

**PARSING GUIDE
FOR
DR. DAVID ALAN BLACK'S**

LEARN TO READ NEW TESTAMENT GREEK

by: Jacob N. Cerone

A Brief Note to the User

This parsing guide has been developed for students and professors using David Alan Black's *Learn to Read New Testament Greek*. The guide includes full parsing information for all verbal elements (finite, infinitive, and participles). Chapters one, two, and sixteen have no parsing information as these chapters have no exercises. Chapters 23–25 include parsing information for the New Testament passages assigned for translation.

Students may feel the temptation to go to the back of the book and to this parsing guide first when working through the exercises. This mentality is strongly discouraged. In order to learn any new language, we must first struggle through sentences trying to make sense of what we are reading. By going to the answer keys first, students will undercut an important part of the learning process. Why, then, provide answer keys? Students will find that having the answer key at their disposal encourages self-study and builds morale when they translate correctly. It also offers instantaneous correction instead of allowing incorrect conceptions of the language to fester. For these reasons, students should make extensive use of this and other guides *after* several attempts have been made.

How can you most effectively use this parsing guide? Specific numbers are assigned to the exercises in *Learn to Read New Testament Greek* in order to make it more accessible. The first item in the parsing will be a number like this one: 1.1a. The first “1” refers to the chapter. The second “1” is the exercise number. Finally, the letter “a” is the first verb readers will encounter within the exercise, and so on for subsequent verbs (a, b, c, d, etc.). By assigning a unique number to each verb, you will be able to search the document and immediately find the chapter, exercise number, and verb you are currently analyzing.

Finally, a few words need to be said about my methodology. First, when there are multiple options for a parsing, I always parsed according to the specific usage in the exercise. Therefore, when a verb can be middle or passive, I have opted for one of them based on the sense of the passage. Second, with so-called deponent verbs, I have chosen to parse these verbs as middle with Dr. Black's blessing. Lastly, there are likely to be errors within the guide. Please

feel free to email me at jacobncerone@gmail.com. I will be happy to correct the document, update it, and repost the corrected version.

CHAPTER 3

3.1a	βλέπεις from βλέπω	Present Active Indicative 2 nd Singular
3.1b	γράφεις from γράφω	Present Active Indicative 2 nd Singular
3.1c	πέμπεις from πέμπω	Present Active Indicative 2 nd Singular
3.2a	ἄγει from ἄγω	Present Active Indicative 3 rd Singular
3.2b	βαπτίζει from βαπτίζω	Present Active Indicative 3 rd Singular
3.2c	λύει from λύω	Present Active Indicative 3 rd Singular
3.3a	ἀκούομεν from ἀκούω	Present Active Indicative 1 st Plural
3.3b	ἐτοιμάζομεν from ἐτοιμάζω	Present Active Indicative 1 st Plural
3.3c	πιστεύομεν from πιστεύω	Present Active Indicative 1 st Plural
3.4a	γράφετε from γράφω	Present Active Indicative 2 nd Plural
3.4b	πείθετε from πείθω	Present Active Indicative 2 nd Plural
3.4c	σώζετε from σώζω	Present Active Indicative 2 nd Plural
3.5a	βλέπουσιν from βλέπω	Present Active Indicative 3 rd Plural
3.5b	διδάσκουσιν from διδάσκω	Present Active Indicative 3 rd Plural
3.5c	λύουσιν from λύω	Present Active Indicative 3 rd Plural
3.6a	βαπτίζει from βαπτίζω	Present Active Indicative 3 rd Singular
3.6b	διδάσκουμεν from διδάσκω	Present Active Indicative 1 st Plural
3.6c	ἀκούουσιν from ἀκούω	Present Active Indicative 3 rd Plural
3.7a	σώζω from σώζω	Present Active Indicative 1 st Singular
3.7b	θεραπεύει from θεραπεύω	Present Active Indicative 3 rd Singular
3.7c	πέμπουσιν from πέμπω	Present Active Indicative 3 rd Plural
3.8a	εἶ from εἰμί	Present Active Indicative 2 nd Singular
3.8b	ἐσμέν from εἰμί	Present Active Indicative 1 st Plural
3.8c	ἐστέ from εἰμί	Present Active Indicative 2 nd Plural
3.9a	ἀκούσει from ἀκούω	Future Active Indicative 3 rd Singular
3.9b	βαπτίσει from βαπτίζω	Future Active Indicative 3 rd Singular
3.9c	ἔξει from ἔχω	Future Active Indicative 3 rd Singular
3.10a	γράψομεν from γράφω	Future Active Indicative 1 st Plural
3.10b	διδάξομεν from διδάσκω	Future Active Indicative 1 st Plural
3.10c	κηρύξομεν from κηρύσσω	Future Active Indicative 1 st Plural
3.11a	λύσετε from λύω	Future Active Indicative 2 nd Plural
3.11b	δοξάσεις from δοξάζω	Future Active Indicative 2 nd Singular
3.11c	πείσομεν from πείθω	Future Active Indicative 1 st Plural

CHAPTER 4

4.1a	γράφει from γράφω	Present Active Indicative 3 rd Singular
4.2a	γινώσκετε from γινώσκω	Present Active Indicative 2 nd Plural
4.3a	λύουσιν from λύω	Present Active Indicative 3 rd Plural
4.4a	φέρουσιν from φέρω	Present Active Indicative 3 rd Plural
4.5a	γράφεις from γράφω	Present Active Indicative 2 nd Singular
4.6a	βλέπει from βλέπω	Present Active Indicative 3 rd Singular
4.7a	λέγει from λέγω	Present Active Indicative 3 rd Singular
4.8a	φέρει from φέρω	Present Active Indicative 3 rd Singular
4.9a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural
4.10a	ἀκούομεν from ἀκούω	Present Active Indicative 1 st Plural
4.11a	λέγεις from λέγω	Present Active Indicative 2 nd Singular
4.11b	λέγω from λέγω	Present Active Indicative 1 st Singular
4.12a	λύουσιν from λύω	Present Active Indicative 3 rd Plural
4.13a	λέγομεν from λέγω	Present Active Indicative 1 st Plural
4.14a	γράφετε from γράφω	Present Active Indicative 2 nd Plural
4.15a	ἀκούει from ἀκούω	Present Active Indicative 3 rd Singular
4.15b	ἀκούουσιν from ἀκούω	Present Active Indicative 3 rd Plural
4.16a	γινώσκει from γινώσκω	Present Active Indicative 3 rd Singular
4.16b	φέρει from φέρω	Present Active Indicative 3 rd Singular
4.17a	βλέψεις from βλέπω	Future Active Indicative 2 nd Singular
4.17b	βλέψομεν from βλέπω	Future Active Indicative 1 st Plural
4.18a	σώζουσιν from σώζω	Present Active Indicative 3 rd Plural
4.19a	εἰμί from εἰμί	Present Active Indicative 1 st Singular
4.19b	ἐστε from εἰμί	Present Active Indicative 2 nd Plural

4.20a ἐσμεν from εἰμί
4.20b διδάζομεν from διδάσκω

Present Active Indicative 1st Plural
Future Active Indicative 1st Plural

4.21a ἐστὲ from εἰμί
4.21b φέρετε from φέρω

Present Active Indicative 2nd Plural
Present Active Indicative 2nd Plural

4.22a σώσουσιν from σώζω

Future Active Indicative 3rd Plural

CHAPTER 5

5.1a	λύω from λύω	Present Active Indicative 1 st Singular
5.2a	βλέπομεν from βλέπω	Present Active Indicative 1 st Plural
5.3a	λέγει from λέγω	Present Active Indicative 3 rd Singular
5.4a	ἀκούσουσι from ἀκούω	Future Active Indicative 3 rd Plural
5.5a	γράψει from γράφω	Future Active Indicative 3 rd Singular
5.6a	ἔχουσιν from ἔχω	Present Active Indicative 3 rd Plural
5.7a	γινώσκουσιν from γινώσκω	Present Active Indicative 3 rd Plural
5.8a	γράφει from γράφω	Present Active Indicative 3 rd Singular
5.9a	ἐστὶν from εἰμί	Present Active Indicative 3 rd Singular
5.10a	γινώσκουσι from γινώσκω	Present Active Indicative 3 rd Plural
5.11a	λαμβάνει from λαμβάνω	Present Active Indicative 3 rd Singular
5.12a	γινώσκει from γινώσκω	Present Active Indicative 3 rd Singular
5.13a	εἰμὶ from εἰμί	Present Active Indicative 1 st Singular
5.14a	ἄξομεν from ἄγω	Future Active Indicative 1 st Plural
5.15a	γινώσκουσι from γινώσκω	Present Active Indicative 3 rd Plural
5.15b	γινώσκουσι from γινώσκω	Present Active Indicative 3 rd Plural
5.16a	λαμβάνουσι from λαμβάνω	Present Active Indicative 3 rd Plural
5.17a	εἰμὶ from εἰμί	Present Active Indicative 1 st Singular
5.17b	εἶ from εἰμί	Present Active Indicative 2 nd Singular
5.18a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural

CHAPTER 6

6.1a	διδάσκει from διδάσκω	Present Active Indicative 3 rd Singular
6.2a	Ø	
6.3a	βλέπουσιν from βλέπω	Present Active Indicative 3 rd Plural
6.4a	ἀκούει from ἀκούω	Present Active Indicative 3 rd Singular
6.5a	λέγουσιν from λέγω	Present Active Indicative 3 rd Plural
6.6a	λέγουσιν from λέγω	Present Active Indicative 3 rd Plural
6.7a	λέγομεν from λέγω	Present Active Indicative 1 st Plural
6.8a	σώζει from σώζω	Present Active Indicative 3 rd Singular
6.9a	βλέψει from βλέπω	Future Active Indicative 3 rd Singular
6.10a	Ø	
6.11a	λέγουσιν from λέγω	Present Active Indicative 3 rd Plural
6.12a	ἄξουσιν from ἄγω	Future Active Indicative 3 rd Plural
6.13a	λέγει from λέγω	Present Active Indicative 3 rd Singular
6.14a	Ø	
6.15a	βλέψεις from βλέπω	Future Active Indicative 2 nd Singular
6.16a	βλέπει from βλέπω	Present Active Indicative 3 rd Singular
6.17a	Ø	
6.18a	λέγετε from λέγω	Present Active Indicative 2 nd Plural
6.19a	δοξάσουσιν from δοξάζω	Future Active Indicative 3 rd Plural

CHAPTER 7

7.1a	ἔλυσαν from λύω	Aorist Active Indicative 3 rd Plural
7.2a	εἶδομεν from ὁράω	2 nd Aorist Active Indicative 1 st Plural
7.3a	ἐκήρυξαν from κηρύσσω	Aorist Active Indicative 3 rd Plural
7.4a	ἔσωζεν from σώζω	Imperfect Active Indicative 3 rd Singular
7.5a	ἔλιπον from λείπω	2 nd Aorist Active Indicative 3 rd Plural
7.5b	ἐπίστευσαν from πιστεύω	Aorist Active Indicative 3 rd Plural
7.6a	ἐφύγετε from φεύγω	2 nd Aorist Active Indicative 2 nd Plural
7.7a	ἦν from εἰμί	Imperfect Active Indicative 3 rd Singular
7.7b	ἦν from εἰμί	Imperfect Active Indicative 3 rd Singular
7.8a	ἔπαθεν from πάσχω	2 nd Aorist Active Indicative 3 rd Singular
7.8b	ἔλαβον from λαμβάνω	2 nd Aorist Active Indicative 3 rd Plural
7.9a	ἐδίδαξεν from διδάσκω	Aorist Active Indicative 3 rd Singular
7.9b	ἦγε from ἄγω	Imperfect Active Indicative 3 rd Singular
7.10a	ἔβλεπεν from βλέπω	Aorist Active Indicative 3 rd Singular
7.10b	βλέπομεν from βλέπω	Present Active Indicative 1 st Plural
7.11a	ἐπιστεύσατε from πιστεύω	Aorist Active Indicative 2 nd Plural
7.11b	ἐκηρύσσετε from κηρύσσω	Imperfect Active Indicative 2 nd Plural
7.12a	ἤκουσα from ἀκούω	Aorist Active Indicative 1 st Singular
7.12b	ἔβλεπα from βλέπω	Aorist Active Indicative 1 st Singular
7.12c	ἤκουσας from ἀκούω	Aorist Active Indicative 2 nd Singular
7.12d	ἔβλεπας from βλέπω	Aorist Active Indicative 2 nd Singular
7.13a	ἦμεν from εἰμί	Imperfect Active Indicative 1 st Plural
7.13b	ἦτε from εἰμί	Imperfect Active Indicative 2 nd Plural
7.14a	ἐβαπτίζετε from βαπτίζω	Imperfect Active Indicative 2 nd Plural
7.14b	ἐδιδάσκομεν from διδάσκω	Imperfect Active Indicative 1 st Plural
7.14c	ἐδοξάζομεν from δοξάζω	Imperfect Active Indicative 1 st Plural
7.15a	ἔσωσεν from σώζω	Aorist Active Indicative 3 rd Singular
7.16a	ἐλέγετε from λέγω	Imperfect Active Indicative 2 nd Plural
7.16b	ἐπίστευον from πιστεύω	Imperfect Active Indicative 3 rd Plural

7.17a	εἶχεν from ἔχω	Imperfect Active Indicative 3 rd Singular
7.18a	ἦν from εἰμί	Imperfect Active Indicative 3 rd Singular
7.18b	ἔλαβε from λαμβάνω	2 nd Aorist Active Indicative 3 rd Singular
7.19a	ἐδίδαξεν from διδάσκω	Aorist Active Indicative 3 rd Singular

CHAPTER 8

8.1a	ἀναγινώσκει from ἀναγινώσκω	Present Active Indicative 3 rd Singular
8.2a	ἐκβάλλομεν from ἐκβάλλω	Present Active Indicative 1 st Plural
8.3a	ἔλαβον from λαμβάνω	2 nd Aorist Active Indicative 3 rd Plural
8.4a	εἶπον from λέγω	2 nd Aorist Active Indicative 3 rd Plural
8.5a	ἠκούομεν from ἀκούω	Imperfect Active Indicative 1 st Plural
8.6a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural
8.7a	ἔπεμψεν from πέμπω	Aorist Active Indicative 3 rd Singular
8.8a	ἦμεν from εἰμί	Imperfect Active Indicative 1 st Plural
8.9a	φέρουσι from φέρω	Present Active Indicative 3 rd Plural
8.10a	ἥγαγον from ἄγω	Imperfect Active Indicative 3 rd Plural
8.11a	εἰσὶν from εἰμί	Present Active Indicative 3 rd Plural
8.12a	λέγεις from λέγω	Present Active Indicative 2 nd Singular
8.12b	λέγω from λέγω	Present Active Indicative 1 st Singular
8.13a	ἔπαθεν from πάσχω	2 nd Aorist Active Indicative 3 rd Singular
8.14a	εἰσὶν from εἰμί	Present Active Indicative 3 rd Plural
8.15a	ἔλεγεν from λέγω	Imperfect Active Indicative 3 rd Singular
8.16a	ἔπεμψεν from πέμπω	Aorist Active Indicative 3 rd Singular
8.17a	ἦμεν from εἰμί	Imperfect Active Indicative 1 st Plural
8.18a	ἐκήρυξεν from κηρύσσω	Aorist Active Indicative 3 rd Singular
8.19a	ἥγεν from ἄγω	Imperfect Active Indicative 3 rd Singular
8.20a	ἐδίδασκον from διδάσκω	Imperfect Active Indicative 3 rd Plural
8.21a	ἀπέθανεν from ἀποθνήσκω	2 nd Aorist Active Indicative 3 rd Singular

CHAPTER 9

9.1a	γινώσκουσιν from γινώσκω	Present Active Indicative 3 rd Plural
9.1b	ἄγουσιν from ἄγω	Present Active Indicative 3 rd Plural
9.2a	διδάσκω from διδάσκω	Present Active Indicative 1 st Singular
9.2b	λέγω from λέγω	Present Active Indicative 1 st Singular
9.3a	εἰμι from εἰμί	Present Active Indicative 1 st Singular
9.3b	εἶ from εἰμί	Present Active Indicative 2 nd Singular
9.4a	εἶδον from ὁράω	2 nd Aorist Active Indicative 3 rd Plural
9.4b	εἶδομεν from ὁράω	2 nd Aorist Active Indicative 1 st Plural
9.5a	ἄξει from ἄγω	Future Active Indicative 3 rd Singular
9.6a	βλέψεις from βλέπω	Future Active Indicative 2 nd Singular
9.6b	βλέψω from βλέπω	Future Active Indicative 1 st Singular
9.7a	Ø	
9.8a	εἶδομεν from ὁράω	2 nd Aorist Active Indicative 1 st Plural
9.8b	εἵπομεν from λεγω	2 nd Aorist Active Indicative 1 st Plural.
9.9a	ἐφύγετε from φεύγω	2 nd Aorist Active Indicative 2 nd Plural
9.9b	ἐδιδάσκομεν from διδάσκω	Imperfect Active Indicative 1 st Plural
9.10a	ἄξει from ἄγω	Future Active Indicative 3 rd Singular
9.11a	εὔρον from εὐρίσκω	2 nd Aorist Active Indicative 3 rd Plural
9.11b	ἤγαγον from ἄγω	2 nd Aorist Active Indicative 3 rd Plural
9.12a	ἐλάβετε from λαμβάνω	2 nd Aorist Active Indicative 2 nd Plural
9.12b	ἐφύγομεν from φεύγω	2 nd Aorist Active Indicative 1 st Plural
9.13a	ἔπαθον from πάσχω	2 nd Aorist Active Indicative 1 st Singular
9.13b	ἡμάρτησας from ἁμαρτάνω	Aorist Active Indicative 2 nd Singular
9.13c	ἔσωσεν from σώζω	Aorist Active Indicative 3 rd Singular
9.14a	ἐβλέψαμεν from βλέπω	Aorist Active Indicative 1 st Plural
9.15a	ἄξει from ἄγω	Future Active Indicative 3 rd Singular
9.16a	ἔλαβεν from λαμβάνω	2 nd Aorist Active Indicative 3 rd Singular
9.17a	βλέψομεν from βλέπω	Future Active Indicative 1 st Plural

9.18a	ἐσμεν from εἰμί	Present Active Indicative 1 st Plural
9.19a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural
9.19b	ἄξομέν from ἄγω	Future Active Indicative 1 st Plural
9.20a	βλέψεις from βλέπω	Future Active Indicative 2 nd Singular

CHAPTER 10

10.1a	ἀκηκόαμεν from ἀκούω	Perfect Active Indicative 1 st Plural
10.2a	ἐγνώκαμεν from γινώσκω	Perfect Active Indicative 1 st Plural
10.2b	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
10.3a	πεπιστεύκαμεν from πιστεύω	Perfect Active Indicative 1 st Plural
10.3b	εἶ from εἰμί	Present Active Indicative 2 nd Singular
10.4a	λελύκατε from λύω	Perfect Active Indicative 2 nd Plural
10.4b	πεπόμφατε from πέμπω	Perfect Active Indicative 2 nd Plural
10.5a	γεγράφαμεν from γράφω	Perfect Active Indicative 1 st Plural
10.6a	πέπονθεν from πάσχω	Perfect Active Indicative 3 rd Singular
10.6b	ἔγνωκε from γινώσκω	Perfect Active Indicative 3 rd Singular
10.7a	ἐλελύκεις from λύω	Perfect Active Indicative 2 nd Singular
10.7b	ἦς from εἰμί	Imperfect Active Indicative 2 nd Singular
10.8a	οἶδατε from οἶδα	Perfect Active Indicative 2 nd Plural
10.8b	σέσωκεν from σώζω	Perfect Active Indicative 3 rd Singular
10.9a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural
10.9b	ἐγνώκαμεν from γινώσκω	Perfect Active Indicative 1 st Plural
10.9c	πεπιστεύκαμεν from πιστεύω	Perfect Active Indicative 1 st Plural
10.10a	εἶρηκα from λέγω	Perfect Active Indicative 1 st Singular
10.10b	ἐπιστεύσατέ from πιστεύω	Aorist Active Indicative 2 nd Plural
10.11a	ἠτοίμακεν from ἐτοιμάζω	Perfect Active Indicative 3 rd Singular
10.12a	ἀκηκόατε from ἀκούω	Perfect Active Indicative 2 nd Plural
10.12b	ἡμάρτηκα from ἁμαρτάνω	Perfect Active Indicative 1 st Singular
10.13a	ἔσχηκα from ἔχω	Perfect Active Indicative 1 st Singular
10.13b	πέπονθας from πάσχω	Perfect Active Indicative 2 nd Singular
10.13c	πέποιθας from πείθω	Perfect Active Indicative 2 nd Singular

CHAPTER 11

11.1a	γινώσκει from γινώσκω	Present Active Indicative 3 rd Singular
11.2a	ἀκούουσιν from ἀκούω	Present Active Indicative 3 rd Plural
11.3a	βλέπει from βλέπω	Present Active Indicative 3 rd Singular
11.4a	ἔχει from ἔχω	Present Active Indicative 3 rd Singular
11.5a	ἀκούσομεν from ἀκούω	Future Active Indicative 1 st Plural
11.6a	ἔχουσι from ἔχω	Present Active Indicative 3 rd Plural
11.6b	ἔχουσιν from ἔχω	Present Active Indicative 3 rd Plural
11.7a	ἐστὶν from εἰμί	Present Active Indicative 3 rd Singular
11.8a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural
11.8b	ἄγομεν from ἄγω	Present Active Indicative 1 st Plural
11.9a	φέρομεν from φέρω	Present Active Indicative 1 st Plural
11.10a	ἐστὶν from εἰμί	Present Active Indicative 3 rd Singular
11.10b	ἐστὶν from εἰμί	Present Active Indicative 3 rd Singular
11.11a	εἰσι from εἰμί	Present Active Indicative 3 rd Plural
11.12a	ἄξομεν from ἄγω	Future Active Indicative 1 st Plural
11.13a	ἔφαγον from ἐσθίω	2 nd Aorist Active Indicative 3 rd Plural
11.14a	εἶδεν from ὁράω	2 nd Aorist Active Indicative 3 rd Singular
11.15a	ἤκουσαν from ἀκούω	Aorist Active Indicative 3 rd Plural
11.15b	ἀκούσει from ἀκούω	Future Active Indicative 3 rd Singular
11.16a	ἔγνωκε from γινώσκω	Perfect Active Indicative 3 rd Singular
11.17a	ἤγαγεν from ἄγω	Perfect Active Indicative 3 rd Singular
11.18a	ἤμεν from εἰμί	Imperfect Active Indicative 1 st Plural
11.18b	ἐδιδάσκομεν from διδάσκω	Imperfect Active Indicative 1 st Plural
11.19a	ἐστὶν from εἰμί	Present Active Indicative 3 rd Singular
11.19b	ἄγουσι from ἄγω	Present Active Indicative 3 rd Plural

11.20a ἐστὶν from εἰμί Present Active Indicative 3rd Singular

11.21a γινώσκουσι from γινώσκω Present Active Indicative 3rd Plural

CHAPTER 12

12.1a	λύονται from λύω	Present Passive Indicative 3 rd Plural
12.2a	διδάσκεται from διδάσκω	Present Passive Indicative 3 rd Singular
12.3a	σώζεται from σώζω	Present Passive Indicative 3 rd Singular
12.4a	πέμπεται from πέμπω	Present Passive Indicative 3 rd Singular
12.5a	σώζονται from σώζω	Present Passive Indicative 3 rd Plural
12.6a	δοξάζονται from δοξάζω	Present Middle Indicative 3 rd Plural
12.6b	δοξάζουσι from δοξάζω	Present Active Indicative 3 rd Plural
12.7a	ἐκβάλλονται from ἐκβάλλω	Present Passive Indicative 3 rd Plural
12.8a	λαμβάνονται from λαμβάνω	Present Middle Indicative 3 rd Plural
12.9a	ἀναγινώσκονται from ἀναγινώσκω	Present Passive Indicative 3 rd Plural
12.10a	διδάσκονται from διδάσκω	Present Middle Indicative 3 rd Plural
12.11a	ἔρχονται from ἔρχομαι	Present Middle Indicative 3 rd Plural
12.11b	βαπτίζονται from βαπτίζω	Present Passive Indicative 3 rd Plural
12.12a	γινώσκεται from γινώσκω	Present Passive Indicative 3 rd Singular
12.13a	Ø	
12.14a	ἄγεται from ἄγω	Present Passive Indicative 3 rd Singular
12.15a	πορεύεσθε from πορεύομαι	Present Middle Indicative 2 nd Plural
12.16a	σώζη from σώζω	Present Passive Indicative 2 nd Singular
12.17a	ἐξέρχονται from ἐξερχόμαι	Present Middle Indicative 3 rd Plural
12.17b	πιστεύονται from πιστεύω	Present Middle Indicative 3 rd Plural
12.18a	σώζεται from σώζω	Present Passive Indicative 3 rd Singular
12.19a	δέχονται from δέχομαι	Present Middle Indicative 3 rd Plural
12.20a	προσεύχονται from προσεύχομαι	Present Middle Indicative 3 rd Plural
12.20b	εὐαγγελίζονται from εὐαγγελίζομαι	Present Middle Indicative 3 rd Plural

CHAPTER 13

13.1a	λέλυνται from λύω	Perfect Passive Indicative 3 rd Plural
13.2a	βεβάπτισμαι from βαπτίζω	Perfect Passive Indicative 1 st Singular
13.3a	ἔρχεται from ἔρχομαι	Present Middle Indicative 3 rd Singular
13.3b	γέγραπται from γράφω	Perfect Passive Indicative 3 rd Singular
13.4a	βεβάπτισται from βαπτίζω	Perfect Passive Indicative 3 rd Singular
13.5a	λυσόμεθα from λύω	Future Middle Indicative 1 st Plural
13.6a	ἐστε from εἰμί	Present Active Indicative 2 nd Plural
13.6b	ἔσεσθε from εἰμί	Future Middle Indicative 2 nd Plural
13.7a	βλέψονται from βλέπω	Future Middle Indicative 3 rd Plural
13.8a	γινώσκω from γινώσκω	Present Active Indicative 1 st Singular
13.8b	ἔγνωσμαι from γινώσκω	Perfect Passive Indicative 1 st Singular
13.9a	βέβληται from βάλλω	Perfect Passive Indicative 3 rd Singular
13.10a	εἰμὶ from εἰμί	Present Active Indicative 1 st Singular
13.10b	σέσωσμαι from σώζω	Perfect Passive Indicative 1 st Singular
13.11a	διδάζονται from διδάσκω	Future Middle Indicative 3 rd Plural

CHAPTER 14

14.1a	ἐγράφοντο from γράφω	Imperfect Passive Indicative 3 rd Plural
14.2a	ἠκούοντο from ἀκούω	Imperfect Passive Indicative 3 rd Plural
14.3a	ἐδιδασκόμεθα from διδάσκω	Imperfect Passive Indicative 1 st Plural
14.4a	ἐξεπορευέτο from εκπορεύομαι	Imperfect Middle Indicative 3 rd Singular
14.4b	βλέπει from βλέπω	Present Active Indicative 3 rd Singular
14.5a	ἐξεβάλλετο from ἐκβάλλω	Imperfect Passive 3 rd Singular
14.6a	ἐξήρχοντο from ἐξέρχομαι	Imperfect Middle Indicative 3 rd Plural
14.6b	εἰσήρχοντο from εἰσέρχομαι	Imperfect Middle Indicative 3 rd Plural
14.7a	ἐλύσαντο from λύω	Aorist Middle Indicative 3 rd Plural
14.8a	ἐλάβοντο from λαμβάνω	2 nd Aorist Middle Indicative 3 rd Plural
14.9a	εἰδόμεθα from οἶδα	2 nd Aorist Middle Indicative 1 st Plural
14.9b	ἐπιστεύσαμεν from πιστεύω	Aorist Active Indicative 1 st Plural
14.10a	ἐλέλυντο from λύω	Perfect Passive Indicative 3 rd Plural
14.11a	ἐγένοντο from γίνομαι	2 nd Aorist Middle Indicative 3 rd Plural
14.11b	ἦσαν from εἰμί	Imperfect Active Indicative 3 rd Plural
14.12a	ἦν from εἰμί	Imperfect Active Indicative 3 rd Singular
14.12b	εβλέπετο from βλέπω	Imperfect Passive Indicative 3 rd Singular

CHAPTER 15

15.1a	ἐδιδάχθησαν from διδάσκω	Aorist Passive Indicative 3 rd Plural
15.2a	ἐγράφησαν from γράφω	Aorist Passive Indicative 3 rd Plural
15.3a	ἐπέμφθησαν from πέμπω	Aorist Passive Indicative 3 rd Plural
15.4a	ἐσώθη from σώζω	Aorist Passive Indicative 3 rd Singular
15.4b	ἐγενήθη from γίνομαι	Aorist Passive Indicative 3 rd Singular
15.5a	ἐκηρύχθη from κηρύσσω	Aorist Passive Indicative 3 rd Singular
15.6a	εἰσῆλθομεν from εἰσέρχομαι	2 nd Aorist Active Indicative 1 st Plural
15.6b	ἐβαπτίσθημεν from βαπτίζω	Aorist Passive Indicative 1 st Plural
15.7a	ἀκουσθήσεται from ἀκούω	Future Passive Indicative 3 rd Singular
15.8a	εἶδομεν from ὁράω	2 nd Aorist Active Indicative 1 st Plural
15.8b	ᾤφθημεν from ὁράω	2 nd Aorist Passive Indicative 1 st Plural
15.9a	ἐδιδάξατε from διδάσκω	Aorist Active Indicative 2 nd Plural
15.9b	ἐδιδάχθητε from διδάσκω	Aorist Passive Indicative 2 nd Plural
15.10a	ἐλήμφθησαν from λαμβάνω	2 nd Aorist Passive Indicative 3 rd Plural
15.11a	ἐξεβλήθη from ἐκβάλλω	2 nd Aorist Passive Indicative 3 rd Singular
15.12a	ἐδοξάσθη from δοξάζω	Aorist Passive Indicative 3 rd Singular
15.12b	δοξασθήσεται from δοξάζω	Future Passive Indicative 3 rd Singular
15.13a	ἐτοιμασθήσονται from ἐτοιμάζω	Future Passive Indicative 3 rd Plural
15.14a	ἠκούσθη from ἀκούω	Aorist Passive Indicative 3 rd Singular
15.14b	ἀκουσθήσεται from ἀκούω	Future Passive Indicative 3 rd Singular
15.15a	ἀπεστάλησαν from ἀποστέλλω	Aorist Passive Indicative 3 rd Plural

CHAPTER 17

17.1a	ἐγένετο from γίνομαι	2 nd Aorist Middle Indicative 3 rd Singular
17.2a	ἐστε from εἰμί	Present Active Indicative 2 nd Plural
17.3a	ἐστι from εἰμί	Present Active Indicative 3 rd Singular
17.4a	ἔχομεν from ἔχω	Present Active Indicative 1 st Plural
17.4b	πιστεύομεν from πιστεύω	Present Active Indicative 1 st Plural
17.5a	ἐσώθημεν from σώζω	Aorist Passive Indicative 1 st Plural
17.6a	γινώσκομεν from γινώσκω	Present Active Indicative 1 st Plural
17.7a	ἦλθε from ἔρχομαι	2 nd Aorist Active Indicative 3 rd Singular
17.7b	ἐδιδάχθη from διδάσκω	Aorist Passive Indicative 3 rd Singular
17.8a	ἔλαβεν from λαμβάνω	2 nd Aorist Active Indicative 3 rd Singular
17.9a	ἔπεμψαν from πέμπω	Aorist Active Indicative 3 rd Plural
17.10a	εἰσέρχεται from εἰσέρχομαι	Present Middle Indicative 3 rd Singular
17.10b	ἐξέρχεται from ἐξέρχομαι	Present Middle Indicative 3 rd Singular
17.11a	ἔξει from ἔχω	Future Active Indicative 3 rd Singular
17.12a	ἔχουσι from ἔχω	Present Active Indicative 3 rd Plural
17.12b	ἔχουσι from ἔχω	Present Active Indicative 3 rd Plural
17.13a	ἔξουσι from ἔχω	Future Active Indicative 3 rd Plural
17.14a	ἤκουσαν from ἀκούω	Aorist Active Indicative 3 rd Plural
17.14b	ἔλαβον from λαμβάνω	2 nd Aorist Active Indicative 3 rd Plural
17.15a	γινώσκει from γινώσκω	Present Active Indicative 3 rd Singular
17.16a	ἐβάπτιζον from βαπτίζω	Imperfect Active Indicative 3 rd Plural
17.17a	εἰσιν from εἰμί	Present Active Indicative 3 rd Plural
17.17b	ἀκούουσι from ἀκούω	Present Active Indicative 3 rd Plural
17.17c	γίνονται from γίνομαι	Present Middle Indicative 3 rd Plural
17.18a	ἐβάπτισα from βαπτίζω	Aorist Active Indicative 1 st Singular
17.18b	βαπτίσει from βαπτίζω	Future Active Indicative 3 rd Singular

17.19a ἐστὶ from εἰμί

Present Active Indicative 3rd Singular

17.20a εἶπεν from λέγω

2nd Aorist Active Indicative 3rd Singular

17.21a ἐκηρύχθη from κηρύσσω

Aorist Passive Indicative 3rd Singular

17.22a ὤφθησαν from ὁράω

Aorist Passive Indicative 3rd Plural

CHAPTER 18

18.1a	ἥμαρτον from ἀμαρτάνω	Aorist Active Indicative 3 rd Plural
18.1b	ὕστεροῦνται from ὕστερέω	Present Middle Indicative 3 rd Plural
18.2a	ἔκτισται from κτίζω	Perfect Passive Indicative 3 rd Singular
18.2b	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
18.3a	ἐβαπτίσθημεν from βαπτίζω	Aorist Passive Indicative 1 st Plural
18.4a	ἐστε from εἰμί	Present Active Indicative 2 nd Plural
18.5a	πιστεύεις from πιστεύω	Present Active Indicative 2 nd Singular
18.5b	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
18.5c	ποιεῖς from ποιέω	Present Active Indicative 2 nd Singular
18.5d	πιστεύουσιν from πιστεύω	Present Active Indicative 3 rd Plural
18.5e	φρίσσουσιν from φρίσσω	Present Active Indicative 3 rd Plural
18.6a	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
18.7a	ἔσχον from ἔχω	2 nd Aorist Active Indicative 1 st Singular
18.8a	εἶδον from ὁράω	Perfect Active Indicative 1 st Singular
18.8b	ἤκουσα from ἀκούω	Aorist Active Indicative 1 st Singular
18.9a	ἀπέθανον from ἀποθνήσκω	2 nd Aorist Active Indicative 3 rd Plural
18.10a	εἶπεν from λέγω	2 nd Aorist Active Indicative 3 rd Singular
18.11a	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
18.12a	ἔσται from εἰμί	Future Active Indicative 3 rd Singular
18.12b	κληθήσεται from καλέω	Future Passive Indicative 3 rd Singular
18.13a	εἶπεν from λέγω	2 nd Aorist Active Indicative 3 rd Singular
18.13b	εὐαγγελίζομαι from εὐαγγελίζομαι	Present Middle Indicative 1 st Singular
18.13c	ἔσται from εἰμί	Future Active Indicative 3 rd Singular
18.14a	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
18.14b	λέγω from λέγω	Present Active Indicative 1 st Singular
18.15a	ᾤφθη from ὁράω	2 nd Aorist Passive Indicative 3 rd Singular
18.16a	λέγει from λέγω	Present Active Indicative 3 rd Singular
18.16b	εἰμι from εἰμί	Present Active Indicative 1 st Singular
18.16c	ἔρχεται from ἔρχομαι	Present Middle Indicative 3 rd Singular

18.17a βλέπετε from βλέπω

Present Active Imperative 2nd Plural

18.18a Ø

18.19a ἦλθον from ἔρχομαι

2nd Aorist Active Indicative 3rd Plural

18.19b ἔλεγον from λέγω

Imperfect Active Indicative 3rd Plural

18.19c ἐποίησεν from ποιέω

Aorist Active Indicative 3rd Singular

18.20a ἔρχεται from ἔρχομαι

Present Middle Indicative 3rd Singular

CHAPTER 19

19.1a	καλέσεις from καλέω	Future Active Indicative 2 nd Singular
19.1b	σώσει from σώζω	Future Active Indicative 3 rd Singular
19.2a	καλεῖτε from καλέω	Present Active Indicative 2 nd Plural
19.2b	ποιεῖτε from ποιέω	Present Active Indicative 2 nd Plural
19.2c	λέγω from λέγω	Present Active Indicative 1 st Singular
19.3a	ἀγαπήσεις from ἀγαπάω	Future Active Indicative 2 nd Singular
19.4a	ἠγάπησεν from ἀγαπάω	Aorist Active Indicative 3 rd Singular
19.5a	ἀγαπῶμεν from ἀγαπάω	Present Active Indicative 1 st Plural
19.5b	ἠγάπησεν from ἀγαπάω	Aorist Active Indicative 3 rd Singular
19.6a	γράφω from γράφω	Present Active Indicative 1 st Singular
19.6b	νενικήκατε from νικάω	Perfect Active Indicative 2 nd Plural
19.7a	ὄψονται from ὁράω	Future Middle Indicative 3 rd Plural
19.8a	ἀποκαλύπτεται from ἀποκαλύπτω	Present Passive Indicative 3 rd Singular
19.8b	γέγραπται from γράφω	Perfect Passive Indicative 3 rd Singular
19.8c	ζήσεται from ζάω	Future Middle Indicative 3 rd Singular
19.9a	αἰτήσεσθε from αἰτέω	Future Middle Indicative 2 nd Plural
19.9b	λέγω from λέγω	Present Active Indicative 1 st Singular
19.9c	ἐρωτήσω from ἐρωτάω	Future Active Indicative 1 st Singular
19.10a	ἠρώτησεν from ἐρωτάω	Aorist Active Indicative 3 rd Singular
19.11a	Εὐχαριστοῦμεν from εὐχαριστέω	Present Active Indicative 1 st Plural
19.12a	φιλεῖ from φιλέω	Present Active Indicative 3 rd Singular
19.12b	πεφιλήκατε from φιλέω	Perfect Active Indicative 2 nd Plural
19.12c	πεπιστεύκατε from πιστεύω	Perfect Active Indicative 2 nd Plural
19.12d	ἐξῆλθον from ἐξέρχομαι	2 nd Aorist Active Indicative 1 st Singular
19.13a	ἔχεις from ἔχω	Present Active Indicative 2 nd Singular
19.13b	μισεῖς from μισέω	Present Active Indicative 2 nd Singular
19.14a	δέδωκα from δίδωμι	Perfect Active Indicative 1 st Singular
19.14b	ἐμίσησεν from μισέω	Aorist Active Indicative 3 rd Singular
19.14c	εἶσιν from εἰμί	Present Active Indicative 3 rd Plural
19.14d	εἰμί from εἰμί	Present Active Indicative 1 st Singular

19.15a ἐσταύρωσαν from σταυρόω	Aorist Active Indicative 3 rd Plural
19.15b ἔλαβον from λαμβάνω	2 nd Aorist Active Indicative 3 rd Plural
19.15c ἐποίησαν from ποιέω	Aorist Active Indicative 3 rd Plural
19.16a ἐδικαιώθη from δικαιόω	Aorist Passive Indicative 3 rd Singular
19.17a ἐκάλεσεν from καλέω	Aorist Active Indicative 3 rd Singular
19.17b ἐδικαίωσεν from δικαιόω	Aorist Active Indicative 3 rd Singular
19.17c ἐδικαίωσεν from δικαιόω	Aorist Active Indicative 3 rd Singular
19.17d ἐδόξασεν from δοξάζω	Aorist Active Indicative 3 rd Singular
19.18a κρίνει from κρίνω	Present Active Indicative 3 rd Singular
19.18b δέδωκεν from δίδωμι	Perfect Active Indicative 3 rd Singular
19.19a μένει from μένω	Present Active Indicative 3 rd Singular
19.20a ἀποκτενοῦσιν from ἀποκτείνω	Future Active Indicative 3 rd Plural
19.20b ἐγεθήσεται from ἐγείρω	Future Passive Indicative 3 rd Singular
19.21a ἀπέστειλας from ἀποστέλλω	2 nd Aorist Active Indicative 2 nd Singular
19.21b ἀπέστειλα from ἀποστέλλω	2 nd Aorist Active Indicative 1 st Singular

CHAPTER 20

20.1a	ἦλθεν from ἔρχομαι	2 nd Aorist Active Indicative 3 rd Singular
20.1b	κηρύσσων from κηρύσσω	Present Active Participle Nom Sing Masc
20.2a	Εὐχαριστῶ from εὐχαριστέω	Present Active Indicative 1 st Singular
20.2b	ἀκούων from ἀκούω	Present Active Participle Nom Sing Masc
20.2c	ἔχεις from ἔχω	Present Active Indicative 2 nd Singular
20.3a	βλέπει from βλέπω	Present Active Indicative 3 rd Singular
20.3b	ἐρχόμενον from ἔρχομαι	Present Middle Participle Acc Sing Masc
20.3c	λέγει from λέγω	Present Active Indicative 3 rd Singular
20.3d	αἶρων from αἶρω	Present Active Participle Nom Sing Masc
20.4a	εἶδον from ὁράω	2 nd Aorist Active Indicative 1 st Singular
20.4b	καταβαίνοντα from καταβαίνω	Present Active Participle Acc Sing Masc
20.5a	ἀναγινώσκων from ἀναγινώσκω	Present Active Participle Nom Sing Masc
20.5b	ἀκούοντες from ἀκούω	Present Active Participle Nom Pl Masc
20.5c	τηροῦντες from τηρέω	Present Active Participle Nom Pl Masc
20.5d	γεγραμμένα from γράφω	Perfect Passive Participle Acc Pl Neut
20.6a	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
20.6b	καταβαίνων from καταβαίνω	Present Active Participle Nom Sing Masc
20.7a	ἦν from εἰμί	Imperfect Active Indicative 3 rd Singular
20.7b	ἐκβάλλων from ἐκβάλλω	Present Active Participle Nom Sing Masc
20.8a	ἐλθόντες from ἔρχομαι	2 nd Aorist Active Participle Nom Pl Masc
20.8b	λέγουσιν from λέγω	Present Active Indicative 3 rd Plural
20.8c	οἶδαμεν from οἶδα	Perfect Active Indicative 1 st Plural
20.8d	εἶ from εἰμί	Present Active Indicative 3 rd Singular
20.9a	ἐδίδασκεν from διδάσκω	Imperfect Active Indicative 3 rd Singular
20.9b	δοξαζόμενος from δοξάζω	Present Passive Participle Nom Sing Masc
20.10a	ὄψονται from οἶδα	Future Middle Indicative 3 rd Plural
20.10b	ἐρχόμενον from ἔρχομαι	Present Middle Participle Acc Sing Masc
20.11a	λαλοῦντος from λαλέω	Present Active Participle Gen Sing Masc
20.11b	ἐπίστευσαν from πιστεύω	Aorist Active Indicative 3 rd Plural
20.12a	ἀσπάζομαι from ἀσπάζομαι	Present Middle Indicative 1 st Singular
20.12b	γράψας from γράφω	Aorist Active Participle Nom Sing Masc

20.13a Δικαιωθέντες from δικαιόω
20.13b ἔχομεν from ἔχω

Aorist Passive Participle Nom Pl Masc
Present Active Indicative 1st Plural

CHAPTER 21

21.1a	πιστεύετε from πιστεύω	Present Active Indicative 2 nd Plural
21.1b	δύναμαι from δύναμαι	Present Middle Indicative 1 st Singular
21.1c	ποιῆσαι from ποιέω	Aorist Active Infinitive
21.2a	ἔχω from ἔχω	Present Active Indicative 1 st Singular
21.2b	βαπτισθῆναι from βαπτίζω	Aorist Passive Infinitive
21.2c	ἔρχη from ἔρχομαι	Present Middle Indicative 2 nd Singular
21.3a	ἔδωκεν from δίδωμι	Aorist Active Indicative 3 rd Singular
21.3b	γενέσθαι from γίνομαι	2 nd Aorist Middle Infinitive
21.4a	εἶ from εἰμί	Present Active Indicative 2 nd Singular
21.4b	λαβεῖν from λαμβάνω	2 nd Aorist Active Infinitive
21.5a	μέλλει from μέλλω	Present Active Indicative 3 rd Singular
21.5b	ζητεῖν from ζητέω	Present Active Infinitive
21.5c	ἀπολέσαι from ἀπόλλυμι	Aorist Active Infinitive
21.6a	εἶχον from ἔχω	Imperfect Active Indicative 1 st Singular
21.6b	γράφαι from γράφω	Aorist Active Infinitive
21.6c	θέλω from θέλω	Present Active Indicative 1 st Singular
21.6d	γράφειν from γράφω	Present Active Infinitive
21.7a	ἔλεγεν from λέγω	Imperfect Active Indicative 3 rd Singular
21.7b	ἔξεστίν from ἔξεστιν	Present Active Indicative 3 rd Singular
21.7c	ἔχειν from ἔχω	Present Active Infinitive
21.8a	λέγουσιν from λέγω	Present Active Indicative 3 rd Plural
21.8b	Δεῖ from δεῖ	Present Active Indicative 3 rd Singular
21.8c	προφητεῦσαι from προφητεύω	Aorist Active Infinitive
21.9a	Παρακαλῶ from παρακαλέω	Present Active Indicative 1 st Singular
21.9b	περιπατῆσαι from περιπατέω	Aorist Active Infinitive
21.9c	ἐκλήθητε from καλέω	Aorist Passive Indicative 2 nd Plural
21.10a	ἦλθεν from ἔρχομαι	2 nd Aorist Active Indicative 3 rd Singular
21.10b	ἀκοῦσαι from ἀκούω	Aorist Active Infinitive
21.11a	εἶπεν from λέγω	2 nd Aorist Active Indicative 3 rd Singular
21.11b	λέγω from λέγω	Present Active Indicative 1 st Singular
21.11c	γενέσθαι from γίνομαι	Aorist Middle Infinitive
21.11d	εἰμί from εἰμί	Present Active Indicative 1 st Singular
21.12a	δύναται from δύναμαι	Present Middle Indicative 3 rd Singular

21.12b εἶναι from εἰμί

Present Active Infinitive

CHAPTER 22

22.1a	εἶ from εἰμί	Present Active Indicative 2 nd Singular
22.2a	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular
22.2b	ἀκηκόαμεν from ἀκούω	Perfect Active Indicative 1 st Plural
22.3a	εἶ from εἰμί	Present Active Indicative 2 nd Singular
22.3b	ἀπέθανεν from ἀποθνήσκω	2 nd Aorist Active Indicative 3 rd Singular
22.4a	ἔχομεν from ἔχω	Present Active Indicative 1 st Plural
22.5a	Ø	
22.6a	μαρτυρεῖς from μαρτυρέω	Present Active Indicative 2 nd Singular
22.7a	ἐπροφητεύσαμεν from προφητεύω	Aorist Active Indicative 1 st Plural
22.8a	ἐστίν from εἰμί	Present Active Indicative 3 rd Singular
22.9a	θέλω from θέλω	Present Active Indicative 1 st Singular
22.10a	βαπτίζεις from βαπτίζω	Present Active Indicative 2 nd Singular
22.10b	εἶ from εἰμί	Present Active Indicative 2 nd Singular
22.11a	ἀπαγγέλλομεν from ἀπαγγέλλω	Present Active Indicative 1 st Plural
22.11b	ἦν from εἰμί	Imperfect Active Indicative 3 rd Singular

CHAPTER 23

1 John 1:5

1:5a	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular
1:5b	ἀκηκόαμεν from ἀκούω	Perfect Active Indicative 1 st Plural
1:5c	ἀναγγέλλομεν from ἀναγγέλλω	Present Active Indicative 1 st Plural
1:5d	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular
1:5e	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular

1 John 1:6

1:6a	εἴπωμεν from λέγω	2 nd Aorist Active Subjunctive 1 st Plural
1:6b	ἔχομεν from ἔχω	Present Active Indicative 1 st Plural
1:6c	περιπατῶμεν from περιπατέω	Present Active Subjunctive 1 st Plural
1:6d	ψευδόμεθα from ψεύδομαι	Present Middle Indicative 1 st Plural
1:6e	ποιοῦμεν from ποιέω	Present Active Indicative 1 st Plural

1 John 1:7

1:7a	περιπατῶμεν from περιπατέω	Present Active Subjunctive 1 st Plural
1:7b	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular
1:7c	ἔχομεν from ἔχω	Present Active Indicative 1 st Plural
1:7d	καθαρίζει from καθαρίζω	Present Active Indicative 3 rd Singular

1 John 1:8

1:8a	εἴπωμεν from λέγω	2 nd Aorist Active Subjunctive 1 st Plural
1:8b	ἔχομεν from ἔχω	Present Active Indicative 1 st Plural
1:8c	πλανῶμεν from πλανάω	Present Active Indicative 1 st Plural
1:8d	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular

1 John 1:9

1:9a	ὁμολογῶμεν from ὁμολογέω	Present Active Subjunctive 1 st Plural
1:9b	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular
1:9c	ἀφῆ from ἀφίημι	Aorist Active Subjunctive 3 rd Singular
1:9d	καθαρίσει from καθαρίζω	Aorist Active Subjunctive 3 rd Singular

1 John 1:10

1:10a	εἴπωμεν from λέγω	2 nd Aorist Active Subjunctive 1 st Plural
1:10b	ἡμαρτήκαμεν from ἁμαρτάνω	Perfect Active Indicative 1 st Plural
1:10c	ποιοῦμεν from ποιέω	Present Active Indicative 1 st Plural
1:10d	ἔστιν from εἰμί	Present Active Indicative 3 rd Singular

CHAPTER 24

1 John 2:1

- 2:1a γράφω from γράφω
2:1b ἀμάρτητε from ἀμαρτάνω
2:1c ἀμάρτη from ἀμαρτάνω
2:1d ἔχομεν from ἔχω

Present Active Indicative 1st Singular
2nd Aorist Active Subjunctive 2nd Plural
2nd Aorist Active Subjunctive 3rd Singular
Present Active Indicative 1st Plural

1 John 2:2

- 2:2a ἐστὶν from εἰμί

Present Active Indicative 3rd Singular

1 John 2:3

- 2:3a γινώσκομεν from γινώσκω
2:3b ἐγνώκαμεν from γινώσκω
2:3c τηρῶμεν from τηρέω

Present Active Indicative 1st Plural
Perfect Active Indicative 1st Plural
Present Active Subjunctive 1st Plural

1 John 2:4

- 2:4a λέγων from λέγω
2:4b ἔγνωκα from γινώσκω
2:4c τηρῶν from τηρέω
2:4d ἐστὶν from εἰμί
2:4e ἔστιν from εἰμί

Present Active Participle Nom Sing Masc
Perfect Active Indicative 1st Singular
Present Active Participle Nom Sing Masc
Present Active Indicative 3rd Singular
Present Active Indicative 3rd Singular

1 John 2:5

- 2:5a τηρῇ from τηρέω
2:5b τετελείωται from τελειόω
2:5c γινώσκομεν from γινώσκω
2:5d ἐσμεν from εἰμί

Present Active Subjunctive 3rd Singular
Perfect Passive Indicative 3rd Singular
Present Active Indicative 1st Plural
Present Active Indicative 1st Plural

1 John 2:6

- 2:6a λέγων from λέγω
2:6b μένειν from μένω
2:6c ὀφείλει from ὀφείλω
2:6d περιπάτησεν from περιπατέω
2:6e περιπατεῖν from περιπατέω

Present Active Participle Nom Sing Masc
Present Active Infinitive
Present Active indicative 3rd Singular
Aorist Active Indicative 3rd Singular
Present Active Infinitive

CHAPTER 25

1 John 2:7

- 2:7a γράφω from γράφω
2:7b εἵχετε from ἔχω
2:7c ἐστὶν from εἰμί
2:7d ἠκούσατε from ἀκούω

Present Active Indicative 1st Singular
Imperfect Active Indicative 2nd Plural
Present Active Indicative 3rd Singular
Aorist Active Indicative 2nd Plural

1 John 2:8

- 2:8a γράφω from γράφω
2:8b ἐστὶν from εἰμί
2:8c παράγεται from παράγω
2:8d φαίνει from φαίνω

Present Active Indicative 1st Singular
Present Active Indicative 3rd Singular
Present Middle Indicative 3rd Singular
Present Active Indicative 3rd Singular

1 John 2:9

- 2:9a λέγων from λέγω
2:9b εἶναι from εἰμί
2:9c μισῶν from μισέω
2:9d ἐστὶν from εἰμί

Present Active Participle Nom Sing Masc
Present Active Infinitive
Present Active Participle Nom Sing Masc
Present Active Indicative 3rd Singular

1 John 2:10

- 2:10a ἀγαπῶν from ἀγαπάω
2:10b μένει from μένω
2:10c ἔστιν from εἰμί

Present Active Participle Nom Sing Masc
Present Active Indicative 3rd Singular
Present Active Indicative 3rd Singular

1 John 2:11

- 2:11a μισῶν from μισέω
2:11b ἐστὶν from εἰμί
2:11c περιπατεῖ from περιπατέω
2:11d οἶδεν from οἶδα
2:11e ὑπάγει from ὑπάγω
2:11f ἐτύφλωσεν from τυφλόω

Present Active Participle Nom Sing Masc
Present Active Indicative 3rd Singular
Present Active Indicative 3rd Singular
Perfect Active Indicative 3rd Singular
Present Active Indicative 3rd Singular
Aorist Active Indicative 3rd Singular

1 John 2:12

- 2:12a Γράφω from γράφω
2:12b ἀφένονται from ἀφίημι

Present Active Indicative 1st Singular
Perfect Passive Indicative 3rd Plural

1 John 2:13

- 2:13a γράφω from γράφω
2:13b ἐγνώκατε from γινώσκω
2:13c γράφω from γράφω
2:13d νενικήκατε from νικάω

Present Active Indicative 1st Singular
Perfect Active Indicative 2nd Plural
Present Active Indicative 1st Singular
Perfect Active Indicative 2nd Plural

1 John 2:14

- 2:14a ἔγραψα from γράφω

Aorist Active Indicative 1st Singular

2:14b ἐγνώκατε from γινώσκω
2:14c ἔγραψα from γράφω
2:14d ἐγνώκατε from γινώσκω
2:14e ἔγραψα from γράφω
2:14f ἐστε from εἰμί
2:14g μένει from μένω
2:14h νενικήκατε from νικάω

Perfect Active Indicative 2nd Plural
Aorist Active Indicative 1st Singular
Perfect Active Indicative 2nd Plural
Aorist Active Indicative 1st Singular
Present Active Indicative 2nd Plural
Present Active Indicative 3rd Singular
Perfect Active Indicative 2nd Plural