[image: image1.png]

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Beginner Level
Name:
CHAPTER 1

1- But you shall receive ______________ when the Holy Spirit has come upon you.

2- What is the name of the man who replaced Judas as the twelfth disciple?

CHAPTER 2

1- Who was the apostle whom addressed the Pentecost crowd in a loud voice?

2- How many people were baptized on the Day of Pentecost?

CHAPTER 3

1- Who healed the crippled man at the beautiful Gate of Jerusalem?

2- "Why look so intently at us, as though by ___ ____ _______or ________ we made this man walk."

CHAPTER 4

1- "For we _______________ but speak the things which we have seen and heard.”

2- “And when they had prayed, the place where they were assembled together _____ _______.”

CHAPTER 5

1- “We ought to _______ ______ rather than men.”

2- “So they departed from the presence of the council _________ that they were counted ____________ to suffer shame for His name.”

CHAPTER 6

1- “And Stephen, full of _____________ and _______________ did great wonders and signs among the people.”

2- “And all who sat in the council, looking steadfastly at him, saw his face as the _____ ___ ____ ________.”

CHAPTER 7

1- Who said: “I see the Heavens opened and the Son of Man standing at the right hand of God!”

2- “Then he knelt down and cried out with a loud voice, Lord ___ ___ ______ ___ ____ ____.”

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Beginner Level
Name:
CHAPTER 8

1- What is the man’s name who wanted to buy the ability to do miracles like St. Peter and St. John?

2- Who said: “See, here is water what hinders me from being baptized”?

CHAPTER 9

1- What was the name of the woman that St. Peter raised from the dead?

2- "For he is a _____ _____ of mine to bear My name before Gentiles, kings, and the children of Israel."

CHAPTER 10

1- "Through His name, whoever believes in Him will receive _________ ____ ___."

2- Who said this and to whom: “Your prayers and your alms have come up for a memorial before God.”?

CHAPTER 11

1- Where were the first disciples called Christians?

2- Who prophesied a famine in the land?

CHAPTER 12

1- What was the name of St John Mark’s mother?

2- Name the ruler that was eaten by worms before he died.

CHAPTER 13

1- Name the sorcerer that was made blind at St. Paul’s command.

2- Who sent out St. Barnabas and St. Saul to Selencia and Cyprus?

a) The prophets b) The Holy Spirit c) St. John d) Herod

CHAPTER 14

1- Where did St. Paul heal the crippled man?

2- Who tore their clothes when the people of Lystra began to worship them as gods?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Beginner Level
Name:
CHAPTER 15

1- Who went to Antioch with St. Paul and St. Barnabas?

a) John & Barsabas
b) Mark & Judas
c) Judas & Barsabas
d) Silas & Barsabas

2- St. Paul’s first traveling companion was St. Barnabas, who was the second?

CHAPTER 16

1- Who was the first woman converted to Christianity in Europe?

2- Who was awakened from a deep sleep because of an earthquake that toppled the prison?

CHAPTER 17

1- "Truly, these times of ignorance God overlooked, but now commands all men everywhere ____ ____________."

2- Name the woman from Athens that became Christian because of St. Paul’s teaching.

CHAPTER 18

1- What was the trade of Aquila and Priscilla? Who of the Apostles had that same trade?

2- Where was Apollos born?

CHAPTER 19

1- Where did St. Paul baptize 12 men who had received the baptism of St. John?

2- Who was the goddess of the Ephesians?

CHAPTER 20

1- “It is more blessed to _______ than to ___________.”

2- Who fell asleep during St. Paul’s sermon and was later raised from the dead?

CHAPTER 21

1- Which city was St. Paul’s hometown?

2- St. Philip had four daughters who each had a special spiritual gift. What was that gift?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Beginner Level
Name:
CHAPTER 22

1- “And now why you are waiting? Arise and be____________ and _________ ___________ your sins, calling on the name of the Lord.”

2- “For you will be ___________ ____________ to all men of what you have seen and heard.”

CHAPTER 23

1- Who said this and to whom? “Be of good cheer, for as you have testified for Me in Jerusalem, so you must also bear witness at Rome.”

2- “You shall not __________ __________ of a ruler of your people.”

CHAPTER 24

1- Who said this and to whom? “Go away for now, when I have a convenient time I will call for you.”

2- Who was the Roman governor that had a Jewish wife named Drusilla?

CHAPTER 25

1- Who said: “To the Jews I have done no wrong, as you very well know.”?

2- Name the king who came to visit Caesarea.

CHAPTER 26

1- Who appeared to Saul on the way to Damascus?

2- Who said: “You almost persuade me to become a Christian.”?

CHAPTER 27

1- St. Paul had a late night visit from “WHO” that assured him he would be safe aboard a storm-tossed ship?

2- Who was the Roman soldier that treated St. Paul kindly on his voyage to Rome?

CHAPTER 28

1- What island did St. Paul swim to after his ship wrecked?

2- Who arrived to Rome bound by a chain?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Intermediate Level
Name:
CHAPTER 1

1- What are the names of the twelve disciples?

2- What are the two other names of Joseph?

CHAPTER 2

1- St. Peter quoted two prophets in his sermon. Name them.

2- In what shape did the Holy Spirit settled upon the people the Day of Pentecost?

CHAPTER 3

1- Who said: “Silver and gold I do not have, but what I do have, I give you.”?

2- Which hour of prayer were St. Peter and St. John about to pray in the temple?

CHAPTER 4

1- Where was money laid in the first Church?

2- Who was called in this chapter “The son of Encouragement”?

CHAPTER 5

1- What was the name of the couple who died because they lied to the Holy Spirit?

2- Who said:” If this plan or this work is of men, it will come to nothing, but if it is of God, you can not overthrow it, lest you even be found to fight against God.”?

CHAPTER 6

1- Write the names of the seven deacons.

2- Against whom was St. Stephen accused of blasphemy?

CHAPTER 7

1- Who said: “Which of the prophets have not your fathers persecuted?”

2- How was St Stephen martyred?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Intermediate Level
Name:
CHAPTER 8

1- What happened when St. Peter and St. John placed their hands on the believers at Samaria?

2- Which book was the Ethiopian Eunuch reading at the time he met St. Philip?

CHAPTER 9

1- Where did St. Peter cure Aeneas?

2- Who escaped over the wall of Damascus by being let down in a basket?

CHAPTER 10

1- Who were the first Gentiles in Caesarea to be converted to Christianity?

2- Who said this and to whom: “Can anyone forbid water, that these should not be baptized, who have received the Holy Spirit just as we have?”

CHAPTER 11

1- Which Church sent relief to the needy believers in Judea?

2- Who was sent by Jerusalem Church to oversee the Church at Antioch?

CHAPTER 12

1- St. Stephen was the first Christian martyr mentioned in the Holy Bible who was the second?

2- Who recognized St. Peter’s voice at the door, after he was miraculously delivered from prison?

CHAPTER 13

1- Who was a false prophet, a sorcerer and an attendant of the proconsul of Sergius Paulus?

2- Which City of Cyprus did St. Paul & St. Barnabas visit on their first journey?

CHAPTER 14

1- Who was the Apostle that was stoned and dragged out of the city supposing he was dead? Where did that happen?

2- Of which Asian Church, did unbelieving Jews drive out St. Paul?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Intermediate Level
Name:
CHAPTER 15

1- Who has Silas as a traveling companion on his second journey?

2- Who traveled to Antioch with St. Paul, Silas and Barnabas and was considered a prophet?

CHAPTER 16

1- Where did St. Paul have a vision asking him to found Churches in Europe?

2- Which church began in the home of Lydia, the Seller of Purple?

CHAPTER 17

1- Which Church sent members to accompany St. Paul all the way to Athens?

2- Which city in Greece did a group of Jews whip a company of thugs in an anti-Paul riot?

CHAPTER 18

1- Who was the Jewish-Christian woman that lived at Rome, Corinth and Ephesus?

2- In which city did Crispus, the Synagogue’s ruler, believe St. Paul’s message and was baptized?

CHAPTER 19

1- What happened when face clothes or aprons that touched St. Paul’s body were placed on sick people?

2- Which group of converts burned their books of magic?

CHAPTER 20

1- Who was the Apostle that people fell on his neck, kissed him, and wept? And why did they do that?

2- In which church did St. Paul raise-up Eutychus, who had fallen to his death out of a window?

CHAPTER 21

1- Who said: “Why all this weeping? You are breaking my heart! For I am ready not only to be jailed at Jerusalem but also to die for the sake of the Lord Jesus.”?

2- Who reported: “So shall the owner of this belt be bound by the Jewish leaders in Jerusalem and turned over to the Romans”?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Intermediate Level
Name:
CHAPTER 22

1- Who was the famous teacher of St. Paul?

2- Who said this and to whom it was said: “Depart, for I will send you far from here to the Gentiles”?

CHAPTER 23

1- Who informed the Roman soldiers of a plot to kill St. Paul?

2- Who wrote a letter to Felix concerning St. Paul the Apostle?

CHAPTER 24

1- Who was the Roman official that gave St. Paul a centurion as a guard and told the centurion to allow him the freedom to see whomever he wished?

2- During the time of Felix, how long did St. Paul the Apostle stay in prison?

CHAPTER 25

1- What did the chief men of the Jews plan to do to St. Paul on his way to Jerusalem?

2- Who came to visit Festus at Caesarea?

CHAPTER 26

1- Who said: “Why should it be thought incredible by you, that God raises the dead.”?

2- Name the king to whom St. Paul told the story of his conversion.

CHAPTER 27

1- How many passengers were shipwrecked with St. Paul? And for how long were they fasting?

2- Where was St. Paul when an angel assured him that he would be brought before Caesar?

CHAPTER 28

1- Who was bit by a snake, shook it off into a fire and felt no harm?

2- Who was the man healed of dysentery by St. Paul?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Advanced Level
Name:
CHAPTER 1

1- Within the names of the Apostles, there are three groups of brothers, who are they?

2- When do we read the Holy Book of Acts in the Church? And what is it called?

CHAPTER 2

1- Quote from the Old Testament, the prophecy of coming upon the Holy Spirit that St. Peter referred to in his sermon?

2- What did the people who were gathered do, after they heard St. Peter's sermon?

CHAPTER 3

1- What other names/titles did St. Peter give to the Lord Jesus Christ in his sermon?

2- Which prayer hour is the ninth hour today? What does this prayer commemorate?

CHAPTER 4

1- Who said “For we can not but speak the things which we have seen and heard.”? To whom was it said and upon what occasion?

2- In this chapter, to whom of the prophets did the believers refer to his words while praying? And what were this prophet's words?

CHAPTER 5

1- Identify the following two people and give some information about them: Theudas and Judas the Galilean.

2- What did the angel say to the Apostles after he brought them out of the prison?

CHAPTER 6

1- What are the qualities needed in choosing deacons as shown in this chapter?

2- Who is called the archdeacon and protomartyr of the Church?

CHAPTER 7

1- “You always resist the Holy Spirit as your fathers did, so you do.” Explain.

2- Re-read verses 58-60. What is the resemblance between St. Stephen and the Lord Jesus Christ?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Advanced Level
Name:
CHAPTER 8

1- State the verse that shows that Baptism should be by immersion.

2- How did the people of Samaria receive the Holy Spirit?

CHAPTER 9

1- Who said, “Here I am, Lord.” To whom was it said and what was the occasion?

2- Why was Ananias hesitant to go to Saul?

CHAPTER 10

1- Give verses referring to the use of hourly prayers (Agpeya) and what they tell us about the early Church.

2- Give verses that prove that God does not discriminate between Jews and Gentiles.

CHAPTER 11

1- Who is this person: “He was a good man, full of the Holy Spirit and of faith.”?

2- How did the Lord assure St. Peter of His acceptance of the Gentiles?

CHAPTER 12

1- “Then he killed James with the sword.” Who is “James”?

2- In this chapter, find where “The Guardian Angel” is mentioned?

CHAPTER 13

1- Who said “O full of all deceit and all fraud, you son of the devil, you enemy of all righteousness.”? To whom was it said and what was the occasion?

2- State one verse that indicates that the Holy Spirit calls for service.

CHAPTER 14

1- Who are the two Apostles that prayed and fasted as they chose elders (Priests) for the churches? What lesson do we learn from this?

2- St. Paul and St. Peter each had healed a crippled man (from their mother’s womb). Where did these healings happen? Give the reference.

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Advanced Level
Name:
CHAPTER 15

1- The Holy Spirit aids the council in making their decisions, state one verse that illustrates this.

2- What were the main recommendations given to the Gentiles in the letter?

CHAPTER 16

1- At what time of the day did St. Peter and Silas pray while they were in jail? Explain how we apply this in our Church today?

2- Who said: “They have beaten us openly and now do they put us out secretly?” To whom was it said and what was the occasion? Document the reference.

CHAPTER 17

1- How did St. Paul use the altar “TO THE UNKNOWN GOD” to his advantage?

2- Which Greek city did Silas and St. Timothy reside, while St. Paul went to Athens?

CHAPTER 18

1- Who is this person and what do you know about him? “This man had been instructed in the way of the Lord, and being fervent in spirit, he spoke and taught accurately the thing of the Lord, though he knew only the baptism of John.”

2- Who said: “Your blood be upon your heads, I am innocent from now on, I will go to the Gentiles.”? What was the occasion? Document the reference.

CHAPTER 19

1- Write a verse from the Holy Gospel of St. Matthew and another verse from this chapter in the Holy Book of Acts to show that confession should be through the clergy?

2- What do you know about “SCEVA”?

CHAPTER 20

1- Find a verse in this chapter to show the use of lights in our Church.

2- Find a verse said by the Lord Jesus Christ but was not mentioned in the four Holy Gospels? What does this signify?

CHAPTER 21

1- Agabus the Prophet had two prophecies in the Holy Book of Acts, one is in this chapter, what is it? What is the other prophecy?

2- Which cities did St. Paul, on his way to Jerusalem, pass by in a ship sailing to Phoenicia?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Advanced Level
Name:
CHAPTER 22

1- Which chapters in the Holy Book of Acts contain St. Paul’s story of his conversion?

2- Who said: “Depart, for I will send you far from here to the Gentiles.”? To whom was it said and what was the occasion? Document the reference.

CHAPTER 23

1- Who is the Apostle that the Lord called to preach in Rome? State the reference.

2- When was St. Paul taken from Jerusalem to Caesarea, and where did his guards stop for the night?
CHAPTER 24

1- Who said: “For we have found this man a plague, a creator of dissension among all the Jews throughout the world, and a ringleader of the sect of the Nazarenes.”? To whom was it said and what was the occasion? Document this reference.

2- Who said: “Concerning the resurrection of the dead, I am being judged by you this day.”? What was the occasion? Write the reference.

CHAPTER 25

1- Who said: “But if there is nothing in these things of which these men accuse me, no one can deliver me to them.”? To whom was it said and what was the occasion? Provide the reference.

2- Who said: “Are you willing to go up to Jerusalem and there be judged before me concerning these things?” To whom was it said and what was the occasion? Document the reference.

CHAPTER 26

1- Why did St. Paul say “I think myself happy.”?

2- Who was the king that judged St. Paul and was about to accept Christianity? Write the verse.

CHAPTER 27

1- What was the real reason that made the sailors let down the skiff into the sea?

2- “Since not a hair will fall from the head of any of you.” Why was St. Paul sure that God would save all the travelers in the ship?

CHAPTER 28

1- What do we know about Publius? Give the references.

2- Was St. Paul given the opportunity to preach in Rome? Provide references.
Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Expert Level
Name:
CHAPTER 1

1- During which feast do we read this part of the Praxis (Acts 1:14)?

2- In which part of the Divine Liturgy does the ordination of the Bishop and priest occur? Why?

CHAPTER 2

1- What is the origin of the Day of Pentecost in the Old Testament?

2- Quote the verses emphasizing the Glorious Resurrection of the Lord Jesus Christ.

CHAPTER 3

1- Upon which feast do we read the part of the Praxis: (Acts 3:1-16)?

2- What is the aim of St. Peter’s sermon in this chapter?

CHAPTER 4

1- As shown in this chapter, what is the effectiveness of praying?

2- In the early Church, how did the believers live?

CHAPTER 5

1- What did Ananias and Sapphira do that was so wrong and deserved death?

2- From this chapter, mention two verses that show that the Holy Spirit is God.

CHAPTER 6

1- What charges where directed against St. Stephen?

2- Find out in St. Paul’s Epistles other qualifications needed for the deacons.

CHAPTER 7
1- On which feast, do we read the part of the Praxis of (Acts 7:23-34)?

2- What is the equivalent of circumcision in the Church of the New Testament?

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Expert Level
Name:
CHAPTER 8

1- Which verse did Simon say indicating Intercession?

2- What do you know about Simony?

CHAPTER 9

1- “It is hard to kick against the goads.” Explain.

2- Who interceded for Tabitha at the time of her death?

CHAPTER 10

1- What is the significance of the vision that St. Peter saw?

2- When the Gentiles accepted the faith, what happened first: Baptism or Receiving of the Holy Spirit? Why?

CHAPTER 11

1- “John indeed baptized with water, but you shall be baptized with the Holy Spirit.” When did the Lord say this to His disciples? Find the reference.

2- When does the Church celebrate the martyrdom of St. Agabus, one of the 70 disciples?

CHAPTER 12

1- Why did Herod suffer such a violent death?

2- “Whoever walks in pride, He is able to humiliate him.” In the Old Testament who was the king who was severely punished for the same reason as Herod? Document the reference.

CHAPTER 13

1- When does the Holy Spirit work in God’s children? Give verse of proof.

2- What do the quotes from the Old Testament emphasize about the Lord Jesus Christ?

CHAPTER 14

1- Why did St. Paul & St. Barnabas return to Lystra, Iconium and Antioch?

2- “We must go through many tribulations to enter the Kingdom of God.” (Acts 14:22) Write your thoughts on the meaning of this verse in the perspective of this chapter.

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Expert Level
Name:
CHAPTER 15

1- Who was the head of the Jerusalem Council? What were the most important decisions made at that Council?

2- “After this I will return and will rebuild the Tabernacle of David, which has fallen down. I will rebuild its ruins and I will set it up.” Who prophesied this in the Old Testament? Tell the reference and what this prophecy indicates?

CHAPTER 16

1- Why did St. Paul circumcise St. Timothy?

2- Document the verses that show the guidance and support of the Holy Spirit and God to the apostles in every step?

CHAPTER 17

1- What do you know about Dionysius the Areopagite?

2- How does the response to St. Paul’s preaching in Athens compare with Berea and Thessalonica?

CHAPTER 18

1- In the Holy Book of Acts there are two named “Justus”, who are they? What do you know about them? Find the references.

2- What role did Aquila and Priscilla have in the early Church?

CHAPTER 19

1- At the beginning of the Apostolic Era, the Holy Spirit came upon the people by the laying on of hands. Cite two examples.

2- Where in the Holy Book of Acts was it mentioned that baptism came before the coming of the Holy Spirit?

CHAPTER 20

1- When do we read the part of the Praxis in our Church: (Acts 20:17-38)
2- Using St. Paul’s letter of greeting, mention some of his principles in serving. Cite the reference.

CHAPTER 21

1- From Acts 21:4-5, when is this part of the Praxis read in Church?

2- “The will of the Lord be done.” Who said this? And to whom was it said? What was the occasion? Tell the reference.

Coptic Orthodox Diocese of the Southern USA

HOLY BOOK OF ACTS

Expert Level
Name:
CHAPTER 22

1- Mention two verses from the Holy Book of Acts that discuss the role of baptism in the remission of sins.

2- Who said this verse, to whom and on what occasion? Give the reference: “The God of our fathers has chosen you that you should know His will.”

CHAPTER 23

1- Write the reference from the Old Testament for: “You shall not speak evil of a ruler of your people.”

2- Why did the Pharisees rush to defend St. Paul?

CHAPTER 24

1- Who said this, to whom and upon what occasion? “Go away for now, when I have a convenient time, I will call for you.” Reference. What do you think of this attitude?

2- From this chapter, state one verse that talks about spiritual practices.

CHAPTER 25

Who said these two verses, to whom and what were the occasions? Please reference both quotes.

1- “I also would like hear the man myself.”

2- “Let those have authority among you go down with me and accuse this man.”

CHAPTER 26

1- The story of Saul’s repentance was written three different places, give the references.

2- Who said this, to whom and what was the occasion and reference?

“Therefore, having obtained help from God, to this day I stand, witnessing both to small and great.”

CHAPTER 27

1- “We landed at Sidon” Who accompanied St. Paul in his travels in this chapter?

2- Document verses proving that St. Paul found favor in the eyes of the centurion.

CHAPTER 28

1- From this chapter, write the Holy Bible verse that shows that the Holy Spirit talked to our Fathers.

2- Why does the Holy Book of Acts not end with the word “Amen” as does the rest of the Holy Books?

[image: image1.png]