<p>12:1 Meanwhile, when many thousands of the crowd had gathered so that they were trampling on one another, Jesus began to speak first to his disciples, "Be on your guard against the yeast of the Pharisees, which is hypocrisy."</p>		<p>NET Bible Titles <i>Fear God, Not People</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 144 II 12:1C</p>

196. Exhortation to Fearless Confession (compare no. 101)

Mark	Luke 12:2-9	John	Notes
<p>10:26 "Do not be afraid of them, for nothing is hidden that will not be revealed, and nothing is secret that will not be made known. 10:27 What I say to you in the dark, tell in the light, and what is whispered in your ear, proclaim from the housetops. 10:28 Do not be afraid of those who kill the body but cannot kill the soul. Instead, fear the one who is able to destroy both soul and body in hell. 10:29 Aren't two sparrows sold for a penny? Yet not one of them falls to the ground apart from your Father's will. 10:30 Even all the hairs on your head are numbered. 10:31 So do not be afraid; you are more valuable than many sparrows. 10:32 "Whoever, then, acknowledges me before people, I will acknowledge before my Father in heaven. 10:33 But whoever denies me before people, I will deny him also before my Father in heaven."</p>	<p>12:2 Nothing is hidden that will not be revealed, and nothing is secret that will not be made known. 12:3 So then whatever you have said in the dark will be heard in the light, and what you have whispered in private rooms will be proclaimed from the housetops. 12:4 "I tell you, my friends, do not be afraid of those who kill the body, and after that have nothing more they can do. 12:5 But I will warn you whom you should fear: Fear the one who, after the killing, has authority to throw you into hell. Yes, I tell you, fear him! 12:6 Aren't five sparrows sold for two pennies? Yet not one of them is forgotten before God. 12:7 In fact, even the hairs on your head are all numbered. Do not be afraid; you are more valuable than many sparrows. 12:8 "I tell you, whoever acknowledges me before men, the Son of Man will also acknowledge before God's angels. 12:9 But the one who denies me before men will be denied before God's angels."</p> <p>8:17 For nothing is hidden that will not be revealed, and nothing concealed that will not be made known and brought to light.</p> <p>9:26 For whoever is ashamed of me and my words, the Son of Man will be ashamed of that person when he comes in his glory and in the glory of the Father and of the holy angels.</p>		<p>NET Bible Titles <i>Fear God, Not People</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 145 V 12:2-8 Lk 146 II 12:9</p>

197. The Sin against the Holy Spirit
(compare no. 118)

Matt. 12:31-32	Mark 3:28-30	Luke 12:10	John	Notes
<p>12:31 For this reason I tell you, people will be forgiven for every sin and blasphemy, but the blasphemy against the Spirit will not be forgiven. 12:32 Whoever speaks a word against the Son of Man will be forgiven, but whoever speaks against the Holy Spirit will not be forgiven, either in this age or in the age to come.</p>	<p>3:28 I tell you the truth, people will be forgiven for all sins, even all the blasphemies they utter. 3:29 But whoever blasphemes against the Holy Spirit will never be forgiven, but is guilty of an eternal sin” 3:30 (because they said, “He has an unclean spirit”).</p>	<p>12:10 And everyone who speaks a word against the Son of Man will be forgiven, but the person who blasphemes against the Holy Spirit will not be forgiven.</p>	<p>John</p>	<p>NET Bible Titles <i>Fear God, Not People</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 147 II 12:10</p>

198. The Assistance of the Holy Spirit
(compare no. 100)

Matt. 10:19-20	Mark 13:11	Luke 12:11-12	John	Notes
<p>10:19 Whenever they hand you over for trial, do not worry about how to speak or what to say, for what you should say will be given to you at that time. 10:20 For it is not you speaking, but the Spirit of your Father speaking through you.</p>	<p>13:11 When they arrest you and hand you over for trial, do not worry about what to speak. But say whatever is given you at that time, for it is not you speaking, but the Holy Spirit.</p>	<p>12:11 But when they bring you before the synagogues, the rulers, and the authorities, do not worry about how you should make your defense or what you should say, 12:12 for the Holy Spirit will teach you at that moment what you must say.” 21:14 Therefore be resolved not to rehearse ahead of time how to make your defense. 21:15 For I will give you the words along with the wisdom that none of your adversaries will be able to withstand or contradict.</p>	<p>John</p>	<p>NET Bible Titles <i>Fear God, Not People</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 148 II 12:11-12</p>

199. Warning against Greed

Matt.	Mark	Luke 12:13-15	John	Notes
		<p>12:13 Then someone from the crowd said to him, "Teacher, tell my brother to divide the inheritance with me." 12:14 But Jesus said to him, "Man, who made me a judge or arbitrator between you two?" 12:15 Then he said to them, "Watch out and guard yourself from all types of greed, because one's life does not consist in the abundance of his possessions."</p>		<p>NET Bible Titles <i>The Parable of the Rich Landowner</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 149 X 12:13-21</p>

200. The Parable of the Rich Fool

Matt.	Mark	Luke 12:16-21	John	Notes
		<p>12:16 He then told them a parable: "The land of a certain rich man produced an abundant crop, 12:17 so he thought to himself, 'What should I do, for I have nowhere to store my crops?' 12:18 Then he said, 'I will do this: I will tear down my barns and build bigger ones, and there I will store all my grain and my goods. 12:19 And I will say to myself, 'You have plenty of goods stored up for many years; relax, eat, drink, celebrate!'" 12:20 But God said to him, 'You fool! This very night your life will be demanded back from you, but who will get what you have prepared for yourself?' 12:21 So it is with the one who stores up riches for himself, but is not rich toward God."</p>		<p>NET Bible Titles <i>The Parable of the Rich Landowner</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 149 X 12:13-21</p>

201. Anxieties about Earthly Things

(compare no. 67)

Matt. 6:25-34	Mark	Luke 12:22-32	John	Notes
<p>6:25 “Therefore I tell you, do not worry about your life, what you will eat or drink, or about your body, what you will wear. Isn’t there more to life than food and more to the body than clothing? 6:26 Look at the birds in the sky: They do not sow, or reap, or gather into barns, yet your heavenly Father feeds them. Aren’t you more valuable than they are? 6:27 And which of you by worrying can add even one hour to his life? 6:28 Why do you worry about clothing? Think about how the flowers of the field grow; they do not work or spin. 6:29 Yet I tell you that not even Solomon in all his glory was clothed like one of these! 6:30 And if this is how God clothes the wild grass, which is here today and tomorrow is tossed into the fire to heat the oven, won’t he clothe you even more, you people of little faith? 6:31 So then, don’t worry saying, ‘What will we eat?’ or ‘What will we drink?’ or ‘What will we wear?’ 6:32 For the unconverted pursue these things, and your heavenly Father knows that you need them. 6:33 But above all pursue his kingdom and righteousness, and all these things will be given to you as well. 6:34 So then, do not worry about tomorrow, for tomorrow will worry about itself. Today has enough trouble of its own.</p>	<p>Mark Then Jesus said to his disciples, “Therefore I tell you, do not worry about your life, what you will eat, or about your body, what you will wear. 12:23 For there is more to life than food, and more to the body than clothing. 12:24 Consider the ravens: They do not sow or reap, they have no storeroom or barn, yet God feeds them. How much more valuable are you than the birds! 12:25 And which of you by worrying can add an hour to his life? 12:26 So if you cannot do such a very little thing as this, why do you worry about the rest? 12:27 Consider how the flowers grow; they do not work or spin. Yet I tell you, not even Solomon in all his glory was clothed like one of these! 12:28 And if this is how God clothes the wild grass, which is here today and tomorrow is tossed into the fire to heat the oven, how much more will he clothe you, you people of little faith! 12:29 So do not be overly concerned about what you will eat and what you will drink, and do not worry about such things. 12:30 For all the nations of the world pursue these things, and your Father knows that you need them. 12:31 Instead, pursue his kingdom, and these things will be given to you as well. 12:32 “Do not be afraid, little flock, for your Father is well pleased to give you the kingdom.</p>	<p>NET Bible Titles <i>Exhortation Not to Worry</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 150 V 12:22-31 Lk 151 X 12:32</p>	<p>NET Bible Titles <i>Exhortation Not to Worry</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 152 II 12:33A Lk 153 V 12:33B-34</p>	

202. Treasures in Heaven

(compare no. 64)

Matt. 6:19-21	Mark	Luke 12:33-34	John	Notes
<p>6:19 “Do not accumulate for yourselves treasures on earth, where moth and rust destroy and where thieves break in and steal. 6:20 But accumulate for yourselves treasures in heaven, where moth and rust do not destroy, and thieves do not break in and steal. 6:21 For where your treasure is, there your heart will be also.</p>	<p>Mark Sell your possessions and give to the poor. Provide yourselves purses that do not wear out—a treasure in heaven that never decreases, where no thief approaches and no moth destroys. 12:34 For where your treasure is, there your heart will be also.</p>	<p>NET Bible Titles <i>Exhortation Not to Worry</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 152 II 12:33A Lk 153 V 12:33B-34</p>	<p>NET Bible Titles <i>Exhortation Not to Worry</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 152 II 12:33A Lk 153 V 12:33B-34</p>	

203. Watchfulness and Faithfulness

Matt. 25:1-13

25:1 "At that time the kingdom of heaven will be like ten virgins who took their lamps and went out to meet the bridegroom. **25:2** Five of the virgins were foolish, and five were wise. **25:3** When the foolish ones took their lamps, they did not take extra olive oil with them. **25:4** But the wise ones took flasks of olive oil with their lamps. **25:5** When the bridegroom was delayed a long time, they all became drowsy and fell asleep. **25:6** But at midnight there was a shout, 'Look, the bridegroom is here! Come out to meet him.' **25:7** Then all the virgins woke up and trimmed their lamps. **25:8** The foolish ones said to the wise, 'Give us some of your oil, because our lamps are going out.' **25:9** 'No,' they replied. 'There won't be enough for you and for us. Go instead to those who sell oil and buy some for yourselves.' **25:10** But while they had gone to buy it, the bridegroom arrived, and those who were ready went inside with him to the wedding banquet. Then the door was shut. **25:11** Later, the other virgins came too, saying, 'Lord, lord! Let us in!' **25:12** But he replied, 'I tell you the truth, I do not know you!' **25:13** Therefore stay alert, because you do not know the day or the hour.

24:42 "Therefore stay alert, because you do not know on what day your Lord will come. **24:43** But understand this: If the owner of the house had known at what time of night the thief was coming, he would have been alert and would not have let his house be broken into. **24:44** Therefore you also must be ready, because the Son of Man will come at an hour when you do not expect him. **24:45** "Who then is the faithful and wise slave, whom the master has put in charge of his household, to give the other slaves their food at the proper time? **24:46** Blessed is that slave whom the master finds at work when he comes. **24:47** I tell you the truth, the master will put him in charge of all his possessions. **24:48** But if that evil slave should say to himself, 'My master is staying away a long time,' **24:49** and he begins to beat his fellow slaves and to eat and drink with drunkards, **24:50** then the master of that slave will come on a day when he does not expect him and at an hour he does not foresee, **24:51** and will cut him in two, and assign him a place with the hypocrites, where there will be weeping and gnashing of teeth.

Mark 13:33-37

13:33 Watch out! Stay alert! For you do not know when the time will come. **13:34** It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert. **13:35** Stay alert, then, because you do not know when the owner of the house will return—whether during evening, at midnight, when the rooster crows, or at dawn— **13:36** or else he might find you asleep when he returns suddenly. **13:37** What I say to you I say to everyone: Stay alert!"

Luke 12:35-48

12:35 "Get dressed for service and keep your lamps burning; **12:36** be like people waiting for their master to come back from the wedding celebration, so that when he comes and knocks they can immediately open the door for him. **12:37** Blessed are those slaves whom their master finds alert when he returns! I tell you the truth, he will dress himself to serve, have them take their place at the table, and will come and wait on them! **12:38** Even if he comes in the second or third watch of the night and finds them alert, blessed are those slaves! **12:39** But understand this: If the owner of the house had known at what hour the thief was coming, he would not have let his house be broken into. **12:40** You also must be ready, because the Son of Man will come at an hour when you do not expect him." **12:41** Then Peter said, "Lord, are you telling this parable for us or for everyone?" **12:42** The Lord replied, "Who then is the faithful and wise manager, whom the master puts in charge of his household servants, to give them their allowance of food at the proper time? **12:43** Blessed is that slave whom his master finds at work when he returns. **12:44** I tell you the truth, the master will put him in charge of all his possessions. **12:45** But if that slave should say to himself, 'My master is delayed in returning,' and he begins to beat the other slaves, both men and women, and to eat, drink, and get drunk, **12:46** then the master of that slave will come on a day when he does not expect him and at an hour he does not foresee, and will cut him in two, and assign him a place with the unfaithful. **12:47** That servant who knew his master's will but did not get ready or do what his master asked will receive a severe beating. **12:48** But the one who did not know his master's will and did things worthy of punishment will receive a light beating. From everyone who has been given much, much will be required, and from the one who has been entrusted with much, even more will be asked.

John 13:4-5

13:4 he got up from the meal, removed his outer clothes, took a towel and tied it around himself. **13:5** He poured water into the washbasin and began to wash the disciples' feet and to dry them with the towel he had wrapped around himself.

Notes

NET Bible Titles

Call to Faithful Stewardship

Eusebian Canons

Lk 143 X 11:53-12:1B
 Lk 154 X 12:35-36
 Lk 155 V 12:37-38
 Lk 156 II 12:39-40
 Lk 157 V 12:41-44
 Lk 158 V 12:45-46
 Lk 159 X 12:47-48

204. Division in Households
(compare no. 102)

Matt. 10:34-36	Mark 10:38	Luke 12:49-53	John	Notes
<p>10:34 "Do not think that I have come to bring peace to the earth. I have not come to bring peace but a sword. 10:35 For I have come to set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law, 10:36 and a man's enemies will be the members of his household. ¹</p>	<p>10:38 But Jesus said to them, "You don't know what you are asking! Are you able to drink the cup I drink or be baptized with the baptism I experience?"</p>	<p>12:49 "I have come to bring fire on the earth—and how I wish it were already kindled! 12:50 I have a baptism to undergo, and how distressed I am until it is finished! 12:51 Do you think I have come to bring peace on earth? No, I tell you, but rather division! 12:52 For from now on there will be five in one household divided, three against two and two against three. 12:53 They will be divided, father against son and son against father, mother against daughter and daughter against mother, mother-in-law against her daughter-in-law and daughter-in-law against mother-in-law."</p>	John	<p>NET Bible Titles <i>Not Peace, but Division</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 160 V 12:49-53</p> <p>¹ Mic 7:6</p>

205. Interpreting the Times
(compare no. 154)

Matt. 16:2-3	Mark	Luke 12:54-56	John	Notes
<p>16:2 He said, "When evening comes you say, 'It will be fair weather, because the sky is red,' 16:3 and in the morning, 'It will be stormy today, because the sky is red and darkening.' You know how to judge correctly the appearance of the sky, but you cannot evaluate the signs of the times.</p>		<p>12:54 Jesus also said to the crowds, "When you see a cloud rising in the west, you say at once, 'A rainstorm is coming,' and it does. 12:55 And when you see the south wind blowing, you say, 'There will be scorching heat,' and there is. 12:56 You hypocrites! You know how to interpret the appearance of the earth and the sky, but how can you not know how to interpret the present time?"</p>	John	<p>NET Bible Titles <i>Reading the Signs</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 161 V 12:54-56</p>

206. Agreement with One's Accuser
(compare no. 55)

Matt. 5:25-26	Mark	Luke 12:57-59	John	Notes
<p>5:25 Reach agreement quickly with your accuser while on the way to court, or he may hand you over to the judge, and the judge hand you over to the warden, and you will be thrown into prison. 5:26 I tell you the truth, you will never get out of there until you have paid the last penny!</p>		<p>12:57 "And why don't you judge for yourselves what is right? 12:58 As you are going with your accuser before the magistrate, make an effort to settle with him on the way, so that he will not drag you before the judge, and the judge hand you over to the officer, and the officer throw you into prison. 12:59 I tell you, you will never get out of there until you have paid the very last cent!"</p>	John	<p>NET Bible Titles <i>Clear the Debts</i></p> <p>Eusebian Canons Lk 143 X 11:53-12:1B Lk 162 V 12:58-59</p>

207. The Parable of the Barren Fig Tree

Matt. 21:18-19	Mark 11:12-14	Luke 13:1-9	John	Notes
<p>21:18 Now early in the morning, as he returned to the city, he was hungry. 21:19 After noticing a fig tree by the road he went to it, but found nothing on it except leaves. He said to it, "Never again will there be fruit from you!" And the fig tree withered at once.</p>	<p>11:12 Now the next day, as they went out from Bethany, he was hungry. 11:13 After noticing in the distance a fig tree with leaves, he went to see if he could find any fruit on it. When he came to it he found nothing but leaves, for it was not the season for figs. 11:14 He said to it, "May no one ever eat fruit from you again." And his disciples heard it.</p>	<p>13:1 Now there were some present on that occasion who told him about the Galileans whose blood Pilate had mixed with their sacrifices. 13:2 He answered them, "Do you think these Galileans were worse sinners than all the other Galileans, because they suffered these things? 13:3 No, I tell you! But unless you repent, you will all perish as well!" 13:4 Or those eighteen who were killed when the tower in Siloam fell on them, do you think they were worse offenders than all the others who live in Jerusalem? 13:5 No, I tell you! But unless you repent you will all perish as well!" 13:6 Then Jesus told this parable: "A man had a fig tree planted in his vineyard, and he came looking for fruit on it and found none. 13:7 So he said to the worker who tended the vineyard, 'For three years now, I have come looking for fruit on this fig tree, and each time I inspect it I find none. Cut it down! Why should it continue to deplete the soil?' 13:8 But the worker answered him, 'Sir, leave it alone this year too, until I dig around it and put fertilizer on it. 13:9 Then if it bears fruit next year, very well, but if not, you can cut it down.'"</p>	<p>NET Bible Titles <i>A Call to Repent</i> <i>Warning to Israel</i> <i>to Bear Fruit</i></p> <p>Eusebian Canons Lk 163 X 13:1-5 Lk 164 X 13:6-13</p>	

208. The Healing of the Crippled Woman on the Sabbath

Matt.	Mark	Luke 13:10-17	John	Notes
	<p>13:10 Now he was teaching in one of the synagogues on the Sabbath, and a woman who had been disabled by a spirit for eighteen years. She was bent over and could not straighten herself up completely. 13:12 When Jesus saw her, he called her to him and said, "Woman, you are freed from your infirmity." 13:13 Then he placed his hands on her, and immediately she straightened up and praised God. 13:14 But the president of the synagogue, indignant because Jesus had healed on the Sabbath, said to the crowd, "There are six days on which work should be done! So come and be healed on those days, and not on the Sabbath day." 13:15 Then the Lord answered him, "You hypocrites! Does not each of you on the Sabbath untie his ox or his donkey from its stall, and lead it to water? 13:16 Then shouldn't this woman, a daughter of Abraham whom Satan bound for eighteen long years, be released from this imprisonment on the Sabbath day?" 13:17 When he said this all his adversaries were humiliated, but the entire crowd was rejoicing at all the wonderful things he was doing.</p>			<p>NET Bible Titles <i>Healing on the Sabbath</i></p> <p>Eusebian Canons Lk 164 X 13:6-13 Lk 165 II 13:14-16 Lk 166 X 13:17</p>

209. The Parable of the Mustard Seed
(compare no. 128)

Matt. 13:31-32	Mark 4:30-32	Luke 13:18-19	John	Notes
<p>13:31 He gave them another parable: “The kingdom of heaven is like a mustard seed that a man took and sowed in his field. 13:32 It is the smallest of all the seeds, but when it has grown it is the greatest garden plant and becomes a tree, so that the wild birds come and nest in its branches.”</p>	<p>4:30 He also asked, “To what can we compare the kingdom of God, or what parable can we use to present it? 4:31 It is like a mustard seed that when sown in the ground, even though it is the smallest of all the seeds in the ground— 4:32 when it is sown, it grows up, becomes the greatest of all garden plants, and grows large branches so that the wild birds can nest in its shade.”</p>	<p>13:18 Thus Jesus asked, “What is the kingdom of God like? To what should I compare it? 13:19 It is like a mustard seed that a man took and sowed in his garden. It grew and became a tree, and the wild birds nested in its branches.”</p>		<p><u>NET Bible Titles</u> <i>On the Kingdom of God</i></p> <p><u>Eusebian Canons</u> Lk 167 II 13:18-19</p>

210. The Parable of the Leaven
(compare no. 129)

Matt. 13:33	Mark 13:20-21	Luke 13:20-21	John	Notes
<p>13:33 He told them another parable: “The kingdom of heaven is like yeast that a woman took and mixed with three measures of flour until all the dough had risen.”</p>		<p>13:20 Again he said, “To what should I compare the kingdom of God? 13:21 It is like yeast that a woman took and mixed with three measures of flour until all the dough had risen.”</p>		<p><u>NET Bible Titles</u> <i>On the Kingdom of God</i></p> <p><u>Eusebian Canons</u> Lk 168 V 13:20-21</p>

211. Exclusion from the Kingdom

Matt. 7:13-14	Mark 10:31	Luke 13:22-30	John	Notes
<p>7:13 "Enter through the narrow gate, because the gate is wide and the way is spacious that leads to destruction, and there are many who enter through it. 7:14 But the gate is narrow and the way is difficult that leads to life, and there are few who find it.</p> <p>25:10 But while they had gone to buy it, the bridegroom arrived, and those who were ready went inside with him to the wedding banquet. Then the door was shut. 25:11 Later, the other virgins came too, saying, 'Lord, lord! Let us in!' 25:12 But he replied, 'I tell you the truth, I do not know you!'</p> <p>7:22 On that day, many will say to me, 'Lord, Lord, didn't we prophesy in your name, and in your name cast out demons and do many powerful deeds?' 7:23 Then I will declare to them, 'I never knew you. Go away from me, you lawbreakers!'</p> <p>25:41 "Then he will say to those on his left, 'Depart from me, you accursed, into the eternal fire that has been prepared for the devil and his angels! 8:11 I tell you, many will come from the east and west to share the banquet with Abraham, Isaac, and Jacob in the kingdom of heaven, 8:12 but the sons of the kingdom will be thrown out into the outer darkness, where there will be weeping and gnashing of teeth.'" 19:30 But many who are first will be last, and the last first.</p> <p>20:16 So the last will be first, and the first last."</p>	<p>10:31 But many who are first will be last, and the last first."</p>	<p>13:22 Then Jesus traveled throughout towns and villages, teaching and making his way toward Jeru salem. 13:23 Someone asked him, "Lord, will only a few be saved?" So he said to them, 13:24 "Exert every effort to enter through the narrow door, because many, I tell you, will try to enter and will not be able to. 13:25 Once the head of the house gets up and shuts the door, then you will stand outside and start to knock on the door and beg him, 'Lord, let us in!' But he will answer you, 'I don't know where you come from.' 13:26 Then you will begin to say, 'We ate and drank in your presence, and you taught in our streets.' 13:27 But he will reply, 'I don't know where you come from! Go away from me, all you evildoers!' 13:28 There will be weeping and gnashing of teeth when you see Abraham, Isaac, Jacob, and all the prophets in the kingdom of God but you yourselves thrown out. 13:29 Then people will come from east and west, and from north and south, and take their places at the banquet table in the kingdom of God. 13:30 But indeed, some are last who will be first, and some are first who will be last."</p>	John	<p>NET Bible Titles <i>The Narrow Door</i></p> <p>Eusebian Canons Lk 169 II 13:22 Lk 170 V 13:23-24 Lk 171 V 13:25-28A Lk 172 V 13:28B-29 Lk 173 II 13:30</p>

212. A Warning against Herod

Matt.	Mark	Luke 13:31-33	John	Notes
		<p>13:31 At that time, some Pharisees came up and said to Jesus, "Get away from here, because Herod wants to kill you." 13:32 But he said to them, "Go and tell that fox, 'Look, I am casting out demons and performing healings today and tomorrow, and on the third day I will complete my work. 13:33 Nevertheless I must go on my way today and tomorrow and the next day, because it is impossible that a prophet should be killed outside Jerusalem.'"</p>	John	<p>NET Bible Titles <i>Going to Jerusalem</i></p> <p>Eusebian Canons Lk 174 X 13:31-33</p>

213. The Lament over Jerusalem
(compare no. 285)

Matt. 23:37-39	Mark	Luke 13:34-35	John	Notes
23:37 "O Jerusalem, Jerusalem, you who kill the prophets and stone those who are sent to you! How often I have longed to gather your children together as a hen gathers her chicks under her wings, but you would have none of it! 23:38 Look, your house is left to you desolate! 23:39 For I tell you, you will not see me from now until you say, 'Blessed is the one who comes in the name of the Lord!'"		13:34 O Jerusalem, Jerusalem, you who kill the prophets and stone those who are sent to you! How often I have longed to gather your children together as a hen gathers her chicks under her wings, but you would have none of it! 13:35 Look, your house is forsaken! And I tell you, you will not see me until you say, 'Blessed is the one who comes in the name of the Lord!'" ¹		NET Bible Titles <i>Going to Jerusalem</i> Eusebian Canons Lk 175 V 13:34-35 ¹ Ps 118:26

214. The Healing of the Man with Dropsy

Matt.	Mark	Luke 14:1-6	John	Notes
		14:1 Now one Sabbath when Jesus went to dine at the house of a leader of the Pharisees, they were watching him closely. 14:2 There right in front of him was a man suffering from dropsy. 14:3 So Jesus asked the experts in religious law and the Pharisees, "Is it lawful to heal on the Sabbath or not?" 14:4 But they remained silent. So Jesus took hold of the man, healed him, and sent him away. 14:5 Then he said to them, "Which of you, if you have a son or an ox that has fallen into a well on a Sabbath day, will not immediately pull him out?" 14:6 But they could not reply to this.		NET Bible Titles <i>Healing Again on the Sabbath</i> Eusebian Canons Lk 176 X 14:1-4 Lk 177 II 14:5-6

215. Teaching on Humility

Matt.	Mark	Luke 14:7-14	John 5:29	Notes
<p>23:12 And whoever exalts himself will be humbled, and whoever humbles himself will be exalted.</p>		<p>14:7 Then when Jesus noticed how the guests chose the places of honor, he told them a parable. He said to them, 14:8 “When you are invited by someone to a wedding feast, do not take the place of honor, because a person more distinguished than you may have been invited by your host. 14:9 So the host who invited both of you will come and say to you, ‘Give this man your place.’ Then, ashamed, you will begin to move to the least important place. 14:10 But when you are invited, go and take the least important place, so that when your host approaches he will say to you, ‘Friend, move up here to a better place.’ Then you will be honored in the presence of all who share the meal with you. 14:11 For everyone who exalts himself will be humbled, but the one who humbles himself will be exalted.” 14:12 He said also to the man who had invited him, “When you host a dinner or a banquet, don’t invite your friends or your brothers or your relatives or rich neighbors so you can be invited by them in return and get repaid. 14:13 But when you host an elaborate meal, invite the poor, the crippled, the lame, and the blind. 14:14 Then you will be blessed, because they cannot repay you, for you will be repaid at the resurrection of the righteous.”</p> <p>18:14 I tell you that this man went down to his home justified rather than the Pharisee. For everyone who exalts himself will be humbled, but he who humbles himself will be exalted.”</p>	<p>5:29 and will come out—the ones who have done what is good to the resurrection resulting in life, and the ones who have done what is evil to the resurrection resulting in condemnation.</p>	<p>NET Bible Titles <i>On Seeking Seats of Honor</i></p> <p>Eusebian Canons Lk 178 X 14:7-10 Lk 179 V 14:11 Lk 180 X 14:12-15</p>

216. The Parable of the Great Supper
(compare no. 279)

<p>Mark 14:15-24</p>	<p>14:15 When one of those at the meal with Jesus heard this, he said to him, "Blessed is everyone who will feast in the kingdom of God!" 14:16 But Jesus said to him, "A man once gave a great banquet and invited many guests. 14:17 At the time for the banquet he sent his slave to tell those who had been invited, 'Come, because everything is now ready.' 14:18 But one after another they all began to make excuses. The first said to him, 'I have bought a field, and I must go out and see it. Please excuse me.' 14:19 Another said, 'I have bought five yoke of oxen, and I am going out to examine them. Please excuse me.' 14:20 Another said, 'I just got married, and I cannot come.' 14:21 So the slave came back and reported this to his master. Then the master of the household was furious and said to his slave, 'Go out quickly to the streets and alleys of the city, and bring in the poor, the crippled, the blind, and the lame.' 14:22 Then the slave said, 'Sir, what you instructed has been done, and there is still room.' 14:23 So the master said to his slave, 'Go out to the highways and country roads and urge people to come in, so that my house will be filled.' 14:24 For I tell you, not one of those individuals who were invited will taste my banquet!"</p>	<p>John</p>	<p>NET Bible Titles <i>The Parable of the Great Banquet</i></p> <p>Eusebian Canons Lk 180 X 14:12-15 Lk 181 V 14:16-24</p>
<p>Mark 14:25-33</p>	<p>22:1 Jesus spoke to them again in parables, saying: 22:2 "The kingdom of heaven can be compared to a king who gave a wedding banquet for his son. 22:3 He sent his slaves to summon those who had been invited to the banquet, but they would not come. 22:4 Again he sent other slaves, saying, 'Tell those who have been invited, "Look! The feast I have prepared for you is ready. My oxen and fattened cattle have been slaughtered, and everything is ready. Come to the wedding banquet."' 22:5 But they were indifferent and went away, one to his farm, another to his business. 22:6 The rest seized his slaves, insolently mistreated them, and killed them. 22:7 The king was furious! He sent his soldiers, and they put those murderers to death and set their city on fire. 22:8 Then he said to his slaves, 'The wedding is ready, but the ones who had been invited were not worthy. 22:9 So go into the main streets and invite everyone you find to the wedding banquet.' 22:10 And those slaves went out into the streets and gathered all they found, both bad and good, and the wedding hall was filled with guests. 22:11 But when the king came in to see the wedding guests, he saw a man there who was not wearing wedding clothes. 22:12 And he said to him, 'Friend, how did you get in here without wedding clothes?' But he had nothing to say. 22:13 Then the king said to his attendants, 'Tie him up hand and foot and throw him into the outer darkness, where there will be weeping and gnashing of teeth!' 22:14 For many are called, but few are chosen."</p>	<p>John</p>	<p>NET Bible Titles <i>Counting the Cost</i></p> <p>Eusebian Canons Lk 182 V 14:25-27 Lk 183 X 14:28-32 Lk 184 V 14:33</p>

217. The Conditions of Discipleship
(compare no. 103)

<p>Mark 10:37-38</p>	<p>10:37 "Whoever loves father or mother more than me is not worthy of me, and whoever loves son or daughter more than me is not worthy of me. 10:38 And whoever does not take up his cross and follow me is not worthy of me.</p>	<p>John</p>	<p>NET Bible Titles <i>Counting the Cost</i></p> <p>Eusebian Canons Lk 182 V 14:25-27 Lk 183 X 14:28-32 Lk 184 V 14:33</p>
<p>Mark 14:25-33</p>	<p>14:25 Now large crowds were accompanying Jesus, and turning to them he said, 14:26 "If anyone comes to me and does not hate his own father and mother, and wife and children, and brothers and sisters, and even his own life, he cannot be my disciple. 14:27 Whoever does not carry his own cross and follow me cannot be my disciple. 14:28 For which of you, wanting to build a tower, doesn't sit down first and compute the cost to see if he has enough money to complete it? 14:29 Otherwise, when he has laid a foundation and is not able to finish the tower, all who see it will begin to make fun of him. 14:30 They will say, 'This man began to build and was not able to finish!' 14:31 Or what king, going out to confront another king in battle, will not sit down first and determine whether he is able with ten thousand to oppose the one coming against him with twenty thousand? 14:32 If he cannot succeed, he will send a representative while the other is still a long way off and ask for terms of peace. 14:33 In the same way therefore not one of you can be my disciple if he does not renounce all his own possessions.</p>	<p>John</p>	<p>NET Bible Titles <i>Counting the Cost</i></p> <p>Eusebian Canons Lk 182 V 14:25-27 Lk 183 X 14:28-32 Lk 184 V 14:33</p>

218. The Parable of Salt

(compare no. 52)

Mat. 5:13	Mark 9:49-50	Luke 14:34-35	John	Notes
5:13 "You are the salt of the earth. But if salt loses its flavor, how can it be made salty again? It is no longer good for anything except to be thrown out and trampled on by people."	9:49 Everyone will be salted with fire. 9:50 Salt is good, but if it loses its saltiness, how can you make it salty again? Have salt in yourselves, and be at peace with each other."	14:34 "Salt is good, but if salt loses its flavor, how can its flavor be restored? 14:35 It is of no value for the soil or for the manure pile; it is to be thrown out. The one who has ears to hear had better listen!"		NET Bible Titles <i>Counting the Cost</i> Eusebian Canons Lk 185 II 14:34

219. The Parable of the Lost Sheep

(compare no. 169)

Mat. 18:12-14	Mark 15:1-7	Luke 15:1-7	John	Notes
18:12 What do you think? If someone owns a hundred sheep and one of them goes astray, will he not leave the ninety-nine on the mountains and go look for the one that went astray? 18:13 And if he finds it, I tell you the truth, he will rejoice more over it than over the ninety-nine that did not go astray. 18:14 In the same way, your Father in heaven is not willing that one of these little ones be lost.		15:1 Now all the tax collectors and sinners were coming to hear him. 15:2 But the Pharisees and the experts in the law were complaining, "This man welcomes sinners and eats with them." 15:3 So Jesus told them this parable: 15:4 "Which one of you, if he has a hundred sheep and loses one of them, would not leave the ninety-nine in the open pasture and go look for the one that is lost until he finds it? 15:5 Then when he has found it, he places it on his shoulders, rejoicing. 15:6 Returning home, he calls together his friends and neighbors, telling them, 'Rejoice with me, because I have found my sheep that was lost.' 15:7 I tell you, in the same way there will be more joy in heaven over one sinner who repents than over ninety-nine righteous people who have no need to repent."		NET Bible Titles <i>The Parable of the Lost Sheep and Coin</i> Eusebian Canons Lk 186 II 15:1-2 Lk 187 V 15:3-7

220. The Parable of the Lost Coin

Mat.	Mark	Luke 15:8-10	John	Notes
		15:8 "Or what woman, if she has ten silver coins and loses one of them, does not light a lamp, sweep the house, and search thoroughly until she finds it? 15:9 Then when she has found it, she calls together her friends and neighbors, saying, 'Rejoice with me, for I have found the coin that I had lost.' 15:10 In the same way, I tell you, there is joy in the presence of God's angels over one sinner who repents."		NET Bible Titles <i>The Parable of the Lost Sheep and Coin</i> Eusebian Canons Lk 188 X 15:8-9 Lk 189 V 15:10

221. The Parable of the Prodigal Son

<p>Mat.</p>	<p>Mark</p>	<p>Luke 15:11-32</p>	<p>John</p>	<p>Notes</p> <p>NET Bible Titles <i>The Parable of the Compassionate Father</i></p> <p>Eusebian Canons Lk 190 X 15:11-16:12</p>
<p>15:11 Then Jesus said, "A man had two sons. 15:12 The younger of them said to his father, 'Father, give me the share of the estate that will belong to me.' So he divided his assets between them. 15:13 After a few days, the younger son gathered together all he had and left on a journey to a distant country, and there he squandered his wealth with a wild lifestyle. 15:14 Then after he had spent everything, a severe famine took place in that country, and he began to be in need. 15:15 So he went and worked for one of the citizens of that country, who sent him to his fields to feed pigs. 15:16 He was longing to eat the carob pods the pigs were eating, but no one gave him anything. 15:17 But when he came to his senses he said, 'How many of my father's hired workers have food enough to spare, but here I am dying from hunger! 15:18 I will get up and go to my father and say to him, "Father, I have sinned against heaven and against you. 15:19 I am no longer worthy to be called your son; treat me like one of your hired workers."' 15:20 So he got up and went to his father. But while he was still a long way from home his father saw him, and his heart went out to him; he ran and hugged his son and kissed him. 15:21 Then his son said to him, 'Father, I have sinned against heaven and against you; I am no longer worthy to be called your son.' 15:22 But the father said to his slaves, 'Hurry! Bring the best robe, and put it on him! Put a ring on his finger and sandals on his feet! 15:23 Bring the fattened calf and kill it! Let us eat and celebrate, 15:24 because this son of mine was dead, and is alive again—he was lost and is found!' So they began to celebrate. 15:25 "Now his older son was in the field. As he came and approached the house, he heard music and dancing. 15:26 So he called one of the slaves and asked what was happening. 15:27 The slave replied, 'Your brother has returned, and your father has killed the fattened calf' because he got his son back safe and sound.' 15:28 But the older son became angry and refused to go in. His father came out and appealed to him, 15:29 but he answered his father, 'Look! These many years I have worked like a slave for you, and I never disobeyed your commands. Yet you never gave me even a goat so that I could celebrate with my friends! 15:30 But when this son of yours came back, who has devoured your assets with prostitutes, you killed the fattened calf for him!' 15:31 Then the father said to him, 'Son, you are always with me, and everything that belongs to me is yours. 15:32 It was appropriate to celebrate and be glad, for your brother was dead, and is alive; he was lost and is found.'"</p>				

222. The Parable of the Unjust Steward

<p>Mat.</p>	<p>Mark</p>	<p>Luke 16:1-9</p>	<p>John</p>	<p>Notes</p> <p>NET Bible Titles <i>The Parable of the Clever Steward</i></p> <p>Eusebian Canons Lk 190 X 15:11-16:12</p>
<p>16:1 Jesus also said to the disciples, "There was a rich man who was informed of accusations that his manager was wasting his assets. 16:2 So he called the manager in and said to him, 'What is this I hear about you? Turn in the account of your administration, because you can no longer be my manager.' 16:3 Then the manager said to himself, 'What should I do, since my master is taking my position away from me? I'm not strong enough to dig, and I'm too ashamed to beg. 16:4 I know what to do so that when I am put out of management, people will welcome me into their homes.' 16:5 So he contacted his master's debtors one by one. He asked the first, 'How much do you owe my master?' 16:6 The man replied, 'A hundred measures of olive oil.' The manager said to him, 'Take your bill, sit down quickly, and write fifty.' 16:7 Then he said to another, 'And how much do you owe?' The second man replied, 'A hundred measures of wheat.' The manager said to him, 'Take your bill, and write eighty.' 16:8 The manager commended the dishonest manager because he acted shrewdly. For the people of this world are more shrewd in dealing with their contemporaries than the people of light. 16:9 And I tell you, make friends for yourselves by how you use worldly wealth, so that when it runs out you will be welcomed into the eternal homes."</p>				

223. On Faithfulness in What is Least

Matt.	Mark	Luke 16:10-12	John	Notes
		<p>16:10 “The one who is faithful in a very little is also faithful in much, and the one who is dishonest in a very little is also dishonest in much. 16:11 If then you haven’t been trustworthy in handling worldly wealth, who will entrust you with the true riches? 16:12 And if you haven’t been trustworthy with someone else’s property, who will give you your own?”</p>		<p><u>NET Bible Titles</u> <i>The Parable of the Clever Steward</i></p> <p><u>Eusebian Canons</u> Lk 190 X 15:11-16:12</p>

224. On Serving Two Masters
(compare no. 66)

Matt. 6:24	Mark	Luke 16:13	John	Notes
<p>6:24 “No one can serve two masters, for either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve God and money.”</p>		<p>16:13 No servant can serve two masters, for either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve God and money.”</p>		<p><u>NET Bible Titles</u> <i>The Parable of the Clever Steward</i></p> <p><u>Eusebian Canons</u> Lk 190 X 15:11-16:12 Lk 191 V 16:13</p>

225. The Pharisees Reproved

Matt.	Mark	Luke 16:14-15	John	Notes
		<p>16:14 The Pharisees (who loved money) heard all this and ridiculed him. 16:15 But Jesus said to them, “You are the ones who justify yourselves in men’s eyes, but God knows your hearts. For what is highly prized among men is utterly detestable in God’s sight.”</p>		<p><u>NET Bible Titles</u> <i>More Warnings about the Pharisees</i></p> <p><u>Eusebian Canons</u> Lk 190 X 15:11-16:12 Lk 192 X 16:14-15</p>

226. Concerning the Law
(compare no. 54)

Matt. 11:12-13	Mark	Luke 16:16-17	John	Notes
<p>11:12 From the days of John the Baptist until now the kingdom of heaven has suffered violence, and forceful people lay hold of it. 11:13 For all the prophets and the law prophesied until John appeared. 5:18 I tell you the truth, until heaven and earth pass away not the smallest letter or stroke of a letter will pass from the law until everything takes place.</p> <p>24:35 Heaven and earth will pass away, but my words will never pass away.</p>	<p>13:31 Heaven and earth will pass away, but my words will never pass away.</p>	<p>16:16 “The law and the prophets were in force until John; since then, the good news of the kingdom of God has been proclaimed, and everyone is urged to enter it. 16:17 But it is easier for heaven and earth to pass away than for one tiny stroke of a letter in the law to become void.</p> <p>21:33 Heaven and earth will pass away, but my words will never pass away.</p>	John	<p><u>NET Bible Titles</u> <i>More Warnings about the Pharisees</i></p> <p><u>Eusebian Canons</u> Lk 190 X 15:11-16:12 Lk 193 V 16:16 Lk 194 V 16:17</p>

227. Concerning Divorce
(compare no. 252)

Matt. 19:9	Mark 10:11-12	Luke 16:18	John	Notes
<p>19:9 Now I say to you that whoever divorces his wife, except for immorality, and marries another commits adultery.”</p> <p>5:32 But I say to you that everyone who divorces his wife, except for immorality, makes her commit adultery, and whoever marries a divorced woman commits adultery.</p>	<p>10:11 So he told them, “Whoever divorces his wife and marries another commits adultery against her. 10:12 And if she divorces her husband and marries another, she commits adultery.”</p>	<p>16:18 “Everyone who divorces his wife and marries someone else commits adultery, and the one who marries a woman divorced from her husband commits adultery.”</p>	John	<p><u>NET Bible Titles</u> <i>More Warnings about the Pharisees</i></p> <p><u>Eusebian Canons</u> Lk 190 X 15:11-16:12 Lk 195 II 16:18</p>

228. The Parable of the Rich Man and Lazarus

Matt.	Mark	Luke 16:19-31	John	Notes
		<p>16:19 “There was a rich man who dressed in purple and fine linen and who feasted sumptuously every day. 16:20 But at his gate lay a poor man named Lazarus whose body was covered with sores, 16:21 who longed to eat what fell from the rich man’s table. In addition, the dogs came and licked his sores. 16:22 “Now the poor man died and was carried by the angels to Abraham’s side. The rich man also died and was buried. 16:23 And in hell, as he was in torment, he looked up and saw Abraham far off with Lazarus at his side. 16:24 So he called out, ‘Father Abraham, have mercy on me, and send Lazarus to dip the tip of his finger in water and cool my tongue, because I am in anguish in this fire.’ 16:25 But Abraham said, ‘Child, remember that in your lifetime you received your good things and Lazarus likewise bad things, but now he is comforted here and you are in anguish. 16:26 Besides all this, a great chasm has been fixed between us, so that those who want to cross over from here to you cannot do so, and no one can cross from there to us.’ 16:27 So the rich man said, ‘Then I beg you, father—send Lazarus to my father’s house 16:28 (for I have five brothers) to warn them so that they don’t come into this place of torment.’ 16:29 But Abraham said, ‘They have Moses and the prophets; they must respond to them.’ 16:30 Then the rich man said, ‘No, father Abraham, but if someone from the dead goes to them, they will repent.’ 16:31 He replied to him, ‘If they do not respond to Moses and the prophets, they will not be convinced even if someone rises from the dead.’”</p>	John	<p><u>NET Bible Titles</u> <i>The Rich Man and Lazarus</i></p> <p><u>Eusebian Canons</u> Lk 190 X 15:11-16:12 Lk 196 X 16:19-31</p>

229. Warning against Offenses (compare no. 168)

Matt. 18:6-7	Mark 9:42	Luke 17:1-3a	John	Notes
<p>18:6 "But if anyone causes one of these little ones who believe in me to sin, it would be better for him to have a huge millstone hung around his neck and to be drowned in the open sea. 18:7 Woe to the world because of stumbling blocks! It is necessary that stumbling blocks come, but woe to the person through whom they come.</p>	<p>9:42 "If anyone causes one of these little ones who believe in me to sin, it would be better for him to have a huge millstone tied around his neck and to be thrown into the sea.</p>	<p>17:1 Jesus said to his disciples, "Stumbling blocks are sure to come, but woe to the one through whom they come! 17:2 It would be better for him to have a millstone tied around his neck and be thrown into the sea than for him to cause one of these little ones to sin. 17:3 Watch yourselves! If your brother sins, rebuke him. If he repents, forgive him.</p>		<p>NET Bible Titles <i>Sin, Forgiveness, Faith, and Service</i></p> <p>Eusebian Canons Lk 197 II 17:1-2 Lk 198 V 17:3AB Lk 199 V 17:3C-4</p>

230. On Forgiveness

Matt. 18:15	Mark	Luke 17:3b-4	John	Notes
<p>18:15 "If your brother sins, go and show him his fault when the two of you are alone. If he listens to you, you have regained your brother. 18:21 Then Peter came to him and said, "Lord, how many times must I forgive my brother who sins against me? As many as seven times?" 18:22 Jesus said to him, "Not seven times, I tell you, but seventy-seven times!"</p>		<p>17:3 Watch yourselves! If your brother sins, rebuke him. If he repents, forgive him. 17:4 Even if he sins against you seven times in a day, and seven times returns to you saying, 'I repent,' you must forgive him."</p>		<p>NET Bible Titles <i>Sin, Forgiveness, Faith, and Service</i></p> <p>Eusebian Canons Lk 198 V 17:3AB Lk 199 V 17:3C-4</p>

231. On Faith (compare no. 163)

Matt. 17:19-21	Mark 9:28-29	Luke 17:5-6	John	Notes
<p>17:19 Then the disciples came to Jesus privately and said, "Why couldn't we cast it out?" 17:20 He told them, "It was because of your little faith. I tell you the truth, if you have faith the size of a mustard seed, you will say to this mountain, 'Move from here to there,' and it will move; nothing will be impossible for you." 17:21 ["But this kind does not go out except by prayer and fasting."]</p> <p>21:21 Jesus answered them, "I tell you the truth, if you have faith and do not doubt, not only will you do what was done to the fig tree, but even if you say to this mountain, 'Be lifted up and thrown into the sea,' it will happen."</p>	<p>9:28 Then, after he went into the house, his disciples asked him privately, "Why couldn't we cast it out?" 9:29 He told them, "This kind can come out only by prayer."</p> <p>11:22 Jesus said to them, "Have faith in God. 11:23 I tell you the truth, if someone says to this mountain, 'Be lifted up and thrown into the sea,' and does not doubt in his heart but believes that what he says will happen, it will be done for him."</p>	<p>17:5 The apostles said to the Lord, "Increase our faith!" 17:6 So the Lord replied, "If you had faith the size of a mustard seed, you could say to this black mulberry tree, 'Be pulled out by the roots and planted in the sea,' and it would obey you.</p>		<p>NET Bible Titles <i>Sin, Forgiveness, Faith, and Service</i></p> <p>Eusebian Canons Lk 200 V 17:5-6</p>

232. On Undeserving Servants

Matt.	Mark	<p>Luke 17:7-10 17:7 “Would any one of you say to your slave who comes in from the field after plowing or shepherding sheep, ‘Come at once and sit down for a meal’? 17:8 Won’t the master instead say to him, ‘Get my dinner ready, and make yourself ready to serve me while I eat and drink. Then you may eat and drink’? 17:9 He won’t thank the slave because he did what he was told, will he? 17:10 So you too, when you have done everything you were commanded to do, should say, ‘We are slaves undeserving of special praise; we have only done what was our duty.’”</p>	John	<p>Notes NET Bible Titles <i>Sin, Forgiveness, Faith, and Service</i> Eusebian Canons Lk 201 X 17:7-19</p>
--------------	-------------	---	-------------	---

233. The Cleansing of the Ten Lepers

Matt.	Mark	<p>Luke 17:11-19 17:11 Now on the way to Jerusalem, Jesus was passing along between Samaria and Galilee. 17:12 As he was entering a village, ten men with leprosy met him. They stood at a distance, 17:13 raised their voices and said, “Jesus, Master, have mercy on us.” 17:14 When he saw them he said, “Go and show yourselves to the priests.” And as they went along, they were cleansed. 17:15 Then one of them, when he saw he was healed, turned back, praising God with a loud voice. 17:16 He fell with his face to the ground at Jesus’ feet and thanked him. (Now he was a Samaritan.) 17:17 Then Jesus said, “Were not ten cleansed? Where are the other nine? 17:18 Was no one found to turn back and give praise to God except this foreigner?” 17:19 Then he said to the man, “Get up and go your way. Your faith has made you well.”</p>	John	<p>Notes NET Bible Titles <i>The Grateful Leper</i> Eusebian Canons Lk 201 X 17:7-19</p>
--------------	-------------	--	-------------	---

234. On the Coming of the Kingdom of God

Matt.	Mark	<p>Luke 17:20-21 17:20 Now at one point the Pharisees asked Jesus when the kingdom of God was coming, so he answered, “The kingdom of God is not coming with signs to be observed, 17:21 nor will they say, ‘Look, here it is!’ or ‘There!’ For indeed, the kingdom of God is in your midst.”</p>	John	<p>Notes NET Bible Titles <i>The Coming of the Kingdom</i> Eusebian Canons Lk 202 V 17:20-21</p>
--------------	-------------	---	-------------	---

235. The Day of the Son of Man

Matt. 24:23	Mark 13:19-23	Luke 17:22-37	John 12:25	Notes
<p>24:23 Then if anyone says to you, 'Look, here is the Christ!' or 'There he is!' do not believe him. 24:26 So then, if someone says to you, 'Look, he is in the wilderness,' do not go out, or 'Look, he is in the inner rooms,' do not believe him. 24:27 For just like the lightning comes from the east and flashes to the west, so the coming of the Son of Man will be. 24:37 For just like the days of Noah were, so the coming of the Son of Man will be. 24:38 For in those days before the flood, people were eating and drinking, marrying and giving in marriage, until the day Noah entered the ark. 24:39 And they knew nothing until the flood came and took them all away. It will be the same at the coming of the Son of Man. 24:17 The one on the roof must not come down to take anything out of his house, 24:18 and the one in the field must not turn back to get his cloak. 10:39 Whoever finds his life will lose it, and whoever loses his life because of me will find it. 24:40 Then there will be two men in the field; one will be taken and one left. 24:41 There will be two women grinding grain with a mill; one will be taken and one left. 24:28 Wherever the corpse is, there the vultures will gather. 24:5 For many will come in my name, saying, 'I am the Christ,' and they will mislead many. 24:11 And many false prophets will appear and deceive many.</p>	<p>13:19 For in those days there will be suffering unlike anything that has happened from the beginning of the creation that God created until now, or ever will happen. 13:20 And if the Lord had not cut short those days, no one would be saved. But because of the elect, whom he chose, he has cut them short. 13:21 Then if anyone says to you, 'Look, here is the Christ!' or 'Look, here he is!' do not believe him. 13:22 For false messiahs and false prophets will appear and perform signs and wonders to deceive, if possible, the elect. 13:23 Be careful! I have told you everything ahead of time. 13:14 "But when you see the abomination of desolation¹ standing where it should not be (let the reader understand), then those in Judea must flee to the mountains. 13:15 The one on the roof must not come down or go inside to take anything out of his house. 13:16 The one in the field must not turn back to get his cloak. 13:5 Jesus began to say to them, "Watch out that no one misleads you. 13:6 Many will come in my name, saying, 'I am he,' and they will mislead many.</p>	<p>17:22 Then he said to the disciples, "The days are coming when you will desire to see one of the Sons of Man, and you will not see it. 17:23 Then people will say to you, 'Look, there he is!' or 'Look, here he is!' Do not go out or chase after them. 17:24 For just like the lightning flashes and lights up the sky from one side to the other, so will the Son of Man be in his day. 17:25 But first he must suffer many things and be rejected by this generation. 17:26 Just as it was in the days of Noah, so too it will be in the days of the Son of Man. 17:27 People were eating, they were drinking, they were marrying, they were being given in marriage—right up to the day Noah entered the ark. Then the flood came and destroyed them all. 17:28 Likewise, just as it was in the days of Lot, people were eating, drinking, buying, selling, planting, building; 17:29 but on the day Lot went out from Sodom, fire and sulfur rained down from heaven and destroyed them all. 17:30 It will be the same on the day the Son of Man is revealed. 17:31 On that day, anyone who is on the roof, with his goods in the house, must not come down to take them away, and likewise the person in the field must not turn back. 17:32 Remember Lot's wife! 17:33 Whoever tries to keep his life will lose it, but whoever loses his life will preserve it. 17:34 I tell you, in that night there will be two people in one bed; one will be taken and the other left. 17:35 There will be two women grinding grain together; one will be taken and the other left." ["There will be two in the field; one will be taken and the other left."] 17:37 Then the disciples said to him, "Where, Lord?" He replied to them, "Where the dead body is, there the vultures will gather."</p>	<p>12:25 The one who loves his life destroys it, and the one who hates his life in this world guards it for eternal life.</p>	<p>NET Bible Titles <i>The Coming of the Son of Man</i></p> <p>Eusebian Canons Lk 203 X 17:22 Lk 204 II 17:23 Lk 205 V 17:24 Lk 206 II 17:25 Lk 207 V 17:26-27 Lk 208 X 17:28-30 Lk 209 II 17:31 Lk 210 X 17:32 Lk 211 III 17:33 Lk 212 V 17:34-35 (+36, in note) Lk 213 V 17:37</p> <p>¹ Dan 9:27</p>
<p>8:35 For whoever wants to save his life will lose it, but whoever loses his life for my sake and for the gospel will save it.</p>	<p>21:8 He said, "Watch out that you are not misled. For many will come in my name, saying, 'I am he,' and, 'The time is near.' Do not follow them!"</p>	<p>17:21 nor will they say, 'Look, here it is!' or 'There!' For indeed, the kingdom of God is in your midst."</p>	<p>9:24 For whoever wants to save his life will lose it, but whoever loses his life for my sake will save it.</p>	

236. The Parable of the Unjust Judge

Mark	Mark	John	Notes
18:1-8	18:1-8		NET Bible Titles <i>Prayer and the Parable of the Persistent Widow</i>
	<p>18:1 Then Jesus told them a parable to show them they should always pray and not lose heart. 18:2 He said, "In a certain city there was a judge who neither feared God nor respected people. 18:3 There was also a widow in that city who kept coming to him and saying, 'Give me justice against my adversary.' 18:4 For a while he refused, but later on he said to himself, 'Though I neither fear God nor have regard for people, 18:5 yet because this widow keeps on bothering me, I will give her justice, or in the end she will wear me out by her unending pleas.'" 18:6 And the Lord said, "Listen to what the unrighteous judge says! 18:7 Won't God give justice to his chosen ones, who cry out to him day and night? Will he delay long to help them? 18:8 I tell you, he will give them justice speedily. Nevertheless, when the Son of Man comes, will he find faith on earth?"</p>		Eusebian Canons Lk 214 X 18:1-14A

237. The Pharisee and the Publican

Mark	Mark	John	Notes
23:12	18:9-14		NET Bible Titles <i>The Parable of the Pharisee and Tax Collector</i>
<p>23:12 And whoever exalts himself will be humbled, and whoever humbles himself will be exalted.</p> <p>18:4 Whoever then humbles himself like this little child is the greatest in the kingdom of heaven.</p>	<p>18:9 Jesus also told this parable to some who were confident that they were righteous and looked down on everyone else. 18:10 "Two men went up to the temple to pray, one a Pharisee and the other a tax collector. 18:11 The Pharisee stood and prayed about himself like this: 'God, I thank you that I am not like other people: extortionists, unrighteous people, adulterers—or even like this tax collector. 18:12 I fast twice a week; I give a tenth of everything I get.' 18:13 The tax collector, however, stood far off and would not even look up to heaven, but beat his breast and said, 'God, be merciful to me, sinner that I am!' 18:14 I tell you that this man went down to his home justified rather than the Pharisee. For everyone who exalts himself will be humbled, but he who humbles himself will be exalted."</p> <p>14:11 For everyone who exalts himself will be humbled, but the one who humbles himself will be exalted."</p>		Eusebian Canons Lk 214 X 18:1-14A Lk 215 V 18:14B

XI. JESUS AT THE FEAST OF TABERNACLES

(ACCORDING TO JOHN)

238. Jesus Remains in Galilee

Matt.	Mark	Luke	John 7:1-9		Notes
			<p>7:1 After this Jesus traveled throughout Galilee. He stayed out of Judea because the Jewish leaders wanted to kill him. 7:2 Now the Jewish feast of Tabernacles was near. 7:3 So Jesus' brothers advised him, "Leave here and go to Judea so your disciples may see your miracles that you are performing. 7:4 For no one who seeks to make a reputation for himself does anything in secret. If you are doing these things, show yourself to the world." 7:5 (For not even his own brothers believed in him.) 7:6 So Jesus replied, "My time has not yet arrived, but you are ready at any opportunity! 7:7 The world cannot hate you, but it hates me, because I am testifying about it that its deeds are evil. 7:8 You go up to the feast yourselves. I am not going up to this feast because my time has not yet fully arrived." 7:9 When he had said this, he remained in Galilee.</p>	<p>NET Bible Titles <i>The Feast of Tabernacles</i></p> <p>Eusebian Canons Jn 7:5 X 6:70-7:27</p>	

239. Journey to Jerusalem in Secret

Matt.	Mark	Luke	John 7:10-13		Notes
			<p>7:10 But when his brothers had gone up to the feast, then Jesus himself also went up, not openly but in secret. 7:11 So the Jewish leaders were looking for him at the feast, asking, "Where is he?" 7:12 There was a lot of grumbling about him among the crowds. Some were saying, "He is a good man," but others, "He deceives the common people." 7:13 However, no one spoke openly about him for fear of the Jewish leaders.</p>	<p>NET Bible Titles <i>The Feast of Tabernacles</i></p> <p>Eusebian Canons Jn 7:5 X 6:70-7:27</p>	

240. Teaching in the Temple

Mark	John 7:14-39	Luke	Notes
<p>6:2 When the Sabbath came, he began to teach in the synagogue. Many who heard him were astonished, saying, "Where did he get these ideas? And what is this wisdom that has been given to him? What are these miracles that are done through his hands?"</p>	<p>7:14 When the feast was half over, Jesus went up to the temple courts and began to teach. 7:15 Then the Jewish leaders were astonished and said, "How does this man know so much when he has never had formal instruction?" 7:16 So Jesus replied, "My teaching is not from me, but from the one who sent me. 7:17 If anyone wants to do God's will, he will know about my teaching, whether it is from God or whether I speak from my own authority. 7:18 The person who speaks on his own authority desires to receive honor for himself; the one who desires the honor of the one who sent him is a man of integrity, and there is no unrighteousness in him. 7:19 Hasn't Moses given you the law? Yet not one of you keeps the law! Why do you want to kill me?" 7:20 The crowd answered, "You're possessed by a demon! Who is trying to kill you?" 7:21 Jesus replied, "I performed one miracle and you are all amazed. 7:22 However, because Moses gave you the practice of circumcision (not that it came from Moses, but from the forefathers), you circumcise a male child on the Sabbath. 7:23 But if a male child is circumcised on the Sabbath so that the law of Moses is not broken, why are you angry with me because I made a man completely well on the Sabbath? 7:24 Do not judge according to external appearance, but judge with proper judgment." 7:25 Then some of the residents of Jerusalem began to say, "Isn't this the man they are trying to kill? 7:26 Yet here he is, speaking publicly, and they are saying nothing to him. Do the rulers really know that this man is the Christ? 7:27 But we know where this man comes from. Whenever the Christ comes, no one will know where he comes from." 7:28 Then Jesus, while teaching in the temple courts, cried out, "You both know me and know where I come from! And I have not come on my own initiative, but the one who sent me is true. You do not know him, 7:29 but I know him, because I have come from him and he sent me." 7:30 So then they tried to seize Jesus, but no one laid a hand on him, because his time had not yet come. 7:31 Yet many of the crowd believed in him and said, "Whenever the Christ comes, he won't perform more miraculous signs than this man did, will he?" 7:32 The Pharisees heard the crowd murmuring these things about Jesus, so the chief priests and the Pharisees sent officers to arrest him. 7:33 Then Jesus said, "I will be with you for only a little while longer, and then I am going to the one who sent me. 7:34 You will look for me but will not find me, and where I am you cannot come." 7:35 Then the Jewish leaders said to one another, "Where is he going to go that we cannot find him? He is not going to go to the Jewish people dispersed among the Greeks and teach the Greeks, is he? 7:36 What did he mean by saying, 'You will look for me but will not find me, and where I am you cannot come'?" 7:37 On the last day of the feast, the greatest day, Jesus stood up and shouted out, "If anyone is thirsty, let him come to me, and 7:38 let the one who believes in me drink. Just as the scripture says, '<i>From within him will flow rivers of living water.</i>'" 7:39 (Now he said this about the Spirit, whom those who believed in him were going to receive, for the Spirit had not yet been given, because Jesus was not yet glorified.)</p>	<p>4:22 All were speaking well of him, and were amazed at the gracious words coming out of his mouth. They said, "Isn't this Joseph's son?"</p> <p>10:22 All things have been given to me by my Father. No one knows who the Son is except the Father, or who the Father is except the Son and anyone to whom the Son decides to reveal him."</p>	<p>NET Bible Titles <i>Questions About Jesus' Identity Teaching About the Spirit Teaching in the Temple</i></p> <p>Eusebian Canons Jn 75 X 6:70-7:27 Jn 76 III 7:28-29 Jn 77 I 7:30 Jn 78 X 7:31-32A Jn 79 I 7:32B Jn 80 X 7:33 Jn 81 X 7:34-39 Jn 86 X 7:45-8:19A</p> <p>¹ Isa 44:3, 55:1, 58:11, Zech 14:8</p>
<p>13:54 Then he came to his hometown and began to teach the people in their synagogue. They were astonished and said, "Where did this man get such wisdom and miraculous powers?"</p> <p>11:27 All things have been handed over to me by my Father. No one knows the Son except the Father, and no one knows the Father except the Son and anyone to whom the Son decides to reveal him.</p>			

241. Division among the People regarding Jesus

<p>Matt.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 7:40-52</p>	<p>Notes</p>
<p>7:40 When they heard these words, some of the crowd began to say, "This really is the Prophet!" 7:41 Others said, "This is the Christ!" But still others said, "No, for the Christ doesn't come from Galilee, does he? 7:42 Don't the scriptures say that the Christ is a descendant of David¹ and comes from Bethlehem,² the village where David lived?" 7:43 So there was a division in the crowd because of Jesus. 7:44 Some of them were wanting to seize him, but no one laid a hand on him. 7:45 Then the officers returned to the chief priests and Pharisees, who said to them, "Why didn't you bring him back with you?" 7:46 The officers replied, "No one ever spoke like this man!" 7:47 Then the Pharisees answered, "You haven't been deceived too, have you? 7:48 None of the rulers or the Pharisees have believed in him, have they? 7:49 But this rabble who do not know the law are accursed!" 7:50 Nicodemus, who had gone to Jesus before and who was one of the rulers, said, 7:51 "Our law doesn't condemn a man unless it first hears from him and learns what he is doing, does it?" 7:52 They replied, "You aren't from Galilee too, are you? Investigate carefully and you will see that no prophet comes from Galilee!"</p>				<p>NET Bible Titles <i>Differing Opinions</i> <i>About Jesus</i> <i>Lack of Belief</i></p> <p>Eusebian Canons Jn 75 X 6:70-7:27 Jn 82 VII 7:40-41A Jn 83 VII 7:41B-42 Jn 84 X 7:43 Jn 85 I 7:44 Jn 86 X 7:45-8:19A</p> <p>¹ Ps 89:4 ² Mic 5:2</p>

242. The Woman Caught in Adultery

<p>Matt.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 7:53-8:11</p>	<p>Notes</p>
<p>7:53 And each one departed to his own house. 8:1 But Jesus went to the Mount of Olives. 8:2 Early in the morning he came to the temple courts again. All the people came to him, and he sat down and began to teach them. 8:3 The experts in the law and the Pharisees brought a woman who had been caught committing adultery. They made her stand in front of them 8:4 and said to Jesus, "Teacher, this woman was caught in the very act of adultery. 8:5 In the law Moses commanded us to stone to death such women. What then do you say?" 8:6 (Now they were asking this in an attempt to trap him, so that they could bring charges against him.) Jesus bent down and wrote on the ground with his finger. 8:7 When they persisted in asking him, he stood up straight and replied, "Whoever among you is guiltless may be the first to throw a stone at her." 8:8 Then he bent over again and wrote on the ground. 8:9 Now when they heard this, they began to drift away one at a time, starting with the older ones, until Jesus was left alone with the woman standing before him. 8:10 Jesus stood up straight and said to her, "Woman, where are they? Did no one condemn you?" 8:11 She replied, "No one, Lord." And Jesus said, "I do not condemn you either. Go, and from now on do not sin any more."]]</p>				<p>NET Bible Titles <i>Abraham's Children and the Devil's Children</i> <i>Jesus as the Light of the World</i> <i>Lack of Belief</i> <i>Where Jesus Came From and Where He is Going</i></p> <p>Eusebian Canons Jn 75 X 6:70-7:27 Jn 76 III 7:28-29 Jn 77 I 7:30 Jn 78 X 7:31-32A Jn 79 I 7:32B Jn 80 X 7:33 Jn 81 X 7:34-39 Jn 82 VII 7:40-41A Jn 83 VII 7:41B-42 Jn 84 X 7:43 Jn 85 I 7:44 Jn 86 X 7:45-8:19A Jn 87 III 8:19B Jn 88 I 8:20 Jn 89 X 8:21-10:14</p>

243. “I am the Light of the World”

Matt.	Mark	<p>John 8:12-20 8:12 Then Jesus spoke out again, “I am the light of the world. The one who follows me will never walk in darkness, but will have the light of life.” 8:13 So the Pharisees objected, “You testify about yourself; your testimony is not true!” 8:14 Jesus answered, “Even if I testify about myself, my testimony is true, because I know where I came from and where I am going. But you people do not know where I came from or where I am going. 8:15 You people judge by outward appearances; I do not judge anyone. 8:16 But if I judge, my evaluation is accurate, because I am not alone when I judge, but I and the Father who sent me do so together. 8:17 It is written in your law that <i>the testimony of two men is true.</i>¹ 8:18 I testify about myself and the Father who sent me testifies about me.” 8:19 Then they began asking him, “Who is your father?” Jesus answered, “You do not know either me or my Father. If you knew me you would know my Father too.” 8:20 (Jesus spoke these words near the offering box while he was teaching in the temple courts. No one seized him because his time had not yet come.)</p>	Notes ¹ Deut 17:6
-------	------	---	---------------------------------

244. Discussion with the Jews

Matt.	Mark	<p>John 8:21-29 8:21 Then Jesus said to them again, “I am going away, and you will look for me but will die in your sin. Where I am going you cannot come.” 8:22 So the Jewish leaders began to say, “Perhaps he is going to kill himself, because he says, ‘Where I am going you cannot come.’” 8:23 Jesus replied, “You people are from below; I am from above. You people are from this world; I am not from this world. 8:24 Thus I told you that you will die in your sins. For unless you believe that I am he, you will die in your sins.” 8:25 So they said to him, “Who are you?” Jesus replied, “What I have told you from the beginning. 8:26 I have many things to say and to judge about you, but the Father who sent me is truthful, and the things I have heard from him I speak to the world.” 8:27 (They did not understand that he was telling them about his Father.) 8:28 Then Jesus said, “When you lift up the Son of Man, then you will know that I am he, and I do nothing on my own initiative, but I speak just what the Father taught me. 8:29 And the one who sent me is with me. He has not left me alone, because I always do those things that please him.”</p>	Notes
-------	------	--	-------

245. “The Truth will Make You Free”

Matt.	Mark	<p>John 8:30-36 8:30 While he was saying these things, many people believed in him. 8:31 Then Jesus said to those Judeans who had believed him, “If you continue to follow my teaching, you are really my disciples. 8:32 and you will know the truth, and the truth will set you free.” 8:33 “We are descendants of Abraham,” they replied, “and have never been anyone’s slaves! How can you say, ‘You will become free’?” 8:34 Jesus answered them, “I tell you the solemn truth, everyone who practices sin is a slave of sin. 8:35 The slave does not remain in the family forever, but the son remains forever. 8:36 So if the son sets you free, you will be really free.”</p>	Notes
-------	------	---	-------

246. Children of the Devil

Matt.	Mark	Lulke	John 8:37-47	Notes
			<p>8:37 I know that you are Abraham's descendants. But you want to kill me, because my teaching makes no progress among you. 8:38 I am telling you the things I have seen while with the Father; as for you, practice the things you have heard from the Father!" 8:39 They answered him, "Abraham is our father!" Jesus replied, "If you are Abraham's children, you would be doing the deeds of Abraham. 8:40 But now you are trying to kill me, a man who has told you the truth I heard from God. Abraham did not do this! 8:41 You people are doing the deeds of your father." Then they said to Jesus, "We were not born as a result of immorality! We have only one Father, God himself." 8:42 Jesus replied, "If God were your Father, you would love me, for I have come from God and am now here. I have not come on my own initiative, but he sent me. 8:43 Why don't you understand what I am saying? It is because you cannot accept my teaching. 8:44 You people are from your father the devil, and you want to do what your father desires. He was a murderer from the beginning, and does not uphold the truth, because there is no truth in him. Whenever he lies, he speaks according to his own nature, because he is a liar and the father of lies. 8:45 But because I am telling you the truth, you do not believe me. 8:46 Who among you can prove me guilty of any sin? If I am telling you the truth, why don't you believe me? 8:47 The one who belongs to God listens and responds to God's words. You don't listen and respond, because you don't belong to God."</p>	

247. "Before Abraham was, I am"

Matt.	Mark	Lulke	John 8:48-59	Notes
			<p>8:48 The Judeans replied, "Aren't we correct in saying that you are a Samaritan and are possessed by a demon?" 8:49 Jesus answered, "I am not possessed by a demon, but I honor my Father—and yet you dishonor me. 8:50 I am not trying to get praise for myself. There is one who demands it, and he also judges. 8:51 I tell you the solemn truth, if anyone obeys my teaching, he will never see death." 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.' 8:53 You aren't greater than our father Abraham who died, are you? And the prophets died too! Who do you claim to be?" 8:54 Jesus replied, "If I glorify myself, my glory is worthless. The one who glorifies me is my Father, about whom you people say, 'He is our God.' 8:55 Yet you do not know him, but I know him. If I were to say that I do not know him, I would be a liar like you. But I do know him, and I obey his teaching. 8:56 Your father Abraham was overjoyed to see my day, and he saw it and was glad." 8:57 Then the Judeans replied, "You are not yet fifty years old! Have you seen Abraham?" 8:58 Jesus said to them, "I tell you the solemn truth, before Abraham came into existence, I am!" 8:59 Then they picked up stones to throw at him, but Jesus hid himself and went out from the temple area.</p>	<p><u>NET Bible Titles</u> <i>Abraham's Children and the Devil's Children</i></p> <p><u>Eusebian Canons</u> Jn 8:6 X 7:45-8:19A</p>

248. Jesus Heals the Man Born Blind

Matt.	Mark	Luke	John 9:1-41
<p>13:13 For this reason I speak to them in parables: Although they see they do not see, and although they hear they do not hear nor do they understand. 13:14 And concerning them the prophecy of Isaiah is fulfilled that says: <i>‘You will listen carefully yet will never understand, you will look closely yet will never comprehend. 13:15 For the heart of this people has become dull; they are hard of hearing, and they have shut their eyes, so that they would not see with their eyes and hear with their ears and understand with their hearts and turn, and I would heal them.’</i>¹</p>	<p>4:12 so that <i>although they look they may look but not see, and although they hear they may hear but not understand, so they may not repent and be forgiven.</i>¹</p>	<p>8:10 He said, “You have been given the opportunity to know the secrets of the kingdom of God, but for others they are in parables, so that <i>although they see they may not see, and although they hear they may not understand.</i>²</p>	<p>9:1 Now as Jesus was passing by, he saw a man who had been blind from birth. 9:2 His disciples asked him, “Rabbi, who committed the sin that caused him to be born blind, this man or his parents?” 9:3 Jesus answered, “Neither this man nor his parents sinned, but he was born blind so that the acts of God may be revealed through what happens to him. 9:4 We must perform the deeds of the one who sent me as long as it is daytime. Night is coming when no one can work. 9:5 As long as I am in the world, I am the light of the world.” 9:6 Having said this, he spat on the ground and made some mud with the saliva. He smeared the mud on the blind man’s eyes 9:7 and said to him, “Go wash in the pool of Siloam” (which is translated “sent”). So the blind man went away and washed, and came back seeing. 9:8 Then the neighbors and the people who had seen him previously as a beggar began saying, “Is this not the man who used to sit and beg?” 9:9 Some people said, “This is the man!” while others said, “No, but he looks like him.” The man himself kept insisting, “I am the one!” 9:10 So they asked him, “How then were you made to see?” 9:11 He replied, “The man called Jesus made mud, smeared it on my eyes and told me, ‘Go to Siloam and wash.’ So I went and washed, and was able to see.” 9:12 They said to him, “Where is that man?” He replied, “I don’t know.” 9:13 They brought the man who used to be blind to the Pharisees. 9:14 (Now the day on which Jesus made the mud and caused him to see was a Sabbath.) 9:15 So the Pharisees asked him again how he had gained his sight. He replied, “He put mud on my eyes and I washed, and now I am able to see.” 9:16 Then some of the Pharisees began to say, “This man is not from God, because he does not observe the Sabbath.” But others said, “How can a man who is a sinner perform such miraculous signs?” Thus there was a division among them. 9:17 So again they asked the man who used to be blind, “What do you say about him, since he caused you to see?” “He is a prophet,” the man replied. 9:18 Now the Jewish religious leaders refused to believe that he had really been blind and had gained his sight until at last they summoned the parents of the man who had become able to see. 9:19 They asked the parents, “Is this your son, whom you say was born blind? Then how does he now see?” 9:20 So his parents replied, “We know that this is our son and that he was born blind. 9:21 But we do not know how he is now able to see, nor do we know who caused him to see. Ask him, he is a mature adult. He will speak for himself.” 9:22 (His parents said these things because they were afraid of the Jewish religious leaders. For the Jewish leaders had already agreed that anyone who confessed Jesus to be the Christ would be put out of the synagogue. 9:23 For this reason his parents said, “He is a mature adult, ask him.”) 9:24 Then they summoned the man who used to be blind a second time and said to him, “Promise before God to tell the truth. We know that this man is a sinner.” 9:25 He replied, “I do not know whether he is a sinner. I do know one thing—that although I was blind, now I can see.”</p>
<p>NET Bible Titles <i>Healing a Man Born Blind</i> <i>The Man’s Response to Jesus</i> <i>The Pharisees’ Reaction to the Healing</i></p>	<p>Eusebian Canons In 89 X 8:21-10:14</p>	<p>¹ Isa 6:9-10 ² Isa 6:9</p>	

248. Jesus Heals the Man Born Blind (cont.)

Matt.	Mark	Luke	John 9:1-41 (cont.)	Notes
			<p>9:26 Then they said to him, "What did he do to you? How did he cause you to see?" 9:27 He answered, "I told you already and you didn't listen. Why do you want to hear it again? You people don't want to become his disciples too, do you?" 9:28 They heaped insults on him, saying, "You are his disciple! We are disciples of Moses! 9:29 We know that God has spoken to Moses! We do not know where this man comes from!" 9:30 The man replied, "This is a remarkable thing, that you don't know where he comes from, and yet he caused me to see! 9:31 We know that God doesn't listen to sinners, but if anyone is devout and does his will, God listens to him. 9:32 Never before has anyone heard of someone causing a man born blind to see. 9:33 If this man were not from God, he could do nothing." 9:34 They replied, "You were born completely in sinfulness, and yet you presume to teach us?" So they threw him out. 9:35 Jesus heard that they had thrown him out, so he found the man and said to him, "Do you believe in the Son of Man?" 9:36 The man replied, "And who is he, sir, that I may believe in him?" 9:37 Jesus told him, "You have seen him; he is the one speaking with you." 9:38 [He said, "Lord, I believe," and he worshiped him.] 9:39 Jesus said,] "For judgment I have come into this world, so that those who do not see may gain their sight, and the ones who see may become blind." 9:40 Some of the Pharisees who were with him heard this and asked him, "We are not blind too, are we?" 9:41 Jesus replied, "If you were blind, you would not be guilty of sin, but now because you claim that you can see, your guilt remains."</p>	<p>12:37 Although Jesus had performed so many miraculous signs before them, they still refused to believe in him. 12:38 so that the word of Isaiah the prophet would be fulfilled. He said, "Lord, who has believed our message, and to whom has the arm of the Lord been revealed?" 12:39 For this reason they could not believe, because again Isaiah said, 12:40 "He has blinded their eyes and hardened their heart, so that they would not see with their eyes and understand with their heart, and turn to me, and I would heal them."</p>

249. "I am the Good Shepherd"

<p>Matt.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 10:1-18</p>	<p>Notes</p>
<p>10:1 "I tell you the solemn truth, the one who does not enter the sheepfold by the door, but climbs in some other way, is a thief and a robber. 10:2 The one who enters by the door is the shepherd of the sheep. 10:3 The doorkeeper opens the door for him, and the sheep hear his voice. He calls his own sheep by name and leads them out. 10:4 When he has brought all his own sheep out, he goes ahead of them, and the sheep follow him because they recognize his voice. 10:5 They will never follow a stranger, but will run away from him, because they do not recognize the stranger's voice." 10:6 Jesus told them this parable, but they did not understand what he was saying to them. 10:7 So Jesus said to them again, "I tell you the solemn truth, I am the door for the sheep. 10:8 All who came before me were thieves and robbers, but the sheep did not listen to them. 10:9 I am the door. If anyone enters through me, he will be saved, and will come in and go out, and find pasture. 10:10 The thief comes only to steal and kill and destroy; I have come so that they may have life, and may have it abundantly. 10:11 "I am the good shepherd. The good shepherd lays down his life for the sheep. 10:12 The hired hand, who is not a shepherd and does not own sheep, sees the wolf coming and abandons the sheep and runs away. So the wolf attacks the sheep and scatters them. 10:13 Because he is a hired hand and is not concerned about the sheep, he runs away. 10:14 "I am the good shepherd. I know my own and my own know me— 10:15 just as the Father knows me and I know the Father—and I lay down my life for the sheep. 10:16 I have other sheep that do not come from this sheepfold. I must bring them too, and they will listen to my voice, so that there will be one flock and one shepherd. 10:17 This is why the Father loves me—because I lay down my life, so that I may take it back again. 10:18 No one takes it away from me, but I lay it down of my own free will. I have the authority to lay it down, and I have the authority to take it back again. This commandment I received from my Father."</p>				<p>NET Bible Titles <i>Jesus as the Good Shepherd</i></p> <p>Eusebian Canons Jn 89 X 8:21-10:14 Jn 90 III 10:15A Jn 91 IV 10:15B Jn 92 X 10:16-38</p>

250. Division among the Jews again

<p>Matt.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 10:19-21</p>	<p>Notes</p>
<p>10:19 Another sharp division took place among the Jewish people because of these words. 10:20 Many of them were saying, "He is possessed by a demon and has lost his mind! Why do you listen to him?" 10:21 Others said, "These are not the words of someone possessed by a demon. A demon cannot cause the blind to see, can it?"</p>				<p>NET Bible Titles <i>Jesus as the Good Shepherd</i></p> <p>Eusebian Canons Jn 89 X 8:21-10:14 Jn 92 X 10:16-38</p>

XII. THE MINISTRY IN JUDEA

251. Departure to Judea (compare no. 174)

Matt. 19:1-2	Mark 10:1	Luke 9:51	John	Notes
<p>19:1 Now when Jesus finished these sayings, he left Galilee and went to the region of Judea beyond the Jordan River. 19:2 Large crowds followed him, and he healed them there.</p>	<p>10:1 Then Jesus left that place and went to the region of Judea and beyond the Jordan River. Again crowds gathered to him, and again, as was his custom, he taught them.</p>	<p>9:51 Now when the days drew near for him to be taken up, Jesus set out resolutely to go to Jerusalem.</p>		<p><u>NET Bible Titles</u> <i>Divorce</i> <i>Questions About Divorce</i></p> <p><u>Eusebian Canons</u> Mt 189 VI 19:1-8 Mt 232 V 23:13 (-14, in note) Mk 103 VI 10:1-9</p>

252. On Divorce and Celibacy

Matt. 19:3-12	Mark 10:2-12	Luke 16:18	John	Notes
<p>19:3 Then some Pharisees came to him in order to test him. They asked, "Is it lawful to divorce a wife for any cause?" 19:4 He answered, "Have you not read that from the beginning the Creator made them male and female, 1 19:5 and said, 'For this reason a man will leave his father and mother and will be united with his wife, and the two will become one flesh'? 2 19:6 So they are no longer two, but one flesh. Therefore what God has joined together, let no one separate." 19:7 They said to him, "Why then did Moses command us to give a certificate of dismissal and to divorce her?" 3 19:8 Jesus said to them, "Moses permitted you to divorce your wives because of your hard hearts, but from the beginning it was not this way. 19:9 Now I say to you that whoever divorces his wife, except for immorality, and marries another commits adultery." 19:10 The disciples said to him, "If this is the case of a husband with a wife, it is better not to marry!" 19:11 He said to them, "Not everyone can accept this statement, except those to whom it has been given. 19:12 For there are some eunuchs who were that way from birth, and some who were made eunuchs by others, and some who became eunuchs for the sake of the kingdom of heaven. The one who is able to accept this should accept it."</p> <p>5:31 "It was said, 'Whoever divorces his wife must give her a legal document.' 5:32 But I say to you that everyone who divorces his wife, except for immorality, makes her commit adultery, and whoever marries a divorced woman commits adultery."</p>	<p>10:2 Then some Pharisees came, and to test him they asked, "Is it lawful for a man to divorce his wife?" 10:3 He answered them, "What did Moses command you?" 10:4 They said, "Moses permitted a man to write a certificate of dismissal and to divorce her." 4 10:5 But Jesus said to them, "He wrote this commandment for you because of your hard hearts. 10:6 But from the beginning of creation he made them male and female. 10:7 For this reason a man will leave his father and mother, 10:8 and the two will become one flesh. 2 So they are no longer two, but one flesh. 10:9 Therefore what God has joined together, let no one separate." 10:10 In the house once again, the disciples asked him about this. 10:11 So he told them, "Whoever divorces his wife and marries another commits adultery against her. 10:12 And if she divorces her husband and marries another, she commits adultery."</p>	<p>16:18 "Everyone who divorces his wife and marries someone else commits adultery, and the one who marries a woman divorced from her husband commits adultery."</p>		<p><u>NET Bible Titles</u> <i>Divorce</i> <i>Questions About Divorce</i></p> <p><u>Eusebian Canons</u> Mt 189 VI 19:1-8 Mt 190 II 19:9 Mt 191 X 19:10-12 Mt 232 V 23:13 (-14, in note) Mk 103 VI 10:1-9 Mk 104 X 10:10 Mk 105 II 10:11-12</p> <p>1 Gen 1:27, 5:2 2 Gen 2:24 3 Deut 24:4 4 Deut 24:1</p>

253. Jesus Blesses the Children

Mark 10:13-16		Luke 18:15-17	John	Notes
<p>19:13 Then little children were brought to him for him to lay his hands on them and pray. But the disciples scolded those who brought them. 19:14 But Jesus said, "Let the little children come to me and do not try to stop them, for the kingdom of heaven belongs to such as these." 19:15 And he placed his hands on them and went on his way.</p> <p>18:3 and said, "I tell you the truth, unless you turn around and become like little children, you will never enter the kingdom of heaven!"</p>	<p>10:13 Now people were bringing little children to him for him to touch, but the disciples scolded those who brought them. 10:14 But when Jesus saw this, he was indignant and said to them, "Let the little children come to me and do not try to stop them, for the kingdom of God belongs to such as these. 10:15 I tell you the truth, whoever does not receive the kingdom of God like a child will never enter it." 10:16 After he took the children in his arms, he placed his hands on them and blessed them.</p>	<p>18:15 Now people were even bringing their babies to him for him to touch. But when the disciples saw it, they began to scold those who brought them. 18:16 But Jesus called for the children, saying, "Let the little children come to me and do not try to stop them, for the kingdom of God belongs to such as these. 18:17 I tell you the truth, whoever does not receive the kingdom of God like a child will never enter it."</p>	<p>3:3 Jesus replied, "I tell you the solemn truth, unless a person is born from above, he cannot see the kingdom of God." 3:5 Jesus answered, "I tell you the solemn truth, unless a person is born of water and spirit, he cannot enter the kingdom of God."</p>	<p>NET Bible Titles <i>Jesus and Little Children</i></p> <p>Eusebian Canons Mt 192 II 19:13-15 Mt 232 V 23:13 (-14, in note) Mk 106 II 10:13-16 Lk 216 II 18:15-16 Lk 217 II 18:17</p>

254. The Rich Young Man

Mark 10:17-22		Luke 18:18-23		John	Notes
<p>19:16 Now someone came up to him and said, "Teacher, what good thing must I do to gain eternal life?" 19:17 He said to him, "Why do you ask me about what is good? There is only one who is good. But if you want to enter into life, keep the commandments." 19:18 "Which ones?" he asked. Jesus replied, "Do not murder, do not commit adultery, do not steal, do not give false testimony, 19:19 honor your father and mother, 1 and love your neighbor as yourself." ² 19:20 The young man said to him, "I have wholeheartedly obeyed all these laws. What do I still lack?" 19:21 Jesus said to him, "If you wish to be perfect, go sell your possessions and give the money to the poor, and you will have treasure in heaven. Then come, follow me." 19:22 But when the young man heard this he went away sorrowful, for he was very rich.</p>	<p>10:17 Now as Jesus was starting out on his way, someone ran up to him, fell on his knees, and said, "Good teacher, what must I do to inherit eternal life?" 10:18 Jesus said to him, "Why do you call me good? No one is good except God alone. 10:19 You know the commandments: 'Do not murder, do not commit adultery, do not steal, do not give false testimony, 1 do not defraud, 3 honor your father and mother.'" ¹ 10:20 The man said to him, "Teacher, I have wholeheartedly obeyed all these laws since my youth." 10:21 As Jesus looked at him, he felt love for him and said, "You lack one thing. Go, sell whatever you have and give the money to the poor, and you will have treasure in heaven. Then come, follow me." 10:22 But at this statement, the man looked sad and went away sorrowful, for he was very rich.</p>	<p>18:18 Now a certain ruler asked him, "Good teacher, what must I do to inherit eternal life?" 18:19 Jesus said to him, "Why do you call me good? No one is good except God alone. 18:20 You know the commandments: 'Do not commit adultery, do not murder, do not steal, do not give false testimony, honor your father and mother.'" ¹ 18:21 The man replied, "I have wholeheartedly obeyed all these laws since my youth." 18:22 When Jesus heard this, he said to him, "One thing you still lack. Sell all that you have and give the money to the poor, and you will have treasure in heaven. Then come, follow me." 18:23 But when the man heard this he became very sad, for he was extremely wealthy.</p>	<p>18:18 Now a certain ruler asked him, "Good teacher, what must I do to inherit eternal life?" 18:19 Jesus said to him, "Why do you call me good? No one is good except God alone. 18:20 You know the commandments: 'Do not commit adultery, do not murder, do not steal, do not give false testimony, honor your father and mother.'" ¹ 18:21 The man replied, "I have wholeheartedly obeyed all these laws since my youth." 18:22 When Jesus heard this, he said to him, "One thing you still lack. Sell all that you have and give the money to the poor, and you will have treasure in heaven. Then come, follow me." 18:23 But when the man heard this he became very sad, for he was extremely wealthy.</p>	<p>NET Bible Titles <i>The Rich Man</i> <i>The Rich Young Man</i> <i>The Wealthy Ruler</i></p> <p>Eusebian Canons Mt 193 II 19:16-20 Mt 194 II 19:21 Mt 195 II 19:22-27 Mk 107 II 10:17-21A Mk 108 II 10:21B Mk 109 II 10:22-28 Lk 218 II 18:18-21 Lk 219 II 18:22 Lk 220 II 18:23-28</p> <p>¹ Exod 20:12-16; Deut 5:16-20 ² Lev 19:18 ³ Deut 24:14</p>	

255. On Riches and the Rewards of Discipleship

Matt. 19:23-30	Mark 10:23-31	Luke 18:24-30	John	Notes
<p>19:23 Then Jesus said to his disciples, "I tell you the truth, it will be hard for a rich person to enter the kingdom of heaven! 19:24 Again I say, it is easier for a camel to go through the eye of a needle than for a rich person to enter into the kingdom of God." 19:25 The disciples were greatly astonished when they heard this and said, "Then who can be saved?" 19:26 Jesus looked at them and replied, "This is impossible for mere humans, but for God all things are possible." 19:27 Then Peter said to him, "Look, we have left everything to follow you! What then will there be for us?" 19:28 Jesus said to them, "I tell you the truth: In the age when all things are renewed, when the Son of Man sits on his glorious throne, you who have followed me will also sit on twelve thrones, judging the twelve tribes of Israel. 19:29 And whoever has left houses or brothers or sisters or father or mother or children or fields for my sake will receive a hundred times as much and will inherit eternal life. 19:30 But many who are first will be last, and the last first."</p>	<p>10:23 Then Jesus looked around and said to his disciples, "How hard it is for the rich to enter the kingdom of God!" 10:24 The disciples were astonished at these words. But again Jesus said to them, "Children, how hard it is to enter the kingdom of God! 10:25 It is easier for a camel to go through the eye of a needle than for a rich person to enter the kingdom of God." 10:26 They were even more astonished and said to one another, "Then who can be saved?" 10:27 Jesus looked at them and replied, "This is impossible for mere humans, but not for God; all things are possible for God." 10:28 Peter began to speak to him, "Look, we have left everything to follow you!" 10:29 Jesus said, "I tell you the truth, there is no one who has left home or brothers or sisters or mother or father or children or fields for my sake and for the sake of the gospel. 10:30 who will not receive in this age a hundred times as much—homes, brothers, sisters, mothers, children, fields, all with persecutions—and in the age to come, eternal life. 10:31 But many who are first will be last, and the last first."</p>	<p>18:24 When Jesus noticed this, he said, "How hard it is for the rich to enter the kingdom of God! 18:25 In fact, it is easier for a camel to go through the eye of a needle than for a rich person to enter the kingdom of God." 18:26 Those who heard this said, "Then who can be saved?" 18:27 He replied, "What is impossible for mere humans is possible for God." 18:28 And Peter said, "Look, we have left everything we own to follow you!" 18:29 Then Jesus said to them, "I tell you the truth, there is no one who has left home or wife or brothers or parents or children for the sake of God's kingdom. 18:30 who will not receive many times more in this age—and in the age to come, eternal life." 22:28 "You are the ones who have remained with me in my trials. 22:29 Thus I grant to you a kingdom, just as my Father granted to me, 22:30 that you may eat and drink at my table in my kingdom, and you will sit on thrones judging the twelve tribes of Israel."</p>		<p><u>NET Bible Titles</u> <i>The Rich Man</i> <i>The Rich Young Man</i> <i>The Wealthy Ruler</i></p> <p><u>Eusebian Canons</u> Mt 195 II 19:22-27 Mt 196 X 19:28A Mt 197 V 19:28B Mt 198 II 19:29 Mt 199 II 19:30 Mk 109 II 10:22-28 Mk 110 II 10:29-30 Mk 111 II 10:31 Lk 220 II 18:23-28 Lk 221 II 18:29-30</p>

256. The Parable of the Laborers in the Vineyard

<p>Matt. 20:1-16</p>	<p>Mark 10:31</p>	<p>Luke 13:30</p>	<p>John</p>	<p>Notes</p>
<p>20:1 "For the kingdom of heaven is like a landowner who went out early in the morning to hire workers for his vineyard. 20:2 And after agreeing with the workers for the standard wage, he sent them into his vineyard. 20:3 When it was about nine o'clock in the morning, he went out again and saw others standing around in the marketplace without work. 20:4 He said to them, 'You go into the vineyard too, and I will give you whatever is right.' 20:5 So they went. When he went out again about noon and three o'clock that afternoon, he did the same thing. 20:6 And about five o'clock that afternoon he went out and found others standing around, and said to them, 'Why are you standing here all day without work?' 20:7 They said to him, 'Because no one hired us.' He said to them, 'You go and work in the vineyard too.' 20:8 When it was evening the owner of the vineyard said to his manager, 'Call the workers and give the pay starting with the last hired until the first.' 20:9 When those hired about five o'clock came, each received a full day's pay. 20:10 And when those hired first came, they thought they would receive more. But each one also received the standard wage. 20:11 When they received it, they began to complain against the landowner, 20:12 saying, 'These last fellows worked one hour, and you have made them equal to us who bore the hardship and burning heat of the day.' 20:13 And the landowner replied to one of them, 'Friend, I am not treating you unfairly. Didn't you agree with me to work for the standard wage?' 20:14 Take what is yours and go. I want to give to this last man the same as I gave to you. 20:15 Am I not permitted to do what I want with what belongs to me? Or are you envious because I am generous?' 20:16 So the last will be first, and the first last."</p> <p>19:30 But many who are first will be last, and the last first.</p>	<p>10:31 But many who are first will be last, and the last first."</p>	<p>13:30 But indeed, some are last who will be first, and some are first who will be last."</p>	<p>John</p>	<p>NET Bible Titles <i>Workers in the Vineyard</i></p> <p>Eusebian Canons Mt 200 X 20:1-16 Mt 232 V 23:13 (-14, in note)</p>

257. Jesus at the Feast of Dedication in Jerusalem

<p>Matt. Mark</p>	<p>Luke</p>	<p>John 10:22-39</p>	<p>Notes</p>
<p>4:29 They got up, forced him out of the town, and brought him to the brow of the hill on which their town was built, so that they could throw him down the cliff. 4:30 But he passed through the crowd and went on his way.</p>	<p>10:22 Then came the feast of the Dedication in Jerusalem. 10:23 It was winter, and Jesus was walking in the temple area in Solomon's Portico. 10:24 The Jewish leaders surrounded him and asked, "How long will you keep us in suspense? If you are the Christ, tell us plainly." 10:25 Jesus replied, "I told you and you do not believe. The deeds I do in my Father's name testify about me. 10:26 But you refuse to believe because you are not my sheep. 10:27 My sheep listen to my voice, and I know them, and they follow me. 10:28 I give them eternal life, and they will never perish; no one will snatch them from my hand. 10:29 My Father, who has given them to me, is greater than all, and no one can snatch them from my Father's hand. 10:30 The Father and I are one." 10:31 The Jewish leaders picked up rocks again to stone him to death. 10:32 Jesus said to them, "I have shown you many good deeds from the Father. For which one of them are you going to stone me?" 10:33 The Jewish leaders replied, "We are not going to stone you for a good deed but for blasphemy, because you, a man, are claiming to be God." 10:34 Jesus answered, "Is it not written in your law, 'I said, you are gods'?" 10:35 If those people to whom the word of God came were called 'gods' (and the scripture cannot be broken), 10:36 do you say about the one whom the Father set apart and sent into the world, 'You are blaspheming,' because I said, 'I am the Son of God'?" 10:37 If I do not perform the deeds of my Father, do not believe me. 10:38 But if I do them, even if you do not believe me, believe the deeds, so that you may come to know and understand that I am in the Father and the Father is in me." 10:39 Then they attempted again to seize him, but he escaped their clutches.</p>	<p>NET Bible Titles <i>Jesus at the Feast of Dedication</i></p> <p>Eusebian Canons Jn 89 X 8:21-10:14 Jn 92 X 10:16-38 Jn 93 IV 10:39-40</p> <p>¹ Ps 82:6</p>	

258. Jesus Withdraws across the Jordan

Matt.	Mark	Luke	John 10:40-42	<p>10:40 Jesus went back across the Jordan River again to the place where John had been baptizing at an earlier time, and he stayed there. 10:41 Many came to him and began to say, "John performed no miraculous sign, but everything John said about this man was true!" 10:42 And many believed in Jesus there.</p>	<p>Notes</p> <p>NET Bible Titles <i>Jesus at the Feast of Dedication</i></p> <p>Eusebian Canons Jn 89 X 8:21-10:14 Jn 93 IV 10:39-40 Jn 94 X 10:41-11:52</p>
-------	------	------	---------------	--	---

259. The Raising of Lazarus

Matt.	Mark	Luke	John 11:1-44	<p>11:1 Now a certain man named Lazarus was sick. He was from Bethany, the village where Mary and her sister Martha lived. 11:2 (Now it was Mary who anointed the Lord with perfumed oil and wiped his feet dry with her hair, whose brother Lazarus was sick.) 11:3 So the sisters sent a message to Jesus, "Lord, look, the one you love is sick." 11:4 When Jesus heard this, he said, "This sickness will not lead to death, but to God's glory, so that the Son of God may be glorified through it." 11:5 (Now Jesus loved Martha and her sister and Lazarus.) 11:6 So when he heard that Lazarus was sick, he remained in the place where he was for two more days. 11:7 Then after this, he said to his disciples, "Let us go to Judea again." 11:8 The disciples replied, "Rabbi, the Jewish leaders were just now trying to stone you to death! Are you going there again?" 11:9 Jesus replied, "Are there not twelve hours in a day? If anyone walks around in the daytime, he does not stumble, because he sees the light of this world. 11:10 But if anyone walks around at night, he stumbles, because the light is not in him." 11:11 After he said this, he added, "Our friend Lazarus has fallen asleep. But I am going there to awaken him." 11:12 Then the disciples replied, "Lord, if he has fallen asleep, he will recover." 11:13 (Now Jesus had been talking about his death, but they thought he had been talking about real sleep.) 11:14 Then Jesus told them plainly, "Lazarus has died, 11:15 and I am glad for your sake that I was not there, so that you may believe. But let us go to him." 11:16 So Thomas (called Didymus) said to his fellow disciples, "Let us go too, so that we may die with him." 11:17 When Jesus arrived, he found that Lazarus had been in the tomb four days already. 11:18 (Now Bethany was less than two miles from Jerusalem, 11:19 so many of the Jewish people of the region had come to Martha and Mary to console them over the loss of their brother.) 11:20 So when Martha heard that Jesus was coming, she went out to meet him, but Mary was sitting in the house. 11:21 Martha said to Jesus, "Lord, if you had been here, my brother would not have died. 11:22 But even now I know that whatever you ask from God, God will grant you." 11:23 Jesus replied, "Your brother will come back to life again." 11:24 Martha said, "I know that he will come back to life again in the resurrection at the last day." 11:25 Jesus said to her, "I am the resurrection and the life. The one who believes in me will live even if he dies, 11:26 and the one who lives and believes in me will never die. Do you believe this?" 11:27 She replied, "Yes, Lord, I believe that you are the Christ, the Son of God who comes into the world." 11:28 And when she had said this, Martha went and called her sister Mary, saying privately, "The Teacher is here and is asking for you." 11:29 So when Mary heard this, she got up quickly and went to him. 11:30 (Now Jesus had not yet entered the village, but was still in the place where Martha had come out to meet him.) 11:31 Then the people who were with Mary in the house consoling her saw her get up quickly and go out. They followed her, because they thought she was going to the tomb to weep there. 11:32 Now when Mary came to the place where Jesus was and saw him, she fell at his feet and said to him, "Lord, if you had been here, my brother would not have died." 11:33 When Jesus saw her weeping, and the people who had come with her weeping, he was intensely moved in spirit and greatly distressed. 11:34 He asked, "Where have you laid him?" They replied, "Lord, come and see." 11:35 Jesus wept. 11:36 Thus the people who had come to mourn said, "Look how much he loved him!" 11:37 But some of them said, "This is the man who caused the blind man to see! Couldn't he have done something to keep Lazarus from dying?" 11:38 Jesus, intensely moved again, came to the tomb. (Now it was a cave, and a stone was placed across it.) 11:39 Jesus said, "Take away the stone." Martha, the sister of the deceased, replied, "Lord, by this time the body will have a bad smell, because he has been buried four days." 11:40 Jesus responded, "Didn't I tell you that if you believe, you would see the glory of God?" 11:41 So they took away the stone. Jesus looked upward and said, "Father, I thank you that you have listened to me. 11:42 I knew that you always listen to me, but I said this for the sake of the crowd standing around here, that they may believe that you sent me." 11:43 When he had said this, he shouted in a loud voice, "Lazarus, come out!" 11:44 The one who had died came out, his feet and hands tied up with strips of cloth, and a cloth wrapped around his face. Jesus said to them, "Unwrap him and let him go."</p>	<p>Notes</p> <p>NET Bible Titles <i>Lazarus Raised from the Dead Speaking with Martha and Mary The Death of Lazarus</i></p> <p>Eusebian Canons Jn 94 X 10:41-11:52 Jn 97 X 11:55B-12:1</p>
-------	------	------	--------------	---	---

260. The Chief Priests and Pharisees Take Counsel against Jesus

<p>Matt. 26:1-5 When Jesus had finished saying all these things, he told his disciples, 26:2 "You know that after two days the Passover is coming, and the Son of Man will be handed over to be crucified." 26:3 Then the chief priests and the elders of the people met together in the palace of the high priest, who was named Caiaphas. 26:4 They planned to arrest Jesus by stealth and kill him. 26:5 But they said, "Not during the feast, so that there won't be a riot among the people."</p>	<p>Mark 14:1-2 Two days before the Passover and the Feast of Unleavened Bread, the chief priests and the experts in the law were trying to find a way to arrest Jesus by stealth and kill him. 14:2 For they said, "Not during the feast, so there won't be a riot among the people."</p> <p>11:18 The chief priests and the experts in the law heard it and they considered how they could assassinate him, for they feared him, because the whole crowd was amazed by his teaching.</p>	<p>22:1 Now the Feast of Unleavened Bread, which is called the Passover, was approaching. 22:2 The chief priests and the experts in the law were trying to find some way to execute Jesus, for they were afraid of the people.</p> <p>19:47 Jesus was teaching daily in the temple courts. The chief priests and the experts in the law and the prominent leaders among the people were seeking to assassinate him, 19:48 but they could not find a way to do it, for all the people hung on his words.</p>	<p>John 11:45-53 11:45 Then many of the people, who had come with Mary and had seen the things Jesus did, believed in him. 11:46 But some of them went to the Pharisees and reported to them what Jesus had done. 11:47 So the chief priests and the Pharisees called the council together and said, "What are we doing? For this man is performing many miraculous signs. 11:48 If we allow him to go on in this way, everyone will believe in him, and the Romans will come and take away our sanctuary and our nation." 11:49 Then one of them, Caiaphas, who was high priest that year, said, "You know nothing at all! 11:50 You do not realize that it is more to your advantage to have one man die for the people than for the whole nation to perish." 11:51 (Now he did not say this on his own, but because he was high priest that year, he prophesied that Jesus was going to die for the Jewish nation, 11:52 and not for the Jewish nation only, but to gather together into one the children of God who are scattered.) 11:53 So from that day they planned together to kill him.</p>	<p>Notes NET Bible Titles <i>The Response of the Jewish Leaders</i> Eusebian Canons Jn 94 X 10:41-11:52 Jn 95 IV 11:53-54 Jn 97 X 11:55B-12:1</p>
---	--	---	---	--

261. Jesus Retires to Ephraim

<p>Matt. Mark Luke John 11:54-57</p>	<p>11:54 Thus Jesus no longer went around publicly among the Judeans, but went away from there to the region near the wilderness, to a town called Ephraim, and stayed there with his disciples. 11:55 Now the Jewish feast of Passover was near, and many people went up to Jerusalem from the rural areas before the Passover to cleanse themselves ritually. 11:56 Thus they were looking for Jesus, and saying to one another as they stood in the temple courts, "What do you think? That he won't come to the feast?" 11:57 (Now the chief priests and the Pharisees had given orders that anyone who knew where Jesus was should report it, so that they could arrest him.)</p>	<p>Notes NET Bible Titles <i>The Response of the Jewish Leaders</i> Eusebian Canons Jn 94 X 10:41-11:52 Jn 95 IV 11:53-54 Jn 96 I 11:55A Jn 97 X 11:55B-12:1</p>
--	--	--

262. The Third Prediction of the Passion (compare no. 159 and 164)

Mark 10:32-34	Luke 18:31-34	John	Notes
<p>20:17 As Jesus was going up to Jerusalem, he took the twelve aside privately and said to them on the way, 20:18 "Look, we are going up to Jerusalem, and the Son of Man will be handed over to the chief priests and the experts in the law. They will condemn him to death, 20:19 and will turn him over to the Gentiles to be mocked and flogged severely and crucified. Yet on the third day, he will be raised."</p>	<p>18:31 Then Jesus took the twelve aside and said to them, "Look, we are going up to Jerusalem, and everything that is written about the Son of Man by the prophets will be accomplished. 18:32 For he will be handed over to the Gentiles; he will be mocked, mistreated, and spat on. 18:33 They will flog him severely and kill him. Yet on the third day he will rise again." 18:34 But the twelve understood none of these things. This saying was hidden from them, and they did not grasp what Jesus meant.</p>	<p>NET Bible Titles <i>Another Prediction of Jesus' Passion</i> <i>Third Prediction of Jesus' Death and Resurrection</i></p> <p>Eusebian Canons Mt 201 II 20:17-19 Mk 112 II 10:32-34 Lk 222 II 18:31-33 Lk 223 X 18:34</p>	

263. The Sons of Zebedee; Precedence among the Disciples

Matt. 20:20-28	Mark 10:35-45	Luke 12:50	Notes
<p>20:20 Then the mother of the sons of Zebedee came to him with her sons, and kneeling down she asked him for a favor. 20:21 He said to her, "What do you want?" She replied, "Permit these two sons of mine to sit, one at your right hand and one at your left, in your kingdom." 20:22 Jesus answered, "You don't know what you are asking! Are you able to drink the cup I am about to drink?" They said to him, "We are able." 20:23 He told them, "You will drink my cup, but to sit at my right and at my left is not mine to give. Rather, it is for those for whom it has been prepared by my Father." 20:24 Now when the other ten heard this, they were angry with the two brothers. 20:25 But Jesus called them and said, "You know that the rulers of the Gentiles lord it over them, and those in high positions use their authority over them. 20:26 It must not be this way among you! Instead whoever wants to be great among you must be your servant, 20:27 and whoever wants to be first among you must be your slave— 20:28 just as the Son of Man did not come to be served but to serve, and to give his life as a ransom for many."</p> <p>23:11 The greatest among you will be your servant.</p>	<p>10:35 Then James and John, the sons of Zebedee, came to him and said, "Teacher, we want you to do for us whatever we ask." 10:36 He said to them, "What do you want me to do for you?" 10:37 They said to him, "Permit one of us to sit at your right hand and the other at your left in your glory." 10:38 But Jesus said to them, "You don't know what you are asking! Are you able to drink the cup I drink or be baptized with the baptism I experience?" 10:39 They said to him, "We are able." Then Jesus said to them, "You will drink the cup I drink, and you will be baptized with the baptism I experience, 10:40 but to sit at my right or at my left is not mine to give. It is for those for whom it has been prepared." 10:41 Now when the other ten heard this, they became angry with James and John. 10:42 Jesus called them and said to them, "You know that those who are recognized as rulers of the Gentiles lord it over them, and those in high positions use their authority over them. 10:43 But it is not this way among you. Instead whoever wants to be great among you must be your servant, 10:44 and whoever wants to be first among you must be the slave of all. 10:45 For even the Son of Man did not come to be served but to serve, and to give his life as a ransom for many."</p> <p>9:35 After he sat down, he called the twelve and said to them, "If anyone wants to be first, he must be last of all and servant of all."</p>	<p>12:50 I have a baptism to undergo, and how distressed I am until it is finished! 22:24 A dispute also started among them over which of them was to be regarded as the greatest. 22:25 So Jesus said to them, "The kings of the Gentiles lord it over them, and those in authority over them are called 'benefactors.' 22:26 Not so with you; instead the one who is greatest among you must become like the youngest, and the leader like the one who serves. 22:27 For who is greater, the one who is seated at the table, or the one who serves? Is it not the one who is seated at the table? But I am among you as one who serves."</p> <p>9:48 and said to them, "Whoever welcomes this child in my name welcomes me, and whoever welcomes me welcomes the one who sent me, for the one who is least among you all is the one who is great."</p>	<p>John 13:4-5 13:4 he got up from the meal, removed his outer clothes, took a towel and tied it around himself. 13:5 He poured water into the washbasin and began to wash the disciples' feet and to dry them with the towel he had wrapped around himself.</p> <p>13:12 So when Jesus had washed their feet and put his outer clothing back on, he took his place at the table again and said to them, "Do you understand what I have done for you? 13:13 You call me 'Teacher' and 'Lord,' and do so correctly, for that is what I am. 13:14 If I then, your Lord and Teacher, have washed your feet, you too ought to wash one another's feet. 13:15 For I have given you an example—you should do just as I have done for you. 13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him. 13:17 If you understand these things, you will be blessed if you do them.</p> <p>NET Bible Titles <i>A Request for James and John</i> <i>The Request of James and John</i></p> <p>Eusebian Canons Mt 202 VI 20:20-23 Mt 203 II 20:24-27 Mt 204 IV 20:28 Mk 113 VI 10:35-40 Mk 114 II 10:41-44 Mk 115 IV 10:45</p>

264. The Healing of the Blind Men (Bartimaeus)

(compare no. 96)

Matt. 20:29-34	Mark 10:46-52	Luke 18:35-43	John	Notes
<p>20:29 As they were leaving Jericho, a large crowd followed them. 20:30 Two blind men were sitting by the road. When they heard that Jesus was passing by, they shouted, "Have mercy on us, Lord, Son of David!" 20:31 The crowd scolded them to get them to be quiet. But they shouted even more loudly, "Lord, have mercy on us, Son of David!" 20:32 Jesus stopped, called them, and said, "What do you want me to do for you?" 20:33 They said to him, "Lord, let our eyes be opened." 20:34 Moved with compassion, Jesus touched their eyes. Immediately they received their sight and followed him. 9:27 As Jesus went on from there, two blind men followed him, shouting, "Have mercy on us, Son of David!" 9:28 When he went into the house, the blind men came to him. Jesus said to them, "Do you believe that I am able to do this?" They said to him, "Yes, Lord." 9:29 Then he touched their eyes saying, "Let it be done for you according to your faith." 9:30 And their eyes were opened. Then Jesus sternly warned them, "See that no one knows about this." 9:31 But they went out and spread the news about him throughout that entire region.</p>	<p>10:46 They came to Jericho. As Jesus and his disciples and a large crowd were leaving Jericho, Bartimaeus the son of Timaeus, a blind beggar, was sitting by the road. 10:47 When he heard that it was Jesus the Nazarene, he began to shout, "Jesus, Son of David, have mercy on me!" 10:48 Many scolded him to get him to be quiet, but he shouted all the more, "Son of David, have mercy on me!" 10:49 Jesus stopped and said, "Call him." So they called the blind man and said to him, "Have courage! Get up! He is calling you." 10:50 He threw off his cloak, jumped up, and came to Jesus. 10:51 Then Jesus said to him, "What do you want me to do for you?" The blind man replied, "Rabbi, let me see again." 10:52 Jesus said to him, "Go, your faith has healed you." Immediately he regained his sight and followed him on the road.</p>	<p>18:35 As Jesus approached Jericho, a blind man was sitting by the road begging. 18:36 When he heard a crowd going by, he asked what was going on. 18:37 They told him, "Jesus the Nazarene is passing by." 18:38 So he called out, "Jesus, Son of David, have mercy on me!" 18:39 And those who were in front scolded him to get him to be quiet, but he shouted even more, "Son of David, have mercy on me!" 18:40 So Jesus stopped and ordered the beggar to be brought to him. When the man came near, Jesus asked him, 18:41 "What do you want me to do for you?" He replied, "Lord, let me see again." 18:42 Jesus said to him, "Receive your sight; your faith has healed you." 18:43 And immediately he regained his sight and followed Jesus, praising God. When all the people saw it, they too gave praise to God.</p>		<p><u>NET Bible Titles</u> <i>Healing a Blind Man</i> <i>Healing Blind Bartimaeus</i> <i>Two Blind Men Healed</i></p> <p><u>Eusebian Canons</u> Mt 205 II 20:29-34 Mk 116 II 10:46-52 Lk 224 II 18:35-43</p>

265. Zacchaeus

Matt. 18:11	Mark	Luke 19:1-10	John	Notes
<p>18:11 ["For the Son of Man came to save the lost."]</p>		<p>19:1 Jesus entered Jericho and was passing through it. 19:2 Now a man named Zacchaeus was there; he was a chief tax collector and was rich. 19:3 He was trying to get a look at Jesus, but being a short man he could not see over the crowd. 19:4 So he ran on ahead and climbed up into a sycamore tree to see him, because Jesus was going to pass that way. 19:5 And when Jesus came to that place, he looked up and said to him, "Zacchaeus, come down quickly, because I must stay at your house today." 19:6 So he came down quickly and welcomed Jesus joyfully. 19:7 And when the people saw it, they all complained, "He has gone in to be the guest of a man who is a sinner." 19:8 But Zacchaeus stopped and said to the Lord, "Look, Lord, half of my possessions I now give to the poor, and if I have cheated anyone of anything, I am paying back four times as much!" 19:9 Then Jesus said to him, "Today salvation has come to this household, because he too is a son of Abraham! 19:10 For the Son of Man came to seek and to save the lost."</p>		<p><u>NET Bible Titles</u> <i>Jesus and Zacchaeus</i></p> <p><u>Eusebian Canons</u> Lk 225 X 19:1-9 Lk 226 V 19:10</p>

266. The Parable of the Pounds (compare no. 299)

Matt. 25:14-30	Mark 13:34	Luke 19:11-27	John	Notes
<p>25:14 "For it is like a man going on a journey, who summoned his slaves and entrusted his property to them. 25:15 To one he gave five talents, to another two, and to another one, each according to his ability. Then he went on his journey. 25:16 The one who had received five talents went off right away and put his money to work and gained five more. 25:17 In the same way, the one who had two gained two more. 25:18 But the one who had received one talent went out and dug a hole in the ground and hid his master's money in it. 25:19 After a long time, the master of those slaves came and settled his accounts with them. 25:20 The one who had received the five talents came and brought five more, saying, 'Sir, you entrusted me with five talents. See, I have gained five more.' 25:21 His master answered, 'Well done, good and faithful slave! You have been faithful in a few things. I will put you in charge of many things. Enter into the joy of your master.' 25:22 The one with the two talents also came and said, 'Sir, you entrusted two talents to me. See, I have gained two more.' 25:23 His master answered, 'Well done, good and faithful slave! You have been faithful with a few things. I will put you in charge of many things. Enter into the joy of your master.' 25:24 Then the one who had received the one talent came and said, 'Sir, I knew that you were a hard man, harvesting where you did not sow, and gathering where you did not scatter seed, 25:25 so I was afraid, and I went and hid your talent in the ground. See, you have what is yours.' 25:26 But his master answered, 'Evil and lazy slave! So you knew that I harvest where I didn't sow and gather where I didn't scatter?' 25:27 Then you should have deposited my money with the bankers, and on my return I would have received my money back with interest! 25:28 Therefore take the talent from him and give it to the one who has ten. 25:29 For the one who has will be given more, and he will have more than enough. But the one who does not have, even what he has will be taken from him. 25:30 And throw that worthless slave into the outer darkness, where there will be weeping and gnashing of teeth.'</p>	<p>13:34 It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert.</p>	<p>19:11 While the people were listening to these things, Jesus proceeded to tell a parable, because he was near to Jerusalem, and because they thought that the kingdom of God was going to appear immediately. 19:12 Therefore he said, "A nobleman went to a distant country to receive for himself a kingdom and then return. 19:13 And he summoned ten of his slaves, gave them ten minas, and said to them, 'Do business with these until I come back.' 19:14 But his citizens hated him and sent a delegation after him, saying, 'We do not want this man to be king over us!' 19:15 When he returned after receiving the kingdom, he summoned these slaves to whom he had given the money. He wanted to know how much they had earned by trading. 19:16 So the first one came before him and said, 'Sir, your mina has made ten minas more.' 19:17 And the king said to him, 'Well done, good slave! Because you have been faithful in a very small matter, you will have authority over ten cities.' 19:18 Then the second one came and said, 'Sir, your mina has made five minas.' 19:19 So the king said to him, 'And you are to be over five cities.' 19:20 Then another slave came and said, 'Sir, here is your mina that I put away for safekeeping in a piece of cloth. 19:21 For I was afraid of you, because you are a severe man. You withdraw what you did not deposit and reap what you did not sow.' 19:22 The king said to him, 'I will judge you by your own words, you wicked slave! So you knew, did you, that I was a severe man, withdrawing what I didn't deposit and reaping what I didn't sow?' 19:23 Why then didn't you put my money in the bank, so that when I returned I could have collected it with interest?' 19:24 And he said to his attendants, 'Take the mina from him, and give it to the one who has ten.' 19:25 But they said to him, 'Sir, he has ten minas already!' 19:26 'I tell you that everyone who has will be given more, but from the one who does not have, even what he has will be taken away. 19:27 But as for these enemies of mine who did not want me to be their king, bring them here and slaughter them in front of me!'"</p>	John	<p>NET Bible Titles <i>The Parable of the Ten Minas</i></p> <p>Eusebian Canons Lk 227 X 19:11 Lk 228 II 19:12 Lk 229 V 19:13-25 Lk 230 II 19:26 Lk 231 V 19:27</p>

267. The Anointing at Bethany
(compare no. 114 and 306)

Matt. 26:6-13	Mark 14:3-9	Luke 7:36-50	John 12:1-8	Notes
<p>26:6 Now while Jesus was in Bethany at the house of Simon the leper, 26:7 a woman came to him with an alabaster jar of expensive perfumed oil, and she poured it on his head as he was at the table. 26:8 When the disciples saw this, they became indignant and said, "Why this waste? 26:9 It could have been sold at a high price and the money given to the poor!" 26:10 When Jesus learned of this, he said to them, "Why are you bothering this woman? She has done a good service for me. 26:11 For you will always have the poor with you, but you will not always have me! 26:12 When she poured this oil on my body, she did it to prepare me for burial. 26:13 I tell you the truth, wherever this gospel is proclaimed in the whole world, what she has done will also be told in memory of her."</p>	<p>14:3 Now while Jesus was in Bethany at the house of Simon the leper, reclining at the table, a woman came with an alabaster jar of costly aromatic oil from pure nard. After breaking open the jar, she poured it on his head. 14:4 But some who were present indignantly said to one another, "Why this waste of expensive ointment? 14:5 It could have been sold for more than three hundred silver coins and the money given to the poor!" So they spoke angrily to her. 14:6 But Jesus said, "Leave her alone. Why are you bothering her? She has done a good service for me. 14:7 For you will always have the poor with you, and you can do good for them whenever you want. But you will not always have me! 14:8 She did what she could. She anointed my body beforehand for burial. 14:9 I tell you the truth, wherever the gospel is proclaimed in the whole world, what she has done will also be told in memory of her."</p>	<p>7:36 Now one of the Pharisees asked Jesus to have dinner with him, so he went into the Pharisee's house and took his place at the table. 7:37 Then when a woman of that town, who was a sinner, learned that Jesus was dining at the Pharisee's house, she brought an alabaster jar of perfumed oil. 7:38 As she stood behind him at his feet, weeping, she began to wet his feet with her tears. She wiped them with her hair, kissed them, and anointed them with the perfumed oil. 7:39 Now when the Pharisee who had invited him saw this, he said to himself, "If this man were a prophet, he would know who and what kind of woman this is who is touching him, that she is a sinner." 7:40 So Jesus answered him, "Simon, I have something to say to you." He replied, "Say it, Teacher." 7:41 "A certain creditor had two debtors; one owed him five hundred silver coins, and the other fifty. 7:42 When they could not pay, he canceled the debts of both. Now which of them will love him more?" 7:43 Simon answered, "I suppose the one who had the bigger debt canceled." Jesus said to him, "You have judged rightly." 7:44 Then, turning toward the woman, he said to Simon, "Do you see this woman? I entered your house. You gave me no water for my feet, but she has wet my feet with her tears and wiped them with her hair. 7:45 You gave me no kiss of greeting, but from the time I entered she has not stopped kissing my feet. 7:46 You did not anoint my head with oil, but she has anointed my feet with perfumed oil. 7:47 Therefore I tell you, her sins, which were many, are forgiven, thus she loved much; but the one who is forgiven little loves little." 7:48 Then Jesus said to her, "Your sins are forgiven." 7:49 But those who were at the table with him began to say among themselves, "Who is this, who even forgives sins?" 7:50 He said to the woman, "Your faith has saved you; go in peace."</p>	<p>12:1 Then, six days before the Passover, Jesus came to Bethany, where Lazarus lived, whom he had raised from the dead. 12:2 So they prepared a dinner for Jesus there. Martha was serving, and Lazarus was among those present at the table with him. 12:3 Then Mary took three quarters of a pound of expensive aromatic oil from pure nard and anointed the feet of Jesus. She then wiped his feet dry with her hair. (Now the house was filled with the fragrance of the perfumed oil.) 12:4 But Judas Iscariot, one of his disciples (the one who was going to betray him) said, 12:5 "Why wasn't this oil sold for three hundred silver coins and the money given to the poor?" 12:6 (Now Judas said this not because he was concerned about the poor, but because he was a thief. As keeper of the money box, he used to steal what was put into it.) 12:7 So Jesus said, "Leave her alone. She has kept it for the day of my burial. 12:8 For you will always have the poor with you, but you will not always have me!"</p>	<p>NET Bible Titles <i>Jesus' Anointing</i></p> <p>Eusebian Canons Jn 97 X 11:55B-12:1 Jn 98 I 12:2-8 Jn 112 X 12:46-13:1</p>

268. The Plot against Lazarus

Matt.	Mark	Luke	John 12:9-11	Notes
			<p>12:9 Now a large crowd of Judeans learned that Jesus was there, and so they came not only because of him but also to see Lazarus whom he had raised from the dead. 12:10 So the chief priests planned to kill Lazarus too, 12:11 for on account of him many of the Jewish people from Jerusalem were going away and believing in Jesus.</p>	<p>NET Bible Titles <i>Jesus' Anointing</i></p> <p>Eusebian Canons Jn 97 X 11:55B-12:1 Jn 99 X 12:9-11 Jn 112 X 12:46-13:1</p>

XIII. THE FINAL MINISTRY IN JERUSALEM

269. The Triumphal Entry

Matt 21:1-9	Mark 11:1-10	Luke 19:28-40	John 12:12-19	Notes
<p>21:1 Now when they approached Jerusalem and came to Bethphage, at the Mount of Olives, Jesus sent two disciples, 21:2 telling them, "Go to the village ahead of you. Right away you will find a donkey tied there, and a colt with her. Untie them and bring them to me. 21:3 If anyone says anything to you, you are to say, 'The Lord needs them,' and he will send them at once." 21:4 This took place to fulfill what was spoken by the prophet: 21:5 "Tell the people of Zion, 'Look, your king is coming to you, unassuming and seated on a donkey, and on a colt, the foal of a donkey.'" 21:6 So the disciples went and did as Jesus had instructed them. 21:7 They brought the donkey and the colt and placed their cloaks on them, and he sat on them. 21:8 A very large crowd spread their cloaks on the road. Others cut branches from the trees and spread them on the road. 21:9 The crowds that went ahead of him and those following kept shouting, "Hosanna to the Son of David! Blessed is the one who comes in the name of the Lord!" 21:14 The blind and lame came to him in the temple courts, and he healed them. 21:15 But when the chief priests and the experts in the law saw the wonderful things he did and heard the children crying out in the temple courts, "Hosanna to the Son of David," they became indignant 21:16 and said to him, "Do you hear what they are saying?" Jesus said to them, "Yes. Have you never read, 'Out of the mouths of children and nursing infants you have prepared praise for yourself'?"¹⁻³</p>	<p>11:1 Now as they approached Jerusalem, near Bethphage and Bethany, at the Mount of Olives, Jesus sent two of his disciples 11:2 and said to them, "Go to the village ahead of you. As soon as you enter it, you will find a colt tied there that has never been ridden. Untie it and bring it here. 11:3 If anyone says to you, 'Why are you doing this?' say, 'The Lord needs it and will send it back here soon.'" 11:4 So they went and found a colt tied at a door, outside in the street, and untied it. 11:5 Some people standing there said to them, "What are you doing, untying that colt?" 11:6 They replied as Jesus had told them, and the bystanders let them go. 11:7 Then they brought the colt to Jesus, threw their cloaks on it, and he sat on it. 11:8 Many spread their cloaks on the road and others spread branches they had cut in the fields. 11:9 Both those who went ahead and those who followed kept shouting, "Hosanna! Blessed is the one who comes in the name of the Lord!" 2 11:10 Blessed is the coming kingdom of our father David! Hosanna in the highest!"</p>	<p>19:28 After Jesus had said this, he continued on ahead, going up to Jerusalem. 19:29 Now when he approached Bethphage and Bethany, at the place called the Mount of Olives, he sent two of the disciples, 19:30 telling them, "Go to the village ahead of you. When you enter it, you will find a colt tied there that has never been ridden. Untie it and bring it here. 19:31 If anyone asks you, 'Why are you untying it?' just say, 'The Lord needs it.'" 19:32 So those who were sent ahead found it exactly as he had told them. 19:33 As they were untying the colt, its owners asked them, "Why are you untying that colt?" 19:34 They replied, "The Lord needs it." 19:35 Then they brought it to Jesus, threw their cloaks on the colt, and had Jesus get on it. 19:36 As he rode along, they spread their cloaks on the road. 19:37 As he approached the road leading down from the Mount of Olives, the whole crowd of his disciples began to rejoice and praise God with a loud voice for all the mighty works they had seen: 19:38 "Blessed is the king who comes in the name of the Lord!" 4 Peace in heaven and glory in the highest!" 19:39 But some of the Pharisees in the crowd said to him, "Teacher, rebuke your disciples." 19:40 He answered, "I tell you, if they keep silent, the very stones will cry out!"</p>	<p>12:12 The next day the large crowd that had come to the feast heard that Jesus was coming to Jerusalem. 12:13 So they took branches of palm trees and went out to meet him. They began to shout, "Hosanna! Blessed is the one who comes in the name of the Lord!" 2 Blessed is the king of Israel!" 12:14 Jesus found a young donkey and sat on it, just as it is written, 12:15 "Do not be afraid, people of Zion; look, your king is coming, seated on a donkey's colt!" 1 12:16 (His disciples did not understand these things when they first happened, but when Jesus was glorified, then they remembered that these things were written about him and that these things had happened to him.) 12:17 So the crowd who had been with him when he called Lazarus out of the tomb and raised him from the dead were continuing to testify about it. 12:18 Because they had heard that Jesus had performed this miraculous sign, the crowd went out to meet him. 12:19 Thus the Pharisees said to one another, "You see that you can do nothing. Look, the world has run off after him!"</p>	<p>NET Bible Titles <i>The Triumphal Entry</i></p> <p>Eusebian Canons Mt 206 II 21:1-3 Mt 207 VII 21:4-5 Mt 208 II 21:6-8 Mt 209 I 21:9 Mt 232 V 23:13 (-14, in note) Mk 117 II 11:1-3 Mk 118 II 11:4-8 Lk 232 II 19:28-31 Lk 233 II 19:32-36 Lk 234 I 19:37-38 Lk 235 V 19:39-40 Jn 97 X 11:55B-12:1 Jn 100 II 12:12-13 Jn 101 VII 12:14-15 Jn 102 X 12:16-22 Jn 112 X 12:46-13:1</p> <p>¹ Zech 9:9 ² Ps 118:25-26 ³ Ps 8:2 ⁴ Ps 118:26</p>

270. Jesus Weeps over Jerusalem

Matt.	Mark	Luke 19:41-44	John	Notes
		<p>19:41 Now when Jesus approached and saw the city, he wept over it, 19:42 saying, "If you had only known on this day, even you, the things that make for peace! But now they are hidden from your eyes. 19:43 For the days will come upon you when your enemies will build an embankment against you and surround you and close in on you from every side. 19:44 They will demolish you—you and your children within your walls—and they will not leave within you one stone on top of another, because you did not recognize the time of your visitation from God."</p>		<p>NET Bible Titles <i>Jesus Weeps for Jerusalem under Judgment</i></p> <p>Eusebian Canons Lk 2:36 X 19:41-44A Lk 2:37 II 19:44BC</p>

271. Jesus in Jerusalem (Cleansing the Temple), Return to Bethany
 (compare no. 273 and 25)

Matt. 21:10-17	Mark 11:11	Luke 19:45-46	John	Notes
<p>21:10 As he entered Jerusalem the whole city was thrown into an uproar, saying, "Who is this?" 21:11 And the crowds were saying, "This is the prophet Jesus, from Nazareth in Galilee." 21:12 Then Jesus entered the temple area and drove out all those who were selling and buying in the temple courts, and turned over the tables of the money changers and the chairs of those selling doves. 21:13 And he said to them, "It is written, <i>'My house will be called a house of prayer,</i>'¹ but you are turning it into <i>a den of robbers!</i>"² 21:14 The blind and lame came to him in the temple courts, and he healed them. 21:15 But when the chief priests and the experts in the law saw the wonderful things he did and heard the children crying out in the temple courts, "Hosanna to the Son of David," they became indignant 21:16 and said to him, "Do you hear what they are saying?" Jesus said to them, "Yes. Have you never read, <i>'Out of the mouths of children and nursing infants you have prepared praise for yourself'</i>?"³ 21:17 And leaving them, he went out of the city to Bethany and spent the night there.</p>	<p>11:11 Then Jesus entered Jerusalem and went to the temple. And after looking around at everything, he went out to Bethany with the twelve since it was already late. 11:15 Then they came to Jerusalem. Jesus entered the temple area and began to drive out those who were selling and buying in the temple courts. He turned over the tables of the money changers and the chairs of those selling doves, 11:16 and he would not permit anyone to carry merchandise through the temple courts. 11:17 Then he began to teach them and said, "Is it not written: <i>'My house will be called a house of prayer for all nations'</i>?'¹ But you have turned it into <i>a den of robbers!</i>"²</p>	<p>19:45 Then Jesus entered the temple courts and began to drive out those who were selling things there, 19:46 saying to them, "It is written, <i>'My house will be a house of prayer,</i>'¹ but you have turned it into <i>a den of robbers!</i>"²</p> <p>19:39 But some of the Pharisees in the crowd said to him, "Teacher, rebuke your disciples." 19:40 He answered, "I tell you, if they keep silent, the very stones will cry out!"</p> <p>21:37 So every day Jesus was teaching in the temple courts, but at night he went and stayed on the Mount of Olives.</p>		<p>NET Bible Titles <i>Cleansing the Temple</i> <i>The Triumphal Entry</i></p> <p>Eusebian Canons Mt 2:10 X 21:10-11 Mt 2:11 I 21:12-13 Mt 2:12 X 21:14 Mt 2:13 V 21:15-16 Mt 2:14 VI 21:17-20 Mt 2:52 V 23:13 (-14, in note) Mk 120 VI 11:11-15A</p> <p>¹ Isa 56:7 ² Jer 7:11 ³ Ps 8:2</p>

272. The Cursing of the Fig Tree

Matt. 21:18-19	Mark 11:12-14	Luke 13:6-9	John	Notes
<p>21:18 Now early in the morning, as he returned to the city, he was hungry. 21:19 After noticing a fig tree by the road he went to it, but found nothing on it except leaves. He said to it, "Never again will there be fruit from you!" And the fig tree withered at once.</p>	<p>11:12 Now the next day, as they went out from Bethany, he was hungry. 11:13 After noticing in the distance a fig tree with leaves, he went to see if he could find any fruit on it. When he came to it he found nothing but leaves, for it was not the season for figs. 11:14 He said to it, "May no one ever eat fruit from you again." And his disciples heard it.</p>	<p>13:6 Then Jesus told this parable: "A man had a fig tree planted in his vineyard, and he came looking for fruit on it and found none. 13:7 So he said to the worker who tended the vineyard, 'For three years now, I have come looking for fruit on this fig tree, and each time I inspect it I find none. Cut it down! Why should it continue to deplete the soil?' 13:8 But the worker answered him, 'Sir, leave it alone this year too, until I dig around it and put fertilizer on it. 13:9 Then if it bears fruit next year, very well, but if not, you can cut it down.'"</p>		<p>NET Bible Titles <i>Cursing of the Fig Tree</i> <i>The Withered Fig Tree</i></p> <p>Eusebian Canons Mk 2:14 VI 21:17-20 Mk 120 VI 11:11-15A</p>

273. The Cleansing of the Temple

(compare no. 25)

Matt. 21:12-13	Mark 11:15-17	Luke 19:45-46	John 2:13-17	Notes
<p>21:12 Then Jesus entered the temple area and drove out all those who were selling and buying in the temple courts, and turned over the tables of the money changers and the chairs of those selling doves. 21:13 And he said to them, "It is written, 'My house will be called a house of prayer,'¹ but you are turning it into a den of robbers!"²</p>	<p>11:15 Then they came to Jerusalem. Jesus entered the temple area and began to drive out those who were selling and buying in the temple courts. He turned over the tables of the money changers and the chairs of those selling doves, 11:16 and he would not permit anyone to carry merchandise through the temple courts. 11:17 Then he began to teach them and said, "Is it not written: 'My house will be called a house of prayer for all nations'? But you have turned it into a den of robbers!"</p>	<p>19:45 Then Jesus entered the temple courts and began to drive out those who were selling things there, 19:46 saying to them, "It is written, 'My house will be a house of prayer,'¹ but you have turned it into a den of robbers!"²</p>	<p>2:13 Now the Jewish feast of Passover was near, so Jesus went up to Jerusalem. 2:14 He found in the temple courts those who were selling oxen and sheep and doves, and the money changers sitting at tables. 2:15 So he made a whip of cords and drove them all out of the temple courts, with the sheep and the oxen. He scattered the coins of the money changers and overturned their tables. 2:16 To those who sold the doves he said, "Take these things away from here! Do not make my Father's house a marketplace!" 2:17 His disciples remembered that it was written, "Zeal for your house will devour me."³</p>	<p>NET Bible Titles <i>Cleansing the Temple</i></p> <p>Eusebian Canons Mk 120 VI 11:11-15A Mk 121 I 11:15B-17 Lk 238 I 19:45-46</p> <p>¹ Isa 56:7 ² Jer 7:11 ³ Ps 69:9</p>

274. The Chief Priests and Scribes Conspire against Jesus

<p>Mark 11:18-19</p>	<p>John 11:45-53</p>	<p>John 14:13-14</p>	<p>Notes</p>
<p>11:18 The chief priests and the experts in the law heard it and they considered how they could assassinate him, for they feared him, because the whole crowd was amazed by his teaching. 11:19 When evening came, Jesus and his disciples went out of the city.</p>	<p>11:45 Then many of the people, who had come with Mary and had seen the things Jesus did, believed in him. 11:46 But some of them went to the Pharisees and reported to them what Jesus had done. 11:47 So the chief priests and the Pharisees called the council together and said, "What are we doing? For this man is performing many miraculous signs. 11:48 If we allow him to go on in this way, everyone will believe in him, and the Romans will come and take away our sanctuary and our nation." 11:49 Then one of them, Caiaphas, who was high priest that year, said, "You know nothing at all! 11:50 You do not realize that it is more to your advantage to have one man die for the people than for the whole nation to perish." 11:51 (Now he did not say this on his own, but because he was high priest that year, he prophesied that Jesus was going to die for the Jewish nation, 11:52 and not for the Jewish nation only, but to gather together into one the children of God who are scattered.) 11:53 So from that day they planned together to kill him.</p> <p>8:1 But Jesus went to the Mount of Olives. 8:2 Early in the morning he came to the temple courts again. All the people came to him, and he sat down and began to teach them.</p>	<p>14:13 And I will do whatever you ask in my name, so that the Father may be glorified in the Son. 14:14 If you ask me anything in my name, I will do it.</p> <p>15:7 If you remain in me and my words remain in you, ask whatever you want, and it will be done for you.</p> <p>16:23 At that time you will ask me nothing. I tell you the solemn truth, whatever you ask the Father in my name he will give you.</p>	<p>NET Bible Titles <i>Cleansing the Temple</i></p> <p>Eusebian Canons Mk 122 I 11:18 Mk 123 X 11:19-21 Lk 239 I 19:47-48</p>

275. The Fig Tree is Withered

<p>Mark 11:20-22</p>	<p>John 14:13-14</p>	<p>John 14:13-14</p>	<p>Notes</p>
<p>11:20 When the disciples saw it they were amazed, saying, "How did the fig tree wither so quickly?" 21:21 Jesus answered them, "I tell you the truth, if you have faith and do not doubt, not only will you do what was done to the fig tree, but even if you say to this mountain, 'Be lifted up and thrown into the sea,' it will happen. 21:22 And whatever you ask in prayer, if you believe, you will receive."</p> <p>21:19 After noticing a fig tree by the road he went to it, but found nothing on it except leaves. He said to it, "Never again will there be fruit from you!" And the fig tree withered at once.</p> <p>6:14 "For if you forgive others their sins, your heavenly Father will also forgive you. 6:15 But if you do not forgive others, your Father will not forgive you your sins."</p> <p>17:20 He told them, "It was because of your little faith. I tell you the truth, if you have faith the size of a mustard seed, you will say to this mountain, 'Move from here to there,' and it will move; nothing will be impossible for you."</p>	<p>17:6 So the Lord replied, "If you had faith the size of a mustard seed, you could say to this black mulberry tree, 'Be pulled out by the roots and planted in the sea,' and it would obey you.</p>	<p>14:13 And I will do whatever you ask in my name, so that the Father may be glorified in the Son. 14:14 If you ask me anything in my name, I will do it.</p> <p>15:7 If you remain in me and my words remain in you, ask whatever you want, and it will be done for you.</p> <p>16:23 At that time you will ask me nothing. I tell you the solemn truth, whatever you ask the Father in my name he will give you.</p>	<p>NET Bible Titles <i>The Withered Fig Tree</i></p> <p>Eusebian Canons Mt 214 VI 21:17-20 Mt 215 VI 21:21 Mt 216 IV 21:22 Mk 123 X 11:19-21 Mk 124 VI 11:22-23 Mk 125 IV 11:24 Mk 126 VI 11:25 (26, in note)</p>

276. The Question about Authority

Matt. 21:23-27	Mark 11:27-33	Luke 20:1-8	John 2:18-22	Notes
<p>21:23 Now after Jesus entered the temple courts, the chief priests and elders of the people came up to him as he was teaching and said, "By what authority are you doing these things, and who gave you this authority?" 21:24 Jesus answered them, "I will also ask you one question. If you answer me then I will also tell you by what authority I do these things. 21:25 Where did John's baptism come from? From heaven or from people?" They discussed this among themselves, saying, "If we say, 'From heaven,' he will say, 'Then why did you not believe him?' 21:26 But if we say, 'From people,' we fear the crowd, for they all consider John to be a prophet." 21:27 So they answered Jesus, "We don't know." Then he said to them, "Neither will I tell you by what authority I am doing these things."</p>	<p>11:27 They came again to Jerusalem. While Jesus was walking in the temple courts, the chief priests, the experts in the law, and the elders came up to him 11:28 and said, "By what authority are you doing these things? Or who gave you this authority to do these things?" 11:29 Jesus said to them, "I will ask you one question. Answer me and I will tell you by what authority I do these things: 11:30 John's baptism—was it from heaven or from people?" 11:31 They discussed with one another, saying, "If we say, 'From heaven,' he will say, 'Then why did you not believe him?' 11:32 But if we say, 'From people—'" (they feared the crowd, for they all considered John to be truly a prophet). 11:33 So they answered Jesus, "We don't know." Then Jesus said to them, "Neither will I tell you by what authority I am doing these things."</p>	<p>20:1 Now one day, as Jesus was teaching the people in the temple courts and proclaiming the gospel, the chief priests and the experts in the law with the elders came up 20:2 and said to him, "Tell us: By what authority are you doing these things? Or who it is who gave you this authority?" 20:3 He answered them, "I will also ask you a question, and you tell me: 20:4 John's baptism—was it from heaven or from people?" 20:5 So they discussed it with one another, saying, "If we say, 'From heaven,' he will say, 'Why did you not believe him?' 20:6 But if we say, 'From people,' all the people will stone us, because they are convinced that John was a prophet." 20:7 So they replied that they did not know where it came from. 20:8 Then Jesus said to them, "Neither will I tell you by whose authority I do these things."</p>	<p>2:18 So then the Jewish leaders responded, "What sign can you show us, since you are doing these things?" 2:19 Jesus replied, "Destroy this temple and in three days I will raise it up again." 2:20 Then the Jewish leaders said to him, "This temple has been under construction for forty-six years, and are you going to raise it up in three days?" 2:21 But Jesus was speaking about the temple of his body. 2:22 So after he was raised from the dead, his disciples remembered that he had said this, and they believed the scripture and the saying that Jesus had spoken.</p>	<p>NET Bible Titles <i>The Authority of Jesus</i></p> <p>Eusebian Canons Mt 2:17 II 21:23-27 Mk 12:7 II 11:27-33 Lk 2:40 II 20:1-8 Lk 2:47 VIII 20:47-21:4</p>

277. The Parable of the Two Sons

Matt. 21:28-32	Mark 12:29-30	John	Notes
<p>21:28 "What do you think? A man had two sons. He went to the first and said, 'Son, go and work in the vineyard today.' 21:29 The boy answered, 'I will not.' But later he had a change of heart and went. 21:30 The father went to the other son and said the same thing. This boy answered, 'I will, sir,' but did not go. 21:31 Which of the two did his father's will?" They said, "The first." Jesus said to them, "I tell you the truth, tax collectors and prostitutes will go ahead of you into the kingdom of God! 21:32 For John came to you in the way of righteousness, and you did not believe him. But the tax collectors and prostitutes did believe. Although you saw this, you did not later change your minds and believe him."</p>	<p>7:29 (Now all the people who heard this, even the tax collectors, acknowledged God's justice, because they had been baptized with John's baptism. 7:30 However, the Pharisees and the experts in religious law rejected God's purpose for themselves, because they had not been baptized by John.)</p>		<p>NET Bible Titles <i>The Parable of the Two Sons</i></p> <p>Eusebian Canons Mt 2:18 X 21:28-32</p>

278. The Parable of the Wicked Husbandmen

Matt. 21:33-46	Mark 12:1-12	Luke 20:9-19	John	Notes
<p>21:33 "Listen to another parable: There was a landowner who planted a vineyard. He put a fence around it, dug a pit for its winepress, and built a watchtower. Then he leased it to tenant farmers and went on a journey. 21:34 When the harvest time was near, he sent his slaves to the tenants to collect his portion of the crop. 21:35 But the tenants seized his slaves, beat one, killed another, and stoned another. 21:36 Again he sent other slaves, more than the first, and they treated them the same way. 21:37 Finally he sent his son to them, saying, 'They will respect my son.' 21:38 But when the tenants saw the son, they said to themselves, 'This is the heir. Come, let's kill him and get his inheritance!' 21:39 So they seized him, threw him out of the vineyard, and killed him. 21:40 Now when the owner of the vineyard comes, what will he do to those tenants?" 21:41 They said to him, "He will utterly destroy those evil men! Then he will lease the vineyard to other tenants who will give him his portion at the harvest." 21:42 Jesus said to them, "Have you never read in the scriptures: 'The stone the builders rejected has become the cornerstone. This is from the Lord, and it is marvelous in our eyes'?" 21:43 For this reason I tell you that the kingdom of God will be taken from you and given to a people who will produce its fruit. 21:44 The one who falls on this stone will be broken to pieces, and the one on whom it falls will be crushed." 21:45 When the chief priests and the Pharisees heard his parables, they realized that he was speaking about them. 21:46 They wanted to arrest him, but they were afraid of the crowds, because the crowds regarded him as a prophet.</p>	<p>12:1 Then he began to speak to them in parables: "A man planted a vineyard. He put a fence around it, dug a pit for its winepress, and built a watchtower. Then he leased it to tenant farmers and went on a journey. 12:2 At harvest time he sent a slave to the tenants to collect from them his portion of the crop. 12:3 But those tenants seized his slave, beat him, and sent him away empty-handed. 12:4 So he sent another slave to them again. This one they struck on the head and treated outrageously. 12:5 He sent another, and that one they killed. This happened to many others, some of whom were beaten, others killed. 12:6 He had one left, his one dear son. Finally he sent him to them, saying, 'They will respect my son.' 12:7 But those tenants said to one another, 'This is the heir. Come, let's kill him and the inheritance will be ours!' 12:8 So they seized him, killed him, and threw his body out of the vineyard. 12:9 What then will the owner of the vineyard do? He will come and destroy those tenants and give the vineyard to others. 12:10 Have you not read this scripture: 'The stone the builders rejected has become the cornerstone. 12:11 This is from the Lord, and it is marvelous in our eyes'?" 1 12:12 Now they wanted to arrest him (but they feared the crowd), because they realized that he told this parable against them. So they left him and went away.</p>	<p>20:9 Then he began to tell the people this parable: "A man planted a vineyard, leased it to tenant farmers, and went on a journey for a long time. 20:10 When harvest time came, he sent a slave to the tenants so that they would give him his portion of the crop. However, the tenants beat his slave and sent him away empty-handed. 20:11 So he sent another slave. They beat this one too, treated him outrageously, and sent him away empty-handed. 20:12 So he sent still a third. They even wounded this one, and threw him out. 20:13 Then the owner of the vineyard said, 'What should I do? I will send my one dear son; perhaps they will respect him.' 20:14 But when the tenants saw him, they said to one another, 'This is the heir; let's kill him so the inheritance will be ours!' 20:15 So they threw him out of the vineyard and killed him. What then will the owner of the vineyard do to them? 20:16 He will come and destroy those tenants and give the vineyard to others." When the people heard this, they said, "May this never happen!" 20:17 But Jesus looked straight at them and said, "Then what is the meaning of that which is written: 'The stone the builders rejected has become the cornerstone'?" 2 20:18 Everyone who falls on this stone will be broken to pieces, and the one on whom it falls will be crushed." 20:19 Then the experts in the law and the chief priests wanted to arrest him that very hour, because they realized he had told this parable against them. But they were afraid of the people.</p>	<p>NET Bible Titles <i>The Parable of the Tenants</i></p> <p>Eusebian Canons Mt 219 II 21:33-44 Mt 220 I 21:45-46 Mk 128 II 12:1-11 Mk 129 I 12:12 Lk 241 II 20:9-18 Lk 242 I 20:19 Lk 247 VIII 20:47-21:4</p> <p>¹ Ps 118:22-23 ² Ps 118:22</p>	

279. The Parable of the Great Supper
(compare no. 216)

Matt. 22:1-14	Mark	Luke 14:15-24	John	Notes
<p>22:1 Jesus spoke to them again in parables, saying: 22:2 "The kingdom of heaven can be compared to a king who gave a wedding banquet for his son. 22:3 He sent his slaves to summon those who had been invited to the banquet, but they would not come. 22:4 Again he sent other slaves, saying, "Tell those who have been invited, "Look! The feast I have prepared for you is ready. My oxen and fattened cattle have been slaughtered, and everything is ready. Come to the wedding banquet." 22:5 But they were indifferent and went away, one to his farm, another to his business. 22:6 The rest seized his slaves, insolently mistreated them, and killed them. 22:7 The king was furious! He sent his soldiers, and they put those murderers to death and set their city on fire. 22:8 Then he said to his slaves, "The wedding is ready, but the ones who had been invited were not worthy. 22:9 So go into the main streets and invite everyone you find to the wedding banquet." 22:10 And those slaves went out into the streets and gathered all they found, both bad and good, and the wedding hall was filled with guests. 22:11 But when the king came in to see the wedding guests, he saw a man there who was not wearing wedding clothes. 22:12 And he said to him, "Friend, how did you get in here without wedding clothes?" But he had nothing to say. 22:13 Then the king said to his attendants, "Tie him up hand and foot and throw him into the outer darkness, where there will be weeping and gnashing of teeth!" 22:14 For many are called, but few are chosen."</p> <p>8:12 but the sons of the kingdom will be thrown out into the outer darkness, where there will be weeping and gnashing of teeth."</p>	<p>14:15 When one of those at the meal with Jesus heard this, he said to him, "Blessed is everyone who will feast in the kingdom of God!" 14:16 But Jesus said to him, "A man once gave a great banquet and invited many guests. 14:17 At the time for the banquet he sent his slave to tell those who had been invited, 'Come, because everything is now ready.' 14:18 But one after another they all began to make excuses. The first said to him, 'I have bought a field, and I must go out and see it. Please excuse me.' 14:19 Another said, 'I have bought five yoke of oxen, and I am going out to examine them. Please excuse me.' 14:20 Another said, 'I just got married, and I cannot come.' 14:21 So the slave came back and reported this to his master. Then the master of the household was furious and said to his slave, 'Go out quickly to the streets and alleys of the city, and bring in the poor, the crippled, the blind, and the lame.' 14:22 Then the slave said, 'Sir, what you instructed has been done, and there is still room.' 14:23 So the master said to his slave, 'Go out to the highways and country roads and urge people to come in, so that my house will be filled. 14:24 For I tell you, not one of those individuals who were invited will taste my banquet!'"</p>	<p>14:15 When one of those at the meal with Jesus heard this, he said to him, "Blessed is everyone who will feast in the kingdom of God!" 14:16 But Jesus said to him, "A man once gave a great banquet and invited many guests. 14:17 At the time for the banquet he sent his slave to tell those who had been invited, 'Come, because everything is now ready.' 14:18 But one after another they all began to make excuses. The first said to him, 'I have bought a field, and I must go out and see it. Please excuse me.' 14:19 Another said, 'I have bought five yoke of oxen, and I am going out to examine them. Please excuse me.' 14:20 Another said, 'I just got married, and I cannot come.' 14:21 So the slave came back and reported this to his master. Then the master of the household was furious and said to his slave, 'Go out quickly to the streets and alleys of the city, and bring in the poor, the crippled, the blind, and the lame.' 14:22 Then the slave said, 'Sir, what you instructed has been done, and there is still room.' 14:23 So the master said to his slave, 'Go out to the highways and country roads and urge people to come in, so that my house will be filled. 14:24 For I tell you, not one of those individuals who were invited will taste my banquet!'"</p>	<p>NET Bible Titles <i>The Parable of the Wedding Banquet</i></p> <p>Eusebian Canons Mt 22:1 V 22:1-10 Mt 22:2 X 22:11-14 Mt 2:32 V 23:13 (-14, in note)</p>	

280. On Paying Tribute to Caesar

<p>Mat. 22:15-22 Mark 12:13-17 Luke 20:20-26 John 3:2</p>	<p>Notes</p>
<p>22:15 Then the Pharisees went out and planned together to entrap him with his own words. 22:16 They sent to him their disciples along with the Herodians, saying, "Teacher, we know that you are truthful, and teach the way of God in accordance with the truth. You do not court anyone's favor because you show no partiality. 22:17 Tell us then, what do you think? Is it right to pay taxes to Caesar or not?" 22:18 But Jesus realized their evil intentions and said, "Hypocrites! Why are you testing me? 22:19 Show me the coin used for the tax." So they brought him a denarius. 22:20 Jesus said to them, "Whose image is this, and whose inscription?" 22:21 They replied, "Caesar's." He said to them, "Then give to Caesar the things that are Caesar's, and to God the things that are God's." 22:22 Now when they heard this they were stunned, and they left him and went away.</p>	<p>NET Bible Titles <i>Paying Taxes to Caesar</i></p> <p>Eusebian Canons Mt 223 II 22:15-33 Mk 130 II 12:13-27 Lk 243 II 20:20-39 Lk 247 VIII 20:47-2:4</p>
<p>12:13 Then they sent some of the Pharisees and Herodians to trap him with his own words. 12:14 When they came they said to him, "Teacher, we know that you are truthful and do not court anyone's favor, because you show no partiality but teach the way of God in accordance with the truth. Is it right to pay taxes to Caesar or not? Should we pay or shouldn't we?" 12:15 But he saw through their hypocrisy and said to them, "Why are you testing me? Bring me a denarius and let me look at it." 12:16 So they brought one, and he said to them, "Whose image is this, and whose inscription?" They replied, "Caesar's." 12:17 Then Jesus said to them, "Give to Caesar the things that are Caesar's, and to God the things that are God's." And they were utterly amazed at him. 12:12 Now they wanted to arrest him (but they feared the crowd), because they realized that he told this parable against them. So they left him and went away.</p>	<p>3:2 came to Jesus at night and said to him, "Rabbi, we know that you are a teacher who has come from God. For no one could perform the miraculous signs that you do unless God is with him."</p>
<p>20:20 Then they watched him carefully and sent spies who pretended to be sincere. They wanted to take advantage of what he might say so that they could deliver him up to the authority and jurisdiction of the governor. 20:21 Thus they asked him, "Teacher, we know that you speak and teach correctly, and show no partiality, but teach the way of God in accordance with the truth. 20:22 Is it right for us to pay the tribute tax to Caesar or not?" 20:23 But Jesus perceived their deceit and said to them, 20:24 "Show me a denarius. Whose image and inscription are on it?" They said, "Caesar's." 20:25 So he said to them, "Then give to Caesar the things that are Caesar's, and to God the things that are God's." 20:26 Thus they were unable in the presence of the people to trap him with his own words. And stunned by his answer, they fell silent.</p>	

281. The Question about the Resurrection

Mark 12:18-27	Luke 20:27-40	John	Notes
<p>12:18 Sadducees (who say there is no resurrection) also came to him and asked him, 12:19 "Teacher, Moses wrote for us: '<i>If a man's brother dies and leaves a wife but no children, that man must marry the widow and father children for his brother.</i>'" 12:20 There were seven brothers. The first one married, and when he died he had no children. 12:21 The second married her and died without any children, and likewise the third. 12:22 None of the seven had children. Finally, the woman died too. 12:23 In the resurrection, when they rise again, whose wife will she be? For all seven had married her." 12:24 Jesus said to them, "Aren't you deceived for this reason, because you don't know the scriptures or the power of God? 12:25 For when they rise from the dead, they neither marry nor are given in marriage, but are like angels in heaven. 12:26 Now as for the dead being raised, have you not read in the book of Moses, in the passage about the bush, how God said to him, '<i>I am the God of Abraham, the God of Isaac, and the God of Jacob</i>'? 12:27 He is not the God of the dead but of the living. You are badly mistaken!" 12:34 When Jesus saw that he had answered thoughtfully, he said to him, "You are not far from the kingdom of God." Then no one dared any longer to question him.</p>	<p>20:27 Now some Sadducees (who contend that there is no resurrection) came to him. 20:28 They asked him, "Teacher, Moses wrote for us that <i>if a man's brother dies leaving a wife but no children, that man must marry the widow and father children for his brother.</i>" 20:29 Now there were seven brothers. The first one married a woman and died without children. 20:30 The second 20:31 and then the third married her, and in this same way all seven died, leaving no children. 20:32 Finally the woman died too. 20:33 In the resurrection, therefore, whose wife will the woman be? For all seven had married her." 20:34 So Jesus said to them, "The people of this age marry and are given in marriage. 20:35 But those who are regarded as worthy to share in that age and in the resurrection from the dead neither marry nor are given in marriage. 20:36 In fact, they can no longer die, because they are equal to angels and are sons of God, since they are sons of the resurrection. 20:37 But even Moses revealed that the dead are raised in the passage about the bush, where he calls the Lord <i>the God of Abraham and the God of Isaac and the God of Jacob.</i>" 20:38 Now he is not God of the dead, but of the living, for all live before him." 20:39 Then some of the experts in the law answered, "Teacher, you have spoken well!" 20:40 For they did not dare any longer to ask him anything.</p>	<p>20:27 Now some Sadducees (who contend that there is no resurrection) came to him. 20:28 They asked him, "Teacher, Moses wrote for us that <i>if a man's brother dies leaving a wife but no children, that man must marry the widow and father children for his brother.</i>" 20:29 Now there were seven brothers. The first one married a woman and died without children. 20:30 The second 20:31 and then the third married her, and in this same way all seven died, leaving no children. 20:32 Finally the woman died too. 20:33 In the resurrection, therefore, whose wife will the woman be? For all seven had married her." 20:34 So Jesus said to them, "The people of this age marry and are given in marriage. 20:35 But those who are regarded as worthy to share in that age and in the resurrection from the dead neither marry nor are given in marriage. 20:36 In fact, they can no longer die, because they are equal to angels and are sons of God, since they are sons of the resurrection. 20:37 But even Moses revealed that the dead are raised in the passage about the bush, where he calls the Lord <i>the God of Abraham and the God of Isaac and the God of Jacob.</i>" 20:38 Now he is not God of the dead, but of the living, for all live before him." 20:39 Then some of the experts in the law answered, "Teacher, you have spoken well!" 20:40 For they did not dare any longer to ask him anything.</p>	<p>NET Bible Titles <i>Marriage and the Resurrection</i></p> <p>Eusebian Canons Mt 22:3 II 22:15-33 Mk 13:0 II 12:13-27 Lk 24:3 II 20:20-39 Lk 24:4 II 20:40 Lk 24:7 VIII 20:47-21:4</p> <p>¹ Deut 25:5 ² Exod 3:6</p>
<p>22:23 The same day Sadducees (who say there is no resurrection) came to him and asked him, 22:24 "Teacher, Moses said, '<i>If a man dies without having children, his brother must marry the widow and father children for his brother.</i>'" 22:25 Now there were seven brothers among us. The first one married and died, and since he had no children he left his wife to his brother. 22:26 The second did the same, and the third, down to the seventh. 22:27 Last of all, the woman died. 22:28 In the resurrection, therefore, whose wife of the seven will she be? For they all had married her." 22:29 Jesus answered them, "You are deceived, because you don't know the scriptures or the power of God. 22:30 For in the resurrection they neither marry nor are given in marriage, but are like angels in heaven. 22:31 Now as for the resurrection of the dead, have you not read what was spoken to you by God, 22:32 '<i>I am the God of Abraham, the God of Isaac, and the God of Jacob</i>'? 22:33 He is not the God of the dead but of the living!" 22:33 When the crowds heard this, they were amazed at his teaching. 22:46 No one was able to answer him a word, and from that day on no one dared to question him any longer.</p>			

282. The Great Commandment (compare no. 182)

Matt. 22:34-40	Mark 12:28-34	Luke 10:25-28	John	Notes
<p>22:34 Now when the Pharisees heard that he had silenced the Sadducees, they assembled together. 22:35 And one of them, an expert in religious law, asked him a question to test him: 22:36 "Teacher, which commandment in the law is the greatest?" 22:37 Jesus said to him, "Love the Lord your God with all your heart, with all your soul, and with all your mind." 1 22:38 This is the first and greatest commandment. 22:39 The second is like it: 'Love your neighbor as yourself.' 2 22:40 All the law and the prophets depend on these two commandments." 22:46 No one was able to answer him a word, and from that day on no one dared to question him any longer.</p>	<p>12:28 Now one of the experts in the law came and heard them debating. When he saw that Jesus answered them well, he asked him, "Which commandment is the most important of all?" 12:29 Jesus answered, "The most important is: 'Listen, Israel, the Lord our God, the Lord is one. 12:30 Love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength.' 3 12:31 The second is: 'Love your neighbor as yourself.' There is no other commandment greater than these." 12:32 The expert in the law said to him, "That is true, Teacher; you are right to say that he is one, and there is no one else besides him. 4 12:33 And to love him with all your heart, with all your mind, and with all your strength 1 and to love your neighbor as yourself 2 is more important than all burnt offerings and sacrifices." 12:34 When Jesus saw that he had answered thoughtfully, he said to him, "You are not far from the kingdom of God." Then no one dared any longer to question him.</p>	<p>10:25 Now an expert in religious law stood up to test Jesus, saying, "Teacher, what must I do to inherit eternal life?" 10:26 He said to him, "What is written in the law? How do you understand it?" 10:27 The expert answered, "Love the Lord your God with all your heart, with all your soul, with all your strength, and with all your mind, and love your neighbor as yourself." 2 10:28 Jesus said to him, "You have answered correctly; do this, and you will live."</p> <p>20:40 For they did not dare any longer to ask him anything.</p>	<p style="text-align: center;">John</p>	<p>NET Bible Titles <i>The Greatest Commandment</i></p> <p>Eusebian Canons Mt 224 VI 22:34-40 Mk 131 VI 12:28-31 Mk 132 X 12:32-34A Mk 133 II 12:34B</p> <p>¹ Deut 6:5 ² Lev 19:18 ³ Deut 6:4-5 ⁴ Deut 4:35</p>

283. The Question about David's Son

Matt. 22:41-46	Mark 12:35-37a	Luke 20:41-44	John	Notes
<p>22:41 While the Pharisees were assembled, Jesus asked them a question: 22:42 "What do you think about the Christ? Whose son is he?" They said, "The son of David." 22:43 He said to them, "How then does David by the Spirit call him 'Lord,' saying, 22:44 'The Lord said to my lord, 'Sit at my right hand, until I put your enemies under your feet'?" 1 22:45 If David then calls him 'Lord,' how can he be his son?" 22:46 No one was able to answer him a word, and from that day on no one dared to question him any longer.</p>	<p>12:35 While Jesus was teaching in the temple courts, he said, "How is it that the experts in the law say that the Christ is David's son? 12:36 David himself, by the Holy Spirit, said, 'The Lord said to my lord, "Sit at my right hand, until I put your enemies under your feet." 1 12:37 If David himself calls him 'Lord,' how can he be his son?' And the large crowd was listening to him with delight.</p> <p>13:34 It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert.</p>	<p>20:41 But he said to them, "How is it that they say that the Christ is David's son? 20:42 For David himself says in the book of Psalms, 'The Lord said to my lord, "Sit at my right hand, 20:43 until I make your enemies a footstool for your feet.'" 1 20:44 If David then calls him 'Lord,' how can he be his son?"</p> <p>20:40 For they did not dare any longer to ask him anything.</p>	<p style="text-align: center;">John</p>	<p>NET Bible Titles <i>The Messiah: David's Son and Lord</i></p> <p>Eusebian Canons Mt 225 II 22:41-45 Mt 226 II 22:46 Mk 134 II 12:35-37 Lk 245 II 20:41-44 Lk 247 VIII 20:47-21:4</p> <p>¹ Ps 110:1</p>

284. Woe to the Scribes and Pharisees

<p>Matthew 23:1-36</p>	<p>Mark 12:37-40</p>	<p>Luke 20:45-47</p>	<p>John 13:4-5</p>	<p>Notes</p>
<p>23:1 Then Jesus said to the crowds and to his disciples, 23:2 "The experts in the law and the Pharisees sit on Moses' seat. 23:3 Therefore pay attention to what they tell you and do it. But do not do what they do, for they do not practice what they teach. 23:4 They tie up heavy loads, hard to carry, and put them on men's shoulders, but they themselves are not willing even to lift a finger to move them. 23:5 They do all their deeds to be seen by people, for they make their phylacteries wide and their tassels long. 23:6 They love the place of honor at banquets and the best seats in the synagogues. 23:7 and elaborate greetings in the marketplaces, and to have people call them 'Rabbi.' 23:8 But you are not to be called 'Rabbi,' for you have one Teacher and you are all brothers. 23:9 And call no one your 'father' on earth, for you have one Father, who is in heaven. 23:10 Nor are you to be called 'teacher,' for you have one teacher, the Christ. 23:11 The greatest among you will be your servant. 23:12 And whoever exalts himself will be humbled, and whoever humbles himself will be exalted. 23:13 "But woe to you, experts in the law and you Pharisees, hypocrites! You keep locking people out of the kingdom of heaven! For you neither enter nor permit those trying to enter to go in. 23:14 "Woe to you experts in the law and you Pharisees, hypocrites! You devour widows' property, and as a show you pray long prayers! Therefore you will receive a more severe punishment." 23:15 "Woe to you, experts in the law and you Pharisees, hypocrites! You cross land and sea to make one convert, and when you get one, you make him twice as much a child of hell as yourselves! 23:16 "Woe to you, blind guides, who say, 'Whoever swears by the temple is bound by nothing. But whoever swears by the gold of the temple is bound by the oath.' 23:17 Blind fools! Which is greater, the gold or the temple that makes the gold sacred? 23:18 And, 'Whoever swears by the altar is bound by nothing. But if anyone swears by the gift on it, he is bound by the oath.' 23:19 You are blind! For which is greater, the gift or the altar that makes the gift sacred? 23:20 So whoever swears by the altar swears by it and by everything on it. 23:21 And whoever swears by the temple swears by it and the one who dwells in it. 23:22 And whoever swears by heaven swears by the throne of God and the one who sits on it.</p>	<p>12:37 If David himself calls him 'Lord,' how can he be his son?" And the large crowd was listening to him with delight. 12:38 In his teaching Jesus also said, "Watch out for the experts in the law. They like walking around in long robes and elaborate greetings in the marketplaces, 12:39 and the best seats in the synagogues and the places of honor at banquets. 12:40 They devour widows' property, and as a show make long prayers. These men will receive a more severe punishment."</p>	<p>20:45 As all the people were listening, Jesus said to his disciples, 20:46 "Beware of the experts in the law. They like walking around in long robes, and they love elaborate greetings in the marketplaces and the best seats in the synagogues and the places of honor at banquets. 20:47 They devour widows' property, and as a show make long prayers. They will receive a more severe punishment."</p>	<p>13:12 So when Jesus had washed their feet and put his outer clothing back on, he took his place at the table again and said to them, "Do you understand what I have done for you?" 13:13 You call me 'Teacher' and 'Lord,' and do so correctly, for that is what I am. 13:14 If I then, your Lord and Teacher, have washed your feet, you too ought to wash one another's feet. 13:15 For I have given you an example— you should do just as I have done for you. 13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him. 13:17 If you understand these things, you will be blessed if you do them.</p>	<p>NET Bible Titles <i>Jesus Warns the Disciples against Pride</i> <i>Seven Woes</i> <i>Warnings About Experts in the Law</i></p> <p>Eusebian Canons Mt 227 X 23:1-3 Mt 228 V 23:4 Mt 229 II 23:5-7 Mt 230 X 23:8-11 Mt 231 V 23:12 Mt 232 V 23:13 (-14, in note) Mt 233 X 23:15-22 Mt 234 V 23:23 Mt 235 X 23:24 Mt 236 V 23:25-26 Mt 237 V 23:27-28 Mt 238 V 23:29-32 Mt 239 X 23:33 Mt 240 V 23:34-36 Mk 134 II 12:35-37 Mk 135 II 12:38-39 Mk 136 VIII 12:40-44 Lk 246 II 20:45-46 Lk 247 VIII 20:47-21:4</p>

284. Woe to the Scribes and Pharisees (cont.)

<p>Matt. 23:1-56 (cont.)</p>	<p>Mark 12:37b-40</p>	<p>Luke 20:45-47</p>	<p>John 13:4-5</p>	<p>Notes</p>
<p>23:23 “Woe to you, experts in the law and you Pharisees, hypocrites! You give a tenth of mint, dill, and cumin, yet you neglect what is more important in the law—justice, mercy, and faithfulness! You should have done these things without neglecting the others. 23:24 Blind guides! You strain out a gnat yet swallow a camel! 23:25 “Woe to you, experts in the law and you Pharisees, hypocrites! You clean the outside of the cup and the dish, but inside they are full of greed and self-indulgence. 23:26 Blind Pharisee! First clean the inside of the cup, so that the outside may become clean too! 23:27 “Woe to you, experts in the law and you Pharisees, hypocrites! You are like whitewashed tombs that look beautiful on the outside but inside are full of the bones of the dead and of everything unclean. 23:28 In the same way, on the outside you look righteous to people, but inside you are full of hypocrisy and lawlessness. 23:29 “Woe to you, experts in the law and you Pharisees, hypocrites! You build tombs for the prophets and decorate the graves of the righteous. 23:30 And you say, ‘If we had lived in the days of our ancestors, we would not have participated with them in shedding the blood of the prophets.’ 23:31 By saying this you testify against yourselves that you are 23:23 “Woe to you, experts in the law and you Pharisees, hypocrites! You give a tenth of mint, dill, and cumin, yet you neglect what is more important in the law—justice, mercy, and faithfulness! You should have done these things without neglecting the others. 23:24 Blind guides! You strain out a gnat yet swallow a camel! 23:25 “Woe to you, experts in the law and you Pharisees, hypocrites! You clean the outside of the cup and the dish, but inside they are full of greed and self-indulgence. 23:26 Blind Pharisee! First clean the inside of the cup, so that the outside may become clean too! 23:27 “Woe to you, experts in the law and you Pharisees, hypocrites! You are like whitewashed tombs that look beautiful on the outside but inside are full of the bones of the dead and of everything unclean. 23:28 In the same way, on the outside you look righteous to people, but inside you are full of hypocrisy and lawlessness. 23:29 “Woe to you, experts in the law and you Pharisees, hypocrites! You build tombs for the prophets and decorate the graves of the righteous. 23:30 And you say, ‘If we had lived in the days of our ancestors, we would not have participated with them in shedding the blood of the prophets.’ 23:31 By saying this you testify against yourselves that you are</p>				

285. Jesus' Lament over Jerusalem (compare no. 213)

Matt. 23:37-39	Mark 13:34-35	Luke 13:34-35	John	Notes
23:37 "O Jerusalem, Jerusalem, you who kill the prophets and stone those who are sent to you! How often I have longed to gather your children together as a hen gathers her chicks under her wings, but you would have none of it! 23:38 Look, your house is left to you desolate! 23:39 For I tell you, you will not see me from now until you say, ' <i>Blessed is the one who comes in the name of the Lord!</i> '" 1		13:34 O Jerusalem, Jerusalem, you who kill the prophets and stone those who are sent to you! How often I have longed to gather your children together as a hen gathers her chicks under her wings, but you would have none of it! 13:35 Look, your house is forsaken! And I tell you, you will not see me until you say, ' <i>Blessed is the one who comes in the name of the Lord!</i> '" 1		NET Bible Titles <i>Judgment on Israel</i> Eusebian Canons Mt 24:1 V 23:37-39 1 Ps 118:26

286. The Widow's Mite

Matt. 23:1-44	Mark 12:41-44	Luke 21:1-4	John	Notes
12:41 Then he sat down opposite the offering box, and watched the crowd putting coins into it. Many rich people were throwing in large amounts. 12:42 And a poor widow came and put in two small copper coins, worth less than a penny. 12:43 He called his disciples and said to them, "I tell you the truth, this poor widow has put more into the offering box than all the others. 12:44 For they all gave out of their wealth. But she, out of her poverty, put in what she had to live on, everything she had."		21:1 Jesus looked up and saw the rich putting their gifts into the offering box. 21:2 He also saw a poor widow put in two small copper coins. 21:3 He said, "I tell you the truth, this poor widow has put in more than all of them. 21:4 For they all offered their gifts out of their wealth. But she, out of her poverty, put in everything she had to live on."		NET Bible Titles <i>The Widow's Offering</i> Eusebian Canons Mk 13:6 VIII 12:40-44 Lk 24:7 VIII 20:47-21:4

XIV. THE ESCHATOLOGICAL DISCOURSE

287. Prediction of the Destruction of the Temple

Mat. 24:1-2	Mark 13:1-2	Luke 21:5-6	John	Notes
<p>24:1 Now as Jesus was going out of the temple courts and walking away, his disciples came to show him the temple buildings. 24:2 And he said to them, "Do you see all these things? I tell you the truth, not one stone will be left on another. All will be torn down!"</p>	<p>13:1 Now as Jesus was going out of the temple courts, one of his disciples said to him, "Teacher, look at these tremendous stones and buildings!" 13:2 Jesus said to him, "Do you see these great buildings? Not one stone will be left on another. All will be torn down!"</p>	<p>21:5 Now while some were speaking about the temple, how it was adorned with beautiful stones and offerings, Jesus said, 21:6 "As for these things and what you are gazing at, the days will come when not one stone will be left on another. All will be torn down!"</p>		<p>NET Bible Titles <i>The Destruction of the Temple</i> <i>The Signs of the End of the Age</i></p> <p>Eusebian Canons Mt 24:2 II 24:1-2 Mk 13:7 II 13:1-2 Lk 24:7 VIII 20:47-21:4 Lk 24:8 II 21:5-6</p>

288. Signs before the End

Mat. 24:3-8	Mark 13:3-8	Luke 21:7-11	John	Notes
<p>24:3 As he was sitting on the Mount of Olives, his disciples came to him privately and said, "Tell us, when will these things happen? And what will be the sign of your coming and of the end of the age?" 24:4 Jesus answered them, "Watch out that no one misleads you. 24:5 For many will come in my name, saying, 'I am the Christ,' and they will mislead many. 24:6 You will hear of wars and rumors of wars. Make sure that you are not alarmed, for this must happen, but the end is still to come. 24:7 For nation will rise up in arms against nation, and kingdom against kingdom. And there will be famines and earthquakes in various places. 24:8 All these things are the beginning of birth pains.</p>	<p>13:3 So while he was sitting on the Mount of Olives opposite the temple, Peter, James, John, and Andrew asked him privately, 13:4 "Tell us, when will these things happen? And what will be the sign that all these things are about to take place?" 13:5 Jesus began to say to them, "Watch out that no one misleads you. 13:6 Many will come in my name, saying, 'I am he,' and they will mislead many. 13:7 When you hear of wars and rumors of wars, do not be alarmed. These things must happen, but the end is still to come. 13:8 For nation will rise up in arms against nation, and kingdom against kingdom. There will be earthquakes in various places, and there will be famines. These are but the beginning of birth pains.</p>	<p>21:7 So they asked him, "Teacher, when will these things happen? And what will be the sign that these things are about to take place?" 21:8 He said, "Watch out that you are not misled. For many will come in my name, saying, 'I am he,' and, 'The time is near.' Do not follow them! 21:9 And when you hear of wars and rebellions, do not be afraid. For these things must happen first, but the end will not come at once." 21:10 Then he said to them, "Nation will rise up in arms against nation, and kingdom against kingdom. 21:11 There will be great earthquakes, and famines and plagues in various places, and there will be terrifying sights and great signs from heaven.</p>		<p>NET Bible Titles <i>Persecution of Disciples</i> <i>Signs of the End of the Age</i> <i>The Signs of the End of the Age</i></p> <p>Eusebian Canons Mt 24:3 II 24:3-8 Mk 13:8 II 13:3-8 Lk 24:7 VIII 20:47-21:4 Lk 24:9 II 21:7-11</p>
<p>24:11 And many false prophets will appear and deceive many. 24:23 Then if anyone says to you, 'Look, here is the Christ!' or 'There he is!' do not believe him. 24:24 For false messiahs and false prophets will appear and perform great signs and wonders to deceive, if possible, even the elect. 24:25 Remember, I have told you ahead of time. 24:26 So then, if someone says to you, 'Look, he is in the wilderness,' do not go out, or 'Look, he is in the inner rooms,' do not believe him.</p>	<p>13:21 Then if anyone says to you, 'Look, here is the Christ!' or 'Look, here he is!' do not believe him. 13:22 For false messiahs and false prophets will appear and perform signs and wonders to deceive, if possible, the elect. 13:23 Be careful! I have told you everything ahead of time.</p>	<p>17:21 nor will they say, 'Look, here it is!' or 'There!' For indeed, the kingdom of God is in your midst." 17:23 Then people will say to you, 'Look, there he is!' or 'Look, here he is!' Do not go out or chase after them.</p>		

289. Persecutions Foretold

<p>Mark 13:9-13</p>	<p>John 16:2</p>	<p>Luke 21:12-19</p>	<p>Notes</p>
<p>24:9 “Then they will hand you over to be persecuted and will kill you. You will be hated by all the nations because of my name. 24:10 Then many will be led into sin, and they will betray one another and hate one another. 24:11 And many false prophets will appear and deceive many. 24:12 and because lawlessness will increase so much, the love of many will grow cold. 24:13 But the person who endures to the end will be saved. 24:14 And this gospel of the kingdom will be preached throughout the whole inhabited earth as a testimony to all the nations, and then the end will come. 10:17 Beware of people, because they will hand you over to councils and flog you in their synagogues. 10:18 And you will be brought before governors and kings because of me, as a witness to them and the Gentiles. 10:19 Whenever they hand you over for trial, do not worry about how to speak or what to say, for what you should say will be given to you at that time. 10:20 For it is not you speaking, but the Spirit of your Father speaking through you. 10:21 “Brother will hand over brother to death, and a father his child. Children will rise against parents and have them put to death. 13:13 You will be hated by everyone because of my name. But the one who endures to the end will be saved.</p> <p>13:22 For false messiahs will appear and perform signs and wonders to deceive, if possible, the elect.</p>	<p>16:2 They will put you out of the synagogue, yet a time is coming when the one who kills you will think he is offering service to God.</p> <p>15:21 But they will do all these things to you on account of my name, because they do not know the one who sent me.</p> <p>14:26 But the Advocate, the Holy Spirit, whom the Father will send in my name, will teach you everything, and will cause you to remember everything I said to you.</p>	<p>21:12 But before all this, they will seize you and persecute you, handing you over to the synagogues and prisons. You will be brought before kings and governors because of my name. 21:13 This will be a time for you to serve as witnesses. 21:14 Therefore be resolved not to rehearse ahead of time how to make your defense. 21:15 For I will give you the words along with the wisdom that none of your adversaries will be able to withstand or contradict. 21:16 You will be betrayed even by parents, brothers, relatives, and friends, and they will have some of you put to death. 21:17 You will be hated by everyone because of my name. 21:18 Yet not a hair of your head will perish. 21:19 By your endurance you will gain your lives. 12:11 But when they bring you before the synagogues, the rulers, and the authorities, do not worry about how you should make your defense or what you should say, 12:12 for the Holy Spirit will teach you at that moment what you must say.”</p>	<p>NET Bible Titles <i>Persecution of Disciples</i></p> <p>Eusebian Canons Mt 244 I 24:9 Mt 245 X 24:10-13 Mt 246 VI 24:14 Mk 139 I 13:9 Mk 140 VI 13:10 Mk 141 II 13:11-13 Lk 247 VIII 20:47-21:4 Lk 250 I 21:12-13 Lk 251 II 21:14-19</p>
<p>24:9 “Then they will hand you over to be persecuted and will kill you. You will be hated by all the nations because of my name. 24:10 Then many will be led into sin, and they will betray one another and hate one another. 24:11 And many false prophets will appear and deceive many. 24:12 and because lawlessness will increase so much, the love of many will grow cold. 24:13 But the person who endures to the end will be saved. 24:14 And this gospel of the kingdom will be preached throughout the whole inhabited earth as a testimony to all the nations, and then the end will come. 10:17 Beware of people, because they will hand you over to councils and flog you in their synagogues. 10:18 And you will be brought before governors and kings because of me, as a witness to them and the Gentiles. 10:19 Whenever they hand you over for trial, do not worry about how to speak or what to say, for what you should say will be given to you at that time. 10:20 For it is not you speaking, but the Spirit of your Father speaking through you. 10:21 “Brother will hand over brother to death, and a father his child. Children will rise against parents and have them put to death. 13:13 You will be hated by everyone because of my name. But the one who endures to the end will be saved.</p> <p>13:22 For false messiahs will appear and perform signs and wonders to deceive, if possible, the elect.</p>	<p>13:9 “You must watch out for yourselves. You will be handed over to councils and beaten in the synagogues. You will stand before governors and kings because of me, as a witness to them. 13:10 First the gospel must be preached to all nations. 13:11 When they arrest you and hand you over for trial, do not worry about what to speak. But say whatever is given you at that time, for it is not you speaking, but the Holy Spirit. 13:12 Brother will hand over brother to death, and a father his child. Children will rise against parents and have them put to death. 13:13 You will be hated by everyone because of my name. But the one who endures to the end will be saved.</p> <p>13:22 For false messiahs will appear and perform signs and wonders to deceive, if possible, the elect.</p>	<p>24:24 For false messiahs and false prophets will appear and perform great signs and wonders to deceive, if possible, even the elect.</p>	

290. The Desolating Sacrilege

Matt. 24:15-22	Mark 13:14-20	Luke 21:20-24	John	Notes
<p>24:15 "So when you see the <i>abomination of desolation</i>¹—spoken about by Daniel the prophet—standing in the holy place (let the reader understand), 24:16 then those in Judea must flee to the mountains. 24:17 The one on the roof must not come down to take anything out of his house, 24:18 and the one in the field must not turn back to get his cloak. 24:19 Woe to those who are pregnant and to those who are nursing babies in those days! 24:20 Pray that your flight may not be in winter or on a Sabbath. 24:21 For then there will be great suffering unlike anything that has happened from the beginning of the world until now, or ever will happen. 24:22 And if those days had not been cut short, no one would be saved. But for the sake of the elect those days will be cut short.</p>	<p>13:14 "But when you see the <i>abomination of desolation</i>¹ standing where it should not be (let the reader understand), then those in Judea must flee to the mountains. 13:15 The one on the roof must not come down or go inside to take anything out of his house. 13:16 The one in the field must not turn back to get his cloak. 13:17 Woe to those who are pregnant and to those who are nursing babies in those days! 13:18 Pray that it may not be in winter. 13:19 For in those days there will be suffering unlike anything that has happened from the beginning of the creation that God created until now, or ever will happen. 13:20 And if the Lord had not cut short those days, no one would be saved. But because of the elect, whom he chose, he has cut them short.</p>	<p>21:20 "But when you see Jerusalem surrounded by armies, then know that its desolation has come near. 21:21 Then those who are in Judea must flee to the mountains. Those who are inside the city must depart. Those who are out in the country must not enter it, 21:22 because these are days of vengeance, to fulfill all that is written. 21:23 Woe to those who are pregnant and to those who are nursing babies in those days! For there will be great distress on the earth and wrath against this people. 21:24 They will fall by the edge of the sword and be led away as captives among all nations. Jerusalem will be trampled down by the Gentiles until the times of the Gentiles are fulfilled.</p> <p>19:43 For the days will come upon you when your enemies will build an embankment against you and surround you and close in on you from every side. 19:44 They will demolish you—you and your children within your walls—and they will not leave within you one stone on top of another, because you did not recognize the time of your visitation from God."</p> <p>17:31 On that day, anyone who is on the roof, with his goods in the house, must not come down to take them away, and likewise the person in the field must not turn back.</p>		<p>NET Bible Titles <i>The Abomination of Desolation</i> <i>The Desolation of Jerusalem</i></p> <p>Eusebian Canons Mt 24:7 VI 24:15-16 Mt 24:8 II 24:17-18 Mt 24:9 II 24:19 Mt 25:0 VI 24:20 Mt 25:1 II 24:21 Mt 25:2 VI 24:22 Mk 14:2 VI 13:14A Mk 14:3 II 13:14B-16 Mk 14:4 II 13:17 Mk 14:5 VI 13:18 Mk 14:6 II 13:19 Mk 14:7 VI 13:20 Lk 24:7 VIII 20:47-21:4 Lk 25:2 X 21:20 Lk 25:3 II 21:21-22 Lk 25:4 II 21:23A Lk 25:5 II 21:23B Lk 25:6 X 21:24</p> <p>¹ Dan 9:27</p>

291. False Christs and False Prophets

Matt. 24:23-28	Mark 13:21-23	Luke 17:23-24	John	Notes
<p>24:23 Then if anyone says to you, 'Look, here is the Christ!' or 'There he is!' do not believe him. 24:24 For false messiahs and false prophets will appear and perform great signs and wonders to deceive, if possible, even the elect. 24:25 Remember, I have told you ahead of time. 24:26 So then, if someone says to you, 'Look, he is in the wilderness,' do not go out, or 'Look, he is in the inner rooms,' do not believe him. 24:27 For just like the lightning comes from the east and flashes to the west, so the coming of the Son of Man will be. 24:28 Wherever the corpse is, there the vultures will gather. 24:4 Jesus answered them, "Watch out that no one misleads you. 24:5 For many will come in my name, saying, 'I am the Christ,' and they will mislead many. 24:11 And many false prophets will appear and deceive many.</p>	<p>13:21 Then if anyone says to you, 'Look, here is the Christ!' or 'Look, there he is!' do not believe him. 13:22 For false messiahs and false prophets will appear and perform signs and wonders to deceive, if possible, the elect. 13:23 Be careful! I have told you everything ahead of time. 13:5 Jesus began to say to them, "Watch out that no one misleads you. 13:6 Many will come in my name, saying, 'I am he,' and they will mislead many.</p>	<p>17:23 Then people will say to you, 'Look, there he is!' or 'Look, here he is!' Do not go out or chase after them. 17:24 For just like the lightning flashes and lights up the sky from one side to the other, so will the Son of Man be in his day. 17:37 Then the disciples said to him, "Where, Lord?" He replied to them, "Where the dead body is, there the vultures will gather."</p> <p>21:8 He said, "Watch out that you are not misled. For many will come in my name, saying, 'I am he,' and, 'The time is near.' Do not follow them!"</p> <p>17:20 Now at one point the Pharisees asked Jesus when the kingdom of God was coming, so he answered, "The kingdom of God is not coming with signs to be observed, 17:21 nor will they say, 'Look, here it is!' or 'There!' For indeed, the kingdom of God is in your midst."</p>		<p>NET Bible Titles <i>The Abomination of Desolation</i></p> <p>Eusebian Canons Mt 253 II 24:23 Mt 254 VI 24:24 Mt 255 V 24:25-26 Mt 256 V 24:27 Mt 257 V 24:28 Mk 148 II 13:21 Mk 149 VI 13:22-23</p>

292. The Coming of the Son of Man

Matt. 24:29-31	Mark 13:24-27	Luke 21:25-28	John	Notes
<p>24:29 "Immediately after the suffering of those days, the sun will be darkened, and the moon will not give its light; ¹ the stars will fall from heaven, ² and the powers of heaven will be shaken. ³ 24:30 Then the sign of the Son of Man will appear in heaven, and all the tribes of the earth will mourn. They will see the Son of Man arriving on the clouds of heaven ⁴ with power and great glory. 24:31 And he will send his angels with a loud trumpet blast, and they will gather his elect from the four winds, from one end of heaven to the other.</p>	<p>13:24 "But in those days, after the suffering, the sun will be darkened and the moon will not give its light; ¹ 13:25 the stars will be falling from heaven, ² and the powers in the heavens will be shaken. ³ 13:26 Then everyone will see the Son of Man arriving in the clouds, ⁴ with great power and glory. 13:27 Then he will send angels and they will gather his elect from the four winds, from the ends of the earth to the ends of heaven.</p>	<p>21:25 "And there will be signs in the sun and moon and stars, and on the earth nations will be in distress, anxious over the roaring of the sea and the surging waves. 21:26 People will be fainting from fear and from the expectation of what is coming on the world, for the powers of the heavens will be shaken. ² 21:27 Then they will see the Son of Man arriving in a cloud ⁴ with power and great glory. 21:28 But when these things begin to happen, stand up and raise your heads, because your redemption is drawing near."</p>		<p>NET Bible Titles <i>The Arrival of the Son of Man</i></p> <p>Eusebian Canons Mt 258 II 24:29-30A Mt 259 II 24:30B-35 Mk 150 II 13:24-25 Mk 151 II 13:26-31 Lk 247 VIII 20:47-21:4 Lk 257 II 21:25-269 Lk 258 II 21:27-33</p> <p>¹ Isa 13:10 ² Isa 34:4 ³ Joel 2:10 ⁴ Dan 7:13</p>

293. The Time of the Coming: the Parable of the Fig Tree

Matt. 24:32-36	Mark 13:28-32	Luke 21:29-33	John	Notes
<p>24:32 "Learn this parable from the fig tree: Whenever its branch becomes tender and puts out its leaves, you know that summer is near. 24:33 So also you, when you see all these things, know that he is near, right at the door. 24:34 I tell you the truth, this generation will not pass away until all these things take place. 24:35 Heaven and earth will pass away, but my words will never pass away. 24:36 "But as for that day and hour no one knows it—not even the angels in heaven—except the Father alone.</p>	<p>13:28 "Learn this parable from the fig tree: Whenever its branch becomes tender and puts out its leaves, you know that summer is near. 13:29 So also you, when you see these things happening, know that he is near, right at the door. 13:30 I tell you the truth, this generation will not pass away until all these things take place. 13:31 Heaven and earth will pass away, but my words will never pass away. 13:32 "But as for that day or hour no one knows it—neither the angels in heaven, nor the Son—except the Father.</p>	<p>21:29 Then he told them a parable: "Look at the fig tree and all the other trees. 21:30 When they sprout leaves, you see for yourselves and know that summer is now near. 21:31 So also you, when you see these things happening, know that the kingdom of God is near. 21:32 I tell you the truth, this generation will not pass away until all these things take place. 21:33 Heaven and earth will pass away, but my words will never pass away.</p>		<p><u>NET Bible Titles</u> <i>Be Ready!</i> <i>The Parable of the Fig Tree</i></p> <p><u>Eusebian Canons</u> Mt 259 II 24:30B-35 Mt 260 VI 24-36 Mk 151 II 13:26-31 Mk 152 VI 13:32 Lk 247 VIII 20:47-21:4 Lk 257 II 21:25-269 Lk 258 II 21:27-33</p>

294. Conclusion: "Take Heed, Watch!" (According to Mark)

Mark 25:13-15	Mark 13:33-37	John 21:13-6	Notes
<p>25:13 Therefore stay alert, because you do not know the day or the hour. 25:14 "For it is like a man going on a journey, who summoned his slaves and entrusted his property to them. 25:15 To one he gave five talents, to another two, and to another one, each according to his ability. Then he went on his journey. 24:42 "Therefore stay alert, because you do not know on what day your Lord will come."</p>	<p>13:33 Watch out! Stay alert! For you do not know when the time will come. 13:34 It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert. 13:35 Stay alert, then, because you do not know when the owner of the house will return—whether during evening, at midnight, when the rooster crows, or at dawn— 13:36 or else he might find you asleep when he returns suddenly. 13:37 What I say to you I say to everyone: Stay alert!"</p>	<p>21:36 But stay alert at all times, praying that you may have strength to escape all these things that must happen, and to stand before the Son of Man." 19:12 Therefore he said, "A nobleman went to a distant country to receive for himself a kingdom and then return. 19:13 And he summoned ten of his slaves, gave them ten minas, and said to them, 'Do business with these until I come back.' 12:40 You also must be ready, because the Son of Man will come at an hour when you do not expect him."</p> <p>12:38 Even if he comes in the second or third watch of the night and finds them alert, blessed are those slaves!</p>	<p><u>NET Bible Titles</u> <i>Be Ready!</i></p> <p><u>Eusebian Canons</u> Mk 153 VI 13:33 Mk 154 II 13:34 Mk 155 II 13:35-37</p>

295. Conclusion: "Take Heed, Watch!" (According to Luke)

Mark 24:43-51	Mark 13:33-37	Luke 21:34-36	Notes
<p>24:43 But understand this: If the owner of the house had known at what time of night the thief was coming, he would have been alert and would not have let his house be broken into. 24:44 Therefore you also must be ready, because the Son of Man will come at an hour when you do not expect him. 24:45 "Who then is the faithful and wise slave, whom the master has put in charge of his household, to give the other slaves their food at the proper time? 24:46 Blessed is that slave whom the master finds at work when he comes. 24:47 I tell you the truth, the master will put him in charge of all his possessions. 24:48 But if that evil slave should say to himself, 'My master is staying away a long time,' 24:49 and he begins to beat his fellow slaves and to eat and drink with drunkards, 24:50 then the master of that slave will come on a day when he does not expect him and at an hour he does not foresee, 24:51 and will cut him in two, and assign him a place with the hypocrites, where there will be weeping and gnashing of teeth.</p> <p>25:13 Therefore stay alert, because you do not know the day or the hour.</p>	<p>13:33 Watch out! Stay alert! For you do not know when the time will come. 13:34 It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert. 13:35 Stay alert, then, because you do not know when the owner of the house will return—whether during evening, at midnight, when the rooster crows, or at dawn— 13:36 or else he might find you asleep when he returns suddenly. 13:37 What I say to you I say to everyone: Stay alert!"</p>	<p>21:34 "But be on your guard so that your hearts are not weighed down with dissipation and drunkenness and the worries of this life, and that day close down upon you suddenly like a trap. 21:35 For it will overtake all who live on the face of the whole earth. 21:36 But stay alert at all times, praying that you may have strength to escape all these things that must happen, and to stand before the Son of Man."</p> <p>12:40 You also must be ready, because the Son of Man will come at an hour when you do not expect him."</p>	<p><u>NET Bible Titles</u> <i>Be Ready!</i></p> <p><u>Eusebian Canons</u> Lk 247 VIII 20:47-21:4 Lk 257 II 21:25-269 Lk 259 X 21:34-38</p>

XV. CONCLUSION OF THE ACCOUNT OF THE TIME BEFORE THE PASSION

I. Parable about Coming which Supplements the Eschatological Discourse (According to Matthew)

296. The Parable of the Flood and Exhortation to Watchfulness

Mat. 24:37-44	Mark 13:35	Luke 17:26-36	John	Notes
<p>24:37 For just like the days of Noah were, so the coming of the Son of Man will be. 24:38 For in those days before the flood, people were eating and drinking, marrying and giving in marriage, until the day Noah entered the ark. 24:39 And they knew nothing until the flood came and took them all away. It will be the same at the coming of the Son of Man. 24:40 Then there will be two men in the field; one will be taken and one left. 24:41 There will be two women grinding grain with a mill; one will be taken and one left. 24:42 Therefore stay alert, because you do not know on what day your Lord will come. 24:43 But understand this: If the owner of the house had known at what time of night the thief was coming, he would have been alert and would not have let his house be broken into. 24:44 Therefore you also must be ready, because the Son of Man will come at an hour when you do not expect him.</p> <p>24:17 The one on the roof must not come down to take anything out of his house. 24:18 and the one in the field must not turn back to get his cloak.</p> <p>25:13 Therefore stay alert, because you do not know the day or the hour.</p>	<p>13:35 Stay alert, then, because you do not know when the owner of the house will return—whether during evening, at midnight, when the rooster crows, or at dawn— 13:33 Watch out! Stay alert! For you do not know when the time will come.</p>	<p>17:26 Just as it was in the days of Noah, so too it will be in the days of the Son of Man. 17:27 People were eating, they were drinking, they were marrying, they were being given in marriage—right up to the day Noah entered the ark. Then the flood came and destroyed them all. 17:28 Likewise, just as it was in the days of Lot, people were eating, drinking, buying, selling, planting, building; 17:29 but on the day Lot went out from Sodom, fire and sulfur rained down from heaven and destroyed them all. 17:30 It will be the same on the day the Son of Man is revealed. 17:31 On that day, anyone who is on the roof, with his goods in the house, must not come down to take them away, and likewise the person in the field must not turn back. 17:32 Remember Lot's wife! 17:33 Whoever tries to keep his life will lose it, but whoever loses his life will preserve it. 17:34 I tell you, in that night there will be two people in one bed; one will be taken and the other left. 17:35 There will be two women grinding grain together; one will be taken and the other left." 17:36 ["There will be two in the field; one will be taken and the other left."] 12:39 But understand this: If the owner of the house had known at what hour the thief was coming, he would not have let his house be broken into. 12:40 You also must be ready, because the Son of Man will come at an hour when you do not expect him."</p>	<p>John</p>	<p><u>NET Bible Titles</u> <i>Be Ready!</i></p> <p>Eusebian Canons Mt 261 V 24:37-39 Mt 262 V 24:40-41 Mt 263 VI 24:42 Mt 264 II 24:43-44</p>

297. The Parable of the Good Servant and the Wicked Servant

Matt. 24:45-51	Mark 12:31-46	John	Notes
<p>24:45 “Who then is the faithful and wise slave, whom the master has put in charge of his household, to give the other slaves their food at the proper time? 24:46 Blessed is that slave whom the master finds at work when he comes. 24:47 I tell you the truth, the master will put him in charge of all his possessions. 24:48 But if that evil slave should say to himself, ‘My master is staying away a long time,’ 24:49 and he begins to beat his fellow slaves and to eat and drink with drunkards, 24:50 then the master of that slave will come on a day when he does not expect him and at an hour he does not foresee, 24:51 and will cut him in two, and assign him a place with the hypocrites, where there will be weeping and gnashing of teeth.</p>	<p>12:41 Then Peter said, “Lord, are you telling this parable for us or for everyone?” 12:42 The Lord replied, “Who then is the faithful and wise manager, whom the master puts in charge of his household servants, to give them their allowance of food at the proper time? 12:43 Blessed is that slave whom his master finds at work when he returns. 12:44 I tell you the truth, the master will put him in charge of all his possessions. 12:45 But if that slave should say to himself, ‘My master is delayed in returning,’ and he begins to beat the other slaves, both men and women, and to eat, drink, and get drunk, 12:46 then the master of that slave will come on a day when he does not expect him and at an hour he does not foresee, and will cut him in two, and assign him a place with the unfaithful.</p>	John	<p><u>NET Bible Titles</u> <i>The Faithful and Wise Slave</i></p> <p><u>Eusebian Canons</u> Mt 265 V 24:45 Mt 266 V 24:46-47 Mt 267 V 24:48-51</p>

298. The Parable of the Ten Virgins

Matt. 25:1-13	Mark 13:33-37	John	Notes
<p>25:1 “At that time the kingdom of heaven will be like ten virgins who took their lamps and went out to meet the bridegroom. 25:2 Five of the virgins were foolish, and five were wise. 25:3 When the foolish ones took their lamps, they did not take extra olive oil with them. 25:4 But the wise ones took flasks of olive oil with their lamps. 25:5 When the bridegroom was delayed a long time, they all became drowsy and fell asleep. 25:6 But at midnight there was a shout, ‘Look, the bridegroom is here! Come out to meet him.’ 25:7 Then all the virgins woke up and trimmed their lamps. 25:8 The foolish ones said to the wise, ‘Give us some of your oil, because our lamps are going out.’ 25:9 ‘No,’ they replied. ‘There won’t be enough for you and for us. Go instead to those who sell oil and buy some for yourselves.’ 25:10 But while they had gone to buy it, the bridegroom arrived, and those who were ready went inside with him to the wedding banquet. Then the door was shut. 25:11 Later, the other virgins came too, saying, ‘Lord, lord! Let us in!’ 25:12 But he replied, ‘I tell you the truth, I do not know you!’ 25:13 Therefore stay alert, because you do not know the day or the hour.</p>	<p>13:33 Watch out! Stay alert! For you do not know when the time will come. 13:34 It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert. 13:35 Stay alert, then, because you do not know when the owner of the house will return—whether during evening, at midnight, when the rooster crows, or at dawn— 13:36 or else he might find you asleep when he returns suddenly. 13:37 What I say to you I say to everyone: Stay alert!”</p>	John	<p><u>NET Bible Titles</u> <i>The Parable of the Ten Virgins</i></p> <p><u>Eusebian Canons</u> Mt 268 X 25:1-13 Mt 273 X 25:31-26:1</p>
	<p>12:35 “Get dressed for service and keep your lamps burning; 12:36 be like people waiting for their master to come back from the wedding celebration, so that when he comes and knocks they can immediately open the door for him. 12:37 Blessed are those slaves whom their master finds alert when he returns! I tell you the truth, he will dress himself to serve, have them take their place at the table, and will come and wait on them! 12:38 Even if he comes in the second or third watch of the night and finds them alert, blessed are those slaves!”</p>		

299. The Parable of the Talents

(compare no. 266)

<p>Mark 13:34</p>	<p>Luke 19:11-27</p>	<p>John</p>	<p>Notes</p>
<p>25:14 'For it is like a man going on a journey, who summoned his slaves and entrusted his property to them. 25:15 To one he gave five talents, to another two, and to another one, each according to his ability. Then he went on his journey. 25:16 The one who had received five talents went off right away and put his money to work and gained five more. 25:17 In the same way, the one who had two gained two more. 25:18 But the one who had received one talent went out and dug a hole in the ground and hid his master's money in it. 25:19 After a long time, the master of those slaves came and settled his accounts with them. 25:20 The one who had received the five talents came and brought five more, saying, 'Sir, you entrusted me with five talents. See, I have gained five more.' 25:21 His master answered, 'Well done, good and faithful slave! You have been faithful in a few things. I will put you in charge of many things. Enter into the joy of your master.' 25:22 The one with the two talents also came and said, 'Sir, you entrusted two talents to me. See, I have gained two more.' 25:23 His master answered, 'Well done, good and faithful slave! You have been faithful with a few things. I will put you in charge of many things. Enter into the joy of your master.' 25:24 Then the one who had received the one talent came and said, 'Sir, I knew that you were a hard man, harvesting where you did not sow, and gathering where you did not scatter seed, 25:25 so I was afraid, and I went and hid your talent in the ground. See, you have what is yours.' 25:26 But his master answered, 'Evil and lazy slave! So you knew that I harvest where I didn't sow and gather where I didn't scatter? 25:27 Then you should have deposited my money with the bankers, and on my return I would have received my money back with interest! 25:28 Therefore take the talent from him and give it to the one who has ten. 25:29 For the one who has will be given more, and he will have more than enough. But the one who does not have, even what he has will be taken from him. 25:30 And throw that worthless slave into the outer darkness, where there will be weeping and gnashing of teeth.'</p>	<p>13:34 It is like a man going on a journey. He left his house and put his slaves in charge, assigning to each his work, and commanded the doorkeeper to stay alert.</p>	<p>19:11 While the people were listening to these things, Jesus proceeded to tell a parable, because he was near to Jerusalem, and because they thought that the kingdom of God was going to appear immediately. 19:12 Therefore he said, "A nobleman went to a distant country to receive for himself a kingdom and then return. 19:13 And he summoned ten of his slaves, gave them ten minas, and said to them, 'Do business with these until I come back.' 19:14 But his citizens hated him and sent a delegation after him, saying, 'We do not want this man to be king over us!' 19:15 When he returned after receiving the kingdom, he summoned these slaves to whom he had given the money. He wanted to know how much they had earned by trading. 19:16 So the first one came before him and said, 'Sir, your mina has made ten minas more.' 19:17 And the king said to him, 'Well done, good slave! Because you have been faithful in a very small matter, you will have authority over ten cities.' 19:18 Then the second one came and said, 'Sir, your mina has made five minas.' 19:19 So the king said to him, 'And you are to be over five cities.' 19:20 Then another slave came and said, 'Sir, here is your mina that I put away for safekeeping in a piece of cloth. 19:21 For I was afraid of you, because you are a severe man. You withdraw what you did not deposit and reap what you did not sow.' 19:22 The king said to him, 'I will judge you by your own words, you wicked slave! So you knew, did you, that I was a severe man, withdrawing what I didn't deposit and reaping what I didn't sow? 19:23 Why then didn't you put my money in the bank, so that when I returned I could have collected it with interest?' 19:24 And he said to his attendants, 'Take the mina from him, and give it to the one who has ten.' 19:25 But they said to him, 'Sir, he has ten minas already!' 19:26 'I tell you that everyone who has will be given more, but from the one who does not have, even what he has will be taken away. 19:27 But as for these enemies of mine who did not want me to be their king, bring them here and slaughter them in front of me!'"</p>	<p>NET Bible Titles <i>The Parable of the Talents</i></p> <p>Eusebian Canons Mt 269 II 25:14 Mt 270 V 25:15-28 Mt 271 II 25:29 Mt 272 V 25:30 Mt 273 X 25:31-26:1</p>

300. The Last Judgment

Matt. 25:31-46	Mark	Luke	John 5:29	Notes
<p>16:27 For the Son of Man will come with his angels in the glory of his Father, and then <i>he will reward each person according to what he has done.</i>¹</p>	<p>8:30b "...the Son of Man will also be ashamed of him when he comes in the glory of his Father with the holy angels."</p>	<p>9:26 For whoever is ashamed of me and my words, the Son of Man will be ashamed of that person when he comes in his glory and in the glory of the Father and of the holy angels.</p>	<p>5:29 and will come out—the ones who have done what is good to the resurrection resulting in life, and the ones who have done what is evil to the resurrection resulting in condemnation.</p>	<p>NET Bible Titles <i>The Judgment</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1</p> <p>¹ Pss 28:4; 62:12; Prov 24:12</p>

301. The Ministry of Jesus in Jerusalem

Matt.	Mark	Luke 21:37-38	John 8:1-2	Notes
	<p>21:37 So every day Jesus was teaching in the temple courts, but at night he went and stayed on the Mount of Olives. 21:38 And all the people came to him early in the morning to listen to him in the temple courts.</p>		<p>8:1 But Jesus went to the Mount of Olives. 8:2 Early in the morning he came to the temple courts again. All the people came to him, and he sat down and began to teach them.</p>	<p>NET Bible Titles <i>Be Ready!</i></p> <p>Eusebian Canons Lk 247 VIII 20:47-21:4 Lk 257 II 21:25-269 Lk 259 X 21:34-38</p>

302. Greeks Seek Jesus; Discourse on His Death

Matt. 16:25	Mark 8:35	Luke 9:23-24	John 12:20-36	Notes
<p>16:25 For whoever wants to save his life will lose it, but whoever loses his life for my sake will find it.</p> <p>16:30 Whoever finds his life will lose it, and whoever loses his life because of me will find it.</p> <p>20:28 just as the Son of Man did not come to be served but to serve, and to give his life as a ransom for many."</p> <p>16:24 Then Jesus said to his disciples, "If anyone wants to become my follower, he must deny himself, take up his cross, and follow me.</p> <p>26:38 Then he said to them, "My soul is deeply grieved, even to the point of death. Remain here and stay awake with me." 26:39 Going a little farther, he threw himself down with his face to the ground and prayed, "My Father, if possible, let this cup pass from me! Yet not what I will, but what you will."</p> <p>17:5 While he was still speaking, a bright cloud overshadowed them, and a voice from the cloud said, "This is my one dear Son, in whom I take great delight. Listen to him!"</p> <p>3:17 And a voice from heaven said, "This is my one dear Son; in him I take great delight."</p>	<p>8:35 For whoever wants to save his life will lose it, but whoever loses his life for my sake and for the gospel will save it.</p> <p>10:45 For even the Son of Man did not come to be served but to serve, and to give his life as a ransom for many."</p> <p>8:34 Then Jesus called the crowd, along with his disciples, and said to them, "If anyone wants to become my follower, he must deny himself, take up his cross, and follow me.</p> <p>14:34 He said to them, "My soul is deeply grieved, even to the point of death. Remain here and stay alert." 14:35 Going a little farther, he threw himself to the ground and prayed that if it were possible the hour would pass from him. 14:36 He said, "Abba, Father, all things are possible for you. Take this cup away from me. Yet not what I will, but what you will."</p> <p>9:7 Then a cloud overshadowed them, and a voice came from the cloud, "This is my one dear Son. Listen to him!"</p> <p>1:11 And a voice came from heaven: "You are my one dear Son; in you I take great delight."</p>	<p>9:23 Then he said to them all, "If anyone wants to become my follower, he must deny himself, take up his cross daily, and follow me. 9:24 For whoever wants to save his life will lose it, but whoever loses his life for my sake will save it.</p> <p>17:33 Whoever tries to keep his life will lose it, but whoever loses his life will preserve it.</p> <p>22:41 He went away from them about a stone's throw, knelt down, and prayed, 22:42 "Father, if you are willing, take this cup away from me. Yet not my will but yours be done." 22:43 (Then an angel from heaven appeared to him and strengthened him.)</p> <p>9:35 Then a voice came from the cloud, saying, "This is my Son, my Chosen One. Listen to him!"</p> <p>3:22 and the Holy Spirit descended on him in bodily form like a dove. And a voice came from heaven, "You are my one dear Son; in you I take great delight."</p> <p>10:18 So he said to them, "I saw Satan fall like lightning from heaven.</p>	<p>12:20 Now some Greeks were among those who had gone up to worship at the feast. 12:21 So these approached Philip, who was from Bethsaida in Galilee, and requested, "Sir, we would like to see Jesus." 12:22 Philip went and told Andrew, and they both went and told Jesus. 12:23 Jesus replied, "The time has come for the Son of Man to be glorified. 12:24 I tell you the solemn truth, unless a kernel of wheat falls into the ground and dies, it remains by itself alone. But if it dies, it produces much grain. 12:25 The one who loves his life destroys it, and the one who hates his life in this world guards it for eternal life. 12:26 If anyone wants to serve me, he must follow me, and where I am, my servant will be too. If anyone serves me, the Father will honor him. 12:27 "Now my soul is greatly distressed. And what should I say? 'Father, deliver me from this hour'? No, but for this very reason I have come to this hour. 12:28 Father, glorify your name." Then a voice came from heaven, "I have glorified it, and I will glorify it again." 12:29 The crowd that stood there and heard the voice said that it had thundered. Others said that an angel had spoken to him. 12:30 Jesus said, "This voice has not come for my benefit but for yours. 12:31 Now is the judgment of this world; now the ruler of this world will be driven out. 12:32 And I, when I am lifted up from the earth, will draw all people to myself." 12:33 (Now he said this to indicate clearly what kind of death he was going to die.) 12:34 Then the crowd responded, "We have heard from the law that <i>the Christ will remain forever</i>.¹ How can you say, 'The Son of Man must be lifted up'? Who is this Son of Man?" 12:35 Jesus replied, "The light is with you for a little while longer. Walk while you have the light, so that the darkness may not overtake you. The one who walks in the darkness does not know where he is going. 12:36 While you have the light, believe in the light, so that you may become sons of light." When Jesus had said these things, he went away and hid himself from them.</p>	<p><u>NET Bible Titles</u> <i>Seekers</i></p> <p><u>Eusebian Canons</u> Jn 97 X 11:35B-12:1 Jn 102 X 12:16-22 Jn 103 IV 12:23 Jn 104 X 12:24 Jn 105 III 12:25 Jn 106 X 12:26A Jn 107 IV 12:26B-27A Jn 108 X 12:27B-38 Jn 112 X 12:46-13:1</p> <p>¹ Ps 89:35-37; Ps 110:4; Isa 9:7; Ezek 37:25; Dan 7:14</p>

303. The Unbelief of the People

Matt.	Mark 8:17b-18a	Luke	John 12:37-43	Notes
<p>13:10 Then the disciples came to him and said, "Why do you speak to them in parables?" 13:11 He replied, "You have been given the opportunity to know the secrets of the kingdom of heaven, but they have not. 13:12 For whoever has will be given more, and will have an abundance. But whoever does not have, even what he has will be taken from him. 13:13 For this reason I speak to them in parables: Although they see they do not see, and although they hear they do not hear nor do they understand. 13:14 And concerning them the prophecy of Isaiah is fulfilled that says: 'You will listen carefully yet will never understand, you will look closely yet will never comprehend. 13:15 For the heart of this people has become dull; they are hard of hearing, and they have shut their eyes, so that they would not see with their eyes and hear with their ears and understand with their hearts and turn, and I would heal them.' 13:16 "But your eyes are blessed because they see, and your ears because they hear. 13:17 For I tell you the truth, many prophets and righteous people longed to see what you see but did not see it, and to hear what you hear but did not hear it."</p>	<p>4:10 When he was alone, those around him with the twelve asked him about the parables. 4:11 He said to them, "The secret of the kingdom of God has been given to you. But to those outside, everything is in parables, 4:12 so that <i>although they look they may look but not see, and although they hear they may hear but not understand, so they may not repent and be forgiven.</i>" ¹</p> <p>8:17 When he learned of this, Jesus said to them, "Why are you arguing about having no bread? Do you still not see or understand? Have your hearts been hardened? 8:18 Though you have eyes, don't you see? And though you have ears, can't you hear? Don't you remember?"</p>	<p>8:9 Then his disciples asked him what this parable meant. 8:10 He said, "You have been given the opportunity to know the secrets of the kingdom of God, but for others they are in parables, so that <i>although they see they may not see, and although they hear they may not understand.</i>" ³</p>	<p>12:37 Although Jesus had performed so many miraculous signs before them, they still refused to believe in him, 12:38 so that the word of Isaiah the prophet would be fulfilled. He said, "<i>Lord, who has believed our message, and to whom has the arm of the Lord been revealed?</i>" ² 12:39 For this reason they could not believe, because again Isaiah said, 12:40 "<i>He has blinded their eyes and hardened their heart, so that they would not see with their eyes and understand with their heart, and turn to me, and I would heal them.</i>" ¹ 12:41 Isaiah said these things because he saw Christ's glory, and spoke about him. 12:42 Nevertheless, even among the rulers many believed in him, but because of the Pharisees they would not confess Jesus to be the Christ, so that they would not be put out of the synagogue. 12:43 For they loved praise from men more than praise from God.</p>	<p>NET Bible Titles <i>The Outcome of Jesus' Public Ministry Foretold</i></p> <p>Eusebian Canons Jn 97 X 11:55B-12:1 Jn 108 X 12:27B-38 Jn 109 I 12:39-40 Jn 110 X 12:41-43 Jn 112 X 12:46-13:1</p> <p>¹ Isa 6:9-10 ² Isa 53:1 ³ Isa 6:9</p>
			<p>9:39 Jesus said, "For judgment I have come into this world, so that those who do not see may gain their sight, and the ones who see may become blind."</p>	

304. Judgment by the Word

Matt.	Mark	Luke	John 12:44-50	Notes
			<p>12:44 But Jesus shouted out, "The one who believes in me does not believe in me, but in the one who sent me, 12:45 and the one who sees me sees the one who sent me. 12:46 I have come as a light into the world, so that everyone who believes in me should not remain in darkness. 12:47 If anyone hears my words and does not obey them, I do not judge him. For I have not come to judge the world, but to save the world. 12:48 The one who rejects me and does not accept my words has a judge; the word I have spoken will judge him at the last day. 12:49 For I have not spoken from my own authority, but the Father himself who sent me has commanded me what I should say and what I should speak. 12:50 And I know that his commandment is eternal life. Thus the things I say, I say just as the Father has told me."</p>	<p>NET Bible Titles <i>Jesus' Final Public Words</i></p> <p>Eusebian Canons Jn 97 X 11:55B-12:1 Jn 111 I 12:44-45 Jn 112 X 12:46-13:1</p>

Map: The Arrest, Trial, Crucifixion and Burial of Christ

XVI. THE PASSION NARRATIVE

I. Until Going to Gethsemane

305. Jesus' Death is Premeditated

Matt. 26:1-5	Mark 14:1-2	Luke 22:1-2	John 11:47-53	Notes
<p>26:1 When Jesus had finished saying all these things, he told his disciples, 26:2 "You know that after two days the Passover is coming, and the Son of Man will be handed over to be crucified." 26:3 Then the chief priests and the elders of the people met together in the palace of the high priest, who was named Caiaphas. 26:4 They planned to arrest Jesus by stealth and kill him. 26:5 But they said, "Not during the feast, so that there won't be a riot among the people."</p>	<p>14:1 Two days before the Passover and the Feast of Unleavened Bread, the chief priests and the experts in the law were trying to find a way to arrest Jesus by stealth and kill him. 14:2 For they said, "Not during the feast, so there won't be a riot among the people." 11:18 The chief priests and the experts in the law heard it and they considered how they could assassinate him, for they feared him, because the whole crowd was amazed by his teaching. 11:19 When evening came, Jesus and his disciples went out of the city.</p>	<p>22:1 Now the Feast of Unleavened Bread, which is called the Passover, was approaching. 22:2 The chief priests and the experts in the law were trying to find some way to execute Jesus, for they were afraid of the people. 19:47 Jesus was teaching daily in the temple courts. The chief priests and the experts in the law and the prominent leaders among the people were seeking to assassinate him. 21:37 So every day Jesus was teaching in the temple courts, but at night he went and stayed on the Mount of Olives.</p>	<p>11:47 So the chief priests and the Pharisees called the council together and said, "What are we doing? For this man is performing many miraculous signs. 11:48 If we allow him to go on in this way, everyone will believe in him, and the Romans will come and take away our sanctuary and our nation." 11:49 Then one of them, Caiaphas, who was high priest that year, said, "You know nothing at all! 11:50 You do not realize that it is more to your advantage to have one man die for the people than for the whole nation to perish." 11:51 (Now he did not say this on his own, but because he was high priest that year, he prophesied that Jesus was going to die for the Jewish nation, 11:52 and not for the Jewish nation only, but to gather together into one the children of God who are scattered.) 11:53 So from that day they planned together to kill him.</p>	<p>NET Bible Titles <i>Judas' Decision to Betray Jesus</i> <i>The Plot Against Jesus</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 274 I 26:2 Mt 275 VI 26:3-5 Mk 156 I 14:1A Mk 157 VI 14:1B-2 Lk 260 I 22:1 Lk 261 I 22:2</p>

306. The Anointing in Bethany
(compare no. 114 and 267)

Matt. 26:6-13	Mark 14:3-9	Luke 7:36-50	John 12:1-8	Notes
<p>26:6 Now while Jesus was in Bethany at the house of Simon the leper, 26:7 a woman came to him with an alabaster jar of expensive perfumed oil, and she poured it on his head as he was at the table. 26:8 When the disciples saw this, they became indignant and said, "Why this waste? 26:9 It could have been sold at a high price and the money given to the poor!" 26:10 When Jesus learned of this, he said to them, "Why are you bothering this woman? She has done a good service for me. 26:11 For you will always have the poor with you, but you will not always have me! 26:12 When she poured this oil on my body, she did it to prepare me for burial. 26:13 I tell you the truth, wherever this gospel is proclaimed in the whole world, what she has done will also be told in memory of her."</p>	<p>14:3 Now while Jesus was in Bethany at the house of Simon the leper, reclining at the table, a woman came with an alabaster jar of costly aromatic oil from pure nard. After breaking open the jar, she poured it on his head. 14:4 But some who were present indignantly said to one another, "Why this waste of expensive ointment? 14:5 It could have been sold for more than three hundred silver coins and the money given to the poor!" So they spoke angrily to her. 14:6 But Jesus said, "Leave her alone. Why are you bothering her? She has done a good service for me. 14:7 For you will always have the poor with you, and you can do good for them whenever you want. But you will not always have me! 14:8 She did what she could. She anointed my body beforehand for burial. 14:9 I tell you the truth, wherever the gospel is proclaimed in the whole world, what she has done will also be told in memory of her."</p>	<p>7:36 Now one of the Pharisees asked Jesus to have dinner with him, so he went into the Pharisee's house and took his place at the table. 7:37 Then when a woman of that town, who was a sinner, learned that Jesus was dining at the Pharisee's house, she brought an alabaster jar of perfumed oil. 7:38 As she stood behind him at his feet, weeping, she began to wet his feet with her tears. She wiped them with her hair, kissed them, and anointed them with the perfumed oil. 7:39 Now when the Pharisee who had invited him saw this, he said to himself, "If this man were a prophet, he would know who and what kind of woman this is who is touching him, that she is a sinner." 7:40 So Jesus answered him, "Simon, I have something to say to you." He replied, "Say it, Teacher." 7:41 "A certain creditor had two debtors; one owed him five hundred silver coins, and the other fifty. 7:42 When they could not pay, he canceled the debts of both. Now which of them will love him more?" 7:43 Simon answered, "I suppose the one who had the bigger debt canceled." Jesus said to him, "You have judged rightly." 7:44 Then, turning toward the woman, he said to Simon, "Do you see this woman? I entered your house. You gave me no water for my feet, but she has wet my feet with her tears and wiped them with her hair. 7:45 You gave me no kiss of greeting, but from the time I entered she has not stopped kissing my feet. 7:46 You did not anoint my head with oil, but she has anointed my feet with perfumed oil. 7:47 Therefore I tell you, her sins, which were many, are forgiven, thus she loved much; but the one who is forgiven little loves little." 7:48 Then Jesus said to her, "Your sins are forgiven." 7:49 But those who were at the table with him began to say among themselves, "Who is this, who even forgives sins?" 7:50 He said to the woman, "Your faith has saved you; go in peace."</p>	<p>12:1 Then, six days before the Passover, Jesus came to Bethany, where Lazarus lived, whom he had raised from the dead. 12:2 So they prepared a dinner for Jesus there. Martha was serving, and Lazarus was among those present at the table with him. 12:3 Then Mary took three quarters of a pound of expensive aromatic oil from pure nard and anointed the feet of Jesus. She then wiped his feet dry with her hair. (Now the house was filled with the fragrance of the perfumed oil.) 12:4 But Judas Iscariot, one of his disciples (the one who was going to betray him) said, 12:5 "Why wasn't this oil sold for three hundred silver coins and the money given to the poor?" 12:6 (Now Judas said this not because he was concerned about the poor, but because he was a thief. As keeper of the money box, he used to steal what was put into it.) 12:7 So Jesus said, "Leave her alone. She has kept it for the day of my burial. 12:8 For you will always have the poor with you, but you will not always have me!"</p>	<p>NET Bible Titles <i>Jesus' Anointing</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 276 I 26:6-11 Mt 277 IV 26:12-13 Mk 158 I 14:3-7 Mk 159 IV 14:8-9</p>

307. The Betrayal by Judas

<p>Mat 26:14-16 Then one of the twelve, the one named Judas Iscariot, went to the chief priests 26:15 and said, "What will you give me to betray him into your hands?" So they set out thirty silver coins for him. 26:16 From that time on, Judas began looking for an opportunity to betray him.</p>	<p>Mark 14:10-11 Then Judas Iscariot, one of the twelve, went to the chief priests to betray Jesus into their hands. 14:11 When they heard this, they were delighted and promised to give him money. So Judas began looking for an opportunity to betray him.</p>	<p>Luke 22:3-6 Then Satan entered Judas, the one called Iscariot, who was one of the twelve. 22:4 He went away and discussed with the chief priests and officers of the temple guard how he might betray Jesus, handing him over to them. 22:5 They were delighted and arranged to give him money. 22:6 So Judas agreed and began looking for an opportunity to betray Jesus when no crowd was present.</p>	<p>John 13:2 The evening meal was in progress, and the devil had already put into the heart of Judas Iscariot, Simon's son, that he should betray Jesus.</p> <p>13:27 And after Judas took the piece of bread, Satan entered into him. Jesus said to him, "What you are about to do, do quickly."</p> <p>6:70 Jesus replied, "Didn't I choose you, the twelve, and yet one of you is the devil?" 6:71 (Now he said this about Judas son of Simon Iscariot, for Judas, one of the twelve, was going to betray him.)</p>	<p>NET Bible Titles <i>Judas' Decision to Betray Jesus</i> <i>The Plan to Betray Jesus</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 278 II 26:14-19 Mk 160 II 14:10-16 Lk 262 IX 22:3 Lk 263 II 22:4-13</p>
---	---	---	--	--

308. Preparation for the Passover

<p>Mat 26:17-20 Now on the first day of the feast of Unleavened Bread the disciples came to Jesus and said, "Where do you want us to prepare for you to eat the Passover?" 26:18 He said, "Go into the city to a certain man and tell him, 'The Teacher says, "My time is near. I will observe the Passover with my disciples at your house.'"26:19 So the disciples did as Jesus had instructed them, and they prepared the Passover. 26:20 When it was evening, he took his place at the table with the twelve.</p>	<p>Mark 14:12-17 Now on the first day of the feast of Unleavened Bread, when the Passover lamb is sacrificed, Jesus' disciples said to him, "Where do you want us to prepare for you to eat the Passover?" 14:13 He sent two of his disciples and told them, "Go into the city, and a man carrying a jar of water will meet you. Follow him. 14:14 Wherever he enters, tell the owner of the house, 'The Teacher says, "Where is my guest room where I may eat the Passover with my disciples?"'" 14:15 He will show you a large room upstairs, furnished and ready. Make preparations for us there." 14:16 So the disciples left, went into the city, and found things just as he had told them, and they prepared the Passover. 14:17 Then, when it was evening, he came to the house with the twelve.</p>	<p>Luke 22:7-14 Then the day for the feast of Unleavened Bread came, on which the Passover lamb had to be sacrificed. 22:8 Jesus sent Peter and John, saying, "Go and prepare the Passover for us to eat." 22:9 They said to him, "Where do you want us to prepare it?" 22:10 He said to them, "Listen, when you have entered the city, a man carrying a jar of water will meet you. Follow him into the house that he enters, 22:11 and tell the owner of the house, 'The Teacher says to you, "Where is the guest room where I may eat the Passover with my disciples?"'" 22:12 Then he will show you a large furnished room upstairs. Make preparations there." 22:13 So they went and found things just as he had told them, and they prepared the Passover. 22:14 Now when the hour came, Jesus took his place at the table and the apostles joined him.</p>	<p>John 13:1 Just before the Passover feast, Jesus knew that his time had come to depart from this world to the Father. Having loved his own who were in the world, he now loved them to the very end.</p>	<p>NET Bible Titles <i>The Lord's Supper</i> <i>The Passover</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 278 II 26:14-19 Mt 279 IV 26:20-21 Mk 160 II 14:10-16 Mk 161 IV 14:17-18 Lk 263 II 22:4-13 Lk 264 X 22:14-15</p>
---	--	---	---	---

309. Washing the Disciples' Feet

Mark	Luke 22:3	John 13:1-20	Notes
<p>23:6 They love the place of honor at banquets and the best seats in the synagogues 23:7 and elaborate greetings in the marketplaces, and to have people call them 'Rabbi.' 23:8 But you are not to be called 'Rabbi,' for you have one Teacher and you are all brothers. 23:9 And call no one your 'father' on earth, for you have one Father, who is in heaven. 23:10 Nor are you to be called 'teacher,' for you have one teacher, the Christ. 23:11 The greatest among you will be your servant. 23:12 And whoever exalts himself will be humbled, and whoever humbles himself will be exalted. 10:24 "A disciple is not greater than his teacher, nor a slave greater than his master. 10:40 "Whoever receives you receives me, and whoever receives me receives the one who sent me."</p>	<p>22:3 Then Satan entered Judas, the one called Iscariot, who was one of the twelve.</p> <p>12:37 Blessed are those slaves whom their master finds alert when he returns! I tell you the truth, he will dress himself to serve, have them take their place at the table, and will come and wait on them!</p> <p>22:24 A dispute also started among them over which of them was to be regarded as the greatest. 22:25 So Jesus said to them, "The kings of the Gentiles lord it over them, and those in authority over them are called 'benefactors.' 22:26 Not so with you; instead the one who is greatest among you must become like the youngest, and the leader like the one who serves. 22:27 For who is greater, the one who is seated at the table, or the one who serves? Is it not the one who is seated at the table? But I am among you as one who serves. 22:28 "You are the ones who have remained with me in my trials."</p> <p>6:40 A disciple is not greater than his teacher, but everyone when fully trained will be like his teacher.</p> <p>10:16 "The one who listens to you listens to me, and the one who rejects you rejects me, and the one who rejects me rejects the one who sent me."</p>	<p>13:1 Just before the Passover feast, Jesus knew that his time had come to depart from this world to the Father. Having loved his own who were in the world, he now loved them to the very end. 13:2 The evening meal was in progress, and the devil had already put into the heart of Judas Iscariot, Simon's son, that he should betray Jesus. 13:3 Because Jesus knew that the Father had handed all things over to him, and that he had come from God and was going back to God, 13:4 he got up from the meal, removed his outer clothes, took a towel and tied it around himself. 13:5 He poured water into the washbasin and began to wash the disciples' feet and to dry them with the towel he had wrapped around himself. 13:6 Then he came to Simon Peter. Peter said to him, "Lord, are you going to wash my feet?" 13:7 Jesus replied, "You do not understand what I am doing now, but you will understand after these things." 13:8 Peter said to him, "You will never wash my feet!" Jesus replied, "If I do not wash you, you have no share with me." 13:9 Simon Peter said to him, "Lord, wash not only my feet, but also my hands and my head!" 13:10 Jesus replied, "The one who has bathed needs only to wash his feet, but is completely clean. And you disciples are clean, but not every one of you." 13:11 (For Jesus knew the one who was going to betray him. For this reason he said, "Not every one of you is clean.") 13:12 So when Jesus had washed their feet and put his outer clothing back on, he took his place at the table again and said to them, "Do you understand what I have done for you? 13:13 You call me 'Teacher' and 'Lord,' and do so correctly, for that is what I am. 13:14 If I then, your Lord and Teacher, have washed your feet, you too ought to wash one another's feet. 13:15 For I have given you an example—you should do just as I have done for you. 13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him. 13:17 If you understand these things, you will be blessed if you do them. 13:18 "What I am saying does not refer to all of you. I know the ones I have chosen. But this is to fulfill the scripture, 'The one who eats my bread has turned against me.'" 13:19 I am telling you this now, before it happens, so that when it happens you may believe that I am he. 13:20 I tell you the solemn truth, whoever accepts the one I send accepts me, and whoever accepts me accepts the one who sent me."</p>	<p>NET Bible Titles <i>The Announcement of Jesus' Betrayal</i> <i>Washing the Disciples' Feet</i></p> <p>Eusebian Canons Jn 112 X 12:46-13:1 Jn 113 IX 13:2 Jn 114 III 13:3A Jn 115 X 13:3B-12 Jn 116 III 13:13 Jn 117 X 13:14-15 Jn 118 III 13:16-17 Jn 119 X 13:18-19 Jn 120 I 13:20</p> <p>¹ Ps. 41:9</p>

310. Jesus Foretells His Betrayal

(compare no. 312)

Matt. 26:21-25	Mark 14:18-21	Luke 22:21-23	John 13:21-30	Notes
<p>26:21 And while they were eating he said, "I tell you the truth, one of you will betray me." 26:22 They became greatly distressed and each one began to say to him, "Surely not I, Lord?" 26:23 He answered, "The one who has dipped his hand into the bowl with me will betray me. 26:24 The Son of Man will go as it is written about him, but woe to that man by whom the Son of Man is betrayed! It would be better for him if he had never been born." 26:25 Then Judas, the one who would betray him, said, "Surely not I, Rabbi?" Jesus replied, "You have said it yourself."</p>	<p>14:18 While they were at the table eating, Jesus said, "I tell you the truth, one of you eating with me will betray me." 14:19 They were distressed, and one by one said to him, "Surely not I?" 14:20 He said to them, "It is one of the twelve, one who dips his hand with me into the bowl. 14:21 For the Son of Man will go as it is written about him, but woe to that man by whom the Son of Man is betrayed! It would be better for him if he had never been born."</p>	<p>22:21 "But look, the hand of the one who betrays me is with me on the table. 22:22 For the Son of Man is to go just as it has been determined, but woe to that man by whom he is betrayed!" 22:23 So they began to question one another as to which of them it could possibly be who would do this.</p>	<p>13:21 When he had said these things, Jesus was greatly distressed in spirit, and testified, "I tell you the solemn truth, one of you will betray me." 13:22 The disciples began to look at one another, worried and perplexed to know which of them he was talking about. 13:23 One of his disciples, the one Jesus loved, was at the table to the right of Jesus in a place of honor. 13:24 So Simon Peter gestured to this disciple to ask Jesus who it was he was referring to. 13:25 Then the disciple whom Jesus loved leaned back against Jesus' chest and asked him, "Lord, who is it?" 13:26 Jesus replied, "It is the one to whom I will give this piece of bread after I have dipped it in the dish." Then he dipped the piece of bread in the dish and gave it to Judas Iscariot, Simon's son. 13:27 And after Judas took the piece of bread, Satan entered into him. Jesus said to him, "What you are about to do, do quickly." 13:28 (Now none of those present at the table understood why Jesus said this to Judas. 13:29 Some thought that, because Judas had the money box, Jesus was telling him to buy whatever they needed for the feast, or to give something to the poor.) 13:30 Judas took the piece of bread and went out immediately. (Now it was night.)</p>	<p>NET Bible Titles <i>The Annunciation of Jesus' Betrayal</i> <i>The Passover</i></p> <p>Eusebian Canons Mt 27:3 X 25:31-26:1 Mt 27:9 IV 26:20-21 Mt 28:0 I 26:22 Mt 28:1 II 26:23-24A Mt 28:2 VI 26:24B Mt 28:3 X 26:25 Mk 16:1 IV 14:17-18 Mk 16:2 I 14:19 Mk 16:3 II 14:20-21A Mk 16:4 VI 14:21B Jn 11:2 X 12:46-13:1 Jn 12:1 IV 13:21 Jn 12:2 I 13:22 Jn 12:3 X 13:23-26A Jn 12:4 X 13:26B-27A Jn 12:5 X 13:27B-35</p>

311. The Last Supper

Matt. 26:26-29	Mark 14:22-25	Luke 22:15-20	John 6:51-58	Notes
<p>26:26 While they were eating, Jesus took bread, and after giving thanks he broke it, gave it to his disciples, and said, "Take, eat, this is my body." 26:27 And after taking the cup and giving thanks, he gave it to them, saying, "Drink from it, all of you, 26:28 for this is my blood, the blood of the covenant, that is poured out for many for the forgiveness of sins. 26:29 I tell you, from now on I will not drink of this fruit of the vine until that day when I drink it new with you in my Father's kingdom."</p>	<p>14:22 While they were eating, he took bread, and after giving thanks he broke it, gave it to them, and said, "Take it. This is my body." 14:23 And after taking the cup and giving thanks, he gave it to them, and they all drank from it. 14:24 He said to them, "This is my blood, the blood of the covenant, that is poured out for many. 14:25 I tell you the truth, I will no longer drink of the fruit of the vine until that day when I drink it new in the kingdom of God."</p>	<p>22:15 And he said to them, "I have earnestly desired to eat this Passover with you before I suffer. 22:16 For I tell you, I will not eat it again until it is fulfilled in the kingdom of God." 22:17 Then he took a cup, and after giving thanks he said, "Take this and divide it among yourselves. 22:18 For I tell you that from now on I will not drink of the fruit of the vine until the kingdom of God comes." 22:19 Then he took bread, and after giving thanks he broke it and gave it to them, saying, "This is my body which is given for you. Do this in remembrance of me." 22:20 And in the same way he took the cup after they had eaten, saying, "This cup that is poured out for you is the new covenant in my blood."</p>	<p>6:51 I am the living bread that came down from heaven. If anyone eats from this bread he will live forever. The bread that I will give for the life of the world is my flesh." 6:52 Then the Jews who were hostile to Jesus began to argue with one another, "How can this man give us his flesh to eat?" 6:53 Jesus said to them, "I tell you the solemn truth, unless you eat the flesh of the Son of Man and drink his blood, you have no life in yourselves. 6:54 The one who eats my flesh and drinks my blood has eternal life, and I will raise him up on the last day. 6:55 For my flesh is true food, and my blood is true drink. 6:56 The one who eats my flesh and drinks my blood resides in me, and I in him. 6:57 Just as the living Father sent me, and I live because of the Father, so the one who consumes me will live because of me. 6:58 This is the bread that came down from heaven; it is not like the bread your ancestors ate, but then later died. The one who eats this bread will live forever."</p>	<p>NET Bible Titles <i>The Lord's Supper</i></p> <p>Eusebian Canons Mt 27:3 X 25:31-26:1 Mt 28:4 I 26:26 Mt 28:5 II 26:27-29 Mk 16:5 I 14:22 Mk 16:6 II 14:23-25 Lk 26:4 X 22:14-15 Lk 26:5 II 22:16-18 Lk 26:6 I 22:19 Lk 26:7 II 22:20</p>

312. Jesus Foretells His Betrayal

(compare no. 310)

<p>Matt. 26:21-25</p>	<p>Mark 14:18-21</p>	<p>Luke 22:21-23</p>	<p>John 13:21-30</p>	<p>Notes</p>
<p>26:21 And while they were eating he said, "I tell you the truth, one of you will betray me." 26:22 They became greatly distressed and each one began to say to him, "Surely not I, Lord?" 26:23 He answered, "The one who has dipped his hand into the bowl with me will betray me." 26:24 The Son of Man will go as it is written about him, but woe to that man by whom the Son of Man is betrayed! It would be better for him if he had never been born." 26:25 Then Judas, the one who would betray him, said, "Surely not I, Rabbi?" Jesus replied, "You have said it yourself."</p>	<p>14:18 While they were at the table eating, Jesus said, "I tell you the truth, one of you eating with me will betray me." 14:19 They were distressed, and one by one said to him, "Surely not I, Lord?" 14:20 He said to them, "It is one of the twelve, one who dips his hand with me into the bowl. 14:21 For the Son of Man will go as it is written about him, but woe to that man by whom the Son of Man is betrayed! It would be better for him if he had never been born."</p>	<p>22:21 "But look, the hand of the one who betrays me is with me on the table. 22:22 For the Son of Man is to go just as it has been determined, but woe to that man by whom he is betrayed!" 22:23 So they began to question one another as to which of them it could possibly be who would do this.</p>	<p>13:21 When he had said these things, Jesus was greatly distressed in spirit, and testified, "I tell you the solemn truth, one of you will betray me." 13:22 The disciples began to look at one another, worried and perplexed to know which of them he was talking about. 13:23 One of his disciples, the one Jesus loved, was at the table to the right of Jesus in a place of honor. 13:24 So Simon Peter gestured to this disciple to ask Jesus who it was he was referring to. 13:25 Then the disciple whom Jesus loved leaned back against Jesus' chest and asked him, "Lord, who is it?" 13:26 Jesus replied, "It is the one to whom I will give this piece of bread after I have dipped it in the dish." Then he dipped the piece of bread in the dish and gave it to Judas Iscariot, Simon's son. 13:27 And after Judas took the piece of bread, Satan entered into him. Jesus said to him, "What you are about to do, do quickly." 13:28 (Now none of those present at the table understood why Jesus said this to Judas. 13:29 Some thought that, because Judas had the money box, Jesus was telling him to buy whatever they needed for the feast, or to give something to the poor.) 13:30 Judas took the piece of bread and went out immediately. (Now it was night.)</p>	<p>NET Bible Titles <i>A Final Discourse</i></p> <p>Eusebian Canons Lk 268 II 22:21-22 Lk 269 I 22:23</p>

313. Precedence among the Disciples and the Reward of Discipleship

Matt. 20:24-28	Mark 10:41-45	Luke 22:24-30	John 13:4-5	Notes
<p>20:24 Now when the other ten heard this, they were angry with the two brothers. 20:25 But Jesus called them and said, "You know that the rulers of the Gentiles lord it over them, and those in high positions use their authority over them. 20:26 It must not be this way among you! Instead whoever wants to be great among you must be your servant, 20:27 and whoever wants to be first among you must be your slave— 20:28 just as the Son of Man did not come to be served but to serve, and to give his life as a ransom for many." 19:28 Jesus said to them, "I tell you the truth: In the age when all things are renewed, when the Son of Man sits on his glorious throne, you who have followed me will also sit on twelve thrones, judging the twelve tribes of Israel.</p> <p>23:11 The greatest among you will be your servant.</p>	<p>10:41 Now when the other ten heard this, they became angry with James and John. 10:42 Jesus called them and said to them, "You know that those who are recognized as rulers of the Gentiles lord it over them, and those in high positions use their authority over them. 10:43 But it is not this way among you. Instead whoever wants to be great among you must be your servant, 10:44 and whoever wants to be first among you must be the slave of all. 10:45 For even the Son of Man did not come to be served but to serve, and to give his life as a ransom for many."</p> <p>9:35 After he sat down, he called the twelve and said to them, "If anyone wants to be first, he must be last of all and servant of all."</p>	<p>22:24 A dispute also started among them over which of them was to be regarded as the greatest. 22:25 So Jesus said to them, "The kings of the Gentiles lord it over them, and those in authority over them are called 'benefactors.' 22:26 Not so with you; instead the one who is greatest among you must become like the youngest, and the leader like the one who serves. 22:27 For who is greater, the one who is seated at the table, or the one who serves? Is it not the one who is seated at the table? But I am among you as one who serves. 22:28 "You are the ones who have remained with me in my trials. 22:29 Thus I grant to you a kingdom, just as my Father granted to me, 22:30 that you may eat and drink at my table in my kingdom, and you will sit on thrones judging the twelve tribes of Israel.</p> <p>9:48 and said to them, "Whoever welcomes this child in my name welcomes me, and whoever welcomes me welcomes the one who sent me, for the one who is least among you all is the one who is great."</p>	<p>13:4 he got up from the meal, removed his outer clothes, took a towel and tied it around himself. 13:5 He poured water into the washbasin and began to wash the disciples' feet and to dry them with the towel he had wrapped around himself.</p> <p>13:12 So when Jesus had washed their feet and put his outer clothing back on, he took his place at the table again and said to them, "Do you understand what I have done for you? 13:13 You call me 'Teacher' and 'Lord,' and do so correctly, for that is what I am. 13:14 If I then, your Lord and Teacher, have washed your feet, you too ought to wash one another's feet. 13:15 For I have given you an example—you should do just as I have done for you. 13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him. 13:17 If you understand these things, you will be blessed if you do them.</p>	<p><u>NET Bible Titles</u> A Final Discourse</p> <p><u>Eusebian Canons</u> Lk 270 II 22:24-26 Lk 271 X 22:27-30A Lk 272 V 22:30B</p>

314. The New Commandment of Love

Matt.	Mark	Luke	John 13:31-35	Notes
			<p>13:31 When Judas had gone out, Jesus said, "Now the Son of Man is glorified, and God is glorified in him. 13:32 If God is glorified in him, God will also glorify him in himself, and he will glorify him right away. 13:33 Children, I am still with you for a little while. You will look for me, and just as I said to the Jewish religious leaders, 'Where I am going you cannot come,' now I tell you the same. 13:34 "I give you a new commandment—to love one another. Just as I have loved you, you also are to love one another. 13:35 Everyone will know by this that you are my disciples—if you have love for one another."</p>	<p><u>NET Bible Titles</u> The Prediction of Peter's Denial</p> <p><u>Eusebian Canons</u> Jn 112 X 12:46-13:1 Jn 125 X 13:27B-35</p>

315. Peter's Denial Predicted

Matt. 26:30-35	Mark 14:26-31	Luke 22:31-34	John 13:36-38	Notes
<p>26:30 After singing a hymn, they went out to the Mount of Olives. 26:31 Then Jesus said to them, "This night you will all fall away because of me, for it is written: <i>'I will strike the shepherd, and the sheep of the flock will be scattered.'</i>" 26:32 But after I am raised, I will go ahead of you into Galilee." 26:33 Peter said to him, "If they all fall away because of you, I will never fall away!" 26:34 Jesus said to him, "I tell you the truth, on this night, before the rooster crows, you will deny me three times." 26:35 Peter said to him, "Even if I must die with you, I will never deny you." And all the disciples said the same thing.</p>	<p>14:26 After singing a hymn, they went out to the Mount of Olives. 14:27 Then Jesus said to them, "You will all fall away, for it is written, <i>'I will strike the shepherd, and the sheep will be scattered.'</i>" 14:28 But after I am raised, I will go ahead of you into Galilee." 14:29 Peter said to him, "Even if they all fall away, I will not!" 14:30 Jesus said to him, "I tell you the truth, today—this very night—before a rooster crows twice, you will deny me three times." 14:31 But Peter insisted emphatically, "Even if I must die with you, I will never deny you." And all of them said the same thing.</p>	<p>22:31 "Simon, Simon, pay attention! Satan has demanded to have you all, to sift you like wheat, 22:32 but I have prayed for you, Simon, that your faith may not fail. When you have turned back, strengthen your brothers." 22:33 But Peter said to him, "Lord, I am ready to go with you both to prison and to death!" 22:34 Jesus replied, "I tell you, Peter, the rooster will not crow today until you have denied three times that you know me." 22:39 Then Jesus went out and made his way, as he customarily did, to the Mount of Olives, and the disciples followed him.</p>	<p>13:36 Simon Peter said to him, "Lord, where are you going?" Jesus replied, "Where I am going, you cannot follow me now, but you will follow later." 13:37 Peter said to him, "Lord, why can't I follow you now? I will lay down my life for you!" 13:38 Jesus answered, "Will you lay down your life for me? I tell you the solemn truth, the rooster will not crow until you have denied me three times!</p>	<p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 286 VI 26:30 Mt 287 IV 26:31A Mt 288 VI 26:31B-32 Mt 289 I 26:33-34 Mt 290 VI 26:35 Mk 167 VI 14:26-27A Mk 168 IV 14:27B Mk 169 VI 14:27C-28 Mk 170 I 14:29-30 Mk 171 VI 14:31 Lk 273 X 22:31-32A Lk 274 IX 22:32B Lk 275 I 22:33-34 Jn 112 X 12:46-13:1 Jn 126 I 13:36-38</p>

316. The Two Swords

Matt.	Mark	Luke 22:35-38	John	Notes
		<p>22:35 Then Jesus said to them, "When I sent you out with no money bag, or traveler's bag, or sandals, you didn't lack anything, did you?" They replied, "Nothing." 22:36 He said to them, "But now, the one who has a money bag must take it, and likewise a traveler's bag too. And the one who has no sword must sell his cloak and buy one. 22:37 For I tell you that this scripture must be fulfilled in me, <i>'And he was counted with the transgressors.'</i>" 1 For what is written about me is being fulfilled." 22:38 So they said, "Look, Lord, here are two swords." Then he told them, "It is enough."</p>		<p>Eusebian Canons Lk 276 X 22:35-36 Lk 277 VIII 22:37 Lk 278 X 22:38</p>

¹ Isa 53:12

317. “Let Not Your Hearts be Troubled”

Matt.	Mark	Luke	<p>John 14:1-14</p> <p>14:1 “Do not let your hearts be distressed. You believe in God; believe also in me. 14:2 There are many dwelling places in my Father’s house. Otherwise, I would have told you, because I am going away to make ready a place for you. 14:3 And if I go and make ready a place for you, I will come again and take you to be with me, so that where I am you may be too. 14:4 And you know the way where I am going.” 14:5 Thomas said, “Lord, we don’t know where you are going. How can we know the way?” 14:6 Jesus replied, “I am the way, and the truth, and the life. No one comes to the Father except through me. 14:7 If you have known me, you will know my Father too. And from now on you do know him and have seen him.” 14:8 Philip said, “Lord, show us the Father, and we will be content.” 14:9 Jesus replied, “Have I been with you for so long, and you have not known me, Philip? The person who has seen me has seen the Father! How can you say, ‘Show us the Father’? 14:10 Do you not believe that I am in the Father, and the Father is in me? The words that I say to you, I do not speak on my own initiative, but the Father residing in me performs his miraculous deeds. 14:11 Believe me that I am in the Father, and the Father is in me, but if you do not believe me, believe because of the miraculous deeds themselves. 14:12 I tell you the solemn truth, the person who believes in me will perform the miraculous deeds that I am doing, and will perform greater deeds than these, because I am going to the Father. 14:13 And I will do whatever you ask in my name, so that the Father may be glorified in the Son. 14:14 If you ask me anything in my name, I will do it.”</p>	<p>Notes</p> <p>NET Bible Titles <i>Jesus’ Parting Words to His Disciples</i></p> <p>Eusebian Canons Jn 127 X 14:1-12 Jn 128 IV 14:13-21A Jn 132 X 14:26-15:6</p>
-------	------	------	---	--

318. The Promise of the Paraclete

Matt.	Mark	Luke	<p>John 14:15-26</p> <p>14:15 “If you love me, you will obey my commandments. 14:16 Then I will ask the Father, and he will give you another Advocate to be with you forever— 14:17 the Spirit of truth, whom the world cannot accept, because it does not see him or know him. But you know him, because he resides with you and will be in you. 14:18 “I will not abandon you as orphans, I will come to you. 14:19 In a little while the world will not see me any longer, but you will see me; because I live, you will live too. 14:20 You will know at that time that I am in my Father and you are in me and I am in you. 14:21 The person who has my commandments and obeys them is the one who loves me. The one who loves me will be loved by my Father, and I will love him and will reveal myself to him.” 14:22 “Lord,” Judas (not Judas Iscariot) said, “what has happened that you are going to reveal yourself to us and not to the world?” 14:23 Jesus replied, “If anyone loves me, he will obey my word, and my Father will love him, and we will come to him and take up residence with him. 14:24 The person who does not love me does not obey my words. And the word you hear is not mine, but the Father’s who sent me. 14:25 “I have spoken these things while staying with you. 14:26 But the Advocate, the Holy Spirit, whom the Father will send in my name, will teach you everything, and will cause you to remember everything I said to you.</p> <p>15:26 When the Advocate comes, whom I will send you from the Father—the Spirit of truth who goes out from the Father—he will testify about me. 15:27 and you also will testify, because you have been with me from the beginning.</p> <p>16:5 But now I am going to the one who sent me, and not one of you is asking me, “Where are you going?” 16:6 Instead your hearts are filled with sadness because I have said these things to you. 16:7 But I tell you the truth, it is to your advantage that I am going away. For if I do not go away, the Advocate will not come to you, but if I go, I will send him to you. 16:8 And when he comes, he will prove the world wrong concerning sin and righteousness and judgment— 16:9 concerning sin, because they do not believe in me; 16:10 concerning righteousness, because I am going to the Father and you will see me no longer; 16:11 and concerning judgment, because the ruler of this world has been condemned. 16:12 “I have many more things to say to you, but you cannot bear them now. 16:13 But when he, the Spirit of truth, comes, he will guide you into all truth. For he will not speak on his own authority, but will speak whatever he hears, and will tell you what is to come. 16:14 He will glorify me, because he will receive from me what is mine and will tell it to you. 16:15 Everything that the Father has is mine; that is why I said the Spirit will receive from me what is mine and will tell it to you.</p>	<p>Notes</p> <p>NET Bible Titles <i>Teaching on the Holy Spirit</i></p> <p>Eusebian Canons Jn 128 IV 14:13-21A Jn 129 I 14:21B Jn 130 X 14:22-24A Jn 131 I 14:24B-25 Jn 132 X 14:26-15:6</p>
-------	------	------	--	---

319. The Gift of Peace

Matt.	Mark	Luke	John 14:27-31 14:27 “Peace I leave with you; my peace I give to you; I do not give it to you as the world does. Do not let your hearts be distressed or lacking in courage. 14:28 You heard me say to you, ‘I am going away and I am coming back to you.’ If you loved me, you would be glad that I am going to the Father, because the Father is greater than I am. 14:29 I have told you now before it happens, so that when it happens you may believe. 14:30 I will not speak with you much longer, for the ruler of this world is coming. He has no power over me, 14:31 but I am doing just what the Father commanded me, so that the world may know that I love the Father. Get up, let us go from here.”	Notes NET Bible Titles <i>Teaching on the Holy Spirit</i> Eusebian Canons Jn 132 X 14:26-15:6
--------------	-------------	-------------	---	--

320. Jesus the True Vine

Matt.	Mark	Luke	John 15:1-8 15:1 “I am the true vine and my Father is the gardener. 15:2 He takes away every branch that does not bear fruit in me. He prunes every branch that bears fruit so that it will bear more fruit. 15:3 You are clean already because of the word that I have spoken to you. 15:4 Remain in me, and I will remain in you. Just as the branch cannot bear fruit by itself, unless it remains in the vine, so neither can you unless you remain in me. 15:5 “I am the vine; you are the branches. The one who remains in me—and I in him—bears much fruit, because apart from me you can accomplish nothing. 15:6 If anyone does not remain in me, he is thrown out like a branch, and dries up; and such branches are gathered up and thrown into the fire, and are burned up. 15:7 If you remain in me and my words remain in you, ask whatever you want, and it will be done for you. 15:8 My Father is honored by this, that you bear much fruit and show that you are my disciples.”	Notes NET Bible Titles <i>The Vine and the Branches</i> Eusebian Canons Jn 132 X 14:26-15:6 Jn 133 IV 15:7 Jn 134 X 15:8-12 Jn 145 X 15:24-16:2A
--------------	-------------	-------------	---	--

321. “Abide in My Love”

Matt.	Mark	Luke	John 15:9-17 15:9 “Just as the Father has loved me, I have also loved you; remain in my love. 15:10 If you obey my commandments, you will remain in my love, just as I have obeyed my Father’s commandments and remain in his love. 15:11 I have told you these things so that my joy may be in you, and your joy may be complete. 15:12 My commandment is this—to love one another just as I have loved you. 15:13 No one has greater love than this—that one lays down his life for his friends. 15:14 You are my friends if you do what I command you. 15:15 I no longer call you slaves, because the slave does not understand what his master is doing. But I have called you friends, because I have revealed to you everything I heard from my Father. 15:16 You did not choose me, but I chose you and appointed you to go and bear fruit, fruit that remains, so that whatever you ask the Father in my name he will give you. 15:17 This I command you—to love one another.”	Notes NET Bible Titles <i>The Vine and the Branches</i> Eusebian Canons Jn 132 X 14:26-15:6 Jn 134 X 15:8-12 Jn 135 IV 15:13 Jn 136 X 15:14-16A Jn 137 IV 15:16B Jn 138 X 15:17-19 Jn 145 X 15:24-16:2A
--------------	-------------	-------------	---	--

322. The World's Hatred

Matt.	Mark	Luke	John 15:18-25	Notes
<p>10:24 "A disciple is not greater than his teacher, nor a slave greater than his master. 10:25 It is enough for the disciple to become like his teacher, and the slave like his master. If they have called the head of the house 'Beelzebul,' how much more will they defame the members of his household!"</p>		<p>6:40 A disciple is not greater than his teacher, but everyone when fully trained will be like his teacher.</p>	<p>15:18 "If the world hates you, be aware that it hated me first. 15:19 If you belonged to the world, the world would love you as its own. However, because you do not belong to the world, but I chose you out of the world, for this reason the world hates you. 15:20 Remember what I told you, 'A slave is not greater than his master.' If they persecuted me, they will also persecute you. If they obeyed my word, they will obey yours too. 15:21 But they will do all these things to you on account of my name, because they do not know the one who sent me. 15:22 If I had not come and spoken to them, they would not be guilty of sin. But they no longer have any excuse for their sin. 15:23 The one who hates me hates my Father too. 15:24 If I had not performed among them the miraculous deeds that no one else did, they would not be guilty of sin. But now they have seen the deeds and have hated both me and my Father. 15:25 Now this happened to fulfill the word that is written in their law, '<i>They hated me without reason.</i>'"¹</p> <p>13:16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him.</p>	<p>NET Bible Titles <i>The World's Hatred</i></p> <p>Eusebian Canons Jn 132 X 14:26-15:6 Jn 138 X 15:17-19 Jn 139 III 15:20A Jn 140 X 15:20B Jn 141 I 15:21A Jn 142 III 15:21B Jn 143 X 15:22 Jn 144 I 15:23 Jn 145 X 15:24-16:2A</p> <p>¹ Ps. 35:19, 69:4</p>

323. The Witness of the Paraclete (compare no. 318)

Matt.	Mark	Luke	John 15:26-27	Notes
			<p>15:26 When the Advocate comes, whom I will send you from the Father—the Spirit of truth who goes out from the Father—he will testify about me, 15:27 and you also will testify, because you have been with me from the beginning.</p>	<p>NET Bible Titles <i>The World's Hatred</i></p> <p>Eusebian Canons Jn 132 X 14:26-15:6</p>

324. On Persecutions

Matt.	Mark	Luke	John 16:1-4	Notes
			<p>16:1 "I have told you all these things so that you will not fall away. 16:2 They will put you out of the synagogue, yet a time is coming when the one who kills you will think he is offering service to God. 16:3 They will do these things because they have not known the Father or me. 16:4 But I have told you these things so that when their time comes, you will remember that I told you about them. "I did not tell you these things from the beginning because I was with you.</p>	<p>NET Bible Titles <i>The World's Hatred</i></p> <p>Eusebian Canons Jn 145 X 15:24-16:2A Jn 146 I 16:2B-4A Jn 147 X 16:4B-14</p>

325. The Work of the Paraclete (compare no. 318)

Matt.	Mark	Luke	John 16:5-15	Notes
			<p>16:5 But now I am going to the one who sent me, and not one of you is asking me, ‘Where are you going?’ 16:6 Instead your hearts are filled with sadness because I have said these things to you. 16:7 But I tell you the truth, it is to your advantage that I am going away. For if I do not go away, the Advocate will not come to you, but if I go, I will send him to you. 16:8 And when he comes, he will prove the world wrong concerning sin and righteousness and judgment— 16:9 concerning sin, because they do not believe in me; 16:10 concerning righteousness, because I am going to the Father and you will see me no longer; 16:11 and concerning judgment, because the ruler of this world has been condemned. 16:12 ‘I have many more things to say to you, but you cannot bear them now. 16:13 But when he, the Spirit of truth, comes, he will guide you into all truth. For he will not speak on his own authority, but will speak whatever he hears, and will tell you what is to come. 16:14 He will glorify me, because he will receive from me what is mine and will tell it to you. 16:15 Everything that the Father has is mine; that is why I said the Spirit will receive from me what is mine and will tell it to you.</p>	<p>NET Bible Titles <i>The World’s Hatred</i></p> <p>Eusebian Canons Jn 145 X 15:24-16:2A Jn 147 X 16:4B-14 Jn 148 III 16:15A Jn 149 X 16:15B-23A</p>

326. Sorrow Turned to Joy

Matt.	Mark	Luke	John 16:16-22	Notes
			<p>16:16 In a little while you will see me no longer; again after a little while, you will see me.” 16:17 Then some of his disciples said to one another, “What is the meaning of what he is saying, ‘In a little while you will not see me; again after a little while, you will see me,’ and, ‘because I am going to the Father’?” 16:18 So they kept on repeating, “What is the meaning of what he says, ‘In a little while’? We do not understand what he is talking about.” 16:19 Jesus could see that they wanted to ask him about these things, so he said to them, “Are you asking each other about this—that I said, ‘In a little while you will not see me; again after a little while, you will see me’? 16:20 I tell you the solemn truth, you will weep and wail, but the world will rejoice; you will be sad, but your sadness will turn into joy. 16:21 When a woman gives birth, she has distress because her time has come, but when her child is born, she no longer remembers the suffering because of her joy that a human being has been born into the world. 16:22 So also you have sorrow now, but I will see you again, and your hearts will rejoice, and no one will take your joy away from you.”¹</p>	<p>NET Bible Titles <i>The World’s Hatred</i></p> <p>Eusebian Canons Jn 145 X 15:24-16:2A Jn 149 X 16:15B-23A ¹ Isa 66:14 LXX</p>

327. Prayer in the Name of Jesus

Matt.	Mark	Luke	John 16:23-28	Notes
			<p>16:23 At that time you will ask me nothing. I tell you the solemn truth, whatever you ask the Father in my name he will give you. 16:24 Until now you have not asked for anything in my name. Ask and you will receive it, so that your joy may be complete. 16:25 ‘I have told you these things in obscure figures of speech; a time is coming when I will no longer speak to you in obscure figures, but will tell you plainly about the Father. 16:26 At that time you will ask in my name, and I do not say that I will ask the Father on your behalf. 16:27 For the Father himself loves you, because you have loved me and have believed that I came from God. 16:28 I came from the Father and entered into the world, but in turn, I am leaving the world and going back to the Father.”</p>	<p>NET Bible Titles <i>The World’s Hatred</i></p> <p>Eusebian Canons Jn 145 X 15:24-16:2A Jn 149 X 16:15B-23A Jn 150 IV 16:23B-24 Jn 151 X 16:25-30 Jn 153 X 16:33-17:24</p>

328. Prediction of the Disciples' Flight

Matt.	Mark	Luke	John 16:29-33	Notes
			<p>16:29 His disciples said, "Look, now you are speaking plainly and not in obscure figures of speech! 16:30 Now we know that you know everything and do not need anyone to ask you anything. Because of this we believe that you have come from God." 16:31 Jesus replied, "Do you now believe? 16:32 Look, a time is coming—and has come—when you will be scattered, each one to his own home, and I will be left alone. Yet I am not alone, because my Father is with me. 16:33 I have told you these things so that in me you may have peace. In the world you have trouble and suffering, but take courage—I have conquered the world."</p>	<p>NET Bible Titles <i>The World's Hatred</i></p> <p>Eusebian Canons Jn 145 X 15:24-16:2A Jn 151 X 16:25-30 Jn 152 IV 16:31-32 Jn 153 X 16:33-17:24</p>

329. The Intercessory Prayer

Matt.	Mark	Luke	John 17:1-26	Notes
			<p>17:1 When Jesus had finished saying these things, he looked upward to heaven and said, "Father, the time has come. Glorify your Son, so that your Son may glorify you— 17:2 just as you have given him authority over all humanity, so that he may give eternal life to everyone you have given him. 17:3 Now this is eternal life—that they know you, the only true God, and Jesus Christ, whom you sent. 17:4 I glorified you on earth by completing the work you gave me to do. 17:5 And now, Father, glorify me at your side with the glory I had with you before the world was created. 17:6 "I have revealed your name to the men you gave me out of the world. They belonged to you, and you gave them to me, and they have obeyed your word. 17:7 Now they understand that everything you have given me comes from you, 17:8 because I have given them the words you have given me. They accepted them and really understand that I came from you, and they believed that you sent me. 17:9 I am praying on behalf of them. I am not praying on behalf of the world, but on behalf of those you have given me, because they belong to you. 17:10 Everything I have belongs to you, and everything you have belongs to me, and I have been glorified by them. 17:11 I am no longer in the world, but they are in the world, and I am coming to you. Holy Father, keep them safe in your name that you have given me, so that they may be one just as we are one. 17:12 When I was with them I kept them safe and watched over them in your name that you have given me. Not one of them was lost except the one destined for destruction, so that the scripture could be fulfilled. 17:13 But now I am coming to you, and I am saying these things in the world, so they may experience my joy completed in themselves. 17:14 I have given them your word, and the world has hated them, because they do not belong to the world, just as I do not belong to the world. 17:15 I am not asking you to take them out of the world, but that you keep them safe from the evil one. 17:16 They do not belong to the world just as I do not belong to the world. 17:17 Set them apart in the truth; your word is truth. 17:18 Just as you sent me into the world, so I sent them into the world. 17:19 And I set myself apart on their behalf, so that they too may be truly set apart. 17:20 "I am not praying only on their behalf, but also on behalf of those who believe in me through their testimony. 17:21 that they will all be one, just as you, Father, are in me and I am in you. I pray that they will be in us, so that the world will believe that you sent me. 17:22 The glory you gave to me I have given to them, that they may be one just as we are one— 17:23 I in them and you in me—that they may be completely one, so that the world will know that you sent me, and you have loved them just as you have loved me. 17:24 "Father, I want those you have given me to be with me where I am, so that they can see my glory that you gave me because you loved me before the creation of the world. 17:25 Righteous Father, even if the world does not know you, I know you, and these men know that you sent me. 17:26 I made known your name to them, and I will continue to make it known, so that the love you have loved me with may be in them, and I may be in them."</p>	<p>NET Bible Titles <i>Jesus Prays for Believers Everywhere</i> <i>Jesus Prays for the Disciples</i> <i>Jesus Prays for the Father to Glorify Him</i></p> <p>Eusebian Canons Jn 153 X 16:33-17:24 Jn 154 III 17:25A Jn 155 X 17:25B-26</p>

330. Gethsemane

Notes	John 18:1	Luke 22:39-46	Mark 14:32-42	Matt. 26:36-46
<p>NEI Bible Titles <i>Betrayal and Arrest</i> <i>Gethsemane</i> <i>On the Mount of Olives</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 291 I 26:36A Mt 292 VI 26:36B-37 Mt 293 IV 26:38 Mt 294 I 26:39AB Mt 295 I 26:39C Mt 296 II 26:40-41A Mt 297 IV 26:41B Mt 298 VI 26:42-44 Mt 299 IV 26:45-46 Mk 172 I 14:32A Mk 173 VI 14:32B-33 Mk 174 IV 14:34 Mk 175 I 14:35-36B Mk 176 I 14:36C Mk 177 II 14:37-38A Mk 178 IV 14:38B Mk 179 VI 14:39-40 Mk 180 IV 14:41-42 Lk 279 I 22:39 Lk 280 II 22:40 Lk 281 I 22:41 Lk 282 I 22:42 Lk 283 X 22:43-44 Lk 284 II 22:45-46 Jn 156 I 18:1</p>	<p>18:1 When he had said these things, Jesus went out with his disciples across the Kidron Valley. There was an orchard there, and he and his disciples went into it. 12:27 “Now my soul is greatly distressed. And what should I say? ‘Father, deliver me from this hour’? No, but for this very reason I have come to this hour.”</p> <p>14:31 but I am doing just what the Father commanded me, so that the world may know that I love the Father. Get up, let us go from here.”</p>	<p>22:39 Then Jesus went out and made his way, as he customarily did, to the Mount of Olives, and the disciples followed him. 22:40 When he came to the place, he said to them, “Pray that you will not fall into temptation.” 22:41 He went away from them about a stone’s throw, knelt down, and prayed, 22:42 “Father, if you are willing, take this cup away from me. Yet not my will but yours be done.” 22:43 [Then an angel from heaven appeared to him and strengthened him.] 22:44 And in his anguish he prayed more earnestly, and his sweat was like drops of blood falling to the ground.] 22:45 When he got up from prayer, he came to the disciples and found them sleeping, exhausted from grief. 22:46 So he said to them, “Why are you sleeping? Get up and pray that you will not fall into temptation!”</p>	<p>14:32 Then they went to a place called Gethsemane, and Jesus said to his disciples, “Sit here while I pray.” 14:33 He took Peter, James, and John with him, and became very troubled and distressed. 14:34 He said to them, “My soul is deeply grieved, even to the point of death. Remain here and stay alert.” 14:35 Going a little farther, he threw himself to the ground and prayed that if it were possible the hour would pass from him. 14:36 He said, “Abba, Father, all things are possible for you. Take this cup away from me. Yet not what I will, but what you will.” 14:37 Then he came and found them sleeping, and said to Peter, “Simon, are you sleeping? Couldn’t you stay awake for one hour? 14:38 Stay awake and pray that you will not fall into temptation. The spirit is willing, but the flesh is weak.” 14:39 He went away again and prayed the same thing. 14:40 When he came again he found them sleeping; they could not keep their eyes open. And they did not know what to tell him. 14:41 He came a third time and said to them, “Are you still sleeping and resting? Enough of that! The hour has come. Look, the Son of Man is betrayed into the hands of sinners. 14:42 Get up, let us go. Look! My betrayer is approaching!” 14:26 After singing a hymn, they went out to the Mount of Olives.</p>	<p>26:36 Then Jesus went with them to a place called Gethsemane, and he said to the disciples, “Sit here while I go over there and pray.” 26:37 He took with him Peter and the two sons of Zebedee, and became anguished and distressed. 26:38 Then he said to them, “My soul is deeply grieved, even to the point of death. Remain here and stay awake with me.” 26:39 Going a little farther, he threw himself down with his face to the ground and prayed, “My Father, if possible, let this cup pass from me! Yet not what I will, but what you will.” 26:40 Then he came to the disciples and found them sleeping. He said to Peter, “So, couldn’t you stay awake with me for one hour? 26:41 Stay awake and pray that you will not fall into temptation. The spirit is willing, but the flesh is weak.” 26:42 He went away a second time and prayed, “My Father, if this cup cannot be taken away unless I drink it, your will must be done.” 26:43 He came again and found them sleeping; they could not keep their eyes open. 26:44 So leaving them again, he went away and prayed for the third time, saying the same thing once more. 26:45 Then he came to the disciples and said to them, “Are you still sleeping and resting? Look, the hour is approaching, and the Son of Man is betrayed into the hands of sinners. 26:46 Get up, let us go. Look! My betrayer is approaching!” 26:3 After singing a hymn, they went out to the Mount of Olives.</p>

331. Jesus Arrested

Matt. 26:47-56	Mark 14:43-52	Luke 22:47-53	John 18:2-12	Notes
<p>26:47 While he was still speaking, Judas, one of the twelve, arrived. With him was a large crowd armed with swords and clubs, sent by the chief priests and elders of the people. 26:48 (Now the betrayer had given them a sign, saying, "The one I kiss is the man.") 26:49 Immediately he went up to Jesus and said, "Greetings, Rabbi," and kissed him. 26:50 Jesus said to him, "Friend, do what you are here to do." Then they came and took hold of Jesus and arrested him. 26:51 But one of those with Jesus grabbed his sword, drew it out, and struck the high priest's slave, cutting off his ear. 26:52 Then Jesus said to him, "Put your sword back in its place! For all who take hold of the sword will die by the sword. 26:53 Or do you think that I cannot call on my Father, and that he would send me more than twelve legions of angels right now? 26:54 How then would the scriptures that say it must happen this way be fulfilled?" 26:55 At that moment Jesus said to the crowd, "Have you come out with swords and clubs to arrest me like you would an outlaw? Day after day I sat teaching in the temple courts, yet you did not arrest me. But this has happened so that the scriptures would be fulfilled." 14:50 Then all the disciples left him and fled. 14:51 A young man was following him, wearing only a linen cloth. They tried to arrest him, 14:52 but he ran off naked, leaving his linen cloth behind.</p>	<p>14:43 Right away, while Jesus was still speaking, Judas, one of the twelve, arrived. With him came a crowd armed with swords and clubs, sent by the chief priests and experts in the law and elders. 14:44 (Now the betrayer had given them a sign, saying, "The one I kiss is the man. Arrest him and lead him away under guard.") 14:45 When Judas arrived, he went up to Jesus immediately and said, "Rabbi!" and kissed him. 14:46 Then they took hold of him and arrested him. 14:47 One of the bystanders drew his sword and struck the high priest's slave, cutting off his ear. 14:48 Jesus said to them, "Have you come with swords and clubs to arrest me like you would an outlaw? 14:49 Day after day I was with you, teaching in the temple courts, yet you did not arrest me. But this has happened so that the scriptures would be fulfilled." 14:50 Then all the disciples left him and fled. 14:51 A young man was following him, wearing only a linen cloth. They tried to arrest him, 14:52 but he ran off naked, leaving his linen cloth behind.</p>	<p>22:47 While he was still speaking, suddenly a crowd appeared, and the man named Judas, one of the twelve, was leading them. He walked up to Jesus to kiss him. 22:48 But Jesus said to him, "Judas, would you betray the Son of Man with a kiss?" 22:49 When those who were around him saw what was about to happen, they said, "Lord, should we use our swords?" 22:50 Then one of them struck the high priest's slave, cutting off his right ear. 22:51 But Jesus said, "Enough of this!" And he touched the man's ear and healed him. 22:52 Then Jesus said to the chief priests, the officers of the temple guard, and the elders who had come out to get him, "Have you come out with swords and clubs like you would against an outlaw? 22:53 Day after day when I was with you in the temple courts, you did not arrest me. But this is your hour, and that of the power of darkness!"</p>	<p>18:2 (Now Judas, the one who betrayed him, knew the place too, because Jesus had met there many times with his disciples.) 18:3 So Judas obtained a squad of soldiers and some officers of the chief priests and Pharisees. They came to the orchard with lanterns and torches and weapons. 18:4 Then Jesus, because he knew everything that was going to happen to him, came and asked them, "Who are you looking for?" 18:5 They replied, "Jesus the Nazarene." He told them, "I am he." (Now Judas, the one who betrayed him, was standing there with them.) 18:6 So when Jesus said to them, "I am he," they retreated and fell to the ground. 18:7 Then Jesus asked them again, "Who are you looking for?" And they said, "Jesus the Nazarene." 18:8 Jesus replied, "I told you that I am he. If you are looking for me, let these men go." 18:9 He said this to fulfill the word he had spoken, "I have not lost a single one of those whom you gave me." 18:10 Then Simon Peter, who had a sword, pulled it out and struck the high priest's slave, cutting off his right ear. (Now the slave's name was Malchus.) 18:11 But Jesus said to Peter, "Put your sword back into its sheath! Am I not to drink the cup that the Father has given me?" 18:12 Then the squad of soldiers with their commanding officer and the officers of the Jewish leaders arrested Jesus and tied him up.</p>	<p>NET Bible Titles <i>Betrayal and Arrest</i> <i>Jesus Before Annas</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 300 I 26:47 Mt 301 II 26:48-50 Mt 302 I 26:51-52A Mt 303 X 26:52B-54 Mt 304 I 26:55 Mt 305 VI 26:56 Mk 181 I 14:43 Mk 182 II 14:44-46 Mk 183 I 14:47 Mk 184 I 14:48-49A Mk 185 VI 14:49B-50 Mk 186 X 14:51-52 Lk 285 I 22:47A Lk 286 II 22:47B-48 Lk 287 I 22:49-50 Lk 288 X 22:51 Lk 289 I 22:52-53 Jn 157 X 18:2 Jn 158 I 18:3 Jn 159 X 18:4-9 Jn 160 I 18:10-11AB Jn 161 I 18:11C Jn 162 I 18:12</p>
<p>26:47 While he was still speaking, suddenly a crowd appeared, and the man named Judas, one of the twelve, was leading them. He walked up to Jesus to kiss him. 22:48 But Jesus said to him, "Judas, would you betray the Son of Man with a kiss?" 22:49 When those who were around him saw what was about to happen, they said, "Lord, should we use our swords?" 22:50 Then one of them struck the high priest's slave, cutting off his right ear. 22:51 But Jesus said, "Enough of this!" And he touched the man's ear and healed him. 22:52 Then Jesus said to the chief priests, the officers of the temple guard, and the elders who had come out to get him, "Have you come out with swords and clubs like you would against an outlaw? 22:53 Day after day when I was with you in the temple courts, you did not arrest me. But this is your hour, and that of the power of darkness!"</p>	<p>18:2 (Now Judas, the one who betrayed him, knew the place too, because Jesus had met there many times with his disciples.) 18:3 So Judas obtained a squad of soldiers and some officers of the chief priests and Pharisees. They came to the orchard with lanterns and torches and weapons. 18:4 Then Jesus, because he knew everything that was going to happen to him, came and asked them, "Who are you looking for?" 18:5 They replied, "Jesus the Nazarene." He told them, "I am he." (Now Judas, the one who betrayed him, was standing there with them.) 18:6 So when Jesus said to them, "I am he," they retreated and fell to the ground. 18:7 Then Jesus asked them again, "Who are you looking for?" And they said, "Jesus the Nazarene." 18:8 Jesus replied, "I told you that I am he. If you are looking for me, let these men go." 18:9 He said this to fulfill the word he had spoken, "I have not lost a single one of those whom you gave me." 18:10 Then Simon Peter, who had a sword, pulled it out and struck the high priest's slave, cutting off his right ear. (Now the slave's name was Malchus.) 18:11 But Jesus said to Peter, "Put your sword back into its sheath! Am I not to drink the cup that the Father has given me?" 18:12 Then the squad of soldiers with their commanding officer and the officers of the Jewish leaders arrested Jesus and tied him up.</p>	<p>18:36 Jesus replied, "My kingdom is not from this world. If my kingdom were from this world, my servants would be fighting to keep me from being handed over to the Jewish authorities. But as it is, my kingdom is not from here." 18:20 Jesus replied, "I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret.</p> <p>17:12 When I was with them I kept them safe and watched over them in your name that you have given me. Not one of them was lost except the one destined for destruction, so that the scripture could be fulfilled.</p>	<p>18:36 Jesus replied, "My kingdom is not from this world. If my kingdom were from this world, my servants would be fighting to keep me from being handed over to the Jewish authorities. But as it is, my kingdom is not from here." 18:20 Jesus replied, "I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret.</p> <p>17:12 When I was with them I kept them safe and watched over them in your name that you have given me. Not one of them was lost except the one destined for destruction, so that the scripture could be fulfilled.</p>	

332. Jesus before the Sanhedrin (Peter's Denial)

<p>Mark 14:53-65 Luke 22:54-67 John 18:13-24</p>	<p>NET Bible Titles <i>Condemned by the Sanhedrin</i> <i>Jesus Before Annas</i> <i>Jesus' Condemnation and Peter's Denials</i> <i>Jesus Questioned by Annas</i> <i>Peter's First Denial</i></p>	<p>Notes</p>
<p>26:57 Now the ones who had arrested Jesus led him to Caiaphas, the high priest, in whose house the experts in the law and the elders had gathered. 26:58 But Peter was following him from a distance, all the way to the high priest's courtyard. After going in, he sat with the guards to see the outcome. 26:59 The chief priests and the whole Sanhedrin were trying to find false testimony against Jesus so that they could put him to death. 26:60 But they did not find anything, though many false witnesses came forward. Finally two came forward 26:61 and declared, "This man said, 'I am able to destroy the temple of God and rebuild it in three days.'" 26:62 So the high priest stood up and said to him, "Have you no answer? What is this that they are testifying against you?" 26:63 But Jesus was silent. The high priest said to him, "I charge you under oath by the living God, tell us if you are the Christ, the Son of God." 26:64 Jesus said to him, "You have said it yourself. But I tell you, from now on you will see the Son of Man sitting at the right hand¹ of the Power and coming on the clouds of heaven."² 26:65 Then the high priest tore his clothes and declared, "He has blasphemed! Why do we still need witnesses? Now you have heard the blasphemy! 26:66 What is your verdict?" They answered, "He is guilty and deserves death." 26:67 Then they spat in his face and struck him with their fists. And some slapped him, 26:68 saying, "Prophecy for us, you Christ! Who hit you?"</p>	<p>14:53 Then they led Jesus to the high priest, and all the chief priests and elders and experts in the law came together. 14:54 And Peter had followed him from a distance, up to the high priest's courtyard. He was sitting with the guards and warming himself by the fire. 14:55 The chief priests and the whole Sanhedrin were looking for evidence against Jesus so that they could put him to death, but they did not find anything. 14:56 Many gave false testimony against him, but their testimony did not agree. 14:57 Some stood up and gave this false testimony against him: 14:58 "We heard him say, 'I will destroy this temple made with hands and in three days build another not made with hands.'" 14:59 Yet even on this point their testimony did not agree. 14:60 Then the high priest stood up before them and asked Jesus, "Have you no answer? What is this that they are testifying against you?" 14:61 But he was silent and did not answer. Again the high priest questioned him, "Are you the Christ, the Son of the Blessed One?" 14:62 "I am," said Jesus, "and you will see the Son of Man sitting at the right hand¹ of the Power and coming with the clouds of heaven."² 14:63 Then the high priest tore his clothes and said, "Why do we still need witnesses? 14:64 You have heard the blasphemy! What is your verdict?" They all condemned him as deserving death. 14:65 Then some began to spit on him, and to blindfold him, and to strike him with their fists, saying, "Prophecy!" The guards also took him and beat him.</p>	<p>22:54 Then they arrested Jesus, led him away, and brought him into the high priest's house. But Peter was following at a distance. 22:55 When they had made a fire in the middle of the courtyard and sat down together, Peter sat down among them. 22:56 Then a slave girl, seeing him as he sat in the firelight, stared at him and said, "This man was with him too!" 22:57 But Peter denied it: "Woman, I don't know him!" 22:58 Then a little later someone else saw him and said, "You are one of them too." But Peter said, "Man, I am not!" 22:59 And after about an hour still another insisted, "Certainly this man was with him, because he too is a Galilean." 22:60 But Peter said, "Man, I don't know what you're talking about!" At that moment, while he was still speaking, a rooster crowed. 22:61 Then the Lord turned and looked straight at Peter, and Peter remembered the word of the Lord, how he had said to him, "Before a rooster crows today, you will deny me three times." 22:62 And he went outside and wept bitterly. 22:63 Now the men who were holding Jesus under guard began to mock him and beat him. 22:64 They blindfolded him and asked him repeatedly, "Prophecy! Who hit you?" 22:65 They also said many other things against him, reviling him. 22:66 When day came, the council of the elders of the people gathered together, both the chief priests and the experts in the law. Then they led Jesus away to their council 22:67 and said, "If you are the Christ, tell us." But he said to them, "If I tell you, you will not believe,</p>
<p>18:13 They brought him first to Annas, for he was the father-in-law of Caiaphas, who was high priest that year. 18:14 (Now it was Caiaphas who had advised the Jewish leaders that it was to their advantage that one man die for the people.) 18:15 Simon Peter and another disciple followed them as they brought Jesus to Annas. (Now the other disciple was acquainted with the high priest, and he went with Jesus into the high priest's courtyard.) 18:16 But Simon Peter was left standing outside by the door. So the other disciple who was acquainted with the high priest came out and spoke to the slave girl who watched the door, and brought Peter inside. 18:17 The girl who was the doorkeeper said to Peter, "You're not one of this man's disciples too, are you?" He replied, "I am not." 18:18 (Now the slaves and the guards were standing around a charcoal fire they had made, warming themselves because it was cold. Peter also was standing with them, warming himself.) 18:19 While this was happening, the high priest questioned Jesus about his disciples and about his teaching. 18:20 Jesus replied, "I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret. 18:21 Why do you ask me? Ask those who heard what I said. They know what I said." 18:22 When Jesus had said this, one of the high priest's officers who stood nearby struck him on the face and said, "Is that the way you answer the high priest?" 18:23 Jesus replied, "If I have said something wrong, confirm what is wrong. But if I spoke correctly, why strike me?" 18:24 Then Annas sent him, still tied up, to Caiaphas the high priest.</p>	<p>18:13 They brought him first to Annas, for he was the father-in-law of Caiaphas, who was high priest that year. 18:14 (Now it was Caiaphas who had advised the Jewish leaders that it was to their advantage that one man die for the people.) 18:15 Simon Peter and another disciple followed them as they brought Jesus to Annas. (Now the other disciple was acquainted with the high priest, and he went with Jesus into the high priest's courtyard.) 18:16 But Simon Peter was left standing outside by the door. So the other disciple who was acquainted with the high priest came out and spoke to the slave girl who watched the door, and brought Peter inside. 18:17 The girl who was the doorkeeper said to Peter, "You're not one of this man's disciples too, are you?" He replied, "I am not." 18:18 (Now the slaves and the guards were standing around a charcoal fire they had made, warming themselves because it was cold. Peter also was standing with them, warming himself.) 18:19 While this was happening, the high priest questioned Jesus about his disciples and about his teaching. 18:20 Jesus replied, "I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret. 18:21 Why do you ask me? Ask those who heard what I said. They know what I said." 18:22 When Jesus had said this, one of the high priest's officers who stood nearby struck him on the face and said, "Is that the way you answer the high priest?" 18:23 Jesus replied, "If I have said something wrong, confirm what is wrong. But if I spoke correctly, why strike me?" 18:24 Then Annas sent him, still tied up, to Caiaphas the high priest.</p>	<p>19:1 I 110:1 2 Dan 7:13</p>

333. Peter's Denial

Matt. 26:67-75	Mark 14:65-72	Luke 22:68-71	John 18:25-27	Notes
<p>26:67 Then they spat in his face and struck him with their fists. And some slapped him, 26:68 saying, "Prophesy for us, you Christ! Who hit you?" 26:69 Now Peter was sitting outside in the courtyard. A slave girl came to him and said, "You also were with Jesus the Galilean." 26:70 But he denied it in front of them all: "I don't know what you're talking about!" 26:71 When he went out to the gateway, another slave girl saw him and said to the people there, "This man was with Jesus the Nazarene." 26:72 He denied it again with an oath, "I do not know the man!" 26:73 After a little while, those standing there came up to Peter and said, "You really are one of them too—even your accent gives you away!" 26:74 At that he began to curse, and he swore with an oath, "I do not know the man!" At that moment a rooster crowed. 26:75 Then Peter remembered what Jesus had said: "Before the rooster crows, you will deny me three times." And he went outside and wept bitterly.</p>	<p>14:65 Then some began to spit on him, and to blindfold him, and to strike him with their fists, saying, "Prophesy!" The guards also took him and beat him. 14:66 Now while Peter was below in the courtyard, one of the high priest's slave girls came by. 14:67 When she saw Peter warming himself, she looked directly at him and said, "You also were with that Nazarene, Jesus." 14:68 But he denied it: "I don't even understand what you're talking about!" Then he went out to the gateway, and a rooster crowed. 14:69 When the slave girl saw him, she began again to say to the bystanders, "This man is one of them." 14:70 But he denied it again. A short time later the bystanders again said to Peter, "You must be one of them, because you are also a Galilean." 14:71 Then he began to curse, and he swore with an oath, "I do not know this man you are talking about!" 14:72 Immediately a rooster crowed a second time. Then Peter remembered what Jesus had said to him: "Before a rooster crows twice, you will deny me three times." And he broke down and wept.</p>	<p>22:68 and if I ask you, you will not answer. 22:69 But from now on the Son of Man will be seated at the right hand¹ of the power of God." 22:70 So they all said, "Are you the Son of God, then?" He answered them, "You say that I am." 22:71 Then they said, "Why do we need further testimony? We have heard it ourselves from his own lips!" 22:53 Day after day when I was with you in the temple courts, you did not arrest me. But this is your hour, and that of the power of darkness!"</p> <p>19:47 Jesus was teaching daily in the temple courts. The chief priests and the experts in the law and the prominent leaders among the people were seeking to assassinate him.</p> <p>22:63 Now the men who were holding Jesus under guard began to mock him and beat him. 22:64 They blindfolded him and asked him repeatedly, "Prophesy! Who hit you?" 22:65 They also said many other things against him, reviling him.</p> <p>22:56 Then a slave girl, seeing him as he sat in the firelight, stared at him and said, "This man was with him too!" 22:57 But Peter denied it: "Woman, I don't know him!" 22:58 Then a little later someone else saw him and said, "You are one of them too." But Peter said, "Man, I am not." 22:59 And after about an hour still another insisted, "Certainly this man was with him, because he too is a Galilean." 22:60 But Peter said, "Man, I don't know what you're talking about!" At that moment, a rooster crowed. 22:61 Then the Lord turned and looked straight at Peter, and Peter remembered the word of the Lord, how he had said to him, "Before a rooster crows today, you will deny me three times." 22:62 And he went outside and wept bitterly.</p>	<p>18:25 Meanwhile Simon Peter was standing in the courtyard warming himself. They said to him, "You aren't one of his disciples too, are you?" Peter denied it: "I am not!" 18:26 One of the high priest's slaves, a relative of the man whose ear Peter had cut off, said, "Did I not see you in the orchard with him?" 18:27 Then Peter denied it again, and immediately a rooster crowed.</p> <p>2:19 Jesus replied, "Destroy this temple and in three days I will raise it up again."</p> <p>18:25 Meanwhile Simon Peter was standing in the courtyard warming himself. They said to him, "You aren't one of his disciples too, are you?" Peter denied it: "I am not!" 18:26 One of the high priest's slaves, a relative of the man whose ear Peter had cut off, said, "Did I not see you in the orchard with him?" 18:27 Then Peter denied it again, and immediately a rooster crowed.</p>	<p>NET Bible Titles <i>Peter's Denials</i> <i>Peter's Second and Third Denials</i></p> <p>Eusebian Canons Mt 273 X 25:31-26:1 Mt 314 I 26:69-70 Mt 315 I 26:71-74 Mt 316 II 26:75 Mk 195 I 14:66-68A Mk 196 I 14:68B-72A Mk 197 II 14:72BC Jn 175 I 18:25-27 1 Ps 1110:1</p>

334. Jesus Delivered to Pilate

Mat. 27:1-2	Mark 15:1	Luke 23:1	John 18:28	Notes
<p>27:1 When it was early in the morning, all the chief priests and the elders of the people plotted against Jesus to execute him. 27:2 They tied him up, led him away, and handed him over to Pilate the governor.</p>	<p>15:1 Early in the morning, after forming a plan, the chief priests with the elders and the experts in the law and the whole Sanhedrin tied Jesus up, led him away, and handed him over to Pilate.</p>	<p>23:1 Then the whole group of them rose up and brought Jesus before Pilate.</p> <p>22:66 When day came, the council of the elders of the people gathered together, both the chief priests and the experts in the law. Then they led Jesus away to their council</p>	<p>18:28 Then they brought Jesus from Caiaphas to the Roman governor's residence. (Now it was very early morning.) They did not go into the governor's residence so they would not be ceremonially defiled, but could eat the Passover meal.</p>	<p>NET Bible Titles <i>Jesus Brought Before Pilate</i></p> <p>Eusebian Canons Mt 3:17 II 27:1 Mt 3:18 I 27:2 Mk 198 II 15:1A Mk 199 I 15:1B Lk 300 I 23:1 Jn 176 I 18:28AB Jn 177 X 18:28C-32</p>

335. The Death of Judas

Mat. 27:3-10	Mark	Luke	John	Notes
<p>27:3 Now when Judas, who had betrayed him, saw that Jesus had been condemned, he regretted what he had done and returned the thirty silver coins to the chief priests and the elders, 27:4 saying, "I have sinned by betraying innocent blood!" But they said, "What is that to us? You take care of it yourself!" 27:5 So Judas threw the silver coins into the temple and left. Then he went out and hanged himself. 27:6 The chief priests took the silver and said, "It is not lawful to put this into the temple treasury, since it is blood money." 27:7 After consulting together they bought the Potter's Field with it, as a burial place for foreigners. 27:8 For this reason that field has been called the "Field of Blood" to this day. 27:9 Then what was spoken by Jeremiah the prophet was fulfilled: "They took the thirty silver coins, the price of the one whose price had been set by the people of Israel, 27:10 and they gave them for the potter's field, as the Lord commanded me." ¹</p>				<p>NET Bible Titles <i>Judas' Suicide</i></p> <p>Eusebian Canons Mt 3:19 X 27:3-10 ¹ Zech 11:12-13</p>

336. The Trial before Pilate (compare no. 338)

<p>Matt. 27:11-14</p>	<p>Mark 15:2-5</p>	<p>John 18:29-38</p>	<p>Notes</p>
<p>27:11 Then Jesus stood before the governor, and the governor asked him, "Are you the king of the Jews?" Jesus said, "You say so." 27:12 But when he was accused by the chief priests and the elders, he did not respond. 27:13 Then Pilate said to him, "Don't you hear how many charges they are bringing against you?" 27:14 But he did not answer even one accusation, so that the governor was quite amazed.</p> <p>26:53 Or do you think that I cannot call on my Father, and that he would send me more than twelve legions of angels right now?</p>	<p>15:2 So Pilate asked him, "Are you the king of the Jews?" He replied, "You say so." 15:3 Then the chief priests began to accuse him repeatedly. 15:4 So Pilate asked him again, "Have you nothing to say? See how many charges they are bringing against you!" 15:5 But Jesus made no further reply, so that Pilate was amazed.</p>	<p>18:29 So Pilate came outside to them and said, "What accusation do you bring against this man?" 18:30 They replied, "If this man were not a criminal, we would not have handed him over to you." 18:31 Pilate told them, "Take him yourselves and pass judgment on him according to your own law!" The Jewish leaders replied, "We cannot legally put anyone to death." 18:32 (This happened to fulfill the word Jesus had spoken when he indicated what kind of death he was going to die.) 18:33 So Pilate went back into the governor's residence, summoned Jesus, and asked him, "Are you the king of the Jews?" 18:34 Jesus replied, "Are you saying this on your own initiative, or have others told you about me?" 18:35 Pilate answered, "I am not a Jew, am I? Your own people and your chief priests handed you over to me. What have you done?" 18:36 Jesus replied, "My kingdom is not from this world. If my kingdom were from this world, my servants would be fighting to keep me from being handed over to the Jewish authorities. But as it is, my kingdom is not from here." 18:37 Then Pilate said, "So you are a king!" Jesus replied, "You say that I am a king. For this reason I was born, and for this reason I came into the world—to testify to the truth. Everyone who belongs to the truth listens to my voice." 18:38 Pilate asked, "What is truth?" When he had said this he went back outside to the Jewish leaders and announced, "I find no basis for an accusation against him."</p> <p>19:8 When Pilate heard what they said, he was more afraid than ever. 19:9 and he went back into the governor's residence and said to Jesus, "Where do you come from?" But Jesus gave him no answer. 19:10 So Pilate said, "Do you refuse to speak to me? Don't you know I have the authority to release you, and to crucify you?" 19:11 Jesus replied, "You would have no authority over me at all, unless it was given to you from above. Therefore the one who handed me over to you is guilty of greater sin." 19:12 From this point on, Pilate tried to release him. But the Jewish leaders shouted out, "If you release this man, you are no friend of Caesar! Everyone who claims to be a king opposes Caesar!" 19:13 When Pilate heard these words he brought Jesus outside and sat down on the judgment seat in the place called "The Stone Pavement" (Gabbatha in Aramaic). 19:14 (Now it was the day of preparation for the Passover, about noon.) Pilate said to the Jewish leaders, "Look, here is your king!" 19:15 Then they shouted out, "Away with him! Away with him! Crucify him!" Pilate asked, "Shall I crucify your king?" The high priests replied, "We have no king except Caesar!"</p>	<p>NET Bible Titles <i>Jesus and Pilate</i> <i>Jesus Brought Before Pilate</i> <i>Pilate Questions Jesus</i></p> <p>Eusebian Canons Mt 320 I 27:11 Mt 321 IV 27:12-14 Mk 200 I 15:2 Mk 201 IV 15:3-5 Lk 301 X 23:2 Lk 302 I 23:3 Lk 303 IX 23:4 Lk 304 X 23:5-9 Jn 177 X 18:28C-32 Jn 178 I 18:33 Jn 179 X 18:34-36 Jn 180 I 18:37A Jn 181 X 18:37B-38A Jn 182 IX 18:38B</p>

337. Jesus before Herod

<p>Matt. 27:12 But when he was accused by the chief priests and the elders, he did not respond.</p>	<p>Mark 15:3-4 Then the chief priests began to accuse him repeatedly. 15:4 So Pilate asked him again, "Have you nothing to say? See how many charges they are bringing against you!"</p>	<p>Luke 23:6-12 Now when Pilate heard this, he asked whether the man was a Galilean. 23:7 When he learned that he was from Herod's jurisdiction, he sent him over to Herod, who also happened to be in Jerusalem at that time. 23:8 When Herod saw Jesus, he was very glad, for he had long desired to see him, because he had heard about him and was hoping to see him perform some miraculous sign. 23:9 So Herod questioned him at considerable length; Jesus gave him no answer. 23:10 The chief priests and the experts in the law were there, vehemently accusing him. 23:11 Even Herod with his soldiers treated him with contempt and mocked him. Then, dressing him in elegant clothes, Herod sent him back to Pilate. 23:12 That very day Herod and Pilate became friends with each other, for prior to this they had been enemies.</p>	<p>John</p> <p>NET Bible Titles <i>Jesus Brought Before Herod</i></p> <p>Eusebian Canons Lk 304 X 23:5-9 Lk 305 II 23:10 Lk 306 X 23:11-12</p>
--	--	---	---

338. Pilate Declares Jesus Innocent
(compare no. 336)

<p>Matt.</p>	<p>Mark Luke 23:13-16 23:13 Then Pilate called together the chief priests, the rulers, and the people, 23:14 and said to them, "You brought me this man as one who was misleading the people. When I examined him before you, I did not find this man guilty of anything you accused him of doing. 23:15 Neither did Herod, for he sent him back to us. Look, he has done nothing deserving death. 23:16 I will therefore have him flogged and release him."</p> <p>23:4 Then Pilate said to the chief priests and the crowds, "I find no basis for an accusation against this man." 23:22 A third time he said to them, "Why? What wrong has he done? I have found him guilty of no crime deserving death. I will therefore flog him and release him."</p>	<p>John 18:38b 18:38 Pilate asked, "What is truth?" When he had said this he went back outside to the Jewish leaders and announced, "I find no basis for an accusation against him."</p>	<p>Notes</p> <p>NET Bible Titles <i>Jesus Brought Before the Crowd</i></p> <p>Eusebian Canons Lk 307 IX 23:13-14 Lk 308 X 23:15-16</p>
---------------------	--	--	---

339. Jesus or Barabbas?

Matt. 27:15-23	Mark 15:6-14	Luke 23:17-23	John 18:39-40	Notes
<p>27:15 During the feast the governor was accustomed to release one prisoner to the crowd, whomever they wanted. 27:16 At that time they had in custody a notorious prisoner named Jesus Barabbas. 27:17 So after they had assembled, Pilate said to them, "Whom do you want me to release for you, Jesus Barabbas or Jesus who is called the Christ?" 27:18 (For he knew that they had handed him over because of envy.) 27:19 As he was sitting on the judgment seat, his wife sent a message to him: "Have nothing to do with that innocent man; I have suffered greatly as a result of a dream about him today." 27:20 But the chief priests and the elders persuaded the crowds to ask for Barabbas and to have Jesus killed. 27:21 The governor asked them, "Which of the two do you want me to release for you?" And they said, "Barabbas!" 27:22 Pilate said to them, "Then what should I do with Jesus who is called the Christ?" They all said, "Crucify him!" 27:23 He asked, "Why? What wrong has he done?" But they shouted more insistently, "Crucify him!"</p>	<p>15:6 During the feast it was customary to release one prisoner to the people, whomever they requested. 15:7 A man named Barabbas was imprisoned with rebels who had committed murder during an insurrection. 15:8 Then the crowd came up and began to ask Pilate to release a prisoner for them, as was his custom. 15:9 So Pilate asked them, "Do you want me to release the king of the Jews for you?" 15:10 (For he knew that the chief priests had handed him over because of envy.) 15:11 But the chief priests stirred up the crowd to have him release Barabbas instead. 15:12 So Pilate spoke to them again, "Then what do you want me to do with the one you call king of the Jews?" 15:13 They shouted back, "Crucify him!" 15:14 Pilate asked them, "Why? What has he done wrong?" But they shouted more insistently, "Crucify him!"</p>	<p>23:17 ["(Now he was obligated to release one individual for them at the feast.)"] 23:18 But they all shouted out together, "Take this man away! Release Barabbas for us!" 23:19 (This was a man who had been thrown into prison for an insurrection started in the city, and for murder.) 23:20 Pilate addressed them once again because he wanted to release Jesus. 23:21 But they kept on shouting, "Crucify, crucify him!" 23:22 A third time he said to them, "Why? What wrong has he done? I have found him guilty of no crime deserving death. I will therefore flog him and release him." 23:23 But they were insistent, demanding with loud shouts that he be crucified. And their shouts prevailed.</p>	<p>18:39 But it is your custom that I release one prisoner for you at the Passover. So do you want me to release for you the king of the Jews?" 18:40 Then they shouted back, "Not this man, but Barabbas!" (Now Barabbas was a revolutionary.)</p>	<p><u>NET Bible Titles</u> <i>Jesus and Barabbas</i> <i>Jesus and Pilate</i> <i>Jesus Brought Before the Crowd</i> <i>Pilate Questions Jesus</i></p> <p><u>Eusebian Canons</u> Mt 3:22 II 27:15 Mt 3:23 IV 27:16-18 Mt 3:24 X 27:19 Mt 3:25 I 27:20-21 Mt 3:26 I 27:22-23 Mk 20:2 II 15:6 Mk 20:3 IV 15:7-10 Mk 20:4 I 15:11 Mk 20:5 I 15:12-14 Lk 3:09 II 23:17 (in note) Lk 3:10 I 23:18-19 Lk 3:11 I 23:20-21 Lk 3:12 IX 23:22 Lk 3:13 I 23:23 Jn 18:3 IV 18:39 Jn 18:4 I 18:40</p>

340. "Behold the Man!"

<p>Notes</p>	<p>John 19:1-15</p>		
<p>NET Bible Titles <i>Pilate Tries to Release Jesus</i></p> <p>Eusebian Canons Jn 185 IV 19:1-3 Jn 186 IX 19:4 Jn 187 IV 19:5 Jn 188 I 19:6A Jn 189 X 19:6BC Jn 190 IX 19:6D Jn 191 X 19:7 Jn 192 IV 19:8-9 Jn 193 X 19:10-14 Jn 194 I 19:15A Jn 195 X 19:15B</p>	<p>27:28 They stripped him and put a scarlet robe around him, 27:29 and after braiding a crown of thorns, they put it on his head. They put a staff in his right hand, and kneeling down before him, they mocked him: "Hail, king of the Jews!" 27:30 They spat on him and took the staff and struck him repeatedly on the head. 27:31 When they had mocked him, they stripped him of the robe and put his own clothes back on him. Then they led him away to crucify him.</p> <p>27:26 Then he released Barabbas for them. But after he had Jesus flogged, he handed him over to be crucified.</p>	<p>15:17 They put a purple cloak on him and after braiding a crown of thorns, they put it on him. 15:18 They began to salute him: "Hail, king of the Jews!" 15:19 Again and again they struck him on the head with a staff and spit on him. Then they knelt down and paid homage to him. 15:20 When they had finished mocking him, they stripped him of the purple cloak and put his own clothes back on him. Then they led him away to crucify him.</p> <p>15:15 Because he wanted to satisfy the crowd, Pilate released Barabbas for them. Then, after he had Jesus flogged, he handed him over to be crucified.</p>	<p>19:1 Then Pilate took Jesus and had him flogged severely. 19:2 The soldiers braided a crown of thorns and put it on his head, and they clothed him in a purple robe. 19:3 They came up to him again and again and said, "Hail, king of the Jews!" And they struck him repeatedly in the face. 19:4 Again Pilate went out and said to the Jewish leaders, "Look, I am bringing him out to you, so that you may know that I find no reason for an accusation against him." 19:5 So Jesus came outside, wearing the crown of thorns and the purple robe. Pilate said to them, "Look, here is the man!" 19:6 When the chief priests and their officers saw him, they shouted out, "Crucify him! Crucify him!" Pilate said, "You take him and crucify him! Certainly I find no reason for an accusation against him!" 19:7 The Jewish leaders replied, "We have a law, and according to our law he ought to die, because he claimed to be the Son of God!" 19:8 When Pilate heard what they said, he was more afraid than ever, 19:9 and he went back into the governor's residence and said to Jesus, "Where do you come from?" But Jesus gave him no answer. 19:10 So Pilate said, "Do you refuse to speak to me? Don't you know I have the authority to release you, and to crucify you?" 19:11 Jesus replied, "You would have no authority over me at all, unless it was given to you from above. Therefore the one who handed me over to you is guilty of greater sin." 19:12 From this point on, Pilate tried to release him. But the Jewish leaders shouted out, "If you release this man, you are no friend of Caesar! Everyone who claims to be a king opposes Caesar!" 19:13 When Pilate heard these words he brought Jesus outside and sat down on the judgment seat in the place called "The Stone Pavement" (Gabbatha in Aramaic). 19:14 (Now it was the day of preparation for the Passover, about noon.) Pilate said to the Jewish leaders, "Look, here is your king!" 19:15 Then they shouted out, "Away with him! Away with him! Crucify him!" Pilate asked, "Shall I crucify your king?" The high priests replied, "We have no king except Caesar!"</p>

341. Pilate Delivers Jesus to be Crucified

Mark 15:15	John 19:16	Notes
<p>27:24 When Pilate saw that he could do nothing, but that instead a riot was starting, he took some water, washed his hands before the crowd and said, "I am innocent of this man's blood. You take care of it yourselves!" 27:25 In reply all the people said, "Let his blood be on us and on our children!" 27:26 Then he released Barabbas for them. But after he had Jesus flogged, he handed him over to be crucified.</p>	<p>15:15 Because he wanted to satisfy the crowd, Pilate released Barabbas for them. Then, after he had Jesus flogged, he handed him over to be crucified.</p>	<p>NET Bible Titles <i>Jesus and Barabbas</i> <i>Jesus Brought Before the Crowd</i> <i>Jesus is Condemned and Mocked</i> <i>Pilate Tries to Release Jesus</i></p>
<p>23:24 So Pilate decided that their demand should be granted. 23:25 He released the man they asked for, who had been thrown in prison for insurrection and murder. But he handed Jesus over to their will.</p>	<p>19:16 Then Pilate handed him over to them to be crucified. So they took Jesus,</p>	<p>Eusebian Canons Mt 327 X 27:24-25 Mt 328 I 27:26 Mk 206 I 15:15 Lk 314 I 23:24-25 Jn 196 I 19:16</p>

342. Jesus Mocked by the Soldiers

Matt. 27:27-31a	Mark 15:16-20a	Luke 19:2-3	Notes
<p>27:27 Then the governor's soldiers took Jesus into the governor's residence and gathered the whole cohort around him. 27:28 They stripped him and put a scarlet robe around him, 27:29 and after braiding a crown of thorns, they put it on his head. They put a staff in his right hand, and kneeling down before him, they mocked him: "Hail, king of the Jews!" 27:30 They spat on him and took the staff and struck him repeatedly on the head. 27:31 When they had mocked him, they stripped him of the robe and put his own clothes back on him. Then they led him away to crucify him.</p>	<p>15:16 So the soldiers led him into the palace (that is, the governor's residence) and called together the whole cohort. 15:17 They put a purple cloak on him and after braiding a crown of thorns, they put it on him. 15:18 They began to salute him: "Hail, king of the Jews!" 15:19 Again and again they struck him on the head with a staff and spit on him. Then they knelt down and paid homage to him. 15:20 When they had finished mocking him, they stripped him of the purple cloak and put his own clothes back on him. Then they led him away to crucify him.</p>	<p>19:2 The soldiers braided a crown of thorns and put it on his head, and they clothed him in a purple robe. 19:3 They came up to him again and again and said, "Hail, king of the Jews!" And they struck him repeatedly in the face.</p>	<p>NET Bible Titles <i>Jesus is</i> <i>Condemned</i> <i>and Mocked</i> <i>Jesus is Mocked</i></p> <p>Eusebian Canons Mt 329 IV 27:27-29 Mt 330 VI 27:30-31 Mk 207 IV 15:16-19 Mk 208 VI 15:20</p>

343. The Road to Golgotha

Matt. 27:31b-32	Mark 15:20b-21	Luke 23:26-32	John 19:17a	Notes
<p>27:31 When they had mocked him, they stripped him of the robe and put his own clothes back on him. Then they led him away to crucify him. 27:32 As they were going out, they found a man from Cyrene named Simon, whom they forced to carry his cross.</p> <p>27:38 Then two outlaws were crucified with him, one on his right and one on his left.</p>	<p>15:20 When they had finished mocking him, they stripped him of the purple cloak and put his own clothes back on him. Then they led him away to crucify him. 15:21 The soldiers forced a passer-by to carry his cross, Simon of Cyrene, who was coming in from the country (he was the father of Alexander and Rufus).</p> <p>15:27 And they crucified two outlaws with him, one on his right and one on his left.</p>	<p>23:26 As they led him away, they seized Simon of Cyrene, who was coming in from the country. They placed the cross on his back and made him carry it behind Jesus. 23:27 A great number of the people followed him, among them women who were mourning and weeping for him. 23:28 But Jesus turned to them and said, "Daughters of Jerusalem, do not weep for me, but weep for yourselves and for your children. 23:29 For this is certain: The days are coming when they will say, 'Blessed are the barren, the wombs that never bore children, and the breasts that never nursed!' 23:30 Then they will begin to say to the mountains, 'Fall on us!' and to the hills, 'Cover us!'" 23:31 For if such things are done when the wood is green, what will happen when it is dry?" 23:32 Two other criminals were also led away to be executed with him.</p>	<p>19:17 and carrying his own cross he went out to the place called "The Place of the Skull" (called in Aramaic Golgotha).</p> <p>19:18 There they crucified him along with two others, one on each side, with Jesus in the middle.</p>	<p>NET Bible Titles <i>Pilate Tries to</i> <i>Release Jesus</i> <i>The Crucifixion</i></p> <p>Eusebian Canons Mt 330 VI 27:30-31 Mt 331 I 27:32 Mk 208 VI 15:20 Mk 209 I 15:21 Lk 315 I 23:26 Lk 316 X 23:27 Lk 317 I 23:32 Jn 197 I 19:17-18A</p> <p>¹ Hos 10:8</p>

344. The Crucifixion

Matt. 27:33-37	Mark 15:22-26	Luke 23:33-34	John 19:17b-27	Notes
<p>27:33 They came to a place called Golgotha (which means "Place of the Skull") 27:34 and offered Jesus wine mixed with gall to drink. But after tasting it, he would not drink it. 27:35 When they had crucified him, they divided his clothes by throwing dice.¹ 27:36 Then they sat down and kept guard over him there. 27:37 Above his head they put the charge against him, which read: "This is Jesus, the king of the Jews." 27:38 Then two outlaws were crucified with him, one on his right and one on his left. 27:55 Many women who had followed Jesus from Galilee and given him support were also there, watching from a distance. 27:56 Among them were Mary Magdalene, Mary the mother of James and Joseph, and the mother of the sons of Zebedee.</p>	<p>15:22 They brought Jesus to a place called Golgotha (which is translated, "Place of the Skull"). 15:23 They offered him wine mixed with myrrh, but he did not take it. 15:24 Then they crucified him and divided his clothes, throwing dice¹ for them, to decide what each would take. 15:25 It was nine o'clock in the morning when they crucified him. 15:26 The inscription of the charge against him read, "The king of the Jews." 15:27 And they crucified two outlaws with him, one on his right and one on his left.</p> <p>14:40 When he came again he found them sleeping; they could not keep their eyes open. And they did not know what to tell him. 14:41 He came a third time and said to them, "Are you still sleeping and resting? Enough of that! The hour has come. Look, the Son of Man is betrayed into the hands of sinners."</p>	<p>23:33 So when they came to the place that is called "The Skull," they crucified him there, along with the criminals, one on his right and one on his left. 23:34 [But Jesus said, "Father, forgive them, for they don't know what they are doing."] Then they threw dice to divide his clothes.¹</p> <p>23:38 There was also an inscription over him, "This is the king of the Jews." 23:49 And all those who knew Jesus stood at a distance, and the women who had followed him from Galilee saw these things.</p>	<p>19:17 and carrying his own cross he went out to the place called "The Place of the Skull" (called in Aramaic Golgotha). 19:18 There they crucified him along with two others, one on each side, with Jesus in the middle. 19:19 Pilate also had a notice written and fastened to the cross, which read: "Jesus the Nazarene, the king of the Jews." 19:20 Thus many of the Jewish residents of Jerusalem read this notice, because the place where Jesus was crucified was near the city, and the notice was written in Aramaic, Latin, and Greek. 19:21 Then the chief priests of the Jews said to Pilate, "Do not write, 'The king of the Jews,' but rather, 'This man said, I am king of the Jews.'" 19:22 Pilate answered, "What I have written, I have written." 19:23 Now when the soldiers crucified Jesus, they took his clothes and made four shares, one for each soldier, and the tunic remained. (Now the tunic was seamless, woven from top to bottom as a single piece.) 19:24 So the soldiers said to one another, "Let's not tear it, but throw dice to see who will get it." This took place to fulfill the scripture that says, "They divided my garments among them, and for my clothing they threw dice."¹ So the soldiers did these things. 19:25 Now standing beside Jesus' cross were his mother, his mother's sister, Mary the wife of Clopas, and Mary Magdalene. 19:26 So when Jesus saw his mother and the disciple whom he loved standing there, he said to his mother, "Woman, look, here is your son!" 19:27 He then said to his disciple, "Look, here is your mother!" From that very time the disciple took her into his own home.</p>	<p>NET Bible Titles <i>Pilate Tries to Release Jesus</i> <i>The Crucifixion</i></p> <p>Eusebian Canons Mt 332 I 27:33 Mt 333 IV 27:34 Mt 334 I 27:35-36 Mt 335 I 27:37 Mk 210 I 15:22 Mk 211 IV 15:23 Mk 212 I 15:24 Mk 213 X 15:25 Mk 214 I 15:26 Lk 318 I 23:33A Lk 319 I 23:33B Lk 320 X 23:34A Lk 321 I 23:34B-35A Jn 197 I 19:17-18A Jn 198 I 19:18B Jn 199 I 19:19 Jn 200 X 19:20-22 Jn 201 I 19:23-24B Jn 202 X 19:24C (=19:25 NRSV) -27</p> <p>¹ Ps 22:18</p>

345. Jesus Derided on the Cross

Matt. 27:38-43	Mark 15:27-32a	Luke 23:35-38	John 19:18	Notes
<p>27:38 Then two outlaws were crucified with him, one on his right and one on his left. 27:39 Those who passed by defamed him, shaking their heads 27:40 and saying, "You who can destroy the temple and rebuild it in three days, save yourself! If you are God's Son, come down from the cross!" 27:41 In the same way even the chief priests—together with the experts in the law and elders—were mocking him: 27:42 "He saved others, but he cannot save himself! He is the king of Israel! If he comes down now from the cross, we will believe in him! 27:43 <i>He trusts in God—let God, if he wants to, deliver him now!</i>¹ because he said, 'I am God's Son!'</p>	<p>15:27 And they crucified two outlaws with him, one on his right and one on his left. 15:28 ["And the scripture was fulfilled that says, 'He was counted with the lawless ones.'"] 15:29 Those who passed by defamed him, shaking their heads and saying, "Aha! You who can destroy the temple and rebuild it in three days, 15:30 save yourself and come down from the cross!" 15:31 In the same way even the chief priests—together with the experts in the law—were mocking him among themselves: "He saved others, but he cannot save himself! 15:32 Let the Christ, the king of Israel, come down from the cross now, that we may see and believe!" Those who were crucified with him also spoke abusively to him.</p>	<p>23:35 The people also stood there watching, but the rulers ridiculed him, saying, "He saved others. Let him save himself if he is the Christ of God, his chosen one!" 23:36 The soldiers also mocked him, coming up and offering him sour wine, 23:37 and saying, "If you are the king of the Jews, save yourself!" 23:38 There was also an inscription over him, "This is the king of the Jews."</p> <p>23:33 So when they came to the place that is called "The Skull," they crucified him there, along with the criminals, one on his right and one on his left.</p>	<p>19:18 There they crucified him along with two others, one on each side, with Jesus in the middle.</p> <p>19:29 A jar full of sour wine was there, so they put a sponge soaked in sour wine on a branch of hyssop and lifted it to his mouth.</p> <p>19:19 Pilate also had a notice written and fastened to the cross, which read: "Jesus the Nazarene, the king of the Jews."</p>	<p>NET Bible Titles <i>The Crucifixion</i></p> <p>Eusebian Canons Mt 3:36 I 27:38 Mt 3:37 VI 27:39-40 Mt 3:38 II 27:41-43 Mk 2:15 I 15:27 Mk 2:16 VIII 15:28 (in note) Mk 2:17 VI 15:29-30 Mk 2:18 II 15:31-32A Mk 2:19 II 15:32B Lk 3:21 I 23:34B-35A Lk 3:22 II 23:35B Lk 3:23 II 23:36-37 Lk 3:24 I 23:38</p> <p>¹ Ps 22:18</p>

346. The Two Thieves

Matt. 27:44	Mark 15:32b	Luke 23:39-43	John	Notes
<p>27:44 The robbers who were crucified with him also spoke abusively to him.</p>	<p>15:32 Let the Christ, the king of Israel, come down from the cross now, that we may see and believe!" Those who were crucified with him also spoke abusively to him.</p>	<p>23:39 One of the criminals who was hanging there railed at him, saying, "Aren't you the Christ? Save yourself and us!" 23:40 But the other rebuked him, saying, "Don't you fear God, since you are under the same sentence of condemnation? 23:41 And we rightly so, for we are getting what we deserve for what we did, but this man has done nothing wrong." 23:42 Then he said, "Jesus, remember me when you come in your kingdom." 23:43 And Jesus said to him, "I tell you the truth, today you will be with me in paradise."</p>	<p>John</p>	<p>NET Bible Titles <i>The Crucifixion</i></p> <p>Eusebian Canons Mt 3:39 II 27:44 Mk 2:18 II 15:31-32A Mk 2:19 II 15:32B Lk 3:25 II 23:39 Lk 3:26 X 23:40-43</p>

347. The Death of Jesus

Matt 27:45-54	Mark 15:33-39	Luke 23:44-48	John 19:28-30	Notes
<p>27:45 Now from noon until three, darkness came over all the land. 27:46 At about three o'clock Jesus shouted with a loud voice, "Eli, Eli, lema sabachthani?" that is, "My God, my God, why have you forsaken me?" 27:47 When some of the bystanders heard it, they said, "This man is calling for Elijah." 27:48 Immediately one of them ran and got a sponge, filled it with sour wine, put it on a stick, and gave it to him to drink. 27:49 But the rest said, "Leave him alone! Let's see if Elijah will come to save him." 27:50 Then Jesus cried out again with a loud voice and gave up his spirit. 27:51 Just then the temple curtain was torn in two, from top to bottom. The earth shook and the rocks were split apart. 27:52 And tombs were opened, and the bodies of many saints who had died were raised. 27:53 (They came out of the tombs after his resurrection and went into the holy city and appeared to many people.) 27:54 Now when the centurion and those with him who were guarding Jesus saw the earthquake and what took place, they were extremely terrified and said, "Truly this one was God's Son!"</p>	<p>15:33 Now when it was noon, darkness came over the whole land until three in the afternoon. 15:34 Around three o'clock Jesus cried out with a loud voice, "Eloi, Eloi, lema sabachthani?" which means, "My God, my God, why have you forsaken me?" 15:35 When some of the bystanders heard it they said, "Listen, he is calling for Elijah!" 15:36 Then someone ran, filled a sponge with sour wine, put it on a stick, and gave it to him to drink, saying, "Leave him alone! Let's see if Elijah will come to take him down!" 15:37 But Jesus cried out with a loud voice and breathed his last. 15:38 And the temple curtain was torn in two, from top to bottom. 15:39 Now when the centurion, who stood in front of him, saw how he died, he said, "Truly this man was God's Son!"</p>	<p>23:44 It was now about noon, and darkness came over the whole land until three in the afternoon, 23:45 because the sun's light failed. The temple curtain was torn in two. 23:46 Then Jesus, calling out with a loud voice, said, "Father, into your hands I commit my spirit!" 2 And after he said this he breathed his last. 23:47 Now when the centurion saw what had happened, he praised God and said, "Certainly this man was innocent!" 23:48 And all the crowds that had assembled for this spectacle, when they saw what had taken place, returned home beating their breasts.</p> <p>23:36 The soldiers also mocked him, coming up and offering him sour wine,</p>	<p>19:28 After this Jesus, realizing that by this time everything was completed, said (in order to fulfill the scripture), "I am thirsty!" 19:29 A jar full of sour wine was there, so they put a sponge soaked in sour wine on a branch of hyssop and lifted it to his mouth. 19:30 When he had received the sour wine, Jesus said, "It is completed!" Then he bowed his head and gave up his spirit.</p>	<p>NET Bible Titles <i>Jesus' Death</i> <i>The Crucifixion</i></p> <p>Eusebian Canons Mt 340 II 27:45 Mt 341 VI 27:46-47 Mt 342 II 27:48-49 Mt 343 I 27:50 Mt 344 II 27:51A Mt 345 X 27:51B-53 Mt 346 II 27:54 Mk 220 II 15:33 Mk 221 VI 15:34-35 Mk 222 II 15:36 Mk 223 I 15:37 Mk 224 II 15:38 Mk 225 II 15:39 Lk 327 II 23:44-45A Lk 328 II 23:45B Lk 329 I 23:46 Lk 330 II 23:47 Lk 331 X 23:48-49 Jn 203 IV 19:28-30A Jn 204 I 19:30B</p> <p>¹ Ps 22:1 ² Ps 31:5</p>

348. Witnesses of the Crucifixion

<p>Mat. 27:55-56 Many women who had followed Jesus from Galilee and given him support were also there, watching from a distance. 27:56 Among them were Mary Magdalene, Mary the mother of James and Joseph, and the mother of the sons of Zebedee.</p>	<p>Mark 15:40-41 There were also women, watching from a distance. Among them were Mary Magdalene, and Mary the mother of James the younger and of Joses, and Salome. 15:41 When he was in Galilee, they had followed him and given him support. Many other women who had come up with him to Jerusalem were there too.</p>	<p>Luke 23:49 And all those who knew Jesus stood at a distance, and the women who had followed him from Galilee saw these things.</p>	<p>John 19:25-27 19:25 Now standing beside Jesus' cross were his mother, his mother's sister, Mary the wife of Clopas, and Mary Magdalene. 19:26 So when Jesus saw his mother and the disciple whom he loved standing there, he said to his mother, "Woman, look, here is your son!" 19:27 He then said to his disciple, "Look, here is your mother!" From that very time the disciple took her into his own home.</p>	<p>Notes NET Bible Titles <i>Jesus' Death</i> <i>The Crucifixion</i> Eusebian Canons Mt. 347 VI 27:55-56 Mk. 226 VI 15:40-41 Lk. 331 X 23:48-49</p>
--	--	--	--	---

349. Jesus' Side Pierced

<p>Mat. Mark Luke John 19:31-37</p>	<p>19:31 Then, because it was the day of preparation, so that the bodies should not stay on the crosses on the Sabbath (for that Sabbath was an especially important one), the Jewish leaders asked Pilate to have the victims' legs broken and the bodies taken down. 19:32 So the soldiers came and broke the legs of the two men who had been crucified with Jesus, first the one and then the other. 19:33 But when they came to Jesus and saw that he was already dead, they did not break his legs. 19:34 But one of the soldiers pierced his side with a spear, and blood and water flowed out immediately. 19:35 And the person who saw it has testified (and his testimony is true, and he knows that he is telling the truth), so that you also may believe. 19:36 For these things happened so that the scripture would be fulfilled, "<i>Not a bone of his will be broken.</i>"¹ 19:37 And again another scripture says, "<i>They will look on the one whom they have pierced.</i>"²</p>	<p>Notes NET Bible Titles <i>Jesus' Death</i> Eusebian Canons Jn 205 X 19:31-37 ¹ Exod 12:46; Num 9:12; Ps 34:20 ² Zech 12:10</p>
---	---	---

350. The Burial of Jesus

Matt. 27:57-61	Mark 15:42-47	Luke 23:50-56	John 19:38-42	Notes
<p>27:57 Now when it was evening, there came a rich man from Arimathea, named Joseph, who was also a disciple of Jesus. 27:58 He went to Pilate and asked for the body of Jesus. Then Pilate ordered that it be given to him. 27:59 Joseph took the body, wrapped it in a clean linen cloth, 27:60 and placed it in his own new tomb that he had cut in the rock. Then he rolled a great stone across the entrance of the tomb and went away. 27:61 (Now Mary Magdalene and the other Mary were sitting there, opposite the tomb.)</p>	<p>15:42 Now when evening had already come, since it was the day of preparation (that is, the day before the Sabbath), 15:43 Joseph of Arimathea, a highly regarded member of the council, who was himself looking forward to the kingdom of God, went boldly to Pilate and asked for the body of Jesus. 15:44 Pilate was surprised that he was already dead. He called the centurion and asked him if he had been dead for some time. 15:45 When Pilate was informed by the centurion, he gave the body to Joseph. 15:46 After Joseph bought a linen cloth and took down the body, he wrapped it in the linen and placed it in a tomb cut out of the rock. Then he rolled a stone across the entrance of the tomb. 15:47 Mary Magdalene and Mary the mother of Joseph saw where the body was placed.</p> <p>16:1 When the Sabbath was over, Mary Magdalene, Mary the mother of James, and Salome bought aromatic spices so that they might go and anoint him.</p>	<p>23:50 Now there was a man named Joseph who was a member of the council, a good and righteous man. 23:51 (He had not consented to their plan and action.) He was from the Judean town of Arimathea, and was looking forward to the kingdom of God. 23:52 He went to Pilate and asked for the body of Jesus. 23:53 Then he took it down, wrapped it in a linen cloth, and placed it in a tomb cut out of the rock, where no one had yet been buried. 23:54 It was the day of preparation and the Sabbath was beginning. 23:55 The women who had accompanied Jesus from Galilee followed, and they saw the tomb and how his body was laid in it. 23:56 Then they returned and prepared aromatic spices and perfumes. On the Sabbath they rested according to the commandment.</p>	<p>19:38 After this, Joseph of Arimathea, a disciple of Jesus (but secretly, because he feared the Jewish leaders), asked Pilate if he could remove the body of Jesus. Pilate gave him permission, so he went and took the body away. 19:39 Nicodemus, the man who had previously come to Jesus at night, accompanied Joseph, carrying a mixture of myrrh and aloes weighing about seventy-five pounds. 19:40 Then they took Jesus' body and wrapped it with the aromatic spices, in strips of linen cloth according to Jewish burial customs. 19:41 Now at the place where Jesus was crucified there was a garden, and in the garden was a new tomb where no one had yet been buried. 19:42 And so, because it was the Jewish day of preparation and the tomb was nearby, they placed Jesus' body there.</p>	<p>NET Bible Titles <i>Jesus' Burial</i></p> <p>Eusebian Canons Mt 3:48 I 27:57-58 Mt 3:49 I 27:59-60 Mt 3:50 VI 27:61 Mk 2:27 I 15:42-45 Mk 2:28 I 15:46 Mk 2:29 VI 15:47 Lk 3:32 I 23:50-52 Lk 3:33 I 23:53 Lk 3:34 X 23:54-55 Lk 3:35 VIII 23:56 Jn 20:6 I 19:38 Jn 20:7 X 19:39 Jn 20:8 I 19:40-42</p>

351. The Guard at the Tomb

Matt. 27:62-66	Mark	Luke	John	Notes
<p>27:62 The next day (which is after the day of preparation) the chief priests and the Pharisees assembled before Pilate 27:63 and said, "Sir, we remember that while that deceiver was still alive he said, 'After three days I will rise again.' 27:64 So give orders to secure the tomb until the third day. Otherwise his disciples may come and steal his body and say to the people, 'He has been raised from the dead,' and the last deception will be worse than the first." 27:65 Pilate said to them, "Take a guard of soldiers. Go and make it as secure as you can." 27:66 So they went with the soldiers of the guard and made the tomb secure by sealing the stone.</p>				<p>NET Bible Titles <i>The Guard at the Tomb</i></p> <p>Eusebian Canons Mt 3:51 X 27:62-66</p>

Map: The Resurrection, Appearances, and Ascension of Christ

XVII. THE RESURRECTION

352. The Women at the Tomb

Matt. 28:1-8	Mark 16:1-8	Luke 24:1-12	John 20:1-13	Notes
<p>28:1 Now after the Sabbath, at dawn on the first day of the week, Mary Magdalene and the other Mary went to look at the tomb. 28:2 Suddenly there was a severe earthquake, for an angel of the Lord descending from heaven came and rolled away the stone and sat on it. 28:3 His appearance was like lightning, and his clothes were white as snow. 28:4 The guards were shaken and became like dead men because they were so afraid of him. 28:5 But the angel said to the women, "Do not be afraid; I know that you are looking for Jesus, who was crucified. 28:6 He is not here, for he has been raised, just as he said. Come and see the place where he was lying. 28:7 Then go quickly and tell his disciples, 'He has been raised from the dead. He is going ahead of you into Galilee. You will see him there.' Listen, I have told you!" 28:8 So they left the tomb quickly, with fear and great joy, and ran to tell his disciples.</p> <p>26:32 But after I am raised, I will go ahead of you into Galilee."</p> <p>28:10 Then Jesus said to them, "Do not be afraid. Go and tell my brothers to go to Galilee. They will see me there."</p>	<p>16:1 When the Sabbath was over, Mary Magdalene, Mary the mother of James, and Salome bought aromatic spices so that they might go and anoint him. 16:2 And very early on the first day of the week, at sunrise, they went to the tomb. 16:3 They had been asking each other, "Who will roll away the stone for us from the entrance to the tomb?" 16:4 But when they looked up, they saw that the stone, which was very large, had been rolled back. 16:5 Then as they went into the tomb, they saw a young man dressed in a white robe sitting on the right side; and they were alarmed. 16:6 But he said to them, "Do not be alarmed. You are looking for Jesus the Nazarene, who was crucified. He has been raised! He is not here. Look, there is the place where they laid him. 16:7 But go, tell his disciples, even Peter, that he is going ahead of you into Galilee. You will see him there, just as he told you." 16:8 Then they went out and ran from the tomb, for terror and bewilderment had seized them. And they said nothing to anyone, because they were afraid.</p> <p>14:28 But after I am raised, I will go ahead of you into Galilee."</p>	<p>24:1 Now on the first day of the week, at early dawn, the women went to the tomb, taking the aromatic spices they had prepared. 24:2 They found that the stone had been rolled away from the tomb, 24:3 but when they went in, they did not find the body of the Lord Jesus. 24:4 While they were perplexed about this, suddenly two men stood beside them in dazzling attire. 24:5 The women were terribly frightened and bowed their faces to the ground, but the men said to them, "Why do you look for the living among the dead? 24:6 He is not here, but has been raised! Remember how he told you, while he was still in Galilee, 24:7 that the Son of Man must be delivered into the hands of sinful men, and be crucified, and on the third day rise again." 24:8 Then the women remembered his words, 24:9 and when they returned from the tomb they told all these things to the eleven and to all the rest. 24:10 Now it was Mary Magdalene, Joanna, Mary the mother of James, and the other women with them who told these things to the apostles. 24:11 But these words seemed like pure nonsense to them, and they did not believe them. 24:12 But Peter got up and ran to the tomb. He bent down and saw only the strips of linen cloth; then he went home, wondering what had happened.</p> <p>23:56 Then they returned and prepared aromatic spices and perfumes. On the Sabbath they rested according to the commandment.</p>	<p>20:1 Now very early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been moved away from the entrance. 20:2 So she went running to Simon Peter and the other disciple whom Jesus loved and told them, "They have taken the Lord from the tomb, and we don't know where they have put him!" 20:3 Then Peter and the other disciple set out to go to the tomb. 20:4 The two were running together, but the other disciple ran faster than Peter and reached the tomb first. 20:5 He bent down and saw the strips of linen cloth lying there, but he did not go in. 20:6 Then Simon Peter, who had been following him, arrived and went right into the tomb. He saw the strips of linen cloth lying there, 20:7 and the face cloth, which had been around Jesus' head, not lying with the strips of linen cloth but rolled up in a place by itself. 20:8 Then the other disciple, who had reached the tomb first, came in, and he saw and believed. 20:9 (For they did not yet understand the scripture that Jesus must rise from the dead.) 20:10 So the disciples went back to their homes. 20:11 But Mary stood outside the tomb weeping. As she wept, she bent down and looked into the tomb. 20:12 And she saw two angels in white sitting where Jesus' body had been lying, one at the head and one at the feet. 20:13 They said to her, "Woman, why are you weeping?" Mary replied, "They have taken my Lord away, and I do not know where they have put him!"</p> <p>20:18 Mary Magdalene came and informed the disciples, "I have seen the Lord!" And she told them what Jesus had said to her. 20:17 Jesus replied, "Do not touch me, for I have not yet ascended to my Father. Go to my brothers and tell them, 'I am ascending to my Father and your Father, to my God and your God.'"</p>	<p>NET Bible Titles</p> <p><i>Jesus'</i> <i>Appearance to Mary</i> <i>Magdalene</i> <i>The Resurrection</i></p> <p>Eusebian Canons Mt 352 I 28:1-4 Mt 353 II 28:5-7 Mt 354 II 28:8 Mk 230 VIII 16:1 Mk 231 I 16:2-5 Mk 232 II 16:6-7 Mk 233 II 16:8 Lk 336 I 24:1-4 Lk 337 II 24:5-8 Lk 338 II 24:9 Lk 339 X 24:10-35 Jn 209 I 20:1 Jn 210 X 20:2-10 Jn 211 I 20:11-12 Jn 212 X 20:13-18</p>

353. Jesus Appears to the Women

Matt. 28:9-10	Mark 16:9-11	Luke 24:10-11	John 20:14-18	Notes
<p>28:9 But Jesus met them, saying, "Greetings!" They came to him, held on to his feet and worshiped him. 28:10 Then Jesus said to them, "Do not be afraid. Go and tell my brothers to go to Galilee. They will see me there."</p> <p>28:7 Then go quickly and tell his disciples, 'He has been raised from the dead. He is going ahead of you into Galilee. You will see him there.' Listen, I have told you!" 28:8 So they left the tomb quickly, with fear and great joy, and ran to tell his disciples.</p> <p>26:32 But after I am raised, I will go ahead of you into Galilee."</p>	<p>16:9 [Early on the first day of the week, after he arose, he appeared first to Mary Magdalene, from whom he had driven out seven demons. 16:10 She went out and told those who were with him, while they were mourning and weeping. 16:11 And when they heard that he was alive and had been seen by her, they did not believe.</p> <p>16:7 But go, tell his disciples, even Peter, that he is going ahead of you into Galilee. You will see him there, just as he told you."</p> <p>14:28 But after I am raised, I will go ahead of you into Galilee."</p>	<p>24:10 Now it was Mary Magdalene, Joanna, Mary the mother of James, and the other women with them who told these things to the apostles. 24:11 But these words seemed like pure nonsense to them, and they did not believe them.</p>	<p>20:14 When she had said this, she turned around and saw Jesus standing there, but she did not know that it was Jesus. 20:15 Jesus said to her, "Woman, why are you weeping? Who are you looking for?" Because she thought he was the gardener, she said to him, "Sir, if you have carried him away, tell me where you have put him, and I will take him." 20:16 Jesus said to her, "Mary." She turned and said to him in Aramaic, "Rabboni" (which means Teacher). 20:17 Jesus replied, "Do not touch me, for I have not yet ascended to my Father. Go to my brothers and tell them, 'I am ascending to my Father and your Father, to my God and your God.'" 20:18 Mary Magdalene came and informed the disciples, "I have seen the Lord!" And she told them what Jesus had said to her.</p>	<p>NET Bible Titles <i>Jesus'</i> <i>Appearance to Mary Magdalene</i> <i>The Resurrection</i></p> <p>Eusebian Canons Mt:355 X:28:9-20 Mk:234 16:9 Mk:235 16:10-11 Jn:212 X:20:13-18</p>

354. The Report of the Guard

Matt. 28:11-15	Mark	Luke	John	Notes
<p>28:11 While they were going, some of the guard went into the city and told the chief priests everything that had happened. 28:12 After they had assembled with the elders and formed a plan, they gave a large sum of money to the soldiers, 28:13 telling them, "You are to say, 'His disciples came at night and stole his body while we were asleep.' 28:14 If this matter is heard before the governor, we will satisfy him and keep you out of trouble." 28:15 So they took the money and did as they were instructed. And this story is told among the Jews to this day.</p>				<p>NET Bible Titles <i>The Guards'</i> <i>Report</i></p> <p>Eusebian Canons Mt:355 X:28:9-20</p>

355. Jesus Appears to Two on the Way to Emmaus

Matt.	Mark 16:12-13	Luke 24:13-35	John	Notes
<p>16:12 After this he appeared in a different form to two of them while they were on their way to the country. 16:13 They went back and told the rest, but they did not believe them.</p>	<p>24:13 Now that very day two of them were on their way to a village called Emmaus, about seven miles from Jerusalem. 24:14 They were talking to each other about all the things that had happened. 24:15 While they were talking and debating these things, Jesus himself approached and began to accompany them 24:16 (but their eyes were kept from recognizing him). 24:17 Then he said to them, "What are these matters you are discussing so intently as you walk along?" And they stood still, looking sad. 24:18 Then one of them, named Cleopas, answered him, "Are you the only visitor to Jerusalem who doesn't know the things that have happened there in these days?" 24:19 He said to them, "What things?" "The things concerning Jesus the Nazarene," they replied, "a man who, with his powerful deeds and words, proved to be a prophet before God and all the people; 24:20 and how our chief priests and rulers handed him over to be condemned to death, and crucified him. 24:21 But we had hoped that he was the one who was going to redeem Israel. Not only this, but it is now the third day since these things happened. 24:22 Furthermore, some women of our group amazed us. They were at the tomb early this morning, 24:23 and when they did not find his body, they came back and said they had seen a vision of angels, who said he was alive. 24:24 Then some of those who were with us went to the tomb, and found it just as the women had said, but they did not see him." 24:25 So he said to them, "You foolish people—how slow of heart to believe all that the prophets have spoken! 24:26 Wasn't it necessary for the Christ to suffer these things and enter into his glory?" 24:27 Then beginning with Moses and all the prophets, he interpreted to them the things written about himself in all the scriptures. 24:28 So they approached the village where they were going. He acted as though he wanted to go farther, 24:29 but they urged him, "Stay with us, because it is getting toward evening and the day is almost done." So he went in to stay with them. 24:30 When he had taken his place at the table with them, he took the bread, blessed and broke it, and gave it to them. 24:31 At this point their eyes were opened and they recognized him. Then he vanished out of their sight. 24:32 They said to each other, "Didn't our hearts burn within us while he was speaking with us on the road, while he was explaining the scriptures to us?" 24:33 So they got up that very hour and returned to Jerusalem. They found the eleven and those with them gathered together 24:34 and saying, "The Lord has really risen, and has appeared to Simon!" 24:35 Then they told what had happened on the road, and how they recognized him when he broke the bread.</p>	<p>24:13 Now that very day two of them were on their way to a village called Emmaus, about seven miles from Jerusalem. 24:14 They were talking to each other about all the things that had happened. 24:15 While they were talking and debating these things, Jesus himself approached and began to accompany them 24:16 (but their eyes were kept from recognizing him). 24:17 Then he said to them, "What are these matters you are discussing so intently as you walk along?" And they stood still, looking sad. 24:18 Then one of them, named Cleopas, answered him, "Are you the only visitor to Jerusalem who doesn't know the things that have happened there in these days?" 24:19 He said to them, "What things?" "The things concerning Jesus the Nazarene," they replied, "a man who, with his powerful deeds and words, proved to be a prophet before God and all the people; 24:20 and how our chief priests and rulers handed him over to be condemned to death, and crucified him. 24:21 But we had hoped that he was the one who was going to redeem Israel. Not only this, but it is now the third day since these things happened. 24:22 Furthermore, some women of our group amazed us. They were at the tomb early this morning, 24:23 and when they did not find his body, they came back and said they had seen a vision of angels, who said he was alive. 24:24 Then some of those who were with us went to the tomb, and found it just as the women had said, but they did not see him." 24:25 So he said to them, "You foolish people—how slow of heart to believe all that the prophets have spoken! 24:26 Wasn't it necessary for the Christ to suffer these things and enter into his glory?" 24:27 Then beginning with Moses and all the prophets, he interpreted to them the things written about himself in all the scriptures. 24:28 So they approached the village where they were going. He acted as though he wanted to go farther, 24:29 but they urged him, "Stay with us, because it is getting toward evening and the day is almost done." So he went in to stay with them. 24:30 When he had taken his place at the table with them, he took the bread, blessed and broke it, and gave it to them. 24:31 At this point their eyes were opened and they recognized him. Then he vanished out of their sight. 24:32 They said to each other, "Didn't our hearts burn within us while he was speaking with us on the road, while he was explaining the scriptures to us?" 24:33 So they got up that very hour and returned to Jerusalem. They found the eleven and those with them gathered together 24:34 and saying, "The Lord has really risen, and has appeared to Simon!" 24:35 Then they told what had happened on the road, and how they recognized him when he broke the bread.</p>	<p>NET Bible Titles <i>Jesus Walks the Road to Emmaus The Resurrection</i></p> <p>Eusebian Canons Mk 236 16:12-13 Lk 339 X 24:10-35</p>	

356. Jesus Appears to His Disciples (Thomas being Absent)

<p>Matt. 18:18 "I tell you the truth, whatever you bind on earth will have been bound in heaven, and whatever you release on earth will have been released in heaven.</p> <p>16:19 I will give you the keys of the kingdom of heaven. Whatever you bind on earth will have been bound in heaven, and whatever you release on earth will have been released in heaven."</p>	<p>Mark 16:14 Then he appeared to the eleven themselves, while they were eating, and he rebuked them for their unbelief and hardness of heart, because they did not believe those who had seen him resurrected.</p>	<p>Luke 24:36-43 While they were saying these things, Jesus himself stood among them and said to them, "Peace be with you." 24:37 But they were startled and terrified, thinking they saw a ghost. 24:38 Then he said to them, "Why are you frightened, and why do doubts arise in your hearts? 24:39 Look at my hands and my feet; it's me! Touch me and see; a ghost does not have flesh and bones like you see I have." 24:40 When he had said this, he showed them his hands and his feet. 24:41 And while they still could not believe it (because of their joy) and were amazed, he said to them, "Do you have anything here to eat?" 24:42 So they gave him a piece of broiled fish, 24:43 and he took it and ate it in front of them.</p>	<p>John 20:19-23 On the evening of that day, the first day of the week, the disciples had gathered together and locked the doors of the place because they were afraid of the Jewish leaders. Jesus came and stood among them and said to them, "Peace be with you." 20:20 When he had said this, he showed them his hands and his side. Then the disciples rejoiced when they saw the Lord. 20:21 So Jesus said to them again, "Peace be with you. Just as the Father has sent me, I also send you." 20:22 And after he said this, he breathed on them and said, "Receive the Holy Spirit. 20:23 If you forgive anyone's sins, they are forgiven; if you retain anyone's sins, they are retained."</p>	<p>Notes NET Bible Titles <i>Jesus' Appearance to the Disciples</i> <i>Jesus Makes a Final Appearance</i> Eusebian Canons Lk 340 IX 24:36-40 Lk 341 IX 24:41-43 Jn 213 IX 20:19-20A Jn 214 X 20:20B-22 Jn 215 VII 20:23</p>
---	--	--	--	---

357. Jesus Appears to His Disciples (Thomas being Present)

<p>Matt.</p>	<p>Mark</p>	<p>Luke</p>	<p>John 20:24-29 Now Thomas (called Didymus), one of the twelve, was not with them when Jesus came. 20:25 The other disciples told him, "We have seen the Lord!" But he replied, "Unless I see the wounds from the nails in his hands, and put my finger into the wounds from the nails, and put my hand into his side, I will never believe it!" 20:26 Eight days later the disciples were again together in the house, and Thomas was with them. Although the doors were locked, Jesus came and stood among them and said, "Peace be with you!" 20:27 Then he said to Thomas, "Put your finger here, and examine my hands. Extend your hand and put it into my side. Do not continue in your unbelief, but believe." 20:28 Thomas replied to him, "My Lord and my God!" 20:29 Jesus said to him, "Have you believed because you have seen me? Blessed are the people who have not seen and yet have believed."</p>	<p>Notes NET Bible Titles <i>The Response of Thomas</i> Eusebian Canons Jn 202 X 19:24C (=19:25 NRSV) -27 Jn 216 X 20:24-25 Jn 217 IX 20:26-27 Jn 218 X 20:28-31</p>
---------------------	--------------------	--------------------	---	--

358. Jesus Appears to the Eleven While They Sit at Table

Matt. Mark 16:14-18	Luke	John	Notes
<p>16:14 Then he appeared to the eleven themselves, while they were eating, and he rebuked them for their unbelief and hardness of heart, because they did not believe those who had seen him resurrected. 16:15 He said to them, "Go into all the world and preach the gospel to every creature. 16:16 The one who believes and is baptized will be saved, but the one who does not believe will be condemned. 16:17 These signs will accompany those who believe: In my name they will drive out demons; they will speak in new languages; 16:18 they will pick up snakes with their hands, and whatever poison they drink will not harm them; they will place their hands on the sick and they will be well."</p>			<p>NET Bible Titles <i>The Resurrection</i></p> <p>Eusebian Canons Mk 237 16:14 Mk 238 16:15-16 Mk 239 16:17-18</p>

359. Jesus Appears to the Eleven on a Mountain in Galilee

Matt. 28:16-20	Mark 16:14-18	Luke	John 14:23	Notes
<p>28:16 So the eleven disciples went to Galilee to the mountain Jesus had designated. 28:17 When they saw him, they worshiped him, but some doubted. 28:18 Then Jesus came up and said to them, "All authority in heaven and on earth has been given to me. 28:19 Therefore go and make disciples of all nations, baptizing them in the name of the Father and the Son and the Holy Spirit, 28:20 teaching them to obey everything I have commanded you. And remember, I am with you always, to the end of the age."</p>	<p>16:14 Then he appeared to the eleven themselves, while they were eating, and he rebuked them for their unbelief and hardness of heart, because they did not believe those who had seen him resurrected. 16:15 He said to them, "Go into all the world and preach the gospel to every creature. 16:16 The one who believes and is baptized will be saved, but the one who does not believe will be condemned. 16:17 These signs will accompany those who believe: In my name they will drive out demons; they will speak in new languages; 16:18 they will pick up snakes with their hands, and whatever poison they drink will not harm them; they will place their hands on the sick and they will be well."</p>		<p>14:23 Jesus replied, "If anyone loves me, he will obey my word, and my Father will love him, and we will come to him and take up residence with him."</p>	<p>NET Bible Titles <i>The Great Commission</i></p> <p>Eusebian Canons Mt 355 X 28:9-20</p>

360. Jesus Appears to His Disciples by the Sea of Tiberias

Matt.	Mark	Luke 5:1-11	John 21:1-14	Notes
		<p>5:1 Now Jesus was standing by the Lake of Gennesaret, and the crowd was pressing around him to hear the word of God. 5:2 He saw two boats by the lake, but the fishermen had gotten out of them and were washing their nets. 5:3 He got into one of the boats, which was Simon's, and asked him to put out a little way from the shore. Then Jesus sat down and taught the crowds from the boat. 5:4 When he had finished speaking, he said to Simon, "Put out into the deep water and lower your nets for a catch." 5:5 Simon answered, "Master, we worked hard all night and caught nothing! But at your word I will lower the nets." 5:6 When they had done this, they caught so many fish that their nets started to tear. 5:7 So they motioned to their partners in the other boat to come and help them. And they came and filled both boats, so that they were about to sink. 5:8 But when Simon Peter saw it, he fell down at Jesus' knees, saying, "Go away from me, Lord, for I am a sinful man!" 5:9 For Peter and all who were with him were astonished at the catch of fish that they had taken, 5:10 and so were James and John, Zebedee's sons, who were Simon's business partners. Then Jesus said to Simon, "Do not be afraid; from now on you will be catching people." 5:11 So when they had brought their boats to shore, they left everything and followed him.</p>	<p>21:1 After this Jesus revealed himself again to the disciples by the Sea of Tiberias. Now this is how he did so. 21:2 Simon Peter, Thomas (called Didymus), Nathanael (who was from Cana in Galilee), the sons of Zebedee, and two other disciples of his were together. 21:3 Simon Peter told them, "I am going fishing." "We will go with you," they replied. They went out and got into the boat, but that night they caught nothing. 21:4 When it was already very early morning, Jesus stood on the beach, but the disciples did not know that it was Jesus. 21:5 So Jesus said to them, "Children, you don't have any fish, do you?" They replied, "No." 21:6 He told them, "Throw your net on the right side of the boat, and you will find some." So they threw the net, and were not able to pull it in because of the large number of fish. 21:7 Then the disciple whom Jesus loved said to Peter, "It is the Lord!" So Simon Peter, when he heard that it was the Lord, tucked in his outer garment (for he had nothing on underneath it), and plunged into the sea. 21:8 Meanwhile the other disciples came with the boat, dragging the net full of fish, for they were not far from land, only about a hundred yards. 21:9 When they got out on the beach, they saw a charcoal fire ready with a fish placed on it, and bread. 21:10 Jesus said, "Bring some of the fish you have just now caught." 21:11 So Simon Peter went aboard and pulled the net to shore. It was full of large fish, one hundred fifty-three, but although there were so many, the net was not torn. 21:12 "Come, have breakfast," Jesus said. But none of the disciples dared to ask him, "Who are you?" because they knew it was the Lord. 21:13 Jesus came and took the bread and gave it to them, and did the same with the fish. 21:14 This was now the third time Jesus was revealed to the disciples after he was raised from the dead.</p>	<p><u>NET Bible Titles</u> <i>Jesus'</i> <i>Appearance to the Disciples in Galilee</i></p> <p><u>Eusebian Canons</u> Jn 219 IX 21:1-6 Jn 220 X 21:7-8 Jn 221 IX 21:9-10 Jn 222 IX 21:11 Jn 223 IX 21:12A Jn 224 X 21:12B Jn 225 IX 21:13 Jn 226 X 21:14-15AB</p>

XVIII. THE ENDINGS OF THE GOSPELS

362. The Shorter Ending of Mark

Matt.	Mark, concl. Brev	Luke	John	Notes

363. The Longer Ending of Mark

Matt.	Mark 16:9-20	Luke	John	Notes
	<p>16:9 [[Early on the first day of the week, after he arose, he appeared first to Mary Magdalene, from whom he had driven out seven demons. 16:10 She went out and told those who were with him, while they were mourning and weeping. 16:11 And when they heard that he was alive and had been seen by her, they did not believe. 16:12 After this he appeared in a different form to two of them while they were on their way to the country. 16:13 They went back and told the rest, but they did not believe them. 16:14 Then he appeared to the eleven themselves, while they were eating, and he rebuked them for their unbelief and hardness of heart, because they did not believe those who had seen him resurrected. 16:15 He said to them, "Go into all the world and preach the gospel to every creature. 16:16 The one who believes and is baptized will be saved, but the one who does not believe will be condemned. 16:17 These signs will accompany those who believe: In my name they will drive out demons; they will speak in new languages; 16:18 they will pick up snakes with their hands, and whatever poison they drink will not harm them; they will place their hands on the sick and they will be well." 16:19 After the Lord Jesus had spoken to them, he was taken up into heaven and sat down at the right hand of God. 16:20 They went out and proclaimed everywhere, while the Lord worked with them and confirmed the word through the accompanying signs.]]</p>			<p>NET Bible Titles <i>The Resurrection</i></p> <p>Eusebian Canons Mk 234 16:9 Mk 235 16:10-11 Mk 236 16:12-13 Mk 237 16:14 Mk 238 16:15-16 Mk 239 16:17-18 Mk 240 16:19 Mk 241 16:20</p>

364. The Ending of Matthew: The Great Commission (compare no. 359)

Matt. 28:16-20	Mark	Luke	John	Notes
<p>28:16 So the eleven disciples went to Galilee to the mountain Jesus had designated. 28:17 When they saw him, they worshiped him, but some doubted. 28:18 Then Jesus came up and said to them, "All authority in heaven and on earth has been given to me. 28:19 Therefore go and make disciples of all nations, baptizing them in the name of the Father and the Son and the Holy Spirit, 28:20 teaching them to obey everything I have commanded you. And remember, I am with you always, to the end of the age."</p>				

365. The Ending of Luke: Jesus' Last Words and Ascension

<p>Matt.</p>	<p>Mark 16:15 He said to them, "Go into all the world and preach the gospel to every creature. 16:19 After the Lord Jesus had spoken to them, he was taken up into heaven and sat down at the right hand of God.</p>	<p>Luke 24:44-53 24:44 Then he said to them, "These are my words that I spoke to you while I was still with you, that everything written about me in the law of Moses and the prophets and the psalms must be fulfilled." 24:45 Then he opened their minds so they could understand the scriptures, 24:46 and said to them, "Thus it stands written that the Messiah would suffer and would rise from the dead on the third day, 24:47 and repentance for the forgiveness of sins would be proclaimed in his name to all nations, beginning from Jerusalem. 24:48 You are witnesses of these things. 24:49 And look, I am sending you what my Father promised. But stay in the city until you have been clothed with power from on high." 24:50 Then Jesus led them out as far as Bethany, and lifting up his hands, he blessed them. 24:51 Now during the blessing he departed and was taken up into heaven. 24:52 So they worshiped him and returned to Jerusalem with great joy, 24:53 and were continually in the temple courts blessing God.</p>	<p>John</p> <p>NET Bible Titles <i>Jesus' Departure</i> <i>Jesus' Final Commission</i></p> <p>Eusebian Canons Mk 238 16:15-16 Mk 240 16:19 Lk 342 X 24:44-53</p>
---------------------	--	---	--

366. The Ending of John

<p>Matt.</p>	<p>Mark</p>	<p>John 20:30-31 20:30 Now Jesus performed many other miraculous signs in the presence of the disciples, which are not recorded in this book. 20:31 But these are recorded so that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name.</p>	<p>Notes</p> <p>NET Bible Titles <i>The Response of Thomas</i></p> <p>Eusebian Canons Jn 218 X 20:28-31</p>
---------------------	--------------------	---	--

367. The Appendix to John: Jesus at the Sea of Tiberias.

Matt.	Mark	Luke	John 21:1-20	Notes
<p>26:30 After singing a hymn, they went out to the Mount of Olives. 26:31 Then Jesus said to them, "This night you will all fall away because of me, for it is written: <i>'I will strike the shepherd, and the sheep of the flock will be scattered.'</i>" 26:32 But after I am raised, I will go ahead of you into Galilee." 26:33 Peter said to him, "If they all fall away because of you, I will never fall away!" 26:34 Jesus said to him, "I tell you the truth, on this night, before the rooster crows, you will deny me three times." 26:35 Peter said to him, "Even if I must die with you, I will never deny you." And all the disciples said the same thing.</p>	<p>14:26 After singing a hymn, they went out to the Mount of Olives. 14:27 Then Jesus said to them, "You will all fall away, for it is written, <i>'I will strike the shepherd, and the sheep will be scattered.'</i>" 14:28 But after I am raised, I will go ahead of you into Galilee." 14:29 Peter said to him, "Even if they all fall away, I will not!" 14:30 Jesus said to him, "I tell you the truth, today—this very night—before a rooster crows twice, you will deny me three times." 14:31 But Peter insisted emphatically, "Even if I must die with you, I will never deny you." And all of them said the same thing.</p>	<p>22:39 Then Jesus went out and made his way, as he customarily did, to the Mount of Olives, and the disciples followed him. 22:31 "Simon, Simon, pay attention! Satan has demanded to have you all, to sift you like wheat, 22:32 but I have prayed for you, Simon, that your faith may not fail. When you have turned back, strengthen your brothers." 22:33 But Peter said to him, "Lord, I am ready to go with you both to prison and to death!" 22:34 Jesus replied, "I tell you, Peter, the rooster will not crow today until you have denied three times that you know me."</p> <p>9:27 But I tell you most certainly, there are some standing here who will not experience death before they see the kingdom of God."</p>	<p>21:1 After this Jesus revealed himself again to the disciples by the Sea of Tiberias. Now this is how he did so. 21:2 Simon Peter, Thomas (called Didymus), Nathanael (who was from Cana in Galilee), the sons of Zebedee, and two other disciples of his were together. 21:3 Simon Peter told them, "I am going fishing." "We will go with you," they replied. They went out and got into the boat, but that night they caught nothing. 21:4 When it was already very early morning, Jesus stood on the beach, but the disciples did not know that it was Jesus. 21:5 So Jesus said to them, "Children, you don't have any fish, do you?" They replied, "No." 21:6 He told them, "Throw your net on the right side of the boat, and you will find some." So they threw the net, and were not able to pull it in because of the large number of fish. 21:7 Then the disciple whom Jesus loved said to Peter, "It is the Lord!" So Simon Peter, when he heard that it was the Lord, tucked in his outer garment (for he had nothing on underneath it), and plunged into the sea. 21:8 Meanwhile the other disciples came with the boat, dragging the net full of fish, for they were not far from land, only about a hundred yards. 21:9 When they got out on the beach, they saw a charcoal fire ready with a fish placed on it, and bread. 21:10 Jesus said, "Bring some of the fish you have just now caught." 21:11 So Simon Peter went aboard and pulled the net to shore. It was full of large fish, one hundred fifty-three, but although there were so many, the net was not torn. 21:12 "Come, have breakfast," Jesus said. But none of the disciples dared to ask him, "Who are you?" because they knew it was the Lord. 21:13 Jesus came and took the bread and gave it to them, and did the same with the fish. 21:14 This was now the third time Jesus was revealed to the disciples after he was raised from the dead. 21:15 Then when they had finished breakfast, Jesus said to Simon Peter, "Simon, son of John, do you love me more than these do?" He replied, "Yes, Lord, you know I love you." Jesus told him, "Feed my lambs." 21:16 Jesus said a second time, "Simon, son of John, do you love me?" He replied, "Yes, Lord, you know I love you." Jesus told him, "Shepherd my sheep." 21:17 Jesus said a third time, "Simon, son of John, do you love me?" Peter was distressed that Jesus asked him a third time, "Do you love me?" and said, "Lord, you know everything. You know that I love you." Jesus replied, "Feed my sheep. 21:18 I tell you the solemn truth, when you were young, you tied your clothes around you and went wherever you wanted, but when you are old, you will stretch out your hands, and others will tie you up and bring you where you do not want to go." 21:19 (Now Jesus said this to indicate clearly by what kind of death Peter was going to glorify God.) After he said this, Jesus told Peter, "Follow me." 21:20 Peter turned around and saw the disciple whom Jesus loved following them. (This was the disciple who had leaned back against Jesus' chest at the meal and asked, "Lord, who is the one who is going to betray you?")</p>	<p>NET Bible Titles A Final Note Peter and the Disciple Jesus Loved Peter's Restoration</p> <p>Eusebian Canons Jn 202 X 19:24C (=19:25 NRSV) -27</p> <p>Jn 219 IX 21:1-6 Jn 220 X 21:7-8 Jn 221 IX 21:9-10 Jn 222 IX 21:11 Jn 223 IX 21:12A Jn 224 X 21:12B Jn 225 IX 21:13 Jn 226 X 21:14-15AB Jn 227 IX 21:15C Jn 228 X 21:16AB Jn 229 IX 21:16C Jn 230 X 21:17AB Jn 231 IX 21:17C Jn 232 X 21:18-25</p> <p>¹ Zech 13:7</p>

367. The Appendix to John: Jesus at the Sea of Tiberias. (cont)

Matt.	Mark	Luke	John 21:1-25	Notes
			<p>21:21 So when Peter saw him, he asked Jesus, "Lord, what about him?" 21:22 Jesus replied, "If I want him to live until I come back, what concern is that of yours? You follow me!" 21:23 So the saying circulated among the brothers and sisters that this disciple was not going to die. But Jesus did not say to him that he was not going to die, but rather, "If I want him to live until I come back, what concern is that of yours?" 21:24 This is the disciple who testifies about these things and has written these things, and we know that his testimony is true. 21:25 There are many other things that Jesus did. If every one of them were written down, I suppose the whole world would not have room for the books that would be written.</p>	
			<p>18:1 When he had said these things, Jesus went out with his disciples across the Kidron Valley. There was an orchard there, and he and his disciples went into it.</p>	
			<p>16:32 Look, a time is coming—and has come—when you will be scattered, each one to his own home, and I will be left alone. Yet I am not alone, because my Father is with me.</p>	
			<p>13:36 Simon Peter said to him, "Lord, where are you going?" Jesus replied, "Where I am going, you cannot follow me now, but you will follow later." 13:37 Peter said to him, "Lord, why can't I follow you now? I will lay down my life for you!" 13:38 Jesus answered, "Will you lay down your life for me? I tell you the solemn truth, the rooster will not crow until you have denied me three times!"</p>	
			<p>8:51 I tell you the solemn truth, if anyone obeys my teaching, he will never see death." 8:52 Then the Judeans responded, "Now we know you're possessed by a demon! Both Abraham and the prophets died, and yet you say, 'If anyone obeys my teaching, he will never experience death.'</p>	

APPENDIX

Eusebian Canons

Index of Gospel Parallels

Index of Gospel Scriptures

Genealogy of Jesus

Other Charts: Miracles, Parables, Prophecies

New Testament References to Old Testament Sources

Gospel Maps

Bibliography

Eusebian Canons

CANON I - Sections In The Four Gospels

Mt	Mk	Lk	Jn	Mt	Mk	Lk	Jn
8	2	7	10	284	165	266	65
3:3	1:3	3:3-6	1:23	26:26	14:22	22:19	6:51
11	4	10	6	284	165	266	67
3:11	1:7B-8	3:16B-E	1:15	26:26	14:22	22:19	6:55
11	4	10	12	289	170	275	126
3:11	1:7B-8	3:16B-E	1:26-27	26:33-34	14:29-30	22:33-34	13:36-38
11	4	10	14	291	172	279	156
3:11	1:7B-8	3:16B-E	1:30-31	26:36A	14:32A	22:39	18:1
11	4	10	28	294	175	281	161
3:11	1:7B-8	3:16B-E	3:28	26:39AB	14:35-36B	22:41	18:11C
14	5	13	15	295	176	282	42
3:16-17	1:9-11	3:21-22	1:32-34	26:39C	14:36C	22:42	5:30B
23	27	17	46	295	176	282	57
4:23-25	3:7B-11A	4:14-15	6:1-2	26:39C	14:36C	22:42	6:38
23	27	34	46	300	181	285	79
4:23-25	3:7B-11A	5:15	6:1-2	26:47	14:43	22:47A	7:32B
23	27	45	46	300	181	285	158
4:23-25	3:7B-11A	6:17-19	6:1-2	26:47	14:43	22:47A	18:3
70	20	37	38	302	183	287	160
9:1-8	2:1-12	5:18-26	5:1-10	26:51-52A	14:47	22:49-50	18:10-11AB
87	139	250	141	304	184	289	170
10:17-18	13:9	21:12-13	15:21A	26:55	14:48-49A	22:52-53	18:20
87	139	250	146	306	187	290	162
10:17-18	13:9	21:12-13	16:2B-4A	26:57	14:53	22:54A	18:12
98	96	116	40	306	187	290	174
10:40	9:37B	10:16	5:23B	26:57	14:53	22:54A	18:24
98	96	116	111	310	191	297	69
10:40	9:37B	10:16	12:44-45	26:64B	14:62	22:69	6:62
98	96	116	120	313	194	294	172
10:40	9:37B	10:16	13:20	26:67-68	14:65	22:63-65	18:22
98	96	116	129	314	195	291	166
10:40	9:37B	10:16	14:21B	26:69-70	14:66-68A	22:54B-57	18:16A
98	96	116	131	314	195	291	168
10:40	9:37B	10:16	14:24B-25	26:69-70	14:66-68A	22:54B-57	18:17
98	96	116	144	315	196	292	175
10:40	9:37B	10:16	15:23	26:71-74	14:68B-72A	22:58-61A	18:25-27
133	37	77	109	318	199	300	176
13:13-15	4:11C-13	8:10B	12:39-40	27:2	15:1B	23:1	18:28AB
141	50	19	59	320	200	302	178
13:54-56	6:1-3	4:22	6:41-42	27:11	15:2	23:3	18:33
142	51	21	35	320	200	302	180
13:57-58	6:4-6A	4:24	4:44	27:11	15:2	23:3	18:37A
147	64	93	49	325	204	310	184
14:15-21	6:35-44	9:12-17	6:5-13	27:20-21	15:11	23:18-19	18:40
166	82	94	74	326	205	311	188
16:13-16	8:27-29A	9:18-20	6:68-69	27:22-23	15:12-14	23:20-21	19:6A
209	119	234	100	326	205	313	194
21:9	11:9-10	19:37-38	12:12-13	27:22-23	15:12-14	23:23	19:15A
211	121	238	21	328	206	314	196
21:12-13	11:15B-17	19:45-46	2:14-16	27:26	15:15	23:24-25	19:16
220	122	239	77	331	209	315	197
21:45-46	11:18	19:47-48	7:30	27:32	15:21	23:26	19:17-18A
220	129	242	85	332	210	318	197
21:45-46	12:12	20:19	7:44	27:33	15:22	23:33A	19:17-18A
220	129	261	88	334	212	321	201
21:45-46	12:12	22:2	8:20	27:35-36	15:24	23:34B-35A	19:23-24B
244	139	250	141	335	214	324	199
24:9	13:9	21:12-13	15:21A	27:37	15:26	23:38	19:19
244	139	250	146	336	215	317	198
24:9	13:9	21:12-13	16:2B-4A	27:38	15:27	23:32	19:18B

Mt	Mk	Lk	Jn	Mt	Mk	Lk	Jn
274	156	260	20	336	215	319	198
26:2	14:1A	22:1	2:13	27:38	15:27	23:33B	19:18B
274	156	260	48	343	223	329	204
26:2	14:1A	22:1	6:4	27:50	15:37	23:46	19:30B
274	156	260	96	348	227	332	206
26:2	14:1A	22:1	11:55A	27:57-58	15:42-45	23:50-52	19:38
276	158	74	98	349	228	333	208
26:6-11	14:3-7	7:36-50	12:2-8	27:59-60	15:46	23:53	19:40-42
280	162	269	122	352	231	336	209
26:22	14:19	22:23	13:22	28:1-4	16:2-5	24:1-4	20:1
284	165	266	55	352	231	336	211
26:26	14:22	22:19	6:35A	28:1-4	16:2-5	24:1-4	20:11-12
284	165	266	63				
26:26	14:22	22:19	6:48				

CANON II - Sections In Matthew, Mark and Luke

Mt	Mk	Lk	Mt	Mk	Lk
15	6	15	179	99	197
4:1	1:12-13B	4:1-2A	18:6-7	9:42	17:1-2
21	10	32	190	105	195
4:19-20	1:17-18	5:10B-11	19:9	10:11-12	16:18
31	102	185	192	106	216
5:13	9:50	14:34	19:13-15	10:13-16	18:15-16
32	39	79	193	107	121
5:14-16	4:21	8:16	19:16-20	10:17-21A	10:25-28
32	39	133	193	107	218
5:14-16	4:21	11:33	19:16-20	10:17-21A	18:18-21
50	41	56	194	108	152
7:1-2	4:24	6:36-38	19:21	10:21B	12:33A
62	13	4	194	108	219
7:28-29	1:22	2:47-48A	19:21	10:21B	18:22
62	13	24	195	109	220
7:28-29	1:22	4:32	19:22-27	10:22-28	18:23-28
63	18	33	198	110	221
8:1-4	1:40-44	5:12-14	19:29	10:29-30	18:29-30
67	15	26	199	111	173
8:14-18	1:29-34A	4:38-40	19:30	10:31	13:30
69	47	83	201	112	222
8:23-34	4:35-5:17	8:22-37A	20:17-19	10:32-34	18:31-33
71	21	38	203	114	270
9:9	2:13-14	5:27-28	20:24-27	10:41-44	22:24-26
72	22	39	205	116	224
9:10-11	2:15-16	5:29-30	20:29-34	10:46-52	18:35-43
72	22	186	206	117	232
9:10-11	2:15-16	15:1-2	21:1-3	11:1-3	19:28-31
73	23	40	208	118	233
9:12-17	2:17-22	5:31-39	21:6-8	11:4-8	19:32-36
74	49	85	217	127	240
9:18-26	5:21-43	8:40-56	21:23-27	11:27-33	20:1-8
76	52	169	219	128	241
9:35	6:6B	13:22	21:33-44	12:1-11	20:9-18
79	29	86	223	130	243
10:1	3:13-16A	9:1-2	22:15-33	12:13-27	20:20-39
80	30	44	225	134	245
10:2-4	3:16B-19	6:13-16	22:41-45	12:35-37	20:41-44
82	53	87	226	133	244
10:7-10	6:7-9	9:3-4	22:46	12:34B	20:40
82	53	110	229	135	137
10:7-10	6:7-9	10:4	23:5-7	12:38-39	11:43
83	54	87	229	135	246
10:11	6:10	9:3-4	23:5-7	12:38-39	20:45-46
83	54	112	242	137	237
10:11	6:10	10:7A	24:1-2	13:1-2	19:44BC
85	55	88	242	137	248
10:14-15	6:11	9:5	24:1-2	13:1-2	21:5-6
85	55	114	243	138	249
10:14-15	6:11	10:10-12	24:3-8	13:3-8	21:7-11

Mt	Mk	Lk		Mt	Mk	Lk
88	141	148		248	143	209
10:19-22	13:11-13	12:11-12		24:17-18	13:14B-16	17:31
88	141	251		248	143	253
10:19-22	13:11-13	21:14-19		24:17-18	13:14B-16	21:21-22
92	40	80		249	144	254
10:26B	4:22-23	8:17		24:19	13:17	21:23A
94	86	97		251	146	255
10:33	8:38	9:26		24:21	13:19	21:23B
94	86	146		253	148	204
10:33	8:38	12:9		24:23	13:21	17:23
103	1	70		258	150	257
11:10	1:1-2	7:27		24:29-30A	13:24-25	21:25-269
114	24	41		259	151	258
12:1-4	2:23-26	6:1-5		24:30B-35	13:26-31	21:27-33
116	25	42		264	155	156
12:9-13	2:27-3:5	6:6-11		24:43-44	13:35-37	12:39-40
116	25	165		269	154	228
12:9-13	2:27-3:5	13:14-16		25:14	13:34	19:12
116	25	177		271	42	230
12:9-13	2:27-3:5	14:5-6		25:29	4:25	19:26
121	32	127		278	160	263
12:24	3:22	11:15		26:14-19	14:10-16	22:4-13
122	33	129		281	163	268
12:25-30	3:23-27	11:17-23		26:23-24A	14:20-21A	22:21-22
123	34	147		285	166	265
12:31-32	3:28-30	12:10		26:27-29	14:23-25	22:16-18
130	35	82		285	166	267
12:46-50	3:31-35	8:19-21		26:27-29	14:23-25	22:20
131	36	76		296	177	280
13:1-11	4:1-11B	8:4-10A		26:40-41A	14:37-38A	22:40
135	38	78		296	177	284
13:18-23	4:14-20	8:11-15		26:40-41A	14:37-38A	22:45-46
137	44	167		301	182	286
13:31-32	4:30-32	13:18-19		26:48-50	14:44-46	22:47B-48
143	57	90		308	189	305
14:1-2	6:14	9:7-9		26:59-60A	14:55-56	23:10
144	59	12		312	193	299
14:3-5	6:17	3:19-20		26:65B-66	14:63B-64	22:71
149	66	35		316	197	293
14:23A	6:46	5:16		26:75	14:72BC	22:61B-62
149	66	43		317	198	295
14:23A	6:46	6:12		27:1	15:1A	22:66-67A
153	69	36		322	202	309
14:35-36	6:54-56	5:17		27:15	15:6	23:17 (in note)
164	79	144		338	218	322
16:5-6	8:15	12:1C		27:41-43	15:31-32A	23:35B
168	83	95		339	219	325
16:20-21	8:29B-32A	9:21-22		27:44	15:32B	23:39
168	83	206		340	220	327
16:20-21	8:29B-32A	17:25		27:45	15:33	23:44-45A
170	85	96		342	222	323
16:24-26	8:34-37	9:23-25		27:48-49	15:36	23:36-37
172	87	98		344	224	328
16:28-17:9	9:1-9	9:27-36		27:51A	15:38	23:45B
174	91	99		346	225	330
17:14-18	9:17-27	9:37-42		27:54	15:39	23:47
176	93	101		353	232	337
17:22-23	9:30-32	9:43B-45		28:5-7	16:6-7	24:5-8
178	95	102		354	233	338
18:1-5	9:34-37A	9:46-48		28:8	16:8	24:9
178	95	217				
18:1-5	9:34-37A	18:17				

CANON III - Sections In Matthew, Luke and John

Mt	Mk	Jn	Mt	Mk	Jn
18	8	26	279	161	72
4:12	1:14A	3:24	26:20-21	14:17-18	6:64B
117	26	93	279	161	121
12:14	3:6-7A	10:39-40	26:20-21	14:17-18	13:21
117	26	95	287	168	152
12:14	3:6-7A	11:53-54	26:31A	14:27B	16:31-32
150	67	51	293	174	107
14:23B-27	6:47-50	6:15B-21	26:38	14:34	12:26B-27A
161	77	23	297	178	70
16:1	8:11	2:18	26:41B	14:38B	6:63A
161	77	53	299	180	103
16:1	8:11	6:30	26:45-46	14:41-42	12:23
204	115	91	307	188	164
20:28	10:45	10:15B	26:58	14:54	18:15A
204	115	135	321	201	192
20:28	10:45	15:13	27:12-14	15:3-5	19:8-9
216	125	128	323	203	183
21:22	11:24	14:13-21A	27:16-18	15:7-10	18:39
216	125	133	329	207	185
21:22	11:24	15:7	27:27-29	15:16-19	19:1-3
216	125	137	329	207	187
21:22	11:24	15:16B	27:27-29	15:16-19	19:5
216	125	150	333	211	203
21:22	11:24	16:23B-24	27:34	15:23	19:28-30A
277	159	98			
26:12-13	14:8-9	12:2-8			

CANON IV - Sections In Matthew, Mark and John

Mt	Mk	Jn	Mt	Mk	Jn
18	8	26	279	161	72
4:12	1:14A	3:24	26:20-21	14:17-18	6:64B
117	26	93	279	161	121
12:14	3:6-7A	10:39-40	26:20-21	14:17-18	13:21
117	26	95	287	168	152
12:14	3:6-7A	11:53-54	26:31A	14:27B	16:31-32
150	67	51	293	174	107
14:23B-27	6:47-50	6:15B-21	26:38	14:34	12:26B-27A
161	77	23	297	178	70
16:1	8:11	2:18	26:41B	14:38B	6:63A
161	77	53	299	180	103
16:1	8:11	6:30	26:45-46	14:41-42	12:23
204	115	91	307	188	164
20:28	10:45	10:15B	26:58	14:54	18:15A
204	115	135	321	201	192
20:28	10:45	15:13	27:12-14	15:3-5	19:8-9
216	125	128	323	203	183
21:22	11:24	14:13-21A	27:16-18	15:7-10	18:39
216	125	133	329	207	185
21:22	11:24	15:7	27:27-29	15:16-19	19:1-3
216	125	137	329	207	187
21:22	11:24	15:16B	27:27-29	15:16-19	19:5
216	125	150	333	211	203
21:22	11:24	16:23B-24	27:34	15:23	19:28-30A
277	159	98			
26:12-13	14:8-9	12:2-8			

CANON V - Sections In Matthew and Luke

Mt	Lk		Mt	Lk
3	2		119	126
1:18	1:35		12:22	11:14
10	8		125	62
3:7-10	3:7-9		12:35	6:45
12	11		127	128
3:12	3:17-18		12:38	11:16
16	16		128	132
4:2-10	4:2B-13		12:39-42	11:29-32
24	46		129	130
5:1	6:20		12:43-45	11:24-26
27	48		132	81
5:4	6:21B		13:12	8:18
28	47		134	120
5:6	6:21A		13:16-17	10:23-24
30	49		138	168
5:11-12	6:22-23		13:33	13:20-21
34	194		156	57
5:18	16:17		15:14	6:39
36	162		158	226
5:25	12:58-59		15:24	19:10
38	53		162	161
5:39B-40	6:29-30		16:2-3	12:54-56
40	52		175	200
5:44-45	6:27-28		17:19-21	17:5-6
41	55		182	187
5:46-48	6:32-35		18:12-14	15:3-7
43	123		182	189
6:7-13	11:1-4		18:12-14	15:10
46	153		183	198
6:20-21	12:33B-34		18:15	17:3AB
47	134		187	199
6:22-23	11:34-36		18:21-22	17:3C-4
48	191		197	272
6:24	16:13		19:28B	22:30B
49	150		213	235
6:25-34	12:22-31		21:15-16	19:39-40
51	59		221	181
7:3-5	6:41-42		22:1-10	14:16-24
53	125		228	139
7:7-11	11:9-13		23:4	11:45-46
54	54		231	179
7:12	6:31		23:12	14:11
55	170		231	215
7:13-14	13:23-24		23:12	18:14B
57	61		232	142
7:16B	6:44B	23:13 (-14, in note)		11:52
58	60		234	136
7:17-20	6:43-44A		23:23	11:42
60	171		236	135
7:22-23	13:25-28A		23:25-26	11:37-41
61	64		237	138
7:24-27	6:47-49		23:27-28	11:44
65	172		238	140
8:11-12	13:28B-29		23:29-32	11:47-48
66	66		240	141
8:13	7:10		23:34-36	11:49-51
68	105		241	175
8:19-22	9:57-60		23:37-39	13:34-35
78	108		255	202
9:37	10:2		24:25-26	17:20-21
84	111		256	205
10:12-13	10:5-6		24:27	17:24
86	109		257	213
10:16	10:3		24:28	17:37

Mt	Lk		Mt	Lk
93	145		261	207
10:27-32	12:2-8		24:37-39	17:26-27
95	160		262	212
10:34-36	12:49-53		24:40-41	17:34-35 (+36, in note)
96	182		265	157
10:37-38	14:25-27		24:45	12:41-44
96	184		266	155
10:37-38	14:33		24:46-47	12:37-38
102	69		266	157
11:2-9	7:18-26		24:46-47	12:41-44
104	71		267	158
11:11	7:28		24:48-51	12:45-46
105	193		270	229
11:12-13	16:16		25:15-28	19:13-25
107	73		272	231
11:16-19	7:31-35		25:30	19:27
108	115			
11:20-23B	10:13-15			
110	118			
11:25-26	10:21			

CANON VI - Sections In Matthew and Mark

Mt	Mk		Mt	Mk
9	3		224	131
3:4-6	1:4-7A		22:34-40	12:28-31
17	7		246	140
4:11	1:13C		24:14	13:10
20	9		247	142
4:17-18	1:14B-16		24:15-16	13:14A
22	11		250	145
4:21-22	1:19-20		24:20	13:18
44	126		252	147
6:14-15	11:25 (-26, in note)		24:22	13:20
77	63		254	149
9:36	6:32-34		24:24	13:22-23
100	98		260	152
10:42	9:41		24:36	13:32
139	45		263	153
13:34-35	4:33-34A		24:42	13:33
145	60		275	157
14:6-12	6:18-29		26:3-5	14:1B-2
148	65		282	164
14:22	6:45		26:24B	14:21B
152	68		286	167
14:32-34	6:51-53		26:30	14:26-27A
154	71		288	169
15:1-11	7:5-16		26:31B-32	14:27C-28
157	72		290	171
15:15-23	7:17-26A		26:35	14:31
159	73		292	173
15:25-28	7:26B-30		26:36B-37	14:32B-33
160	76		298	179
15:29-39	7:37B-8:10		26:42-44	14:39-40
163	78		305	185
16:4	8:12-14		26:56	14:49B-50
165	80		309	190
16:7-12	8:16-21		26:60B-64A	14:57-61
169	84		311	192
16:22-23	8:32B-33		26:65A	14:63A
173	89		330	208
17:10-13	9:11-13		27:30-31	15:20
180	100		337	217
18:8-9	9:43-47		27:39-40	15:29-30

Mt	Mk		Mt	Mk
189	103		341	221
19:1-8	10:1-9		27:46-47	15:34-35
202	113		347	226
20:20-23	10:35-40		27:55-56	15:40-41
214	120		350	229
21:17-20	11:11-15A		27:61	15:47
215	124			
21:21	11:22-23			

CANON VII - Sections In Matthew and John

Mt	Jn		Mt	Jn
5	83		120	82
2:5-6	7:41B-42		12:23	7:40-41A
19	19		185	215
4:13-16	2:12		18:18	20:23
19	32		207	101
4:13-16	4:3		21:4-5	12:14-15
19	34			
4:13-16	4:43			

CANON VIII - Sections In Luke and Mark

Lk	Mk		Lk	Mk
23	12		91	61
4:31	1:21		9:10A	6:30
25	14		100	75
4:33-37	1:23-28		9:43A	7:36B-37A
27	16		103	97
4:41	1:34BC		9:49-50	9:38-40
27	28		247	136
4:41	3:11B-12		20:47-21:4	12:40-44
28	17		277	216
4:42-44	1:35-39		22:37	15:28 (in note)
84	48		335	230
8:37B-39	5:18-20		23:56	16:1
89	56			
9:6	6:12-13			

CANON IX - Sections In Luke and John

Lk	Jn		Lk	Jn
30	219		307	186
5:4-7	21:1-6		23:13-14	19:4
30	222		307	190
5:4-7	21:11		23:13-14	19:6D
262	113		312	182
22:3	13:2		23:22	18:38B
262	124		312	186
22:3	13:26B-27A		23:22	19:4
274	227		312	190
22:32B	21:15C		23:22	19:6D
274	229		340	213
22:32B	21:16C		24:36-40	20:19-20A
274	231		340	217
22:32B	21:17C		24:36-40	20:26-27
303	182		341	221
23:4	18:38B		24:41-43	21:9-10
303	186		341	223
23:4	19:4		24:41-43	21:12A
303	190		341	225
23:4	19:6D		24:41-43	21:13
307	182			
23:13-14	18:38B			

CANON X - Sections In Matthew ONLY

4	167
1:19-2:4	16:17-19
6	171
2:7-23	16:27
13	177
3:13-15	17:24-27
24	181
5:1	18:10
	(-11, in note)
26	184
5:5	18:16-17
29	186
5:7-10	18:19-20
33	188
5:17	18:23-35
35	191
5:19-24	19:10-12
37	196
5:27-39A	19:28A
39	200
5:41-43	20:1-16
42	210
6:1-6	21:10-11
45	212
6:16-19	21:14
52	218
7:6	21:28-32
56	222
7:15-16A	22:11-14
75	227
9:27-34	23:1-3
81	230
10:5-6	23:8-11
89	233
10:23	23:15-22
91	235
10:25B-26A	23:24
99	239
10:41	23:33
101	245
11:1	24:10-13
106	268
11:14-15	25:1-13
109	273
11:23C-24	25:31-26:1
113	283
11:28-30	26:25
115	303
12:5-8	26:52B-54
118	319
12:15-21	27:3-10
124	324
12:33-34	27:19
126	327
12:36-37	27:24-25
136	345
13:24-30	27:51B-53
140	351
13:36-53	27:62-66
151	355
14:28-31	28:9-20

CANON X - Sections In Mark ONLY

31	92
3:20-21	9:28-29
43	94
4:26-29	9:33
46	101
4:34B	9:49
58	104
6:15-16	10:10
62	123
6:31	11:19-21
70	132
7:1-4	12:32-34A
74	186
7:31-36A	14:51-52
81	213
8:22-26	15:25
88	
9:10	

CANON X - Sections In Luke ONLY

3	151	252
1:36-2:46	12:32	21:20
5	154	256
2:48B-52	12:35-36	21:24
9	159	259
3:10-16A	12:47-48	21:34-38
18	163	264
4:16-21	13:1-5	22:14-15
20	164	271
4:23	13:6-13	22:27-30A
22	166	273
4:25-30	13:17	22:31-32A
29	174	276
5:1-3	13:31-33	22:35-36
31	176	278
5:8-10A	14:1-4	22:38
50	178	283
6:24-25	14:7-10	22:43-44
51	180	288
6:26	14:12-15	22:51
67	183	296
7:11-16	14:28-32	22:67B-68
68	188	298
7:17	15:8-9	22:70
72	190	301
7:29-30	15:11-16:12	23:2
75	192	304
8:1-3	16:14-15	23:5-9
104	196	306
9:51-56	16:19-31	23:11-12
106	201	308
9:61-62	17:7-19	23:15-16
107	203	316
10:1	17:22	23:27
113	208	320
10:7B-9	17:28-30	23:34A
117	210	326
10:17-20	17:32	23:40-43
122	214	331
10:29-42	18:1-14A	23:48-49
124	223	334
11:5-8	18:34	23:54-55
131	225	339
11:27-28	19:1-9	24:10-35
143	227	342
11:53-12:1B	19:11	24:44-53

CANON X - Sections In John ONLY

7	84	159
1:16-17	7:43	18:4-9
9	86	163
1:19-22	7:45-8:19A	18:13-14
11	89	165
1:24-25	8:21-10:14	18:15B
13	92	167
1:28-29	10:16-38	18:16B
16	94	169
1:35-40	10:41-11:52	18:18-19
18	97	171
1:43-2:11	11:55B-12:1	18:21
22	99	173
2:17	12:9-11	18:23
24	102	177
2:19-3:22	12:16-22	18:28C-32
27	104	179
3:25-27	12:24	18:34-36
29	106	181
3:29-34	12:26A	18:37B-38A
31	108	189
3:36-4:2	12:27B-38	19:6BC
33	110	191
4:4-42	12:41-43	19:7
36	112	193
4:45-46A	12:46-13:1	19:10-14
39	115	195
5:11-23A	13:3B-12	19:15B
41	117	200
5:24-30A	13:14-15	19:20-22
43	119	202
5:31-37A	13:18-19	19:24C (=19:25 NRSV) -27
45	123	205
5:38-47	13:23-26A	19:31-37
50	125	207
6:14-15A	13:27B-35	19:39
52	127	210
6:22-29	14:1-12	20:2-10
54	130	212
6:31-34	14:22-24A	20:13-18
56	132	214
6:35B-37	14:26-15:6	20:20B-22
58	134	216
6:39-40	15:8-12	20:24-25
60	136	218
6:43-45	15:14-16A	20:28-31
62	138	220
6:47	15:17-19	21:7-8
64	140	224
6:49-50	15:20B	21:12B
66	143	226
6:52-54	15:22	21:14-15AB
68	145	228
6:56-61	15:24-16:2A	21:16AB
71	147	230
6:63B-64A	16:4B-14	21:17AB
73	149	232
6:65-67	16:15B-23A	21:18-25
75	151	
6:70-7:27	16:25-30	
78	153	
7:31-32A	16:33-17:24	
80	155	
7:33	17:25B-26	

Index of Gospel Parallels¹

I. Preface

Sect.	Pericope	Matt.	Mark	Luke	John	Page
1	Prologue	1:1	1:1	1:1-4	1:1-18	22

II. Birth and Childhood

Sect.	Pericope	Matt.	Mark	Luke	John	Page
2	The Promise of the Birth of John the Baptist			1:5-25		24
3	The Annunciation			1:26-38		25
4	Mary's Visit to Elizabeth			1:39-56		25
5	The Birth of John the Baptist			1:57-80		26
6	The Genealogy of Jesus	1:2-17		3:23-38		27
7	The Birth of Jesus	1:18-25		2:1-7		28
8	The Adoration of the Infant Jesus	2:1-12		2:8-20	7:41-42	29
9	The Circumcision and Presentation in the Temple			2:21-38		30
10	The Flight into Egypt and Return	2:13-21				31
11	The Childhood of Jesus at Nazareth	2:22-23		2:39-40		31
12	The Boy Jesus in the Temple			2:41-52		32

III. Preparation

Sect.	Pericope	Matt.	Mark	Luke	John	Page
13	John the Baptist	3:1-6	1:2-6	3:1-6	1:19-23	34
		11:10		7:27		
		4:17	1:14-15			
14	John's Preaching of Repentance	3:7-10		3:7-9		35
15	John Replies to Questioners			3:10-14		35
16	John's Messianic Preaching	3:11-12	1:7-8	3:15-18	1:24-28	36
17	The Imprisonment of John	14:3-4	6:17-18	3:19-20		36
18	The Baptism of Jesus	3:13-17	1:9-11	3:21-22	1:29-34	37
		17:5	9:7	9:35	12:28-30	
19	The Genealogy of Jesus	1:1-17		3:23-38		38
20	The Temptation	4:1-11	1:12-13	4:1-13	1:51	39

IV. The Beginning of Jesus' Public Ministry (According to John)

Sect.	Pericope	Matt.	Mark	Luke	John	Page
21	The Call of the First Disciples	4:18-22	1:16-20	5:1-11	1:35-51	41
22	The Marriage at Cana	16:17-18	3:16	6:14a	2:1-11	42
23	The Sojourn at Capernaum				2:12	42
24	The First Journey to Jerusalem				2:13	42
25	The Cleansing of the Temple	21:12-13	11:15-17	19:45-46	2:14-22	43
26	Jesus' Ministry in Jerusalem	21:23-37	11:27-33	20:1-8	2:23-25	44
27	The Discourse with Nicodemus				3:1-21	45
28	Jesus' Ministry in Judea				3:22	45
29	John's Testimony to Christ				3:23-36	46

¹ Bold verse numbers are used to indicate primary parallels and following the bold verse numbers in a particular Gospel results in a complete ordered listing of that Gospel's verses. Non-bolded and smaller font verse references indicate secondary and tertiary parallels, respectively.

V. Jesus' Ministry in Galilee						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
30	The Journey into Galilee	4:12	1:14a	4:14a	4:1-3	48
31	The Discourse with the Woman of Samaria				4:4-42	49
32	Ministry in Galilee	4:13-17	1:14b-15	4:14b-15	4:43-46a	50
		13:57b	6:4	4:24		
			1:21	4:31	2:12	
		3:1-2	1:4	3:2b-3		
33	Jesus' Preaching at Nazareth	13:53-58	6:1-6a	4:16-30	7:15	51
					6:42	
					4:44	
					10:39	
34	The Call of the Disciples	4:18-22	1:16-20	5:1-11	1:35-51	52
35	Teaching in the Synagogue at Capernaum	4:13	1:21-22	4:31-32	2:12	52
		7:28-29			7:46	
36	The Healing of the Demoniac in the Synagogue		1:23-28	4:33-37		53
37	The Healing of Peter's Mother-in-law	8:14-15	1:29-31	4:38-39		53
38	The Sick Healed at Evening	8:16-17	1:32-34	4:40-41		54
39	Jesus Departs from Capernaum		1:35-38	4:42-43		54
40	First Preaching Tour in Galilee	4:23	1:39	4:44		55
41	The Miraculous Draught of Fish	13:1-3a	4:1-2	5:1-11	21:1-11	56
		4:18-22	1:16-20			
42	The Cleansing of the Leper	8:1-4	1:40-45	5:12-16		57
43	The Healing of the Paralytic	9:1-8	2:1-12	5:17-26	5:8-9a	58
					5:1-7	
44	The Call of Levi (Matthew)	9:9-13	2:13-17	5:27-32		59
45	The Question about Fasting	9:14-17	2:18-22	5:33-39	3:29-30	60
46	Plucking Grain on the Sabbath	12:1-8	2:23-28	6:1-5		61
47	The Man with the Withered Hand	12:9-14	3:1-6	6:6-11		61
48	Jesus Heals Multitudes by the Sea	4:24-25	3:7-12	6:17-19		62
		12:15-16		4:41		
49	The Choosing of the Twelve	10:1-4	3:13-19a	6:12-16	1:42	62
		5:1				
			6:6b-7	9:1-2		

VI. The Sermon on the Mount (According to Matthew)						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
50	Occasion of the Sermon	4:24-5:2	3:7-13 a	6:17-20a		63
51	The Beatitudes	5:3-12		6:20b-23		64
				6:24-26		
52	The Salt of the Earth	5:13	9:49-50	14:34-35		64
53	The Light of the World	5:14-16	4:21	8:16	8:12	65
				11:33		
54	On the Law and the Prophets	5:17-20		16:16-17		65
		24:35	13:31	21:33		
55	On Murder and Wrath	5:21-26	11:25	12:57-59		65
56	On Adultery and Divorce	5:27-32	9:43-48	16:18		66
		18:89				
		19:9	10:11-12			
57	On Oaths	5:33-37				67

VI. The Sermon on the Mount (According to Matthew)						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
58	On Retaliation	5:38-42		6:29-30		67
59	On Love of One's Enemies	5:43-48		6:27-28		67
				6:32-36		
60	On Almsgiving	6:1-4				68
61	On Prayer	6:5-6				68
62	The Lord's Prayer	6:7-15	11:25	11:1-4		68
			11:26			
63	On Fasting	6:16-18				69
64	On Treasures	6:19-21		12:33-34		69
65	The Sound Eye	6:22-23		11:34-36		69
66	On Serving Two Masters	6:24		16:13		70
67	On Anxiety	6:25-34		12:22-32		70
68	On Judging	7:1-5	4:24-25	6:37-42	7:53-8:11	71
		13:12		8:18b		
69	On Profaning the Holy	7:6				71
70	God's Answering of Prayer	7:7-11		11:9-13	16:24	72
					14:13-14	
					15:7	
71	The Golden Rule	7:12		6:31		72
72	The Two Ways	7:13-14		13:23-24		72
73	"By their Fruits"	7:15-20		6:43-45		73
		12:33-35				
74	"Saying Lord, Lord"	7:21-23		6:46		73
				13:25-27		
75	The House Built upon the Rock	7:24-27		6:47-49		74
76	The Effect of the Sermon	7:28-29	1:21-22	7:1		74
				4:32	7:46	

VII. The Sermon on the Plain (According to Luke)						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
77	Occasion of the Sermon	4:24-5:2	3:7-13a	6:17-20a		75
78	The Beatitudes	5:3-12		6:20b-23		75
				6:24-26		
79	The Woes			6:24-26		76
				6:20b-23		
80	On Love of One's Enemies	5:38-48		6:27-36		76
		7:12				
81	On Judging	7:1-5	4:24-25	6:37-42		77
		12:36-37				
		15:14				
		10:24-25a			13:16	
					15:20a	
82	"By their Fruits"	7:15-20		6:43-45		78
		12:33-35				
83	The House Built upon the Rock	7:21-27		6:46-49		78

VIII. Jesus' Ministry in Galilee						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
84	Cleansing of the Leper	8:1-4	1:40-45	5:12-16		80
85	The Centurion of Capernaum	8:5-13	2:1	7:1-10	4:46b-54	81
				13:28-29		
			7:30			
86	The Widow's Son at Nain			7:11-17		82
87	The Healing of Peter's Mother-in-law	8:14-15	1:29-31	4:38-39		82
88	The Sick Healed at Evening	8:16-17	1:32-34	4:40-41		83
89	On Following Jesus	8:18-22	4:35	9:57-62		83
90	Stilling the Storm	8:23-27	4:35-41	8:22-25		84
		8:18				
91	The Gadarene Demoniacs	8:28-34	5:1-20	8:26-39		85
92	The Healing of the Paralytic	9:1-8	2:1-12	5:17-26	5:17	86
					5:8-9a	
93	The Call of Levi (Matthew)	9:9-13	2:13-17	5:27-32		87
94	The Question about Fasting	9:14-17	2:18-22	5:33-39	3:29-30	87
95	Jairus' Daughter and the Woman with a Hemorrhage	9:18-26	5:21-43	8:40-56		88
96	Two Blind Men	9:27-31	10:46-52	18:35-43		89
		20:29-34				
97	The Dumb Demoniac	9:32-34	3:22	11:14-15	7:20	90
					8:48	
					8:52	
98	The Harvest is Great	9:35-38	6:6b	8:1		90
			6:34	10:2	4:35	
99	Commissioning the Twelve	10:1-16	6:7	9:1		91
			3:13-19	6:12-16	1:42	
			6:8-11	9:2-5		
				10:3		
100	The Fate of the Disciples	10:17-25		12:11-12	16:2b	92
					14:26	
				6:40	13:16	
					15:20	
		24:9-14	13:9-13	21:12-19		
101	Exhortation to Fearless Confession	10:26-33		12:2-9		93
			4:22	8:17		
			8:38	9:26		
102	Divisions within Households	10:34-36		12:51-53		93
103	Conditions of Discipleship	10:37-39		14:25-27	12:25	94
				17:33		
		16:25-25	8:34-35	9:23-24		
104	Rewards of Discipleship	10:40-42	9:41	10:16	13:20	95
					12:44-45	
					5:23	
105	Continuation of Journey	11:1				95
106	John the Baptist's Question and Jesus' Answer	11:2-6		7:18-23		96
107	Jesus' Witness concerning John	11:7-19	1:2	7:24-35		96
		21:31b-32		16:16		
108	Woes Pronounced on Galilean Cities	11:20-24		10:12-15		97

VIII. Jesus' Ministry in Galilee

Sect.	Pericope	Matt.	Mark	Luke	John	Page
109	Jesus' Thanksgiving to the Father	11:25-27		10:21-22	3:35	97
					17:2	
					13:3	
					7:29	
					10:14-15	
					17:25	
110	"Come unto Me"	11:28-30				98
111	Plucking Grain on the Sabbath	12:1-8	2:23-28	6:1-5		98
112	Healing the Withered Hand	12:9-14	3:1-6	6:6-11		99
113	Jesus Heals Multitudes by the Sea	12:15-21	3:7-12	6:17-19		99
114	The Woman with the Ointment	26:6-13	14:3-9	7:36-50	12:1-8	100
115	The Ministering Women	9:35	6:6b	8:1-3		101
			16:9			
116	Jesus is Thought to be Beside Himself		3:19b-21			101
117	On Collusion with Satan	12:22-30	3:22-27	11:14-15	7:20	102
		9:32-34		11:17-23	10:20	
					8:48	
					8:52	
118	The Sin against the Holy Spirit	12:31-37	3:28-30	12:10		103
		7:16-20		6:43-45		
119	The Sign of Jonah	12:38-42	8:11-12	11:16	6:30	104
		16:1-2a		11:29-32		
		16:4				
120	The Return of the Evil Spirit	12:43-45		11:24-26		105
121	Jesus' True Kindred	12:46-50	3:31-35	8:19-21	15:14	105
			3:19b-21			
122	The Parable of the Sower	13:1-9	4:1-9	8:4-8		106
				5:1-3		
123	The Reason for Speaking in Parables	13:10-17	4:10-12	8:9-10		107
			4:25	8:18b	9:39	
			8:17b-18a		12:37-40	
				10:23-24		
		25:29		19:26		
124	Interpretation of the Parable of the Sower	13:18-23	4:13-20	8:11-15		108
125	"He who has Ears to Hear, Let him Hear"	5:15	4:21-25	8:16-18		108
		10:26				
		7:2				
		13:12				
126	The Parable of the Seed Growing Secretly		4:26-29			109
127	The Parable of the Tares	13:24-30				109
128	The Parable of the Mustard Seed	13:31-32	4:30-32	13:18-19		109
129	The Parable of the Leaven	13:33		13:20-21		110
130	Jesus' Use of Parables	13:34-35	4:33-34			110
131	Interpretation of the Parable of the Tares	13:36-43				110
132	The Parables of the Hidden Treasure and of the Pearl	13:44-46				111
133	The Parable of the Net	13:47-50				111
134	Treasures New and Old	13:51-52				111
135	Jesus' True Kindred	12:46-50	3:31-35	8:19-21	15:14	112

VIII. Jesus' Ministry in Galilee						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
136	Stilling the Storm	8:23-27	4:35-41	8:22-25		112
		8:18				
137	The Gerasene Demoniac	8:28-34	5:1-20	8:26-39		113
138	Jairus' Daughter and the Woman with a Hemorrhage	9:18-26	5:21-43	8:40-56		114
139	Jesus is Rejected at Nazareth	13:53-58	6:1-6a	4:16-30	7:15	115
					6:42	
					4:44	
					10:39	
140	Second Journey (to Jerusalem)				5:1	116
141	The Healing at the Pool				5:2-47	116
142	Commissioning the Twelve	9:35	6:6b-13	9:1-6		117
		10:1				
		10:7-11				
		10:14				
			3:13-15			
143	Opinions regarding Jesus	14:1-2	6:14-16	9:7-9		117
144	The Death of John the Baptist	14:3-12	6:17-29	3:19-20		118
145	The Return of the Apostles	14:12b-13a	6:30-31	9:10a		119
146	Five Thousand are Fed	14:13-21	6:32-44	9: 10b-17	6:1-15	119
		9:36				
147	The Walking on the Water	14:22-33	6:45-52		6:16-21	120
148	Healings at Gennesaret	14:34-36	6:53-56		6:22-25	120
149	The Bread of Life				6:26-59	121
150	Defilement - Traditional and Real	15:1-20	7:1-23	11:37-41		122
				6:39		
151	The Syrophoenician (Canaanite) Woman	15:21-28	7:24-30			123
152	Jesus Heals a Deaf Mute and Many Others	15:29-31	7:31-37			123
153	Four Thousand are Fed	15:32-39	8:1-10			124
154	The Pharisees Seek a Sign	16:1-4	8:11-13	11:16	6:30	124
		12:38-39		12:54-56		
				11:29		
155	The Leaven of the Pharisees	16:5-12	8:14-21	12:1		125
156	A Blind Man is Healed at Bethsaida		8:22-26			125

IX. The Way to the Cross						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
157	Many Disciples Take Offense at Jesus				6:60-66	126
158	Peter's Confession	16:13-20	8:27-30	9:18-21	6:67-71	127
					6:66	
		18:18			20:22-23	
159	Jesus Foretells His Passion	16:21-23	8:31-33	9:22		127
160	"If Any Man would Come after Me"	16:24-28	8:34-9:1	9:23-27	12:25	128
		10:33		12:9	8:51-52	
		10:38-39		14:27	21:20-23	
				17:33		
161	The Transfiguration	17:1-9	9:2-10	9:28-36		129
				9:37	12:28-30	
		3:17	1:11	3:22b		

IX. The Way to the Cross

Sect.	Pericope	Matt.	Mark	Luke	John	Page
162	The Coming of Elijah	17:10-13	9:11-13			129
163	Jesus Heals a Boy Possessed by a Spirit	17:14-21	9:14-29	9:37-43a	14:9	130
		17:9a	9:9a	17:6		
		21:21	11:22-23			
164	Jesus Foretells His Passion again	17:22-23	9:30-32	9:43b-45	7:1	131
165	Payment of the Temple Tax	17:24-27				131
166	True Greatness	18:1-5	9:33-37	9:46-48	3:3	132
					3:5	
					13:20	
167	The Strange Exorcist	10:42	9:38-41	9:49-50		132
		18:6-9	9:42-50	17:1-2		
		5:13		14:34-35		
168	Warnings concerning Temptations	18:6-9	9:42-50	17:1-2		133
		5:13		14:34-35		
169	The Parable of the Lost Sheep	18:10-14		15:3-7		133
170	On Reproving One's Brother	18:15-18		17:3	20:23	134
171	"Where Two or Three are Gathered Together"	18:19-20				134
172	On Reconciliation	18:21-22		17:4		134
173	The Parable of the Unforgiving Servant	18:23-35				135

X. Last Journey to Jerusalem (According to Luke)

Sect.	Pericope	Matt.	Mark	Luke	John	Page
174	Decision to Go to Jerusalem	19:1-2	10:1	9:51		136
175	Jesus is Rejected by Samaritans			9:52-56		136
176	On Following Jesus	8:18-22		9:57-62		137
177	Commissioning the Seventy	9:37-38		10:1-12	4:35	137
		10:7-16				
178	Woes Pronounced on Galilaean Cities	11:20-24		10:13-15		138
				10:12		
179	"He who Hears You, Hears Me"	10:40		10:16	13:20	138
180	The Return of the Seventy		16:17-18	10:17-20	12:31	139
181	Jesus' Thanksgiving to the Father, and the Blessedness of the Disciples	11:25-27		10:21-24	3:35	139
					17:2	
					13:3	
					7:29	
					10:14-15	
		13:16-17			17:25	
182	The Lawyer's Question	22:34-40	12:28-34	10:25-28		140
183	The Parable of the Good Samaritan			10:29-37		140
184	Mary and Martha			10:38-42	11:1	141
					12:1-3	
185	The Lord's Prayer	6:9-13		11:1-4		141
186	The Importunate Friend at Midnight			11:5-8		142
187	Encouragement to Pray	7:7-11		11:9-13	16:24	142
					14:13-14	
					15:7	

X. Last Journey to Jerusalem (According to Luke)						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
188	The Beelzebul Controversy	12:22-30	3:22-27	11:14-23	7:20	143
					10:20	
					8:48	
					8:52	
189	The Return of the Evil Spirit	12:43-45		11:24-26		143
190	True Blessedness			11:27-28		144
191	The Sign of Jonah	12:38-42	8:11-12	11:29-32		144
192	Concerning Light	5:15	4:21	11:33		145
				8:16		
193	The Sound Eye	6:22-23		11:34-36		145
194	Discourses against the Pharisees and Lawyers	15:1-9	7:1-9	11:37-54	8:6	146
		23:25-26				
		23:23				
		23:6-7				
		23:27-28				
		23:4				
		23:29-32				
		23:34-36				
		23:13				
			12:38b-39	20:46		
195	The Leaven of the Pharisees	16:5-6	8:14-15	12:1		147
196	Exhortation to Fearless Confession	10:26-33		12:2-9		147
			4:22	8:17		
			8:38	9:26		
197	The Sin against the Holy Spirit	12:31-32	3:28-30	12:10		148
198	The Assistance of the Holy Spirit	10:19-20	13:11	12:11-12		148
				21:14-15	14:26	
199	Warning against Avarice			12:13-15		149
200	The Parable of the Rich Fool			12:16-21		149
201	Anxieties about Earthly Things	6:25-34		12:22-32		150
202	Treasures in Heaven	6:19-21		12:33-34		150
203	Watchfulness and Faithfulness	25:1-13	13:33-37	12:35-48	13:4-5	151
		24:42-51				
204	Division in Households	10:34-36	10:38	12:49-53		152
205	Interpreting the Times	16:2-3		12:54-56		152
206	Agreement with One's Accuser	5:25-26		12:57-59		152
207	Repentance or Destruction (the Parable of the Barren Fig Tree)	21:18-19	11:12-14	13:1-9		153
208	The Healing of the Crippled Woman on the Sabbath			13:10-17		153
209	The Parable of the Mustard Seed	13:31-32	4:30-32	13:18-19		154
210	The Parable of the Leaven	13:33		13:20-21		154
211	Exclusion from the Kingdom	7:13-14	10:31	13:22-30		155
		25:10-12				
		7:22-23				
		25:41				
		8:11-12				
		19:30				
		20:16				

X. Last Journey to Jerusalem (According to Luke)						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
212	A Warning against Herod			13:31-33		155
213	The Lament over Jerusalem	23:37-39		13:34-35		156
214	The Healing of the Man with Dropsy			14:1-6		157
215	Teaching on Humility			14:7-14	5:29	157
		23:12		18:14		
216	The Parable of the Great Supper	22:1-14		14:15-24		158
217	The Conditions of Discipleship	10:37-38		14:25-33		158
218	The Parable of Salt	5:13	9:49-50	14:34-35		159
219	The Parable of the Lost Sheep	18:12-14		15:1-7		159
220	The Parable of the Lost Coin			15:8-10		159
221	The Parable of the Prodigal Son			15:11-32		160
222	The Parable of the Unjust Steward			16:1-9		160
223	On Faithfulness in What is Least			16:10-12		161
224	On Serving Two Masters	6:24		16:13		161
225	The Pharisees Reproved			16:14-15		161
226	Concerning the Law	11:12-13		16:16-17		162
		5:18				
		24:35	13:31	21:33		
227	Concerning Divorce	19:9	10:11-12	16:18		162
		5:32				
228	The Parable of the Rich Man and Lazarus			16:19-31		162
229	Warning against Offenses	18:6-7	9:42	17:1-3a		163
230	On Forgiveness	18:15		17:3b-4		163
		18:21-22				
231	On Faith	17:19-21	9:28-29	17:5-6		163
		21:21	11:22-23			
232	We are Unprofitable Servants			17:7-10		164
233	The Cleansing of the Ten Lepers			17:11-19		164
234	On the Coming of the Kingdom of God			17:20-21		164
		24:23	13:21			
235	The Day of the Son of Man	24:23	13:19-23	17:22-37	12:25	165
		24:26-27	13:14-16			
		24:37-39				
		24:17-18				
		10:39				
		24:40-41				
		24:28				
		24:5	13:5-6	21:8		
		24:11		17:21		
		16:25	8:35	9:24		
236	The Parable of the Unjust Judge			18:1-8		166
237	The Pharisee and the Publican	23:12		18:9-14		166
		18:4		14:11		

XI. Jesus at the Feast of Tabernacles (According to John)

Sect.	Pericope	Matt.	Mark	Luke	John	Page
238	Jesus Remains in Galilee				7:1-9	167
239	Journey to Jerusalem in Secret				7:10-13	167
240	Teaching in the Temple				7:14-39	168
		13:54	6:2	4:22a		
		11:27		10:22		
241	Division among the People regarding Jesus				7:40-52	169
242	The Woman Caught in Adultery				7:53-8:11	169
243	"I am the Light of the World"				8:12-20	170
244	Discussion with the Jews				8:21-29	170
245	"The Truth will Make You Free"				8:30-36	170
246	Children of the Devil				8:37-47	171
247	"Before Abraham was, I am"				8:48-59	171
248	Jesus Heals the Man Born Blind				9:1-41	172-3
		13:13-15	4:12	8:10b	12:37-40	
			18:17b-18a			
249	"I am the Good Shepherd"				10:1-18	174
250	Division among the Jews again				10:19-21	174

XII. The Ministry in Judea

Sect.	Pericope	Matt.	Mark	Luke	John	Page
251	Departure to Judea	19:1-2	10:1	9:51		175
252	On Divorce and Celibacy	19:3-12	10:2-12	16:18		175
		5:31-32				
253	Jesus Blesses the Children	19:13-15	10:13-16	18:15-17		176
		18:3			3:3	
					3:5	
254	The Rich Young Man	19:16-22	10:17-22	18:18-23		176
255	On Riches and the Rewards of Discipleship	19:23-30	10:23-31	18:24-30		177
				22:28-30		
256	The Parable of the Laborers in the Vineyard	20:1-16	10:31	13:30		178
		19:30				
257	Jesus at the Feast of Dedication in Jerusalem				10:22-39	178
				4:29-30		
258	Jesus Withdraws across the Jordan				10:40-42	179
259	The Raising of Lazarus				11:1-44	179
260	The Chief Priests and Pharisees Take Counsel against Jesus	26:1-5	14:1-2	22:1-2	11:45-53	180
260	The Chief Priests and Pharisees Take Counsel against Jesus		11:18	19:47-48		
261	Jesus Retires to Ephraim				11:54-57	180
262	The Third Prediction of the Passion	20:17-19	10:32-34	18:31-34		181
263	The Sons of Zebedee; Precedence among the Disciples	20:20-28	10:35-45	12:50	13:4-5	181
				22:24-27	13:12-17	
		23:11	9:35	9:48		
264	The Healing of the Blind Men (Bartimaeus)	20:29-34	10:46-52	18:35-43		182
		9:27-31				
265	Zacchaeus	18:11		19:1-10		182
266	The Parable of the Pounds	25:14-30	13:34	19:11-27		183

XII. The Ministry in Judea

Sect.	Pericope	Matt.	Mark	Luke	John	Page
267	The Anointing at Bethany	26:6-13	14:3-9	7:36-50	12:1-8	184
268	The Plot against Lazarus				12:9-11	184

XIII. The Final Ministry in Jerusalem

Sect.	Pericope	Matt.	Mark	Luke	John	Page
269	The Triumphal Entry	21:1-9	11:1-10	19:28-40	12:12-19	185
		21:14-16				
270	Jesus Weeps over Jerusalem			19:41-44		186
271	Jesus in Jerusalem (Cleansing the Temple), Return to Bethany	21:10-17	11:11	19:45-46		186
			11:15-17	19:39-40		
				21:37		
272	The Cursing of the Fig Tree	21:18-19	11:12-14	13:69		187
273	The Cleansing of the Temple	21:12-13	11:15-17	19:45-46	2:13-17	187
274	The Chief Priests and Scribes Conspire against Jesus		11:18-19	19:47-48	11:45-53	188
				21:37	8:1-2	
275	The Fig Tree is Withered	21:20-22	11:20-26		14:13-14	188
		21:19b				
		6:14-15			15:7	
		17:20		17:6	16:23	
276	The Question about Authority	21:23-27	11:27-33	20:1-8	2:18-22	189
277	The Parable of the Two Sons	21:28-32		7:29-30		189
278	The Parable of the Wicked Husbandmen	21:33-46	12:1-12	20:9-19		190
279	The Parable of the Great Supper	22:1-14		14:15-24		191
		8:12				
280	On Paying Tribute to Caesar	22:15-22	12:13-17	20:20-26	3:2	192
			12:12b			
281	The Question about the Resurrection	22:23-33	12:18-27	20:27-40		193
		22:46	12:34b			
282	The Great Commandment	22:34-40	12:28-34	10:25-28		194
		22:46		20:40		
283	The Question about David's Son	22:41-46	12:35-37a	20:41-44		194
			13:34b	20:40		
284	Woe to the Scribes and Pharisees	23:1-36	12:37b-40	20:45-47	13:4-5	195-6
					13:12-17	
				11:46		
				11:52		
				6:39		
				11:39-42		
				11:44		
				11:47-51		
				11:43		
285	Jesus' Lament over Jerusalem	23:37-39		13:34-35		197
286	The Widow's Mite		12:41-44	21:1-4		197

XIV. The Eschatological Discourse

Sect.	Pericope	Matt.	Mark	Luke	John	Page
287	Prediction of the Destruction of the Temple	24:1-2	13:1-2	21:5-6		198
288	Signs before the End	24:3-8	13:3-8	21:7-11		198
		24:11		17:21		
		24:23-26	13:21-23	17:23		
289	Persecutions Foretold	24:9-14	13:9-13	21:12-19	16:2	199
		10:17-22a		12:11-12	15:21	
					14:26	
		24:24	13:22			
290	The Desolating Sacrilege	24:15-22	13:14-20	21:20-24		200
				19:43-44		
				17:31		
291	False Christs and False Prophets	24:23-28	13:21-23	17:23-24		201
				17:37b		
		24:4-5	13:5-6	21:8		
		24:11		17:20-21		
292	The Coming of the Son of Man	24:29-31	13:24-27	21:25-28		201
293	The Time of the Coming: the Parable of the Fig Tree	24:32-36	13:28-32	21:29-33		202
294	Conclusion: "Take Heed, Watch!" (According to Mark)	25:13-15	13:33-37	21:36		203
				19:12-13		
		24:42		12:40		
				12:38		
295	Conclusion: "Take Heed, Watch!" (According to Luke)	24:43-51	13:33-37	21:34-36		203
		25:13		12:40		

XV. Conclusion of the Account of the time before the Passion

Sect.	Pericope	Matt.	Mark	Luke	John	Page
296	The Parable of the Flood and Exhortation to Watchfulness	24:37-44	13:35	17:26-36		204
		24:17-18		12:39-40		
		25:13	13:33			
297	The Parable of the Good Servant and the Wicked Servant	24:45-51		12:41-46		205
298	The Parable of the Ten Virgins	25:1-13	13:33-37	12:35-38		205
299	The Parable of the Talents	25:14-30	13:34	19:11-27		206
300	The Last Judgment	25:31-46			5:29	207
		16:27	18:38b	9:26b		
301	The Ministry of Jesus in Jerusalem			21:37-38	8:1-2	207
302	Greeks Seek Jesus; Discourse on His Death	16:25	8:35	9:23-24	12:20-36	208
		10:39		17:33		
		20:28	10:45			
		16:24	8:34			
		26:38-39	14:34-36	22:41-43		
		17:5	9:7	9:35		
		3:17	1:11	3:22b		
				10:18		
303	The Unbelief of the People	13:10-17	4:10-12	8:9-10	12:37-43	209
			8:17b-18a		9:39	
304	Judgment by the Word				12:44-50	209

XVI. The Passion Narrative

Sect.	Pericope	Matt.	Mark	Luke	John	Page
305	Jesus' Death is Premeditated	26:1-5	14:1-2	22:1-2	11:47:53	211
			11:18-19	19:47		
				21:37		
306	The Anointing in Bethany	26:6-13	14:3-9	7:36-50	12:1-8	212
307	The Betrayal by Judas	26:14-16	14:10-11	22:3-6	13:2	212
					13:27	
					6:70-71	
308	Preparation for the Passover	26:17-20	14:12-17	22:7-14	13:1	213
309	Washing the Disciples' Feet			22:3	13:1-20	214
				12:37		
		23:6-12		22:24-28		
		10:24		6:40		
		10:40		10:16		
310	Jesus Foretells His Betrayal	26:21-25	14:18-21	22:21-23	13:21-30	215
311	The Last Supper	26:26-29	14:22-25	22:15-20	6:51-58	215
312	Jesus Foretells His Betrayal	26:21-25	14:18-21	22:21-23	13:21-30	216
313	Precedence among the Disciples and the Reward of Discipleship	20:24-28	10:41-45	22:24-30	13:4-5	217
					13:12-17	
		19:28				
		23:11	9:35	9:48		
314	The New Commandment of Love				13:31-35	217
315	Peter's Denial Predicted	26:30-35	14:26-31	22:31-34	13:36-38	218
				22:39	18:1	
					16:32	
		28:7	16:7		21:15-17	
		28:10				
316	The Two Swords			22:35-38		218
317	"Let Not Your Hearts be Troubled"				14:1-14	219
318	The Promise of the Paraclete				14:15-26	219
					15:26-27	
					16:5-15	
319	The Gift of Peace				14:27-31	220
320	Jesus the True Vine				15:1-8	220
321	"Abide in My Love"				15:9-17	220
		12:50	3:35	8:21b		
322	The World's Hatred				15:18-25	221
		10:24-25		6:40	13:16	
323	The Witness of the Paraclete				15:26-27	221
324	On Persecutions				16:1-4	221
325	The Work of the Paraclete				16:5-15	222
326	Sorrow Turned to Joy				16:16-22	222
327	Prayer in the Name of Jesus				16:23-28	222
328	Prediction of the Disciples' Flight				16:29-33	223
329	The Intercessory Prayer				17:1-26	223
330	Gethsemane	26:36-46	14:32-42	22:39-46	18:1	224
		26:30	14:26		12:27	
					14:31	

XVI. The Passion Narrative						
Sect.	Pericope	Matt.	Mark	Luke	John	Page
331	Jesus Arrested	26:47-56	14:43-52	22:47-53	18:2-12	225
					18:36	
					18:20	
					17:12	
332	Jesus before the Sanhedrin (Peter's Denial)	26:57-68	14:53-65	22:54-71	18:13-24	226
		26:67-75	14:65-72		18:25-27	
		27:1-2	15:1		2:19	
		26:55b	14:49	22:53		
				19:47		
				22:63-65		
333	Peter's Denial	26:69-75	14:66-72	22:56-62	18:25-27	227
					18:15-18	
334	Jesus Delivered to Pilate	27:1-2	15:1	23:1	18:28	228
				22:66		
335	The Death of Judas	27:3-10				228
336	The Trial before Pilate	27:11-14	15:2-5	23:2-5	18:29-38	229
		26:53		23:9-10		
				23:13-14	19:8-15	
337	Jesus before Herod	27:12	15:3-4	23:6-12		230
338	Pilate Declares Jesus Innocent			23:13-16	18:38b	230
				23:4		
338	Pilate Declares Jesus Innocent			23:22		
339	Jesus or Barabbas?	27:15-23	15:6-14	23:17-23	18:39-40	231
340	"Behold the Man!"	27:28-31a	15:17-20a		19:1-15	232
		27:26b	15:15b			
341	Pilate Delivers Jesus to be Crucified	27:24-26	15:15	23:24-25	19:16	233
342	Jesus Mocked by the Soldiers	27:27-31a	15:16-20a		19:2-3	234
343	The Road to Golgotha	27:31b-32	15:20b-21	23:26-32	19:17a	234
		27:38	15:27		19:18	
344	The Crucifixion	27:33-37	15:22-26	23:33-34	19:17b-27	235
		27:38	15:27	23:38		
		27:55-56	14:40-41	23:49		
345	Jesus Derided on the Cross	27:38-43	15:27-32a	23:35-38	19:18	236
				23:33b		
		27:48	15:36a		19:29	
		27:37	15:26		19:19	
346	The Two Thieves	27:44	15:32b	23:39-43		236
347	The Death of Jesus	27:45-54	15:33-39	23:44-48	19:28-30	237
				23:36		
348	Witnesses of the Crucifixion	27:55-56	15:40-41	23:49	19:25-27	238
349	Jesus' Side Pierced				19:31-37	238
350	The Burial of Jesus	27:57-61	15:42-47	23:50-56	19:38-42	239
			16:1			
351	The Guard at the Tomb	27:62-66				239

XVII. The Resurrection

Sect.	Pericope	Matt.	Mark	Luke	John	Page
352	The Women at the Tomb	28:1-8	16:1-8	24:1-12	20:1-13	241
				23:56	20:18	
		26:32	14:28		20:17	
		28:10				
353	Jesus Appears to the Women	28:9-10	16:9-11	24:10-11	20:14-18	242
		28:7-8	16:7			
		26:32	14:28			
354	The Report of the Guard	28:11-15				242
355	Jesus Appears to Two on the Way to Emmaus		16:12-13	24:13-35		243
356	Jesus Appears to His Disciples (Thomas being Absent)			24:36-43	20:19-23	244
		18:18				
		16:19	16:14			
357	Jesus Appears to His Disciples (Thomas being Present)				20:24-29	244
358	Jesus Appears to the Eleven While They Sit at Table		16:14-18			245
359	Jesus Appears to the Eleven on a Mountain in Galilee	28:16-20	16:14-18		14:23	245
360	Jesus Appears to His Disciples by the Sea of Tiberias			5:1-11	21:1-14	246
361	Paul's Account of the Appearances of Jesus		1 Cor: 15:3-8			
362	The Shorter Ending of Mark		see note below			247

The Endings of the Gospels

Sect.	Pericope	Matt.	Mark	Luke	John	Page
363	The Longer Ending of Mark		16:9-20			247
364	The Ending of Matthew: The Great Commission	28:16-20				247
365	The Ending of Luke: Jesus' Last Words and Ascension		16:15	24:44-53		248
			16:19			
366	The Ending of John				20:30-31	248
367	The Appendix to John: Jesus at the Sea of Tiberias.				21:1-25	249-50
		26:30-35	14:26-31	22:39	18:1	

XVI. The Passion Narrative – (cont.)

Sect.	Pericope	Matt.	Mark	Luke	John	Page
367	The Appendix to John: Jesus at the Sea of Tiberias.				16:32	249-50
				22:31-34	13:36-38	
		16:28	9:1	9:27	8:51-52	

Index of Gospel Scriptures

Matthew											
Matt.	Sect.	Page	Matt.	Sect.	Page	Matt.	Sect.	Page	Matt.	Sect.	Page
1:1	1	22	6:7-15	62	68	9:1-8	43	58	11:12-13	226	162
1:1-17	19	38	6:9-13	185	141	9:1-8	92	86	11:20-24	108	97
1:2-17	6	27	6:14-15	275	188	9:9-13	44	59	11:20-24	178	138
1:18-25	7	28	6:16-18	63	69	9:9-13	93	87	11:25-27	109	97
2:1-12	8	29	6:19-21	64	69	9:14-17	45	60	11:25-27	181	139
2:13-21	10	31	6:19-21	202	150	9:14-17	94	87	11:27	240	168
2:22-23	11	31	6:22-23	65	69	9:18-26	95	88	11:28-30	110	98
3:1-2	32	50	6:22-23	193	145	9:18-26	138	114	12:1-8	46	61
3:1-6	13	34	6:24	66	70	9:27-31	96	89	12:1-8	111	98
3:7-10	14	35	6:24	224	161	9:27-31	264	182	12:9-14	47	61
3:11-12	16	36	6:25-34	67	70	9:32-34	97	90	12:9-14	112	99
3:13-17	18	37	6:25-34	201	150	9:32-34	117	102	12:15-16	48	62
3:17	161	129	7:1-5	68	71	9:35	115	101	12:15-21	113	99
3:17	302	208	7:1-5	81	77	9:35	142	117	12:22-24	97	90
4:1-11	20	39	7:2	125	108	9:35-38	98	90	12:22-30	117	102
4:12	30	48	7:6	69	71	9:36	146	119	12:22-30	188	143
4:13	35	52	7:7-11	70	72	9:37-38	177	137	12:31-32	197	148
4:13-17	32	50	7:7-11	187	142	10:1	142	117	12:31-37	118	103
4:17	13	34	7:12	71	72	10:1-4	49	62	12:33-35	73	73
4:18-22	21	41	7:12	80	76	10:1-16	99	91	12:33-35	82	78
4:18-22	34	52	7:13-14	72	72	10:7-11	142	117	12:36-37	81	77
4:18-22	41	56	7:13-14	211	155	10:7-16	177	137	12:38-39	154	124
4:23	40	55	7:15-20	73	73	10:14	142	117	12:38-42	119	104
4:24-5:2	50	63	7:15-20	82	78	10:17-22a	289	199	12:38-42	191	144
4:24-5:2	77	75	7:16-20	118	103	10:17-25	100	92	12:43-45	120	105
4:24-25	48	62	7:21-23	74	73	10:19-20	198	148	12:43-45	189	143
5:1	49	62	7:21-27	83	78	10:24	309	214	12:46-50	121	105
5:3-12	51	64	7:22-23	211	155	10:24-25a	81	77	12:46-50	135	112
5:3-12	78	75	7:24-27	75	74	10:24-25	322	221	12:50	321	220
5:13	52	64	7:28-29	35	52	10:26	125	108	13:1-3a	41	56
5:13	168	133	7:28-29	76	74	10:26-33	101	93	13:1-9	122	106
5:13	218	159	8:1-4	42	57	10:26-33	196	147	13:10-17	123	107
5:14-16	53	65	8:1-4	84	80	10:33	160	128	13:10-17	303	209
5:15	125	108	8:5-13	85	81	10:34-36	102	93	13:12	68	71
5:15	192	145	8:11-12	211	155	10:34-36	204	152	13:12	125	108
5:17-20	54	65	8:12	279	191	10:37-38	217	158	13:13-15	248	172-3
5:18	226	162	8:14-15	37	53	10:37-39	103	94	13:16-17	181	139
5:21-26	55	66	8:14-15	87	82	10:38-39	160	128	13:18-23	124	108
5:25-26	206	152	8:16-17	38	54	10:39	235	165	13:24-30	127	109
5:27-32	56	66	8:16-17	88	83	10:39	302	208	13:31-32	128	109
5:31-32	252	175	8:18	90	84	10:40	179	138	13:31-32	209	154
5:32	227	162	8:18	136	112	10:40	309	214	13:33	129	110
5:33-37	57	67	8:18-22	89	83	10:40-42	104	94	13:33	210	154
5:38-42	58	67	8:18-22	176	137	10:42	167	132	13:34-35	130	110
5:38-48	80	76	8:23-27	90	84	11:1	105	95	13:36-43	131	110
5:43-48	59	67	8:23-27	136	112	11:2-6	106	95	13:44-46	132	111
6:1-4	60	68	8:28-34	91	85	11:7-19	107	96	13:47-50	133	111
6:5-6	61	68	8:28-34	137	113	11:10	13	34	13:51-52	134	111

Matthew (cont.)												
Matt.	Sect.	Page	Matt.	Sect.	Page	Matt.	Sect.	Page	Matt.	Sect.	Page	
13:53-58	33		18:10-14	169	133	22:15-22	280	192	24:42	294	203	
13:53-58	139	115	18:11	265	182	22:23-33	281	193	24:42-51	203	151	
13:54	240	168	18:12-14	219	159	22:34-40	182	140	24:43-51	295	203	
13:57b	32	50	18:15	230	163	22:34-40	282	194	24:45-51	297	205	
14:1-2	143	117	18:15-18	170	245	22:41-46	283	194	25:1-13	203	151	
14:3-4	17	36	18:18	158	127	22:46	281	193	25:1-13	298	205	
14:3-12	144	118	18:18	356	244	22:46	282	194	25:10-12	211	155	
14:12b-13a	145	118	18:19-20	171	134	23:1-36	284	195-6	25:13	295	203	
14:13-21	146	119	18:21-22	172	134	23:4	194	146	25:13	296	204	
14:22-33	147	120	18:21-22	230	163	23:6-7	194	146	25:13-15	294	203	
14:34-36	148	120	18:23-35	173	135	23:6-12	309	214	25:14-30	266	183	
15:1-9	194	146	18:89	56	66	23:11	263	181	25:14-30	299	206	
15:1-20	150	122	19:1-2	174	136	23:11	313	217	25:29	123	107	
15:14	81	77	19:1-2	251	175	23:12	215	157	25:31-46	300	207	
15:21-28	151	123	19:3-12	252	175	23:12	237	166	25:41	211	155	
15:29-31	152	123	19:9	56	66	23:13	194	146	26:1-5	260	180	
15:32-39	153	124	19:9	227	162	23:23	194	146	26:1-5	305	211	
16:1-2a	119	104	19:13-15	253	176	23:25-26	194	146	26:6-13	114	100	
16:1-4	154	124	19:16-22	254	176	23:27-28	194	146	26:6-13	267	184	
16:2-3	205	152	19:23-30	255	177	23:29-32	194	146	26:6-13	306	212	
16:4	119	104	19:28	313	217	23:34-36	194	146	26:14-16	307	212	
16:5-6	195	147	19:30	211	155	23:37-39	213	156	26:17-20	308	213	
16:5-12	155	125	19:30	256	178	23:37-39	285	197	26:21-25	310	215	
16:13-20	158	127	20:1-16	256	178	24:1-2	287	198	26:21-25	312	216	
16:17-18	22	42	20:16	211	155	24:3-8	288	198	26:26-29	311	215	
16:19	356	244	20:17-19	262	181	24:4-5	291	201	26:30	330	224	
16:21-23	159	127	20:20-28	263	181	24:5	235	165	26:30-35	315	218	
16:24	302	208	20:24-28	313	217	24:9-14	100	92	26:30-35	367	249-50	
16:24-28	160	128	20:28	302	208	24:9-14	289	199	26:32	352	241	
16:25-25	103	94	20:29-34	96	89	24:11	235	165	26:32	353	242	
16:25	235	165	20:29-34	264	182	24:11	288	198	26:36-46	330	224	
16:25	302	208	21:1-9	269	185	24:11	291	201	26:38-39	302	209	
16:27	300	207	21:10-17	271	186	24:15-22	290	200	26:47-56	331	225	
16:28	367	249-50	21:12-13	25	43	24:17-18	235	165	26:53	336	229	
17:1-9	161	129	21:12-13	273	187	24:17-18	296	204	26:55b	332	226	
17:5	18	37	21:14-16	269	185	24:23	234	164	26:57-68	332	226	
17:5	302	208	21:18-19	207	153	24:23	235	165	26:67-75	332	226	
17:9a	163	130	21:18-19	272	187	24:23-26	288	198	26:69-75	333	227	
17:10-13	162	129	21:19b	275	188	24:23-28	291	201	27:1-2	332	226	
17:14-21	163	130	21:20-22	275	188	24:24	289	199	27:1-2	334	228	
17:19-21	231	163	21:21	163	130	24:26-27	235	165	27:3-10	335	228	
17:20	275	188	21:21	231	163	24:28	235	165	27:11-14	336	229	
17:22-23	164	131	21:23-27	276	189	24:29-31	292	201	27:12	337	230	
17:24-27	165	131	21:23-37	26	44	24:32-36	293	202	27:15-23	339	231	
18:1-5	166	132	21:28-32	277	189	24:35	54	65	27:24-26	341	233	
18:3	253	176	21:31b-32	107	96	24:35	226	162	27:26b	340	232	
18:4	237	166	21:33-46	278	190	24:37-39	235	165	27:27-31a	342	234	
18:6-7	229	163	22:1-14	216	158	24:37-44	296	204	27:28-31a	340	232	
18:6-9	168	133	22:1-14	279	191	24:40-41	235	165	27:31b-32	343	234	

Matthew (cont.)

Matt.	Sect.	Page	Matt.	Sect.	Page	Matt.	Sect.	Page	Matt.	Sect.	Page
27:33-37	344	235	27:44	346	236	27:57-61	350	239	28:9-10	353	242
27:37	345	236	27:45-54	347	237	27:62-66	351	239	28:10	315	218
27:38	343	234	27:48	345	236	28:1-8	352	241	28:10	352	241
27:38	344	235	27:55-56	344	235	28:7	315	218	28:11-15	354	242
27:38-43	345	236	27:55-56	348	238	28:7-8	353	242	28:16-20	359	245
									28:16-20	364	247

Mark

Mark	Sect.	Page	Mark	Sect.	Page	Mark	Sect.	Page	Mark	Sect.	Page
see note below	362		3:7-12	48	62	5:1-20	137	113	8:35	235	165
1:1	1	22	3:7-12	113	99	5:21-43	95	88	8:35	302	208
1:2	107	96	3:7-13 a	50	63	5:21-43	138	114	8:38	101	93
1:2-6	13	34	3:7-13a	77	75	6:1-6a	33	51	8:38	196	147
1:4	32	50	3:13-15	142	117	6:1-6a	139	115	9:1	367	249-50
1:7-8	16	36	3:13-19a	49	62	6:2	240	168	9:2-10	161	129
1:9-11	18	37	3:13-19	99	91	6:4	32	50	9:7	18	37
1:11	161	129	3:16	22	42	6:6b	98	90	9:7	302	208
1:11	302	208	3:19b-21	116	101	6:6b	115	101	9:9a	163	130
1:12-13	20	39	3:19b-21	121	105	6:6b-7	49	62	9:11-13	162	129
1:14a	30	48	3:22	97	90	6:6b-13	142	117	9:14-29	163	130
1:14-15	13	34	3:22-27	117	102	6:7	99	91	9:28-29	231	163
1:14b-15	32	50	3:22-27	188	143	6:8-11	99	91	9:30-32	164	131
1 Cor: 15:3-8	361		3:28-30	118	103	6:14-16	143	117	9:33-37	166	132
1:16-20	21	41	3:28-30	197	148	6:17-18	17	36	9:35	263	181
1:16-20	34	52	3:31-35	121	105	6:17-29	144	118	9:35	313	317
1:16-20	41	56	3:31-35	135	112	6:30-31	145	119	9:38-41	167	132
1:21	32	50	3:35	321	220	6:32-44	146	119	9:41	104	95
1:21-22	35	52	4:1-2	41	56	6:34	98	90	9:42	229	163
1:21-22	76	74	4:1-9	122	106	6:45-52	147	120	9:42-50	168	133
1:23-28	36	53	4:10-12	123	107	6:53-56	148	120	9:43-48	56	66
1:29-31	37	53	4:10-12	303	209	7:1-9	194	146	9:49-50	52	64
1:29-31	87	82	4:12	248	172-3	7:1-23	150	122	9:49-50	218	159
1:32-34	38	54	4:13-20	124	108	7:24-30	151	123	10:1	174	136
1:32-34	88	83	4:21	53	65	7:30	85	81	10:1	251	175
1:35-38	39	54	4:21	192	145	7:31-37	152	123	10:2-12	252	175
1:39	40	55	4:21-25	125	108	8:1-10	153	124	10:11-12	56	66
1:40-45	42	57	4:22	101	93	8:11-12	119	104	10:11-12	227	162
1:40-45	84	80	4:22	196	147	8:11-12	191	144	10:13-16	253	176
2:1	85	81	4:24-25	68	71	8:11-13	154	124	10:17-22	254	176
2:1-12	43	58	4:24-25	81	77	8:14-15	195	147	10:23-31	255	177
2:1-12	92	86	4:25	123	107	8:14-21	155	127	10:31	211	155
2:13-17	44	59	4:26-29	126	109	8:17b-18a	123	107	10:31	256	178
2:13-17	93	87	4:30-32	128	109	8:17b-18a	303	209	10:32-34	262	181
2:18-22	45	60	4:30-32	209	154	8:22-26	156	125	10:35-45	263	181
2:18-22	94	87	4:33-34	130	110	8:27-30	158	127	10:38	204	152
2:23-28	46	61	4:35	89	83	8:31-33	159	127	10:41-45	313	217
2:23-28	111	98	4:35-41	90	84	8:34-9:1	160	128	10:45	302	208
3:1-6	47	61	4:35-41	136	112	8:34	302	208	10:46-52	96	89
3:1-6	112	99	5:1-20	91	85	8:34-35	103	94	10:46-52	264	182

Mark (cont.)											
Mark	Sect.	Page	Mark	Sect.	Page	Mark	Sect.	Page	Mark	Sect.	Page
11:1-10	269	185	13:1-2	287	198	14:3-9	114	100	15:17-20a	340	232
11:11	271	186	13:3-8	288	198	14:3-9	267	184	15:20b-21	343	234
11:12-14	207	153	13:5-6	235	165	14:3-9	306	212	15:22-26	344	235
11:12-14	272	187	13:5-6	291	201	14:10-11	307	212	15:26	345	236
11:15-17	25	43	13:9-13	100	92	14:12-17	308	213	15:27	343	234
11:15-17	271	186	13:9-13	289	199	14:18-21	310	215	15:27	344	235
11:15-17	273	187	13:11	198	148	14:18-21	312	216	15:27-32a	345	236
11:18	260	180	13:14-16	235	165	14:22-25	311	215	15:32b	346	236
11:18-19	274	188	13:14-20	290	200	14:26	330	224	15:33-39	347	237
11:18-19	305	211	13:19-23	235	165	14:26-31	315	218	15:36a	345	236
11:20-26	275	188	13:21	234	165	14:26-31	367	249-50	15:40-41	348	238
11:22-23	163	130	13:21-23	288	198	14:28	352	241	15:42-47	350	239
11:22-23	231	163	13:21-23	291	201	14:28	353	242	16:1	350	239
11:25	55	65	13:22	289	199	14:32-42	330	224	16:1-8	352	241
11:25	62	68	13:24-27	292	201	14:34-36	302	208	16:7	315	218
11:26	62	68	13:28-32	293	202	14:40-41	344	235	16:7	353	242
11:27-33	26	44	13:31	54	65	14:43-52	331	225	16:9	115	101
11:27-33	276	189	13:31	226	162	14:49	332	226	16:9-11	353	242
12:1-12	278	190	13:33	296	204	14:53-65	332	226	16:9-20	363	247
12:12b	280	192	13:33-37	203	151	14:65-72	332	226	16:12-13	355	243
12:13-17	280	192	13:33-37	294	203	14:66-72	333	227	16:14	356	244
12:18-27	281	193	13:33-37	295	203	15:1	332	226	16:14-18	358	245
12:28-34	182	140	13:33-37	298	205	15:1	334	228	16:14-18	359	245
12:28-34	282	194	13:34	266	183	15:2-5	336	229	16:15	365	248
12:34b	281	193	13:34b	283	194	15:3-4	337	230	16:17-18	180	139
12:35-37a	283	194	13:34	299	206	15:6-14	339	231	16:19	365	248
12:37b-40	284	195-6	13:35	296	204	15:15b	340	232	18:17b-18a	248	172-3
12:38b-39	194	146	14:1-2	260	180	15:15	341	233	18:38b	300	207
12:41-44	286	197	14:1-2	305	211	15:16-20a	342	234			

Luke											
Luke	Sect.	Page	Luke	Sect.	Page	Luke	Sect.	Page	Luke	Sect.	Page
1:1-4	1	22	5:33-39	45	60	8:10b	248	172-3	10:3	99	91
1:5-25	2	24	5:33-39	94	87	8:11-15	124	108	10:12	178	138
1:26-38	3	25	6:1-5	46	61	8:16	53	65	10:12-15	108	97
1:39-56	4	25	6:1-5	111	98	8:16	192	145	10:13-15	178	138
1:57-80	5	26	6:6-11	47	61	8:16-18	125	108	10:16	104	95
2:1-7	7	28	6:6-11	112	99	8:17	101	93	10:16	179	138
2:8-20	8	29	6:12-16	49	62	8:17	196	147	10:16	309	214
2:21-38	9	30	6:12-16	99	91	8:18b	68	71	10:17-20	180	139
2:39-40	11	31	6:14a	22	42	8:18b	123	107	10:18	302	208
2:41-52	12	32	6:17-19	48	62	8:19-21	121	105	10:21-22	109	97
3:1-6	13	34	6:17-19	113	99	8:19-21	135	112	10:21-24	181	139
3:2b-3	32	50	6:17-20a	50	63	8:21b	321	220	10:22	240	168
3:7-9	14	35	6:17-20a	77	75	8:22-25	90	84	10:23-24	123	107
3:10-14	15	35	6:20b-23	51	64	8:22-25	136	112	10:25-28	182	140
3:15-18	16	36	6:20b-23	78	75	8:26-39	91	85	10:25-28	282	194
3:19-20	17	36	6:20b-23	79	76	8:26-39	137	113	10:29-37	183	140
3:19-20	144	118	6:24-26	51	64	8:40-56	95	88	10:38-42	184	141
3:21-22	18	37	6:24-26	78	75	8:40-56	138	114	11:1-4	62	68
3:22b	161	129	6:24-26	79	76	9:1	99	91	11:1-4	185	141
3:22b	302	208	6:27-28	59	67	9:1-2	49	62	11:5-8	186	142
3:23-38	6	27	6:27-36	80	76	9:1-6	142	117	11:9-13	70	72
3:23-38	19	38	6:29-30	58	67	9:2-5	99	91	11:9-13	187	142
4:1-13	20	39	6:31	71	72	9:7-9	143	117	11:14-15	97	90
4:14a	30	48	6:32-36	59	67	9:10a	145	119	11:14-15	117	102
4:14b-15	32	50	6:37-42	68	71	9:10b-17	146	119	11:14-23	188	143
4:16-30	33	51	6:37-42	81	77	9:18-21	158	127	11:16	119	104
4:16-30	139	115	6:39	150	122	9:22	159	127	11:16	154	124
4:22a	240	168	6:39	284	195-6	9:23-24	103	94	11:17-23	117	102
4:24	32	50	6:40	100	92	9:23-24	302	208	11:24-26	120	105
4:29-30	257	178	6:40	309	214	9:23-27	160	128	11:24-26	189	143
4:31	32	50	6:40	322	221	9:24	235	165	11:27-28	190	144
4:31-32	35	52	6:43-45	73	73	9:26	101	93	11:29	154	124
4:32	76	74	6:43-45	82	78	9:26	196	147	11:29-32	119	104
4:33-37	36	53	6:43-45	118	103	9:26b	300	207	11:29-32	191	144
4:38-39	37	53	6:46	74	73	9:27	367	249-50	11:33	53	65
4:38-39	87	82	6:46-49	83	78	9:28-36	161	129	11:33	192	145
4:40-41	38	54	6:47-49	75	74	9:35	18	37	11:34-36	65	69
4:40-41	88	83	7:1	76	74	9:35	302	208	11:34-36	193	145
4:41	48	62	7:1-10	85	81	9:37	161	129	11:37-41	150	122
4:42-43	39	54	7:11-17	86	82	9:37-43a	163	130	11:37-54	194	146
4:44	40	55	7:18-23	106	96	9:43b-45	164	131	11:39-42	284	195-6
5:1-3	122	106	7:24-35	107	96	9:46-48	166	132	11:43	284	195-6
5:1-11	21	41	7:27	13	34	9:48	263	181	11:44	284	195-6
5:1-11	34	52	7:29-30	277	189	9:48	313	217	11:46	284	195-6
5:1-11	41	56	7:36-50	114	100	9:49-50	167	132	11:47-51	284	195-6
5:1-11	360	246	7:36-50	267	184	9:51	174	136	11:52	284	195-6
5:12-16	42	57	7:36-50	306	212	9:51	251	175	12:1	155	125
5:12-16	84	80	8:1	98	90	9:52-56	175	136	12:1	195	147
5:17-26	43	58	8:1-3	115	101	9:57-62	89	83	12:2-9	101	93
5:17-26	92	86	8:4-8	122	106	9:57-62	176	137	12:2-9	196	147
5:27-32	44	59	8:9-10	123	107	10:1-12	177	137	12:9	160	128
5:27-32	93	87	8:9-10	303	209	10:2	98	90	12:10	118	103

Luke (cont.)												
Luke	Sect.	Page	Luke	Sect.	Page	Luke	Sect.	Page	Luke	Sect.	Page	
12:10	197	148	14:34-35	168	133	18:35-43	264	182	22:3-6	307	212	
12:11-12	100	92	14:34-35	218	159	19:1-10	265	182	22:7-14	308	213	
12:11-12	198	148	15:1-7	219	159	19:11-27	266	183	22:15-20	311	215	
12:11-12	289	199	15:3-7	169	133	19:11-27	299	206	22:21-23	310	215	
12:13-15	199	149	15:8-10	220	159	19:12-13	294	203	22:21-23	312	216	
12:16-21	200	149	15:11-32	221	160	19:26	123	107	22:24-27	263	181	
12:22-32	67	70	16:1-9	222	160	19:28-40	269	185	22:24-28	309	214	
12:22-32	201	150	16:10-12	223	161	19:39-40	271	186	22:24-30	313	217	
12:33-34	64	69	16:13	66	70	19:41-44	270	186	22:28-30	255	177	
12:33-34	202	150	16:13	224	161	19:43-44	290	200	22:31-34	315	218	
12:35-38	298	205	16:14-15	225	161	19:45-46	25	43	22:31-34	367	249-50	
12:35-48	203	151	16:16	107	96	19:45-46	271	186	22:35-38	316	218	
12:37	309	214	16:16-17	54	65	19:45-46	273	187	22:39	315	218	
12:38	294	203	16:16-17	226	162	19:47	305	211	22:39	367	249-50	
12:39-40	296	204	16:18	56	66	19:47	332	226	22:39-46	330	224	
12:40	294	203	16:18	227	162	19:47-48	260	180	22:41-43	302	208	
12:40	295	203	16:18	252	175	19:47-48	274	188	22:47-53	331	225	
12:41-46	297	205	16:19-31	228	162	20:1-8	26	83	22:53	332	226	
12:49-53	204	152	17:1-2	168	133	20:1-8	276	189	22:54-71	332	226	
12:50	263	181	17:1-3a	229	163	20:9-19	278	190	22:56-62	333	227	
12:51-53	102	93	17:3	170	134	20:20-26	280	192	22:63-65	332	226	
12:54-56	154	124	17:3b-4	230	163	20:27-40	281	193	22:66	334	228	
12:54-56	205	152	17:4	172	134	20:40	282	194	23:1	334	228	
12:57-59	55	66	17:5-6	231	163	20:40	283	194	23:2-5	336	229	
12:57-59	206	152	17:6	163	130	20:41-44	283	194	23:4	338	230	
13:1-9	207	153	17:6	275	188	20:45-47	284	194-5	23:6-12	337	230	
13:10-17	208	153	17:7-10	232	164	20:46	194	146	23:9-10	336	229	
13:18-19	128	109	17:11-19	233	164	21:1-4	286	197	23:13-14	336	229	
13:18-19	209	154	17:20-21	234	164	21:5-6	287	198	23:13-16	338	230	
13:20-21	129	110	17:20-21	291	201	21:7-11	288	198	23:17-23	339	231	
13:20-21	210	154	17:21	235	165	21:8	235	165	23:22	338	230	
13:22-30	211	155	17:21	288	198	21:8	291	201	23:24-25	341	233	
13:23-24	72	72	17:22-37	235	165	21:12-19	100	92	23:26-32	343	234	
13:25-27	74	73	17:23	288	198	21:12-19	289	199	23:33b	345	236	
13:28-29	85	81	17:23-24	291	201	21:14-15	198	148	23:33-34	344	235	
13:30	256	178	17:26-36	296	204	21:20-24	290	200	23:35-38	345	236	
13:31-33	212	155	17:31	290	200	21:25-28	292	201	23:36	347	237	
13:34-35	213	156	17:33	103	94	21:29-33	293	202	23:38	344	235	
13:34-35	285	197	17:33	160	128	21:33	54	65	23:39-43	346	236	
13:69	272	187	17:33	302	208	21:33	226	162	23:44-48	347	237	
14:1-6	214	157	17:37b	291	201	21:34-36	295	203	23:49	344	235	
14:7-14	215	157	18:1-8	236	166	21:36	294	203	23:49	348	238	
14:11	237	166	18:9-14	237	166	21:37	271	186	23:50-56	350	239	
14:15-24	216	158	18:14	215	157	21:37	274	188	23:56	352	241	
14:15-24	279	191	18:15-17	253	176	21:37	305	211	24:1-12	352	241	
14:25-27	103	94	18:18-23	254	176	21:37-38	301	207	24:10-11	353	242	
14:25-33	217	158	18:24-30	255	177	22:1-2	260	180	24:13-35	355	243	
14:27	160	128	18:31-34	262	181	22:1-2	305	211	24:36-43	356	244	
14:34-35	52	64	18:35-43	96	89	22:3	309	214	24:44-53	365	248	

John

John	Sect.	Page	John	Sect.	Page	John	Sect.	Page	John	Sect.	Page
1:1-18	1	22	6:16-21	147	120	10:1-18	249	174	13:16	100	92
1:19-23	13	34	6:22-25	148	120	10:14-15	109	97	13:16	322	221
1:24-28	16	36	6:26-59	149	121	10:14-15	181	139	13:20	104	95
1:29-34	18	37	6:30	119	104	10:19-21	250	174	13:20	166	132
1:35-51	21	41	6:30	154	124	10:20	97	90	13:20	179	138
1:35-51	34	52	6:42	33	51	10:20	117	102	13:21-30	310	215
1:42	49	62	6:42	139	115	10:20	188	143	13:21-30	312	216
1:42	99	91	6:51-58	311	215	10:22-39	257	178	13:27	307	212
1:51	20	39	6:60-66	157	126	10:39	33	51	13:31-35	314	217
2:1-11	22	42	6:66	158	127	10:39	139	115	13:36-38	315	218
2:12	23	42	6:67-71	158	127	10:40-42	258	179	13:36-38	367	249-50
2:12	32	50	6:70-71	307	212	11:1	184	141	14:1-14	317	219
2:12	35	52	7:1	164	131	11:1-44	259	179	14:9	163	130
2:13	24	42	7:1-9	238	167	11:45-53	260	180	14:13-14	70	72
2:13-17	273	187	7:10-13	239	167	11:45-53	274	188	14:13-14	187	142
2:14-22	25	43	7:14-39	240	168	11:47:53	305	211	14:13-14	275	188
2:18-22	276	189	7:15	33	51	11:54-57	261	180	14:15-26	318	219
2:19	332	226	7:15	139	115	12:1-3	184	141	14:23	359	245
2:23-25	26	44	7:20	97	90	12:1-8	114	100	14:26	100	92
3:1-21	27	45	7:20	117	102	12:1-8	267	184	14:26	198	148
3:2	280	192	7:20	188	143	12:1-8	306	212	14:26	289	199
3:3	166	132	7:29	109	97	12:9-11	268	184	14:27-31	319	220
3:3	253	176	7:29	181	139	12:12-19	269	185	14:31	330	224
3:5	166	132	7:40-52	241	169	12:20-36	302	208	15:1-8	320	220
3:5	253	176	7:41-42	8	29	12:25	103	94	15:7	70	72
3:22	28	45	7:46	35	52	12:25	160	128	15:7	187	142
3:23-36	29	46	7:46	76	74	12:25	235	165	15:7	275	188
3:29-30	45	60	7:53-8:11	68	106	12:27	330	224	15:9-17	321	220
3:29-30	94	87	7:53-8:11	242	169	12:28-30	18	37	15:14	121	105
3:35	109	97	8:1-2	274	188	12:28-30	161	129	15:14	135	112
3:35	181	139	8:1-2	301	207	12:31	180	139	15:18-25	322	221
4:1-3	30	48	8:6	194	146	12:37-40	123	107	15:20a	81	77
4:4-42	31	49	8:12	53	65	12:37-40	248	172-3	15:20	100	92
4:35	98	90	8:12-20	243	170	12:37-43	303	209	15:21	289	199
4:35	177	137	8:21-29	244	170	12:44-45	104	95	15:26-27	318	219
4:43-46a	32	50	8:30-36	245	170	12:44-50	304	209	15:26-27	323	221
4:44	33	51	8:37-47	246	171	13:1	308	213	16:1-4	324	221
4:44	139	115	8:48	97	90	13:1-20	309	214	16:2b	100	92
4:46b-54	85	81	8:48	117	102	13:2	307	212	16:2	289	199
5:1	140	116	8:48	188	143	13:3	109	97	16:5-15	318	219
5:1-7	43	58	8:48-59	247	171	13:3	181	139	16:5-15	325	222
5:2-47	141	116	8:51-52	160	128	13:4-5	203	151	16:16-22	326	222
5:8-9a	43	58	8:51-52	367	249-50	13:4-5	263	181	16:23	275	188
5:8-9a	92	86	8:52	97	90	13:4-5	284	195-6	16:23-28	327	222
5:17	92	86	8:52	117	102	13:4-5	313	217	16:24	70	72
5:23	104	95	8:52	188	143	13:12-17	263	181	16:24	187	142
5:29	215	157	9:1-41	248	172-3	13:12-17	284	195-6	16:29-33	328	223
5:29	300	207	9:39	123	107	13:12-17	313	217	16:32	315	218
6:1-15	146	119	9:39	303	209	13:16	81	77	16:32	367	249-50

John (cont.)											
John	Sect.	Page	John	Sect.	Page	John	Sect.	Page	John	Sect.	Page
17:1-26	329	223	18:20	331	225	19:17a	343	234	20:17	352	241
17:2	109	97	18:25-27	332	226	19:17b-27	344	235	20:18	352	241
17:2	181	139	18:25-27	333	227	19:18	343	234	20:19-23	356	244
17:12	331	225	18:28	334	228	19:18	345	236	20:22-23	158	127
17:25	109	97	18:29-38	336	229	19:19	345	236	20:23	170	134
17:25	181	139	18:36	331	225	19:25-27	348	238	20:24-29	357	244
18:1	315	218	18:38b	338	230	19:28-30	347	237	20:30-31	366	248
18:1	330	224	18:39-40	339	231	19:29	345	236	21:1-11	41	56
18:1	367	249.50	19:1-15	340	232	19:31-37	349	238	21:1-14	360	246
18:2-12	331	225	19:2-3	342	234	19:38-42	350	239	21:1-25	367	249-50
18:13-24	332	226	19:8-15	336	229	20:1-13	352	241	21:15-17	315	218
18:15-18	333	227	19:16	341	233	20:14-18	353	242	21:20-23	160	128

Genealogy of Jesus (According to Matthew)

Genealogy of Jesus

Gospel of Matthew

- (1) Joseph's Genealogy
- (2) Jesus' legal record

Gospel of Luke

- (1) Mary's Genealogy
- (2) Jesus' natural record

Exactly Identical Verses

Matthew	Mark	Luke
3:3b	1:3	3:4b
15:9	7:7	
15:32b	8:2	
	10:15	18:17
	11:15b	19:45
22:44	12:36b	
10:22a	13:13a	21:17
24:16	13:14b	21:21a
24:19	13:17	
26:30	14:26	
7:7		11:9b
7:8		11:10
8:9		7:7
12:30		11:23
12:41		11:32
13:42b		13:28a
27:58a		23:52

Jesus' Discourses & Conversations²

#	Subject	Location	Book Chapter Verse	Pericope	Page
1	The New Birth.	Jerusalem	John 3:1-21	27	45
2	The Water of Life.	Sychar	John 4:1-12	30-31	48, 49
3	The Scriptures Fulfilled.	Nazareth	Luke 4:16-31	33, 35	51,52
4	Sermon on the Mount.	Galilee	Matthew 5; 6; 7	51-76	64-74
5	Instruction to the Apostles.	Galilee	Matthew 10:5-12	99	91
6	Woes and Warnings.	Capernaum	Matthew 11:20-24	108	97
7	The Father and the Son.	Jerusalem	John 5:17-47	141	116
8	The Sabbath and Its Observance.	Galilee	Matthew 13:1-8	122	106
9	The Unpardonable Sin.	Capernaum	Matthew 12:23-37	117-118	102-103
10	The Bread of Life.	Capernaum	John 6:22-71	148-149, 157-158	120-121, 126-127
11	Internal Purity.	Capernaum	Matthew 15:1-20	150	122
12	Offences and Injuries.	Capernaum	Matthew 18:1-20	166, 168-171	132, 133-134
13	His Divine Mission.	Jerusalem	John 7:14-29	240	168
14	Living Waters.	Jerusalem	John 7:32-53	240-252	168-175
15	The Light of the World.	Jerusalem	John 8:12-30	243-245	170
16	Freedom by the Truth.	Jerusalem	John 8:31-58	245-247	170-171
17	The Shepherd and the Sheep.	Jerusalem	John 10:1-38	249-250, 257	174, 178
18	Rebukes and Warnings.	Jerusalem	Luke 11:29-36	191-193	144-145
19	Humility and Prudence.	Jerusalem	Luke 14:7-14	215	157
20	The Way of Life.	Jerusalem	Matthew 19:16-30	254-255	176-177
21	Sufferings and Death.	Jericho	Matthew 20:17-19	271-272	186, 187
22	True Greatness.	Jericho	Matthew 20:20-28	275-277	188-189
23	Paying Tribute.	Jerusalem	Matthew 22:15-22	280	192
24	The Resurrection.	Jerusalem	Matthew 22:23-33	281	193
25	The Great Commandment.	Jerusalem	Matthew 22:34-45	282-283	194
26	The Destruction of Jerusalem.	Jerusalem	Matthew 24:1-51	287-293, 296-297	198-202, 204-205
27	Comfort and Instruction.	Jerusalem	John 14; 15; 16; 17	317-329	219-223
28	The Last Commission.	Galilee	Luke 24:44-49	365	248

² Johnson, B. W. "Our Lord's Discourses and Conversations," The People's New Testament. Blue Letter Bible. 1 Apr 2002. <http://blueletterbible.org/study/pnt/pnt03.cfm>

Parables of Jesus

#	Parable	Matthew	Mark	Luke	John	Pericope	Page
1	Alert servants		13:33-37			294	203
2	Barren fig tree			13:6-9		207	153
3	Bread of life				6:31-38	149	121
4	Budding fig tree	24:32-35	13:28-32	21:29-33		293	202
5	Children in market	11:16-19		7:31-35		107	96
6	Christian light	5:14-16	4:21-23	8:16-18		53	65
7	Dinner guests			14:15-24		216	158
8	Divided kingdom	12:24-30	3:22-27	11:14-23		117	102
9	Feast invitations			14:12-14		215	157
10	Friend at midnight			11:5-13		186	142
11	Good Samaritan			10:25-37		183	140
12	Good shepherd				10:1-18	249	174
13	Great physician	9:10-13	2:15-17	5:29-32		93	87
14	Grooms attendants	9:14-15	2:18-20	5:33-35		94	87
15	Growing seed		4:26-29			126	109
16	Hidden treasure	13:44				132	111
17	Householder	13:52				134	111
18	Humbled guest			14:7-11		215	157
19	King's war plans			14:31-33		217	158
20	Laborers in vineyard	20:1-16				256	178
21	Landowner	21:33-46	12:1-12	20:9-18		278	190
22	Leaven	13:33		13:20-21		129	110
23	Lost coin			15:8-10		220	159
24	Lost sheep			15:4-7		219	159
25	Marriage feast	22:1-14				279	191
26	Mustard seed	13:31-32	4:30-32	13:18-19		128	109
27	The Net	13:47-50				133	111
28	New cloth	9:16	2:21	5:36		94	87
29	New wine	9:17	2:22	5:37-39		94	87
30	Pearl of great price	13:45-46				132	111
31	Pharisee and tax collector			18:9-14		237	166
32	Prodigal son			15:11-32		221	160
33	Rich man & Lazarus			16:19-31		228	162
34	Rich fool			12:16-21		200	149
35	Salt without taste	5:13	9:50	14:34-35		52	64
36	Servant's duty			17:7-10		232	164
37	Sheep and goats	25:31-46				300	207
38	Sign of Jonah	12:38-42		11:29-32		119	104
39	Tares in field (part 1)	13:24-30				127	109
40	Ten Minas			19:11-27		266	183
41	Ten talents	25:14-30				299	206
42	Ten virgins	25:1-13				298	205
43	Sower (part 1)	13:3-9	4:3-20	8:4-15		122	106

#	Parable	Matthew	Mark	Luke	John	Pericope	Page
44	Two debtors			7:41-43		114	100
45	Two sons	21:28-32				277	189
46	Unjust judge			18:1-8		236	166
47	Unjust steward			16:1-13		221	160
48	Unmerciful servant	18:21-35				173	135
49	Unprepared builder			14:28-30		217	158
50	Vine and branches				15:1-17	320	220
51	Watching servants			12:35-40		203	151
52	Wise builder	7:24-27		6:47-49		75	74
53	Wise servant	24:45-51				297	205
54	Wise steward			12:42-48		203	151
55	Interpretation of the Tares in field	13:36-43				131	110
56	Sower/Weeds (part 2)	13:18-23				124	108
57	Unclean spirit	12:43-45		11:24-26		120	105

Miracles of Jesus

#	Miracles	Location	Matthew	Mark	Luke	John	Pericope	Page
1	Two blind men healed	Capernaum	9:27-31				96	89
2	A dumb demoniac healed	Capernaum	9:32-34				97	90
3	Money in the mouth of the fish	Capernaum	17:24-27				165	131
4	The deaf and dumb man healed	Decapolis		7:31-37			152	123
5	A blind man healed	Bethsaida		8:22-26			156	125
6	When Christ passed unseen through the multitude	Nazareth			4:28-30		33	51
7	Raising the widow's son	Nain			7:11-17		86	82
8	Healing the woman with an infirmity	Jerusalem			13:10-17		208	153
9	Healing the man with the dropsy	Jerusalem			14:1-6		214	156
10	Healing the ten lepers	Samaria			17:11-19		233	164
11	Healing the ear of Malchus, servant of the high priest	Gethsemane			22:50-51		331	225
12	Turning water into wine	Cana				2:1-11	22	42
13	Healing the nobleman's son of fever	Cana				4:46-54	85	81
14	Healing the impotent man at Bethesda	Jerusalem				5:2-47	141	116
15	Healing the man born blind	Jerusalem				9:1-41	248	173
16	Raising of Lazarus	Bethany				11:1-44	259	179
17	Draught of fish	Bethsaida				21:4-6	367	249
18	Healing the daughter of the Syrophenician	Tyre	15:21-28	7:24-30			151	123
19	Feeds the four thousand	Gennesaret (?)	15:32-39	8:1-9			153	124
20	Cursing the fig tree	Mount of Olives	21:18-19	11:12-14			275	188
21	Healing the centurion's servant of palsy	Capernaum	8:5-13		7:1-10		85	81
22	The blind and dumb demoniac	Galilee	12:22-23		11:14-15		117	102
23	The demoniac in a synagogue	Capernaum		1:23-28	4:33-37		36	53
24	Calms the storm	Sea of Galilee	8:23-27	4:35-41	8:22-25		90	84
25	Legion of devils enter swine	Gadara	8:28-34	5:1-16	8:26-36		91	85

#	Miracles	Location	Matthew	Mark	Luke	John	Pericope	Page
26	Jairus' daughter healed	Capernaum	9:18-26	5:21-43	8:40-56		95	88
27	Heals the woman with a Hemorrhage (blood issue)	Gennesaret	9:20-22	5:25-34	8:43-48		95	88
28	Healing the man sick of the palsy	Capernaum	9:1-8	2:1-12	5:17-26		92	86
29	Healing the leper	Gennesaret	8:1-4	1:40-45	5:12-14		84	80
30	Healing Peter's mother-in-law	Bethsaida	8:14-15	1:29-31	4:38-39		87	82
31	Healing the man with the withered hand	Capernaum	12:9-14	3:1-5	6:6-11		112	99
32	Healing the demoniac child	Mount Tabor (?)	17:14-21	9:14-27	9:37-43		163	130
33	Healing the blind Bartimaeus	Jericho	20:29-34	10:46-52	18:35-43		264	182
34	Walking on water	Sea of Galilee	14:22-33	6:45-52		6:16-21	147	120
35	Feeds the 5000	Bethsaida (Julias)	14:13-21	6:32-44	9:11-17	6:1-13	146	119
36	Healing many demon possessed and ill at sunset	Bethsaida	8:16-17	1:32-39	4:40-41		88	83
37	Healing Man at Bethesda	Bethesda				5:1-17	141	116
38	Healing every kind of disease and sickness	Galilee	4:23				40	55
39	Many touched fringe of His cloak and were healed	Gennesaret	14:34-36	6:53-56			148	120
40	Healing every kind of disease and sickness	Cities and Villages in Galilee	9:35				98	90
41	Healed a few sick people in Nazareth	Nazareth		6:5			139	115
42	Heals lame, crippled, blind, mute and others	Sea of Galilee	15:29-31				152	123
43	Crowds in Judea	Judea	19:1-2				251	175
44	Healed the blind and the lame	Jerusalem	21:14				271	186
45	Draught of fish	Gennesaret			5:1-11		41	56

Messianic Prophecies

#	Prophecy	Promise	Matthew	Mark	Luke	John	Pericope	Page
1	Deuteronomy 18:15, 18-19	Messiah was to be a prophet like Moses				7:40	241	169
2	Exodus 12:46	Messiah's bones were not to be broken				19:31-36	349	238
3	Isaiah 50:6	Messiah was to be struck and spat on by his enemies	26:67, 27:30	14:65			322	226
4	Isaiah 50:6	Messiah was to be struck and spat on by his enemies	27:30	14:65			340	232
5	Isaiah 53:1	Who has believed our report?				12:37-38	303	209
6	Isaiah 53:1, 3; Psalm 118:22	Messiah was to be rejected by his own people	26:3-4			12:37-43	305	211
		Numbered with transgressors	27:38	15:27-28	23:32-33		345	236
8	Isaiah 53:12	He will be great	28:18		24:27		355	243
9	Isaiah 53:12	He will be great	28:18		24:27		359,364	245,247
10	Isaiah 53:12	Made intercession for sinners			23:34, 39-43		344,346	235,236
11	Isaiah 53:12	Messiah was to suffer with criminals and pray for his enemies	27:38	15:27-28	23:32-34		345	236
12	Isaiah 53:3	Despised and rejected		9:12	17:25	1:10-11	1,162	22,129
13	Isaiah 53:3	Despised and rejected		9:12	17:25	1:10-11	235	165
14	Isaiah 53:4	He has borne our infirmities	8:16-17				38	54
15	Isaiah 53:4	Considered smitten by God	27:38-44		23:35		345	236
16	Isaiah 53:5	Jesus was flogged		15:15	22:63-65	19:1	341	233
17	Isaiah 53:5	Jesus was flogged		15:15	22:63-65	19:1	332,340	226,232
18	Isaiah 53:5-6, 8, 10-12	Messiah was to die as a sacrifice for sin				11:49-52	260	180
19	Isaiah 53:5-6, 8, 10-12	Messiah was to die as a sacrifice for sin				1:29; 11:49-52	18	37
20	Isaiah 53:7	Silent before His accusers	26:62-63, 27:12-14	14:60-61, 15:3-15	23:8-10	19:9	332,336	226,229
21	Isaiah 53:7	Silent before His accusers	26:62-63, 27:12-14	14:60-61, 15:3-15	23:8-10	19:9	337	230
22	Isaiah 53:7	Silent before His accusers	26:62-63, 27:12-14	14:60-61, 15:3-15	23:8-10	19:9	340	232
23	Isaiah 53:8	Messiah was to be tried and condemned	27:1-2		23:1-25		334	228
24	Isaiah 53:9	Buried with the rich	27:57-60	15:43-46	23:50-53	19:38-42	350	239
25	Isaiah 53:9	Died with the wicked	27:38	15:27-28	23:32-33		345	236
26	Isaiah 7:14	Messiah was to be born of a virgin	1:18-25		1:26-38		3,7	25,28
27	Micah 5:2	Messiah to be born in Bethlehem	2:1-6		2:1-20		8	29
28	Psalms 110:1	Messiah is now at God's right hand		16:19	24:50-51		363,365	247,248
29	Psalms 16:10	Messiah was to be raised from the dead	28:1-10				352	241
30	Psalms 22:1	The forsaken Christ	27:46	15:34			347	237
31	Psalms 22:12	Surrounded by enemies	27:27-31	15:16-20			342	234
32	Psalms 22:14, 16-17	Messiah was to be physically weakened and die by crucifixion	27:31	15:20, 25	23:26		343	234
33	Psalms 22:15	Thirsty				19:28	347	237

#	Prophecy	Promise	Matthew	Mark	Luke	John	Pericope	Page
34	Psalms 22:16	Hands and feet pierced				20:20, 25	356	244
35	Psalms 22:16	Surrounded by enemies	27:39-44				345	236
36	Psalms 22:16	Hands and feet pierced				20:20, 25	356	244
37	Psalms 22:17	Bones not broken				19:31-36	348	238
38	Psalms 22:17	Stared at by the people	27:55-56		23:35, 48-49	19:20	348	238
39	Psalms 22:17	Stared at by the people	27:55-56		23:35, 48-49	19:20	344,345	235,236
40	Psalms 22:18	Lots cast for His clothing	27:35	15:24	23:34	19:23-24	344	235
41	Psalms 22:18	Others were to cast lots for Messiah's garments	27:35			19:28-30	347	237
42	Psalms 22:6-7	Verbally abused by men	26:67-68, 27:27-31				332	226
43	Psalms 22:6-7	Verbally abused by men	26:67-68, 27:27-31				342	234
44	Psalms 22:7-8	Messiah was to be mocked and insulted			23:11, 35		337	230
45	Psalms 22:7-8	Messiah was to be mocked and insulted	27:29-44		23:11, 35		340	232
46	Psalms 22:7-8	Messiah was to be mocked and insulted	27:29-44		23:11, 35		342	234
47	Psalms 22:7-8	Messiah was to be mocked and insulted	27:29-44		23:11, 35		345	236
48	Psalms 22:8	Trust in God ridiculed	27:39-44	15:29-32	23:35, 39		345	236
49	Psalms 41:9	Messiah was to be betrayed by one of his followers	26:14-16				307	213
50	Psalms 41:9	Messiah was to be betrayed by one of his followers			22:19-23		311	215
51	Psalms 41:9	Messiah was to be betrayed by one of his followers	26:47-50				331	225
52	Psalms 69:21	Messiah was to be given vinegar and gall	27:34			19:29-30	344	235
53	Zechariah 9:9	Messiah was to enter Jerusalem in triumph	21:1-9			12:12-16	269	185

Prayers in the Gospels

Prayers by Topic	Matthew	Mark	Luke	John	Section	Page
Prayer of a Leper	8:2	1:40	5:12		42	57
Jesus prays in the desert		1:35	5:16		39,42	54,57
Prayer of the Centurion	8:5-13		7:6-7		85	81
Prayer in Peril (Calming the Storm)	8:25	4:38	8:24		90	84
Prayer of Gadarene demoniac(s)	8:29	5:7	8:28		91	85
Prayer of Gadarene demons	8:31	5:9-12	8:30-32		91	85
Jarius's prayer	9:18	5:22-23	8:41-42		95	88
Blessings at feeding of 5,000	14:19	6:41	9:16	6:11	148	119
Jesus thanksgiving to the Father	11:25-26		10:21		180	139
The Lord's Prayer, As Taught by Christ	6:8-13		11:2-4		185	141
Jesus' prayer on the mountain	14:23	6:46			147	120
Prayer of foreign woman	15:21-28	7:24-30			151	123
Blessing at feeding of 4,000	15:36	8:6			153	124
Prayer for moonstruck (demoniac)	17:14-15	9:17-18	9:38-40		163	130
Prayer of the blind at Jericho	20:30-33	10:47-51	18:38-41		264	182
Blessing of Lord's Supper	26:26-27	14:22-23	22:17-19		311	215
Jesus prayer in Gethsemane	26:36-46	14:32-42	22:39-46		330	224
Prayer on the Cross	27:46	15:34	23:46		347	237
Prayer of Blind Men	9:27-28				96	89
Peter's prayer on the water	14:30				147	120
Jesus prays for a deaf and dumb man		7:34			151	123
Prayer of Simeon in the temple			2:29-32		9	30
Jesus prayer at baptism			3:21		18	37
Jesus' prayer before choosing apostles			6:12-13		48	62
Jesus' prayer on Mount of Transfiguration			9:28-29		161	129
Prayer of ten lepers			17:12-13		233	164
Jesus' prayer for Peter's Faith			22:31-32		315	218
Blessings of food on Emmaus journey			24:30		355	243
Prayer of a nobleman for his son				4:47-49	85	81
Jesus' prayer for Confirmation at Lazarus' tomb				11:40-42	259	179
Jesus' great prayer				17:1-26	329	223
Prayer for the Spirit				4:10	31	49
Samaritan woman's prayer for the Spirit				4:15	31	49
Prayer for the bread of life				6:34	149	121
Prayer for Confirmation				11:40-42	259	179
Prayer with a Double Aspect answered by the Father				12:27-28	302	208
Instructions for Praying				16:23-26	327	222

Women in the Gospels

Woman's Name or Description	Bible Reference	Pericope	Page
An adulteress	John 8:3-11	242	169
Anna	Luke 2:37-38	9	30
Anointing Sinner	Luke 7:36-50	114	100
Bent woman	Luke 13:10-17	208	143
Bride of Cana	John 2:1-11	22	42
Caiaphas's servant girls	Matthew 26:69-71	333	227
Crippled woman	Luke 13:10-17	208	153
Elizabeth	Luke 1:5, 13	2	24
Herodias and her daughter	Matthew 14:1-12	143-144	117-118
Jairus's wife and daughter	Matthew 9:18-25	138	114
Joanna	Luke 8:3	115	101
Martha of Bethany	John 11	259	179
Martha of Bethany	Luke 10:38-42	184	141
Mary Magdalene	Mark 16:9	222	160
Mary Magdalene	Matthew 27:56-61	348	238
Mary Mother of James and Joses	Mark 15:40	348	238
Mary Mother of Jesus	Luke 1:26-56	3-4	25
Mary of Bethany	John 1	1,13, 16,20	22,34, 37,39
Mary of Bethany	Luke 10:38-42	184	141
Mary the wife of Clopas.	Mark 15:40	348	238
Peter's mother in law	Matthew 8:14, 15	37	53
Pilate's wife	Matthew 27:19	339	231
Poor Widow	Luke 21:1-4	360	246
Salome	Matthew 20:20-24	262	181
Samaritan woman	John 4:6-42	31	49
Sinful woman	Luke 7:36-50	114	100
Susanna	Luke 8:3	115	101
Syro-Phoenician woman	Matthew 15:21-28	151	123
The Anointing woman	Mark 14:3	267	184
The Anointing woman	John 12:1-8	267	184
The Anointing woman	Luke 7:36-50	267	184
The Anointing Woman	Matthew 26:1-13	267	184
Widow of Nain	Luke 7:11-15	86	82
Woman who blessed Jesus' mother	Luke 11:27-28	190	144
Woman with issue of blood	Matthew 9:20-22	95	88
Woman witness to resurrection	Luke 24	352,355 356	241,243 244

New Testament References to Old Testament Sources

NT Reference quotation	OT Reference source	Pericope	Page
Matthew 1:23	Isaiah 7:14	7	28
Matthew 2:6	Micah 5:2	8	29
Matthew 2:15	Hosea 11:1	10	31
Matthew 2:18	Jeremiah 31:15	10	31
Matthew 3:3	Isaiah 40:3	13	34
Matthew 4:4	Deuteronomy 8:3	20	39
Matthew 4:6	Psalms 91:11, 12	20	39
Matthew 4:7	Deuteronomy 6:16	20	39
Matthew 4:10	Deuteronomy 6:13	20	39
Matthew 4:10	Deuteronomy 10:20	20	39
Matthew 4:15, 16	Isaiah 9:1, 2	32	50
Matthew 4:15, 16	Isaiah 42:7	32	50
Matthew 5:5	Psalms 37:11	50	63
Matthew 5:21	Exodus 20:13	50	63
Matthew 5:21	Deuteronomy 5:17	50	63
Matthew 5:27	Exodus 20:14	56	66
Matthew 5:27	Deuteronomy 5:18	56	66
Matthew 5:31	Deuteronomy 24:1	56	66
Matthew 5:33	Exodus 20:7	57	67
Matthew 5:33	Leviticus 19:12	57	67
Matthew 5:38	Exodus 21:24	58	67
Matthew 5:38	Leviticus 24:20	58	67
Matthew 5:38	Deuteronomy 19:21	58	67
Matthew 5:43	Leviticus 19:18	59	67
Matthew 5:48	Genesis 17:1	59	67
Matthew 7:23	Psalms 6:8	74	73
Matthew 8:4	Leviticus 14:2, 3	84	80
Matthew 8:17	Isaiah 53:4	88	83
Matthew 9:13	Hosea 6:6	93	87
Matthew 10:35, 26	Micah 7:6	102	94
Matthew 11:5	Isaiah 35:5	106	95
Matthew 11:5	Isaiah 29:18	106	95
Matthew 11:10	Mal 3:1	107	96
Matthew 11:14	Mal 4:5	107	96
Matthew 12:3	1Sa 21:6	111	98
Matthew 12:5	Num 28:9, 10	111	98
Matthew 12:7	Hosea 6:6	111	97
Matthew 12:18	Isaiah 42:1	113	98
Matthew 12:18-21	Isaiah 42:1-4	113	98
Matthew 12:40	Jon 1:17ff	119	104

NT Reference quotation	OT Reference source	Pericope	Page
Matthew 12:42	1Ki 10:1	119	104
Matthew 13:14	Isaiah 6:9, 10	123	107
Matthew 13:35	Psalms 78:2	130	110
Matthew 15:4	Exodus 20:12	150	122
Matthew 15:4	Deuteronomy 5:16	150	122
Matthew 15:4	Exodus 21:17	150	122
Matthew 15:4	Leviticus 20:9	150	122
Matthew 15:4	Pro 20:20	150	122
Matthew 15:8, 9	Isaiah 29:13	150	122
Matthew 16:4	Jonah 1:17	154	124
Matthew 17:10	Mal 4:5	162	129
Matthew 18:15	Leviticus 19:17	170	134
Matthew 18:16	Leviticus 19:15	170	134
Matthew 18:16	Deuteronomy 19:15	170	134
Matthew 19:4	Genesis 1:27	252	175
Matthew 19:5	Genesis 2:24	252	175
Matthew 19:7	Deuteronomy 24:1	252	175
Matthew 19:18	Exodus 20:12ff	254	176
Matthew 19:19	Leviticus 19:18	254	176
Matthew 19:26	Jeremiah 32:17	255	177
Matthew 21:5	Zec 9:9	269	185
Matthew 21:9	Psalms 118:26	269	185
Matthew 21:13	Isaiah 56:7	271	186
Matthew 21:13	Jeremiah 7:11	271	186
Matthew 21:16	Psalms 8:2	271	186
Matthew 21:33	Isaiah 5:1	278	190
Matthew 21:42	Psalms 118:22, 23	278	190
Matthew 21:44	Isaiah 8:14	278	190
Matthew 21:44	Zec 12:3	278	190
Matthew 21:44	Dan 2:34, 35, 44	278	190
Matthew 22:24	Deuteronomy 25:5	281	193
Matthew 22:32	Exodus 3:6	281	193
Matthew 22:37	Deuteronomy 6:5	282	194
Matthew 22:39	Leviticus 19:18	282	194
Matthew 22:44	Psalms 110:1	283	194
Matthew 23:35	Genesis 4:8	284	195
Matthew 23:35	2Ch 24:21, 22	284	195
Matthew 23:38	Psalms 69:25	285	197
Matthew 23:38	Jeremiah 12:7	285	197
Matthew 23:38	Jeremiah 22:5	285	197
Matthew 23:39	Psalms 118:26	285	197
Matthew 24:15	Dan 9:27	290	200
Matthew 24:15	Dan 8:13	290	200
Matthew 24:15	Dan 11:31	290	200
Matthew 24:15	Dan 12:11	290	200

NT Reference quotation	OT Reference source	Pericope	Page
Matthew 24:21	Jeremiah 30:7	290	200
Matthew 24:29	Isaiah 13:9, 10	292	201
Matthew 24:29	Joe 2:10	292	201
Matthew 24:29	Joe 3:15	292	201
Matthew 24:29	Eze 32:7	292	201
Matthew 24:35	Isaiah 51:16	293	202
Matthew 24:37	Genesis 7:4	296	204
Matthew 25:41	Psalms 6:8	300	207
Matthew 26:24	Psalms 22:1-31	310	215
Matthew 26:31	Zec 13:7	315	218
Matthew 26:60	Psalms 35:11	332	226
Matthew 26:67	Isaiah 50:6	332	226
Matthew 27:9, 10	Zec 11:13	335	228
Matthew 27:35	Psalms 22:18	344	235
Matthew 27:43	Psalms 22:7, 8, 9	345	236
Matthew 27:46	Psalms 22:1	347	237
Matthew 28:18	Dan 7:14	359	245
Mark 1:2, 3	Mal 3:1	13	34
Mark 1:2, 3	Isaiah 40:3	13	34
Mark 1:44	Leviticus 14:2	42	57
Mark 2:25, 26	1Sa 21:6	46	61
Mark 4:12	Isaiah 6:9	123	107
Mark 7:6, 7	Isaiah 29:13	150	122
Mark 7:10	Exodus 20:12	150	122
Mark 7:10	Deuteronomy 5:16	150	122
Mark 7:10	Exodus 21:17	150	122
Mark 7:10	Pro 20:20	150	122
Mark 9:11	Mal 4:5	160	128
Mark 9:44	Isaiah 66:24	168	133
Mark 10:4	Deuteronomy 24:1	252	175
Mark 10:6	Genesis 1:27	252	175
Mark 10:7	Genesis 2:24	252	175
Mark 10:19	Exodus 20:12, 13, 14	254	176
Mark 11:9	Psalms 118:26	269	185
Mark 11:17	Isaiah 56:7	273	187
Mark 11:17	Jeremiah 7:11	273	187
Mark 12:1	Isaiah 5:1	278	190
Mark 12:10, 11	Psalms 118:22, 23	278	190
Mark 12:19	Deuteronomy 25:5	281	193
Mark 12:26	Exodus 3:6	281	193
Mark 12:29, 30	Deuteronomy 6:4, 5	282	194
Mark 12:31	Leviticus 19:18	282	194
Mark 12:33	1Sa 15:22	282	194
Mark 12:36	Psalms 110:1	283	194
Mark 13:5	Jeremiah 29:8	288	198

NT Reference quotation	OT Reference source	Pericope	Page
Mark 13:12	Micah 7:6	289	199
Mark 13:14	Dan 9:27	290	200
Mark 13:14	Dan 8:13	290	200
Mark 13:14	Dan 11:31	290	200
Mark 13:14	Dan 12:11	290	200
Mark 13:24	Isaiah 13:9, 10	292	201
Mark 13:24	Joe 3:15	292	201
Mark 13:31	Isaiah 40:8	293	202
Mark 14:27	Zec 13:7	315	218
Mark 15:28	Isaiah 53:12	345	236
Mark 15:34	Psalms 22:1	347	237
Luke 1:10	Leviticus 16:17	2	24
Luke 1:17	Mal 4:5, 6	2	24
Luke 1:32	Psalms 132:11	3	25
Luke 1:33	Micah 4:7	3	25
Luke 1:33	Dan 4:3	3	25
Luke 1:55	Genesis 22:18	4	25
Luke 1:55	Genesis 17:19	4	25
Luke 1:73	Genesis 22:16	5	26
Luke 1:73	Genesis 12:3	5	26
Luke 1:78	Num 24:17	5	26
Luke 1:78	Mal 4:2	5	26
Luke 1:79	Isaiah 9:2	5	26
Luke 2:21, 22	Leviticus 12:3, 4	9	30
Luke 2:23	Exodus 13:2	9	30
Luke 2:24	Leviticus 12:8	9	30
Luke 2:34	Isaiah 8:14, 15	9	30
Luke 3:4, 5, 6	Isaiah 40:3, 4, 5	13	34
Luke 4:4	Deuteronomy 8:3	20	39
Luke 4:8	Deuteronomy 6:13	20	39
Luke 4:8	Deuteronomy 10:20	20	39
Luke 4:10, 11	Psalms 91:11, 12	20	39
Luke 4:12	Deuteronomy 6:16	20	39
Luke 4:18, 19	Isaiah 61:1, 2	33	51
Luke 4:25, 26	1Ki 17:1, 9	33	51
Luke 4:25, 26	1Ki 18:1, 2	33	51
Luke 4:27	2Ki 5:14	33	51
Luke 5:14	Leviticus 14:2	42	57
Luke 6:3, 4	1Sa 21:6	46	61
Luke 6:24	Amo 6:1	79	76
Luke 7:27	Mal 3:1	107	96
Luke 8:10	Isaiah 6:9	123	107
Luke 10:4	2Ki 4:29	177	137
Luke 10:27	Deuteronomy 6:5	182	140
Luke 10:27	Leviticus 19:18	182	140

NT Reference quotation	OT Reference source	Pericope	Page
Luke 10:28	Leviticus 18:5	182	140
Luke 11:30	Jon 1:17	191	144
Luke 11:30	Jon 3:1-10	191	144
Luke 11:30	Jon 4:1-11	191	144
Luke 11:31	2Ki 10:1	191	144
Luke 11:51	Genesis 4:8	194	146
Luke 11:51	2Ch 24:21, 22	194	146
Luke 13:27	Psalms 6:8	211	155
Luke 13:35	Psalms 118:26	213	156
Luke 13:35	Jeremiah 12:7	213	156
Luke 13:35	Jeremiah 22:5	213	156
Luke 14:8	Pro 25:6	215	157
Luke 14:26	Micah 7:6	217	158
Luke 17:3	Lev 19:17	229	163
Luke 17:27	Genesis 7:7	235	165
Luke 17:29	Genesis 19:16	235	165
Luke 17:32	Genesis 19:26	235	165
Luke 18:20	Exodus 20:12	254	176
Luke 18:20	Deuteronomy 5:17, 18ff	254	176
Luke 19:46	Isaiah 56:7	273	187
Luke 19:46	Jeremiah 7:11	273	187
Luke 20:9	Isaiah 5:1	278	190
Luke 20:17	Psalms 118:22, 23	278	190
Luke 20:18	Isaiah 8:14	278	190
Luke 20:18	Zec 12:3	278	190
Luke 20:18	Dan 2:44	278	190
Luke 20:28	Deuteronomy 25:5	281	193
Luke 20:37	Exodus 3:6	281	193
Luke 20:42, 43	Psalms 110:1	283	194
Luke 22:37	Isaiah 53:12	316	218
Luke 23:29	Isaiah 54:1	343	234
Luke 23:30	Hosea 10:8	343	234
Luke 23:46	Psalms 31:5	347	237
Luke 24:46	Isaiah 53:5	365	248
John 1:23	Isaiah 40:3	13	34
John 1:51	Genesis 28:12	21	41
John 2:17	Psalms 69:9	25	43
John 3:14	Num 21:8, 9	27	45
John 4:37	Micah 6:15	31	49
John 6:31	Psalms 78:24	149	121
John 6:31	Exodus 16:15	149	121
John 6:45	Isaiah 54:13	149	121
John 6:49	Exodus 16:15	149	121
John 7:22	Leviticus 12:3	240	168
John 7:38	Isaiah 55:1	240	168

NT Reference quotation	OT Reference source	Pericope	Page
John 7:38	Isaiah 58:11	240	168
John 7:38	Isaiah 44:3	240	168
John 7:38	Zec 13:1	240	168
John 7:38	Zec 14:8	240	168
John 7:38	Pro 18:4	240	168
John 7:38	Isaiah 12:3	240	168
John 7:39	Isaiah 44:3	240	168
John 7:42	Psalms 89:4	241	169
John 7:42	Psalms 132:11	241	169
John 7:42	Micah 5:1, 2	241	169
John 8:5	Leviticus 20:10	242	169
John 8:5	Deuteronomy 22:21	242	169
John 8:17	Deuteronomy 19:15	242	169
John 9:31	Psalms 82:6	248	172
John 10:34	Psalms 82:6	257	178
John 12:13	Psalms 118:26	269	185
John 12:14, 15	Zec 9:9	269	185
John 12:34	2Sa 7:13	302	208
John 12:34	Psalms 89:30, 37	302	208
John 12:34	Psalms 110:4	302	208
John 12:34	Isaiah 9:7	302	208
John 12:38	Isaiah 53:1	303	209
John 12:40	Isaiah 6:9	303	209
John 12:49	Deuteronomy 18:18	304	209
John 13:18	Psalms 41:9	309	214
John 15:25	Psalms 69:4	322	221
John 15:25	Psalms 109:3	322	221
John 15:25	Psalms 35:19	322	221
John 17:12	Psalms 41:10	329	223
John 17:12	Psalms 109:8, 17	329	223
John 19:24	Psalms 22:19	344	235
John 19:28	Psalms 69:21	347	237
John 19:36	Exodus 12:46	349	238
John 19:36	Psalms 34:20	349	238
John 19:36	Num 9:12	349	238
John 19:37	Zec 12:10	349	238
John 20:9	Psalms 16:10	352	241
John 20:17	Psalms 22:22	353	242

Birth of Christ

The Beginning of Jesus' Public Ministry (According to John)

Christ's Early Travels 1

Christ's Early Travels 2

Christ's Later Ministry 1

Christ's Later Ministry 2

Christ's Final Days

Bibliography

- A.T. Robinson, "A Harmony of the Gospels"
- Aland, Kurt. Synopsis of the Four Gospels. New York: United Bible Societies, 1985.
- Atlas of the Bible. John Rogerson, ed. New York: Facts on File, 1985.
- Burton H. Throckmorton Jr., "Gospel Parallels A Comparison of the Synoptic Gospels, 5th Edition, 1992, New Revised Standard
- Chronicles of the Bible Lands, John Rogerson, A History of the Holy Land, 1985, MacDonald and Company Publishers, 1985
- Dictionary of Jesus and the Gospels © 1992 by InterVarsity Christian Fellowship/USA.
- Every Prophecy of the Bible, John F. Walvoord, Chariot Victor Publishing, 1999
- H. Wayne House, "Charts of the New Testament"
- Hammond Atlas of the Bible Lands, Hammond Incorporated, Harry Thomas Frank
- Hoehner, Harold W. Chronological Aspects of the Life of Christ. Grand Rapids: Academie, 1977.
- Holman Bible Atlas: A Complete Guide to the Expansive Geography of Biblical History (Broadman & Holman Reference) by Thomas C. Brisco
- Johnson, B. W. "Our Lord's Discourses and Conversations," The People's New Testament. Blue Letter Bible. 1 Apr 2002. <http://blueletterbible.org/study/pnt/pnt03.html>
- Lockyer, Herbert, "All the Prayers of the Bible"
- Metzger, Bruce. The Canon of the New Testament. Oxford, 1987.
- Nelson's Complete Book of Bible Maps & Charts, Copyright © 1996 by Thomas Nelson Publishers
- New English Translation, Novum Testamentum Graece, Michael H. Burer, W. Hall Harris III, Daniel B. Wallace, 27th Edition, 2004
- Oliver, Harold H. "The Epistle of Eusebius to Carpianus: Textual Tradition and Translation." Novum Testamentum 3 (1959): 138-145.
- Orville E. Daniel, "A Harmony of the Four Gospels"
- Rasmussen, Carl G. NIV Atlas of the Bible. Grand Rapids: Zondervan, 1989.
- Then and Now Bible Maps, Rose Publishing, 1997, Torrance, CA
- Thomas / Gundry, "Harmony of the Gospels"
- Tyndale Handbook of Bible Charts & Maps, Copyright ©
- Walvoord, John F. and Zuck, Roy B., eds. The Bible Knowledge Commentary - New Testament Edition. Wheaton, IL: Victor Books, 1983.
- White, Anna R., Williams Temple Baptist Church, Cleveland, OH, Phone Interview, Dec. 12, 2003.
- Women of the Bible, Sue Poorman Richards and Lawrence O. Richards, Thomas Nelson, Inc., 2003
- Wycliffe Historical Geography of Bible Lands, Howard F. Vos, Hendrickson Publishers, 2003
- Zondervan NIV Atlas of the Bible, Carl G. Rasmussen, Zondervan Publishing Company, 1989, Grand Rapids Michigan
- Zuck, Roy B., Teaching as Jesus Taught, Wipf and Stock Publishers, 1995, Eugene Oregon

