Gospel of Matthew: Pericopes According to Synopsis of the Four Gospels

Edited by Kurt Aland

(New York, NY: American Bible Society, 1985)

Chapter: verse(s)	Description/title
Matt 1:1	Prologue/title
1:2-17	The Genealogy of Jesus
1:18-25	The Birth of Jesus
2:1-12	The Adoration of the Infant Jesus
2:13-21	The flight into Egypt and Return
2:22-23	The Childhood of Jesus at Nazareth
3:1-6	John the Baptist
3:7-10	John's Preaching of Repentance
3:11-12	John's Messianic Preaching
3:13-17	The Baptism of Jesus
4:1-11	The Temptation
Matt 4:12	The Journey into Galilee
4:13-17	Ministry in Galilee
4:18-22	The Call of the Disciples
Matt 4:23	First Preaching Tour in Galilee
4:24-5:2	Occasion of the Sermon
5:3-12	The Beatitudes
Matt 5:13	The Salt of the Earth
5:14-16	The Light of the World
5:17-20	On the Law and the Prophets
5:21-26	On Murder and Wrath
5:27-32	On Adultery and Divorce
5:33-37	On Oaths
5:38-42	On Retaliation
5:43-48	On Love of One's Enemies
6:1-4	On Almsgiving
6:5-6	On Prayer
6:7-15	The Lord's Prayer
6:16-18	On Fasting
6:19-21	On Treasures
6:22-23	The Sound Eye
Matt 6:24	On Serving Two Masters
6:25-34	On Anxiety
7:1-5	On Judging
Matt 7:6	On Profaning the Holy
7:7-11	God's Answering of Prayer

Matt 7:12	The Golden Rule
7:13-14	The Two Ways
7:15-20	"By their Fruits"
7:21-23	"Saying Lord, Lord"
7:24-27	The House Built upon the Rock
7:28-29	The Effect of the Sermon
8:1-4	Cleansing of the Leper
8:5-13	The Centurion of Capernaum
8:14-15	The Healing of Peter's Mother-in-law
8:16-17	The Sick Healed at Evening
8:18-22	On Following Jesus
8:23-27	Stilling the Storm
8:28-34	The Gadarene Demoniacs
9:1-8	The Healing of the Paralytic
9:9-13	The Call of Levi (Matthew)
9:14-17	The Question about Fasting
9:18-26	Jairus' Daughter and the Woman with a Hemorrhage
9:27-31	Two Blind Men
9:32-34	The Dumb Demoniac
9:35-38	The Harvest is Great
10:1-16	Commissioning the Twelve
10:17-25	The Fate of the Disciples
10:26-33	Exhortation to Fearless Confession
10:34-36	Divisions within Households
10:37-39	Conditions of Discipleship
10:40-42	Rewards of Discipleship
Matt 11:1	Continuation of Journey
11:2-6	John the Baptist's Question and Jesus' Answer
11:7-19	Jesus' Witness concerning John
11:20-24	Woes Pronounced on Galilean Cities
11:25-27	Jesus' Thanksgiving to the Father
11:28-30	"Come unto Me"
12:1-8	Plucking Grain on the Sabbath
12:9-14	Healing the Withered Hand
12:15-21	Jesus Heals Multitudes by the Sea
12:22-30	On Collusion with Satan
12:31-37	The Sin against the Holy Spirit
12:38-42	The Sign of Jonah
12:43-45	The Return of the Evil Spirit
12:46-50	Jesus' True Kindred
13:1-9	The Parable of the Sower
13:10-17	The Reasons for Speaking in Parables
13:18-23	Interpretation of the Parable of the Sower
13:24-30	The Parable of the Tares

12.21.22	The Parable of the Mustard Seed
13:31-32 Matt 13:33	The Parable of the Mustaru Seeu The Parable of the Leaven
	Jesus' Use of Parables
13:34-35	
13:36-43	Interpretation of the Parable of the Tares
13:44-46	The Parables of the Hidden Treasure and the Pearl
13:47-50	The Parable of the Net
13:51-52	Treasures New and Old
13:53- 58	Jesus is Rejected at Nazareth
14:1-2	Opinions regarding Jesus
14:3-12	The Death of John the Baptist
14:13-21	Five Thousand are Fed
14:22-33	The Walking on the Water
14:34-36	Healings at Gennesaret
15:1-20	Defilement – Traditional and Real
15:21-28	The Syrophoenician (Canaanite) Woman
15:29-31	Jesus Heals a Deaf Mute and Many Others
15:32-39	Four Thousand are Fed
16:1-4	The Pharisees Seek a Sign
16:5-12	The Leaven of the Pharisees
16:13-20	Peter's Confession
16:21-23	Jesus Foretells His Passion
16:24-28	"If Any Man would Come after Me"
17:1-9	The Transfiguration
17:10-13	The Coming of Elijah
17:14-21	Jesus Heals a Boy Possessed by a Spirit
17:22-23	Jesus Foretells His Passion again
17:24-27	Payment of the Tmeple Tax
18:1-5	True Greatness
18:6-9	Warnings concerning Temptations
18:10-14	The Parable of the Lost Sheep
18:15-18	On Reproving One's Brother
18:19-20	"Where Two or Three are Gathered Together"
18:21-22	On Reconciliation
18:23-35	The Parable of the Unforgiving Servant
19:1-2	Departure to Judea
19:3-12	On Divorce and Celibacy
19:13-15	Jesus Blesses the Children
19:16-22	The Rich Young Man
19:23-30	On Riches and the Rewards of Discipleship
20:1-16	The Parable of the Laborers in the Vineyard
20:17-19	The Third Prediction of the Passion
20:20-28	The Sons of Zebedee; Precedence among the Disciples
20:29-34	The Healing of the Blind Men (Bartimaeus)
21:1-9	The Triumphal Entry

21:10-17	Jesus in Jerusalem (Cleansing the Temple), Return to
21:10 17	Bethany
21:20-22	The Cursing of the Fig Tree
21:23-27	The Fig Tree is Withered
21:28-32	The Question about Authority
21:33-46	The Parable of the Two Sons
22:1-14	The Parable of the Wicked Husbandmen
22:15-22	The Parable of the Great Supper
22:13-22	On Paying Tribute to Caesar
22:34-40	The Question about the Resurrection
22:41-46	The Great Commandment
23:1-36	The Question about David's Son
23:37-39	Woe to the Scribes and Pharisees
24:1-2	Jesus' Lament over Jerusalem
24:3-8	Prediction of the Destruction of the Temple
24:9-14	Signs before the End
24:15-22	Persecutions Foretold
24:23-28	The Desolating Sacrilege
24:29-31	False Christs and False Prophets
24:32-36	The Coming of the Son of Man
24:37-44	The Time of the Coming: the Parable of the Fig Tree
24:45-51	The Parable of the Flood and Exhortation to Watchfulness
25:1-13	The Parable of the Good Servant and the Wicked Servant
25:14-30	The Parable of the Ten Virgins
25:31-46	The Parable of the Talents
26:1- 5	The Last Judgment
26:6-13	Jesus' Death is Premeditated
26:14-16	The Anointing in Bethany
26:17-20	The Betrayal by Judas
26:21-25	Preparation for the Passover
26:26-29	Jesus Foretells His Betrayal
26:30-35	The Last Supper
26:36-46	Peter's Denial Predicted
26:47-56	Gethsemane
26:57-68	Jesus Arrested
26:69-75	Jesus before the Sanhedrin (Peter's Denial)
27:1-2	Peter's Denial
27:3-10	Jesus Delivered to Pilate
27:11-14	The Death of Judas
27:15-23	The Trial before Pilate
27:24-26	Jesus or Barabbas?
27:27-31a	Pilate Delivers Jesus to be Crucified
27:31b-32	Jesus Mocked by the Soldiers
27:33-37	The Road to Golgotha
	The Crucifixion

27:38-43	Jesus Derided on the Cross
Matt 27:44	The Two Thieves
27:45-54	The Death of Jesus
27:55-56	Witnesses of the Crucifixion
27:57-61	The Burial of Jesus
27:62-66	The Guard at the Tomb
28:1-8	The Women at the Tomb
28:9-10	Jesus Appears to the Women
28:11-15	The Report of the Guard
28:16-20	The Ending of Matthew: The Great Commission