

37 Miracles of Jesus in Chronological Order

37 Miracles of Jesus					
#	Miracle	Matthew	Mark	Luke	John
1	Jesus Turns Water into Wine at the Wedding in Cana				2:1-11
2	Jesus Heals an Official's Son at Capernaum in Galilee				4:43-54
3	Jesus Drives Out an Evil Spirit From a Man in Capernaum		1:21-27	4:31-36	
4	Jesus Heals Peter's Mother-in-Law Sick With Fever	8:14-15	1:29-31	4:38-39	
5	Jesus Heals Many Sick and Oppressed at Evening	8:16-17	1:32-34	4:40-41	
6	First Miraculous Catch of Fish on the Lake of Gennesaret			5:1-11	
7	Jesus Cleanses a Man With Leprosy	8:1-4	1:40-45	5:12-14	
8	Jesus Heals a Centurion's Paralyzed Servant in Capernaum	8:5-13		7:1-10	
9	Jesus Heals a Paralytic Who Was Let Down From the Roof	9:1-8	2:1-12	5:17-26	
10	Jesus Heals a Man's Withered Hand on the Sabbath	12:9-14	3:1-6	6:6-11	
11	Jesus Raises a Widow's Son From the Dead in Nain			7:11-17	
12	Jesus Calms a Storm on the Sea	8:23-27	4:35-41	8:22-25	
13	Jesus Casts Demons into a Herd of Pigs	8:28-33	5:1-20	8:26-39	
14	Jesus Heals a Woman in the Crowd With an Issue of Blood	9:20-22	5:25-34	8:42-48	
15	Jesus Raises Jairus' Daughter Back to Life	9:18, 23-26	5:21-24, 35-43	8:40-42, 49-56	
16	Jesus Heals Two Blind Men	9:27-31			
17	Jesus Heals a Man Who Was Unable to Speak	9:32-34			
18	Jesus Heals an Invalid at Bethesda				5:1-15
19	Jesus Feeds 5,000 Plus Women and Children	14:13-21	6:30-44	9:10-17	6:1-15
20	Jesus Walks on Water	14:22-33	6:45-52		6:16-21
21	Jesus Heals Many Sick in Gennesaret as They Touch His Garment	14:34-36	6:53-56		
22	Jesus Heals a Gentile Woman's Demon-Possessed Daughter	15:21-28	7:24-30		
23	Jesus Heals a Deaf and Dumb Man		7:31-37		
24	Jesus Feeds 4,000 Plus Women and Children	15:32-39	8:1-13		
25	Jesus Heals a Blind Man at Bethsaida		8:22-26		
26	Jesus Heals a Man Born Blind by Spitting in His Eyes				9:1-12
27	Jesus Heals a Boy With an Unclean Spirit	17:14-20	9:14-29	9:37-43	
28	Miraculous Temple Tax in a Fish's Mouth	17:24-27			
29	Jesus Heals a Blind, Mute Demoniac	12:22-23		11:14-23	
30	Jesus Heals a Woman Who Had Been Crippled for 18 Years			13:10-17	
31	Jesus Heals a Man With Dropsy on the Sabbath			14:1-6	
32	Jesus Cleanses Ten Lepers on the Way to Jerusalem			17:11-19	
33	Jesus Raises Lazarus from the Dead in Bethany				11:1-45
34	Jesus Restores Sight to Bartimaeus in Jericho	20:29-34	10:46-52	18:35-43	
35	Jesus Withers the Fig Tree on the Road From Bethany	21:18-22	11:12-14		
36	Jesus Heals a Servant's Severed Ear While He Is Being Arrested			22:50-51	
37	The Second Miraculous Catch of Fish at the Sea of Tiberias				21:4-11

