

The Book Of Acts

Introduction

Introduction To Acts

Acts is a book of history.

- This book tells of:
 - the final instruction of Jesus to the apostles
 - His ascension
 - the descent of the promised Holy Spirit on the 12 apostles at Pentecost
 - the forming of the church in Jerusalem
 - other cases of conversion
 - the ministry of Philip, Peter, John, and others
 - the missionary journeys of Paul
 - in general the history of the early church.

Introduction To Acts

Acts is a book of beginnings.

- This book tells of:
 - Beginning of the fulfillment of the Great Commission.
 - Beginning of the Holy Spirit’s work in spreading the gospel.
 - Beginning of the church/kingdom of Christ.
 - Beginning of the message of *"remission of sins."*
- Note: Acts 2 is to the church what Genesis 1 & 2 are to creation.

Introduction To Acts

Author:

- Acts is designed as a sequel to the book of Luke.
- The author addresses the book to Theophilus (Acts 1:1). The Gospel of Luke is also addressed to Theophilus (Luke 1:1-4). This shows that the "former treatise" of Acts 1:1 is the book of Luke and that Luke is the author of Acts.
- Luke is referred to as "the beloved physician" (Colossians 4:14).

Introduction To Acts

Author: Note the "we" sections of the book:

- These sections include 16:10-17; 20:5-21:18; and 27:1-28:16.
 - The author's presence during Paul's journey to Rome (Acts 27:2; 28:16)
- Luke was with Paul in Rome when Paul wrote to the Colossians and to Philemon (Colossians 4:14; Philemon 23-24). Luke was a companion and fellow-worker with Paul.

Introduction To Acts

Date: Let us note a few definite dates upon which we base a chronology.

1. Death of Herod, 44 A.D. (Acts 12).
2. History shows that Festus was sent to Judea when Felix was recalled in the year 60 A.D. (Acts 24:27).
3. Paul's arrest two years previous was at Pentecost, 58 A.D.
4. His departure to Rome was in the fall of 60 A.D.
5. Reached Rome in spring of 61 A.D.
6. Narrative closes in the spring of 63 A.D.

- Therefore, the book was probably written around 63 A.D. from Rome.

Introduction To Acts

Date:

The book covers the ascension of Christ to the imprisonment of Paul, 30-63 A.D., thirty-three years of history.

Note: *Luke 1:3-4 "it seemed good to me also, having traced the course of all things accurately from the first, **to write unto thee in order**, most excellent Theophilus; that thou mightest know the certainty concerning the things wherein thou was instructed."*

Brief Outline

Acts 1:8 "But ye shall receive power, when the Holy Spirit is come upon you: and ye shall be my witnesses both in Jerusalem, and in all Judaea and Samaria, and unto the uttermost part of the earth."

- *Acts 1-8:4 "in Jerusalem."*
- *Acts 8:5-12 "in all Judaea and Samaria"*
- *Acts 13-28 "the uttermost part of the earth."*

Outline

I. The Church In Jerusalem, 1:1-7:60

- A. Preparation For The Work, 1:1-26
- B. Events Of Pentecost, 2:1-47.
- C. The Church Unfolding In Miracles And Enduring Persecution, 3:1-4:47.
- D. The Church Unfolding In Power, 5:1-16.
- E. The Church Caring For Grecian Widows, 6:1-8.
- F. The Church Struggling And Scattering, 6:8-8:4.

Outline

II. The Church in Judea and Samaria, 8:4-12:25.

- A. Philip evangelizes Samaria, 8:5-25.
- B. The new apostle of the Gentiles called, 9:1-30; cf. Galatians 1:17-24.
- C. Gentile induction, 10:1-11:30.
- D. The triumph over Herod's persecution, 12:1-25.

Outline

III. The Church in the Uttermost Part of the Earth, 13:1-28:31.

- A. The first missionary journey, 13:1-14:28.
- B. The trouble over circumcision, and the Jerusalem meeting, 15:1-35.
- C. The second missionary journey, 15:36-18:22.
- D. The third missionary journey, 18:23-21:16.
- E. The voyage to Rome, 21:17-28:31.

Introduction To Acts

Importance of studying Acts:

- Furnishes a background for 10 of Paul's epistles. (1 & 2 Thessalonians, 1 & 2 Corinthians, Galatians, Romans, Colossians, Ephesians Philemon, and Philippians)
- NOTE:
 - Acts 1-12, Peter is the prominent character.
 - Acts 13-28, Paul is the prominent character.

Introduction To Acts

Importance of studying Acts:

- Records the record for five of Paul’s visits to Jerusalem.
 1. Acts 9:26-30. cf. Galatians 1:18-19
 2. Acts 11:28-30
 3. Acts 15:1-29. cf. Galatians 2:1-10
 4. Acts 18:21-22
 5. Acts 21:15-23

Illustration of Questions

SUMMARIZE:

- 1:1-5
- 1:6-11
- 1:12-14
- 1:15-26

Illustration of Questions

IDENTIFY THE PEOPLE:

- Theophilus:
- Apostles:
- John:
- Men of Galilee:
- Mary:
- Peter:
- Judas:
- Joseph called Barsabbas surnamed Justus:
- Matthias:

Illustration of Questions

IDENTIFY THE PLACES:
 Jerusalem:
 Jerusalem, Judea, Samaria, and the uttermost part of the earth:
 Mt. Olivet:
 Akeldama:

QUESTIONS:
 1. Who wrote the book of Acts?
 2. To whom is it addressed?

Which Chapter Is It In?

_____ The voyage to Rome.
 _____ Paul's trip through Greece.
 _____ Paul's farewell speech to the Ephesian elders at Miletus.
 _____ The conversion of the twelve disciples of John.
 _____ Paul at Rome two years.
 _____ Completion of the third tour.

Which Chapter Is It In?

_____ Paul before Herod Agrippa II.
 _____ Peter's second sermon.
 _____ The healing of the impotent man at Lystra.
 _____ Demetrius, the silversmith, and his opposition to Paul.
 _____ Apostolic miracles.
 _____ The apostles arrested by the Jews and miraculously released.

Which Chapter Is It In?

_____ Raising of Dorcas (Tabitha) from the dead by Peter.

_____ Simon the sorcerer.

_____ Completion of the second tour.

_____ Paul with Aquila and Priscilla at Corinth.

_____ First evangelistic tour begins at Antioch.

_____ Paul and Silas at Thessalonica.

Which Chapter Is It In?

_____ Paul's appeal to his Roman citizenship in the face of scourging.

_____ Paul's flight from Iconium.

_____ The disciples' prayer of faith.

_____ The arrest of Stephen.

_____ Peter and John arrested and brought before the Sanhedrin.

_____ Ananias and Sapphira.

Which Chapter Is It In?

_____ The blinding of Elymas on Cyprus.

_____ The problem of the Grecian widows.

_____ Paul's arrest in Jerusalem.

_____ Peter and John released and returned to the disciples.

_____ Famine predicted by Agabus.

_____ Paul at Ephesus.

Which Chapter Is It In?

- _____ Ascension of Christ.
- _____ Peter's third sermon before the Sanhedrin.
- _____ Paul before the Sanhedrin.
- _____ Conclusion of the first journey.
- _____ Paul before Festus.
- _____ Horrible death of Herod Agrippa I.

Which Chapter Is It In?

- _____ Gamaliel's advice concerning Christianity before the Sanhedrin.
- _____ The first sermon under the gospel by Peter.
- _____ Second evangelistic tour begins.
- _____ Stephen's defense and martyrdom.
- _____ Paul stoned at Lystra.
- _____ Conversion of Cornelius.

Which Chapter Is It In?

- _____ The establishment of the church.
- _____ Paul's address at Antioch.
- _____ Persecution of the church by Saul.
- _____ Arrest of Peter by Agrippa I, and Peter's miraculous release.
- _____ Saul (Paul) brought to Antioch by Barnabas.
- _____ Paul's vision at Troas.

Which Chapter Is It In?

_____ Paul's speech on Mars hill in Athens.

_____ Paul and Barnabas called gods at Lystra.

_____ The soothsaying maiden cleansed in Philippi.

_____ Reception of the Holy Spirit gifts through the laying on of the hands of Peter and John.

_____ The disciples sacrifices of benevolence.

_____ The martyrdom of James.

Which Chapter Is It In?

_____ Conversion of Apollos at Ephesus.

_____ Paul's defense including his own account of his conversion before the people of Jerusalem.

_____ Healing of Aeneas by Peter.

_____ Beginning of the third evangelistic tour.

_____ Paul before Felix.

_____ Healing of the lame man by Peter and John.

Which Chapter Is It In?

_____ Paul on Melita with the barbarians.

_____ Selection of Matthias to succeed Judas.

_____ Jerusalem discussion concerning circumcision.

_____ Paul sent to Caesarea.

_____ Peter's justification of the conversion of Cornelius.

_____ Philip preaching in Samaria.

Which Chapter Is It In?

- _____ Disputation concerning John Mark.
- _____ Baptism of Holy Spirit on the first Pentecost following the resurrection of Christ.
- _____ The shipwreck.
