
Annanias and Sapphira 1 of 6

ANANIAS AND SAPPHIRA
BIBLE TEXT : Acts 4:32-37; 5:1-16

LESSON 284 Junior Course
MEMORY VERSE: “A false witness shall not be unpunished, and he that speaketh lies shall not
escape” (Proverbs 19:5).

BIBLE TEXT in King James Version BIBLE REFERENCES:

Acts 4:32-37 32 And the
multitude of them that believed
were of one heart and of one soul:
neither said any of them that
ought of the things which he
possessed was his own; but they
had all things common.
33 And with great power gave the
apostles witness of the
resurrection of the Lord Jesus: and
great grace was upon them all.
34 Neither was there any among
them that lacked: for as many as
were possessors of lands or
houses sold them, and brought the
prices of the things that were sold,
35 And laid them down at the
apostles' feet: and distribution was
made unto every man according
as he had need.
36 And Joses, who by the apostles
was surnamed Barnabas, (which
is, being interpreted, The son of
consolation,) a Levite, and of the
country of Cyprus,
37 Having land, sold it, and brought
the money, and laid it at the
apostles' feet.

Acts 5:1-16 1 But a certain man
named Ananias, with Sapphira his
wife, sold a possession,
2 And kept back part of the price,
his wife also being privy to it, and
brought a certain part, and laid it
at the apostles' feet.
3 But Peter said, Ananias, why hath
Satan filled thine heart to lie to the
Holy Ghost, and to keep back part
of the price of the land?
4 Whiles it remained, was it not
thine own? and after it was sold,
was it not in thine own power?
why hast thou conceived this thing

NOTES:
Unity

After their release from prison, the Apostles continued to
preach the Gospel. They spoke with the boldness that was given
to them when they were filled with the Holy Ghost, as they
prayed. They preached about Jesus and His resurrection. They
spoke with great power as they witnessed and testified. Jesus
had promised that they would receive power and be witnesses
after they had received the Holy Ghost (Acts 1:8 8 But ye shall
receive power, after that the Holy Ghost is come upon you: and
ye shall be witnesses unto me both in Jerusalem, and in all
Judaea, and in Samaria, and unto the uttermost part of the
earth).

There was a multitude of believers. One day as Peter was
preaching, 3000 people believed and were baptized (Acts 2:41
41 Then they that gladly received his word were baptized: and the
same day there were added unto them about three thousand
souls). Another time, among those who heard the Gospel, there
were 5000 who believed (Acts 4:4 4 Howbeit many of them
which heard the word believed; and the number of the men was
about five thousand.). The believers were bound together by
love and unity, for Jesus had told them to love one another
(John 15:12 12 This is my commandment, That ye love one
another, as I have loved you). He had prayed for His disciples
that they would all be one (John 17:21-22 21 That they all may
be one; as thou, Father, art in me, and I in thee, that they also
may be one in us: that the world may believe that thou hast
sent me. 22 And the glory which thou gavest me I have given
them; that they may be one, even as we are one:). They were of
one accord and of one mind, just as Paul wrote that Christ’s
followers would be (Romans 15:6 6 That ye may with one mind
and one mouth glorify God, even the Father of our Lord Jesus
Christ. Philippians 1:27 27 Only let your conversation be as it
becometh the gospel of Christ: that whether I come and see you,
or else be absent, I may hear of your affairs, that ye stand fast
in one spirit, with one mind striving together for the faith of the
gospel; 2 Corinthians 13:11 11 Finally, brethren, farewell. Be
perfect, be of good comfort, be of one mind, live in peace; and
the God of love and peace shall be with you.).

Possessions Sold
Although there is no evidence that they were told to do so,
Christ’s followers sold what property they had and gave the
money to the Apostles. Of their own free will they did this –
none were asked or compelled to do so. The believers seemed
to have a great desire for spiritual possessions. Treasures in
Heaven (Matthew 6:19-21 19 Lay not up for yourselves
treasures upon earth, where moth and rust doth corrupt, and
where thieves break through and steal: 20 But lay up for
yourselves treasures in heaven, where neither moth nor rust
doth corrupt, and where thieves do not break through nor steal:
21 For where your treasure is, there will your heart be also.)
seemed to be more valuable to them than anything else.

Annanias and Sapphira 2 of 6

in thine heart? thou hast not lied
unto men, but unto God.
5 And Ananias hearing these words
fell down, and gave up the ghost:
and great fear came on all them
that heard these things.
6 And the young men arose,
wound him up, and carried him
out, and buried him.
7 And it was about the space of
three hours after, when his wife,
not knowing what was done, came
in.
8 And Peter answered unto her,
Tell me whether ye sold the land
for so much? And she said, Yea,
for so much.
9 Then Peter said unto her, How is
it that ye have agreed together to
tempt the Spirit of the Lord?
behold, the feet of them which
have buried thy husband are at
the door, and shall carry thee out.
10 Then fell she down straightway
at his feet, and yielded up the
ghost: and the young men came
in, and found her dead, and,
carrying her forth, buried her by
her husband.
11 And great fear came upon all
the church, and upon as many as
heard these things.
12 And by the hands of the
apostles were many signs and
wonders wrought among the
people; (and they were all with
one accord in Solomon's porch.
13 And of the rest durst no man
join himself to them: but the
people magnified them.
14 And believers were the more
added to the Lord, multitudes both
of men and women.)
15 Insomuch that they brought
forth the sick into the streets, and
laid them on beds and couches,
that at the least the shadow of
Peter passing by might
overshadow some of them.
16 There came also a multitude out
of the cities round about unto

The money was not hoarded. The Apostles were generous and
gave to those who were in need. The true Spirit of the Gospel is
to help others, for the Bible states, “God loveth a cheerful giver”
(II Corinthians 9:7). God usually does not require a person to
sell his property in order to be a Christian. Although, if a person
loved his possessions to the extent that they kept him from
serving Do, it would be necessary to dispose of them. There is
an account in the Bible of a rich young ruler whose possessions
stood between him and the Lord. He asked Jesus what good
thing he could do to inherit eternal life (Matthew 19:16 16 And,
behold, one came and said unto him, Good Master, what good
thing shall I do, that I may have eternal life?). He had lived a
good life, loved his neighbours, and kept some of the
commandments. He asked, What lack I yet?” The young man
had many possessions and he loved them more than he loved
God. Jesus told him that he would have treasures in Heaven if
he would sell his possessions and give to the poor. The young
man was very rich and loved his money dearly. He went away
grieved. His possessions hindered him from serving God (Mark
10:22 22 And he was sad at that saying, and went away grieved:
for he had great possessions.).

Spiritual Possessions
Many of Christ’s followers do not have great earthly possessions,
but what they do have is consecrated to the Lord for His service.
They also have spiritual possessions, which can be used to be a
blessing to others. One day Peter and John helped a lame man.
Peter said: “Silver and gold have I none; but such as I have give
I thee: In the name of Jesus Christ of Nazareth rise up and
walk.” To be healed of his lameness meant much more to the
lame man than money. We, too, can pray, testify, and speak
words of encouragement to those who are in spiritual need. In
Isaiah 41:6 we read, “They helped every one his neighbour; and
every one said to his brother, Be of good courage.”

Barnabas
Among the believers who sold their possessions and gave the
money to the Apostles was one who was especially mentioned.
He was a man by the name of Joses, later called Barnabas by
the Apostles. In the days that followed, this man was used by
the Lord in a great way. He let nothing hinder him from serving
the Lord. He gave himself and his talent, as well as his
possessions, to God. Barnabas befriended and helped Paul
when he was a new convert (Acts 9:26-27 26 And when Saul
was come to Jerusalem, he assayed to join himself to the
disciples: but they were all afraid of him, and believed not that
he was a disciple. 27 But Barnabas took him, and brought him to
the apostles, and declared unto them how he had seen the Lord
in the way, and that he had spoken to him, and how he had
preached boldly at Damascus in the name of Jesus.). Later
Barnabas was sent to Antioch to encourage the people, for “he
was a good man, and full of the Holy Ghost and of faith: and
much people was added unto the Lord” (Acts 11:24). Barnabas
accompanied Paul on his first missionary trip, and then with
Mark went to Cyprus (Acts 15:39 39 And the contention was so
sharp between them, that they departed asunder one from the
other: and so Barnabas took Mark, and sailed unto Cyprus).
Thus Barnabas received many blessings and was also a blessing
to many other people.

Annanias and Sapphira 3 of 6

Jerusalem, bringing sick folks, and
them which were vexed with
unclean spirits: and they were
healed every one.

Ananias
A man and his wife also sold their possessions but kept back a
part of the money. When Ananias gave some of the money to
the Apostles, he pretended that he had given all. Perhaps
Ananias did not say anything. He gave the appearance of being
generous and religious but his heart was deceitful. No doubt he
wanted the praise of men. He wanted the money, too. Ananias
could not trust God to take care of him should he give his all to
the Lord. Ananias was like one who wanted to serve God and
mammon at the same time (Matthew 6:24 24 No man can serve
two masters: for either he will hate the one, and love the other;
or else he will hold to the one, and despise the other. Ye cannot
serve God and mammon).

Deceit
God shewed Peter that Ananias was not honest. The Lord looks
on the heart and He knows the true purpose that is there. A
person cannot deceive God. If he tries to deceive men, usually
God reveals it to his minister, his teacher, or his parents.

Peter knew that Satan had put the suggestion into Ananias’
heart, and Ananias had yielded to the temptation. If you are ever
tempted to do that which is not right, you know that Satan has
suggested it and tried to put it into your heart.

Peter reminded Ananias that he had not been commanded or
compelled to sell his property and give the money to the Apostles.
Ananias did that of his own accord. The property was his to do
with as he pleased. Even after it was sold, Ananias was not
required to give the money to the Apostles. It was not a sin for
Ananias to give just a part of the money. Ananias sinned when he
tried to deceive the Apostles. He pretended to be what he was
not. His actions howed that he loved money, and that he did not
trust God or His disciples. Peter said to Ananias, “Thou has not
lied unto me, but unto God.”

Judgment
Ananias had probably expected to be commended and praised

for doing what appeared to be good. Maybe he had even planned
what he would say in case he was questioned. When the time
came, he was speechless. Judgment was swift to this man who
planned to do this evil. Judgment was serious – but so was the
sin. In Ananias’ plan to cheat God, he was belittling the power of
God. One does not lie to God’s ministers without lying to God.
This should be a warning to others always to deal honestly with
God and His people.

When Ananias heard Peter’s words, he dropped dead, with no
chance to repent. Without anything being said to his wife,
Ananias’ body was prepared and taken out to be buried, as it was
the custom in that place to bury immediately after death.

Sapphira
About three hours later, Sapphira, the wife of Ananias, went to

the Apostles. She and her husband had agreed to misrepresent
the gift of money. They had bargained in private to give a portion
of their money and to say that it was the full amount.

Perhaps Sapphira, too, had expected thanks and honour; but

Annanias and Sapphira 4 of 6

when Peter questioned her, she was found to share Ananias’ sin
and dishonour – she did not tell the truth about the money. She
made no excuse and was given no time to repent. Sentence was
pronounced, and death came speedily. When Peter told her what
had happened to Ananias and that she, too, would die, she fell
down at his feet and died. When the men returned from burying
Ananias, there was the man’s wife to be buried beside him.

Sudden Death
There have been other times when those who defied and broke
God’s law have been smitten down suddenly by the judgment of
the Lord. We have read about Korah’s rebellion in the days of the
Children of Israel (Lesson 105). Korah and all who were in
sympathy with him, as well as those who sinned with him, were
destroyed. “The earth opened her mouth, and swallowed them
up, . . . They, and all that appertained to them, went down alive
into the pit, and the earth closed upon them: and they perished”
(Numbers 16:32, 33). There are other accounts given in the Bible
of men who were punished for their sins by sudden judgment of
the Lord (Numbers 14:37 37 Even those men that did bring up
the evil report upon the land, died by the plague before the LORD.
2 Kings 1:10-12 10 And Elijah answered and said to the captain
of fifty, If I be a man of God, then let fire come down from heaven,
and consume thee and thy fifty. And there came down fire from
heaven, and consumed him and his fifty. 11 Again also he sent
unto him another captain of fifty with his fifty. And he answered
and said unto him, O man of God, thus hath the king said, Come
down quickly. 12 And Elijah answered and said unto them, If I be
a man of God, let fire come down from heaven, and consume thee
and thy fifty. And the fire of God came down from heaven, and
consumed him and his fifty).

However, all sinners do not drop dead suddenly; and all
sudden deaths are not punishment for sin. Sometimes God’s
people die suddenly, too, if that is God’s way to take them. But
when death comes suddenly to a sinner, he has no time to pray
and repent – it is too late to have his sins forgiven and to make
his peace with God. God has no pleasure in the death of the
wicked (Ezekiel 33:11 11 Say unto them, As I live, saith the Lord
GOD, I have no pleasure in the death of the wicked; but that the
wicked turn from his way and live: turn ye, turn ye from your evil
ways; for why will ye die, O house of Israel?); but, “Precious in the
sight of the LORD is the death of his saints” (Psalm 116:15).

Partaker in Sin
The experience of Sapphira should caution us. She did not go

with Ananias to give the money, and thus take an active part in
his sin. Sapphira protected Ananias in his sin and lied to help
him. She was a partaker in Ananias’ deceit.

May we be careful lest we become a partaker of the sin of
others by shielding the guilty and by excusing their sin. A
Christian does not cover sin; but rather, he reproves that which is
evil (Ephesians 5:11 11 And have no fellowship with the unfruitful
works of darkness, but rather reprove them).

The Truth or a Lie
In your schoolwork and in your play, do not have a part in the

evil ways of others by failing to take your stand for the right. A lie
is not always spoken; sometimes it is acted, too. Whether spoken
or acted, “no lie is of the truth” (I John 2:21).

When we studied the Proverbs we learned that God hates lies

Annanias and Sapphira 5 of 6

(Proverbs 6:16-19 16 These six things doth the LORD hate: yea,
seven are an abomination unto him: 17 A proud look, a lying
tongue, and hands that shed innocent blood, 18 An heart that
deviseth wicked imaginations, feet that be swift in running to
mischief, 19 A false witness that speaketh lies, and he that soweth
discord among brethren). The devil is a liar and the father of lies
(John 8:44 44 Ye are of your father the devil, and the lusts of your
father ye will do. He was a murderer from the beginning, and
abode not in the truth, because there is no truth in him. When he
speaketh a lie, he speaketh of his own: for he is a liar, and the
father of it.). When one does not tell the truth, he belongs to
Satan and cannot go to Heaven unless he repents and tells the
truth. In Revelation 21:8 we read that all liars “shall have their
part in the lake which burneth with fire and brimstone.”

Great Fear
What effect did the sudden deaths of Ananias and Sapphira

have upon the people? This made an impression on all who heard
it. Fear came upon them, and they realized the seriousness of a
lie, and the necessity of being honest with God. They knew that
“it is a fearful thing to fall into the hands of the living God”
(Hebrews 10:31). Perhaps they were reminded of words spoken
by men of old: “Who is able to stand before this holy LORD God?”
(I Samuel 6:20), and the answer given by David in the 24th Psalm:
“He that hath clean hands, and a pure heart; who hath not lifted
up his soul unto vanity, nor sworn deceitfully.”

The deaths of Ananias and Sapphira did not check or hinder
the spread of the Gospel. The people of the Lord continued their
work and worship. The number of believers increased; and many,
both men and women, were added to the Church. The blessing of
the Lord was upon the people because sin had been taken from
their midst. In order to have God’s blessing today, sin must be
taken out of lives, and from the midst of His followers. If sin
continues in the heart and life, God cannot work as He would like
to work.

Miracles
By the power of God, the Apostles worked miracles among the

people. A multitude came from the cities and the country about
Jerusalem. Many signs and wonders took place – the sick were
restored to health, unclean spirits were cast out, and all who were
brought to the Apostles were healed. The people had such
confidence and faith that they laid the sick by the wayside, in
order that the shadow of Peter “might overshadow some of
them.”

Perhaps Jesus was referring to these miracles when He gave
His disciples the promise of the Comforter and said: “He that
believeth on me, the works that I do shall he do also; and greater
works than these shall he do; because I go unto my Father”
(John 14:12). These miracles were some of the signs that Jesus
said would follow those who believe in Him (Mark 16:17-18 17

And these signs shall follow them that believe; In my name shall
they cast out devils; they shall speak with new tongues; 18 They
shall take up serpents; and if they drink any deadly thing, it shall
not hurt them; they shall lay hands on the sick, and they shall
recover). Today, these signs still follow true believers when they,
in faith, pray in Jesus’ name for His honour and glory. (Acts
4:29-30 29 And now, Lord, behold their threatenings: and grant
unto thy servants, that with all boldness they may speak thy
word, 30 By stretching forth thine hand to heal; and that signs and

Annanias and Sapphira 6 of 6

wonders may be done by the name of thy holy child Jesus.
Romans 15:18-19 18 For I will not dare to speak of any of those
things which Christ hath not wrought by me, to make the
Gentiles obedient, by word and deed, 19 Through mighty signs and
wonders, by the power of the Spirit of God; so that from
Jerusalem, and round about unto Illyricum, I have fully preached
the gospel of Christ.).

QUESTIONS
1. What enabled the Apostles to speak with boldness?
2. What is unity?
3. Tell what you know about Barnabas.
4. How did Peter know that Ananias was not honest?
5. Who caused Ananias and Sapphira to try to be deceitful?
6. In what way did Ananias and Sapphira sin?
7. What was the judgment of God upon Ananias and

Sapphira?
8. How does the Lord feel about a lie?
9. What effect did the deaths of Ananias and Sapphira have

upon the people?
10. How could the Apostles work such miracles?

