

100 Questions from the Book of Acts

Adult Bible Class (Spring & Summer 2018)

1. Who was the book of Acts addressed to?
2. Who replaced Judas?
3. What accusation did some make against the apostles for speaking in tongues?
4. How many people were added to the church on the Day of Pentecost?
5. What was the name of the gate where Peter healed the lame man?
6. What sin did Ananias and Sapphira commit?
7. Who persuaded the council to leave the apostles alone?
8. What controversy required the choosing of seven men of good report?
9. What chapter records the stoning of Stephen?
10. Name the queen of Ethiopia.
11. At the ascension, what received Jesus out of the sight of the apostles?
12. What method was used to select Matthias?
13. What sound came from heaven on the Day of Pentecost?
14. In his first gospel sermon, which prophet did Peter begin to quote?
15. Who added those who were being saved to the church?
16. Who said in Acts 3, "...In the name of Jesus Christ of Nazareth, rise up and walk?"
17. Which two apostles were the first to be arrested?
18. As the church continued to grow the number of men came to be how many?
19. What does the name Barnabas mean?
20. Who was the first Christian martyr?
21. What hour of the day did Peter begin preaching on the Day of Pentecost?
22. What was the name of the porch where Peter preached in Acts 3?
23. How old was the lame man who was healed in Acts 3?
24. What topic in the preaching of Peter and John angered the Sadducees?
25. How did the apostles get out of jail in Acts 5?
26. Name the young man who consented to the death of Stephen.
27. Why were members of the church scattered abroad?
28. Who tried to buy the power of the Holy Spirit?
29. Name the preacher told to go toward Gaza?
30. Who asked, "What hinders me from being baptized?"
31. Who said, "If you believe with all your heart, you may."?
32. Who was without sight and didn't eat or drink for three days?
33. Who was the lady full of good works that Peter restored to life?
34. Who was a devout man and a centurion of the Italian band?
35. How many men did Cornelius send to find Peter?
36. Was Cornelius a Jew or a Gentile?

37. What commandment did Peter give to the household of Cornelius at the end of his sermon?
38. Who went looking for Saul at Tarsus?
39. Where were the disciples first called Christians?
40. Who killed James the brother of John?
41. What was the surname (other) name of Mary's son John?
42. What happened to the guards who were on duty when Peter was delivered from prison?
43. Who said he was not worthy to loosen the sandals of Jesus' feet?
44. In what city did Peter see the vision of the sheet?
45. Who separated Barnabas and Saul to do missionary work?
46. What city was the home base for missionary work.
47. Who was Sergius Paulus?
48. From which city did Paul and Barnabas shake the dust off their feet?
49. Paul said it was necessary that the word of God should first be spoken to who?
50. In what city was Paul stoned?
51. When travelling back to Antioch, what did Paul and Barnabas appoint in every church?
52. What door was opened to the Gentiles?
53. In which city did the conflict over circumcision begin?
54. In what city was the issue debated and resolved?
55. Who was the person Paul and Barnabas were contentious over?
56. After the disagreement with Barnabas, who did Paul choose to go with him?
57. The call to go into Macedonia came by (a) a messenger, (b) a voice from heaven or (c) a vision.
58. What was Lydia's occupation?
59. Who sang hymns at midnight while in prison?
60. After hearing he must believe on the Lord Jesus Christ, the Philippian jailer was baptized, (a) the next day, (b) the following Sunday or (c) the same hour of the night.
61. Where did Paul customarily go when teaching the gospel?
62. The Bereans were more noble than who?
63. The Bereans searched the scriptures, (a) each Sabbath, (b) Daily, or (c) continually.
64. Which city is described as, "given over to idols?"
65. When Paul left Athens where did he go?
66. Aquilla and Priscilla were, (a) Father and Daughter, (b) Brother and Sister or (c) Husband and wife.
67. Aquilla and Priscilla came to Corinth from, (a) Italy, (b) Jerusalem or (c) Philippi.
68. What occupation did Aquilla and Priscilla have?
69. Many of the Corinthians heard believed and were _____.
70. Who was eloquent and mighty in the scriptures?

(Questions 71-100 to be added later)