

BASIC BIBLE STUDIES

workbook with commentary

ACTS

A Study of Conversions

Book 1

"WITNESSES IN JERUSALEM,
IN ALL JUDEA, AND SAMARIA"

Robert F. Harkrider

Acts

Book 1:

A Study of Conversions

“Witnesses in Jerusalem, in all Judea, and Samaria”

ROBERT F. HARKRIDER

Revised for eBook 2021

First Edition 1994

Basic Bible Studies

Contact: info@basicbiblestudies.net

Website: basicbiblestudies.net

©Robert Harkrider, 2021. All Rights reserved. No part of this book may be reproduced in any form without written permission of the author. Printed in the United States of America.

**IT IS ILLEGAL AND UNETHICAL
TO DUPLICATE COPYRIGHTED MATERIAL.**

The material in this book represents a sizable investment in time and finances on the part of both author and publisher. If lessons from this book are photocopied and distributed to avoid buying a book for each class member, the author is defrauded of rightly earned royalties, and the publisher does not sell enough copies to continue publication.

TABLE OF CONTENTS

INTRODUCTION

The Book of Acts

PART 1: THE CHURCH IS ESTABLISHED

Lesson 1: Acts 1:1-11

Lesson 2: Acts 1:12-26

Lesson 3: Acts 2:1-11

Lesson 4: Acts 2:12-21

Lesson 5: Acts 2:22-36

Lesson 6: Acts 2:37-47

PART 2: THE EARLY DAYS OF THE CHURCH IN JERUSALEM

Lesson 7: Acts 3:1-16

Lesson 8: Acts 3:17-26

Lesson 9: Acts 4:1-22

Lesson 10: Acts 4:23-37

Lesson 11: Acts 5:1-16

Lesson 12: Acts 5:17-42

Lesson 13: Acts 6:1-15

Lesson 14: Acts 7:1-16

Lesson 15: Acts 7:17-41

Lesson 16: Acts 7:42-60

PART 3: PREACHING IN ALL JUDEA AND SAMARIA

Lesson 17: Acts 8:1-12

Lesson 18: Acts 8:13-25

Lesson 19: Acts 8:26-40

Lesson 20: Acts 9:1-22

Lesson 21: Acts 9:23-43

Lesson 22: Acts 10:1-33

Lesson 23: Acts 10:34-48

Lesson 24: Acts 11:1-18

Lesson 25: Acts 11:19-30

Lesson 26: Acts 12:1-25

APPROXIMATE CHRONOLOGY OF ACTS

AD 33	Ch. 1	<ul style="list-style-type: none"> Ascension of Christ Baptism of Holy Spirit and First Gospel Sermon 	
33-35	3 4 5 6 7 8	<ul style="list-style-type: none"> Healing of the Lame Man First Opposition From Jews First Hypocrites First Trouble Within Church First Martyr Conversions of Samaritans and Ethiopian Eunuch 	
36	9:1-18	<ul style="list-style-type: none"> Conversion of Paul 	
37-39	9:19-25	<ul style="list-style-type: none"> Paul's Sojourn in Arabia and Damascus 	
39-43	9:26-30 9:31-43 10:1-11:18	<ul style="list-style-type: none"> Paul's Sojourn in Tarsus Healing of Aeneas; Raising of Dorcas Conversion of Cornelius 	
43-44	11:22-26	<ul style="list-style-type: none"> Paul and Barnabas Sojourn in Antioch 	
44	12	<ul style="list-style-type: none"> First Apostle Martyred 	
45	11:27-30 12:25	<ul style="list-style-type: none"> Relief Sent to Saints 	
45-49	13 14	<ul style="list-style-type: none"> FIRST MISSIONARY JOURNEY Cyprus, Perga, Antioch of Pisidia, Iconium, Lystra, Derbe 	
50	15:1-35	<ul style="list-style-type: none"> Jerusalem Meeting About Circumcision 	

50-54	15:36-18:22	<ul style="list-style-type: none"> SECOND MISSIONARY JOURNEY Syria, Cilicia, Galatia, Troas, Philippi, Thessalonica, Berea, Athens, Corinth, Ephesus 	LETTERS PAUL WROTE FROM CORINTH AD 52: 1 Thessalonians AD 53: 2 Thessalonians
54-58	18:23-21:17	<ul style="list-style-type: none"> THIRD MISSIONARY JOURNEY Ephesus, Macedonia, Achaia, Corinth, Philippi, Troas, Miletus 	LETTERS PAUL WROTE FROM EPHESUS AD 56: 1 Corinthians FROM MACEDONIA AD 57: 2 Corinthians FROM CORINTH AD 57: Romans AD 57: Galatians
58	21:18-23:35	<ul style="list-style-type: none"> Arrest in Jerusalem 	
58-60	24-26	<ul style="list-style-type: none"> Imprisonment in Caesarea 	
60-61	27-28:16	<ul style="list-style-type: none"> Voyage to Rome 	
61-63	28:17-31	<ul style="list-style-type: none"> First Imprisonment in Rome 	LETTERS PAUL WROTE FROM ROME AD 62: Colossians AD 62: Ephesians AD 62: Philippians AD 62: Philemon
63-66		<ul style="list-style-type: none"> Paul's Release from Prison 	LETTERS PAUL WROTE FROM MACEDONIA AD 66: 1 Timothy AD 66: Titus
66-67		<ul style="list-style-type: none"> Second Imprisonment in Rome 	LETTERS PAUL WROTE FROM ROME AD 66: Hebrews (?) AD 67: 2 Timothy
68		<ul style="list-style-type: none"> Paul's Martyrdom 	

INTRODUCTION

THE BOOK OF ACTS

What did the disciples do after the crucifixion of Christ? What was the early church like? What did the apostles preach that one must do to be saved? All of these as well as many other questions are answered in this book. Acts is truly one of the most important and exciting books of the New Testament which every sincere Bible student must study.

TITLE

The title “The Acts of The Apostles” is misleading to the novice reader because the book does not contain ALL the acts of ALL the apostles. This work reveals only SOME of the acts of SOME of the apostles. However, when we learn what even one apostle preached we know it agrees with the message that all the other apostles preached because they were all inspired by the self-same Spirit (cf. 1 Thess. 2:13; 1 Cor. 2:11-13).

PURPOSE AND CONTENT

This book is sometimes called “the book of conversions” because it reveals how the apostles fulfilled the great commission which was given to them by Christ (cf. Matt. 28:18-20; Mark 16:15-16). They preached this message of salvation, and the many examples of conversion which are recorded provide a clear testimony how one becomes a Christian. The book of Acts is an inspired historical record of first century Christianity. Chapters 1-12 explain how the gospel was preached first “in Jerusalem, and in all Judea, and in Samaria” (Acts 1:8). Chapters 13-28 reveal the spread of the gospel “unto the uttermost part of the earth” as it was accomplished primarily through the work of Paul.

Acts is a key book in studying and understanding the rest of the New Testament:

1. Acts furnishes the testimony of those who were personal witnesses of the life of Christ. We can see how they fearlessly bore witness and preached the gospel during the first 30 years or so after the death, burial, and resurrection of Christ.
2. Acts gives us understanding about the church: its beginning, how to become a member, its organization, its mission and work, its growth, its reaction to persecution.
3. Acts reveals the work of the Holy Spirit in the scheme of redemption. It shows how the apostles were baptized with the Holy Spirit and later imparted miraculous gifts through the laying on of their hands. It shows how that through the preaching of the inspired word men were convicted of their sins and converted to the Lord.
4. Acts provides the record of what sinners were told to do to be saved. The same details are not repeated each time inspiration describes the different cases of conversion, but by comparing the details that are specified, one can thereby conclude the full message that must have been preached to all sinners. (See chart on Examples of Conversions, page 7)
5. Acts supplies the historical setting for most of the other books of the New Testament and thereby gives insight into a proper understanding of their messages.

AUTHOR AND DATE

In the opening words of this book Luke is inferred to be the author of both the gospel that bears his name and of the Acts of the Apostles (cf. Acts 1:1-3). Both works are joined together in that they are: 1) addressed to “Theophilus” (cf. Lk. 1:1-4); and 2) they form a definite chronology which begins with the life of Christ and continues through to the fulfillment of the great commission.

Acts was probably written about AD 62 or 63 which would coincide with the approaching end of Paul's first imprisonment in Rome. Luke was a companion with Paul at that time.

OUTLINE OF ACTS OF THE APOSTLES:

BOOK 1: WITNESSES IN JERUSALEM, IN ALL JUDEA, AND IN SAMARIA, ACTS 1–12

PART 1: THE CHURCH IS ESTABLISHED, CHAPTERS 1–2

1. CHRIST ASCENDS TO HEAVEN, AND MATTHIAS IS CHOSEN AS AN APOSTLE, 1:1-26
2. THE APOSTLES RECEIVE THE BAPTISM OF THE HOLY SPIRIT, 2:1-11
3. THE FIRST GOSPEL SERMON AFTER CHRIST'S ASCENSION IS PREACHED, 2:12-47

PART 2: THE EARLY DAYS OF THE CHURCH IN JERUSALEM, CHAPTERS 3–7

1. THE FIRST MIRACLE AFTER CHRIST'S ASCENSION IS WORKED, 3:1-2
2. THE FIRST OPPOSITION ARISES FROM THE RULERS OF THE JEWS, 4:1-37
3. THE FIRST HYPOCRITES ARE EXPOSED, 5:1-16
4. THE FIRST PERSECUTION CAUSES THE DISCIPLES TO REJOICE, 5:17-42
5. THE FIRST SPECIAL SERVANTS OF THE CHURCH ARE SELECTED, 6:1-15
6. THE FIRST MARTYR FOR CHRIST IS STONED, 7:1-60

**PART 3: THE GOSPEL IS PREACHED IN ALL JUDEA AND IN SAMARIA,
CHAPTERS 8–12**

1. THE CONVERSION OF THE SAMARITANS, 8:1-25
2. THE CONVERSION OF THE ETHIOPIAN EUNUCH, 8:26-40
3. THE CONVERSION OF SAUL OF TARSUS, 9:1-43
4. THE CONVERSION OF CORNELIUS, THE FIRST GENTILE CHRISTIAN, 10:1-48; 11:1-18
5. ANTIOCH IS THE FIRST CHURCH WITH BOTH JEWS AND GENTILES, 11:19-30
6. PERSECUTION INCREASES: JAMES IS KILLED AND PETER IMPRISONED, 12:1-25

**BOOK 2: WITNESSES UNTO THE UTTERMOST PART OF THE EARTH,
ACTS 13–28**

PART 1: THE FIRST MISSIONARY JOURNEY, CHAPTERS 13–14

**PART 2: TROUBLE OVER CIRCUMCISION IS RECONCILED AT JERUSALEM,
CHAPTER 15**

PART 3: THE SECOND MISSIONARY JOURNEY, CHAPTERS 15:36–18:22

PART 4: THE THIRD MISSIONARY JOURNEY, CHAPTERS 18:23–21:17

PART 5: THE VOYAGE TO ROME, CHAPTERS 21:18–28:31

LESSON 1

ACTS 1:1–11

PART 1: THE CHURCH IS ESTABLISHED AS THEY WITNESS IN JERUSALEM, 1:1–7:60

1. CHRIST ASCENDS TO HEAVEN, AND MATTHIAS IS CHOSEN AS AN APOSTLE, 1:1-26

A. The Book Of Acts And The Book of Luke Are Joined Together, 1:1-3

v. 1 - We know nothing of certainty in proving who is this Theophilus. The name was common in the first century. Some suggest that this was a man personally known by Luke and that he may have been the Theophilus who at one time was high priest (A.D. 37-41), or perhaps this was some other man who held a position of honor. However, since this name is found only twice in the New Testament (Lk. 1:3; Acts 1:1), it is questioned that a specific individual is intended. Since the Greek word “Theophilus” literally means “friend of God” or “lover of God,” it is widely believed that Luke used this name to personify anyone and all who rejoice in the contents of his inspired writing about the life of Christ and the early church.

v. 2 - The book of Luke concluded with the great commission being given to the apostles and the ascension of Christ (cf. Lk. 24:46-53; Matt. 28:18-20; Mk. 16:15-16). Acts begins where Luke ended.

v. 3 - After His resurrection, Jesus appeared to His disciples many times over a period of forty days (cf. 1 Cor. 15:3-8; Luke 24; John 20; Matt. 28). By “many infallible proofs” (i.e., incapable of error) they were convinced that He was the same Jesus who had been crucified.

Since Pentecost was observed fifty days after Passover, and Jesus was with His disciples for forty days, we conclude by this chronology that ten days passed between His ascension and the coming of the Holy Spirit on Pentecost (Acts 2:1-4).

B. Christ Gives Final Instructions To the Apostles, 1:4-11

1. Wait In Jerusalem For the Promise Of The Father, 1:4-5

v. 4 - They were to wait in Jerusalem for the power from on high (Luke 24:49). It is important to observe that the Holy Spirit baptism was a “promise” made to the apostles. It was never commanded of all believers, nor can we read that anyone prayed for it, or that any man administered Holy Spirit baptism upon another. Instead, the Holy Spirit came directly from heaven as a witness from God. It was called “baptism” because the apostles were “overwhelmed” or “immersed” with supernatural power (cf. v. 8; Acts 2).

v. 5 - John had baptized in water, but the baptism these apostles were to receive would be different from John’s (Matt. 3:11-12). By this heavenly witness (i.e., “baptism of the Holy Ghost”) the apostles were empowered to be the ambassadors of Christ (2 Cor. 5:20; Matt. 18:18) and to preach that Jesus had authority to save all who believe on Him. They also preached that He had authority to condemn all who reject Him, i.e., “baptism of fire,” (John 3:36; 2 Thess. 2:7-9).

2. "You Shall Be Witnesses," 1:6-8

v. 6 - The apostles still retained the misconception that Christ would restore an earthly Davidic kingdom (cf. 2 Sam. 7:12-14). At His birth the angel declared that Jesus came to fulfill this prophecy and to reign over the house of Jacob (Lk. 1:32-33). Jesus had taught that the nature of His kingdom was spiritual (cf. Luke 17:20-21; John 18:36) and that entrance into it would be by a spiritual birth (John 3:3-5), but neither the Jewish nation nor even His disciples understood His message.

v. 7 - Just as they had not comprehended all the other spiritual truths when Jesus told them (e.g., Matt. 16:21-23), they manifest their misunderstanding now about the nature of His kingdom. But Jesus avoids further confusion about the kingdom because He knew that soon they would understand. For the time being, He simply reminded them to leave the matter to God. It was the Father's business, and not their concern, to set the "times" (i.e., periods of considerable length) and "seasons" (i.e., points for particular events). The kingdom would be established as promised by God, but it was not a matter of important concern to them as to when that would be. It was more necessary that they wait for the power which was to come upon them and that they fulfill the work Christ had called them to do.

v. 8 - They would receive "power" with the coming of the Holy Ghost. Jesus had promised that this "Comforter" would guide them into all truth (John 14:16-17, 26; 15:26; John 16:7-11; 16:13). This promise helps us to identify when the kingdom was established:

- Mark 9:1 - The kingdom would come with power
- Acts 1:8 - Power would come with the Holy Ghost
- Acts 2:1-4 - The Holy Ghost came on Pentecost

Therefore, when the Holy Ghost came, power came, and the kingdom was established, Eph. 1:20-23; Col. 1:13-14.

3. The Ascension of Christ, 1:9-11

v. 9 - A cloud received Him out of their sight, just as Daniel had prophesied in a night vision about this occurrence. From Daniel's viewpoint in a vision Christ "came with the clouds," but from the apostles' earthly viewpoint they saw Him "go into heaven." It was at this time that Christ was given "dominion, glory, and a kingdom" (Dan. 7:13-14; Eph. 1:22-23).

vv. 10-11 - These two men are angels (cf. Mk. 16:5; Lk. 24:4; Jn. 20:12). They promised that Christ would return and that He would come in like manner as they had seen Him go (cf. Rev. 1:7). This is a promise none should ignore! (cf. 2 Pet. 3:1-13; 1 Thess. 5:1-3; 2 Thess. 1:7-9)

EXAMPLES OF CONVERSION

..... <i>Matthew 28:18-19</i> <i>Mark 16:15-16</i>		
PREACHING	BELIEVED	REPENTED	CONFESSED	BAPTIZED	SAVED
Pentecost Acts 2:14-41		Repented v. 37-38		Baptized v. 38-41	Remission of Sins v. 38-41
Samaritans Acts 8:5-13	Believed v. 12			Baptized v. 12-13	
Eunuch Acts 8:35-39	Believed v. 36-37		Confessed v. 37	Baptized v. 38	Rejoiced v. 39
Saul Acts 9:1-18				Baptized v. 18	Sins Washed Away v. 22:16
Cornelius Acts 10:34-48	Believed v. 43			Baptized v. 48	Remission of Sins v. 43
Lydia Acts 16:13-15				Baptized v. 15	
The Jailer Acts 16:25-34	Believed v. 34			Baptized v. 33	Rejoiced v. 34
Corinthians Acts 18:8	Believed v. 8			Baptized v. 8	

PREACHING	FAITH	REPENTANCE	CONFESSION	BAPTISM	SALVATION
Romans 10:14,17	Hebrew 11:6 John 6:28-29; 8:24	Luke 13:3 Acts 17:30	Romans 10:10 Matthew 10:32-33	Galatians 3:27 1 Peter 3:21	2 Timothy 2:10 Matthew 7:21-23

STUDY QUESTIONS FOR ACTS 1:1–11

LESSON 1

ANSWER QUESTIONS GIVING SCRIPTURE REFERENCES

1. To whom is this and a “former treatise” addressed?

2. The former treatise was of the life of Christ until when?

3. How were the disciples convinced of Christ’s resurrection?

4. About what things did Jesus teach them after His resurrection?

5. Why were they commanded to wait in Jerusalem?

6. What question did they ask of Jesus?

7. Jesus promised they would receive “power” when?

8. In what places would they be witnesses of Christ?

9. How did they see Him ascend?

10. What was promised concerning the return of Christ?

TRUE OR FALSE

- _____ 1. The disciples were only deceived into thinking Christ arose.
- _____ 2. Jesus commanded Holy Ghost baptism for all believers.
- _____ 3. The apostles were promised power when the Holy Ghost came.
- _____ 4. Jesus indicated they would be witnesses only to the Jews.
- _____ 5. Christ will return in the same manner as He ascended.

RESEARCH

What is the “former treatise” referred to in Acts 1:1, and how do these two books relate to each other?

THOUGHT QUESTION

How can we determine when the Kingdom of Christ was established?
