

Student Lesson Pages

Series: Acts of the Apostles

Fifth Grade - Eighth Grade

Apostolic Lutheran Church National Sunday School

The Acts of the Apostles

Instructions for Use...

Student Page

For exploring the Bible...

The Acts of the Apostles Sunday School lessons correspond to the Acts of the Apostles Sunday School Teaching Pages. A teacher may choose to use some of the student pages or all of them. The student pages provide variety for students which will enable students of different learning abilities and learning styles to participate more readily.

Some questions from the teacher version are not included in the student pages. (Questions found on students pages are in bold and have their corresponding number, in the teacher version.) Each lesson consists of at least two teaching pages for the Sunday school teacher and one student page for the student. This series has optional map pages for the lessons on Paul's trips.

The student pages are not necessary, but would be a great addition if the teacher wanted the students to have something tangible from which to work.

As part of the student pages you will also find a memory verse supplement. The supplement includes all the memory verses in a quick easy reference format.

This section will contain a Bible search assignment.

Each lesson also contains a puzzle corner in the upper right hand corner.

For memory...

The memory verse will be listed here for students to help with memorization.

Beginnings of the Church

Acts of the Apostles

Lesson 1

Luke 1:1-4 Acts 1:1-8; 2:1-41

Read Luke 1:1-4 and Acts 1:1. What do these verses tell you about the author of these two books? _____

For answering...

Student Page

1. In Acts 1:4-8 Jesus told the apostles to wait in Jerusalem for something the Father had promised. What was it? _____

2. How did the people react to Jesus' instruction? _____

3. What does Jesus tell them they would do? _____

4. According to Acts 2:2-3 what happened on the day of Pentecost? _____

5. Why were the people so amazed? _____

6. What earlier instruction of Jesus did this fulfil? _____

7. Who then stood up to speak to the people? _____ What did he say? _____

8. Who is able to be saved? _____

9. How do the events of Jesus' life on earth relate to the prophecy of Joel? (Acts 2:22-36) _____

10. What did Peter tell the people to do? _____

11. How many were added to the believers that day? _____

12. How did they get along with each other? _____

Puzzle Corner

Who is saved?

N	S	W	H	O	Y	E	E	V
O	P	E	R	C	S	A	R	L
I	I	L	S	O	E	S	I	N
S	R	T	H	E	H	M	F	N
I	I	A	M	E	P	A	O	F
V	T	G	T	H	O	E	E	L
O	R	D	N	W	R	R	I	L
L	B	E	S	S	P	D	A	V
E	S	R	E	D	N	O	W	D

Cross out these words in the puzzle above: Spirit, dreams, vision, wonders, fire, prophesy, signs. Read the hidden message.

For exploring the Bible...

Using a concordance find a verse in the NT (other than the ones you read doing your lesson) that tells something about the Holy Spirit. Write it here: _____

For memory...

**...Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins, and ye shall receive the gift of the Holy Ghost. For the promise is unto you, and to your children, and to all that are afar off, even as many as the Lord our God shall call.
Acts 2:38-39**

The Ministering Church

Acts of the Apostles

Acts 3 - 4:23

Lesson

2

Thinking of Others

Is there someone who needs your help? Are there any relationships that you could help or pray for?

Puzzle Corner

Healed

A	D	E	I	N	I	S	G			
H	I	S	H	A	T	N	A	R	O	N
H	M	M	A	N	S	T	F	A	I	
M	E	T	H	T	H					

Unscramble the tiles. Reveal a message.

Clue: What healed the man? KJV Acts 3:16

For answering...

Student Page

For exploring the Bible...

- How long had the man in this story been lame? _____
- What did the lame man ask Peter and John for? _____
What did he receive instead? _____
In whose name was this miracle done? _____
- What did the man do then? _____
- When the people were amazed at the healing, what did Peter and John say? _____
- In Acts 3:16 what did Peter say made the lame man strong (completely healed and able to walk)? _____
- Why did the people kill Jesus? _____
(Acts 3: 16-17)
- What did Peter tell the people they needed to do? (Acts 3:19)? _____
- Jesus calls everyone to repentance. Does repentance rely on you or on God? _____
- What was Jesus sent by God to do? _____
- What was the reaction of the priests, the captain of the temple and the Sadducees to what Peter was saying? Why? (Acts 4:2) _____
- What did they do? _____
- How many believers were added? _____
- What was the reaction of the leaders to Peter's testimony? What instructions did they give to Peter and John? Why? _____
- What was Peter's response? _____

Using a concordance find a verse in the Old Testament that says "the lame man will leap as a hart". (A hart is a type of a deer). Write the verse below: _____

For memory...

Not that we are sufficient of ourselves to think any thing as of ourselves; but our sufficiency is of God; Who also hath made us able ministers of the new testament; not of the letter, but of the spirit: for the letter killeth, but the spirit giveth life.
2 Corinthians 3:5-6

The Prayer of the Church

Acts of the Apostles

Lesson

3

Acts 4:23-5:1-11

A part of the body How do you contribute to your church, to the body of believers?

What Hap'nd?

Puzzle Corner

Cross out the words. See a hidden message.

T	E	E	R	T	S	T	H	S
N	A	E	L	C	N	U	D	I
E	Y	W	E	R	E	E	A	C
L	L	H	E	A	B	L	E	K
C	R	I	P	P	L	E	D	D

sick crippled unclean street beds

For answering...

Student Page

For exploring the Bible...

1. What did the believers do when they heard about what had happened to Peter and John? _____ (Acts 4:24-31)
2. From the first part of their prayer, what did they believe about the Lord? _____ (4:24)
3. Compare Acts 4:25-28 with Psalm 2:1-2. What do you notice? _____
4. What was the answer to the question raised by David in the Psalm? _____
5. In spite of the fact that they had been threatened by the authorities and told not to speak of Jesus (Acts 4:18) what did the Christians pray for? _____
6. Did they get what they asked for? _____
7. How did the group of believers get along? What did they give testimony to? _____
8. What did Joses (Barnabus) do? Why is this important? _____
9. What did Ananias and Sapphira do? _____
10. What did Peter tell Ananias? _____
11. What happened to Ananias? What happened to Sapphira? _____
12. What was the problem with what Ananias and Sapphira did? _____
13. Does the body of believers take care of people today like they did during the beginning of the Christian church? Why or Why not? _____

Look up Romans 12 where Paul speaks about the body. List the actions that Paul instructs the body of believers in Rome to do for each other.

For memory...

This is the stone which was set at nought of you builders, which is become the head of the corner. Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.

Acts 4:11-12

The Apostles in Prison

Acts of the Apostles

Lesson 4

Acts 5:12-42

Thinking of Others

Do you know of a situation where God is not seen in the best light? How can you show love and bring peace to the people involved in that situation?

Acts 5

Puzzle Corner

NAURTBIILOT
NAIPETEC
XNIERECEPE

Unscramble each of the clue words.
Unscramble the circled letters for the final message. H

Clue: Romans 5:3-5

For answering...

Student Page

For exploring the Bible...

1. What were the apostles doing? And what was the reaction of the people around them? _____
(Acts 5:12)
2. What was the result of the apostle's boldness and the preaching of God's grace? (Acts 5:14-15) _____
3. What does this show in relation to what Jesus had told them they would do in Acts 1:8? _____
4. How long did the apostles stay in prison? Why? _____
5. What did the angel tell them to do? _____
6. What did the authorities do when they found out that the apostles were teaching in the temple? _____
7. Why were the leaders so concerned with the apostles? _____
8. Who did Peter and the other apostles say they ought to obey rather than man? _____
What did they tell the council? _____
9. What did the apostles accuse the council and the high priest of doing? _____
What was their response to this accusation? _____
10. Who stood up and calmed them down? What did he say? _____
11. What did the council do to the apostles instead? _____
12. How did the apostles react? _____

Find a verse in the New Testament that speaks about a "fiery trial". Record that verse and the one after it below

For memory...

**And not only so, but we glory in tribulations also: knowing that tribulation worketh patience; And patience, experience; and experience, hope: And hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us.
Romans 5:3-5**

The Martyr of Stephen

Acts of the Apostles

Lesson

5

Acts 6:1-8:3

To Think About

What is authority? Who has authority in your life?

Stephens View

Puzzle Corner

Replace the letters in the boxes.

For answering...

Student Page

For exploring the Bible...

1. What was the problem that caused the Grecians to murmur against the Hebrews in the beginning of chapter 6? _____
2. What did the twelve apostles decide to do about it? _____
3. What did the apostles do when the seven appointed men were set before them? _____
4. What happened after that? _____
5. What do Acts 6:5 & 8 tell us about Stephen? _____
_____ Where did Stephen's power come from? _____
6. In debating the leaders, who can Stephen be compared to? _____
7. When they could not win the argument with Stephen what did the men do? _____
8. How did Stephen appear to those that sat in the council? _____ What did that show? _____
9. How did Stephen describe the Jewish leaders and what did he accuse them of doing? _____
10. How do you think they felt about these accusations? _____
11. What did Stephen see "being full of the Holy Ghost"? _____
12. When Stephen told about what he saw how did the people react? _____
13. What did Stephen cry out as he was being stoned? _____
14. What did Saul do in relation to the stoning of Stephen? _____
15. What happened as a result of the stoning? _____

Using a concordance find the following verses in the New Testament:

"If you forgive... your heavenly Father will also forgive you: but if you don't forgive... neither will your Father forgive..."

Write down where these verses can be found.

For memory...

**Bless them which persecute you: bless, and curse not.
Romans 12:14**

Philip & the Ethiopian

Acts of the Apostles
Lesson

6

Acts 8:4-40

Learning of God

How do you learn about Jesus?

Do you always understand the first time?

For answering...

Student Page

1. When the persecution caused the people to scatter, where did Philip go and what did he do? _____
2. How did the people react to Philip? Were the apostles upset that he was performing signs? _____
3. Who was Simon and what was his reputation? _____
4. What did the people do when they heard Philip? _____
5. What was Simon's reaction to the gift of healing? _____
6. What did Peter tell Simon? _____
7. An angel of the Lord told _____ to go to the road south from Jerusalem to Gaza. What did he find? A _____ from _____ riding in a _____.
8. What was the eunuch doing as he rode along in his chariot? _____
9. When Philip got in the Chariot, what did he ask the eunuch? _____
What was the eunuch's response? _____
10. The eunuch wanted to know who was spoken of here: "He was led as a _____ to the _____; and like a lamb _____ before his shearer..."
11. After Philip explained the scripture to him, what did they see? _____
What did the eunuch desire to do? To be _____.
12. What was Philip's reply? _____
13. What happened to Philip then? _____
14. And what did the eunuch do? _____

Acts 8

Puzzle Corner

T	N	X	F	S	H	T	G	G	S
C	N	D	H	U	Q	A	W	J	L
Y	I	E	R	Z	E	P	T	C	A
K	E	Z	L	D	L	T	O	C	U
P	H	I	L	I	P	L	I	Q	G
W	A	T	E	R	S	Z	R	H	H
K	G	P	A	O	O	G	A	P	T
D	A	A	I	P	O	I	H	T	E
H	L	B	E	U	N	U	C	H	R

Find the words from the "fill-in-the-blank" answers at left in the puzzle above.

For exploring the Bible...

Using a concordance find a verse in the Bible that speaks about the beautiful feet of those sent with the good news.

For memory...

Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you always, even unto the end of the world. Amen.
Matthew 28:19-20

The Conversion of Saul

Acts of the Apostles

Lesson

7

Acts 9, 22

Facts about Saul

What do you know about Saul of Tarsus? Write it here.

Puzzle Corner

Who R U?

US	IN	UT	U	YO	PE
EC	G	I	HO	W	AM
E	RS	ES	M	J	AR

Unscramble the tiles. Reveal a message.

For answering...

Student Page

For exploring the Bible...

1. What would the letters Saul requested from the high priest give him authority to do? _____
2. What happened as Saul traveled to Damascus? _____

3. What did the voice say? _____
How did Saul respond? _____
Who was speaking? _____
4. What was Saul's condition after this? _____
5. How did the Lord speak to Ananias and what did He tell him to do? _____

6. When Ananias was reluctant to go what did the Lord tell him? _____

7. Did God make Saul pay for the persecution he had done to the Christians? Why or why not? _____
8. Ananias told Saul he was sent so that Saul might receive his sight and be filled with what? _____
9. After Saul received his sight he was immediately baptized and ate some food. After he spent several days with the disciples what did he do? _____

10. What was the reaction of the people? _____

11. Where did Saul go and how was he received? _____

12. What did Barnabus do? What does this incident tell you about the disciples? _____

13. After the disciples realized Saul was a believer what did Saul do? _____
_____ (vv. 28-31)
14. Read Acts 1:8. How does that relate to this story? _____

List three verses in the Bible that speak about believing in Jesus. _____

How did you come to believe in Jesus? _____

For memory...

Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new. 2 Corinthians 5:17

The Ministry of Peter

Acts of the Apostles

Lesson

8

Acts 9:32-11:18

In Lydda & Joppa

Write down one fact about Peter while he ministered in Lydda and Joppa. (vv. 9:32-43)

For answering...

Student Page

1. Who is Cornelius and what happened to him? _____

Draw Cornelius' vision on 1/2 of the back of this paper. (vv 10:3-6)

2. What did Cornelius do then? _____

3. What is happening with Peter at noon? _____

Draw Peter's vision on 1/2 of the back of this paper. (vv. 10:11-15.)

4. Who is there when Peter wakes up? _____

5. What did Cornelius do when Peter came into his house and how did Peter react? _____

6. Why did Peter go into Cornelius's house even though it was against the law for him to do so? (10:28) _____

7. What did Peter tell Cornelius and the others? _____

8. What did Peter say the prophets said about Jesus? _____

9. What happened while Peter was speaking? _____

10. How did those who came with Peter know that the gift of the Holy Spirit had been given to the Gentiles? _____

11. What did Peter then command them to do? (Acts 10:47) _____

12. What happened to Peter when he got back to Jerusalem? _____

13. According to Peter, why did this happen? (v. 11:14) _____

14. What did Peter say that made the Jews stand silent? (Acts 11:17) _____

Visions

Puzzle Corner

Across

- 1. saw a vision (10:3)
- 4. common (10:14)
- 8. crawling things (10:12)
- 9. _____ and eat (10:13)

Down

- 1. Cornelius was a _____. (10:1)
- 2. clean (10:15)
- 3. praying at 6th hour (10:9)
- 5. four-footed beasts (10:12)
- 6. descended (10:11)
- 7. spoke to Peter (10:19)

For exploring the Bible...

Find a chapter in the OT that lists the animals that God's chosen people are allowed to eat and others that are forbidden. Clues: 1. A book of Moses. 2. It has 47 verses. 3. The word "unclean" appears often. 4. A number of animals are mentioned (owl, weasel, lizard, snail etc.)

For memory...

Then Peter opened his mouth, and said, Of a truth I perceive that God is no respecter of persons: But in every nation he that feareth him, and worketh righteousness, is accepted with him. Acts 10:34-35 KJV

Peter in Prison

Acts of the Apostles Lesson 9

Acts 12

Worries & Fears

Things that scare me:

Things that worry me:

For answering...

Student Page

1. What was happening as the word of God was being preached in Antioch? (11:21) _____
2. Who was sent to help and what did he do? _____
3. What is "the claim to fame" of Antioch as recorded in v. 11:26? _____
4. What did the Christians do when they heard a famine was coming? Why? _____
5. What was King Herod doing? _____
6. Why did King Herod take Peter as a prisoner? _____
7. What do you think King Herod intended to do to Peter after the Passover? _____
8. What did the church do while Peter was in prison? _____
9. What happened during the night? _____
_____ What does this tell us about God? _____
10. What did Peter think was happening? _____
11. When Peter fully realized he was freed what did he do? _____
12. What did Rhoda do when she saw Peter at the gate? _____
13. What two things did the people in the house say when Rhoda told them that Peter was standing at the gate? _____
14. What happened when the soldiers realized Peter was gone? _____
15. What happened to Herod? _____
16. What was still happening (12:24)? _____

Acts 11 & 12

Puzzle Corner

TEEPR [] [] [] [] []
20 14 1 21 → [] [] [] [] [] [] [] []
19 5 16

RINPSO [] [] [] [] []
12 3 18 → [] [] [] [] []
4 8

LENGA [] [] [] [] []

KOWE [] [] [] [] []

RAHDO [] [] [] [] [] []
13 2 10 7 → [] [] [] [] [] [] [] []
9 17 15 6 11

GASRUD [] [] [] [] [] [] [] [] [] []
1 2 3 4 5 6 7 8

[] [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] []
9 10 11 12 13 14 4 15 16 7

[] [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] []
M

Double puzzle. Unscramble the words above. Then transfer the letters to reveal the hidden message from this lesson.

For exploring the Bible...

Using a concordance find a verse in the New Testament that speaks about prayer: _____

Find a verse in the NT that says: "Do not fear..."

For memory...

For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and maketh it bring forth and bud, that it may give seed to the sower, and bread to the eater: **So shall my word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it.**
Isaiah 55:10-11

Paul's 1st Missionary Trip

Acts of the Apostles

Lesson

10

Acts 13-14

Thinking of Others

Do you know someone who is a missionary? Prayer for the missionaries you know that are spreading God's word. Pray for their safety.

For the fill-in-the-blanks with starred numbers by them, write the number on the corresponding place on "Mapping Paul's Trips (1)". Map Paul's Trip.

For answering...

Student Page

- Where were Paul & Barnabas when the Holy Spirit set them apart?
*1 _____ (13:1-3)
- Where did they go next? *2 _____ and then to *3 _____ in Cyprus. (13:4-7)
- Where did Paul and Barnabas meet Sergius Paulus and the false prophet?
*4 _____ (13:6-12)
- Where were they when John left them to go back to Jerusalem?
*5 _____ (13:13) Where did they go after that? *6 _____ in Pisidia. (13:14-52)
- What was the main point of Paul's exhortation? (13:38) _____
- What did the Jews think about all of this? Why? (13:45) _____
- Where did Paul & Barnabas go after they were driven out of Pisidian Antioch? *7 _____. (13:51-52) What happened there? _____
- Where did Paul and Barnabas go when they heard the people wanted to kill them and what did they do? *8 _____ and *9 _____ (14:6) _____
- What happened after Paul healed the lame man at Lystra? _____
- How did Paul and Barnabas react? _____
- What did the Jews from Antioch and Iconium do? _____
- What were the first three cities Paul and Barnabas went on their return trip? *10 _____, *11 _____ and *12 Pisidian _____. (14:21-22)
- Paul and Barnabas passed through Pisidia and Pamphylia on their way to what city? *13 _____. From where did they set sail? *14 _____ Where was their final destination? *15 _____. (14:24-26)

Preach It.

Puzzle Corner

O N O S E P U H E
 A N R I U Y N R S A H S
 M T R G I V G N S T T C O F
 F U H T O S I H E E S I H E D

Replace the letters in the boxes to find out what is preached.

For exploring the Bible...

Where in the Bible can you find these verses:

1. "In whom we have redemption through his blood, the forgiveness of sins, according to the riches of his grace." (KJV)

2. "If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness." (KJV)

3. Judge not, and ye shall not be judged: condemn not, and ye shall not be condemned: forgive, and ye shall be forgiven. (KJV)

For memory...

For Christ is the end of the law for righteousness to every one that believeth.

Romans 10:4

Mapping Paul's Missionary Trips (1)

Acts of the Apostles

Supplement for Lesson

10

Label the starred cites (◆) and trace Paul's path on his first missionary trip.

- *1 _____ (13:1-4)
- *2 S _____ (13: 4-5)
- *3 S _____ (13:4-7)
- *4 P _____ (13:6-12)
- *5 P _____ (13:13)

- *6 Pisidian _____ (13:14-52)
- *7 _____ (14:1-7)
- *8 _y_ _____ (14:8-20)
- *9 _____ (14:20-21)
- *10 L _____ (14:21-22)

- *11 I _____ (14:21-22)
- *12 Pisidian _____ (14:21-22)
- *13 P _____ (14:24-25)
- *14 _____ a (14:26)
- *15 A _____ (14:27:28)

The Council of Jerusalem

Acts of the Apostles

Lesson

11

Acts 15:1-16:5

Defining words.
justified:
Gentile:
works:

The Conclusion *Puzzle Corner*

A man is justified...

For answering...

Student Page

For exploring the Bible...

1. The news of the conversion of the Gentiles caused great joy among some, but what did the believing Pharisees say about it? _____
2. Who was present at the discussion (the first church council)? _____
What was the main question for discussion? _____
3. After much debate what did Peter say that God had given the Gentiles as a witness (a testimony)? _____
4. How were the Gentiles' hearts purified? _____
What is necessary for person to be saved? _____
5. How did Peter believe they were all to be saved? _____
6. What was the response of the people? _____ (vv. 15:13-18)
What was the message of James? _____
7. What did the apostles, elders and the whole church decide to do? _____
8. According to v. 28 who else was in agreement with them on this matter? _____
9. After reading the letter what did the people do? _____
10. What was the problem between Paul and Barnabus and what became of it? _____
11. What is the lesson from this argument? _____
12. What happens in the Acts 16:1-5? _____
13. Why was Timothy circumcised? _____

Using a concordance, find where in the Bible it gives the reason as to why God sent his only son. _____

Write the verse and the two verse after it below:

For memory...

Knowing that a man is not justified by the works of the law, but by the faith of Jesus Christ, even we have believed in Jesus Christ, that we might be justified by the faith of Christ, and not by the works of the law: for by the works of the law shall no flesh be justified. Galatians 2:16 KJV

Paul's 2nd Missionary Trip

Acts of the Apostles

Lesson

12

Acts 15:36-18:22

From last week

What is the one thing that saves?

For answering...

Student Page

1. What did the magistrates do to Paul and Silas? _____
2. What happened at midnight? _____
3. What question did the jailor ask Paul and Silas and what was the answer? _____
4. After Paul and Silas preached to his household, what happened? _____
5. What happened in Thessalonica? (Acts 17:1-9) _____
6. What happened in Berea? (Acts 17:10-16) _____
7. How did Paul feel when he saw the city of Athens completely caught up in the worship of idols? _____
8. List five things you learn about God from Paul's message to the Athenians? (vv. 17:24-31)
 - A. _____
 - B. _____
 - C. _____
 - D. _____
 - E. _____
9. What does Paul say about God in Acts 17:30? _____
10. Why is God calling all to repent? _____
11. What happened in Corinth? (Acts 18:1-17) _____
12. What was Paul shown in a vision? _____

The Message

Puzzle Corner

E P R I S C I L L A
 B A R S I R A M A D
 S C R I P T U R E S
 E L I T S E V E O N
 N T H E H O L O R O
 D J E S U Q N S C I
 R O L I A J U H R S
 I S U B A N R A B I
 T H G I N D I M K V
 U N K N O W N S T E

Find 10 words hidden in the puzzle. The remaining letters reveal a hidden message.
 vision, Barnabus, unknown, scriptures, prison, Damaris, midnight, earthquake, jailor, Priscilla.

Hidden Message:

What Must I do? _____

For exploring the Bible...

Find the verse in the Bible that uses that phrase "children of the living God." _____

For memory...

For in him we live, and move, and have our being; as certain also of your own poets have said, For we are also his offspring.
Acts 17:28

Mapping Paul's Missionary Trips (2)

Acts of the Apostles

Supplement for Lesson

12

Using Acts 15:36-18:22, trace Paul's path on his second missionary trip.

Paul's 3rd Missionary Trip

Acts of the Apostles

Lesson

13

Acts 18:23-21:14

Exploring the Bible

Find two places in the Bible where we, as God's people are referred to as sheep. _____

Take a trip!

Puzzle Corner

For answering...

Student Page

- An Alexandrian, in Ephesus, who taught that Jesus was the Christ. {12 down--vv. 18:24-28 }
- Number of men baptized in Jesus' name. {13 down--vv. 19:1-7 }
- All here heard the Word. {11 across--vv. 19:8-10 }
- Special healings by Paul. {2 down--vv. 19:11-12 }
- The Jewish exorcists tried to use the name of Jesus over those with evil spirits. The evil spirit said: "Jesus I know, Paul I know, but _____?" {15 across--vv. 19:13-19 }
- The value of 50,000 pieces of silver of these were burned. {8 down--vv. 19:19 }
- _____ & Erastus went to Macedonia while Paul stayed in Asia. {4 across--v. 19:22 }
- Silversmith, who was losing business, riled up the crowd. {14 down--vv. 19:24-27 }
- Tried to calm the rioting, goddess-worshiping crowd. {6 across--vv. 19:33-34 }
- Paul spent 3 months here. {1 down--v. 20:2 }
- While Paul was preaching in Troas, _____ fell asleep and out the window. {17 across--vv. 20:6-9 }
- After he died, Eutychus was made _____ by Paul. {11 down--v. 20:12 }
- Paul wanted to be in Jerusalem for this. {16 across--v. 20:16 }
- Imprisonment and _____ awaited Paul in every city. {10 across--v. 20:23 }
- Nothing mattered to Paul except teaching the good news about the _____. {5 down--v. 20:24 }
- Before leaving, Paul _____. {3 across--v. 20:36 }
- Prophet who said Paul would be bound in Jerusalem. {7 across--v. 21:10 }
- Paul: willing to die for name of _____. {9 across--v. 21:13 }

For memory...

If I must needs glory, I will glory of the things which concern mine infirmities.
2 Corinthians 11:30

Mapping Paul's Missionary Trips (3)

Acts of the Apostles

Supplement for Lesson

13

Using Acts 15:36-18:22, trace Paul's path on his third missionary trip.

Paul in Jerusalem

Acts of the Apostles

Lesson

14

Acts 21:15-23:22

Help 'em out.

Puzzle Corner

Thinking of Others

What can you give up for the sake of helping someone see the love of Christ?

Unscramble the words in bold and then fill in the message below.

For answering...

Student Page

For exploring the Bible...

1. Paul and the others were **CEEDERVI** gladly in Jerusalem. (21:17)
2. Paul went to **JASME** and the Elders and told them what had been happening among the Gentiles. (21:18)
3. The Elders told Paul that many Jews has heard that he was teaching all Jews to forsake Moses and to not **MECCISCIRU** their children. (21:20-22)
4. The Elders asked Paul to **FIRPYU** himself in the temple so people would know that what they had heard about him was wrong. (21:24)
5. Jews from Asia saw Paul and set about to **LIKL** him which caused an **RORPUA**. (21:27-31)
6. When the chief captain (tribune) brought Paul inside Paul asked to **PSKEA** to the people. (21:37-39)
7. Paul gave his defense in **EERWBH** saying he had **SETRUEPEDC** the Way. 21:40-22:2
8. Paul's first statement was: **I MA A EWJ**. (22:23)
9. The crowd stopped listening when they heard the word **LEGTNIES**. (22:21-22)
10. Paul wasn't scourged because he was a **MONRA**. (22:26-29)
11. When Paul was before the council, he told them he was a **HESEIPAR**. (23:6)
12. A discussion arose among them because of the **NUESIRTCECRR**. (23:7-8)
13. After Paul was removed from the violence a **PAYNORCICS** was plotted against him. (23:13)

1. [] [] [] [] [] [] [] [] [] []
15 16

2. [] [] [] [] [] []
6

3. [] [] [] [] [] [] [] [] [] [] [] [] [] []
14 11

4. [] [] [] [] [] [] []
1

5. [] [] [] [] []
29 26

5. [] [] [] [] [] [] []
8

6. [] [] [] [] [] [] []
20 5

7. [] [] [] [] [] [] []
12

7. [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] []
24 3 30 18

8. [] [] [] [] [] [] [] [] [] [] [] [] []
4

9. [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] []
21 7 31 25

10. [] [] [] [] [] [] []
28 2

11. [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] []
19 10

12. []
27 9 22

13. [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] [] []
17 23 13

[]
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 1 18 19 20 21 22 23 24 25 26

[]
8 1 27 19 28 29 30 31

Find a verse in the book of Romans that talks about the strong helping the weak. (It is the first verse in one of the chapters.) Write it down.

For memory...

For I am not ashamed of the gospel of Christ; for it is the power of God unto salvation to every one that believeth; to the Jew first, and also to the Greek.
Romans 1:16

Paul in Ceasaria

Acts of the Apostles

Lesson

15

Acts 23:23-26:32

Authority

How should you treat people who are in authority?

Puzzle Corner

Names

F I A N A N I A S I
 E E A L L I S U R D
 L Q S P Q B L E C D
 I O D T P L C A L G
 X T E Z U I E L Y X
 X L Q T N S R G S L
 R E R R A G T G I B
 R E E R P I L U A P
 T B P X C H R I S T
 S U S E J V L U H E

Find 12 names of people mentioned in Acts 23:23-26:32 hidden in the puzzle above.

For answering...

Student Page

1. What were the charges brought against Paul? _____
2. How did Paul feel about giving a defense? How come he wasn't scared? _____
(v. 23:11)
3. What did Paul say was the reason he was standing trial? _____
4. How long did Felix leave Paul in prison? What did he do with him while he was in prison? Why? _____
5. What happened when Felix left office? Why? _____
6. When Festus came into office, what happened? _____
7. What was Paul's response when Festus asked if he wanted to go to Jerusalem to be tried there? (vv. 25:10-11) _____
8. Why did King Agrippa want to hear Paul? _____
9. List three things that Paul told King Agrippa?(vv. 26:1-23)
 - A. _____
 - B. _____
 - C. _____
10. What did Festus do while Paul was speaking? _____
What was Paul's response? _____
11. What did King Agrippa ask Paul and what did Paul say? _____
12. What was the king's conclusion of the matter? _____

For exploring the Bible...

Find a verse in the Bible that speaks a promise of God.

(Ex. 1 John 2:25 And this is the promise that he hath promised us, even eternal life.)

For memory...

**But sanctify the Lord
 God in your hearts: and
 be ready always to give
 an answer to every man
 that asketh you a reason
 of the hope that is in you
 with meekness and fear:
 1 Peter 3:15**

Paul's Trip to Rome

Acts of the Apostles

Lesson

16

Acts 27-28

Testify of God

Do you know someone who doesn't know the message Paul was spreading? The message of God's forgiveness? Befriend them. Tell them what God has done.

For answering...

Student Page

1. What did Paul warn the centurion about and did he listen? (vv. 27:9-10) _____
2. What happened shortly after they sailed by Crete? (vv. 27:14) _____
3. After being without food for many days what did Paul say to all the people on the ship? (vv. 27:21-26) _____
Why did Paul believe this with so much certainty? _____
4. After two weeks, what did Paul urge everyone to do? (vv. 27:33-38) _____
How many people on the ship ate? _____
5. As they started to beach the ship and the ship began to be destroyed, what were the soldier's intentions? (vv. 27:39-44) _____
Why did the centurion persuade them not to? _____
How many swimmers and non-swimmers made it safely to land? _____
Was God's promise to Paul true? _____
6. What was their reception on land like? What did Paul do during his three months on Melita? (vv. 28:1-10) _____
7. How did Paul's time on the island fulfill prophecy? _____
8. What effect did the visit from the Christians (brethren) have on Paul? (vv. 28:11-31) _____
9. What happened to Paul once they got to Rome? _____
10. What did Paul mean when he said "for the hope of Israel" I am locked up? _____
11. Whom did Paul testify about "both out of the law of Moses and the prophets"? What was the result? _____
12. What prophecies were fulfilled here? _____

Paul's Final Trip *Puzzle Corner*

E	P	N	X	S	C	G	W
S	U	E	O	E	S	H	B
U	B	E	Z	S	E	P	D
C	L	T	M	A	L	T	A
A	I	R	T	E	I	L	G
R	U	U	G	S	L	C	W
Y	S	O	V	I	P	E	R
S	D	F	K	D	J	C	K

Find the answers below. Then circle the answer in the puzzle above.

1. How many days was Paul lost at sea? _____ (27:27)
2. To lighten the ship _____ was thrown overboard. (27:38)
3. Soldiers planned to _____ the prisoners. (27:42)
4. The ship ran ashore on the island of _____. (28:1)
5. A _____ bit Paul's hand. (28:3)
6. Native people though Paul was a _____. (28:6)
7. _____ was the chief of the island. (28:7)
8. Paul healed the people's _____. (28:9)
9. After three months they sailed for _____. (28:12)

For exploring the Bible...

Look up John 17:10-13. Compare that to what the angel told Paul in Acts 27:24. _____

For memory...

For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us.

Romans 8:18

Map Paul's Trip to Rome

Supplement for Lesson

With colored pencils, trace Paul's trip to Rome.

- *1 Jerusalem (21:17-40, 22)
- *2 Caesarea (24-26, 27:1-2)
- *3 Sidon (27:3-5)
- *4 Myra (27:5-7)
- *5 Cnidus (27:7-8)
- *6 Fair Havens (27:8-44)
- *7 Melita (Malta) (28:1-11)
- *8 Syracuse (28:11-12)
- *9 Rhegium (28:13)
- *10 Puteoli (28:13-15)
- *11 Rome (28:16-31)