

WRITERS

Janet Roberts Amy Barker Jennifer Carson Phyllis Merritt Emily Martin

BAPTISTWAY PRESS • Dallas, Texas • baptistwaypress.org

A D U L T B I B L E S T U D Y I N S I M P L I F I E D E N G L I S H

S T U D Y G U I D E

Miracles
in

The Gospel of Matthew

Copyright © 2019 by BaptistWay Press®
All rights reserved.

First edition: November 2019

Permission is granted for a church to make as many
copies of this publication as needed for use within its
ministry. Copies of this publication are not to be sold,
distributed, or used in any other manner whatsoever
without written permission except in the case of brief
quotations.

BAPTISTWAY PRESS® is registered in U.S. Patent
and Trademark Office.

Unless otherwise indicated, all Scripture quotations are
from the New Life Bible, Copyright © 1969, 1976,
1978, 1983, 1986 by Christian Literature International.
Used by permission. All rights reserved. Abbreviated
as NLV.

Adult Bible Study in Simplified English is published
by BaptistWay Press. These quarterly studies follow
the same curriculum plan as the BaptistWay Adult
Bible Study curriculum.
 Teachers may wish to purchase BaptistWay Adult
Bible study materials as additional resources. These
may be ordered through your church or directly:

Order online at: baptistwaypress.org
Order by phone: (U.S. toll free): 1-866-249-1799

Mon to Fri, 8:30 a.m. to 5:00 p.m. (Central Time)
Order by email: baptistway@texasbaptists.org

Additional contact information:
Baptist General Convention of Texas
7557 Rambler Road, Suite 1200
Dallas, TX 75231-2388
(888) 244-9400
Twitter: @texasbaptists
Facebook.com/texasbaptists

BaptistWay Press
®

Management Team

Executive Director, BGCT
David Hardage

Associate Executive Director, BGCT
Steve Vernon

Director, Great Commission Team
Delvin Atchison

Publisher, BAPTISTWAY PRESS®
Bob Billups

Marketing Coordinator
Stan Granberry

Director, Office of Intercultural Ministries
Patty Lane

Language Materials Team
Study Guide Writers

Lessons 1-4: Janet Roberts
Hunters Glen Baptist Church, Plano, Texas

Lessons 5-7: Amy Barker
First Baptist Church, Belton, Texas

Lessons 8-10: Jennifer Carson
First Baptist Church, Arlington, Texas

Lessons 11-13: Phyllis Merritt
Columbus Avenue Baptist Church, Waco, Texas

Christmas Lesson: Emily Martin
Park Cities Baptist Church, Dallas, Texas

Study Guide Editors

Lessons 1-4: Amy Barker
First Baptist Church, Belton, Texas
Lessons 5-7, Christmas Lesson &
Team Coordinator: Cindy Dake

First Baptist Church, Arlington, Texas
Lessons 8-10: Emily Martin

Park Cities Baptist Church, Dallas, Texas
Lessons 11-13: Jack Merritt

Columbus Avenue Baptist Church, Waco, Texas

Introduction ● Page 2

Adult Bible Study in Simplified English

Study Guide

Miracles in the Gospel of Matthew

This free, online curriculum is made
possible by your gifts to the
Mary Hill Davis Offering®

for Texas Missions

These lessons use the New Life Version (NLV) of the

Bible. You can read it online at www.biblegateway.com

and at www.studylight.org. BibleGateway has a free app

available for iPad, iPhone, Android phones, and Kindle

Fire. If you prefer a hard copy of the NLV, go to

barbourbooks.com (search for “New Life”).

http://wmutx.org/mary-hill-davis
http://wmutx.org/mary-hill-davis

 Have you heard or said one of these

things recently?

That is a miracle!

It would be a miracle if that happened.

We are praying for a miracle.

 It is not unusual to hear someone use

the word miracle in daily talk. The English

word miracle comes from the Latin word

miraculum, which simply means “something

that causes wonder.”

 The New Testament was written in the

Greek language, but it does not have just one

word for miracle — it has four words! These

are not different kinds of miracles but

different ways to explain what happens in a

miracle:

• Ergon means works.

• Teras means wonders.

• Dunamis means powers.

• Semeion means signs.

 One Bible study book said this: A

miracle is a wonderful work that only God can

do by His power. When a person receives a

message directly from God’s messenger (an

angel), we say that is a miracle, too.

 For all of human history, people have

wanted, looked for, or prayed for miracles to

Introduction ● Page 3

Adult Bible Study in Simplified English Study Guide

About the Writers

Janet Roberts wrote lessons 1-4. She has taught

ESL since 1976, trains teachers in Plano, Texas,

and enjoys traveling to teach English overseas.

Amy Barker wrote lessons 5-7. She is a wife and

a homeschool mom. Her family lives on a farm

near Moody, Texas.

Jennifer Carson wrote lessons 8-10. She is a

high school English teacher and freelance writer/

editor who lives in Saginaw, Texas.

Phyllis Merritt wrote lessons 11-13. She lives in

Waco, Texas, and has taught ESL since 1970 in

the U.S. and she also teaches English overseas.

Emily Martin wrote the Christmas Lesson. She

is a librarian at Park Cities Baptist Church in

Dallas and is a freelance writer and Bible teacher.

help fix problems in their lives. In the New

Testament:

• Miracles always showed Jesus’ power.

• Jesus’ miracles rescued people from

sickness, danger, or even death.

 This 13-lesson study looks at the

miracles of Jesus in the Gospel of Matthew.

And in the Christmas Lesson, we will study

when God came to earth as a tiny baby born

in Bethlehem: Jesus Christ. That was “The

Grand Miracle!”

Miracles in the Gospel of Matthew
Introduction

Lesson 1 Tempted Without Sinning Matthew 4:1-11

Lesson 2 Jesus Teaches and Heals a Leper Matthew 8:1-4

Lesson 3 Jesus the Healer Matthew 8:14-17

Lesson 4 The Perfect Storm Matthew 8:23-27

Lesson 5 Desperate Faith Matthew 9:18-19, 23-26

Lesson 6 Persistent Faith Matthew 9:20-22

Lesson 7 The Better Choice Matthew 12:9-13

Lesson 8 Jesus Has Power to Meet Every Need Matthew 14:14-21

Lesson 9 Jesus Has Power Over the Storm Matthew 14:22-33

Lesson 10 Have Faith in Jesus’ Power Matthew 15:21-28

Lesson 11 Faith in God is Greater Than Any Problem Matthew 17:14-21

Lesson 12 God Gives Us What We Need Matthew 17:24-27

Lesson 13 The Touch of Jesus Matthew 20:29-34

Christmas
Lesson

The Miracle of the Virgin Birth Matthew 1:18-25

Introduction ● Page 4

Adult Bible Study in Simplified English Study Guide

Miracles in the Gospel of Matthew
Lesson Overview

Introduction ● Page 5

Adult Bible Study in Simplified English Study Guide

Miracles in the Gospel of Matthew
Word List

Lesson 1

example: a person or way of acting that is

seen as someone or something that should be

followed

failed: ended without winning

Lesson 2

instructions: words that tell what to do and

how to do it

leper: a person who has the bad skin disease

of leprosy

unclean: not clean, dirty, not good

Lesson 3

fever: when a body becomes more than 98.6

degrees

messages: news told from one to another

prophets: early preachers who heard and told

God’s messages

Lesson 4

calm: full of peace, not angry or upset, not

windy or stormy

doubt: not sure, to not believe something is

true

nature: everything in the world that is not

made by people

Lesson 5

desperate: having a strong need or a strong

want for something; to strongly want to do

something

disrupt: to stop doing something; to stop

someone else from doing something

distract: to take attention away from

someone or something

grief: deep sadness caused especially by

someone’s death

tragedy: a very bad event that causes great

sadness

Lesson 6

evidence: a visible sign of something; proof

outcast: someone who is not accepted by

other people

persist: to continue to do something even

though it is difficult.

persistent: not stopping or going away

Lesson 7

burden: something heavy that is carried;

something that is hard to do or deal with

to miss the point: to fail to understand

something important

priority: something that is more important

than other things

Introduction ● Page 6

Adult Bible Study in Simplified English Study Guide

Miracles in the Gospel of Matthew
Word List

Lesson 8

compassion: a feeling of wanting to help

someone who is sick, hungry, in trouble

convention: a large meeting of people who

come to a place to talk about their shared

work or other interests

grieved: to feel or show deep sorrow or

sadness

Lesson 9

haggard: looking very thin and tired,

especially from great hunger, worry, or pain

intruder: a person who is not welcome or

wanted in a place or a person who is in a

place illegally

temptation: a strong urge or desire to have or

do something that may be bad, wrong, or

unwise

vulnerable: easily hurt or harmed physically,

mentally, or emotionally

Lesson 10

cringe: to make a sudden movement from

fear of being hit or hurt

humble: not proud; not thinking of yourself

as better than other people

modest: not showing too much of a person's

body

pagan: a group or person who worships false

gods instead of the One True God

rebuke: speak in an angry and critical way

Lesson 11

faith: to believe in God and Jesus; to trust

and have confidence in

fast: to go without eating to pray better

Lesson 12

tax collector: someone who gathers money

from people to pay for the needs of the

government

Lesson 13

Braille: a system of touch-reading and

writing for blind persons in which raised dots

represent the letters of the alphabet

Christmas Lesson

fulfill (fulfilled): to do something and finish

it well; to finish a goal that is important to

you

option: something that can be chosen; to

pick between one or two things

result: something that is caused by

something else that happened or was done

before

virgin: a person who has never had sex

Introduction ● Page 7

Adult Bible Study in Simplified English Study Guide

Miracles in the Gospel of Matthew
Word List in Alphabetical Order

These vocabulary words can found in the lesson
listed in each definition; “L8” means Lesson 8.

Braille: a system of touch-reading and writing for

blind persons in which raised dots represent the
letters of the alphabet (L13)

burden: something heavy that is carried; something
that is hard to do or deal with (L6)

calm: full of peace, not angry or upset, not windy or
stormy (L4)

compassion: a feeling of wanting to help someone
who is sick, hungry, in trouble (L8)

convention: a large meeting of people who come to a
place to talk about their shared work or other
interests (L8)

cringe: to make a sudden movement from fear of
being hit or hurt (L10)

desperate: having a strong need or a strong
want for something; to strongly want to do
something (L5)

disrupt: to stop doing something; to stop someone
else from doing something (L5)

distract: to take attention away from someone or
something (L5)

doubt: not sure, to not believe something is true (L4)
evidence: a visible sign of something; proof
example: a person or way of acting that is seen as

someone or something that should be followed
(L1)

failed: ended without winning (L1)
faith: to believe in God and Jesus; to trust and have

confidence in (L11)
fast: to go without eating to pray better (L11)
fever: when a body becomes more than 98.6 degrees

(L3)
fulfill (fulfilled): to do something and finish it well;

to finish a goal that is important to you
(Christmas Lesson)

grief: deep sadness caused especially by someone’s
death (L5)

grieved: to feel or show deep sorrow or sadness (L8)
haggard: looking very thin and tired, especially from

great hunger, worry, or pain (L9)
humble: not proud; not thinking of yourself as better

than other people (L10)
instructions: words that tell what to do and how to

do it (L2)

intruder: a person who is not welcome or wanted in
a place or a person who is in a place illegally
(L9)

leper: a person who has the bad skin disease of
leprosy (L2)

messages: news told from one to another (L3)
modest: not showing too much of a person's body

(L10)
nature: everything in the world that is not made by

people (L4)
option: something that can be chosen; to pick

between one or two things (Christmas Lesson)
outcast: someone who is not accepted by other

people (L6)
pagan: a group or person who worships false gods

instead of the One True God (L10)
persist: to continue to do something even though it

is difficult. (L6)
persistent: not stopping or going away (L6)
priority: something that is more important than

other things (L6)
prophets: early preachers who heard and told God’s

messages (L3)
rebuke: speak in an angry and critical way (L10)
result: something that is caused by something else

that happened or was done before (Christmas
Lesson)

tax collector: someone who gathers money from
people to pay for the needs of the government
(L12)

temptation: a strong urge or desire to have or do
something that may be bad, wrong, or unwise
(L9)

to miss the point: to fail to understand something
important (L6)

tragedy: a very bad event that causes great sadness
(L5)

unclean: not clean, dirty, not good (L2)
virgin: a person who has never had sex (Christmas

Lesson)
vulnerable: easily hurt or harmed physically,

mentally, or emotionally (L9)

Introduction ● Page 8

Adult Bible Study in Simplified English Study Guide

Miracles in the Gospel of Matthew
Memory Verses

Lesson 1

Jesus said to the devil, “Get away, Satan. It is

written, ‘You must worship the Lord your God. You

must obey Him only.’ ” (Matthew 4:10)

Lesson 2

“Then Jesus put His hand on him and said, ‘I will.

You are healed!’ At once the man was healed.”

(Matthew 8:3)

Lesson 3

“It happened as the early preacher Isaiah said it

would happen. He said, ‘He took on Himself our

sickness and carried away our diseases.’ ”

(Matthew 8:17)

Lesson 4

“Then men were surprised and wondered about it.

They said, ‘What kind of a man is He? Even the

winds and the waves obey Him.’ ” (Matthew 8:27)

Lesson 5

“Everything is possible for the one who believes.”

(Mark 9:23b, NIRV)

Lesson 6

“I say to you, ask, and what you ask for will be given

to you. Look, and what you are looking for you will

find. Knock, and the door you are knocking on will

be opened to you.” (Luke 11:9)

Lesson 7

“Come to Me, all of you who work and have heavy

loads. I will give you rest. Follow My teachings and

learn from Me. I am gentle and do not have pride.

You will have rest for your souls.”

(Matthew 11:28-29)

Lesson 8

“Jesus said to them, ‘I am the Bread of Life. He who

comes to Me will never be hungry. He who puts his

trust in Me will never be thirsty.’ ” (John 6:35)

Lesson 9

“Call on Me in the day of trouble. I will take you out

of trouble, and you will honor Me.” (Psalm 50:15)

Lesson 10

“Now faith is being sure we will get what we hope

for. It is being sure of what we cannot see.”

(Hebrews 11:1)

Lesson 11

“... If you have faith as a mustard seed ... you will be

able to do anything.” (Matthew 17:20)

Lesson 12

“And my God will give you everything you need

because of His great riches in Christ Jesus.”

(Philippians 4:19)

Lesson 13

“Jesus had loving-pity on them and put His hands on

their eyes. At once they could see, and they followed

Jesus.” (Matthew 20:34)

Christmas Lesson

“A Son will be born to her. You will give Him the

name Jesus because He will save His people from the

punishment of their sins.” (Matthew 1:21)

Lesson 1 ● Page 9

 Miracles happen every day. Miracles are

powerful works that only God can do. Doctors

see miracles when a very sick person with no

hope gets better. Rescue workers see miracles

when people live after terrible accidents. I saw

a miracle when my mom was in the hospital

not long ago. Something happened that should

have caused her to bleed to death. But she bled

only a little. The bleeding stopped even though

she was on a medicine that made it hard for

bleeding to stop. Only God could do that. It

was a miracle!

 Jesus is God. Jesus did many miracles

while He was on earth. Jesus is still doing

miracles in people’s lives today. This study is

about the miracles that Jesus did when He

was living in Israel and traveling with His

followers. Each lesson will be about a

powerful work that Jesus did. Miracles were

one way that Jesus showed everyone that He

is God. Only God does miracles.

 Jesus’ miracles showed that He is God.

But He was also a man. He had feelings just

like we have. Have you ever wanted to do

something that you knew was wrong? We

might want to eat too much of the wrong

kinds of foods when we are hungry. We might

not want to tell the truth all the time. We

might want to take things that do not belong

to us sometimes. This is called being tempted.

It is not a sin to be tempted. It is a sin when

you choose to do the wrong thing. It is a sin

when you disobey God. Jesus was tempted,

too. But He did not sin. Jesus did a powerful

work when He was tempted and did not sin.

Tempted to Eat (Matthew 4:1-4)

 Jesus was baptized by John the Baptist.

The Spirit of God came and rested on Him. A

voice from heaven said, “This is My much-

loved Son. I am very happy with Him”

(Matthew 3:17). Matthew, one of the 12

special followers of Jesus, tells us that after

this, the Holy Spirit led Jesus to a desert. It is

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 1:
Tempted without Sinning

Bible Text
Matthew 4:1-11

Memory Verse

Jesus said to the devil, “Get away, Satan. It is
written, ‘You must worship the Lord your God.
You must obey Him only.’ ” (Matthew 4:10)

Word List
example: a person or way of acting that is seen
as someone or something that should be followed
failed: ended without winning

Lesson 1 ● Page 10

interesting that after such a wonderful time

with God in the water, He was led to a dry

place with little water. But God had a plan.

Jesus was led to the desert to be tempted.

 There was no food in the desert. Jesus

knew that God wanted Him to stay there and

not eat. He obeyed God and stayed in the

desert. He did not eat for 40 days and nights.

He was very hungry. Then the devil came.

The devil tempted Jesus to turn some stones

into bread so that He could eat.

 Jesus gave the devil the best answer

from God. He knew God’s words very well.

He told the devil, “It is written, ‘Man is not

to live on bread only. Man is to live by every

word that God speaks.’” The devil knew that

Jesus was right.

 The devil failed. Jesus won. This was

a miracle because Jesus needed to eat. He

was fully a man. But He was also fully God.

So, he could have changed the stones to

bread easily. Jesus won when He chose to

obey God. He did not need to prove to the

devil that He is the Son of God.

Tempted to Jump (Matthew 4:5-7)

 The devil did not stop. He tempted

Jesus again. He took Jesus to the top of a tall

building of worship for the Jews. It was

called the temple. For the second time, the

devil told Jesus to prove that He was the Son

of God by doing something. This time he

tempted Jesus to jump from the building. He

used God’s own words for this temptation. He

said the words from Psalm 91:11-12: “For He

will tell His angels to care for you and keep

you in all your ways. They will hold you up in

their hands. So your foot will not hit against a

stone.” These were true words about Jesus.

 Jesus answered by saying God’s words

from Deuteronomy 6:16a: “Do not test the

Lord your God.” Jesus knew that it would be

wrong to make God prove His love. God had

already proven His love for Jesus when He

spoke at Jesus’ baptism. God told everyone

that Jesus was His Son. God said that He

loved Jesus (Matthew 3:17).

 So the devil failed again. And Jesus

won again. The devil tried to use God’s words

to tempt Jesus. Jesus knew that His enemy

was using God’s words in the wrong way.

Jesus won when He chose to obey God.

Jumping from a tall building would not prove

anything. It would be the wrong thing to do.

Tempted to Worship (Matthew 4:8-11)

 The devil tried again to tempt Jesus to

sin. This time he tempted Jesus to do

something that would make God angry. He

took Jesus to a very high place where He

could see far. He could think about all the

nations of the world. Jesus knew that God had

promised: “I will give the nations for you to

own. The ends of the earth will belong to

Lesson 1 ● Page 11

Things to Think About

1. What miracles have you seen in your life or in
someone else’s life?

2. How have you won when you are tempted? Do
you always win? When is it hardest for you to win?

3. Think of a time when you were tempted and did
not win. Does this sin make you feel terrible?

4. Do you know what to do when you sin? How can
you find forgiveness from God?

You” (Psalm 2:8). This will happen at the end

of time. The devil said that Jesus did not have

to wait. The devil would give the nations to

Jesus if Jesus would worship him. The devil

was tempting Jesus to worship him like a god.

How terrible!

 God told everyone in Exodus 20:3,

“Have no gods other than Me.” Jesus would

disobey the first of the Ten Great Laws of

God if He worshiped the devil. This

temptation made Jesus very angry. He told the

devil to go away. Again, Jesus used God’s

own words to reject the temptation: “You

must worship the Lord your God. You must

obey Him only” (Deuteronomy 6:13).

 The devil failed again. Jesus won again.

The devil tried to tempt Jesus with power.

Jesus won when He chose to obey God. He

would never worship or obey anyone other

than the One true God.

 The devil did not tempt Jesus again.

Jesus told the devil to go away, and he did.

Jesus showed us how to obey God and not the

devil. God tells us in James 4:7, “So give

yourselves to God. Stand against the devil

and he will run away from you.” Only God

can give us this miracle of obeying Him only.

We can stand against the devil like Jesus did

only with the power of God.

Things to Remember

 It is not wrong to eat, jump, or worship.

It is wrong to do anything in a way that

disobeys God. The Holy Spirit helps every

follower of Jesus to know right from wrong

and to choose to do right. Jesus is our perfect

example. We can win when we are tempted

by following Jesus’ example. We can win by

obeying God and telling the devil to go away.

 Obeying God can be very hard to do.

God gave us a promise that we can trust in

1 Corinthians 10:13: “God is faithful. He will

not allow you to be tempted more than you

can take. But when you are tempted, He will

make a way for you to keep from falling into

sin.” If we look, we can find that way to keep

from falling into sin.

 People often sin when they are

tempted. Jesus could have chosen to do the

wrong thing. He did not. He found a way by

knowing and saying God’s words. He chose

not to sin. This was a miracle! God can give

us the miracle of winning when we are

tempted, too. We can choose to give

ourselves to God and obey Him only.

Matthew 4:1-11

1 Jesus was led by the Holy Spirit to a desert.

There He was tempted by the devil.

2 Jesus went without food for forty days and

forty nights. After that He was hungry.

3 The devil came tempting Him and said, “If

You are the Son of God, tell these stones to be

made into bread.”

4 But Jesus said, “It is written, ‘Man is not to

live on bread only. Man is to live by every

word that God speaks.’”

5 Then the devil took Jesus up to Jerusalem,

the holy city. He had Jesus stand on the

highest part of the house of God.

6 The devil said to Him, “If You are the Son

of God, throw Yourself down. It is written,

‘He has told His angels to look after You. In

their hands they will hold You up. Then Your

foot will not hit against a stone.’”

7 Jesus said to the devil, “It is written also,

‘You must not tempt the Lord your God.’”

8 Again the devil took Jesus to a very high

mountain. He had Jesus look at all the nations

of the world to see how great they were.

9 He said to Jesus, “I will give You all these

nations if You will get down at my feet and

worship me.”

10 Jesus said to the devil, “Get away, Satan. It

is written, ‘You must worship the Lord your

God. You must obey Him only.’”

11 Then the devil went away from Jesus.

Angels came and cared for Him.

Matthew 3:13-17

13 Jesus came from Galilee. He went to John

at the Jordan River to be baptized by him.

14 John tried to stop Him. He said, “I need to

be baptized by You. Do You come to me?”

15 Jesus said to him, “Let it be done now. We

should do what is right.” John agreed and

baptized Jesus.

16 When Jesus came up out of the water, the

heavens opened. He saw the Spirit of God

coming down and resting on Jesus like a

dove.

17 A voice was heard from heaven. It said,

“This is My much-loved Son. I am very

happy with Him.”

Lesson 1 ● Page 12

The Temptations of Jesus

1. How was Jesus tempted?

2. What did Jesus do or say first after the devil
tempted Him?

3. How did Jesus keep from sinning?

4. How are people tempted in this same way
today?

5. What can people do when they are tempted in
this way?

Lesson 2 ● Page 13

 Diseases are difficult problems. Some

diseases can be passed from one person to

another. The person with this kind of disease

must not be with other people. Children get

these kinds of diseases in schools or while

playing with friends. Parents must keep their

children away from other children when they

have these kinds of diseases. They must keep

their sick children away from other people

until a medicine cures them.

 Some diseases are very bad. They can

cause people to die. Some of these deadly

diseases are the kind that can pass easily from

one person to another. These diseases make

people very afraid. Those who have the

disease must not be with other people. They

cannot be with family or friends. They are

lonely and afraid.

 The miracle in today’s lesson is the

healing of a man with a bad skin disease. This

skin disease could easily pass from one

person to another. There was no medicine that

could cure it at that time. The disease was

called leprosy. The person who had the

disease was called a leper. People with

leprosy looked bad with many sores all over

their bodies. Lepers would die slowly and

alone. Their only hope was healing.

Down from the Mountain (Matthew 8:1)

 Matthew wrote that Jesus started

teaching, preaching, and healing after He was

baptized and tempted. Jesus went up to a

mountain and taught many people. We can

read what He taught on the mountain in

Matthew 5-7. Then Jesus came down from the

mountain when He finished this long teaching

time. Many of those who had been learning

from Him followed Him.

 Many people followed Jesus because

His teaching was like nothing they had heard

before. Many people followed Jesus because

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 2:
Jesus Touches and

Heals a Leper

Bible Text
Matthew 8:1-4

Memory Verse

“Then Jesus put His hand on him and said, ‘I will.
You are healed!’ At once the man was healed.”
(Matthew 8:3)

Word List
instructions: words that tell what to do and how
to do it
leper: a person who has the bad skin disease of
leprosy
unclean: not clean, dirty, not good

Lesson 2 ● Page 14

He had the power to heal all kinds of

problems and diseases. They knew that He

was special. Some people understood that He

was sent by God.

 Matthew also tells about ten of Jesus’

miracles that came after Jesus’ time of

teaching. These miracles were for many

different kinds of people. Many people came

to Jesus to find healing, but not all of them

became followers of Jesus.

Touching the Leper (Matthew 8:2-3)

 God gave rules to the Jewish people

for people with this bad skin diseases. His

Law says: “The person who has the bad skin

disease will wear torn clothes and not cover

the hair of his head. He will cover his mouth

and cry out, ‘Unclean! Unclean!’ He will be

unclean as long as he has the disease. He is

unclean. He will live alone. His home will be

away from the tents” (Leviticus 13:45-46).

 A leper had a terrible life. A leper had

many ugly sores on his skin. No one could

touch or hug him. He had to stay out of

crowds of people. He had to shout when

people were around him to make them stay

away. He had to wear torn clothes for people

to notice him. And he would know that he

was dying. Think about what it would be like

to be a leper. How would it feel to be alone

while you are slowly dying? You would do

anything to be healed!

 Now think about what it would be like

to hear about Jesus when you had this disease.

He had the power to heal. Would He want to

heal an unclean person like you?

 Imagine that you are a leper. You have

heard about Jesus. You know that His power

comes from God. He is the One who came

from God. You heard about God’s words

when John baptized Him. You want to beg for

healing. And you also want to worship this

special man sent by God. You pray that God

will help you get to Jesus.

 You know that Jesus is teaching on a

nearby mountain. You are not strong enough

to climb the mountain. Your disease has made

it hard for you to walk because of all the sores

on the bottom of your feet. You must wait for

Jesus to come down. You can beg Him to heal

you when He comes down from the mountain.

 Jesus is coming! You can see Him from

a distance. The people are coming, too, but

Jesus is first. You run even though it hurts,

and you fall at His feet. You worship Him

with all your heart. Then you say what you

have come to say: “Lord, if You will, You can

heal me!” Then you wait to see what He will

say or do.

 How wonderful! Jesus touches you! For

the first time in many years someone has

touched you. The touch feels strange but

wonderful at the same time. Something is

happening to you!

Lesson 2 ● Page 15

Things to Think About

1. Have you ever had a disease that caused you to
have to be alone? How did that make you feel?

2. How difficult would it be for a leper to come to
Jesus? How difficult is it for sinners to come to
Jesus?

3. How is sin like leprosy? Give some examples.

4. How is forgiveness like healing? Give some
examples.

5. What people do we stay away from today? Who
do we think of as unclean today? What can we do to
show them God’s love?

 Jesus speaks to you. He heard you. He

talks to you like you are more than just a dirty

leper. He says, “I will. You are healed!” You

feel something change in your body when He

speaks that last word. You look, and the sores

are gone! You are no longer a leper! You are

free of that terrible disease. Think about how

your life would change!

 The touch of Jesus made the leper

clean. He did not have to cry out “unclean”

anymore. He could touch others and be

touched. Jesus changed this man’s life.

Instructions (Matthew 8:4)

 Jesus healed the leper, and then He

gave the man some instructions. Jesus told

him not to tell anyone about being healed.

The news about Jesus’ healing power was

bringing people from all over Israel and from

other countries. Soon Jesus would not have

time to teach.

 Jesus’ next instruction to the healed

man was to follow the Law that God gave to

Moses and the people of Israel. This Law is

found in Leviticus 14. The man who is healed

must go to see a religious leader. The Law

gives instructions about how to clean the

man, his clothes, and his house. It also says

that the man must pay for his sins by giving

sin gifts and burnt gifts (Leviticus 14:31).

God taught the people of Israel that blood

pays for sin. So, a priest would kill an animal

to pay for this man’s sins. But Jesus stopped

the need for the killing of animals when He

died on the cross. His death paid for the sins

of all people for all time.

Things to Remember

 Sin is like this disease of leprosy. It

causes us to be alone and without hope. We

feel unclean. We, like the leper, need the

healing touch of Jesus. Jesus paid for our

sins. Jesus makes us clean and free! We are

not alone, and we have hope!

 When we come with faith and ask

Jesus to make us clean, He will. The Bible

promises: “If we tell Him our sins, He is

faithful, and we can depend on Him to

forgive us of our sins. He will make our lives

clean from all sin” (1 John 1:9). This is how

we become followers of Jesus. Our life

changes, and we are never the same!

Matthew 8:1-4

1 Jesus came down from the mountain. Many

people followed Him.

2 A man with a bad skin disease came and got

down before Him and worshiped Him. He

said, “Lord, if You will, You can heal me!”

3 Then Jesus put His hand on him and said, “I

will. You are healed!” At once the man was

healed.

4 Jesus said to him, “Go now, but tell no one.

Let the religious leader see you. Give the gift

in worship that Moses told you to give. This

will show them you have been healed.”

Leviticus 14:1-3a, 8-9, 31

1 The Lord said to Moses,

2 “This is the law of the person with a bad

skin disease when he is made clean. He will

be brought to the religious leader.

3 The religious leader will go away from the

tents and look at him.

….

8 The one to be made clean will wash his

clothes, cut off all his hair, wash himself in

water, and be clean. After that he may go

among the tents. But he must stay outside his

tent for seven days.

….

31 He will give what he is able to give, one

for a sin gift and the other for a burnt gift,

together with the grain gift. So the religious

leader will pay for the sins of the person to be

made clean before the Lord.

Lesson 2 ● Page 16

Lesson 3 ● Page 17

 Have you ever had a strong feeling that

something was going to happen? My father

and mother were on vacation far from home

when my father had a bad feeling. Somehow

he knew that something was wrong with my

brother. They did not have a telephone nearby,

so they just started driving home. They called

when they found a telephone. They learned

that my brother was in the hospital. He had a

bad infection and almost died. The doctors had

saved his life. How did my father know about

my brother? He said it was a strong feeling.

We believe that God told him in his spirit.

 God often spoke to people in this way

in the past. Sometimes He would speak

regularly with special people that He chose.

He would give them messages for the people.

Sometimes God gave them instructions for

the people. Sometimes He gave warnings for

the people. And sometimes He told about

things in the future. These people of God

were called prophets. It was important for

them to give the people the words that God

had told them.

 One of those prophets was a man

named Isaiah. He told the people many things

about the One who was coming from God.

Isaiah told that He would be born to a young

woman who had never been with a man

(Isaiah 7:14). Jesus’ mother Mary was that

young woman. Isaiah 53 tells about Jesus’

death. All of the things Isaiah wrote about

happened to Jesus. Matthew wanted all people

to know that Jesus was the One sent by God

to show how much God loves us. He wanted

to prove to everyone that Jesus was sent by

God to take away the sins of the world.

The Touch (Matthew 8:14-15)

 Jesus again healed a sick person. This

was not just any sick person. She was the

mother-in-law of Peter, one of Jesus’ special

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 3:
Jesus the Healer

Bible Text
Matthew 8:14-17

Memory Verse

“It happened as the early preacher Isaiah said it
would happen. He said, ‘He took on Himself our
sickness and carried away our diseases.’”
(Matthew 8:17)

Word List
fever: when a body becomes more than 98.6
degrees
messages: news told from one to another
prophets: early preachers who heard and told
God’s messages

Lesson 3 ● Page 18

followers. Peter’s mother-in-law had a bad

fever. No one knew what caused fevers. One

person with a fever could cause others to get

a fever. They did not have medicine for

fevers. Many people died from fevers.

 The Law of the Jewish people said that

it was wrong to touch a sick person like it

was wrong to touch a leper. This rule was

like the rule about lepers. God’s Law helped

people to stay well.

 Everyone knew about these rules. But

they also knew that Jesus had touched and

healed others. Now He touched this sick

woman. Jesus did not get sick or get a bad

disease. It was a miracle.

 Jesus touched her, and her fever was

gone. Her healing was fast and complete. She

felt so well that she got up out of her bed and

served Jesus. She was so happy! She wanted

to do something for the One who took away

her disease. She was thankful for this

complete miracle.

The Word at Work (Matthew 8:16)

 Jesus did not always touch people to

heal them. God made the world and the

universe by speaking. Genesis 1 says, “God

said ...” on each day that He made things.

God made everything by speaking. The

words of God have great power.

 The words of Jesus have power, too.

That evening, people with problems came to

see Jesus, and He helped them. Some of the

people who came to Jesus were sick people.

That night, Jesus healed them all.

 But some people who came to Jesus had

demons in them. And Jesus helped them, too.

Jesus put out the demons by speaking to them.

Demons are angels who used to follow and

obey God. But then they chose to follow the

devil. The devil was also an angel. He decided

that he wanted to be God. He told the angels

to follow and worship him. The devil and all

of those who followed him were put out of

heaven.

 Demons are sent by the devil to stop the

work of God. First Peter 5:8 says, “Keep

awake! Watch at all times. The devil is

working against you. He is walking around

like a hungry lion with his mouth open. He is

looking for someone to eat.” This is the job of

the demons, too. Their home is here on earth.

They work against God, but they will not win.

Jesus has power over demons.

It Happened (Matthew 8:17)

 The prophet Isaiah said many things

about the One who was going to come to save

the people from their sins. Matthew wrote his

book to prove to the Jewish people that Jesus

was the One that they were waiting for. But

Matthew also wrote his book for all of us.

Matthew showed us that the prophet’s words

were about Jesus.

Lesson 3 ● Page 19

Things to Think About

1. Why did Jesus heal Peter’s mother-in law? Why
did she get up and care for Jesus?

2. What do you know about demons? Can you tell
about something that happened because of their
work in our world?

3. Have you or someone you know been healed?
What happened?

4. Have you prayed for someone who needed a
miracle of healing? What happened?

5. Have you asked God for healing or for a miracle
and it did not happen? How did you feel? How do
you feel now?

 The Jewish leaders studied the words of

all the prophets. They taught the Jewish

people about the meaning of the prophets’

words. They knew what Isaiah had written.

Isaiah told that the One from God would heal

many people. Then Jesus came and began

healing people. Isaiah wrote that the One from

God would have power over demons. Then

Jesus came and spoke to send demons away.

The religious leaders did not see how Isaiah’s

words matched Jesus’ life. But Matthew did.

He wrote to prove that Jesus was the One

Isaiah wrote about.

 Jesus came to make all people well. He

came to make us well in mind, body, soul, and

spirit. Isaiah wrote about Jesus before He

came. Everything happened to Jesus just as

Isaiah said it would. Other prophets also

wrote about Jesus. Their messages prove that

Jesus is the One that came to save everyone

from the power of sin.

Things to Remember

 Sin is the problem. Jesus is the answer.

Matthew wrote to help us understand this

wonderful truth. We may be sick and need

healing. God uses doctors and medicines. But

God also uses miracles to heal today. We all

need to be healed from the problem of sin.

Jesus was the answer then, and Jesus is the

answer now.

 Followers of Jesus live in a world full

of sin and trouble. Some get sick and die.

Others get sick and are healed. God decides

what happens. It is important to understand

that God knows all things. God knows what is

best for every person.

 God loves us. He sent His Son Jesus to

prove His love. John 3:16 says, “For God so

loved the world that He gave His only Son.

Whoever puts his trust in God’s Son will not

be lost but will have life that lasts forever.”

We are saved by Jesus when we put our trust

in Him. We will all die. But those of us who

are followers of Jesus will live with God

forever. Have you asked Jesus to save you

from the power of sin? Have you trusted

Jesus and decided to give Him your life?

Matthew 8:14-17

14 Jesus came to Peter’s house. He saw

Peter’s wife’s mother in bed. She was very

sick.

15 He touched her hand and the sickness left

her. She got up and cared for Jesus.

16 That evening they brought to Jesus many

people who had demons in them. The demons

were put out when Jesus spoke to them. All

the sick people were healed.

17 It happened as the early preacher Isaiah

said it would happen. He said, “He took on

Himself our sickness and carried away our

diseases.”

Lesson 3 ● Page 20

John 3:16 for You

For God so loved _____________

that He gave His only Son.

If _____________ puts

his her trust in God’s Son,

he she will not be lost,

but will have life that lasts forever.

Lesson 4 ● Page 21

 Sometimes many small problems come

together at the same time to make a very big

problem. We call this a perfect storm.

 God has power over these kinds of

problems. We pray, and God decides what will

happen. We often do not understand why these

kinds of things happen. We learn to trust that

God knows and God cares. God is with us in

the storms of life.

 The followers of Jesus had to learn to

trust Jesus, too. It is easy to trust when

everything is going well. But we become

afraid when there are many problems. It is

hard to trust when we are afraid. We must

learn how to trust God when we have

problems. We must learn to trust God in the

storms of life.

Perfect Peace (Matthew 8:23-24)

 The Sea of Galilee is the name of a

beautiful lake in Israel. It is about eight miles

across and a little over twelve miles long. It is

much faster and easier to go across the lake

on a boat to get to a place on the other side

than to walk around it. The people who live

there know that this sea can have terrible

storms. These storms happen very quickly.

They come when no one expects a storm. And

they are very dangerous to small boats.

 Jesus and His followers got in a boat on

this sea. The sea was calm. Jesus had taught

for a long time. He had healed people for a

long time. He needed to rest. The sea could be

dangerous, but Jesus had perfect peace. He

was calm. And Jesus slept.

 A terrible storm happened very quickly.

The wind blew. The waves came up over and

into the boat. Jesus’ followers were afraid.

This was a very dangerous storm. But Jesus

continued to sleep, and He did not wake up.

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 4:
The Perfect Storm

Bible Text
Matthew 8:23-27

Memory Verse

“Then men were surprised and wondered about
it. They said, ‘What kind of a man is He? Even
the winds and the waves obey Him.’”
(Matthew 8:27)

Word List
calm: full of peace, not angry or upset, not windy
or stormy
doubt: not sure, to not believe something is true
nature: everything in the world that is not made
by people

Lesson 4 ● Page 22

Little Faith (Matthew 8:25-26)

 Jesus’ followers were sure that they

were going to die. Some of them were

fishermen. They knew that this kind of storm

had killed fishermen and others in boats.

They knew that they needed help. Jesus had

done miracles. They saw Him touch and heal

people. They heard Him speak and heal

people. This storm was so much bigger than

any disease. What could Jesus do? Their faith

was only big enough to ask for help.

 The followers made Jesus wake up.

They spoke loudly and quickly because they

were afraid. They called to Jesus to help

them. This showed some faith.

 But their faith was small. Jesus’

followers should have understood that Jesus

would not let them die in that boat. They had

seen Jesus do many miracles. Jesus had

stopped many people from dying by healing

them. He saved the leper. He saved Peter’s

mother-in-law. And He saved many other

people with diseases. But His followers did

not understand Jesus’ power. He had power

over much more than diseases. He had power

over all of nature. Their doubt and fear

showed how small their faith was.

Jesus Has All Power (Matthew 8:26)

 Jesus asked His followers why they

were afraid with so little faith. Then He stood

up and spoke to the storm. Mark tells us the

words He used. Jesus spoke loudly and said,

“Be quiet! Be still” (Mark 4:39). Jesus spoke

to the wind and the waves. And the wind and

waves obeyed Him. The sea became calm.

 Jesus could control the winds and the

waves because He had made the winds and the

waves. Jesus made everything that was made.

John wrote about Jesus: “He made all things.

Nothing was made without Him making

it” (John 1:3). Jesus made nature, and nature

obeyed Him. Jesus is God in every way, and

He proved it.

 Isaiah wrote true words about what

Jesus would do. King David also wrote true

words about Jesus when he wrote: “He

stopped the storm, and the waves of the sea

became quiet” (Psalm 107:29). He wrote this a

long time before Jesus was in that boat. Jesus

proved that He is the One that Isaiah, David,

and others wrote about.

Surprise and Wonder (Matthew 8:27)

 The followers of Jesus learned more

about Him because of the storm. They had

learned about His power to heal. Now they

knew He had power over nature, too. This

truth surprised them. It made them wonder

what kind of man He was.

 They did not know Jesus as God in

every way. They only knew that He was a

man. They did not understand how He could

also be fully God. They had doubts. They

Lesson 4 ● Page 23

Things to Think About

1. Have you ever had a “perfect storm” in your life?
Tell about it.

2. When have you felt the perfect peace that God
gives? What happened?

3. Do you think you have big faith or little faith?
Why?

4. What do you know about God? What do you know
about Jesus? In what ways are they the same?

5. What surprises you about Jesus? What makes
you wonder? Ask your most important question.

were learning more about Him all the time.

Sometimes we must learn the same lesson

again and again before we know it as truth!

Things to Remember

 Most of us are still learning about

Jesus. That’s why we study the Bible. We

read about His miracles. We learn about how

Jesus is both God and man. But we do not

really understand what that means until we

have been through a storm.

 We all have storms in life. The prophet

Isaiah had also been through many storms. He

wrote, “But now the Lord Who made you

says, ‘Do not be afraid. For I have bought you

and made you free. I have called you by

name. You are Mine! When you pass through

the waters, I will be with you. When you pass

through the rivers, they will not flow over

you. When you walk through the fire, you will

not be burned. The fire will not destroy

you. For I am the Lord your God … Who

saves you’” (Isaiah 43:1-3a). This is what

Jesus’ followers learned that day on the boat.

Now they knew that Jesus had power over

nature. Now they saw that Jesus was able to

save them from anything! The storm taught

them that Jesus was God.

 You can know this truth, too. What are

you afraid of? Will you trust Jesus to be with

you and to save you? He will save you from

the terrible power of sin in your life if you

trust Him. He will save you when you call on

Him. Have big faith and give your life to

Jesus today!

Matthew 8:23-27

23 Jesus got into a boat. His followers

followed Him.

24 At once a bad storm came over the lake.

The waves were covering the boat. Jesus was

sleeping.

25 His followers went to Him and called,

“Help us, Lord, or we will die!”

26 He said to them, “Why are you afraid? You

have so little faith!” Then He stood up. He

spoke sharp words to the wind and the waves.

Then the wind stopped blowing.

27 Then men were surprised and wondered

about it. They said, “What kind of a man is

He? Even the winds and the waves obey

Him.”

1 Corinthians 2:4-5

4 What I had to say when I preached was not

in big sounding words of man’s wisdom. But

it was given in the power of the Holy Spirit.

5 In this way, you do not have faith in Christ

because of the wisdom of men. You have

faith in Christ because of the power of God.

Lesson 4 ● Page 24

Lesson 5 ● Page 25

 What is possible? Many things that

seemed impossible to people in the past are

now possible for us today. Airplanes can fly us

almost anywhere we want to go. We can go far

away in a short amount of time.

 Today, people can use video calls to talk

with others who are many miles away. We can

see one another and speak together even when

we are separated by great distances.

 Many diseases from the past no longer

scare us today. Scientists have found ways to

protect us from disease. Doctors have better

ways to heal us when we do get hurt or sick.

People are living longer and longer.

 Today, more things are possible than

ever before. But there is one thing we still

cannot do. We cannot bring dead people back

to life. Even today, we would call someone

crazy who believed it was possible. Dead

people do not come back to life.

 One time, Jesus said, “Everything is

possible for the one who believes” (Mark

9:23). In a moment of tragedy, one man

believed this truth. He rushed to Jesus and

asked for help. And Jesus quickly responded.

The result was a miracle that amazed

everyone. With Jesus, anything is possible.

A Desperate Father (Matthew 9:18)

 When bad things happen, we want to

fix them. Loving parents would do anything

to find help for their sick child. In this Bible

story, a young girl became sick and died. Her

father and mother were surely broken with

grief. At any other time in history, that would

be the end of the story. Sometimes, children

die. Their parents weep and are sad for a long

time. And then they must go on with life.

 But one thing made this story

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 5:
Desperate Faith

Bible Text
Matthew 9:18-19, 23-26

Memory Verse

“Everything is possible for the one who believes.”
(Mark 9:23b, NIRV)

Word List
desperate: having a strong need or a strong
want for something; to strongly want to do
something
disrupt: to stop doing something; to stop
someone else from doing something
distract: to take attention away from someone or
something
grief: deep sadness caused especially by
someone’s death
tragedy: a very bad event that causes great
sadness

Lesson 5 ● Page 26

different. Jesus was nearby. The young girl’s

father was desperate to see his daughter

alive again. He turned to the one Man who

could do something about his problem. He

rushed out to find Jesus.

 The man was a leader in the place of

worship for that town. This was a man with

authority among men. Perhaps at another

time, he would have stayed away from Jesus.

Or he might have argued with Jesus. Many

religious leaders did not like Jesus. They did

not like the way that Jesus taught and led the

people. But none of that mattered for this

man at this moment.

 This leader among men came to Jesus

in humbleness. He fell to his knees to ask for

help. Sometimes, our fears and hurts lead us

to places we would not normally go. We do

things we might not normally do. We search

for possibilities. This man put aside his pride

to ask Jesus for help. He hoped for

something impossible. And Jesus responded.

A Decision to Help (Matthew 9:19)

 Jesus was talking with a group of

people when this desperate father came to

him. At once, He saw that He was needed.

Jesus never turned away a chance to help

someone. He was always ready to draw

someone into deeper faith. And this was a

perfect opportunity.

 There would be time to talk more later.

At this moment, Jesus needed to go with this

man. Did Jesus need to act quickly because He

might not have enough time? No. We know

that later, Jesus raised Lazarus after four days

in the grave (see John 11:17). Jesus did not

need to rush for the sake of the girl. Instead,

Jesus responded quickly for the sake of the

father. This man was asking for help now.

Jesus knew what people were like (John 2:24).

He knew that this man’s heart and belief

might change. The man believed right then. So

Jesus responded quickly.

A Death Disrupted (Matthew 9:23-24)

 Jesus went with the man to his home.

They found a crowd of people there. They had

come to show their sadness. The people had

customs they followed when a person died.

They showed their sorrow with loud crying

and sad songs. This was an important family

in the town. So, many people came to show

their respect for them. In that day, people

showed their grief openly for others to see.

 But the tears and loud songs ended

suddenly as Jesus walked into the house. He

looked around the room. And then He said,

“The girl is not dead, but is sleeping.” The

women stopped crying and began to laugh.

They could see clearly that the girl was dead!

How could Jesus say such a thing? What

could He possibly mean?

 Jesus saw our world differently. He was

there at the beginning of the world (see

Colossians 1:15-16). And He knows how our

Lesson 5 ● Page 27

Things to Think About

1. When has great trouble or sorrow sent you
running to Jesus for help or comfort? What did you
receive from Him?

2. How has God used difficulties in your life to grow
your faith?

3. How can you help someone else in a time of
need? How can you point them to Jesus?

world will end (see Matthew 24:14). We think

of death as an end — the end of our time with

someone we love or the end of our time on

earth. But Jesus knew that death is not the

end. A new life begins after death.

 For this girl, a new life after death

would come much later. Because Jesus knew

He would bring her back to life, He knew

death would not hold her today. Jesus

described that as sleeping. And Jesus was

about to disrupt that sleep. It was time for

this daughter to wake up. This daughter still

had more life to live!

A Daughter Returned (Matthew 9:25-26)

 Jesus sent the crowd out of the house.

He did not come here to make a big show. He

came because of His love for this family. This

father needed to believe. He did not need

anything to distract him. He needed to see

what Jesus would do for him. This moment

would change his life.

 Jesus always acted for people one by

one. Jesus taught large crowds of people. He

met many people along His path. But He

loved each person separately. He touched

people when He healed them. He looked

them in the eyes. Jesus was always personal.

 Why did Jesus bring this daughter back

to life? Was it because her father was a

leader? Was she special because she was

important? Or did Jesus have another reason?

 This desperate father came to Jesus

because He believed that Jesus could do

something impossible. Jesus looked at him

and saw another possibility. He saw the seed

of faith. Jesus wanted to feed that faith. He

knew that this man’s faith could grow into

something real. So Jesus responded with a

powerful work.

 Soon everyone would know what had

happened. They saw a girl who was dead now

walking around again. She was alive! Jesus

changed the life of a young girl and her

family. Surely His miracle changed the life of

the town as well. But most importantly, Jesus

helped a man to believe in Him.

Things to Remember

 Today we can do many things that

people in the past only dreamed about. But

we still have our limitations. There are still

some things we cannot do.

 But Jesus taught that belief opens doors

for us. It changes how we see our world. And

it changes what is possible for us. Sometimes

God uses desperate moments to make us turn

to Him for help. If we are willing to believe,

Matthew 9:18-19, 23-26

18 While Jesus talked to them, a leader of the

people came and got down before Him, and

worshiped Him. He said, “My daughter has

just died. But come, lay Your hand on her and

she will live.”

19 Jesus got up and followed him. His

followers went also.

…..

23 Jesus came into the leader’s house. He saw

the people playing music and making much

noise.

24 He said to them, “Go now! For the girl is

not dead, but is sleeping.” But they laughed at

Him.

25 He sent the people outside. Then He went

in and took the girl’s hand. She was raised

up.

26 News of this went out into all the country.

Colossians 1:15-16

15 Christ is as God is. God cannot be seen.

Christ lived before anything was made.

16 Christ made everything in the heavens and

on the earth. He made everything that is seen

and things that are not seen. He made all the

powers of heaven. Everything was made by

Him and for Him.

Matthew 24:14

14 “This Good News about the holy nation

of God must be preached over all the earth.

It must be told to all nations and then the

end will come.

Matthew 8:5-10, 13

5 Jesus came to the city of Capernaum. A

captain of the army came to Him. He asked

for help,

6 saying, “Lord, my servant is sick in bed.

He is not able to move his body. He is in

much pain.”

7 Jesus said to the captain, “I will come and

heal him.”

8 The captain said, “Lord, I am not good

enough for You to come to my house. Only

speak the word, and my servant will be

healed.

9 I am a man who works for someone else

and I have men working under me. I say to

this man, ‘Go!’ and he goes. I say to

another, ‘Come!’ and he comes. I say to my

servant, ‘Do this!’ and he does it.”

10 When Jesus heard this, He was surprised

and wondered about it. He said to those who

followed Him, “For sure, I tell you, I have

not found so much faith in the Jewish

nation.

13 Jesus said to the captain, “Go your way.

It is done for you even as you had faith to

believe.” The servant was healed at that

time.

Lesson 5 ● Page 28

He can use those times to grow our faith and

make us stronger. All we must do is bring our

seed of faith, and He will make it grow.

Lesson 6 ● Page 29

 A young couple wants to have a baby.

But a baby does not come. They pray for a

baby, and still the baby does not come. Weeks

and months go by. They wait and they pray.

They visit doctors. They do everything they

know to do. Their marriage begins to suffer in

their sadness. And still they wait and pray with

no baby. What should they do?

 A woman prays for her alcoholic

husband. He does not know Christ. She prays

for his salvation. She asks the Lord to help

her love her husband well. Years go by. And

still she prays. She believes that God can

change her husband. But those changes do not

come. How long should she wait?

 A man watches his wife suffer with

cancer. He prays to God for healing. But the

healing does not happen. Slowly she is

growing weaker and weaker. He cries out to

God for help. How long can he go on

believing in God?

 All around the world people are

praying for answers to problems. Sometimes

the answers come quickly. We thank God for

those answers. But sometimes we have to

wait for answers. Sometimes our problems do

not go away. We wait and watch for God to

act. But still we see no sign of change. We

wonder how long we must wait. How can we

go on believing when our prayers do not seem

to help?

 One time, a woman with a health

problem came to Jesus. She had suffered for

years without finding help. She reached out to

Jesus for healing. And then, healing came in

an instant! Her story inspires us. It gives us

hope that our own needs will be met. And it

challenges us to trust God even in our

moments of waiting. Can we have faith such

as hers?

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 6:
Persistent Faith

Bible Text
Matthew 9:20-22

Memory Verse

“I say to you, ask, and what you ask for will be
given to you. Look, and what you are looking for
you will find. Knock, and the door you are
knocking on will be opened to you.” (Luke 11:9)

Word List
evidence: a visible sign of something; proof
outcast: someone who is not accepted by other
people
persist: to continue to do something even though
it is difficult.
persistent: not stopping or going away

Lesson 6 ● Page 30

Twelve Years of Waiting

(Matthew 9:20-21)

 Matthew tells us that this woman

suffered from a bleeding problem. This

illness would have made her life difficult.

She could not go to the Jewish place of

worship. She was thought to be “dirty,” so

she had to stay away from people. Anyone

she touched would be made “dirty.” Her

illness caused her to be an outcast. What a

terrible burden to carry!

Luke tells us that this woman had been

to doctors (Luke 8:43). She had spent all her

money trying to find help. Yet her problem

continued for 12 years. This illness was

persistent. It would not go away. And no

one could heal her.

 Surely in all those years, this woman

prayed many prayers. She must have cried

out to God for help. Did she ever wonder if

He heard? Did she ever grow tired of

waiting? Did she ever doubt God’s love?

 We cannot know all the ways this

woman suffered. But we see the evidence of

her faith. She still had hope of healing. When

Jesus came to town, she went to find Him.

She persisted in pushing through the crowd

to get to Jesus. She believed that Jesus could

heal her.

 But she did not demand to speak to

Jesus. She did not ask for a personal word or

touch. She just quietly reached out to touch

His coat. Maybe she did not want to be

noticed by Him. Her culture told her to stay

out of crowds. But here she was in a crowd.

Her culture told her not to touch other people.

But she reached out for Jesus. This woman

was persistent in her wish to be made well.

And her persistence resulted in a miracle!

Healing in an Instant (Matthew 9:22)

 Luke tells us that this woman’s bleeding

stopped the minute she touched Jesus’ coat

(Luke 8:44). Her idea of touching Jesus had

worked! Now she was free of her illness. Now

she could live a normal life again.

 Maybe she hoped to quietly slip away

unnoticed. Maybe she thought that the healing

of her body was all she needed. But her

culture said that she should not even be there.

The rules said that she should not have

touched Jesus. If she left now, would she go

home with guilt? Would she always feel

shame for the way she found healing?

 Jesus would not let that happen.

Remember, Jesus cared about each person.

And He cared about more than just the needs

of the body. This woman had more needs than

just the need for healing of her body. She

needed to be seen.

 Jesus was in a crowd of people. First,

He had been talking and teaching. And then

He was called to come help a young girl. Jesus

was busy. But He was not too busy to meet

Lesson 6 ● Page 31

Things to Think About

1. Do you wait well? How do you respond when you
are asked to wait for something?

2. When have you had to wait for an answer to
prayer? What did you learn during the waiting time?

3. Do you know someone who is waiting for answers
to prayer? What help and encouragement can you
give?

4. How persistent are you? How hard do you persist
in working for the things you want? How persistent
are you in your faith?

this woman’s needs. So He turned to her. And

Matthew says that Jesus saw her.

 His words were kind. He did not scold

her for touching Him. He did not call her

“dirty.” He did not say that she was wrong to

be there. Instead, He blessed her. He called

her “daughter.” He said, “Take hope!” How

did those kind words sound to her? Did she

remember all the harsh words that had been

spoken to her? Twelve years is a long time.

Maybe His words helped to ease the pain.

 But Jesus had more to say. Something

important had happened. Jesus was always

looking for faith. He was always working and

teaching so people’s faith would grow. This

woman had come to Jesus in faith that He

could heal her. And her faith was rewarded.

She was healed by faith. That faith was more

important than the healing. Someday her body

would grow old and die. This healing would

not last forever. But her faith would last. She

would always remember this day. She would

never forget what Jesus had done for her. Her

faith would carry her through the rest of her

life and into the next one.

Things to Remember

 God has a reason for everything He

does. But we do not always know His

reasons. Sometimes He asks us to wait for

answers to our prayers. And we question

why. But we do not know the things God

knows. We do not see the bigger picture. All

that we can do is trust in God’s love for us.

We must continue to believe that His plans

are always good for us.

 One woman suffered for 12 years.

Surely she prayed many prayers in those

years. She must have wondered why God did

not heal her illness. Yet she continued to

hope. She persisted in believing that she

could be healed.

 And God rewarded her faith. He sent

Jesus, who healed her body. But Jesus also

healed her heart. He showed that God did see

her. She mattered to God!

 And we matter to God as well. He sees

us and knows our pain. Even when He asks

us to wait for answers, He still loves and

cares for us. We can trust Him to do what is

right for us. May we have persistent faith to

trust Him with our lives.

Matthew 9:20-22

20 Just then a woman who had been sick

with a flow of blood for twelve years came

from behind. She touched the bottom of His

coat.

21 She said to herself, “If I only touch the

bottom of His coat, I will be healed.”

22 Then Jesus turned around. He saw her and

said, “Daughter, take hope! Your faith has

healed you.” At once the woman was healed.

Luke 11:5-10

5 Jesus said to them, “If one of you has a

friend and goes to him in the night and says,

‘Friend, give me three loaves of bread,

6 for a friend of mine is on a trip and has

stopped at my house. I have no food to give

him.’

7 The man inside the house will say, ‘Do not

trouble me. The door is shut. My children

and I are in bed. I cannot get up and give you

bread.’

8 I say to you, he may not get up and give

him bread because he is a friend. Yet, if he

keeps on asking, he will get up and give him

as much as he needs.

9 I say to you, ask, and what you ask for will

be given to you. Look, and what you are

looking for you will find. Knock, and the

door you are knocking on will be opened to

you.

10 For everyone who asks, will receive what

he asks for. Everyone who looks, will find

what he is looking for. Everyone who

knocks, will have the door opened to him.

Lesson 6 ● Page 32

Lesson 7 ● Page 33

I took a trip to another country last

summer. I went to teach English and Bible

lessons to teenagers at a camp. The campers

liked to talk with the Americans.

I talked some with a student named

George. He told me that he did not believe in

God. But he also told me that he wanted to do

good things. He wanted to be a good person.

One day George asked me a question.

He said, “Some people work seven days. I

have heard that people who work on Sunday

are sinners. Is this true?”

I knew that I needed to be careful in

what I said. I did not want to give a bad

answer! So I said, “George, all people are

sinners. We have many ways that we sin.”

People have been asking questions

about sin for thousands of years. Sometimes,

we struggle to know what sin is and what it is

not. We sin so easily and often! Sometimes, it

seems that we cannot keep from sinning.

Jesus came to solve that problem for us.

First, He showed us how to live. He taught us

about His Father and how to honor Him. And

then He died to pay for our sin. We can trust

that He knows the answers to all our

questions about sin. His answers take away

the burden of sin and set us free.

The Question (Matthew 12:9-10)

The Jewish people had a long history of

trouble with sin. They were once slaves in

Egypt. God rescued them with powerful

works. He gave them Ten Great Laws. God’s

Laws showed His people what God cared

about. The Fourth Law told God’s people to

remember Him on the seventh day of each

week. God made the world in six days. Then

He rested on the seventh day. God told His

people to rest on the seventh day, too. It was a

day to spend time thinking about God.

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 7:
The Better Choice

Bible Text
Matthew 12:9-13

Memory Verse

“Come to Me, all of you who work and have
heavy loads. I will give you rest. Follow My
teachings and learn from Me. I am gentle and do
not have pride. You will have rest for your
souls.” (Matthew 11:28-29)

Word List
burden: something heavy that is carried;
something that is hard to do or deal with
to miss the point: to fail to understand
something important
priority: something that is more important than
other things

Lesson 7 ● Page 34

God’s people learned about sin at that

mountain. They learned that God rewards

His people when they obey His Laws. And

He punishes His people when they break His

Laws. The Jewish people broke God’s Laws

many times after they left that mountain. God

warned them that their sins would cause

them to lose freedom and their homes. He

sent special preachers to tell the people not to

sin. But the people did not listen. Finally,

God let their enemies come. The enemies

took the people of God away from their

homes in chains. God’s people learned a

terrible lesson about sin.

Then God let His people go home.

They built new homes and cities and places

of worship. Now they were afraid of sinning

again. So they began making rules to add to

God’s Law. By the time Jesus came, they had

many rules to follow.

The religious leaders followed the

rules carefully. They did not want to sin by

breaking any of God’s Laws. So they

watched their actions carefully. But they

missed the point of God’s Law. God wants

His people to know Him and love Him. He

wants them to love the things He loves and to

do the things He does. The religious leaders

were so focused on the rules that they forgot

about God’s heart. They worked hard to do

all the right things. But their hearts became

hard under the burden of their rules.

Then Jesus began teaching about God in

a new way. He did not teach about how to

follow rules. He taught about how to love God

and act like Him. The religious law-keepers

did not like this new teaching. And they did

not like Jesus! The people were listening to

Jesus more than to the religious leaders. So the

law-keepers wanted to get rid of Jesus.

One day, they found Jesus in a place of

worship. It was the Day of Rest. The law-

keepers had many rules to follow on that day.

They thought they could make Jesus break

those rules. They showed Jesus a man with a

hand that would not work. Should Jesus heal

the man’s hand on this day? Or should He

wait until another day?

The Answer (Matthew 12:11-12)

Jesus knew why the religious leaders

hated Him. He knew how much they cared

about their rules and their power over the

people. And He knew that they wanted to get

rid of Him. But He also loved them. Jesus

always taught the truth about God. He always

showed the right way to love and follow God.

Jesus did not give a simple yes or no to

the law-keepers’ question. Instead, He asked

His own question. What should a person do if

his sheep fell into a hole on the Day of Rest?

He could wait until another day to rescue the

sheep. But the sheep might die in the hole. Or

he could do work to rescue the sheep.

Lesson 7 ● Page 35

Things to Think About

1. What sins burden you most? What ways do you
try to avoid sin in your life?

2. What difficult choices have you made before?
What do you do when you have a difficult choice to
make? What helps you make wise choices?

3. How has Jesus taken away the burden of sin in
your life? How have you found rest in Jesus?

4. How much do you love? What can you do today to
grow your love for God and for your neighbor?

Sometimes, we must make hard

choices. How can we know the right thing to

do every time? Can we find the answers we

need from God? In Jesus’ story, the choice is

between saving a sheep or resting. What

would God want the man to do?

The answer is simple: save the sheep.

Remember, God gave His Law to teach us

about Himself. The Law shows us what God

cares about. God wants us to do good, even

on the Day of Rest. That is a day to remember

God. Can a person save a sheep from a hole

and still remember God? Yes!

Jesus’ story shows that sometimes we

must choose our priorities. We must ask,

“Which is more important?” This is where

God can help us. His Word can show us how

to choose what is most important. If we know

God, He will help us know what is important.

The Choice (Matthew 12:13)

 Now Jesus had to make a choice.

Should He heal the man’s hand and anger the

law-keepers? Or should He wait until another

day? The man was not in danger that day.

Maybe Jesus should wait.

 But Jesus chose not to wait. The law-

keepers only wanted to use the man to test

Jesus. They did not care about him. But Jesus

did care about the man. He loved the man and

wanted to do good for him.

 So Jesus simply told the man to put out

his hand. And the man held out a healthy,

strong hand. Jesus had not touched the man!

The religious leaders could not say that Jesus

had worked on the Day of Rest. Their test had

failed to trap Jesus. Jesus used their plan for

evil to do a powerful work of God.

Things to Remember

We will always struggle with the

problem of sin. Our hearts are easily tempted

to sin. And we often have to make choices

that are difficult. How can we choose rightly?

The religious leaders thought the

answer to sin was more rules. They thought

that God was a God of rules. But Jesus

showed that He is a God of love. We obey

God’s Law by loving Him and by loving

others. We cannot break God’s Laws by

loving too much. But we can break His heart

by loving too little. Make the better choice

and choose to love as Jesus would.

Matthew 12:9-13

9 From there Jesus went into their place of

worship.

10 A man was there with a dried-up hand. The

proud religious law-keepers asked Jesus,

“Does the Law say it is right to heal on the

Day of Rest?” They wanted something to say

against Him.

11 He said to them, “If one of you has a sheep

which falls into a hole on the Day of Rest, will

you not take hold of it and pull it out?

12 How much better is a man than a sheep! So

it is right to do good on the Day of Rest.”

13 Then He said to the man, “Put out your

hand.” He held it out and it was made as well

as the other.

Matthew 22:35-40

35 A proud religious law-keeper who knew

the Law tried to trap Jesus. He said,

36 “Teacher, which one is the greatest of the

Laws?”

37 Jesus said to him, “‘You must love the

Lord your God with all your heart and with all

your soul and with all your mind.’

38 This is the first and greatest of the Laws.

39 The second is like it, ‘You must love your

neighbor as you love yourself.’

40 All the Laws and the writings of the early

preachers depend on these two most important

Laws.”

Exodus 20:8-11

8 “Remember the Day of Rest, to keep it

holy.

9 Six days you will do all your work.

10 But the seventh day is a Day of Rest to the

Lord your God. You, your son, your

daughter, your male servant, your female

servant, your cattle, or the traveler who stays

with you, must not do any work on this day.

11 For in six days the Lord made the

heavens, the earth, the sea and all that is in

them. And He rested on the seventh day. So

the Lord gave honor to the Day of Rest and

made it holy.

Psalm 19:12-14

12 Who can see his own mistakes? Forgive

my sins that I do not see.

13 And keep Your servant from sinning by

going my own way. Do not let these sins rule

over me. Then I will be without blame. And I

will not be found guilty of big sins.

14 Let the words of my mouth and the

thoughts of my heart be pleasing in Your

eyes, O Lord, my Rock and the One Who

saves me.

Lesson 7 ● Page 36

Lesson 8 ● Page 37

 About 134,000 people worked as event

planners in 2018, according to the United

States Department of Labor. Event planners

work to plan large meetings. They plan parties,

weddings, meetings, and conventions. They

plan the location, decorations, and food for

many large events. Planning for events like

these takes a lot of hard work. It takes many

weeks to plan these events.

 Event planners think carefully about

the needs of people who will attend these

events. They must count just the right number

of chairs. They must order just the right

number of tables. They must purchase just the

right amount of food. Event planners must

pay careful attention to details. If an event

planner makes a mistake, many people will be

unhappy. It is not an easy job.

 Wherever Jesus went, it was a big

event. Crowds gathered to see Him wherever

He would go. But no event planners worked

to organize these gatherings. No chairs were

ordered. No decorations were displayed. No

food was purchased. No meals were prepared.

But a lack of planning was not a problem for

Jesus.

 Jesus is always ready to meet the needs

of people. He is able to meet every need.

Everything in heaven and on earth belongs to

Him. He has the power to provide.

Compassion and Grief

(Matthew 14:13-14)

 Crowds of people gathered wherever

Jesus went. They wanted help and healing.

Jesus turned away no one. He responded with

patience and gentleness to people who needed

His help. The needs were great. Many people

came to Him.

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 8:
Jesus Has Power

to Meet Every Need

Bible Text
Matthew 14:14-21

Memory Verse

“Jesus said to them, ‘I am the Bread of Life. He
who comes to Me will never be hungry. He who
puts his trust in Me will never be thirsty.’”
(John 6:35)

Word List
compassion: a feeling of wanting to help
someone who is sick, hungry, in trouble
convention: a large meeting of people who come
to a place to talk about their shared work or other
interests
grieved: to feel or show deep sorrow or sadness

Lesson 8 ● Page 38

 One day Jesus received bad news. He

learned that his cousin, who was called John

the Baptist, died (Matthew 14:1-12). He felt

sadness and grief. Jesus was fully God. And

He was also fully man. He felt the pain of

death. He grieved because of the evil that led

to John’s death. In His sadness, He wanted

some time alone. He got on a boat and left

for a quiet place.

 Even in His time of grief, people were

looking for Jesus. They needed His help.

They wanted healing from Him. The people

followed Jesus. Although Jesus wanted to be

alone, He had compassion for people. He

cared for their needs more than He cared for

His own. Jesus took time to care for people

no matter the personal cost to Him.

Loaves and Fish (Matthew 14:15-18)

 The nearest villages were a long

distance from the place where Jesus went.

Still, people came looking for Jesus. They

came to Him with their needs. And Jesus

gave them what they needed. He spent the

day healing and teaching the people.

 Jesus’ disciples were with Him while

He ministered to the people. They were

probably tired. They looked at the crowd of

people. They knew that the people were very

hungry at the end of the day. They thought

the people should go away to find food for

themselves. But Jesus had a different idea.

 Jesus cared for the people. He knew that

He could meet their needs. He knew that He

could feed them. But the disciples never

thought about this. Jesus used the situation to

teach His disciples a lesson. Jesus told the

disciples to give the people something to eat.

 Jesus’ disciples did not understand.

They only had a small amount of food. The

disciples only looked at what they could see.

They only looked at their five loaves and two

fish. They did not remember Jesus’ care and

concern for people. They did not think about

Jesus’ power to meet the needs of people.

Little Becomes Much

(Matthew 14:19-21)

 Jesus’ disciples knew He was an

important teacher. They knew that He healed

people. They knew He spoke and acted with

authority that came from God. Jesus wanted

them to understand that He was more than a

great teacher. He wanted them to understand

that He was fully God.

 The disciples gave their food to Jesus. It

was all they had. But in Jesus’ hands, it would

be more than enough. That’s because Jesus’

hands have the power to change things. In

Jesus’ hands, little can become much. In

Jesus’ hands, small things can become great

things. Through Jesus’ power, weak things

become strong. With Jesus, not enough can

become more than enough.

Lesson 8 ● Page 39

Things to Think About

1. What needs do you have in your life today?

2. What can you learn from they way Jesus showed
compassion to others?

3. Why did the disciples fail to think about God’s
power when they were faced with a great need?

4. Why do you think that Jesus expressed thanks to
God while holding the disciples’ bread and fish?

5. How much time do you spend worrying about your
own needs?

6. What do you need to give to Jesus right now?

 When the disciples gave their food to

Jesus, Jesus gave thanks to God. He thanked

God for His power. He thanked God for

everything He provided. Jesus displayed great

faith in God. He set an example for His

disciples to follow. God displayed His power

through Jesus. He provided all the food the

people needed.

 This was a great miracle. Five loaves of

bread and two fish fed thousands of people. In

all there were 5,000 men. In his Gospel,

Matthew stated that women and children were

also there. This means that the total number of

people could be around 10,000. This was

more than the number of people who lived in

the whole area. Feeding such a large crowd

was indeed a powerful miracle.

Things to Remember

 People have many deep needs. They

need material things like food, money,

clothing, and shelter. They also need things

like purpose, love, understanding, and

forgiveness. People cannot always provide

what is needed. Often they cannot meet their

own needs. But people do not have the same

power that God has. Only God can meet

every need.

 Some people today spend a lot of time

worrying. They spend much effort trying to

fix their own problems and meet their own

needs. Just like the disciples, they never think

about God’s power. They never think about

the help that God can provide.

 Jesus provided bread for the people in

the crowd that day. He met their physical

need for food. Jesus can provide even more.

Jesus is “the Bread of Life.” He can meet

people’s deepest spiritual needs. In His

hands, everything increases. He can replace

little with much. He can replace struggles

with victory. He can replace deep brokenness

with rich blessings.

 Whatever you have, give it to Jesus.

Give Him your fears and hopes. Give Him

your time and talents. Give Him your losses

and disappointments. Give Him your

questions and your doubts. He has the power

you need. Jesus changes everything. Give all

of yourself to Him today.

Matthew 14:14-21

14 When He got out of the boat, He saw

many people. He had loving-pity for them

and healed those who were sick.

15 When it was evening, His followers came

to Him. They said, “This is a desert. The day

is past. Send the people away so they may go

into the towns and buy food for

themselves.”

16 Jesus said to them, “They do not have to

go away. Give them something to eat.”

17 They said to Him, “We have only five

loaves of bread and two fish.”

18 Jesus said, “Bring them to Me.”

19 He told the people to sit down on the

grass. Then He took the five loaves of bread

and two fish. He looked up to heaven and

gave thanks. He broke the loaves in pieces

and gave them to His followers. The

followers gave them to the people.

20 They all ate and were filled. They picked

up twelve baskets full of pieces of bread and

fish after the people were finished eating.

21 About five thousand men ate. Women and

children ate also.

Lesson 8 ● Page 40

Lesson 9 ● Page 41

 A young boy went into his backyard

early one morning to do chores. He heard a

loud noise behind him. The boy turned around

to see a haggard man in dirty clothing. The

man was running toward him. The boy froze.

He could not yell. He couldn’t run. He could

not even move. He could hardly even breathe

because he was afraid.

 It took a minute or two for the boy to

find his voice. He picked up an ax from the

backyard and began yelling at the man. The

man stopped and ran away. Afterwards, the

boy could feel himself shaking. His heart was

beating fast. He eyes were hot with tears. His

breathing was heavy. The man had frightened

him.

 Not everyone will fight an intruder in

their own backyard. But life is full of things

that make us feel afraid. Failure, illness, debt,

and violence can all cause us to feel fear.

Terrorism, job loss, rebellious children, and

broken marriages can make us feel

vulnerable, too.

 Fear is a part of life. It is a feeling

every person knows. Fear causes people to

feel a loss of control. In times of great fear, it

is important to remember God’s great power.

In today’s Bible text, Jesus reminded His

disciples about His power over all things.

Jesus Stays on the Mountain

(Matthew 14:22-23)

 Jesus spent the day teaching and

healing a large crowd of people. He fed more

than 5,000 men, women, and children who

were hungry. He did many works of great

power. He performed many miracles. He must

have felt very tired.

 Jesus’ disciples were with Him. They

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 9:
Jesus Has Power
Over the Storm

Bible Text
Matthew 14:22-33

Memory Verse

“Call on Me in the day of trouble. I will take you
out of trouble, and you will honor Me.”
(Psalm 50:15)

Word List
haggard: looking very thin and tired, especially
from great hunger, worry, or pain
intruder: a person who is not welcome or wanted
in a place or a person who is in a place illegally
temptation: a strong urge or desire to have or do
something that may be bad, wrong, or unwise
vulnerable: easily hurt or harmed physically,
mentally, or emotionally

Lesson 9 ● Page 42

saw all that Jesus did among the people. Now

that the day was over, He sent His disciples

ahead of Him. He sent them to the other side

of the lake. He wanted to be alone for a

while. So He went up the mountain to pray

by Himself.

 Jesus was fully God. He was also fully

human. This means that He experienced the

same feelings as every person. He felt hunger

and thirst. He felt tired. He faced

temptation. He felt sadness and grief. In

fact, Jesus experienced a great loss before He

went up the mountain to pray. Jesus learned

about John the Baptist’s death. John was His

cousin. John’s death brought Him sorrow and

pain. In His sorrow, Jesus sought a quiet time

to pray.

Jesus Walks on Water

(Matthew 14:24-27)

 The disciples were on the lake in a

boat. Jesus was not with them. A storm

began to toss their boat against the waves.

This was not the first time they had been in a

storm (Matthew 8:23-27). They had seen

Jesus calm the storm before. But this time

Jesus was not with them. They needed help.

They knew Jesus had power over the storm,

but they did not know where He was.

 In the darkness of the storm, Jesus

came to the disciples. But the disciples did

not recognize Him. They saw a figure

walking toward them on the water. None of

them knew it was Jesus. Fear took over their

hearts and minds. They thought the figure was

a ghost or an evil spirit. Their thoughts were

not focused on Jesus.

 Jesus called out to them. He said, “Take

hope. It is I.” (v. 27). In the middle of the

storm, Jesus came to them. Even when they

were not looking for Him, Jesus came to them.

Jesus was present in the disciples’ storm. His

presence is powerful. His presence changes

things. His presence brings hope. His presence

casts out fear.

Peter Loses Focus

(Matthew 14:28-31)

 Peter had a bold faith. His faith led him

to take risks. Peter responded to Jesus’ voice.

He obeyed Jesus’ command to “Come!”

(v. 28). Peter got out of the boat. He walked

on the water toward Jesus. He was focused on

Jesus. He stepped out with strong steps of

faith. Peter’s faith led him to experience a

mighty miracle.

 But something happened to Peter. He

lost his focus. He took his eyes off Jesus. He

began to look around. He saw the wind and

waves. He saw the raging storm. He became

afraid. And Peter began to sink into the stormy

waters. Peter was helpless.

 Peter remembered that Jesus was

present. He called out to Jesus. And Jesus

Lesson 9 ● Page 43

Things to Think About

1. Tell about a time you felt very afraid.

2. What can you learn from Jesus’ example of
spending time in prayer on the mountain?

3. Think about Matthew 14:27. In what life situation
do you need to “take hope” in Jesus?

4. Why do you think that Peter stepped out of the
boat and walked toward Jesus?

5. How do you think the disciples felt when they saw
Jesus walking on water in the storm?

6. Where do you usually focus when you are in the
middle of life’s storms? How can you remind yourself
to focus on Jesus?

responded to Peter’s cry for help. As soon as

Peter cried out, Jesus reached for Him. He

pulled Peter out of the water. He saved Peter

from drowning. Peter’s bold faith failed in the

middle of the storm. But Jesus was still

faithful to Peter.

The Disciples Worship Jesus

(Matthew 14:32-33)

 The disciples watched Peter’s bold act

of faith. They also watched Jesus’ saving

power in the middle of the storm. Jesus and

Peter got into the boat with the disciples. In

Jesus’ presence, the wind stopped blowing. In

Jesus’ presence, the storm ended. The weather

responded to Jesus’ power. And the disciples

responded to Jesus’ power, too. They

responded in worship. The disciples

understood that Jesus was God. They saw that

He was worthy of worship. Their example is

one all Christians should follow. The right

response to Jesus is to worship Him as God’s

true Son.

Things to Remember

 We all experience storms in life.

People may disappoint and betray you.

Disease and sickness may strike you. You

might find yourself going through hard things

you never thought would happen to you.

These kinds of life storms create fear. Fear

can make us lose focus. Fear can keep us

from looking for Jesus. Fear can keep us from

remembering God’s power.

 When Jesus went through painful loss,

He spent time alone in prayer to God the

Father. God wants each person to have a

relationship with Him. A strong relationship

involves talking, listening, time, and trust. In

the storms of life, Jesus can be trusted.

 Keep your eyes on Jesus. Look at Jesus

instead of your struggles. Look at Jesus

instead of your pain. Look at Jesus instead of

your fear. He is the one who makes a way

when there seems to be no way. He is the one

who saves us from the storms. Even if you

are sinking in life’s storms, call out to Jesus.

He is faithful. And His power is mighty to

save.

Matthew 14:22-33

22 At once Jesus had His followers get into

the boat. He told them to go ahead of Him to

the other side while He sent the people

away.

23 After He had sent them away, He went up

the mountain by Himself to pray. When

evening came, He was there alone.

24 By this time the boat was far from land

and was being thrown around by the waves.

The wind was strong against them.

25 Just before the light of day, Jesus went to

them walking on the water.

26 When the followers saw Him walking on

the water, they were afraid. They said, “It is

a spirit.” They cried out with fear.

27 At once Jesus spoke to them and

said, “Take hope. It is I. Do not be afraid!”

28 Peter said to Jesus, “If it is You, Lord, tell

me to come to You on the water.”

29 Jesus said, “Come!” Peter got out of the

boat and walked on the water to Jesus.

30 But when he saw the strong wind, he was

afraid. He began to go down in the water. He

cried out, “Lord, save me!”

31 At once Jesus put out His hand and took

hold of him. Jesus said to Peter, “You have

so little faith! Why did you doubt?”

32 When Jesus and Peter got into the boat,

the wind stopped blowing.

33 Those in the boat worshiped Jesus. They

said, “For sure, You are the Son of God!”

Lesson 9 ● Page 44

Lesson 10 ● Page 45

 The last time I went to the grocery store,

I saw a father yelling and cursing at his

children. He was angry because they would

not be quiet and kept asking for things they

wanted. I cringed when I heard his ugly

words. In my mind, I wondered how any

parent could act that way toward his children.

 Later, I was standing in line at the

checkout. I noticed how the woman in front of

me was dressed. I thought to myself that her

clothing was not very modest. In my opinion,

her clothes were too tight and showed too

much skin. I did not think she was a

respectable person based on the way she was

dressed.

 As I was driving home, I saw a

homeless person at a stoplight. The homeless

person was asking for money from people in

the cars. I assumed that this person was a drug

addict. I assumed this homeless person would

use any money to buy drugs or alcohol. I

decided it was unwise to give any money to

this individual.

 In all three of these examples, my

thoughts were filled with pride. It is very easy

to judge others when we think we are better

than they are. It is easy to judge people

without knowing them. This kind of pride

works against our faith in God. It keeps us

from seeing other people the way God sees

them. It keeps us from loving people the way

God does. It can also keep us from seeing the

power of God at work in the lives of people.

 Pride can make us believe the lie that

some people are outside the reach of God’s

power. If we believe this, then we do not

really believe that God is all-powerful. If we

believe this, then we lack faith. In today’s

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 10:
Have Faith in
Jesus’ Power

Bible Text
Matthew 15:21-28

Memory Verse

“Now faith is being sure we will get what we hope
for. It is being sure of what we cannot
see.“ (Hebrews 11:1)

Word List
cringe: to make a sudden movement from fear of
being hit or hurt
humble: not proud; not thinking of yourself as
better than other people
modest: not showing too much of a person's
body
pagan: a group or person who worships false
gods instead of the One True God
rebuke: speak in an angry and critical way

Lesson 10 ● Page 46

lesson, we will see how spiritual pride

affected the faith of the disciples. We will

also meet an unusual woman with great faith.

A Cry for Pity

 (Matthew 15:21-22)

 Matthew mentioned two cities in these

verses. The cities of Tyre and Sidon are also

mentioned in Matthew 11:21. These cities

were well-known. They were pagan cities.

The people of these cities did not show faith

in the One True God. Even Jesus’ powerful

miracles did not cause them to have faith in

God. Their hearts were unmoved. They were

a faithless people. Jesus spoke strong words

against the people of these cities.

 Still, Jesus went to Tyre and Sidon. No

one would expect to find a person of faith in

this place. While Jesus was there with His

disciples, a Canaanite woman came to Him.

The people of Canaan were people who

were not Jews. Like the people of Tyre and

Sidon, Canaanites were a pagan people. The

Canaanites were not people who showed

faith in God.

 Imagine how surprised the disciples

were to find a Canaanite woman looking for

Jesus. This was definitely not normal. Her

words were unusual, too. She addressed

Jesus as “Lord.” She called him the “Son of

David.” These were the same words the Jews

used. The Jews used these words to show

that Jesus was the promised Savior. These

words meant that Jesus was the Messiah. The

Canaanite woman showed great faith by

speaking to Jesus with these words.

Words of Mercy

(Matthew 15:23-26)

 The Canaanite woman spoke boldly and

plainly. Everyone could hear her. Jesus’

disciples heard her, too. Yet Jesus did not

answer her right away. He reminded people

that He was sent to the Jewish people who

were lost.

 Then He pointed out that she was not a

Jew. Jesus said, “It is not right to take

children’s food and throw it to the dogs.” The

disciples had heard these kinds of words

before. Many Jewish people referred to

people who were not Jews as dogs. These

words were an insult to pagan people like the

Canaanite woman.

 But the word Jesus used for “dogs”

meant something like “pet dog” or even

“puppy.” Jesus was not insulting the woman.

He was only calling attention to the fact that

she was not a Jew. Jesus was moved by the

woman’s words and felt sorry for her. By

speaking to her in this way, Jesus showed that

His mercy was intended for all people, not just

for Jewish people.

 The response of the Canaanite woman

was very surprising. Her response was a

Lesson 10 ● Page 47

Things to Think About

1. Why is it so easy for people to judge others who
do not live up to their standards?

2. What can you learn from the Canaanites woman’s
example of faith?

3. How do you respond when others insult you?

4. Why do you think the disciples often showed too
little faith?

5. What does great faith look like?

6. Why does pride seem to so easily creep into our
lives? How can we guard our hearts against pride—
especially religious pride?

humble one. She did not defend herself. She

did not respond in pride. She did not object to

Jesus using the word “dog.” Instead she

replied, “Even the dogs eat the pieces that fall

from the table of their owners” (v. 27).

An Act of Faith

(Matthew 15:27-28)

 Jesus saw the woman’s humble heart.

He recognized her strong faith. Although she

came from a pagan land, she made her own

choice about Jesus. She decided to come to

Jesus in faith. Jesus pointed out her faith to

everyone who was watching. He said to her,

“Woman, you have much faith” (v. 28).

 Jesus held up the Canaanite woman as a

strong example for His disciples. The

disciples had spent many days with Jesus.

They had seen His great power. And still they

did not always show strong faith. In fact,

Jesus often rebuked them for having too

“little faith” (Matthew 6:30, 8:26, 14:31).

 Because of the Canaanite woman’s

great faith, Jesus granted her request. He

healed the woman’s daughter. He freed her

from the demon that troubled her. Jesus

displayed His great power when He saw the

woman’s great faith.

Things to Remember

 The disciples probably judged that the

Canaanite woman was outside the reach of

God’s power. But Jesus saw the great faith

that was in her heart. He honored her faith by

showing His power. This reminded the

disciples that anyone can exercise great faith.

It also reminded them of another important

truth. It reminded them that pride always

blocks us from experiencing God’s power.

 Think about people you know. Think

about people in your community and in your

city. Who do you believe is outside the reach

of God’s power? People who are addicts?

People who break the law? People who vote

differently than you? People who look

different from you?

 Pride is a powerful force. It can make

us doubt God’s power. But great faith can

live in any humble heart. Ask God to show

you if pride is hiding in your own heart.

Humble yourself before Him. And watch Him

work in powerful ways.

Matthew 15:21-28

21 Jesus went from there to the cities of Tyre

and Sidon.

22 A woman came from the land of Canaan.

She cried out to Jesus and said, “Take pity

on me, Lord, Son of David! My daughter has

a demon and is much troubled.”

23 But Jesus did not speak a word to her. His

followers kept asking, saying, “Send her

away for she keeps calling us.”

24 He said, “I was sent only to the Jewish

people who are lost.”

25 Then she came and got down before Jesus

and worshiped Him. She said, “Lord, help

me!”

26 But He said, “It is not right to take

children’s food and throw it to the dogs.”

27 She said, “Yes, Lord, but even the dogs

eat the pieces that fall from the table of their

owners.”

28 Jesus said to her, “Woman, you have

much faith. You will have what you asked

for.” Her daughter was healed at that very

time.

Lesson 10 ● Page 48

Lesson 11 ● Page 49

When my mother was young, her family

did not have light at their house on their farm.

Finally, the pole with the electricity line came

to the road close to her house. One morning

while her parents were in town, she and her

brother brought the line to the house. They

screwed in a light bulb and had light for the

first time.

To have light was something that had

seemed impossible. Then it became possible.

This lesson teaches how faith is the number

one tool in the Christian’s life. It is like an

electricity line to bring light to our lives. The

Christian life must be received and lived by

faith. Then the impossible becomes possible.

 Peter, James, and John had been with

Jesus on a high mountain. They saw Jesus as

His face became as bright as the sun and His

clothes as white as light. God’s voice had

come from a cloud and said, “This is My

much-loved Son, I am very happy with Him.

Listen to Him!” (Matthew 17:5b). This was a

special time of worship.

 A Father’s Faith (Matthew 17:14-15)

 Jesus and the three followers came

down from the mountain. They found many

people waiting for them. One was a man who

came to Jesus and got down on his knees. He

told Jesus about his son who was very sick.

The boy would lose the use of his mind and

fall into the fire or into water.

 At this time, everyone did their cooking

over outside fires. These were a danger to this

man’s son. They had places to catch water

from the rainy season. These were also a

danger. Mark 9 tells more about the boy. A

demon was causing the boy to suffer.

 The father might not have understood

everything about Jesus but he believed Jesus

could heal his son. His small faith was real,

and he knew Jesus could help. He came to

Jesus because of his love for his son and he

came with faith.

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 11:
Faith in God Is

Greater Than Any Problem

Bible Text
Matthew 17:14-21

Memory Verse

“... If you have faith as a mustard seed ... you will
be able to do anything.” (Matthew 17:20)

Word List
faith: to believe in God and Jesus; to trust and
have confidence in
fast: to go without eating to pray better

Lesson 11 ● Page 50

Failure of the Followers

(Matthew (17:16-17)

 This father needed Jesus because he

had asked Jesus’ followers for help with his

son earlier. They could not heal the boy.

They did not fail because they did not know

what to do or had never done it before. In

Matthew 10:1, we read that Jesus “gave them

power to put out demons and to heal all kinds

of sickness and disease.” But this time, the

followers did not have faith in Jesus and

could not do anything.

 The father saw that Jesus was the One

with the power to heal. The followers did not

have what Jesus had. The followers were

trying to heal with their own power. Jesus

said to the people watching that they had no

faith and were going the wrong way. Jesus

said, “How long must I be with you and put

up with you?” These words are like those of

Israel’s people in the desert long ago

(Deuteronomy 32:5). People did not believe

God then either. They were called “a bad and

sinful people.”

 Jesus Succeeds (Matthew 17:18)

 The father had asked for pity for his

son. Jesus told the father to bring the son to

Him. Jesus spoke sharp words to the demon

and the demon came out of the boy. At once,

he was healed.

 Jesus could do what the followers

could not do in their own power. It was a

mighty work, a powerful work; it was

something only God can do.

The Power of Mustard Seed Faith

(Matthew 17:19-21)

The followers could not understand why

they could not heal the boy. They were

thinking about their failure and not their faith.

They came to Jesus when He was alone to ask

why they could not put out the demon.

Jesus told them, “Because you have so

little faith.” The followers were thinking about

the demon inside the boy. Jesus knew it was

the unbelief inside His followers. Their

question was about putting out demons. Jesus’

answer was about putting away doubt. Jesus

knew that once unbelief has been put out,

taking out demons would not be a problem for

them. Faith grows stronger when we obey

God.

 Their failure taught them some

important lessons. It taught them of their need

for Jesus. It showed them the power of Jesus.

It taught them to come to Jesus with their

problems.

 We must make sure that our trust is in

God and that we are trusting that His will is

the right way. We do not change God to do

our will.

 Jesus told them, “If you have faith as a

mustard seed, you will say to this mountain,

‘Move from here to over there,’ and it would

move over. You will be able to do anything.”

Lesson 11 ● Page 51

Things to Think About

1. How big is your faith?

2. Is there a part of your life where you need to trust
God more?

3. Name something you are believing God will do.

4. What are the problems or difficulties in your life?
Are they like mountains to you?

5. What can you tell those who say they would like to
have more faith?

 A mustard seed is such a small seed but

it grows into a tree much taller than a person.

Faith that starts very small can grow very

large. “Moving mountains” in that day meant

removing difficulties. Jesus tells us that if we

have faith enough, all difficulties can be

solved and we can do the hardest things.

These are the mountains that faith can move.

 When God calls us to do the

impossible, He is calling us to depend on

Him. The followers placed their faith in the

wrong things. They were not to depend on

their strength but depend on Jesus.

 Jesus also told them that there would be

times when they needed to pray and go

without food so they could pray better. This

kind of praying with faith will take away our

unbelief. God’s power comes to us to help

others.

 We show our faith in God when we

pray. We might want to think about being

more like the Father than the followers. Jesus

said when we have this kind of faith in Him,

we can do anything.

 Jesus also talked about fasting. We fast

when we give up something physical to think

about God. You can fast from food, from the

Internet, from physical pleasures of any kind.

This helps us to be right with God and pray

better. This is the kind of prayer James talked

about in James 5:1, “The prayer from the

heart of a man right with God has much

power.”

 Things to Remember

 The Christian life begins by faith and is

lived by faith. We read in Hebrews 11:6 that

a man cannot please God without faith. God

wants to see our little faith grow into a great

faith to help us in both good and bad times.

Followers can trust God when He calls us to

do the impossible. Trust means we must

remember Who our God is. He can do all

things; nothing is impossible with God.

 We must put our faith in God and

nothing else. Faith in itself can do nothing.

God is the One Who can do what needs to be

done. This moves away the mountains of

difficulties and problems.

 We are His followers. God has called

us to believe in Him, love one another, and

make followers of all nations. When we

remember Who God is and what He wants us

to do, we can do the impossible.

Matthew 17

14 When they came to many people, a man

came up to Jesus and got on his knees. He

said,

15 “Lord, have pity on my son. He is very

sick and at times loses the use of his mind.

Many times he falls into the fire or into the

water.

16 I took him to Your followers but they

were not able to heal him.”

17 Then Jesus said, “You people of this day

have no faith and you are going the wrong

way. How long must I be with you? How

long must I put up with you? Bring him here

to Me.”

18 Jesus spoke sharp words to the demon

and the demon came out of him. At once the

boy was healed.

19 The followers came to Jesus when He

was alone. They said, “Why were we not

able to put the demon out?”

20 Jesus said to them, “Because you have so

little faith. For sure, I tell you, if you have

faith as a mustard seed, you will say to this

mountain, ‘Move from here to over there,’

and it would move over. You will be able to

do anything.

21 But this kind of demon does not go out

but by prayer and by going without food so

you can pray better.”

Lesson 11 ● Page 52

If you
have
faith
as a mustard seed,

You will be able
to do anything.

Matthew 17:20b

you will say to this mountain,
‘Move from here to over there,’

and it would move over.

Lesson 12 ● Page 53

My brother once took his family on a

trip to California. They went swimming in the

ocean. They were having a wonderful time

when my brother felt something pull at his left

hand. When he looked, his wedding ring was

gone. On TV that evening, they heard a

warning about fish that liked shiny things in

the water. One of those fish had taken his ring.

This lesson is about a fish that gave

something instead of taking something.

Matthew, the writer of this book, was

himself a tax collector and wrote for those

who knew Jewish laws. Matthew is the only

one among the first four books of the New

Testament to tell the story of finding a coin in

the mouth of the fish.

Jesus made a way to pay a tax and

teach His followers an important lesson. He

also showed that we are free to give as much

as we can with great joy.

The Question of Paying the Tax for the

House of God (Matthew 17:24)

 Jesus and His followers had returned

to Capernaum. This was the town in Galilee

where His follower, Peter, was from. It seems

the tax collectors met Peter as they returned to

the city.

Every male Jew who was over 20 years

old had to pay a tax each year to take care of

the house of God in Jerusalem. This was not

money for the rulers in Rome. The tax was

paid with a silver coin. It took about two days

of work to earn the money. The first time the

tax money was taken is found in Exodus

30:13. At that time, it was made so that God’s

people could enter the house of God with

their sin debt paid.

During the time of Jesus, this money

was usually gathered in the towns and villages

from March 15th to March 25th. After that

date, people had to go to Jerusalem to pay the

tax.

Those who gathered the tax may have

thought that Peter was the leader of the

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 12:
God Gives Us
What We Need

Bible Text
Matthew 17:24-27

Memory Verse

“And my God will give you everything you need
because of His great riches in Christ
Jesus.” (Philippians 4:19)

Word List
tax collector: someone who gathers money from
people to pay for the needs of the government

Lesson 12 ● Page 54

followers. The men asked, “Does not your

Teacher pay tax money for the house of

God?” This was a different way to ask a

question. Was this an ordinary question or

were they trying to find out if Jesus was a

loyal Jew?

Jesus Asks Peter a Question

(Matthew 17:25-26)

Peter answered the tax collectors with

one word, “Yes.” Then Peter went on to the

house where they were staying. Jesus spoke

to Peter first. Peter had not told Jesus what he

had told the tax collectors. Jesus calls Peter

by his old name, “Simon.”

Jesus asked Peter to tell Him what he

thought, “Who pays the taxes that the kings

of the earth want? Is it from their own people

or from others?”

During the time of Jesus, kings got

money from their citizens. We read that

Joseph and Mary had to travel from Nazareth

to Bethlehem. Joseph had to write his name

in his hometown to be counted for taxes to

pay the Roman rulers. It was in Bethlehem

that Jesus was born (Luke 2:1-4).

Peter answered Jesus’ question about

who pays taxes. He told Him, “Other people

pay the taxes.” These same rulers would not

make their own children pay taxes. The ones

who paid taxes were those not related to the

king. Jesus then added that the king’s “own

people” did not pay taxes.

This tax for the house of God was also

one that Jewish teachers did not have to pay.

Peter had recently said that Jesus was the

Christ, the Son of the living God (Matthew

16:15). Since Jesus is God, the house of God

belonged to Him. He did not have to pay any

money.

Jesus also knew that the people would

not understand that. Perhaps they would think

that He did not care about God’s House. That

is why Jesus asked Peter the question about

the taxes.

Jesus went on to explain that in order

that no one would be troubled about whether

the tax was paid, He Himself would pay. Jesus

did not want to put something in the way that

makes people fall. Followers of Jesus may

sometimes need to do something that limits

their own freedom. We can give up our rights

so that other people do not fall.

 Putting Others First (Matthew 17:27)

 So Jesus told Peter how to find the tax

for them both. Jesus told Peter to go fishing.

Fishing was Peter’s work. Jesus sent Peter to

work to get the money. Usually Peter went out

in the water with a boat to fish with nets. Jesus

told him to go with a hook.

 Jesus told Peter what would happen

when he got the hook ready. The line would

get tight, and the first fish caught would have

Lesson 12 ● Page 55

Things to Think About
1. Why was it important for Peter to learn to obey
Jesus?

2. How did Jesus teach that we should do our best
to cause others not to be troubled and to gladly give
up our rights for the good of others?

3. How important is it that we should learn to be
thankful when God meets our needs?

4. How was this miracle a picture of Jesus paying
our sin debt?

a silver coin in its mouth. That silver coin

would be the exact amount to pay the tax for

both of them. This is a picture of what Jesus

would soon do when He paid Peter’s sin debt

by dying for Peter and for all of us on the

cross.

We are not told what happened when

the other followers saw this. We might

imagine that they would want to go fishing

that day, too. They might even take a net. But

no other coins were to be found in the mouth

of any other fish.

Jesus had told His followers earlier that

He would make them to be fishers of men.

This time, Jesus told Peter to fish for a coin to

pay the tax.

Matthew, the ex-tax collector knew the

saving power of Jesus as Savior and Lord.

This story showed once again his own journey

in finding God’s love.

Things to Remember

 Jesus paid Peter’s earthly debt with a

coin and a fish. Very soon, Jesus would pay

another kind of debt with His own blood.

Christ has made us free. But we must

be careful not to use our freedom in the

wrong way. It is our job to be good citizens

and to do what we can to help others. We

cannot help people to come to Christ if they

do not see us acting with kindness the way

Jesus did.

Jesus was willing to pay a tax He did

not have to pay. He is our example of the way

to think about obeying God and obeying

man’s laws.

Jesus asks His followers to do more

than we have to do so that we can encourage

others to follow Him. It is important for

others to see that being a follower of Jesus

makes a difference in how we treat others.

Peter saw that Jesus did not demand

“His rights.” Jesus made a way to pay the tax.

The reason? Jesus said, “...so we will not

make them to be troubled.” Jesus chose to

pay the tax.

As followers of Jesus, we choose to

help others. We can have joy when we give

freely from our hearts to the work of the

Lord. We can have joy when we work to

bring peace to others and help one another.

 Matthew 17:24-27

24 They came to the city of Capernaum.

Those who gathered the tax for the house of

God came to Peter. They said, “Does not

your Teacher pay tax money for the house of

God?”

25 Peter said, “Yes.” When Peter came into

the house, Jesus spoke to him first. He said,

“What do you think, Simon? From whom do

the kings of this earth get their money or

taxes, from their own people or from those of

another country?”

26 Peter said to Him, “From those of another

country.” Then Jesus said, “Then their own

people do not pay taxes.

27 But so we will not make them to be

troubled, go down to the lake and throw in a

hook. Take the first fish that comes up. In

its mouth you will find a piece of money.

Take that and pay the tax for Me and

yourself.”

Lesson 12 ● Page 56

U
se

d
 w

it
h

 p
er

m
is

si
o

n
 o

f
a

rt
is

t,
 B

la
ke

 J
o

h
n

so
n

Lesson 13 ● Page 57

My friend in New Mexico was a

missionary who could not see. He was an

amazing missionary who preached to his

people in their own language. His voice was

beautiful as he sang songs about Jesus.

 David would preach and sing by reading

using Braille. The letters were made with

bumps on the page that he could read with his

fingers.

This lesson tells about two blind men

Jesus met. This happened just before Jesus

went into the city of Jerusalem and the people

greeted Him with much praise. They said

Jesus was their king. Matthew may have

written about this miracle because the

followers of Jesus needed to see more clearly

what it meant to be a believer. The two blind

men who sat beside the road wanted Jesus to

open their eyes. The followers needed to have

their spiritual eyes opened.

Leaving Jericho (Matthew 20:29)

A large group of people were traveling

with Jesus and His followers as they left

Jericho. Others were on their way to

Jerusalem. It was an important worship time

to remember when the Jews left Egypt.

Jesus often shared the good news of

salvation and told about the coming of the

holy nation of heaven as He traveled. He was

also a healer and miracle worker. Huge

crowds had begun to follow Him. People

would try to get near Jesus to touch or speak

with Him.

Asking for Pity (Matthew 20:30)

There were two blind men sitting along

the side of the road. Those who were blind in

Jesus’ time had to have help from their family

or live by begging for money from others.

This road from Jericho to Jerusalem

would have been a good place to ask for

money from travelers. It might have been

safer because there were two of them and they

Adult Bible Study
in Simplified English

Miracles
in the Gospel of Matthew

Lesson 13:
The Touch of Jesus

Bible Text

Matthew 20:29-34

Memory Verse

“Jesus had loving-pity on them and put His hands
on their eyes. At once they could see, and they
followed Jesus.” (Matthew 20:34)

Word List
Braille: a system of touch-reading and writing for
blind persons in which raised dots represent the
letters of the alphabet

Lesson 13 ● Page 58

would have a friend nearby.

We do not know their names. But they

knew who Jesus was. The blind men called

Jesus “Son of David,” which was a name for

the promised king God would send the Jews.

The men also called Him “Lord.”

Crowd Tells Beggars to be Quiet

(Matthew 20:31)

The crowd tried to stop the blind men

from calling out to Jesus. The men were

slowing down the people’s journey to

Jerusalem.

They wanted to get there in time for the

special Jewish worship to remember when

God had rescued His people from Egypt

many years before. Because the beggars were

calling Jesus “Son of David,” perhaps the

travelers thought it might cause trouble with

the religious leaders.

 The two men also called Jesus “Lord.”

This term can sometimes mean nothing more

than a respectful “sir.” But Matthew used

“Lord” as a word for God. Later, a large

crowd in Jerusalem would welcome and

praise Jesus and call Him the “Son of

David,” exactly as the blind men had done.

 A week after being welcomed into the

city, Jesus would be arrested. He would be

“handed over to the religious leaders and to

the teachers of the Law” who would “say that

He must be put to death” and “hand him over

to the people who do not know God. They will

make fun of Him and will beat Him. They will

nail Him to a cross. Three days later, He will

be raised to life” (Matthew 20:18-19).

The blind men believed that Jesus could

help them. So they did not stop calling out for

Jesus. They did not give up. They wanted

Jesus to take pity on them.

The Miracle: Jesus Heals the Men

(Matthew 20:32-34)

 Jesus stopped and asked the men what

they wanted Him to do. They explained what

they meant by the words, “take pity on us.”

They wanted Jesus to make them to see. Then

Jesus touched their eyes. They could see. They

had faith in Jesus. Jesus did a mighty work,

and they were healed. Matthew, Mark, and

Luke all wrote about this, but only Matthew

wrote that Jesus touched their eyes.

 What did the blind men do when Jesus

made them able to see? Matthew 20:34 says,

“At once they could see, and they followed

Jesus.” They joined the others in following

Him. They joined the believers.

 We read about two other blind men in

Matthew 9:27-31. Both times, the blind men

called out for help. Jesus told the first two

men not to tell others about what happened.

He did not want to make enemies so early in

His work or let people think He had come to

be an earthly king.

Lesson 13 ● Page 59

Things to Think About
1. Have you ever called out to Jesus the way the two
blind men did?

2. If God were to work a miracle in your life, how
would you follow Him?

3. What are some things you can do to show that
you are a follower of Jesus?

4. Do you know those who make God first in their
lives? What do their lives look like?

 That command was not needed this

time because Jesus was headed to Jerusalem.

He would meet those who would be His

enemies. People already knew of Him and

what He could do. Hiding it was no longer

necessary or possible. This is one of the last

miracles written about Jesus.

 Earlier in Matthew 20, James and John,

Jesus’ followers, had shown they were blind

spiritually. Their mother had asked for them

to have a place of honor with Jesus in His

Holy Nation.

 They did not yet understand that Jesus

had not come to be cared for but to care for

others (Matthew 20:20-28). To be a follower

of Jesus meant that they would suffer. They

were “blind” in a different way from the two

men Jesus healed on the road. Jesus wants all

His followers to see and follow Him.

Things to Remember

 Jesus cared for those who were in need.

He stopped His trip for the two blind beggars.

Even at a time that His thoughts may have

been on what was going to happen in

Jerusalem, Jesus did a mighty work.

 The blind men asked for their sight.

Jesus would have known that they were blind.

But He wanted them to say what they needed.

God knows what we need. But He wants us to

pray to Him. He wants us to show that we

trust Him.

 We talk to God for things that matter

most to us. Some of those things could

include family, health, safety, and our

relationship with God. The words “they

followed Jesus” tell us that following Jesus is

more important than physical sight.

 The most important thing we can do is

what the blind men did when they were

healed and “follow Jesus.” When Jesus asks,

“What do you want Me to do for you?”

perhaps we should ask for courage to follow

Jesus in faith.

 The prophet Isaiah wrote that when the

promised king came, “the eyes of the blind

would be opened” (Isaiah 35:5). Jesus had

read from Isaiah 42:7 and said He would

open the eyes of the blind. As sinners, we

were blind to the truth about God until Jesus

opened our eyes and saved us. Now we can

do as the two blind men: We can follow

Jesus.

Matthew 20:29-34

29 As they went away from the city of

Jericho, many people followed Him.

30 Two blind men were sitting by the side of

the road. They called out when they heard

that Jesus was going by. They said, “Lord,

take pity on us, Son of David!”

31 Many people spoke sharp words to them.

They told the blind men not to call out. But

they called all the more, “Lord! Take pity on

us, Son of David!”

32 Jesus stopped and called them. He asked,

“What do you want Me to do for you?”

33 The blind men said to Jesus, “Lord, we

want our eyes opened!”

34 Jesus had loving-pity on them and put His

hands on their eyes. At once they could see,

and they followed Jesus.

Lesson 13 ● Page 60

Original Artwork by Cathy Shaw, member of International Sunday School Department, Columbus
Avenue Baptist Church, Waco, Texas

Christmas Lesson ● Page 61

There is so much excitement at

Christmas! Gifts, lights, music, special food,

time with friends and family. Many people

think the happy and friendly feelings of

Christmas are a miracle in today’s world.

Some Christians think of Christmas as a kind

of birthday party for the Baby Jesus.

Christmas is all of these good things,

but much more. The Virgin Birth of Jesus was

a miracle of God. It was the moment in time

when God, who is all-powerful and all-

present but not seen, became a living,

breathing person who lived a human life just

like us.

The birth of Jesus was such an

important time that the writer Matthew

included several miracles in the few verses

about it. He wrote about these miracles so we

can clearly see God at work.

Joseph and Mary

(Matthew 1:18-19)

 The story of the birth of Jesus started

with Mary, His mother. In the book of Luke,

an angel came to Mary and told her she would

have a baby. She would name the baby Jesus,

and He would be called the Son of the Most

High. Mary was a virgin, so the baby would

be the work of God’s Holy Spirit, not of a

human father (Luke 1:26-38). Mary must

have told all this to Joseph, and he must have

found it hard to believe.

 Mary and Joseph had promised to

marry each other. They had signed an

agreement, but they had not come together as

husband and wife yet. There was no way that

Joseph could be the father of Mary’s baby.

 Joseph was a good man. He followed

God’s Law of Moses carefully. He knew that

the Law of Moses said a woman who was not

faithful to her husband could be stoned to

death. But Joseph was a kind man, too. He

Adult Bible Study
in Simplified English

Christmas Lesson:
The Miracle

of the Virgin Birth

Bible Text
Matthew 1:18-25

Memory Verse

“A Son will be born to her. You will give Him the
name Jesus because He will save His people
from the punishment of their sins.” (Matthew 1:21)

Word List
fulfill (fulfilled): to do something and finish it
well; to finish a goal that is important to you
option: something that can be chosen; to pick
between one or two things
result: something that is caused by something
else that happened or was done before
virgin: a person who has never had sex

Christmas Lesson ● Page 62

loved Mary and wanted what was best for

her. He knew he could break the marriage

agreement, and he wanted to do it quietly.

 By the Law of Moses, Joseph would

have been right in doing either action, but

they were both sad choices for him. After he

decided on the kinder choice of quietly

breaking the marriage agreement, God sent

an angel to tell Joseph there was a third and

better option.

Joseph and the Angel

(Matthew 1:20-21)

 God sent the angel with a special

message. Joseph saw the angel in a dream.

The angel told Joseph that God wanted him

to take Mary as his wife. The angel showed

Joseph that Mary’s baby was the result of

God’s Holy Spirit, just as Mary had said.

 Then the angel told Joseph, “A Son

will be born to her. You will give Him the

name Jesus because He will save His people

from the punishment of their sins.”

 All people have sinned. People who

lived long ago have sinned. People who live

now have sinned. Romans 3:23 says, “For all

men have sinned and have missed the

shining-greatness of God.” God hates sin,

and people deserve God’s punishment for

their sins. If someone steals, lies, or hurts

another person, he should be judged and

punished.

 But God gave people a different option.

“For God so loved the world that He gave His

only Son. Whoever puts his trust in God’s Son

will not be lost but will have life that lasts

forever” (John 3:16). God, in His loving-

kindness, sent Jesus to save His people from

the punishment of their sins.

God’s Fulfilled Promise

(Matthew 1:22-23)

 Matthew wanted his readers to know

that God had always been planning for Jesus

to come to earth to save people from their

sins. Matthew included the words written by

the early preacher Isaiah about 700 years

earlier. At that time, Isaiah told his king that

God was promising to protect His people from

their enemies. Isaiah told the king that he

should believe this because in the future, a

virgin would have a baby and name the baby

Immanuel, which means “God with

us” (Isaiah 7:14).

 The same promise that God gave the

ancient king through Isaiah was repeated to

Joseph. This baby, born to a virgin, would be

proof that God was protecting and saving His

people.

The Miracle of Immanuel

 Perhaps the greatest miracle of all is

shown in the word “Immanuel.” It is a Hebrew

word that means “God with us.” In the time of

Christmas Lesson ● Page 63

Things to Think About

1. What’s the most important part about Christmas
for you?

2. Jesus came to save His people from the
punishment for their sins. How can you explain
what that means to someone else?

3. Who do you know that needs to hear and
understand the Bible story about Jesus and
Christmas?

4. What can you do during the busy Christmas
season to remember the miracle of Immanuel,
God with us?

Isaiah, the child named Immanuel was proof

that God was on the side of the Israelites

against their enemies.

 With Jesus, Immanuel took on a much

greater meaning. Jesus was much more than a

sign that God is with people. Jesus was—and

is—God Himself with the people.

 Jesus had a human mother, Mary. But

Jesus did not have a human father. Instead,

Jesus was the result of God’s Holy Spirit. In

this way, Jesus was fully human and also fully

God.

 Jesus was fully human. He taught

people about God and about what God wanted

from His people. He ate and drank. He had

friends and family. He felt joy, sadness, and

anger.

 Jesus was also fully God. He worked

many miracles that only God could do. He

understood right and wrong as only God can.

He loved people completely, as no one but

God is able to do.

 Jesus saved His people from the

punishment for their sins. He died on the

cross and came back from death three days

later. When He came back from the dead,

Jesus proved that He was fully God and that

He had power over all creation, over all life,

and even over death.

Things to Remember

 Jesus is still the Living God. For all

who believe that He lived and died and rose

from the dead, He is still saving His people

from the punishment of their sins.

 There are many miracles in the story of

the birth of Jesus. The Holy Spirit came on

Mary to create the holy child that would be

called the Son of God. An angel appeared to

Joseph and helped him understand God’s

plan. An ancient preacher’s words about a

virgin giving birth were fulfilled 700 years

later.

 But the most important and amazing

miracle of all is that the Most High God, the

Creator of the universe, broke through time

and space to become human flesh in a tiny

baby.

 Jesus, our Savior. Immanuel, God with

us. These are the reasons to celebrate

Christmas. May God’s miracle of the Virgin

Birth bless you with a deeper understanding

of His endless love.

Matthew 1:18-25

18 The birth of Jesus Christ was like this:

Mary His mother had been promised in

marriage to Joseph. Before they were

married, it was learned that she was to have a

baby by the Holy Spirit.

19 Joseph was her promised husband. He

was a good man and did not want to make it

hard for Mary in front of people. He thought

it would be good to break the promised

marriage without people knowing it.

20 While he was thinking about this, an

angel of the Lord came to him in a dream.

The angel said, “Joseph, son of David, do not

be afraid to take Mary as your wife. She is to

become a mother by the Holy Spirit.

21 A Son will be born to her. You will give

Him the name Jesus because He will save

His people from the punishment of their

sins.”

22 This happened as the Lord said it would

happen through the early preacher.

23 He said, “The young woman, who has

never had a man, will give birth to a Son.

They will give Him the name Immanuel.

This means God with us.”

24 Joseph awoke from his sleep. He did what

the angel of the Lord told him to do. He took

Mary as his wife.

25 But he did not have her, as a husband has

a wife, until she gave birth to a Son. Joseph

gave Him the name Jesus.

 Christmas Lesson ● Page 64

	SG1 Matthew L1 SG JR AB
	SG2 Matthew L2 SG JR AB
	SG3 Matthew L3 SG JR AB
	SG4 Matthew L4 SG JR AB
	SG5 Matthew AB_CD
	SG6 Matthew AB_CD
	SG L7 Matthew AB_CD
	SG8 Matthew SG8
	SG9_Matthew SG9
	SG10_Matthew SG10
	SG11 Matthew_CD final tweak
	SG12 Matthew_Cindy_FINAL tweaks
	SG13 Matthew_PM_JM_CD tweaks
	SG14 Christmas Study Guide ELM_CD_FINAL

