Dear Teens,

I'm excited about this study. The book of Acts is loaded with amazing stories and the history of the early church. It has just about everything you can imagine recorded in it. I hope you will allow God to transform your life this year.

The introduction materials were taken from 5 different sources.

1. Dr. Childs' class notes

2. Oliver Green's commentary

3. Bible Knowledge commentary

4. Word Pictures in the New Testament

5. The Open Bible

We will refer to the introduction as the year rolls along. I trust you will keep this notebook in tact as it will be a valuable asset in the future years.

Enjoy your study,

Pastor Jim Ogle

Paul's First Missionary Journey

References

Acts 13:4-14:28

Places visited

Departure from Antioch (Syria)

Seleucia

Cyprus: Salamis, Paphos

Pamphylia: Perga

Galatia: Antioch, Iconium, Lystra, Derbe

Return to Antioch (Syria)

Personnel

Paul, Barnabas, John Mark

Main Events

Contest with Elymas at Paphos

Sermon in synagogue at Antioch (Pisidia)

Paul and Barnabas worshipped at Lystra

Paul preaches, then is stoned at Lystra

Main Results

Conversion of Sergius Paulus at Paphos

Conversion and riot at Antioch (Pisisdia)

Churches founded and established in all Galatian cities; elders
appointed

Report of journey to the church in Antioch (Syria)

Paul's Second Missionary Journey

References

Acts 15:36 - 18:22

Places Visited

Departure from Antioch (Syria)

Syria and Cilicia

Galatia: Derbe, Lystra

Troas

Macedonia: Philippi, Thessalonica, Berea

Achaia: Athens, Corinth

Asia: Ephesus

Caesarea

Return to Antioch (Syria)

Personnel

Paul, Silas, Timothy, (Luke)

Main Events

Timothy added to party at Lystra

Vision at Troas; Luke added to party

Preaching and imprisonment at Philippi

Preaching at Berea

Sermon on Mars Hill in Athens

Eighteen month stay at Corinth, teaching, trial before Gallio

Short stay at Ephesus, preaching

Main Results

Conversion of Lydia and the jailer at Philippi, church founded

Church founded at Thessalonica

Conversion of Dionysius and Damaris at Athens

Church founded at Corinth
Paul's Third Missionary Journey

References

Acts 18:23-21:14

Places Visited

Departure from Antioch (Syria)

Galatia and Phrygia

Asia: Ephesus

Macedonia

Greece

Macedonian cities

Troas

Asia: Melitus

Syria: Tyre, Ptolmais

Caesarea

Jerusalem

Personnel

Paul, Silas, Timothy, (Luke), Gaisu, Aristarchus, Sopater,

Secundus, Tychicus, Trophimus

Main Events

Teaching ministry in Ephesus (2-3 years)

Riot of the Ephesian silversmiths

Preaching at Troas

Eutychus restored to life

Farewell to the Ephesian elders at Miletus

Warning to Paul at Caesarea by Agabus regarding Jerusalem

Main Results

Church established at Ephesus; center of evangelization of Asia

Instruction to the Ephesian elders regarding official duties

Various Outlines to the Book of Acts

 Witness in

 Witness unto the Uttermost

Focus I Witness in Jerusalem I Judea and Samaria I
Part of the earth

Reference I 1:1----------3:1------------8:5---------------------13:1------------21:17-----28:31

 Power of
 Progress of
 Expansion of
 Paul's Three
Paul's
Division I the church I the church I the church

I Journeys

Trials

 Jews
 I Samaritans

I Gentiles

Topic I
 Peter
 I Philip

I Paul

Location I Jerusalem
 I Judea and Samaria I Uttermost Part

Time I 2 years (A.D. 33-35) I 13 years (A.D. 35-48) I 14 years (A.D 48-62)

Acts 1:8

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 Judea, and in Samaria, and unto the uttermost part of the earth.
Dr. Child's' Notes

Chapter 1 - Savior goes up

Chapter 2 - Spirit comes down

Chapter 3 - 28 - The church goes out
Peter was an apostle to the Jews. Paul was an apostle to the Gentiles. Let's look at some of the similarities in their ministries.

Peter

Paul
Acts 3:1-11 Healed a man lame from birth
Acts 14:8-18 Healed a man lame from birth

Acts 5:15-16 Peter's shadow healed people
Acts 19:11-12 Handkerchiefs and aprons from

 Paul healed people

Acts 5:17 Success caused Jewish jealousy
Acts 13:45
 Success caused Jewish jealousy

Acts 8:9-24 Dealt with Simon, a sorcerer
Acts 13:6-11 Dealt with Bar-Jesus, a sorcerer

Acts 9:36-41 Raised Dorcus to life

Acts 20:9-12 Raised Eutychus to life

Paul's Epistles, written on his journeys and during his imprisonments
Epistle

Number of Epistles

Journeys & Imprisonment's

Galatians

1

After his first missionary journey

1 & 2 Thessalonians

2

On his second missionary journey

1 & 2 Corinthians

3

On his third missionary journey

Romans

Ephesians & Philippians

4

During his first imprisonment

Colossians & Philemon

1 & 2 Timothy & Titus

3

Before and during his second

imprisonment.

Annas' Family

Annas
High priest, A.D. 6-15

Appointed by Quirinius,

governor of Syria; deposed by

Valerius Gratus,

procurator of Judea

I

I

I

I

I

I

I
 Son: Son:
 Son:

 Son:

Son:
 Son-in-law
 Eleazar Jonathan
 Theophilus

 Matthias
 Annas
 Caiaphas

 High Priest, (Possibly John in High Priest

 High Priest High Priest High Priest

 A. D. 16-17
 Acts 4:6)
 A.D. 37-41

 A. D. 42 A. D. 61
 A. D. 18-36

 I

 I

 Also called Joseph,

 I

 his personal name.

 Grandson:

 Appointed by

 Matthias

 Valerius Gratus

 High Priest,

 Deposed by

 A. D. 65-66 Procurator

 Vitellius. A

 Sadducee.

Writer:

Luke (he also wrote Luke). He was a physician and a good friend of Paul's. He wrote to Theophilus, which was probably a wealthy Gentile. He probably sponsored Luke's writing and research. His name means, "Friend of God". He possibly was a Roman official and lived in Rome or Antioch. There is a man in the history books who fits these descriptions including the name. He owed a Place called "Basilica" and its purpose was to preach the gospel. The book was written from either Rome entirely or Caesarea and finished at Rome.

Purpose: The purpose, from a human standpoint, was for Theophilus. God wanted a history of the early church. Theophilus was, at least initially, the primary reader.

Date:
Between 60-65. Reasons for this conclusion: 1) It doesn't mention the destruction of Jerusalem - 70 AD. 2) The death of Paul - 66-68 AD. 3) The burning of Rome - 64AD.

Most agree around 63AD.
