
A PASSAGE THROUGH
THE NEW TESTAMENT

Part Two
“The Acts of the Apostles”

by J.S. Smith

The Acts of the Apostles
Author: Luke • Date: 63 A.D.

The book is addressed to Theophilus, as Luke had also addressed his gospel account. Theophilus means
“lover of God” in Greek and may, therefore, refer to an anonymous individual or someone who actually
bore that good name. Effectively, the book is addressed to all of every age who love Jehovah and seek
to understand the scheme of redemption and the pattern for the New Testament church.

The author is determined to be the beloved physician, Luke, one of Paul’s traveling companions
(Acts 16:10, 2 Tim. 4:11). Luke’s scientific and analytical nature and education bring to bear a detailed
study of every aspect of this history.

The purpose of this epistle is to complete a two volume historical set on the life of Christ and the
church he built. Luke’s gospel closes with an emphasis on Christ’s ascension; Acts opens with an account
of this event and its effect on the apostles.

At a loss as to what they should do now, two heavenly men and the Holy Spirit map out their first
steps. The apostles refurbish their number and then begin taking the urgent gospel message to a dying
world.

This book is actually some of the acts of some of the apostles. The greater number of them were not
with Luke and so their work is more obscure to us.

Acts shows us the scheme of redemption at work as the preached gospel converts men to Jesus.
It is also valuable in that explains the nature, organization, work and worship of the church to

which we claim to be a part.

Rome

Cyrene

Philippi
Thessalonica

Corinth Ephesus
Colosse

Jerusalem

CRETE CYPRUS

GALATIA

ASIA MINOR
ACHAIA

Berea Troas

MACEDONIA

Mediterranean Sea

Aegean
Sea

Black
Sea

Antioch

ITALY

SICILY

EGYPT

AFRICA

JUDEA

 Nile
River Red Sea

PATMOS

Adriatic
Sea

Tyrrhenian
Sea

THRACE

Athens

Alexandria

Fair Havens

MALTA

LIBYANEW
TESTAMENT
WORLD

Lesson 1: Ascension and Pentecost
Acts of the Apostles 1:1-2:47

1. (1:1-3) Who wrote the book of Acts? To whom was it addressed? What other book did he receive from
this author?

•Luke wrote this book for Theophilus, to whom he also sent his gospel account.

2. (1:4-8) For what reason did Jesus instruct the apostles to remain in Jerusalem? Had he made this
promise to them before?

•They were to wait there for the baptism of the Holy Spirit, which the Lord had promised them in
Luke 24:49 and John 14:16.

3. (1:9-14) Why did the apostles stare into heaven at the Lord’s ascension? What assurance did the two
men in white give them?

•The apostles were likely sad to see Jesus depart and desirous that his return would be hastened. The
men assured them that Jesus would return.

4. (1:15-26) Was there scriptural authority for Peter to push for someone to succeed this apostle in his
office? Where is it? Is there any authority for a successor to the other offices or even this one, once it
was filled this time?

•Peter appealed to the prophecy of Psalm 109:8 as authority for succession to the twelfth office once
Judas vacated it. There is no apostolic succession save for this example.

5. Of exactly what were the apostles to testify? Could someone who has not seen the risen Christ
qualify as such a witness?

•They were to testify to the fact that Jesus lived, died and then miraculously lived again by
resurrection from the dead. No.

6. Which man was chosen to fill the vacant seat? How was he chosen? Who chose him?

•Matthias was chosen by the Lord in the casting of lots.

__

A Passage Through the New Testament 1

7. (2:1-4) How did the Holy Spirit’s arrival become apparent to the apostles? What new ability did
the apostles suddenly possess?

•A sound like a mighty rushing wind filled the house and then divided tongues like fire sat upon each
of them. They had the ability to speak in tongues.

8. (2:5-13) What caused these devout Jews from all over the world to be confused and amazed? Were the
apostles speaking gibberish or real human languages?

•They heard the apostles speaking in their various languages.

9. (2:14-21) Whose prophecy did Peter claim this event was fulfilling? Are we then living in the “last
days”?

•He pointed to the prophecy of Joel 2:28-32 where the coming of the Holy Spirit is promised. These are
the last days.

10. (2:22-35) Did God know beforehand that Jesus would be crucified, or did the Jewish rebellion
surprise the Creator?

•God knew from the beginning of time that He would have to offer His son as an atoning sacrifice for
men’s sins.

11. What act of God put Jesus on David’s throne over God’s kingdom?

•The resurrection of Christ from the dead.

12. (2:36-39) What was the force of Peter’s rebuke in verse 36? Peter tells the penitent to do two things.
What are they?

•He accused these Jews of killing the innocent son of God, their Messiah. He tells them to repent and be
baptized.

13. (2:40-47) They believed but Peter continues to tell them that they still need to be saved. Finally
they receive this command and are baptized. What does this teach us about the role of baptism in the
scheme of salvation?

•Baptism comes between faith and grace as a condition.

16. How did the disciples fill their days now?
•In worship, community and sharing.

__

2 J.S. Smith

Lesson 2: Solomon’s Porch
Acts of the Apostles 3:1-4:4

1. (3:1-10) Why was this man put daily at the temple gate? What did he ask of the Christians he
encountered there? Is there any evidence to suggest this man was a member of Christ’s church?

•The lame man was placed there each day to beg alms from charitable people. He asked Peter and John
for money. It seems apparent he was not a Christian.

2. How did the apostles reply to his request? Why did they not take some money from the church
treasury (2:44-45, 4:37) and give it to him?

•The apostles claimed they had nothing material to give him because he was not a part of the church
yet and because they were concerned with giving men a spiritual gift.

3. How much time elapsed between Peter’s healing and the man’s recovery?

•He immediately arose and walked.

4. What impression did this leave on him? How did it impress the other people nearby?
•The healed man and all the witnesses were amazed at his recovery. The lucky man leapt and praised
God.

5. (3:11-21) With what open accusation did Peter address his hungry audience? How were so many
people partly responsible for this event?

•He blamed them openly for crucifying Jesus because so many had argued for the release of the
murderer, Barabbas, rather than their King.

6. Was their sin one of ignorance or blatant, intentional rebellion?

•Peter claims they sinned in ignorance, that had they understand who Jesus was, they never would
have killed him.

__

A Passage Through the New Testament 3

7. What is Peter’s twofold command to them in verse 19? Define both terms.

•Repent (cease your sin and apologize for it) and be converted (change your evil ways).

8. (3:22-26) What had Moses predicted about those who rejected Jesus?

•They would be utterly destroyed from among the people.

9. The covenant God made with Abraham involved three promises to the man. What were they (Gen.
12:1-3)? How was each fulfilled by God?

•The three promises included the land of Canaan (fulfilled when his posterity took all the land in
Joshua’s day), a great nation (fulfilled through his son Israel’s descendants, and a blessing upon all
nations (fulfilled through his descendant, Jesus).

10. Was the message of Jesus designed to tolerate or eradicate sin?

•The gospel was to turn men from their iniquities, not cause them to feel good about them.

11. (4:1-4) What three groups of men interrupted the sermon?

•The priests, temple captain and Sadducees.

12. Can you find something in Peter’s speech that would especially bother the Sadducees?

•Peter’s claim that Jesus was resurrected from the dead (3:15).

13. Where did the preachers spend that night? What did Peter later say about suffering this way (1
Peter 4:15-16)?

•The preachers spent the night in the jail. Peter seems to reflect upon nights like this one when he tells
us there is no shame in suffering for the faith.

14. Did Peter’s sermon have any good effect on the audience?

•Yes, many believed and obeyed Peter’s commands.

__

4 J.S. Smith

Lesson 3: Initial Jewish Hindrance
Acts of the Apostles 4:1-31

1. (4:1-4) Why was Peter in trouble?

•Peter had preached Jesus, something the Jewish rulers found objectionable.

2. (4:5-12) Knowing for what reason he was in this mess, did Peter change his message or his method to
accommodate the rulers?

•No, he preached just as forcefully as before that they were the one who had killed their Prince.

3. Verse 11 is an often repeated quotation that proves the crucifixion of Christ was foreknown to God
long before the Jews rejected Jesus’s earthly ministry. From where does this quote come? Of what is
Christ the chief cornerstone?

•Peter quotes Psalm 118:22 which foretells the Lord’s role as the chief cornerstone of the church (Eph.
2:20).

4. (4:13-22) What piece of evidence was staring the rulers in the eye, proving that Peter and James had
done something marvelous?

•The man who had been lame from birth stood there completely well.

5. How would you characterize the rulers’ handling of the gospel claims Peter was asserting?

•They were acting dishonestly, for they knew beyond doubt that a miracle had been wrought, but still
would not even consider the claim of Christ to the throne of Israel.

__

A Passage Through the New Testament 5

6. What solemn warning did the rulers give the apostles? Did the apostles heed it in deference to the
government?

•The rulers warned the apostles to stop preaching the name of Jesus under physical threat. The
apostles refused to give up.

7. What are the practical implications of Peter’s statement in verse 19?

•We must heed the government of God first and the government of man second if they clash.

8. (4:23-31) Were the apostles and disciples overly discouraged by this turn of events? Have you ever
faced anything like the rulers’ threat?

•The Christians were not discouraged at all. Few of us will ever face anything like these threats.

9. Some misapply the prophecy of Psalm 2 to point to the end of the world. Peter defines for us the
fulfillment of David’s prediction, however. What is the fulfillment, according to this passage?

•The nations of Rome and Israel raged; Pilate, Herod and the chief priests gathered together with the
people of Jerusalem against Jesus.

10. What single word characterized their preaching, according to both verses 29 and 31?

•Boldness.

__

6 J.S. Smith

Lesson 4: One Heart and One Soul
Acts of the Apostles 4:32-5:42

1. (4:32-37) Many people in denominations speak of “witnessing” as their attempts at teaching. The
Bible gives the job of “witnessing” to a select group of people who had actually seen something they
could testify about. What had the apostles and some others actually witnessed?

•The resurrected Christ.

2. Where was the collection for the needy saints laid?

•At the apostles’ feet.

3. Why did the apostles give Joses his nickname?

•Because he was a constant encouragement.

4. (5:1-11) What possession did Ananias and his wife Sapphira sell? What did they do with the
proceeds?

•A piece of land. They brought part and laid it at the apostles’ feet but kept back a portion for
themselves.

5. Was it permissible for them to give only a portion of their proceeds? What exactly was their sin?

•They could have given as much or as little of the proceeds as they liked. Their sin was in making it
seem they were more charitable than they really were (Matt. 6).

6. What effect did this very unusual event have on the church?

•Great fear came upon the whole church.

7. How does this event affect our attitudes today?

•We must have the same fear of God’s judgment if we practice to deceive in His name.

8. (5:12-16) What was wrong with the people, that they could esteem the disciples highly but refuse to
join their number?

•They were afraid of the temporal consequences.
9. (5:17-25) What did the apostles do once the angel released them from prison?

•They went back to preaching the gospel in the temple.

10. (5:26-32) Did the apostles intend to bring Christ’s blood on the priests and council?

•They brought His blood upon themselves when they had him crucified.

__

A Passage Through the New Testament 7

11. When had the priests commanded them not to preach Jesus anymore?

•When the apostles were hauled before this hypocritical bunch in Acts 4:17.

12. Did the apostles go silent for even a moment?

•No.

13. What are the implications of Peter’s statement in verse 29 for us today?

•We should never allow anyone to cause us to disobey God• not parents, spouses, governments or
employers.

14. (5:33-42) What is Gamaliel’s other claim to fame (Acts 22:3)?

•He was Paul’s teacher.

15. What was his advice to the council?

•They should let the Christians continue, for if they are wrong, time will prove it and if they are
right, no one can fight against God.

16. With what did the council send the apostles away? How did the apostles react?

•They sent them away with a beating another command to stop preaching. The apostles rejoiced to
suffer for Christ as he had.

17. Did they quit preaching after such an ordeal?

•Not for a moment.

__

8 J.S. Smith

Lesson 5: The Martyrdom of Stephen
Acts of the Apostles 6:1-8:3

1. (6:1-7) Within what two groups was the dispute? What was it over?

•The Hellenist Christians complained that their widows were being neglected in benevolence by the
Hebrews.

2. What solution did the apostles suggest to the church?

•The apostles told them to choose seven servants to do this work so that they would not have to leave
the preaching to wait tables.

3. How successful was their evangelization of Jerusalem?

•Even some of the priests were obeying Jesus.

4. (6:8-15) What sect disputed with Stephen?

•The Synagogue of the Freedmen, Greek-speaking Jews whose ancestors were slaves of the Romans later
freed.

5. Could they refute his arguments for the gospel? What tactic did they employ in their failure?

•When they could not resist his arguments, they resorted to hiring false witnesses to accuse him of
blasphemy.

6. (7:1-8) Stephen first calls Abraham as a witness. What was the sign of his covenant with God?

•Circumcision.

7. (7:9-16) Next he calls Joseph. How did God provide for Israel through Joseph?

•He sustained Joseph in Egyptian slavery so that he could preserve the family in Israel during famine.

8. (7:17-43) How did Stephen’s accuser’s forefathers treat Moses?

•They rejected him and turned their hearts back to slavery.

__

A Passage Through the New Testament 9

9. (7:44-50) Stephen summarizes his defense against the charge of blasphemy, relating to the temple. Is
God dependent upon an earthly structure to relate to man?

•No, God does not dwell in houses made with hands.

10. (7:51-53) What does it mean to be “stiff-necked”?

•Stubborn, unwilling to yield when convicted.

11. What does it mean to be “uncircumcised in heart and ears”?

•Their hearts were too hard to truly listen. They were beyond being cut to the heart like those on
Pentecost who repented at Peter’s rebuke.

12. The Calvinist says that the Holy Spirit is irresistible? What does Stephen say?

•One can resist the Holy Spirit by rejecting the word of God He delivers and validates by miracles
(Matt. 12).

13. How did these men regard the law of God? How is this a warning to Christians today?

•They received it but did not obey it. We hear preaching all the time but must learn to apply the word.

14. (7:54-60) What was the last straw before the men rushed him?

•He claimed to see Jesus standing at the right hand of God in heaven.

15. How does Stephen’s death resemble the Lord’s?

•Both prayed that their killers might be forgiven under the gospel.

16. Where did the killers store their coats?

•They laid them at the feet of Saul, a great persecutor of the church, who imprisoned Jews who obeyed
the gospel.

__

10 J.S. Smith

Lesson 6: Philip the Evangelist
Acts of the Apostles 8:4-40

1. (8:4-8) Why were so many Christians being “scattered”?

•Because of the ensuing persecution after Stephen’s death, especially that of Saul of Tarsus.

2. Were the dispersed and displaced now hiding their dangerous beliefs? What were they doing with
their time?

•No, the the disciples were going everywhere teaching the word.

3. What had been Philip’s duty in the Jerusalem church (6:5)?

•He was one of the Greek-speaking Jews who served the tables of the Hellenist widows.

4. Where did he go when the persecutors dispersed his brethren?

•Philip went to Samaria so that he could preach Jesus to them.

5. Did he have the ability to work miracles? What was the purpose of the miracles (Mark 16:20)?

•Philip could work miracles, signs to confirm the divine origin of the message he preached.

6. In Samaria, was Philip going to an easy field (cf. John 4:5-9)?

•Samaria would be a difficult field, it would seem, since there was so much distrust between Jews and
Samaritans.

7. (8:9-13) What was Philip preaching in Samaria?

•He was preaching the kingdom (church) and name (person) of Jesus Christ.

8. What was Simon’s occupation? Why was he compelled to stay close to Philip?

•Simon was a sorcerer who was amazed when Philip worked miracles that the illusionist wished he
could copy. He was baptized because he recognized a true miracle worker.

__

A Passage Through the New Testament 11

9. (8:14-25) Were there saved people in Samaria before the apostles made it there (Mark 16:16)?

•Yes, the people Philip baptized were saved.

10. Did Philip have the ability to pass on the power to work miracles by the Holy Spirit?

•No, it is evident that only the apostles could pass on the supernatural power. Only the twelve could
make that decision; there was no succession of the gift.

11. Is it possible, judging by this context and inference, for men to have miraculous powers by the Holy
Spirit today?

•No, the apostles have been dead to long to have personally passed on such power to anyone now
living.

12. What did Peter tell Simon to do when he discovered his heart was not right in the sight of God?

•Peter told him to repent and pray.

13. (8:26-40) What was the eunuch reading when Philip came along?

•He was reading the prophecy of Isaiah 52-53.

14. What did Philip preach to him (8:35)? What was the eunuch’s first question after the “sermon”?

•He pointed to some water and asked what hindered him from being baptized.

15. What was the eunuch’s confession?

•He stated that Jesus is the son of God.

16. Did Philip tell him to wait until the next Sunday? Did he tell the man to wait until the end of the
quarter? Did he tell the man to go and reveal his “experience” to the local “pastor” and ask for a vote
of the congregants on his worthiness to be baptized? Is it possible to be baptized in the desert?

•The answer to all these questions and any attempt at dismissing the urgency of baptism is negative.
Desert baptism is possible.

__

12 J.S. Smith

Lesson 7: The Conversion of Saul
Acts of the Apostles 9:1-43

1. (9:1-9) What was Saul’s occupation?

•Saul was a full-time persecutor of what he considered Jewish heretics.

2. What appeared to him on the road to Damascus?

•Jesus appeared to him in a ray of light from heaven.

3. How did the personage identify himself to Saul?

•The Lord claimed to be Jesus, whom Paul was persecuting.

4. What does the phrase “hard to kick against the goads” mean?

•Saul’s knowledge of Judaism should have led him to accept Jesus; he was fighting against the
persuasion of the gospel by persecuting the Way.

5. What was the effect of this event on Saul, physically and emotionally?

•Physically, he was thrown to the ground and blinded. Emotionally, he was confronted with the
knowledge he had been wrong about Jesus all this time and he would have to change.

6. (9:10-19) Whom did Jesus appear to next? Why?

•Jesus told Ananias to go to meet Saul in Damascus and to show him how to become a Christian.

7. What was this man’s reaction?

•He hesitated because of Saul’s reputation and occupation.

8. Did Jesus have a life of leisure prepared for Saul?

•No, he intended to show Saul that faith would make him suffer because of his preaching to Jews,
Gentiles and kings.

9. Were Saul’s sins washed away before he was baptized (cf. Acts 22:16)?

•No.

__

A Passage Through the New Testament 13

10. Did faith alone save Saul? Did prayer alone save him?

•He did both, but it was not until he was immersed that his sins were forgiven.

11. (9:20-22) What was Saul’s new job? How did people react?

•Saul began teaching Jesus to the amazement of those who knew of him and the confounding of those
who contended with him.

12. (9:23-31) How do we know that Saul was preaching well?

•The Jews wanted to kill him.

13. Why did the Jerusalem church refuse him at first? Who was responsible for establishing his
character and faith?

•They also knew his reputation and feared it was a ruse. Barnabas vouched for the authenticity of his
faith.

14. (9:32-35) What was the effect of the healing of Aeneas?

•Many turned to the Lord because of the miracle.

15. (9:36-43) What does Luke say about Dorcas?

•She was full of good works and charitable deeds, having made many tunics and garments.

16. What happened to her?

•She died but was resurrected by Peter to further confirm the word he was preaching was divine.

__

14 J.S. Smith

Lesson 8: The Conversion of Cornelius
Acts of the Apostles 10:1-48

1. (10:1-8) How does Luke describe Cornelius?

•He was a centurion (officer in charge of 100 Roman soldiers) in the city of Caesarea, a devout God-
fearing man who was generous with the needy Jews and who prayed to God constantly.

2. If God does not hear the prayer of sinners (John 9:31), why was he listening to Cornelius?

•Cornelius was expressing the desire to be removed from sin and into God’s favor, a sincere wish the
Lord was happy to grant by the gospel.

3. (10:9-16) Why did Peter object to the vision’s command to kill and eat the animals?

•They were considered unclean by the law of Moses and off-limits for ingestion. Peter was professing
loyalty to God’s law.

4. What did God ultimately mean when he said to Peter, “What God has cleansed you must not call
common”?

•God had opened the door for Gentiles, formerly also considered unclean for Jewish association, to hear
the gospel and be saved on an equal basis with Jews.

5. (10:17-23) The Holy Spirit was giving Peter this ground breaking development in pieces. The first
piece was his vision; the second piece was the instruction to go with some men; the third piece was
whom these men represented. Whom did they represent? Why did he want Peter to come?

•Cornelius wanted Peter to come to speak to him about God.

6. (10:24-33) How had Cornelius prepared for Peter? What grave error did Cornelius make when Peter
arrived?

•He had called together his relatives and close friends. Cornelius erred by falling down to worship
Peter, who humbly reproved him.

__

A Passage Through the New Testament 15

7. What did Cornelius want to hear from Peter?

•He wanted to hear all the things commanded the apostle by God.

8. (10:34-43) Is God a respecter of persons? How does he judge men worthy of election to grace and
salvation?

•God is impartial, judging men not by nationality, but faith and submissiveness.

9. Briefly summarize Peter’s very brief sermon.

•He preached the life, death and resurrection of Christ and that this gospel was designed to remit the
sins of the faithful.

10. (10:44-48) Consider Acts 11:15: about how long had Peter been speaking when the Holy Spirit fell on
them?

•He had only begun speaking this lesson.

11. How were the Jews affected by this spectacle?

•They were astonished to see the Gentiles receive the same gift the apostles had.

12. Of what event did Peter think, upon witnessing the baptism of the Holy Spirit here?

•His own experience on Pentecost.

13. Judging from the context and your knowledge of the Jews’ disdain for Gentiles, even considering them
second-class Christians in the future, why do you suppose the Holy Spirit came upon the Gentiles in
this way?

•To prove God’s sanction of them for grace and election.

14. What is Peter’s last command here?

•He commanded them to baptized in the name of Christ.

__

16 J.S. Smith

Lesson 9: The Conversion of Gentiles
Acts of the Apostles 11:1-30

1. (11:1-3) What does the phrase “those of the circumcision” mean?

•Jews, whose practice of circumcision helped to set them apart from every other race.

2. Why were they upset with Peter?

•They had heard of his visit to the home of Cornelius and objected to its social nature, if not is
evangelistic.

3. (11:4-18) At what point in Peter’s sermon did the Holy Spirit fall on these Gentiles in Peter’s
audience?

•The Holy Spirit fell on them as he began to speak.

4. How does faith come (cf. Rom. 10:17)?

•By hearing the word of God.

5. What did the Holy Spirit’s arrival on the Gentiles prove to Peter?

•It showed him an equality in his own experience on Pentecost and that God had accepted the Gentiles
as well as the Jews.

6. Were the men of the circumcision convinced by Peter’s testimony?

•Yes, the were silenced and confessed that “God has also granted to the Gentiles repentance to life.”

7. (11:19-21) Why were so many Christians compelled to leave Jerusalem? What benefit to the gospel
did this dispersion have?

•The persecution that followed Stephen’s martyrdom caused many Christians to flee Jerusalem, but
they took the gospel with them and the church fulfilled its worldwide mandate.
8. What limitation was upon their evangelism? Who broke that limitation? Was God supportive?

•The preachers went only to the Jews in every community until some Christians from Cyprus and Cyrene
decided to preach to the Hellenists. God was pleased that the gospel was moving beyond a Jewish only
policy, as prophesied.

__

A Passage Through the New Testament 17

9. (11:22-24) How did the church at Jerusalem react to the sharing of the gospel across racial lines?

•They sent Barnabas to ensure that the new disciples were sincerely committed and to encourage and
edify them.

10. What is Barnabas’s record for encouraging Christians?

•He was nicknamed “the son of encouragement” by the apostles (4:36).

11. (11:25-26) Mormonism holds that disciples were called Christians as early as 73 B.C. (Alma 46:13-
15). What does the Bible say?

•The disciples were first called Christians at Antioch, around 43 A.D.

12. Is there any other proper name by which the first disciples were called?

•No.

13. Is there any precedent for calling a disciple after a man (Peter, Apollos, Luther), an event (Baptist,
Pentecostal), or a system (Methodism, Presbyterian, Christian Science)?

•No.

14. (11:27-30) How did the Antioch Christians show their gratitude to the Jerusalem church?

•They endeavored to send aid to the needy saints when a famine hit Palestine that decade.

__

18 J.S. Smith

Lesson 10: Imprisonment of Peter
Acts of the Apostles 12:1-25

1. (12:1-4) Why was Herod harassing the church?

•Herods always sought to placate the Jews whom they ruled in Palestine and found that persecuting
the “heretics” of Christianity delighted the Hebrews.

2. Why did Herod need four squads of soldiers to guard one prisoner (Acts 5)?

•Peter had a history of miraculous escapes.

3. (12:5-11) What was the church doing while Peter sat in prison?

•They were keeping a prayer vigil for him.

4. How might the church today engage in a similar activity?

•We could likewise come together for the express purpose of praying for someone in desperate need.

5. How was Peter set free?

•An angel awakened him in the prison, loosed his chains, and led him past the guards and the city
gate.

6. What was “the expectation of the Jewish people”?

•They expected to enjoy the spectacle of Peter’s execution for Jewish heresy.

7. (12:12-19) To where did Peter go after the angel left him?

•He went to the house of Mary, John Mark’s mother, where many Christians had gathered to pray for
him.

8. How did Rhoda react?

•She was so overjoyed by Peter’s release that she forgot to open the gate for him and ran to tell the
others that their prayers had been answered.

9. Do you think these Christians doubted their prayer for Peter could be answered in this way?

•They certainly should not have doubted, since God had rescued Peter before, but still such a thing is
astonishing.

10. Were the soldiers to blame for Peter’s release? What was to happen to them anyway?
__

A Passage Through the New Testament 19

•Although the soldiers could not have stopped God’s messenger from releasing Peter, Herod planned to
have them killed.

11. (12:20-23) Why did the people of Tyre and Sidon need Herod’s favor?

•Herod’s country fed them.

12. How did they attempt to impress Herod and win his favor?

•They treated him like a deity and gushed over his oration.

13. Why did the angel strike Herod dead?

•He accepted this adoration that should have been reserved for Jehovah alone.

14. (12:24-25) Whom did Barnabas and Saul enlist as a fellow-laborer?

•John Mark.

__

20 J.S. Smith

Lesson 11: Paul’s First Evangelistic Tour
Acts of the Apostles 13:1-14:28

1. (13:1-12) Name the two evangelists whose work this part of Acts describes. Who is their assistant?

•Paul and Barnabas were assisted by John.

2. How do Luke and Paul describe Elymas Bar-Jesus?

•He was a Jewish false prophet and sorcerer who sought to turn hearers away from the faith of Christ.
Paul calls him a deceitful fraud, a son of the devil and an enemy of all righteousness who perverts the
straight ways of God.

3. What helped convince Sergius Paulus that Paul was honest?

•Paul caused Elymas to go blind and also taught the truth.

4. (13:13-25) What happened to John?

•He decided to return to Jerusalem in the middle of the trip.

5. Where did Paul find his next audience?

•He entered a synagogue in Pisidian Antioch on the Sabbath and was invited to speak after the Law
and Prophets had been read.

6. (13:26-35) What does Paul claim the rulers of Jerusalem ignored in killing Jesus?

•They ignored Jesus’s teaching and even the word of the Prophets that was read every Sabbath in the
synagogues.

7. How did God beget Jesus, according to verse 33?

•He resurrected him from the grave.

8. Christ’s resurrection fulfilled his own prophecy in Matthew 16:18. What was that prophecy?

•He rightly predicted that the gates of Hades could not prevent him from building his church.

__

A Passage Through the New Testament 21

9. (13:36-43) What benefit was received by those who believed in the identify and resurrection of Jesus?

•They received forgiveness of sins and justification.

10. What warning did Paul give to the scoffers?

•He warned them that they would perish in unbelief.

11. (13:44-51) Who judged the scoffers to be unworthy of eternal life?

•The scoffers themselves.

12. (14:1-7) Why did the apostles flee Iconium?

•They learned of a plan to abuse and stone them.

13. (14:8-20) How did the people of Lystra react to Paul’s miraculous healing of the lame man?

•They believed that Paul and Barnabas were gods come down in the likeness of men and prepared to
sacrifice oxen to them.

14. How did Paul and Barnabas react? What did these people do at the Jews’ influence?

•They tore their clothes and implored them to stop, claiming to be mere men also. The people then were
persuaded to stone Paul and leave him for dead.

15. (14:21-28) How did the apostles try to prepare the converts for persecution?

•They strengthened the disciples they had made in every city, telling them that we must enter the
kingdom through many tribulations.

16. How did they establish the autonomy of each local congregation?

•They appointed to elders in every church.

17. What did they do upon returning to Antioch?

•They gave a report on the work done on their trip.

__

22 J.S. Smith

Lesson 12: Conflict Over Circumcision
Acts of the Apostles 15:1-35

1. (15:1-5) What doctrine were the Judean teachers bringing to Antioch? Of what Jewish sect were the
Judean teachers? Why was this teaching particularly unwelcome in Antioch (11:19-21)?

•The converted Pharisees were teaching that one had to be circumcised according to the law of Moses to
be saved. Antioch was home to the first widespread Gentile conversions.

2. What position on this doctrine did Paul and Barnabas take? How did they propose to handle the
dispute?

•They opposed the Judaizing doctrine of Gentiles being compelled to observe Moses with circumcision.
They decided to take the matter to the apostles and the elders of the Jerusalem church from whence
this error had come.

3. (15:6-12) What evidence did Peter present to prove that circumcision was not necessary for Gentiles to
gain God’s approval?

•He noted the sanction of the Holy Spirit in his preaching to Gentiles like Cornelius.

4. Were Peter, Paul and Barnabas teaching that men should not be circumcised?

•No.

5. (15:13-21) To what prophet did James appeal in his reasoning? What did this prophet add to dispel
the controversy?

•Amos predicted that the Gentiles would be grafted into the vine.

6. James did feel that four prohibitions should be observed by Gentile converts. List them.

1. things polluted by idols
2. sexual immorality
3. things strangled
4. blood

7. The conclusions of this study are very far-reaching. What place did circumcision now hold in the law
of the kingdom of Christ (cf. Gal. 5:1-6, Col. 2:11-12)?

•Circumcision was not binding upon Christians as a test of faith or fellowship and did not bring one any
closer to God than the uncircumcision.

8. Were Jews forbidden by this study to circumcise their sons?

•No.

__

A Passage Through the New Testament 23

9. (15:22-29) Did James and the leaders of the Jerusalem congregation take responsibility for instigating
the doctrine that Gentiles must be circumcised to be saved?

•No, they claimed to have given no such command.

10. (15:30-35) How was the letter received back in Antioch?

•With joy.

11. Denominational people will contend that this passage authorizes annual denominational
conventions to create and enforce creeds and decide other denominational matters. Why is that
erroneous?

• only two churches were involved, not the whole body
• denominations were never sanctioned by God
• artificial creeds were never sanctioned by God
• no vote was taken, but a consensus was achieved
• nothing outside the scriptures was bound or used as a test of faith or fellowship
• Jerusalem was not the headquarters of the church, but simply where the apostles resided by

divine command
• without divinely appointed apostles, it is impossible to perfectly and scripturally replicate

this study
• there is no record of a study like this ever happening again

__

24 J.S. Smith

Lesson 13: The Macedonian Call
Acts of the Apostles 15:36-16:40

1. (15:36-41) What was Paul’s next trip? What caused friction between him and Barnabas?

•Paul planned to visit the brethren they had met and made before to edify them. Barnabas wanted to
take his cousin, John Mark again, but Paul refused because Mark had deserted them.

2. What is the composition of the two preaching pairs?

•Paul and Silas; Barnabas and John Mark.

3. (16:1-5) Whom did they meet in Derbe? Describe him.

•Timothy was already a disciple, the son of a Jewish mother and Greek father. He was well spoken of
by the brethren at Lystra and Iconium. He had not been circumcised until Paul had it done.

4. (16:6-10) What kept them from entering Bithynia? What beckoned them to Macedonia instead?

•The Holy Spirit would not permit them to go into Bithynia as a vision of a Macedonian man appeared
to Paul at night and urged him to come to Macedonia to help them.

5. (16:11-15) What did they do upon arriving first in Philippi?

•They stayed there for some days, gathered on the Sabbath on the riverside where prayer was made to
find an audience and spoke to Lydia about the gospel.

6. How was Lydia converted?

•The Lord opened Lydia’s heart by Paul’s preaching and her willingness to listen and obey God’s will.
She was baptized.

7. (16:16-24) Describe the slave girl Paul encounters next.

•She had a spirit of divination and brought her owners profit by fortune-telling. She continually cried
out, “These men are the servants of the Most High God, who proclaim to us the way of salvation” for
many days, annoying Paul.

__

A Passage Through the New Testament 25

8. How did her owners react when Paul exorcised the spirit?

•They were angry and seized Paul and Silas and dragged them to the authorities in the marketplace.

9. What sentence did the magistrates issue?

•The magistrates demanded that the preachers be beaten with rods and thrown into the inner prison
and kept securely.

10. (16:25-34) What were the preachers doing at midnight?

•Paul and Silas were singing hymns and praying while the other prisoners listened.

11. How were they released from their bonds?

•A great earthquake shook the prison, opening the doors and loosening the chains.

12. How did the jailer react to this scene? What stopped him?

•The jailer decided to commit suicide when he thought his prisoners had escaped. Paul stopped him.

13. What did the jailer immediately ask Paul and Silas? What did Paul answer him?

•“Sirs, what must I do to be saved?” Paul told him to “Believe on the Lord Jesus Christ, and you will be
saved, you and your household.”

14. How did the jailer show his penitence? Why didn’t they wait until an official church assembly to
baptize him? Why didn’t they take a vote on his “experience”?

•The jailer took them home and washed their stripes and was baptized immediately. No assembly or
vote was scripturally authorized or necessary.

15. How many infants were members of his household?
•Who knows?

16. (16:35-40) Why did Paul object to being released in the morning by the magistrates?

•He wanted to expose them for punishing him unlawfully.

__

26 J.S. Smith

Lesson 14: Greece
Acts of the Apostles 17:1-18:23

1. (17:1-9) Where did Paul find an audience upon arriving in Thessalonica? What was his lesson about?

•Paul preached in a synagogue that the Old Testament foretold the suffering, death and resurrection of
the Messiah, Jesus.

2. Some people today claim this passage shows that Christians should continue to keep the Sabbath
according to the law of Moses. What do the following passages indicate about the Sabbath?

• Exodus 31:12-17: only for Israel; no work at all

• Numbers 15:32-36: death penalty for slightest offense

• Numbers 28:1-2, 9-10: individual burnt animal sacrifice

• 2 Corinthians 3:4-8: ten commandments taken out of way

3. Who opposed Paul in Thessalonica? Why? What did they do?

•The unbelieving Jews opposed Paul because they envied his success and influence. They incited a mob
riot that threatened Paul and the other brethren in the city, finally expelling the apostle after Jason
was compelled to make bail.

4. (17:10-15) What does Luke say about the Bereans?

•Luke says they are more fair-minded because they received the word readily and searched the
scriptures daily to determine the accuracy of the preachers.

5. (17:16-34) What provoked Paul’s spirit in Athens? What did he do about it?

•The fact that Athens was given over to idols provoked his spirit and led him to reason with the Jews
in the synagogues and the Gentiles in the marketplace.
6. What was the hobby of the Athenians?

•They loved to hear any new philosophy.

7. Whom did Paul proclaim to them?

•Paul preached about their “unknown God,” who created the world and man.

8. What comment does Paul make about God’s accessibility?

•“He is not far from each one of us.”

__

A Passage Through the New Testament 27

9. How will a plea of ignorance in the judgment day affect one’s eternal fate? Why?

•It will not change one’s condemnation, for God will not overlook religious ignorance as there is no
excuse for it.

10. (18:1-11) Whom did Paul meet upon arriving in Corinth?

•A tent making couple named Aquila and Priscilla.

11. Whom did Paul blame for the Jews’ rejection of his teaching?

•Paul blamed them, placing their blood upon their own heads.

12. What did God mean by saying that he had many in Corinth?

•There were many people there that would obey the gospel.

13. (18:12-17) Why did Gallio refuse to hear the Jews’ case against Paul?

•He claimed that Jewish custom was outside his jurisdiction, but allowed them to beat the synagogue
ruler before his seat anyway.

14. (18:18-23) Who became Paul’s new traveling companions? What did they do as they traveled from
church to church?

•Aquila and Priscilla began traveling with Paul, who strengthened the disciples in every church.

__

28 J.S. Smith

Lesson 15: Ephesus Work
Acts of the Apostles 18:24-20:38

1. (18:24-28) How does Luke describe Apollos?

•Apollos was a Jew born in Alexandria, eloquent, mighty in the scriptures, instructed in the way of
Christ, fervent in spirit, and a teacher of truth, save that he was unacquainted with any baptism other
than John’s.

2. How did Priscilla and Aquila handle his deficiency?

•They took him aside privately and explained the gospel to him more accurately.

3. How did Apollos handle the Jews in Achaia?

•He disputed with them vigorously and publicly by showing that the scriptures proved Jesus was the
Messiah.

4. (19:1-10) Did these disciples receive the miraculous measure of the Holy Spirit when they obeyed
the baptism of John? When they obeyed the baptism of Jesus? When?

•They did not receive miraculous abilities until an apostle laid his hands upon them for that purpose.

5. (19:11-20) How did an evil spirit respond to the exorcism attempts of the seven sons of Sceva?

•He claimed ignorance of their identity while knowing Paul and Jesus; then the spirit caused the man
it possessed to leap upon them and chase them away naked and wounded.

6. How did the magicians bear fruits worthy of repentance?

•They confessed their sins and burned their costly magic books.

7. (19:21-27) What was the complaint leveled against the Way by Demetrius? How did the people
respond to his speech?

•He objected to the Christians’ anti-idolatry doctrine that threatened to harm his livelihood, making
gods for the people. The Ephesians then began to riot and take captive Paul’s companions. They
continued to cry, “Great is Diana of the Ephesians!”.
8. (19:35-41) Who put an end to the riot? How?

•The city clerk calmed down the people by reminding them of the law which they were in danger of
breaking.

9. (20:1-16) What did the disciples do on the first day of the week? Why is this significant?

•The disciples gathered to break bread and listen to Paul’s preaching. This provides a pattern for the
worship on Sunday.

__

A Passage Through the New Testament 29

10. What happened to Eutychus?

•He fell asleep and then out a third story window, only to be resurrected by Paul.

11. (20:17-27) Who met Paul in Miletus? How could Paul claim that he was innocent of the blood of all
men (verses 26-27)?

•The Ephesian elders discovered Paul was innocent because he had never shunned to declare all of
God’s will, no matter the dangers or ramifications for himself.

12. (20:28-35) What word does Paul use that is evidently interchangeable with elders? How does he
compare their work to an occupation involving animals?

•Paul calls them overseers and their work shepherding.

13. What warning did he give these men?

•He warned them about dangers from without and within the church, as grievous wolves would seek to
draw away the sheep.

14. What quotation does Paul make from Jesus? What is the meaning of this statement?

•Jesus said that “It is more blessed to give than to receive.” Paul applied this to working so that one
might be able to share with others in need.

15. (20:36-38) What made these men weep?

•They were sorry that they would see each other no more.

__

30 J.S. Smith

Lesson 16: Jewish Danger
Acts of the Apostles 21:1-40

1. (21:1-6) Where was Paul going and why was he in such a hurry (20:13-16)? Why did Paul’s ship land
at Tyre?

•Paul was hurrying to be in Jerusalem by the day of Pentecost. It was to unload its cargo there.

2. What discovery led Paul to remain at Tyre for a week? What was the attitude in his departure from
there?

•He found some brethren there. When they parted, all the brethren accompanied him to the edge of
the city where they prayed together.

3. (21:7-14) Whom did Paul and his companions meet again in Caesarea? Why is this man noteworthy?

•Philip the evangelist took the gospel to Samaria and converted the Ethiopian eunuch before
eventually settling here.

4. What was the prophecy of Agabus?

•Agabus signified that Paul would be arrested in Jerusalem by taking the apostle’s belt and binding
himself with it as he spoke.

5. How are Paul’s words here somewhat like those of Christ before the crucifixion (John 12:27-28)?

•Like Jesus, Paul was ready to suffer indignity and even death if it was the will of God that he do so.

6. (21:15-25) How did the Jerusalem elders react to news that many Gentiles were becoming God’s elect?

•They glorified the Lord.

7. Why then did they express concern to Paul about his work among the Gentiles?

•Many Jews were coming to believe that Paul was dishonoring the law of Moses and teaching that no
one should observe it at all.

__

A Passage Through the New Testament 31

8. What did the Jerusalem elders suggest Paul do to assuage the concerns of the Hebrew saints?

•They suggested he provide for the ceremonial purifying of four men and himself at the temple to show
that he still revered Moses.

9. Did this suggestion indicate that the Jerusalem elders had changed their minds about the
relationship between Gentiles and the law of Moses?

•No, but they wanted Jews to understand that they could continue to observe its customs while Gentiles
did not.

10. (21:26-29) Of what did the Asian Jews accuse Paul?

•They accused him of teaching against the Jews, the law and the temple. They especially accused him
of bringing Gentiles into the temple, which was a capital offense.

11. (21:30-36) What prevented them from killing Paul right then?

•The tumult reached the garrison and the commander sent soldiers through the tunnel and streets to the
temple to see that Roman law was upheld.

12. Did the riotous Jews immediately respect the authority of the Roman soldiers and cease afflicting
Paul?

•No, they continued chasing him until the soldiers had to carry him away to save him.

13. (21:37-40) Who did the commander think Paul was?

•The commander thought Paul was an Egyptian false prophet who had tried to lead a rebellion of 4000
assassins in the wilderness (Josephus, Wars , ii.13.5).

14. What request did Paul then make of the commander?

•He asked to speak to the mob.

15. What two languages did Paul speak?

•Hebrew and Greek.

__

32 J.S. Smith

Lesson 17: Paul’s Sanhedrin Defense
Acts of the Apostles 22:1-23:22

1. (22:1-5) How does Paul describe his life before obeying Jesus?

•Paul describes his upbringing and growth in Judaism and his record of persecuting Christians to show
the Jews that he was once one of them.

2. (22:6-11) What affect did this light and the message Paul heard have on him?

•Paul was blinded by the light and moved to submission by the voice of Jesus that he heard.

3. (22:12-16) What did Ananias tell Paul in Damascus?

•Paul told him that he had been selected by God to preach the gospel and that he should now arise and
be baptized, wash away his sins, calling on the name of the Lord.

4. (22:17-21) Why did Jesus send Paul out of Jerusalem?

•Jesus recognized, as did Paul, that his record of persecuting Christians would make him less successful
in Jerusalem. Neither the Jews nor Christians would accept or trust him enough.

5. (22:22-29) What made the crowd cease listening to Paul and demand his death?

•They heard him claim that Jesus wanted the Gentiles to receive the gospel as well as the Jews and
they were jealous over God.

6. What claim did Paul make that troubled the Roman soldiers?

•Paul claimed his Roman citizenship, which prevented him from being beaten while yet untried and
uncondemned.

7. (22:30-23:11) Before whom is Paul now being interrogated?

•The Romans placed Paul before the Jewish chief priests and council to discover why they were
accusing him.

8. What claim does Paul make as his speech begins? How can this be reconciled with his record as a
zealous persecutor of saints?

•Paul claims to have lived in all good conscience throughout his life. Even his persecution of saints was
in obedience to the dictates of his conscience, though his conscience was clearly misguided itself.

9. How did the chief priest respond? What did Paul say? Why did he then apologize?
__

A Passage Through the New Testament 33

•The chief priest unlawfully had him slapped. Paul called him a whitewashed wall and then
apologized when he realized to whom he was speaking.

10. What realization shaped Paul’s strategy in dealing with this crowd?

•He realized they were divided among Pharisees and Sadducees and turned them against one another
by speaking of the resurrection, which the Sadducees denied.

11. What prophecy does Paul receive once back in his barracks?

•Christ tells him that he will also have to testify in Rome, signifying that this episode is far from
over.

12. (23:12-21) What oath did some of the Jews take the next day?

•Forty Jews bound themselves to killing Paul before they ate again.

13. Who foiled their plot? How?

•Paul’s nephew heard of the ambush and reported it to Paul, who then warned the centurions of this
unlawful scheme.

__

34 J.S. Smith

Lesson 18: Paul’s Defense Before Felix
Acts of the Apostles 23:23-24:27

1. (23:23-35) Why did Claudius Lysias call for so many people to accompany Paul to Caesarea?

•He learned that a conspiracy had been hatched among the Jews to kill Paul.

2. With what violation of Roman law was Paul charged? Why was he in custody?

•Paul was not charged with violating any Roman law; he was in chains for allegedly violating Jewish
law and then appealing to Caesar to protect himself from the Jews.

3. What reason did Felix give for delaying Paul’s hearing?

•Felix wanted to wait for Paul’s accusers to come.

4. (24:1-9) Who were Paul’s accusers that came down from Jerusalem for his hearing? What charge did
they levy?

•Ananias the high priest came with the elders and a prosecutor named Tertullus. They levied a charge
of creating dissension among the Jews and violating temple law.

5. (24:10-16) Why did Paul express gratitude that Felix was judging him?

•He knew that Felix had some knowledge of Jewish affairs and would understand his case a little
better.

6. Did Paul confess all the charges against him? What did he confess and what did he deny?

•Paul denied profaning the temple, contending that his accusers could present no evidence to the
contrary. He did confess serving God according to the tradition of the Jews by worshiping the Messiah,
Jesus Christ.

__

A Passage Through the New Testament 35

7. For what reason did Paul always strive to be inoffensive in conscience toward God and men?

•He had in mind the resurrection of the just and unjust to God’s eternal judgment.

8. (24:17-21) What charge did he make against the Asian Jews who brought all this trouble on him?

•He said that they did not at all find him with a mob or tumult and should have been present if they
thought his offenses great enough to prosecute.

9. What one statement did he recognize could have bothered his accusers?

•“Concerning the resurrection of the dead, I am being judged by you this day.”

10. (24:22-23) For whom did Felix now adjourn the proceedings? How was Paul to be treated in the
interim?

•Felix adjourned until Claudius Lysias could come and testify. Until then, Paul was to be given liberty
of visits and provision from friends as he waited in jail.

11. (24:24-26) What is peculiar about Drusilla?

•She was Jewish.

12. What three things did Paul preach about to them?

•Righteousness, self-control and the judgment to come.

13. How did Felix react?

•He was afraid and sent Paul away until some more convenient time to listen again. He was also hoping
to be bribed and so sent for him often over the next two years.

14. (24:27) What happened when Felix left office?

•Felix was succeeded by Porcius Festus and left Paul bound as a favor to the Jews.

__

36 J.S. Smith

Lesson 19: Defense Before Agrippa
Acts of the Apostles 25:1-26:32

1. (25:1-12) What was the plot of the Jewish high priest and the chief men? Is this proper behavior for
men in their position?

•The Jewish leaders intended to ambush Paul as he traveled from Caesarea to Jerusalem and murder
him. They were acting illegally.

2. In what three areas did Paul claim innocence to Festus?

•He claimed not to have offended the law of the temple, the Jews or Caesar.

3. Why did Festus ask him about facing these charges in Jerusalem?

•He wanted to do the Jews a favor and grant their wish to try him there, although he would never
make it alive.

4. What were Paul’s opinions of the death penalty?

•He had no objection to dying if he had done anything deserving of death.

5. How did Paul escape the ill-fated return to Jerusalem?

•He appealed to Caesar.

6. (25:13-22) Festus tells Agrippa what is truly the heart of the Jews’ problems with Paul. What is it?

•They reject Jesus as dead while Paul preached his resurrection.

7. (25:23-27) Festus reveals his concerns about sending Paul on to Caesar. What are they?

•He can find nothing that Paul has done against the Roman law and no charge to level against him by
sending him to Rome. He is hoping that Agrippa will come up with something.

8. (26:1-3) Why was Paul glad to stand before Agrippa?

•He recognized that Agrippa was an expert in Jewish affairs, since he was the son of Herod Agrippa I
and had the right to appoint the Jewish high priest as a king of part of Palestine.
9. (26:4-11) To what sect of Judaism did Paul belong before obeying Christ? How would you characterize
this sect?

•Paul was a Pharisee, which sect claimed to sling dearly to the law, but in reality, bent the law to fit
its own artificial precepts.

10. How does Paul characterize his profession before he obeyed the gospel?

•Paul notes that he was a terrible persecutor of the church, who imprisoned the saints, induced the
recantation of others and voted for their death if they would not commit apostasy.

__

A Passage Through the New Testament 37

11. (26:12-23) When Jesus appeared to Paul on that road, to what group of people did the Lord intend to
send the man? Why?

•Paul was to go to the Gentiles so that they could receive the forgiveness of their sins and an
inheritance among the sanctified faithful.

12. Paul’s gospel preaching consisted of three important elements. List them.

•He preached that people should repent, turn to God and do works befitting repentance.

13. Premillennialists contend that the Jewish rejection of Christ surprised God and prevented the
establishment of the kingdom. How does Paul’s speech here debunk that concept?

•Paul attests to the prophecy of Christ’s suffering, death and resurrection, as well as his mission to the
Gentiles through the gospel preaching of the early saints.

14. (26:24-32) How did Festus interrupt Paul’s defense? How did Agrippa respond to Paul’s defense?

•Festus accused Paul of being mad from so much study. Agrippa told Paul that he was almost persuaded
to become a Christian.

__

38 J.S. Smith

Lesson 20: Paul’s Roman Sojourn
Acts of the Apostles 27:1-28:31

1. (27:1-12) How did the commander, Julius, treat prisoner Paul?

•He treated Paul kindly and allowed him liberty to visit his friends and receive care.

2. What was Paul’s prediction regarding the fate of the voyage? Whose advice did the centurion value
more?

•Paul perceived that they would be shipwrecked, but Julius stood by the helmsman and ship owner
who wanted to continue on toward Rome.

3. (27:13-26) How did Luke feel when sight of the sun and stars was lost for many days?

•Luke and the rest lost all hope of survival when the skies obscured their navigational lights.

4. What did the angel tell Paul?

•The angel promised Paul that none would die on this voyage because he was to appear before Caesar.
They would run aground on a certain island.

5. (27:27-38) How did Paul stop the crew from sneaking away from the ship?

•He told the centurion and soldiers that they were escaping and that their escape would lead to the
death of all left behind.

6. How many people were on the ship?

•276.

7. (27:39-44) What was the plan of the soldiers when their ship was wrecked? What did the centurion
advise instead?

•The soldiers wanted to kill the prisoners because their escape would mean the soldiers’ own deaths.
The centurion wanted to save Paul and so told them all to swim to land.

__

A Passage Through the New Testament 39

8. (28:1-10) On what island were they shipwrecked?

•Malta.

9. How could Paul survive a snake bite like this (cf. Mark 16:17-18)?

•Jesus gave the apostles the ability to survive such attacks.

10. How was Paul received by Publius and the rest of the islanders?

•The natives showed him hospitality and Publius entertained him for three days while Paul healed
his father. News of this miracle brought the sick from all over to Paul’s feet.

11. (28:11-22) Where did Paul and his companions find brethren? How were they received by them?

•The brethren at Puteoli invited them to stay a week. Roman brethren came to meet him at Appii
Forum and Three Inns.

12. How did the Romans Jews receive Paul?

•Their minds were more open, since they had not been informed by the Jerusalem Hebrews about Paul.
They did know that Christianity was spoken against everywhere, though.

13. (28:23-29) What did Paul preach to them?

•Paul preached the kingdom of God, the church, and persuaded them that the prophecies all pointed
to Jesus as the Messiah.

14. How did Paul characterize his audience?

•Paul quoted Isaiah in understanding that these people were beyond hearing and healing due to their
dull hearts.

15. (28:30-31) How did Paul spend the next two years?

•He lived in his own rented house, though a prisoner, and preached the church with confidence and
permission.

__

40 J.S. Smith

J.S. Smith
Fort Worth, Texas
Electronic Mail: jeffssmith@mac.com
Internet: www.electronicgospel.org
© 1998 All Rights Reserved

Reproductions may be freely made and used, provided proper credit is given to the author and no
charge is ever made in association with this material without the express written consent of the author.

Other Class Material By This Author

A Passage Through the Old Testament

OT1 In The Beginning OT5 Israel and Judah
OT2 From Egypt to Canaan OT6 The Major Prophets
OT3 Taming Canaan OT7 The Minor Prophets
OT4 The Throne of David OT8 Wisdom Lit./Post-Exile

A Passage Through the New Testament

NT01 Harmonized Gospels NT07 Prison Epistles
NT02 Acts of the Apostles NT08 Preacher Epistles
NT03 Early Epistles NT09 Hebrew Epistle
NT04 Liberty Epistles NT10 Minor Epistles
NT05 First Corinthians NT11 Revelation to John
NT06 Second Corinthians

Topical Studies

Biblical Typology Sermon on the Mount
Brotherly Love Special Studies
Characters of The Acts The 10 Commandments Today
Characters of The Old Testament The Church of Christ
Great Themes of Isaiah The Life and Times of Jesus
New Testament Churches The Spirit World
Parables of Jesus Works of Flesh-Fruits of Spirit
Proverbs: The Beginning of Knowledge

