Acts

Jesus taken up to heaven

 1 • 1 In the first part of my work, Theo​philus, I wrote of all that Jesus did and taught from the beginning 2 until the day when he ascended to heaven.

But first he had instructed through the Holy Spirit the apostles he had chosen. 3 After his passion, he presented himself to them, giving many signs that he was alive; over a period of forty days he appeared to them and taught them concerning the kingdom of God. 4 Once when he had been eating with them, he told them, “Do not leave Jerusalem but wait for the fulfillment of the Father’s promise about which I have spoken to you: 5 John baptized with water, but you will be baptized with the Holy Spirit within a few days.”

6 When they had come together, they asked him, “Is it now that you will restore the Kingdom of Israel?” 7 And he answered, “It is not for you to know the time and the steps that the Father has fixed by his own authority. 8 But you will receive power when the Holy Spirit comes upon you; and you will be my witnesses in Jerusalem, throughout Judea and Samaria, even to the ends of the earth.”

9 After Jesus said this, he was taken up before their eyes and a cloud hid him from their sight. 10 While they were still looking up to heaven where he went, suddenly, two men dressed in white stood beside them 11 and said, “Men of Galilee, why do you stand here looking up at the sky? This Jesus who has been taken from you into heaven, will return in the same way as you have seen him go there.”

The disciples await the Holy Spirit

• 12 Then they returned to Je​rusalem from the Mount called Olives, which is a fifteen-minute walk away. 13 On entering the city they went to the room upstairs where they were staying. Present there were Peter, John, James and Andrew; Philip and Thomas, Bar​tholo​mew and Matthew, James, son of Alpheus; Simon the Zealot and Judas son of James. 14 All of these together gave themselves to constant prayer. With them were some women and also Mary, the mo​ther of Jesus, and his brothers.

Matthias elected

• 15 It was during this time that Peter stood up in the midst of the community – about one hundred and twenty in all – 16 and he said,

“Brothers, it was necessary that the Scriptures referring to Judas be fulfilled. The Holy Spirit had spoken through David about the one who would lead the crowd coming to arrest Jesus. 17 He was one of our number and had been called to share our common ministry.

18 (We know that he bought a field with the reward of his sin; yet he threw himself headlong to his death, his body burst open and all his bowels spilled out. 19 This event became known to all the people living in Jerusalem and they named that field Akeldama in their own language, which means Field of Blood).

20 In the book of Psalms it is written: Let his house become deserted and may no one live in it. But it is also written: May another take his office. 21 Therefore we must choose someone from among those who were with us during all the time that the Lord Jesus moved about with us, 22 beginning with John’s baptism until the day when Jesus was taken away from us. One of these has to become, with us, a witness to his resurrection.”

23 Then they proposed two: Joseph, called Barsabbas, also known as Justus, and Mat​thias. 24 They prayed: “You know, Lord, what is in the hearts of all. Show us, therefore, which of the two you have chosen 25 to replace Judas in this apostolic ministry which he deserted to go to the place he deserved.”

26 Then they drew lots between the two and the choice fell on Matthias who was added to the eleven apostles.

The coming of the Holy Spirit

 2 • 1 When the day of Pentecost came, they were all together in one place. 2 And suddenly out of the sky came a sound like a strong rushing wind and it filled the whole house where they were sitting. There appeared 3 tongues as if of fire which parted and came to rest upon each one of them. 4 All were filled with Holy Spirit and began to speak other languages, as the Spirit enabled them to speak.

5 Staying in Jerusalem were religious Jews from every nation under heaven. 6 When they heard this sound, a crowd gathered, all excited because each heard them speaking in his own language. 7 Full of amaze​ment and wonder, they asked, “Are not all these who are speaking Gali​leans? 8 How is it that we hear them in our own native language? 9 Here are Parthians, Medes and Elamites and residents of Mesopo​tamia, Judea and Cappadocia, Pontus and Asia, 10 Phry​gia, Pam​phylia, Egypt and the parts of Libya belonging to Cy​rene, and visitors from Rome, 11 both Jews and foreigners who accept Jewish beliefs, Cretians and Arabians; and all of us hear them proclaiming in our own language what God, the Savior, does.

12 They were amazed and greatly confused, and they kept as​k​ing one another, “What does this mean?” 13 But others laughed and said, “These people are drunk.”

Peter addresses the crowd

• 14 Then Peter stood up with the Eleven and, with a loud voice, addressed them, “Fellow Jews and all foreigners now staying in Jerusalem, listen to what I have to say. 15 These people are not drunk as you suppose, for it is only nine o’clock in the morning. 16 Indeed what the proph​et Joel spoke about has happened:

17In the last days, God says, I will pour out my Spirit on every mortal. Your sons and daughters will speak through the Holy Spirit; your young men will see visions and your old men will have dreams.
18 In those days I will pour out my Spirit even on my servants, both men and women, and they will be prophets.
19 I will perform miracles in the sky above and wonders on the earth below. 20 The sun will be darkened and the moon will turn red as blood, before the great and glorious Day of the Lord comes.
21 And then, whoever calls upon the Name of the Lord will be saved.
22 Fellow Israelites, listen to what I am going to tell you about Jesus of Nazareth. God accredited him and through him did powerful deeds and wonders and signs in your midst, as you well know. 23 You delivered him to sinners to be crucified and killed, and in this way the purpose of God from all times was fulfilled. 24 But God raised him to life and released him from the pain of death, because it was impossible for him to be held in the power of death. 25 David spoke of him when he said: I saw the Lord before me at all times; he is by my side, that I may not be shaken. 26 Therefore my heart was glad and my tongue rejoiced; my body too will live in hope. 27 Because you will not forsake me in the abode of the dead, nor allow your Holy One to experience corruption. 28 You have made known to me the paths of life, and your presence will fill me with joy.

29 Friends, I don’t need to prove that the patriarch David died and was buried; his tomb is with us to this day. 30 But he knew that God had sworn to him that one of his descendants would sit upon his throne and, 31 as he was a prophet, he foresaw and spoke of the resurrection of the Messiah. So he said that he would not be left in the region of the dead, nor would his body experience corruption.
32 This Messiah is Jesus and we are all witnesses that God raised him to life. 33 He has been exalted at God’s right side and the Father has entrusted the Holy Spirit to him; this Spirit he has just poured upon us as you now see and hear.

34 And look: David did not ascend into heaven, but he himself said: The Lord said to my Lord: sit at my right side 35 until I make your enemies a stool for your feet. 36 Let Israel then know for sure that God has made Lord and Christ this Jesus whom you crucified.”

37 When they heard this, they were deeply troubled. And they asked Peter and the other apostles, “What shall we do, brothers?”

38 Peter answered: “Each of you must repent and be baptized in the name of Jesus Christ, so that your sins may be forgiven. Then you will receive the gift of the Holy Spirit. 39 For the prom​ise of God was made to you and your chil​dren, and to all those from afar whom our God may call.”

40 With many other words Peter gave the message and appealed to them saying, “Save yourselves from this crooked generation.” 41 So those who accepted his word were baptized; some three thousand persons were added to their number that day.

The first community

• 42 They were faithful to the teaching of the apostles, the common life of sharing, the breaking of bread and the prayers.

43A holy fear came upon all the people, for many wonders and miraculous signs were done by the apostles. 44 Now all the believers lived together and shared all their belongings. 45 They would sell their property and all they had and distribute the proceeds to others according to their need. 46 Each day they met together in the Temple area; they broke bread in their homes; they shared their food with great joy and simplicity of heart; 47 they praised God and won the people’s favor. And every day the Lord added to their number those who were being saved.

Peter and John cure a lame man

 3 • 1 Once when Peter and John were going up to the Temple at three in the after​noon, the hour for prayer, 2 a man crippled from birth was being carried in. Every day they would bring him and put him at the temple gate called “Beautiful”; there he begged from those who entered the Temple.

3 When he saw Peter and John on their way into the Temple, he asked for alms. 4 Then Peter with John at his side looked straight at him and said, “Look at us.” 5 So he looked at them, expecting to receive something from them. 6 But Peter said, “I have neither silver nor gold, but what I have I give you: In the name of Jesus of Naza​reth, the Messiah, walk!”

7 Then he took the beggar by his right hand and helped him up. At once his feet and ankles became firm, 8 and jumping up he stood on his feet and began to walk. And he went with them into the Temple walking and leaping and praising God.

9 All the people saw him walking and praising God; 10 they recognized him as the one who used to sit begging at the Beautiful Gate of the Temple, and they were all astonished and amazed at what had happened to him.

11 While he clung to Peter and John, all the people, struck with astonishment, came running to them in Solomon’s Porch, as it was called. 12 When Peter saw the people, he said to them,

“Fellow Israelites, why are you amazed at this? Why do you stare at us as if it was by some power or holiness of our own that we made this man walk? 13 The God of Abraham, of Isaac and of Jacob, the God of our ancestors has glorified his servant Jesus whom you handed over to death and denied before Pilate, when even Pilate had decided to release him. 14 You rejected the Holy and Just One, and you insisted that a murderer be released to you. 15 You killed the Master of life, but God raised him from the dead and we are witnesses to this. 16 It is his Name, and faith in his Name, that has healed this man whom you see and recognize. The faith that comes through Jesus has given him wholeness in the presence of all of you.

17 Yet I know that you acted out of ignorance, as did your leaders. 18 God has fulfilled in this way what he had foretold through all the prophets, that his Messiah would suffer.

19 Repent, then, and turn to God so that your sins may be wiped out 20 and the time of refreshment may come by the mercy of God, when he sends the Messiah appointed for you, Jesus. 21 For he must remain in heaven until the time of the universal restoration which God spoke of long ago through his holy prophets.

22 Moses foretold this when he said: The Lord God will raise up for you a prophet like me from among your own people; you shall listen to him in all that he says to you. 23 Whoever does not listen to that prophet is to be cut off from among his people.
24 In fact, all the prophets who have spoken, from Samuel onward, have announced the events of these days. 25 You are the children of the prophets and heirs of the covenant that God gave to your ancestors when he said to Abraham: All the families of the earth will be blessed through your descendant. 26 It is to you first that God sends his Servant; he raised him to life to bless you by turning each of you from your wicked ways.”

Peter and John are arrested

4 • 1 While Peter and John were still speaking to the people, the priests, the captain of the temple guard and the Sadducees came up to them. 2 They were greatly disturbed because the apostles were teaching the people and proclaiming that resurrection from the dead had been proved in the case of Jesus. 3 Since it was already evening, they arrested them and put them in custody until the following day. 4 But despite this, many of those who heard the Message believed and their number increased to about five thousand.

5 The next day, the Jewish leaders, elders and teachers of the Law assembled in Jerusalem. 6 Annas, the High Priest, Caia​phas, John, Alexander, and all who were of the high priestly class were there. 7 They brought Peter and John before them and began to question them, “How did you do this? Whose name did you use?”

8 Then Peter, filled with the Holy Spirit, spoke up, “Leaders of the people! Elders! 9 It is a fact that we are being examined today for a good deed done to a cripple. How was he healed? 10 You and all the people of Israel must know that this man stands before you cured through the Name of Jesus Christ the Nazarean. You had him crucified, but God raised him from the dead. 11 Jesus is the stone rejected by you the builders which has become the cornerstone. 12 There is no salvation in anyone else, for there is no other Name given to humankind all over the world by which we may be saved.”

13 They were astonished at the boldness of Peter and John, considering that they were unedu​cated and untrained men. They recognized, also, that they had been with Jesus, 14 but, as the man who had been cured stood beside them, they could make no reply.

15 So they ordered them to leave the council room while they consulted with one another. 16 They asked, “What shall we do with these men? Everyone who lives in Jerusalem knows that a remarkable sign has been given through them, and we cannot deny it. 17 But to stop this from spreading any further among the people, let us warn them never again to speak to anyone in the name of Jesus.” 18 So they called them back and charged them not to speak or teach at all in the name of Jesus.

19 But Peter and John answered them, “Judge for yourselves whether it is right in God’s eyes for us to obey you rather than God. 20 We cannot stop speaking about what we have seen and heard.” 21 Then the council threatened them once more and let them go. They could find no way of punishing them because of the people who glorified God for what had happened, 22 for the man who had been miraculously healed was over forty years old.

The prayer of the community

• 23 As soon as Peter and John were set free, they went to their friends and reported what the chief priests and elders had said to them.

24 When they heard it, they raised their voices as one and called upon God, “Sovereign Lord, maker of heaven and earth, of the sea and everything in them, 25 you have put these words in the mouth of David, our father and your servant, through the Holy Spirit: Why did the pagan nations rage and the people conspire in folly? 26 The kings of the earth were aligned and the princes gathered together against the Lord and against his Messiah. 
27 For indeed in this very city Herod with Pontius Pilate, and the pagans together with the people of Israel conspired against your holy servant Jesus, whom you anointed. 28 Thus, indeed, they brought about whatever your powerful will had decided from all time would happen. 29 But now, Lord, see their threats against us and enable your servants to speak your word with all boldness. 30 Stretch out your hand to heal and to work signs and wonders through the Name of Jesus your holy servant.”

31 When they had prayed, the place where they were gathered together shook, and they were all filled with Holy Spirit and began to speak the word of God boldly.

An attempt to share everything

• 32 The whole community of believers was one in heart and mind. No one claimed private ownership of any possessions, but rather they shared all things in common. 33 With great power the apostles bore witness to the resurrection of the Lord Jesus, for all of them were living in an exceptional time of grace.

34 There was no needy person among them, for those who owned land or houses, sold them and brought the proceeds of the sale. 35 And they laid it at the feet of the apostles who distributed it according to each one’s need. 36 This is what a certain Joseph did. He was a Levite from Cyprus, whom the apostles called Barna​bas, meaning: “The encouraging one.” 37 He sold a field which he owned and handed the money to the apostles.

The fraud of Ananias and Sapphira

5 • 1Another man named Ana​nias, in agree​ment with his wife Sapphira, likewise sold a piece of land; 2 with his wife’s knowledge he put aside some of the proceeds, and the rest he turned over to the apos​tles.

3 Then Peter said to him, “Ana​​​nias, how is it that you let Satan fill your heart and why do you intend to deceive the Holy Spirit by keeping some of the proceeds of your land for yourself? 4 Who obliged you to sell it? And after it was sold, could you not have kept all the money? How could you think of such a thing? You have not deceived us but God.” 
5 Upon hearing these words, Ananias fell down and died. Great fear came upon all who heard of it; 6 the young men stood up, wrapped his body and carried it out for burial.

7 About three hours later Ana​nias’s wife came but she was not aware of what had happened. 8 Peter challenged her, “Tell me whether you sold that piece of land for this price?” She said, “Yes, that was the price.” 9 Peter replied, “How could you two agree to put the Holy Spirit to the test? Those who buried your husband are at the door and they will carry you out as well.”

10 With that, she fell dead at his feet. The young men came in, found her dead and carried her out for burial beside her husband. 11 And great fear came upon the whole church and upon all who heard of it.

• 12 Many miraculous signs and wonders were done among the people through the hands of the apostles. The believers, of one accord, used to meet in Solo​mon’s Porch. 13 None of the others dared to join them, but the people held them in high esteem. 14 So an ever increasing number of men and women, believed in the Lord. 15 The people carried the sick into the streets and laid them on cots and on mats, so that when Peter passed by, at least his shadow might fall on some of them. 16 The people gathered from the towns around Jerusalem, bringing their sick and those who were troubled by unclean spirits, and all of them were healed.

The apostles arrested again

• 17 The High Priest and all his supporters, that is the party of the Sadducees, became very jealous of the apostles; 18 so they arrested them and had them thrown into the public jail. 19 But an angel of the Lord opened the door of the prison during the night, brought them out, and said to them, 20 “Go and stand in the Temple court and tell the people the whole of this living message.” 21 Accordingly they entered the Temple at dawn and resumed their teaching.

When the High Priest and his supporters arrived, they called together the Sanhedrin, that is the full Council of the elders of Israel. They sent word to the jail to have the prisoners brought in. 22 But when the Temple guards arrived at the jail, they did not find them inside, so they returned with the news, 23 “We found the prison securely locked and the prison guards at their post outside the gate, but when we opened the gate, we found no one inside.”

24 Upon hearing these words, the captain of the Temple guard and the high priests were baffled, wondering where all of this would end. 25 Just then someone arrived with the report, “Look, those men whom you put in prison are standing in the Temple, teaching the people.” 26 Then the captain went off with the guards and brought them back, but without any show of force, for fear of being stoned by the people.

27 So they brought them in and made them stand before the Council and the High Priest questioned them, 28 “We gave you strict orders not to preach such a Savior; but you have filled Jerusalem with your teaching and you intend charging us with the killing of this man.” 29 To this Peter and the apostles replied, “Better for us to obey God rather than any human authority!

30 The God of our ancestors raised Jesus whom you killed by hanging him on a wooden post. 31 God set him at his right hand as Leader and Savior, to grant repentance and forgiveness of sins to Israel. 32 We are witnesses to all these things, as well as the Holy Spirit whom God has given to those who obey him.”

• 33 When the Council heard this, they became very angry and wanted to kill them. 34 But one of them, a Pharisee named Gama​liel, a teacher of the Law highly respected by the people, stood up in the Sanhedrin. He ordered the men to be taken outside for a few minutes 35 and then he spoke to the assembly.

“Fellow Israelites, consider well what you intend to do to these men. 36 For some time ago Theudas came forward, claiming to be somebody, and about four hundred men joined him. But he was killed and all his followers were dispersed or disappeared. 37 After him, Judas the Galilean appeared at the time of the census and persuaded many people to follow him. But he too perished and his whole following was scattered. 38 So, in this present case, I advise you to have nothing to do with these men. Leave them alone. If their project or activity is of human origin, it will destroy itself. 39 If, on the other hand, it is from God, you will not be able to destroy it and you may indeed find yourselves fighting against God.”

The Council let themselves be persuaded. 40 They called in the apostles and had them whipped, and ordered them not to speak again of Jesus Savior. Then they set them free.

41 The apostles went out from the Council rejoicing that they were considered worthy to suffer disgrace for the sake of the Name. 42 Day after day, both in the Temple and in people’s homes, they continued to teach and to proclaim that Jesus was the Messiah.

The choosing of the seven

6 • 1 In those days, as the number of disciples grew, the so-called Hellenists complained against the so-called Hebrews, because their widows were being neglected in the daily distribution. 2 So the Twelve summoned the whole body of disciples together and said, “It is not right that we should neglect the word of God to serve at tables. 3 So, friends, choose from among yourselves seven respected men full of Spirit and wis​dom, that we may appoint them to this task. 4 As for us, we shall give ourselves to prayer and to the ministry of the Word.”

5 The whole community agreed and they chose Stephen, a man full of faith and Holy Spirit; Philip, Prochorus, Nicanor, Timon, Parmenus and Nicolaus of Antioch who was a proselyte. 6 They presented these men to the apostles who first prayed over them and then laid hands upon them.

7 The Word of God continued to spread, and the number of the disciples in Jerusalem increased greatly and even many priests accepted the faith.

The story of Stephen

• 8 Stephen, full of grace and power, did great wonders and miraculous signs among the people. 9 Some persons then came forward, who belonged to the so-called Synagogue of Freedmen from Cyrene, Alexandria, Cilicia and Asia. 10 They argued with Stephen but they could not match the wisdom and the spirit with which he spoke. 11 As they were unable to face the truth, they bribed some men to say, “We heard him speak against Moses and against God.”

12 So they stirred up the people, the elders and the teachers of the Law; they took him by surprise, seized him and brought him before the Council. 13 Then they produced false witnesses who said, “This man never stops speaking against our Holy Place and the Law. 14 We even heard him say that Jesus the Nazarean will destroy our Holy Place and change the customs which Moses handed down to us.” 15 And all who sat in the Council fixed their eyes on him, and his face appeared to them like the face of an angel.

7 1 So the High Priest asked him: “Is it true?” He answered, “Brothers and fathers, listen to me.

2 The God of glory appeared to our father Abraham when he was in Mesopotamia, before he went to live in Haran. And he said to him: 3 ‘Leave your land and your relatives and go to the land which I will show you.’ 4 So he left the land of the Chaldeans and settled in Haran. After the death of his father, God made him move to this land in which you now dwell. 5 And there he did not give him anything that was his own, not even the smallest portion of land to put his foot on, but promised to give it to him in possession and to his descendants, though he had no child. 6 So God spoke: ‘Your descendants shall live in a strange land, they shall be enslaved and maltreated for four hundred years. 7 So I shall call the nation which they serve as slaves to ren​der an account for it. They will come out and worship me in this place.’

8 He made with him the covenant of circumcision. And so, at the birth of his son Isaac, Abraham circumcised him on the eighth day. Isaac did the same to Jacob, and Jacob to the twelve patriarchs.

9 The patriarchs envied Joseph so they sold him into Egypt. But God was with him. 10 He rescued him from all his afflictions, granted him wisdom and made him please Pharaoh king of Egypt, who appointed him governor of Egypt and of the whole of his house​hold. 11 Then there was famine in all the land of Egypt and Canaan; it was a great misery and our ancestors did not have anything to eat. 12 Upon learning that there was wheat in Egypt, Jacob sent our ancestors there on their first visit. 13 On the second visit, Joseph made himself known to his brothers, and Pharaoh came to know the family of Joseph. 14 Joseph commanded that his father Jacob be brought to him with the whole of his family of seventy-five persons. 15 Jacob then went down to Egypt where he and our ancestors died. 16They were transferred to She​chem and laid in the tomb that Abraham had bought for a sum of silver from the sons of Hamor at Shechem.

17 As the time of promise drew near, which God had made to Abraham, the people increased and multiplied in Egypt 18 until came another king who did not know Joseph. 19 Dealing cunningly with our race, he forced our ancestors to abandon their newborn infants and let them die. 20 At that time Moses was born, and God looked kindly on him. For three months he was nursed in the home of his father; 21 and when they abandoned him, Pharaoh’s daughter took him and raised him as her own son. 22 So Moses was educated in all the wisdom of the Egyptians. He was mighty in word and deed. 23 And when he was forty years old, he wanted to visit his own people, the Is​raelites. 24 When he saw one of them being wronged, he defended the oppressed man and killed the Egyptian. 25 He thought his kinsfolk would un​derstand that God was sending him to them as a liberator, but they did not understand. 26 On the following day, he came to them as they were fight​ing and tried to reconcile them, saying: ‘You are brothers, why do you hurt each other?’ 27 At that moment, the one who was injuring his companion rebuffed him saying: ‘Who appointed you as our leader and judge? 28 Do you want to kill me as you killed the Egyptian yesterday?’ 29 When Moses heard this, he fled and went to live as a stranger in the land of Midian where he had two sons.

30 After forty years an angel appeared to him in the desert of Mount Sinai in the flame of a burning bush. 31 Moses was astonished at the vision. And as he approached to look at it, he heard the voice of the Lord: 32 ‘I am the God of your fathers, the God of Abra​ham, Isaac and Jacob.’ Moses was filled with fear and did not dare look at it. 33 But the Lord said to him: ‘Take off your sandals for the place where you stand is holy ground. 34 I have seen the affliction of my people in Egypt and heard them weeping, and I have come down to free them. And now, get up! I am sending you to Egypt.’

35 This Moses whom they rejected saying: ‘Who appointed you leader and judge?’ God sent as leader and liberator with the assistance of the angel who appeared to him in the bush. 36 He led them out, performing signs and wonders in Egypt, at the Red Sea and in the desert for forty years. 37 This Moses is the one who said to the Israelites: ‘God will give you a prophet like me from among your own people.’ 38 This is the one who in the Assembly in the desert became the mediator between the angel who spoke to him on Mount Sinai and our ancestors; and he received the words of life that he might communicate them to us.

39 But him our ancestors refused to obey, they rejected him and turned their hearts to Egypt, saying to Aaron: 40 ‘Give us gods to lead us since we do not know what has hap​pened to that Moses who brought us out of Egypt.’ 41 So in those days, they fashioned a calf, offered sacrifices to their idol and rejoiced in the work of their hands. 42 So God departed from them and let them worship the stars of heaven, as it is writ​ten in the Book of the Prophets: ‘Peo​ple of Israel, did you offer me burnt offerings and sacrifices for forty years in the desert? 43 No, you carried instead the tent of Moloch and the star of the god Rehan, images you made to worship, for this I will banish you farther than Babylon.’

44 Our ancestors had the Tent of Meeting in the desert, for God had directed Moses to build it according to the pattern he had seen. 45 Our ancestors received it and brought it under the command of Joshua into the lands of the pagans that they conquered and whom God expelled before them. They kept it until the days of David 46 who found favor with God and asked him to let him build a house for the God of Jacob. 47 However, it was Solo​mon who built that temple.

48 In reality, the Most High does not dwell in houses made by human hands as the Prophet says: 49 ‘Heaven is my throne and earth is my footstool. What house will you build for me, says the Lord, how could you give me a dwelling place? 50 Was it not I who made all these things?’
51 But you are a stubborn people, you hardened your hearts and closed your ears. You have always resisted the Holy Spirit just as your fathers did. 52 Was there a proph​et whom your ancestors did not persecute? They killed those who announced the coming of the Just One whom you have now betrayed and murdered, 53 you who received the Law through the angels but did not fulfill it.”

54 When they heard this reproach, they were enraged and they gnashed their teeth against Stephen. 55 But he, full of the Holy Spirit, fixed his eyes on heaven and saw the glory of God and Jesus at God’s right hand, 56 so he ​declared: “I see the heavens open and the Son of Man at the right hand of God.”

57 But they shouted and covered their ears with their hands and rushed together upon him. 58 They brought him out of the city and stoned him, and the witnesses laid down their cloaks at the feet of a young man named Saul. 59 As they were stoning him, Stephen prayed saying: “Lord Jesus, receive my spirit.” 60 Then he knelt down and said in a loud voice: “Lord, do not hold this sin against them.” And when he had said this, he died.

8 • 1 Saul was there, approving his murder. This was the beginning of a great persecution against the Church in Jerusalem. All, except the apos​tles, were scattered throughout the region of Judea and Samaria. 2 Devout men buried Stephen and mourned deeply for him. 3 Saul meanwhile was trying to destroy the Church; he entered house after house and dragged off men and women and had them put in jail.

Philip proclaims the word in Sa​maria

• 4 At the same time those who were scattered went about preaching the word. 5 Philip went down to a town of Samaria and proclaimed the Christ there. 6 All the people paid close attention to what Philip said as they listened to him and saw the miraculous signs that he did. 7 For in cases of possession, the unclean spirits came out shrieking loudly. Many people who were paralyzed or crippled were healed. 8 So there was great joy in that town.

Simon the magician

• 9 A certain man named Simon had come to this town, practicing magic. He held the Samaritans spellbound and passed himself off as a very important person. 10 All the people, from the last to the greatest, put their trust in him, saying, “This is the Power of God, the Great One.” 11 And they followed him because he had held them under the spell of his magic for a long time. 12 But when they came to believe Philip who announced to them the Kingdom of God and Jesus Christ as Savior, both men and women were baptized.

13 Simon himself believed and was baptized, and would not depart from Philip. He was astonished when he saw the miraculous signs and wonders that happened.

14 Now, when the apostles in Jerusalem heard that the Samaritans had accepted the word of God, they sent Peter and John to them. 15 They went down and prayed for them that they might receive the Holy Spirit, 16 for he had not as yet come down upon any of them since they had only been baptized in the name of the Lord Jesus. 17 So Peter and John laid their hands on them and they received the Holy Spirit.

18 When Simon saw that the Spirit was given through the laying on of the apostles’ hands, he offered them money 19 saying, “Give me also this power, so that anyone upon whom I lay my hands may receive the Holy Spirit.”

20 Peter replied, “May you and your money perish for thinking that the Gift of God could be bought with money! 21 You cannot share in this since you do not understand the things of God. 22 Repent, therefore, of this wickedness of yours and pray to the Lord that you may be forgiven such a wrong way of thinking; 23 I see you are poisoned with bitterness and in the grip of sin.” 24 Simon answered, “Pray to the Lord for me your​selves, so that none of these things you spoke of will happen to me.”

25 Peter and John gave their testimony and spoke the word of the Lord. And they went back to Jerusalem, bringing the Good News to many Samaritan villages along the way.

Philip baptizes the Ethiopian

• 26 An angel of the Lord said to Philip, “Go south towards the road that goes down from Jerusalem to Gaza, the desert road.” 27 So he set out and it happened that an Ethiopian was passing along that way. He was an official in charge of the treasury of the queen of the Ethiopians; he had come on pilgrimage to Jerusalem 28 and was on his way home. He was sitting in his carriage and reading the prophet Isaiah.

29 The Spirit said to Philip, “Go and catch up with that carriage.” 30 So Philip ran up and heard the man reading the prophet Isaiah; and he asked, “Do you really understand what you are reading?” The Ethiopian replied, 31 “How can I, unless someone explains it to me?” He then invited Philip to get in and sit beside him. 32 This was the passage of Scripture he was reading:

He was led like a sheep to be slaughtered; like a lamb that is dumb before the shearer, he did not open his mouth. 33 He was humbled and deprived of his rights. Who can speak of his descendants? For he was uprooted from the earth.
34 The official asked Philip, “Tell me, please, does the prophet speak of himself or of someone else?”

35 Then Philip began to tell him the Good News of Jesus, using this text of Scripture as his starting point. 36 As they traveled down the road they came to a place where there was some water. Then the Ethiopian official said, “Look, here is water; what is to keep me from being baptized?” (37) 
38 Then he ordered the carriage to stop; both Philip and the Ethiopian went down into the water and Philip baptized him. 39 When they came out of the water, the Spirit of the Lord took Philip away. The Ethiopian saw him no more, but he continued on his way full of joy. 

40 Philip found himself at Azotus, and he went about announcing the Good News in all the towns until he reached Caesarea.

Saul meets Jesus

9 • 1 Meanwhile Saul considered nothing but violence and death for the disciples of the Lord. 2 He went to the High Priest and asked him for letters to the synagogues of Damascus that would authorize him to arrest and bring to Jerusalem anyone he might find, man or woman, belonging to the Way.

3 As he traveled along and was approaching Damascus, a light from the sky suddenly flashed around him. 4 He fell to the ground and heard a voice saying to him, “Saul, Saul! Why do you persecute me?” 5 And he asked, “Who are you, Lord?” The voice replied, “I am Jesus whom you persecute. 6 Now get up and go into the city; there you will be told what you are to do.”

7 The men who were traveling with him stood there speechless: they had heard the sound, but could see no one. 8 Saul got up from the ground and, opening his eyes, he could not see. They took him by the hand and brought him to Damascus. 9 He was blind and he did not eat or drink for three days.

10 There was a disciple in Da​mas​cus named Ananias, to whom the Lord called in a vision, “Ana​nias!” He answered, “Here I am, Lord!” 11 Then the Lord said to him, “Go at once to Straight Street and ask, at the house of Ju​das, for a man of Tarsus named Saul. You will find him pray​ing, 12 for he has just seen in a vision that a man named Ana​nias has come in and placed his hands upon him, to restore his sight.”

13 Ananias answered, “Lord, I have heard from many sources about this man and all the harm he has done to your saints in Je​ru​salem, 14 and now he is here with authority from the High Priest to arrest all who call upon your name.” 15 But the Lord said to him, “Go! This man is my chosen instrument to bring my name to the pagan nations and their kings, and the people of Israel as well. 16 I myself will show him how much he will have to suffer for my name.”

17 So Ananias left and went to the house. He laid his hands upon Saul and said, “Saul, my brother, the Lord Jesus, who appeared to you on your way here, has sent me to you so that you may receive your sight and be filled with Holy Spirit.” 18 Immediately something like scales fell from his eyes and he could see; he got up and was baptized. 19 Then he took food and was strengthened.

• For several days Saul stayed with the disciples at Damascus, 20 and he soon began to proclaim in the synagogues that Jesus was the Son of God. 21 All who heard were astonished and said, “Is this not the one who cast out in Jerusalem all those calling upon this Name? Did he not come here to bring them bound before the chief priests?”

22 But Saul grew more and more powerful, and he confounded the Jews living in Damascus when he proved that Jesus was the Messiah.

23 After a fairly long time, the Jews conspired to​gether to kill him. 24 But Saul became aware of their plan: Day and night they kept watch at the city gate in order to kill him. 25 So his disciples took him one night and let him down from the top of the wall, lowering him in a basket.

26 When Saul came to Jerusalem, he tried to join the disciples there, but they were afraid of him because they could not believe that he was a dis​ciple. 27 But Barnabas took him and brought him to the apostles. He recounted to them how Saul had seen the Lord on his way and the words the Lord had spoken to him. He told them also how Saul had preached boldly in the name of Jesus.

28 Then Saul began to live with them. He moved about freely in Jerusalem and preach​ed openly in the name of the Lord. 29 He also spoke to the Hellenists and argued with them, but they wanted to kill him. 30 When the believers learned of this, they took him down to Caesarea and sent him off to Tarsus.
31 Meanwhile, the Church had peace. It was building up throughout all Judea and Galilee and Samaria with eyes turned to the Lord and filled with comfort from the Holy Spirit.

Peter visits the churches

• 32 As Peter traveled around, he went to visit the saints who lived in Lydda. 33 There he found a man named Aeneas who was paralyzed, and had been bedridden for eight years. 34 Peter said to him, “Aeneas, Jesus Christ heals you; get up and make your bed!” And the man got up at once. 35 All the people living in Lydda and Sharon saw him and turned to the Lord.

36 There was a disciple in Joppa named Tabitha, which means Dorcas or Gazelle. She was always doing good works and helping the poor. 37 At that time she fell sick and died. After having washed her body, they laid her in the upstairs room.

38 As Lydda is near Joppa, the disciples, on hearing that Peter was there, sent two men to him with the request, “Please come to us without delay.”

39 So Peter went with them. On his arrival they took him upstairs to the room. All the widows crowded around him in tears, showing him the clothes that Dorcas had made while she was with them. 40 Peter made them all leave the room and then he knelt down and prayed. Turning to the dead body he said, “Tabitha, stand up.” She opened her eyes, looked at Peter and sat up. 41 Peter gave her his hand and helped her up. Then he called in the saints and widows and presented her to them alive. 42 This became known throughout all of Joppa and many people believed in the Lord because of it. 43 As for Peter, he remained for some time in Joppa at the house of Simon, a tanner of leather.

The baptism of Cornelius

10 • 1 There was in Caesa​rea a man named Cor​nelius, cap​​tain of what was called the Italian Battalion. 2 He was a religious and God-fearing man together with his whole household. He gave generously to the people and constantly prayed to God.

3 One afternoon at about three he had a vision in which he clearly saw an angel of God coming towards him and calling him, “Cor​nelius!” 4 He stared at the vision with awe and said, “What is it, sir?” And the angel answered, “Your prayers and your alms have just been recalled before God. 5 Now send some men to Joppa and summon a certain Simon also known as Peter; 6 he is the guest of Simon, a tanner, who lives beside the sea.”

7 As soon as the angel who spoke to him departed, Cornelius called two of his servants and a devout soldier from among those attached to his service, 8 and after having explained everything to them, he sent them to Joppa.

9 The next day, while they were on their journey and approaching the city, Peter went up to the roof at about noon to pray. 10 He became hungry and wished to eat, but while they were preparing food, he fell into a trance. 11 The heavens were opened to him and he saw an object that looked like a large sheet coming down, until it rested on the ground by its four corners. 12 In it were all kinds of four-legged animals of the earth, reptiles and birds.

13 Then a voice said to him, “Get up, Peter, kill and eat!” 14 But Peter replied, “Certainly not, Lord! I have never eaten any defiled or unclean creature.” 15 And again a second time the voice spoke, “What God has made clean, you must not call unclean.” 16 This happened three times and then the sheet was taken up again into the sky.

17 While Peter was still puzzling over the meaning of the vision he had seen, the messengers of Cornelius arrived at the gate asking for the house of Simon. 18 They called out to inquire whether Si​mon, also known as Peter, was staying there. 19 At that moment, as Peter continued pondering on the vision, the Spirit spoke to him, “There are men looking for you; 20 get up and go downstairs and follow them without hesitation, for I have sent them.” 

21 So Peter went and said to the men, “I am the one you are looking for. What brings you here?” They answered, 22 “He who sent us is Captain Cornelius. He is an upright and God-fearing man, well respected by all the Jewish people. He has been instructed by a holy angel to summon you to his house, so that he may listen to what you have to say.” 23 So Peter invited them in and put them up for the night.

The next day he went off with them and some of the believers from Joppa accompanied him. 24 The following day, he arrived in Caesarea where Cor​nelius was expecting them; he had called together his relatives and close friends. 25 As Peter was about to enter, Cornelius went to him, fell on his knees and bowed low. 26 But Peter lifted him up saying, “Stand up, for I too am a human being.”

27 After talking with him, Peter entered and found many people assembled there. 28 Then he said to them, “You know that it is forbidden for Jews to associate with anyone of another nation or to enter their houses. But God has made it clear to me that no one should call any person common or unclean; 29 because of this I came at once when I was sent for. Now I should like to know why you sent for me.”

30 Cornelius then answered, “Just three days ago at this time, about three in the afternoon, I was praying in my house when a man in shining clothes stood before me 31 and said to me: ‘Cornelius, God has heard your prayer, and your alms have been re​​membered before him. 32 Send some​​one, therefore, to Joppa and ask for Simon, also known as Peter, who is guest at the house of Simon the tanner by the sea.’ 33 So I sent for you at once and you have been kind enough to come. Now we are all here in God’s presence, waiting to hear all that the Lord has comman​ded you to say.”

34 Peter then spoke to them, “Truly, I realize that God does not show partiality, 35 but in all nations he listens to everyone who fears God and does good. 36 And this is the message he has sent to the children of Israel, the good news of peace he has proclaimed through Jesus Christ, who is the Lord of all. 37 No doubt you have heard of the event that occurred throughout the whole country of the Jews, beginning from Galilee, after the baptism John preached. 38 You know how God anointed Jesus the Naza​rean with Holy Spirit and power. He went about doing good and healing all who were under the devil’s power, because God was with him; 39 we are wit​nesses of all that he did through​out the country of the Jews and in Jerusalem itself. Yet they put him to death by hanging him on a wood​en cross.

40 But God raised him to life on the third day and let him manifest himself, 41 not to all the people, but to the witnesses that were chosen beforehand by God – to us who ate and drank with him after his resurrection from death. 42 And he commanded us to preach to the peo​​ple and to bear witness that he is the one appointed by God to judge the living and the dead. 43 All the prophets say of him, that everyone who believes in him has forgiveness of sins through his Name.”

44 Peter was still speaking when the Holy Spirit came upon all who listened to the Word. 45 And the believers of Jewish origin who had come with Peter were amazed, “Why! God gives and pours the Holy Spirit on foreigners also!” 46 For indeed this hap​​pened: they heard them speaking in tongues and praising God.

47 Then Peter declared, “Can we refuse to baptize with water these people who have received the Holy Spirit, just as we have?” 48 So he had them baptized in the name of Jesus Christ. After that they asked him to remain with them for some days.

Peter justifies his conduct

11 • 1 News came to the apos​​tles and the brothers and sisters in Judea that even foreigners had received the Word of God. 2 So, when Peter went up to Jerusalem, these Jewish believers began to argue with him, 3 “You went to the home of uncircumcised people and ate with them!”

4 So Peter began to give them the facts as they had happened, 5 “I was at prayer in the city of Joppa when, in a trance, I saw a vision. Something like a large sheet came down from the sky and drew near to me, landing on the ground by its four corners. 6 As I stared at it, I saw four-legged creatures of the earth, wild beasts and reptiles, and birds of the sky. 7 Then I heard a voice saying to me: ‘Get up, Peter, kill and eat!’ 8 I replied, ‘Certainly not, Lord! No common or unclean creature has ever entered my mouth.’ 9 A second time the voice from the heavens spoke, “What God has made clean, you must not call unclean.” 10 This happened three times, and then it was all drawn up into the sky. 11 At that moment three men, who had been sent to me from Caesarea, arrived at the house where we were staying. 12 The Spirit instructed me to go with them without hesitation; so these six brothers came along with me and we entered into the man’s house. 13 He told us how he had seen an angel standing in his house and telling him: Send someone to Joppa and fetch Simon, also known as Peter. 14 He will bring you a message by which you and all your household will be saved.”

15 I had begun to address them when suddenly the Holy Spirit came upon them, just as it had come upon us at the beginning. 16 Then I remembered what the Lord had said: ‘John baptized with water, but you shall be baptized with the Holy Spirit.’ 17 If, then, God had given them the same gift that he had given us when we believed in the Lord Jesus Christ, who was I to resist God?”

18 When they heard this they set their minds at rest and praised God saying, “Then God has granted life-giving repentance to the pagan nations as well.”

The foundation of the Church at Antioch

• 19 Those who had been scattered because of the persecution over Stephen traveled as far as Phoenicia, Cyprus and Antioch, telling the message, but only to the Jews. 20 But there were some natives of Cyprus and Cyrene among them who, on coming into Antioch, spoke also to the Greeks, giving them the good news of the Lord Jesus. 21 The hand of the Lord was with them so that a great number believed and turned to the Lord.

22 News of this reached the ears of the Church in Jerusalem, so they sent Barnabas to An​tioch. 23 When he arrived and saw the manifest signs of God’s favor, he rejoiced and urged them all to remain firmly faithful to the Lord; 24 for he himself was a good man filled with Holy Spirit and faith. Thus large crowds came to know the Lord.

25 Then Barnabas went off to Tarsus to look for Saul 26 and when he found him, he brought him to Antioch. For a whole year they had meetings with the Church and instructed many people. It was in Antioch that the disciples were first called Christians.
• 27 At that time some prophets went down from Jerusalem to Antioch 28 and one of them, named Agabus, inspired by the Holy Spirit, foretold that a great famine would spread over the whole world. This actually happened in the days of the Emperor Claudius. 29 So the disciples decided, within their means, to set something aside and to send relief to the brothers and sisters who were living in Judea. 30 They did this and sent their donations to the elders by Barnabas and Saul.

James is put to death; Peter’s miraculous escape

12 • 1 About that time King Herod decided to per​se​cute some members of the Church. 2 He had James, the bro​ther of John, killed with the sword, 3 and when he saw how it pleased the Jews, he proceeded to arrest Peter also.

This happened during the festival of the Unleavened Bread. 4 Herod had him seized and thrown into prison with four squads, each of four soldiers, to guard him. He wanted to bring him to trial before the people after the Passover feast, 5 but while Peter was kept in prison, the whole Church prayed earnestly for him.

6 On the very night before He​rod was to bring him to trial, Peter was sleeping between two soldiers, bound by a double chain, while guards kept watch at the gate of the prison.

7 Suddenly an angel of the Lord stood there and a light shone in the prison cell. The angel tapped Peter on the side and woke him saying, “Get up quickly!” At once the chains fell from Peter’s wrists. The angel said, “Put on your belt and your sandals.” Peter did so, 8 and the angel added, “Now, put on your cloak and follow me.”

9 Peter followed him out; yet he did not realize that what was happening with the angel was real; he thought he was seeing a vision. 10 They passed the first guard and then the second and they came to the iron door leading out to the city, which opened of itself for them. They went out and made their way down a narrow alley, when suddenly the angel left him.

11 Then Peter recovered his senses and said, “Now I know that the Lord has sent his angel and has rescued me from He​rod’s clutches and from all that the Jews had in store for me.”

12 Peter then found his bearings and came to the house of Mary, the mother of John also known as Mark, where many were gathered together and were praying. 13 When he knocked at the outside door, a maid named Rhoda came to answer it. 14 On recognizing the voice of Peter she was so overcome with joy that, instead of opening the door, she ran in to announce that Peter was at the door. 15 They said to her, “You are crazy!” And as she insisted, they said, “It must be his angel.”

16 Meanwhile, Peter continued knock​ing and, when they finally opened the door, they were amazed to see him. 17 He motioned to them with his hand to be quiet and told them how the Lord had brought him out of prison. And he said to them, “Report this to James and to the brothers.” Then he left and went to another place.

18 At daybreak there was a great commotion among the soldiers over what had become of Peter. 19 Herod began a search for him and, not finding him, had the guards questioned and executed. After that, he came down from Judea to Caesarea and stayed there.

Herod’s death

20 At that time Herod was angry with the people of Tyre and Sidon. By general agreement they appeared before him and, after having won over Blastus, the king’s treasurer, they asked for peace, for their country was supplied with food from the territory of Herod. 21 On the appointed day Herod, clothed in royal robes, sat on his throne and addressed them. 22 So the assembled crowd shouted back, “A god is speaking, not a man!”

23 The angel of the Lord immediately struck Herod for he did not return the honor to God, and he died eaten by worms.

24 Meanwhile the word of God was increasing and spreading. 25 Barnabas and Saul carried out their mission and then came back from Jerusalem, taking with them John also called Mark.

Paul sent by the Church

13 • 1 There were at Antioch – in the Church which was there – proph​ets and teachers: Bar​nabas, Symeon known as Niger, Lucius of Cyrene, Manaen who had been brought up with Herod, and Saul. 2 On one occasion while they were celebrating the Lord and fasting, the Holy Spirit said to them, “Set apart for me Bar​nabas and Saul to do the work for which I have called them.” 3 So, after fasting and praying, they laid their hands on them and sent them off.

Paul’s first mission
• 4 These then, sent by the Holy Spirit, went down to the port of Seleucia and from there sailed to Cyprus. 5 Upon their arrival in Salamis they proclaimed the word of God in the Jewish synagogue; John was with them as an assistant.

6 They traveled over the whole island as far as Paphos where they met a certain magician named Bar-Jesus, a Jewish false prophet 7 who lived with the governor Sergius Paulus, an intelligent man. He had summoned Bar​nabas and Saul and wanted to hear the word of God. 8 But they were opposed by the Elymas (that is, the magician) who tried to turn the governor from the faith.

9 Then Saul, also known as Paul, full of Holy Spirit, looked intently at him 10 and said, “You son of the devil, full of all kinds of deceit and enemy of all that is right! Will you never stop perverting the straight paths of the Lord? 11 Now the Lord’s hand is upon you; you will become blind and for a time you will not see the light of day.” At once a misty darkness came upon him, and he groped about for someone to lead him by the hand.

12 The governor saw what had happened; he believed, and was deeply impressed by the teaching about the Lord.

Paul in the capital of Pisidia 

13 From Paphos, Paul and his companions set sail and came to Perga in Pam​phylia. There John left them and returned to Jerusalem 14 while they went on from Perga and came to Antioch in Pisidia. On the Sabbath day they entered the synagogue and sat down. 15 After the reading of the Law and the Prophets, the officials of the synagogue sent this message to them, “Brothers, if you have any word of encouragement for the assembly, please speak up.” 

16 So Paul arose, motioned to them for silence and began, “Fellow Israelites and also all you who fear God, listen. 17 The God of our people Israel chose our ancestors, and after he had made them increase during their stay in Egypt, he led them out by powerful deeds. 18 For forty years he fed them in the desert, 19 and after he had destroyed seven nations in the land of Canaan, he gave them their land as an inheritance. 20 All this took four hundred and fifty years. 21 After that, he gave them Judges until Samuel the prophet. Then they asked for a king and God gave them Saul, son of Kish, of the tribe of Benjamin, and he was king for forty years. 22 After that time, God removed him and raised up David as king, to whom he bore witness saying: I have found David, the son of Jesse, a man after my own heart, who will do all I want him to do.

23 It is from the descendants of David that God has now raised up the promised savior of Israel, Jesus. 24 Be​fore he appeared, John proclaimed a baptism of repentance for all the people of Israel. 25 As John was ending his life’s work, he said: ‘I am not what you think I am, for after me another one is coming whose sandal I am not worthy to untie.’

26 Brothers, children and descendants of Abraham, and you also who fear God, it is to you that this message of salvation has been sent. 27 It is a fact that the inhabitants of Jerusalem and their leaders did not rec​​ognize Jesus. Yet in condemning him, they fulfilled the words of the prophets that are read every Sabbath but not understood. 28 Even though they found no charge against him that deserved death, they asked Pilate to have him exe​cuted. 29 And after they had carried out all that had been written concerning him, they took him down from the cross and laid him in a tomb.

30 But God raised him from the dead, 31 and for many days thereafter he showed himself to those who had come up with him from Galilee to Jerusalem. They have now become his witnesses before the people. 32 We ourselves announce to you this Good News: All that God promised our ancestors, 33 he has fulfilled for us, their descendants, by raising Jesus, according to what is written in the second psalm: You are my Son, today I have begotten you. 34 On raising him from the dead so that he would never know the decay of death, God fulfilled his promise: I will give you the holy blessings, the sure ones, that I kept for David.
35 Moreover, in another place it is said: You will not allow your holy one to suffer corruption. 36 Now David was subjected to corruption, for he died and was laid beside his ancestors after having served God’s purpose in his own time. 37 But the one God raised up – Jesus – did not know corruption. 38-39 Through him, fellow Israelites, you have forgiveness of sins, and this is our good news. Whoever believes in him is freed of everything from which you could not be freed by the law of Moses.

40 Now watch out lest what was said by the prophet happen to you: 41 Take care, you cynics; be amazed and disappear! For I am about to do something in your days which you would never believe even if you had been told.”
42 As Paul and Barnabas withdrew, they were invited to speak again on the same subject the following Sab​bath. 43 After that, when the assembly broke up, many Jews and devout God-fearing people followed them and to these they spoke, urging them to hold fast to the grace of God.

44 The following Sabbath almost the entire city gathered to listen to Paul, who spoke a fairly long time about the Lord. 45 But the presence of such a crowd made the Jews jealous. So they began to oppose with insults whatever Paul said.

46 Then Paul and Barnabas spoke out firmly, saying, “It was necessary that God’s word be first proclaimed to you, but since you now reject it and judge yourselves to be unworthy of eternal life, we turn to non-Jewish people. 47 For thus we were commanded by the Lord: I have set you as a light to the pagan nations, so that you may bring my salvation to the ends of the earth.”
48 Those who were not Jews rejoiced when they heard this and praised the message of the Lord, and all those destined for everlasting life believed in it. 49 Thus the Word spread throughout the whole region.

50 Some of the Jews, however, incited God-fearing wom​en of the upper class and the leading men of the city, as well, and stirred up an intense persecution against Paul and Barnabas. Finally they had them expelled from their region. 51 The apostles shook the dust from their feet in protest against this people and went to Iconium, 52 leaving the disciples filled with joy and Holy Spirit.

Iconium is evangelized

14 • 1 In Iconium Paul and Barnabas likewise went into the Jewish synagogue and preached in such a manner that a great number of Jews and Greeks believed. 2 But the Jews who would not believe stirred up the pagan people and poisoned their minds against the brothers. 3 In spite of this Paul and Barnabas spent a considerable time there. They spoke fearlessly of the Lord, who confirmed the message of his grace with the miraculous signs and wonders he gave them power to do.

4 There, too, to the entire town was stirred by the Teaching. They were divided, some siding with the Jews and some with the apostles. 5 A move was made by pagans and Jews, together with their leaders, to harm the apostles and to stone them. 6 But Paul and Barnabas learned of this and fled to the Lycaonian towns of Lystra and Derbe and to the surrounding countryside, 7 where they continued preaching the Good News.

Lystra and Derbe

• Paul and Barnabas spent a fairly long time at Lystra. 8 There was a crippled man in Lystra who had never been able to stand or walk. 9 One day, as he was listening to the preaching, Paul looked intently at him and saw that he had the faith to be saved. 10 So he spoke to him in a loud voice, “In the Name of the Lord Jesus Christ, I command you to stand up on your feet!” And the man stood up and began to walk around.

11 When the people saw what Paul had done, they cried out in the language of Lycaonia, “The gods have come to us in human likeness!” 12 They named Barnabas Zeus, and Paul they called Hermes, since he was the chief speaker. 13 Even the priest of the Temple of Zeus, which stood outside the town, brought oxen and garlands to the gate; together with the people, he wanted to offer sacrifice to them.

14 When Barnabas and Paul heard this, they tore their garments to show their indignation and rushed into the crowd, shouting, 15 “Friends, why are you doing this? We are human beings with the same weakness you have and we are now telling you to turn away from these useless things to the living God who made the heavens, the earth, the sea and all that is in them. 16 In past generations he allowed each nation to go its own way, 17 though he never stopped making himself known; for he is continually doing good, giving you rain from heaven and fruitful seasons, providing you with food and filling your hearts with gladness.” 

18 Even these words could hardly keep the crowd from offering sacrifice to them.

19 Then some Jews arrived from Antioch and Iconium and turned the people against them. They stoned Paul and dragged him out of the town, leaving him for dead. 20 But when his disciples gathered around him, he stood up and returned to the town. And the next day he left for Derbe with Barnabas.

Return to Antioch

• 21 After proclaiming the gospel in that town and making many disciples, they returned to Lystra and Iconium and on to Antioch. 22 They were strengthening the disciples and encouraging them to remain firm in the faith, for they said, “We must go through many trials to enter the Kingdom of God.” 23 In each church they appointed elders and, after praying and fasting, they commended them to the Lord in whom they had placed their faith.

24 Then they traveled through Pisi​dia, and came to Pamphylia. 25 They preached the Word in Perga and went down to Attalia. 26 From there they sailed back to Antioch, where they had first been commended to God’s grace for the task they had now completed.

27 On their arrival they gathered the Church together and told them all that God had done through them and how he had opened the door of faith to the non-Jews. 28 They spent a fairly long time there with the disciples.

The council at Jerusalem

15 • 1 Some persons who had come from Judea to Antioch were teaching the brothers in this way, “Unless you are circumcised according to the law of Moses, you cannot be saved.”

2 Because of this there was trouble, and Paul and Barnabas had fierce arguments with them. For Paul told the people to remain as they were when they became believers. Finally those who had come from Jerusalem suggested that Paul and Barnabas and some others go up to Jerusalem to discuss the matter with the apostles and elders.

3 They were sent on their way by the Church. As they passed through Phoenicia and Samaria they reported how the non-Jews had turned to God, and there was great joy among all the brothers and sisters.

4 On their arrival in Jerusalem, they were welcomed by the Church, the apostles and the elders, to whom they told all that God had done through them. 5 Some believers, however, who belonged to the party of the Pharisees, stood up and said that non-Jewish men must be cir​cum​​cised and instructed to keep the law of Moses. 6 So the apostles and elders met together to consider this matter.

7 As the discussions became heated, Peter stood up and said to them, “Brothers, you know that from the beginning God chose me among you so that non-Jews could hear the Good News from me and believe. 8 God, who can read hearts, put himself on their side by giving the Holy Spirit to them just as he did to us. 9 He made no distinction between us and them and cleansed their hearts through faith. 10 So why do you want to put God to the test? Why do you lay on the disciples a burden that neither our ancestors nor we ourselves were able to carry? 11 We believe, indeed, that we are saved through the grace of the Lord Jesus, just as they are.”

12 The whole assembly kept silent as they listened to Paul and Barnabas tell of all the miraculous signs and wonders that God had done through them among the non-Jews.

• 13 After they had finished, James spoke up, “Listen to me, brothers. 14 Sy​meon has just explained how God first showed his care by taking a people for himself from non-Jewish nations. 15 And the words of the prophets agree with this, for Scripture says,

16 After this I will return and rebuild the booth of David which has fallen; I will rebuild its ruins and set it up again. 17 Then the rest of humanity will look for the Lord, and all the nations will be consecrated to my Name. So says the Lord, who does today 18 what he decided from the beginning.
19 Because of this, I think that we should not make difficulties for those non-Jews who are turning to God. 20 Let us just tell them not to eat food that is unclean from having been offered to idols; to keep themselves from prohibited marriages; and not to eat the flesh of animals that have been strangled, or any blood. 21 For from the earliest times Moses has been taught in every place, and every Sabbath his laws are recalled.”

The council’s letters

• 22 Then the apostles and elders together with the whole Church decided to choose representatives from among them to send to Antioch with Paul and Barnabas. These were Judas, known as Barsabbas, and Silas, both leading men among the brothers. 23 They took with them the following letter:

Greetings from the apostles and elders, your brothers, to the believers of non-Jewish birth in Antioch, Syria and Cilicia. 24 We have heard that some persons from among us have worried you with their discussions and troubled your peace of mind. They were not ap​pointed by us. 25 But now, it has seemed right to us in an assembly, to choose representatives and to send them to you, along with our beloved Barnabas and Paul, 26 who have dedicated their lives to the service of our Lord Jesus Christ. 27 We send you then Judas and Silas who themselves will give you these instructions by word of mouth.

28 We, with the Holy Spirit, have decided not to put any other burden on you except what is necessary: 29 You are to abstain from blood from the meat of strangled animals and from prohibited marriages. If you keep yourselves from these, you will do well. Farewell.”

30 After saying good-bye, the messengers went to Antioch, where they assembled the community and handed them the letter. 31 When they read the news, all were delighted with the encouragement it gave them. 32 Judas and Silas, who were themselves prophets, spoke at length to encourage and strengthen them. 33 After they had spent some time there, the messengers were sent off in peace by the believers; 34 Silas, however, preferred to stay with them and only Judas went off. 35 So Paul and Barnabas continued in An​tioch, teaching and preaching with many others the word of God.

Paul’s second mission

• 36 After some days Paul said to Barnabas, “Let us return and visit the believers in every town where we proclaimed the word of the Lord, to see how they are getting on.” 37 Barnabas wanted to take with them John also called Mark, 38 but Paul did not think it right to take him since he had not stayed with them to the end of their mission, but had turned back and left them in Pamphylia. 39 Such a sharp disagreement resulted that the two finally separated. Barnabas took Mark along with him and sailed for Cyprus. 40 Paul, for his part, chose Silas and left, commended by the brothers and sisters to the grace of the Lord.

41 He traveled throughout Syria and Cilicia, strengthening the churches there.

Paul recruits Timothy

16 • 1 Paul traveled on to Derbe and then to Lystra. A disciple named Timothy lived there, whose mother was a believer of Jewish origin but whose father was a Greek. 2 As the believers at Lystra and Iconium spoke well of him, Paul wanted Timothy to accompany him. 3 So he took him and, because of the Jews of that place who all knew that his father was a Greek, he circumcised him.

4 As they traveled from town to town, they delivered the decisions of the apostles and elders in Jerusalem, for the people to obey. 5 Meanwhile, the churches grew stronger in faith and increased in number every day.

6 They traveled through Phrygia and Galatia, because they had been prevented by the Holy Spirit from preaching the message in the province of Asia. 7 When they came to Mysia, they tried to go on to Bithynia, but the Spirit of Jesus did not allow them to do this. 8 So, passing by Mysia, they went down to Troas.

Paul goes to Macedonia

• 9 There one night Paul had a vision. A Macedo​nian stood before him and begged him, “Come over to Ma​ce​donia and help us!” 10 When he awoke, he told us of this vision and we understood that the Lord was call​ing us to give the Good News to the Macedonian people.

11 So we put out to sea from Troas and sailed straight across to Samo​thrace Island, and the next day to Nea​polis. 12 From there we went inland to Philippi, the leading city of the district of Macedonia, and a Roman colony. We spent some days in that city.

13 On the sabbath we went outside the city gate to the bank of the river where we thought the Jews would gather to pray. We sat down and began speaking to the women who were gathering there. 14 One of them was a God-fearing woman named Lydia from Thyatira City, a dealer in purple cloth.

As she listened, the Lord opened her heart to respond to what Paul was saying. 15 After she had been baptized together with her household, she invited us to her house, “If you think I am faithful to the Lord, come and stay at my house.” And she persuaded us to accept her invitation.

Paul and Silas in prison

• 16 One day, as we were on our way to the place of prayer, we were met by a slave girl who had a spirit of divination and gained much profit for her owners by her fortune-telling.

17 She followed Paul and the rest of us shouting, “These peo​ple are servants of the Most High God. They will make known to you a way of salvation.” 18 The girl did this for several days until Paul was annoyed. Then he turned around and said to the spirit, “In the name of Jesus Christ, I command you, come out of her!” The spirit went out of her that very moment.

19 When her owners realized that all the profits they expected had gone, they seized Paul and Silas and dragged them into the marketplace before the local authorities. 20 And when they had turned them over to the officials, they said, 21 “These people are Jews and they are disturbing our city. They have come here to introduce customs which are not lawful for us Romans to adopt or practice.”

22 So they set the crowd against them and the officials tore the clothes off Paul and Silas and ordered them to be flogged. 23 And after inflicting many blows on them, they threw them into prison, charging the jailer to guard them safely. 24 Upon re​ceiving these instructions, he threw them into the inner cell and fastened their feet in the stocks.

A miraculous deliverance

25 About midnight, Paul and Silas were praying and singing hymns to God, and the other prisoners were listening. 26 Suddenly a severe earthquake shook the place, rocking the prison to its foundations. Immediately all the doors flew open and the chains of all the pri​soners fell off. 27 The jailer woke up to see the prison gates wide open. Thinking that the prisoners had escaped, he drew his sword to kill himself, 28 but Paul shouted to him, “Do not harm yourself! We are all still here.”

29 The jailer asked for a light, then rushed in, and fell at the feet of Paul and Silas. 30 After he had secured the other prisoners, he led them out and asked, “Sirs, what must I do to be saved?” 31 They answered, “Believe in the Lord Jesus Christ and you and your household will be saved.” 32 Then they spoke the word of God to him and to all his household.

33 Even at that hour of the night, the jailer took care of them and washed their wounds; and he and his whole household were baptized at once. 34 He led them to his house, spread a meal before them and joyfully celebrated with his whole household his newfound faith in God.

35 The next morning the officials sent police officers with the order, “Let those men go.” 36 So the jailer said to Paul and Silas, “The officials have sent an order for you and Silas to be released. You may leave and go in peace.”

37 But Paul said to him, “They flogged us publicly, and jailed us with​out trial, men who are Roman citizens; and now they want to smug​gle us out secretly? Oh no! Let them come themselves and lead us out.”

38 The police officers reported this to the officials, who were afraid when they heard that Paul and Silas were Roman citizens. 39 So they came and apologized to them, took them out and asked them to leave the town.

40 Once outside the prison, Paul and Silas went to Lydia’s house where they met and en​couraged the brothers and sisters, and then departed.

Difficulties in Thessalonica

17 • 1 Paul and Silas took the road through Am​phipolis and Apollonia and came to Thessalonica, where there was a Jewish syna​gogue. 2 As Paul used to do, he went to the synagogue and on three Sabbaths he held discussions with them about the Scriptures. 3 He explained and proved to them that the Messiah had to suffer and rise from the dead, and he said, “Such a Messiah is this Jesus whom I am proclaiming to you.”

4 Some of them were convinced and joined Paul and Silas. So too did a great number of Greeks sympathetic to Judaism and many prominent wo​men.

5 This only made the Jews jea​lous, so they gathered some of the good-for-nothing street loafers and formed a mob to start a riot in the town. They came to the house of Jason, in an attempt to bring Paul and Silas before the people’s assembly. 6 Not finding them there, they dragged off Jason and some believers to the city author​ities shouting, “These people who have turned the world upside down have come here also, 7 and Jason has given them hospitality. They all disregard the decrees of the Emperor and claim that there is another king, Jesus.”

8 In this way they upset the crowd and the city officials who heard them. 9 The officials released Jason and the others on bail.

10 As soon as night fell, the believers sent Paul and Silas off to Beroea. On their arrival they went to the Jewish synagogue. 11 Its members were more open-minded than those in Thes​salonica and welcomed the mes​sage with great enthusiasm. Each day they examined the Scriptures to see if these things were so. 12 Many of them came to believe, as did numerous influential Greek women, and many men as well.

13 But when the Jews of Thes​sa​lonica came to know that the word of God had been proclaimed by Paul in Beroea also, they hurried there to cause a commotion and stir up the crowds. 14 At once, the believers sent Paul away to the coast; but both Silas and Timothy stayed in Beroea. 15 Paul was taken as far as Athens by his escort, who then returned to Beroea with instructions for Silas and Timothy to come to him as soon as possible.

Paul in Athens

• 16 While Paul was waiting for them in Athens, he felt very uneasy at the sight of a city full of idols. 17 He held discussions in the synagogue with the Jews and the God-fearing people, as well as daily debates in the public square with ordinary pass​ersby.

18 Epicureans and Stoic philosophers debated with him, some of them asking, “What is this babbler trying to say?” Others commented, “He sounds like a promoter of foreign gods,” because he was heard to speak of Jesus and ‘the Resur​rec​tion.’ 19 So they took Paul and led him off to the Areopagus hall, and said, “We would like to know what this new teaching is that you are talking about. 20 Some of the things we hear you say sound strange to us, and we would like to know what they mean.”

21 Indeed, all Athenian citizens, as well as the foreigners who live there, have as their favorite occupation talking about or listening to the latest news.

22 Then Paul stood up in the Areopagus hall and said, “Athenian citizens, I note that in every way you are very religious. 23 As I walked around looking at your shrines, I even discovered an altar with this inscription: To an unknown God. Now, what you wor​ship as unknown, I intend to make known to you.

24 God, who made the world and all that is in it, does not dwell in sanctuaries made by human hands, being as he is Lord of heaven and earth. 25 Nor does his worship depend on any​thing made by human hands, as if he were in need. Rather it is he who gives life and breath and everything else to everyone. 26 From one stock he created the whole human race to live throughout all the earth, and he fixed the time and the boundaries of each nation. 27 He wanted them to seek him by themselves, even if it were only by groping for him, succeed in finding him.

Yet he is not far from any one of us. 28 For in him we live and move and have our being, as some of your poets have said: for we too are his offspring. 29 If we are indeed God’s offspring, we ought not to think of divinity as something like a statue of gold or silver or stone, a product of human art and imagination.

30 But now God prefers to overlook this time of ignorance and he calls on all people to change their ways. 31 He has already set a day on which he will judge the world with justice through a man he has appointed. And, so that all may believe it, he has just given a sign by raising this man from the dead.”

32 When they heard Paul speak of a resurrection from death, some made fun of him, while others said, “We must hear you on this topic some other time.” 33 At that point Paul left. 34 But a few did join him, and be​lieved. Among them were Diony​sius, a member of the Areopagus court, a woman named Damaris, and some others.

Paul in Corinth

18 • 1 After this, Paul left Athens and went to Corinth. 2 There he found a Jew named Aquila, a native of Pon​tus, who had recently come from Italy with his wife Priscilla, following a decree of the Emperor Claudius which ordered all Jews to leave Rome. 3 Paul went to visit them and then stayed and worked with them because they shared the same trade of tentmaking. 4 Every Sab​bath he held discussions in the synagogue, trying to convince both Jews and Greeks.

5 When Silas and Timothy came down from Macedonia, Paul was able to give himself wholly to preaching and proving to the Jews that Jesus was the Messiah. 6 One day when they opposed him and insulted him, he shook the dust from his clothes in protest, saying, “Your blood be on your own heads! I am innocent. I am not to blame if from now on I go to the non-Jews.”

7 So Paul left there and went to the house of a God-fearing man named Titus Justus who lived next door to the synagogue. 8 A leading man of the sy​na​gogue, Crispus, along with his whole household, believed in the Lord. On hearing Paul, many more Corinthians believed and were baptized.

9 One night, in a vision, the Lord said to Paul, “Do not be afraid, but continue speaking and do not be silent, 10 for many people in this city are mine. I am with you, so no one will harm you.” 11 So Paul stayed a year and a half in that place, teaching the word of God among them.

12 When Gallio was governor of Achaia, the Jews made a unit​ed attack on Paul and brought him before the court. And they accused him, 13 “This man tries to per​suade us to worship God in ways that are against the Law.”

14 Paul was about to speak in his own defense when Gallio said to the Jews, “If it were a matter of a misdeed or vicious crime, I would have to consider your com​​plaint. 15 But since this is a quarrel about teach​ings and divine names that are proper to your own law, see to it your​selves: I refuse to judge such matters.” 16 And he sent them out of the court.

17 Then the people seized Sosthenes, a leading man of the synagogue, and beat him in front of the tribunal; but Gallio paid no attention to it.

18 Paul stayed on with the disciples in Corinth for many days; he then left them and sailed off with Priscilla and Aquila for Syria. And as he was no longer under a vow he had taken, he shaved his head before sailing from Cenchreae.

19 When they reached Ephesus, he left Priscilla and Aquila behind and entered the synagogue to hold dis​cussions with the Jews. 20 But although they asked him to stay longer, he declined. 21 And he took leave of them saying, “God willing, I will come back to you again.” Then he set sail from Ephesus. 22 On landing at Caesarea, he went up to greet the Church, and then went down to Antioch.

• 23 After spending some time there, he left and traveled from place to place through Galatia and Phrygia, strengthening the disciples.

• 24 A certain Jew named Apollos, a native of Alexandria, arrived at Ephesus. He was an eloquent speaker and an authority on the Scriptures, 25 and he had some knowledge of the way of the Lord. With great enthusiasm he preached and taught correctly about Jesus, although he knew only of John’s baptism. 26 As he began to speak boldly in the synagogue, Priscilla and Aquila heard him; so they took him home with them and explained to him the way more accurately. 27 As Apollos wished to go to Achaia, the believers encouraged him and wrote to the disciples there to welcome him. When he arrived, he greatly strengthened those who, by God’s grace, had become be​lievers, 28 for he vigorously refuted the Jews, proving from the Scriptures that Jesus is the Messiah.

Paul in Ephesus

19 • 1 While Apollos was in Corinth, Paul traveled through the interior of the country and came to Ephesus. There he found some disciples 2 whom he asked, “Did you receive the Holy Spirit when you be​came believers?” They answered, “We have not even heard that anyone may receive the Holy Spirit.” 3 Paul then asked, “What kind of baptism have you received?” And they answered, “The baptism of John.”

4 Paul then explained, “John’s baptism was for conversion, but he himself said they should believe in the one who was to come, and that one is Jesus.” 5 Upon hearing this, they were baptized in the name of the Lord Jesus. 6 Then Paul laid his hands on them and the Holy Spirit came down upon them; and they began to speak in tongues and to prophesy. 7 There were about twelve of them in all.

8 Paul went into the synagogue and for three months he preached and discussed there boldly, trying to convince them about the Kingdom of God. 9 Some of them, instead of believing, grew obstinate and criticized the way publicly. So Paul departed from them and took the disciples with him. He taught daily in the lecture hall of a certain Tyrannus. 10 He did this for two years, so that all those who lived in the province of Asia, both Jews and non-Jews, heard the word of the Lord.

• 11 God did extraordinary deeds of power through the hands of Paul. 12 Even handkerchiefs or cloths that had touched his skin were laid upon the sick and their illnesses were cured, and evil spirits also departed from them.

13 Some Jews who traveled around driving out evil spirits, also tried to use the name of the Lord Jesus over those possessed by evil spirits, saying, “I command you by this Jesus whom Paul preaches.” 14 Among them were the seven sons of a Jewish priest named Sceva. 15 But one day, when they entered a house and dared to do this, the evil spirit said to them, “Jesus I recognize and Paul I know; but who are you?” 16 Then the man with the evil spirit sprang at them and overpowered first one and then another. And he handled them so violently that they fled from that house naked and mauled. 17 This became known to all the Jews and Greeks living in Ephesus; all of them were very impressed and the name of the Lord Jesus came to be held in great honor.

18 Many of those who had become believers came forward and openly acknowledged their former prac​tices. 19 Many who had practiced magic arts collected their books and burned them in front of everyone. When the value of these was assessed, it came to fifty thousand silver coins.

20 In this way, the word of the Lord spread widely and with power.

The silversmiths’ riot
• 21 When all these events were completed Paul, led by the Holy Spirit, decided to travel through Macedonia and Achaia again and then go on to Jerusalem. And he said, “After I have been there, I must visit Rome also.” 22 So he sent two of his assistants, Timothy and Erastus, to Macedonia ahead of him, while he himself stayed on for a time in Asia.

23 About that time the city was deeply troubled because of the way. 24 It all began because of a certain silversmith named Demetrius, who made silver models of the temple of the goddess Artemis and whose business brought a great deal of profit to the workers. 25 He called them, together with others who did similar work, and said, “Friends, you know that our prosperity depends on this work. 26 But, as you can see and hear for yourselves, this Paul has led astray a great number of people, not only here in Ephesus, but also throughout most of the province of Asia. And he has convinced them that gods made by human hands are no gods at all. 27 The danger grows that not only our trade will be discredited, but even that the temple of the great goddess Artemis will count for nothing. She whom Asia and all the world worships may soon be stripped of her renown.”

28 On hearing this they became enraged and began shouting, “Great is Artemis of the Ephesians!” 29 The uproar spread throughout the whole city. The mob rushed to the theater, dragging with them Gaius and Aris​tarchus, two Macedonians who were Paul’s traveling com​pan​ions. 30 Paul wished to face this crowd, but the disciples would not let him. 31 Some of the officials of the Asian prov​ince also, who were friends of Paul, sent him a message begging him not to show himself in the theater.

32 Meanwhile the whole assembly was in an uproar. Some shouted one thing, and some shouted another and most of them did not know why they were there. 33 Some of the crowd wanted a certain Alexander to speak, whom the Jews put forward. Alexander intended to make a speech of defense before the crowd, 34 but when they recognized that he was a Jew, they chanted all together for about two hours, “Great is Artemis of the Ephesians!”

35 Finally the town clerk was able to calm the mob. He said, “Citizens of Ephesus, who does not know that Ephe​sus is keeper of the temple of the great Artemis, and of her image which fell from the sky? 36 Since these things are undeniable, you must calm yourselves and do nothing rash. 37 These men whom you brought here are not temple-robbers nor have they spoken ill of our goddess. 38 If Demetrius and his fellow craftsmen want to bring charges against anyone, the courts are open and there are officials. Let them bring charges against each other. 39 If there is anything further that needs to be investigated, let it be done in the lawful assembly. 40 For as it is today, we are in danger of being charged with rioting, since there is no valid excuse we can give for this wild demonstration.” 41 And the town clerk dismissed the assembly.

Paul returns to Macedonia

20 • 1 After the uproar died down, Paul called his disciples together to encourage them. Then he said goodbye and set out on his journey to Mace​donia. 2 He traveled through​out those regions and spent himself in speaking and encouraging them. He finally arrived in Greece.

3 When he had been there for three months, he wanted to set sail for Syria, but as the Jews were plotting against him, he decided to return by way of Macedonia. 4 When he was about to leave for the Asian province, some companions went with him, Sopater, son of Pyrrhus, from Berea, Aris​tar​chus and Secundus from Thessalo​nica, Gaius from Derbe, Timothy, Ty​ch​icus and Trophimus from Asia. 5 So they went ahead and waited for us in Troas, 6 while we set sail from Philippi as soon as the festival of Unleavened Bread was over. Five days later we joined them in Troas where we spent a week.

The Eucharist at Troas

• 7 On the first day of the week we were together for the breaking of the bread, and Paul, who intended to leave the following day, spoke at length. The discourse went on until midnight, 8 with many lamps burning in the upstairs room where we were gathered. A young man named Eutychius was sitting on the window ledge, 9 and as Paul kept on talking, Eutychius grew more and more sleepy, until he finally went sound asleep and fell from the third floor to the ground. There they found him dead.

10 Paul went down, bent over him and took him in his arms. “Do not be alarmed,” he said, “there is life in him.” 11 Then he went back upstairs, broke the bread and ate. After that he kept on talking with them for a long time until daybreak and then he left. 12 As for the young man, they lifted him up alive and were greatly comforted.

13 We went on ahead to the ship and sailed for Assos, where we were to pick up Paul. This was the arrangement since Paul intended to travel by foot. 14 In fact, we met him at Assos and taking him aboard, we went on to Mitylene. 15 We sailed from there and arrived off Chios the next day. A day later we came to Samos and the following day we reached Miletus.

16 Paul had decided to sail past Ephesus, so as not to lose time in Asia, for he was eager to reach Jerusalem by the day of Pentecost, if at all possible.

Paul’s farewell to the Ephesian elders

• 17 From Miletus Paul sent word to Ephesus, summoning the elders of the Church. 18 When they came to him, he addressed them, “You know how I lived among you from the first day I set foot in the province of Asia, 19 how I served the Lord in humility through the sorrows and trials that the Jews caused me. 20 You know that I never held back from doing anything that could be useful for you; I spoke publicly and in your homes 21and I urged Jews and non-Jews alike to turn to God and believe in our Lord Jesus.

22 But now I am going to Jerusalem, chained by the Spirit, without knowing what will happen to me there. 23 Yet in every city the Holy Spirit warns me that imprisonment and troubles await me. 24 Indeed I put no value on my life, if only I can finish my race and complete the service to which I have been assigned by the Lord Jesus, to announce the good news of God’s grace.

25 I now feel sure that none of you among whom I have gone about proclaiming the kingdom of God will ever see me again. 26 Therefore I declare to you this day that my conscience is clear with regard to all of you. 27 For I have spared no effort in fully declaring to you God’s will.

28 Keep watch over yourselves and over the whole flock the Holy Spirit has placed into your care. Shepherd the Church of the Lord that he has won at the price of his own blood. 29 I know that after I leave, ruthless wolves will come among you and not spare the flock. 30 And from among you, some will arise corrupting the truth and inducing the disciples to follow them.

31 Be on the watch, therefore, remembering that for three years, night and day, I did not cease to warn every​one even with tears. 32 Now I commend you to God and to his grace-filled word, which is able to make you grow and gain the inheritance that you shall share with all the saints.

33 I have not looked for anyone’s silver, gold or cloth​ing. 34 You yourselves know that these hands of mine have provided for both my needs and the needs of those who were with me. 35 In every way I have shown you that by so working hard one must help the weak, remembering the words that the Lord Jesus himself said, ‘Happiness lies more in giving than in receiving.’”

36 After this discourse, Paul knelt down with them and prayed. 37 Then they all began to weep and threw their arms around him and kissed him. 38 They were deeply distressed because he had said that they would never see him again. And they went with him even to the ship.

On to Jerusalem

21 1 When we had finally taken leave of them, we put out to sea and sailed straight to Cos, and the next day to Rhodes, and from there to Pa​tara. 2 There we found a ship that made for Phoenicia; we went aboard and set sail. 3 We caught sight of Cyprus but passed it by on our left, as we con​tinued on towards Syria. We landed at Tyre, where the ship had to unload cargo. 4 There we found the disciples and stayed a week. Warned by the Spirit, they told Paul not to go to Jerusalem.

• 5 But when it was time, we departed and continued on our journey. All of them, wives and children included, came out of the city with us, and on the beach we knelt down and prayed. 6 After that we said good-bye to one another; we boarded the ship and they returned home.

7 We continued our journey, sailing from Tyre to Ptolemais, where we greeted the brothers and sisters and spent a day with them. 8 On the fol​lowing day we left and came to Caesarea. There we entered the house of Philip the evangelist and we stayed with him. He was one of the Seven 9 and had four unmarried daughters who were gifted with prophecy.

10 We were there some days when a prophet named Agabus came down from Judea. Coming to us, he took Paul’s belt and bound his own feet and hands with it, saying, 11 “Thus speaks the Holy Spirit: This is how the Jews in Jerusalem will bind the owner of this belt and hand him over to the foreign power.”

12 When we heard this, we, together with these people of Caesarea, begged Paul not to go up to Jeru​sa​lem. 13 Then he answered, “Why are you weeping and breaking my heart? For I am ready not only to be imprisoned but also to die in Jerusalem for the name of the Lord Jesus.” 14 When he would not be persuaded, we gave up and said, “The Lord’s will be done.”

15 After this we got ready and went up to Jeru​salem. 16 With us were some of the disciples of Caesarea who brought us to the house of a Cypriot where we were to stay. He was called Mnason and was one of the early disciples.

Paul is received by the Church of Jerusalem

• 17 When we arrived in Jerusalem the brothers welcomed us warmly. 18 The next day Paul went with us to James’ house where all the el​ders had gathered. 19 After greeting them, Paul began telling them in detail everything God had done among the non-Jews through his ministry.

20 After hearing this, they all praised God, but they said, “You see, brother, how many thousands of Jews of Judea have come to believe, and all of them are zealous for the Law. 21 Yet they have heard that you teach the Jews who live in pagan nations to depart from Moses, tell​ing them not to have their sons circumcised and to renounce Jewish customs. 22 We shall gather the assembly for, in any case, they will hear that you have arrived. 23 Then do as we tell you.

There are four men among us who have made a vow. 24 Take them and purify yourself along with them and pay the sacrifice for them to shave their heads. In that way everyone will know that there is nothing true in what they have been told about you, but that you go on keeping the Law.

25 As for the non-Jews who have become be​lievers, we sent them a letter to tell them that they are only obliged not to eat meat offered to idols, or blood, or flesh of strangled animals; and also to avoid prohibited sexual union.”

26 So the next day Paul took the men; he puri​fied himself with them and entered the Temple to give notice of what day the sacrifice would be offered for each of them to end his time of puri​fication.

Paul is arrested in the Temple

• 27 When the seven days were almost over, some Jews from Asia, who saw Paul in the Temple, began to stir up the whole crowd. They seized him 28 shouting, “Fellow Israelites, help! This is the man who is spreading his teaching everywhere against our people, our law and this Sanctuary. And now he has even brought non-Jews into the Temple area, defiling this Holy Place.” 29 They said this because earlier they had seen Trophimus, an Ephesian, with Paul in the city and they thought that Paul had taken him into the Temple.

30 Then turmoil spread through the whole city. People came running from all sides. They seized Paul and dragged him outside the Temple. At once the gates were shut.

31 They would have killed him, had not a report reached the commander of the Roman troops that all of Jerusalem was rioting. 32 At once the commander took some officers and soldiers and rushed down to the crowd.

On seeing him with the soldiers, the crowd stopped beating Paul. 33 The commander went over to Paul, arrested him and ordered him to be bound with two chains; then he inquired who he was and what he had done. 34 But some in the crowd shouted one thing and others another. As the commander was unable to find out the facts because of the uproar, he ordered Paul to be brought to the fortress. 35 When Paul reached the steps, he actually had to be carried up by the soldiers because of the violence of the mob, 36 for a multitude of people followed shouting, “Kill him!”

37 Just as he was about to be taken inside, Paul said to the commander, “May I say something to you?” He replied, “So you speak Greek! 38 Are you not the Egyptian, then, who caused a riot some time ago and let a band of four thousand terrorists out into the desert?” Paul an​swered, 39 “I am a Jew, a citizen of Tarsus, a well-known city in Cilicia. I beg you, let me address these people.”

The commander agreed. 40 So Paul standing on the steps, motioned to the people with his hand and, when they were silent, he began to speak to them in Hebrew.

Paul addresses the Jews

22 • 1 “Brothers and fathers, listen to what I have to say to you in my defense.” 2 When they heard him speaking to them in Hebrew, they became more quiet. So he went on.

3 “I am a Jew, born in Tarsus in Cilicia, but brought up here in this city where I was educated in the school of Gamaliel, according to the strict observance of our Law. And I was dedicated to God’s service, as are all of you today. 4 As for this way, I persecuted it to the point of death and arrested its followers, both men and women, throwing them into prison.

5 The High Priest and the whole Council of elders can bear witness to this. From them I received letters for the Jewish brothers in Damascus and I set out to arrest those who were there and bring them back to Jerusalem for punishment. 6 But as I was traveling along, nearing Damas​cus, at about noon a great light from the sky suddenly flashed about me. 7 I fell to the ground and heard a voice saying to me: ‘Saul, Saul, why do you persecute me?’ 8 I answered: ‘Who are you, Lord?’ And he said to me: ‘I am Jesus the Nazarean whom you persecute.’ 9 The men who were with me saw the light, but they did not understand the voice of the one who was speaking to me. 10 I asked: ‘What shall I do, Lord?’ And the Lord replied: ‘Get up and go to Damascus; there you will be told all that you are destined to do.’ 11 Yet the brightness of that light had blinded me and so I was led by the hand into Damascus by my companions.

12 There a certain Ananias came to me. He was a devout observer of the Law and well spoken of by all the Jews who were living there. 13 As he stood by me, he said: ‘Brother Saul, recover your sight.’ At that moment I could see and I looked at him. 14 He then said, ‘The God of our ancestors has chosen you to know his will, to see the Just One and to hear the words from his mouth. 15 From now on you shall be his witness before all the pagan peoples and tell them all that you have seen and heard. 16 And now, why delay? Get up and be baptized and have your sins washed away by call​ing upon his Name.’

17 On my return to Jerusalem I was praying in the Tem​ple, when I fell into a trance 18 and saw him. He spoke to me: ‘Get ready to leave Jerusalem without delay, because they will not accept your testimony about me.’ 19 I answered: ‘Lord, they know well that I imprisoned those who believed in you and had them beaten in every synagogue, 20 and while the blood of your witness Stephen was being poured out, I stood by and approved it and even guarded the cloaks of his murderers.’ 21 Then he said to me: ‘Go, for I am sending you far away to the pagan nations.’”

22 Up to this point the crowd listened to Paul, but on hear​ing the last words, they began to shout, “Kill him! He does not deserve to live!” 23 They were screaming and waving their cloaks and throwing dust into the air. 24 So the commander ordered Paul to be brought inside the fortress and questioned after flogging, to find out why they made such an outcry against him.

25 But when the soldiers had strapped him down, Paul said to the officer standing there, “Is it legal to flog a Roman citizen without a trial?”

26 On hearing this the officer went to the commander and said, “What are you doing? That man is a Roman citizen.” 27 So the commander came and asked him, “Tell me, are you a Roman citizen?” “Yes,” answered Paul. 28 The commander then said, “It cost me a large sum of money to become a Roman citizen.” Paul answered, “I am one by birth.”

29 Then those who were about to question him backed away, and the commander himself was alarmed when he realized that he had put a Roman citizen in chains.

Paul appears before the Sanhedrin

30 The next day the comman​der wanted to know for certain the charges the Jews were making against Paul. So he released him from prison and called together the High Priest and the whole Council; and they brought Paul down and made him stand before them.

23 • 1 Paul looked directly at the Council and said, “Brothers, to this day I have lived my life with a clear conscience before God.” 2 At that the High Priest Ananias ordered his attendants to strike him on the mouth. 3 Then Paul said, “God is about to strike you, you whitewashed wall! You sit there to judge me according to the Law, and you break the Law by ordering me to be struck!” 4 At this the attendants protested, “How dare you insult God’s High Priest?” 5 Paul answered, “Brothers, I did not know that he was the High Priest. For Scripture says: You shall not curse the ruler of your people.’’
6 Paul knew that part of the Council were Sadducees and others Pharisees; so he spoke out in the Council, “Brothers, I am a Pharisee, son of a Pharisee. It is for the hope in the res​ur​rection of the dead that I am on trial here.”

7 At these words, an argument broke out between the Pharisees and the Sadducees and the whole assembly was divided. 8 For the Sadducees claim that there is neither resurrection, nor angels nor spirits, while the Pharisees acknowledge all these things.

9 Then the shouting grew louder, and some teachers of the Law of the Pharisee party protested, “We find nothing wrong with this man. Maybe a spirit or an angel has spoken to him.”

10 With this the argument became so violent that the commander feared that Paul would be torn to pieces by them. He therefore ordered the soldiers to go down and rescue him from their midst and take him back to the fortress.

11 That night the Lord stood by Paul and said, “Courage! As you have borne witness to me here in Jerusalem, so must you do in Rome.”

The plot to kill Paul

12 When it was day, certain Jews formed a conspiracy: they bound them​​​​selves by an oath not to eat or drink until they had killed Paul. 13 There were more than forty of them who joined in this conspiracy.

14 They went to the high priests and the elders and said, “We have bound ourselves by oath not to taste food until we have killed Paul. 15 Now then, it is up to you and the Council together to convince the Roman commander to bring him down to you on the pretext that you want to investigate his case more thoroughly. We, for our part, are prepared to kill him before he gets there.”

16 But the son of Paul’s sister heard about the planned ambush, so he went to the headquarters and informed Paul. 17 Paul sent for one of the officers and said, “Take this young man to the commander for he has something to report to him.” 18 So the officer took him and brought him to the commander, saying, “The prisoner Paul called me and asked me to bring this boy to you because he has something to tell you.”

19 The commander took him by the hand and drawing him aside asked him privately, “What is it that you have to report to me?” 20 The boy replied, “The Jews have agreed among themselves to ask you tomor​row to have Paul brought down to the Council as if to inquire more tho​r​oughly about him. 21 But do not be persuaded by them, for there are more than forty of them ready to ambush him, having bound them​selves by an oath not to eat or drink until they have killed him. They are now ready to do it and are awaiting your deci​sion.” 22 The commander let the boy go with this advice, “Do not tell any​one that you gave me this in​for​​mation.”

Paul is transferred to Caesarea

23 Then the commander summoned two of his officers and said to them, “Get ready to leave for Caesarea by nine o’clock tonight, with two hundred infantrymen, seventy horse​men and two hundred spear​men. 24 Provide horses also for Paul to ride, so that he may be brought safely to Felix the governor.”

25 He then wrote the governor a let​ter to this effect:

26 “Claudius Lysias greets the Most Excellent Governor Felix and communicates to him the following: 27 The Jews had arrested this man and were about to kill him when I intervened with my troops and took him out of their hands, since I knew he was a Roman citizen. 28 As I wanted to know what charge they had against him, I presented him before the Sanhedrin 29 and I discovered that the accusation related to matters of their Law, but there was nothing that deserved death or imprisonment. 30 When I was informed that the Jews had prepared a plot against this man, I decided to send him to you and told his accusers to present their complaints before you. Farewell.”

31 The soldiers acted in accordance with these instructions. They took Paul and brought him to Antipatris by night. 32 On the following day, they returned to the fortress but the horsemen continued journeying with him. 33 Upon entering Caesarea they handed the letter to the governor and presented Paul to him. 34 When Felix had read the letter, he asked Paul from which province he was, and when he learned that Paul was from Cilicia, 35 he said to him: “I shall hear your accusers when they come.” And he ordered that he be kept in custody in the pal​ace of Herod.

The case before Felix 
24 1 After five days Ananias the High Priest came down to Cae​sa​rea with some of the elders and a lawyer named Tertullus. And they presented their case against Paul be​fore the governor. 2 Paul was called in and Tertullus accused him in this way:

3 “Most Excellent Felix, thanks to you – your labors and your wise reforms – our people now enjoy great peace. We accept all this in every way and in every place, and we are totally grateful to you. 4 So as not to take more of your time, I beg you to listen briefly to us with your usual kindness. 5 We have found that this man is a pest, he creates division among the Jews throughout the world and is a leader of the Nazarene sect. 6 He even tried to profane the Temple, so we seized him. We would have judged him according to our law, 7 but Lysias the commandant intervened in a very violent way and took him from us. 8 Then he declared that his accusers must present themselves before you. By examining him yourself, you will learn from him about all that we accuse him of.”

9 The Jews confirmed this, firmly maintaining that all this was so.

10 Then the governor motioned to Paul who said:

“As I know that you have admin​istered this nation for many years, I make my defense with much con​fidence. 11 You yourself can ascertain that not more than twelve days ago I went up to Je​ru​salem to worship, 12 and that they did not find me disputing with anyone or inciting the peo​ple, either in the Temple or in the synagogues or in the city. 13 So they cannot prove the things of which they now accuse me.

14 But this I admit before you, that I serve the God of our ances​tors according to the Way that they call a sect. I believe every​thing written in the Law and in the Prophets, 15 and I have the same hope in God that they have, that there will be a resurrection of the dead, both the good and the sinners. 16 So I strive always to have a clear conscience before God and before peo​ple.

17 After many years, I came to bring help to those of my nation and to offer sacrifices. 18 On that occasion, they found me in the Temple; I had been purified according to the Law and there was no crowd or commotion. Yet all began with some Jews from Asia 19 who ought to be here before you to accuse me, if they have anything against me. 20 Let these men say what crime they found in me when I stood before the Sanhedrin, 21 unless it was for having declared in a loud voice when I was before them: ‘Today I am being judged on account of the resurrection of the dead.’”

22 Felix who was well-informed about the Way, postponed the case and said to them, “When the commandant, Lysias, comes down, I will examine the case thoroughly.” 23 So he ordered the captain to keep Paul under guard, giving him certain liberty and without preventing his friends from attending to him.

24 After some days, Felix came with his wife Drusilla who was a Jew. He sent for Paul and let him speak about faith in Christ. 25 But when Paul spoke about justice, self-control and the future judgment, Felix was frightened and he said to him: “You may leave now; I shall send for you some other time.” 26 Felix was hoping that Paul would give him money, so he sent for him often and conversed with him.

27 Two years passed, and Felix was succeeded by Porcius Fes​tus; and as Felix wanted to remain on good terms with the Jews, he left Paul in prison.

The trial before Festus
25 1 Three days after Festus arrived in the province, he went up from Caesarea to Jerusalem. 2 There the chief priests and the el​ders accused Paul again. 3 In a very hypo​critical way, they asked as a favor from Festus that Paul be brought to Jerusalem; but they were planning to kill him on the way. 4 Festus answered that Paul was under custody in Caesarea and, as he himself had to go there shortly, he added, 5 “Let those of you who have the authority go down with me to Caesarea, and if this man has done anything wrong, let them accuse him.”

6 Festus did not stay in Jerusalem for more than eight or ten days, and then he went to Caesarea. The next day, he took his seat on the tribunal and sent for Paul. 7 When Paul arrived, the Jews who came from Jerusalem stood around him and presented many serious charges that they could not prove. 8 Paul defended himself from all these saying, “I have not committed any offense against the Law of the Jews, or against the Temple or against Caesar.”

9 Then Festus, who wanted to please the Jews, asked Paul: “Do you wish to go up to Jerusalem to be tried before me?” 10 Paul an​swered, “I am on trial before Caesar’s tribunal; here I have to be tried. I have done no wrong to the Jews: you yourself know this very well. 11 If I have committed any crime which deserves death, I accept death. But if I have not done anything of which they accuse me, no one can give me up to them. I appeal to Caesar.”

12 So Festus, after conferring with his council, answered, “You have appealed to Caesar. To Cae​​sar you shall go.”

13 Some days later King Agrippa and his sister Bernice arrived in Cae​sarea to greet Fes​tus. As they were to stay there several days, Festus told the king about Paul’s case and said to him,

14 “We have here a man whom Felix left as a prisoner. 15 When I was in Jerusalem, the chief priests and the elders of the Jews accused him and asked me to sentence him. 16 I told them that it is not the custom of the Romans to hand over a man without giving him an opportunity to defend himself in front of his accusers. 17 So they came and I took my seat without delay on the tribunal and sent for the man.

18 When the accusers had the floor, they did not accuse him of any of the crimes that I was led to think he had committed; 19 instead they quarreled with him about religion and about a certain Jesus who has died but whom Paul asserted to be alive. 20 I did not know what to do about this case, so I asked Paul if he wanted to go to Jerusalem to be tried there. 21 But Paul appealed to be judged by the emperor. So I ordered that he be kept in custody until I send him to Caesar.” 22 Agrippa said to Festus: “I would like to hear that man.” Festus answered him: “Tomorrow you shall.”

23 On the following day, Ag​rip​pa and Bernice arrived with great ceremony and entered the audience hall with the commanders and the elders of the city. Festus ordered that Paul be brought in and said:

24 “King Agrippa and all here present, here you see this man about whom the whole community of the Jews came to see me, in Jerusalem as well as here, protesting loudly that he must not live. 25 I, for my part, am convinced that he has not done anything that deserves death. But after he appealed to be judged by the emperor, I decided to send him on. 26 Well, if I have no definite information, what can I write to Caesar about him? Therefore I present him before all of you, and especially before you, King Agrippa, that you may examine him and that I may know what to write. 27 For it seems absurd to me to send a prisoner without indicating the charges against him.”

Paul’s speech before King Agrippa
26 • 1 Agrippa said to Paul: “You may speak in your own defense.” So Paul stretched out his hand and began in this way:

2 “King Agrippa, you have just heard about the accusations of the Jews. I consider myself fortunate in having the opportunity to defend myself against all this before you today, 3 for you are an expert in the customs of the Jews and their disputes. Therefore I beg you to listen to me patiently.

4 All the Jews know how I have lived from my youth, how I have lived among my own people and in Jeru​salem. 5 They have always known me and they can tell you, if they wish, that I have lived as a Pharisee in the most rigorous sect of our religion. 6 If I am now tried here, it is because of the hope I have in the promise made by God to our ancestors. 7 The hope of attaining this promise is behind the fervent worship that our twelve tribes render to God night and day. Yet now, O king, the Jews accuse me for this hope! 8 But why refuse to believe that God raises the dead?

9 I myself in the beginning thought that I had to use all possible means to counteract the Name of Jesus of Nazareth. 10 This I did in Jerusalem and, with the authorization of the chief priests, I put in prison many who believed; and I cast my vote when they were condemned to death.

11 I went round the synagogues and multiplied punishments against them to force them to renounce their faith; such was my rage against them that I pursued them even to foreign cities.

12 With this purpose in mind I went to Damascus with full authority and commissioned by the chief priests. 13 On the way, O King, at midday I saw a light from heaven, more brilliant than the sun, that dazzled me and those who accompanied me. 14 We all fell to the ground and I heard a voice saying to me in Hebrew: ‘Saul, Saul, why do you persecute me? In vain do you kick against the goad.’

15 I answered: ‘Who are you, Lord?’ And the Lord said: ‘I am Jesus whom you persecute. 16 Get up now and stand on your feet. I have revealed myself to you to make you servant and witness to what I have just shown you and to what I will show you later on. 17 I will rescue you from all evil that may come from your own people or from the pagans to whom I am sending you. 18 For you shall open their eyes that they may turn from darkness to light, and from the power of Satan to God; and, through faith in me, may obtain forgiveness of their sins and a place among those who are sanctified.’

19 Since that time, King Ag​rippa, I did not stray from this heavenly vision; 20 on the contrary, I began preaching first to those in Damascus, then to those in Jerusalem and through​out Ju​dea, and then to the pagan nations, that they should repent and turn to God, showing the fruits of true conversion. 21 I was carrying out this mission when the Jews arrested me in the Temple and tried to kill me. But with the help of God, I still stand here today to give my testimony both to the great and the small.

22 I do not teach anything other than what Moses and the Prophets announced beforehand: 23 the Mes​siah had to die, and after being the first to be raised from the dead, he would proclaim the light to his people as well as to all nations.”

24 As Paul came to this point of his defense, Festus said in a loud voice: “Paul, you are mad; your great learn​ing has deranged your mind!” 25 But Paul answered: “I am not mad, Most Excellent Festus, but everything I have said is reliable and true. 26 The king is acquainted with all these things, so to him I speak with such con​​fidence. I am convinced that he knows everything about this case, for these things did not happen in a dark corner. 27 King Agrippa, do you believe the Prophets? I know that you do.”

28 Agrippa said to him: “You almost believe that you have already made me a Christian!” 29 Paul answered him: “Whether little or more, I would that not only you but all who hear me this day may come to be as I am – except for these chains.”

30 Then the king rose and, with him, the governor, Bernice and all the attendants. 31 When they went out they talked among themselves and said: “This man has done nothing to deserve death or im​prisonment.” 32 And Agrip​pa said to Festus: “Had he not appealed to Caesar, he could have been set free.”

Departure for Rome

27 • 1 When it was decided that we should sail for Italy, they handed over Paul and the other prisoners into the care of an officer of the Augustan battalion, named Julius. 2 We board​ed a ship of Adramyttium bound for the Asian coasts, and we left accompanied by Aris​tarchus, a Macedonian from the city of Thessalonica. 3 We arrived at Sidon on the next day. Julius was very kind to Paul, letting him visit his friends and be cared for by them. 4 From there, we sailed along the sheltered coast of Cyprus, because the winds were against us. 5 We sailed across the seas off Cilicia and Pamphylia and arrived at Myra in Lycia. 6 There the captain found a ship from Alexandria sailing for Italy and made us board it.

7 We sailed slowly for several days, and arrived with great difficulty at Cnidus. As the wind did not allow us to enter that port, we sailed for the shelter of Crete with the Cape of Salmone within sight. 8 We turned with difficulty and arrived at a place called Good Ports, near the city of La​sea.

9 Time passed and the crossing began to be dangerous: we had already celebrated the feast of the Fast. 10 Then Paul said to them: “Friends, I believe that it would not be very wise to proceed with our crossing for we could lose not only the cargo and the ship but also our lives.” 11 But the Roman officer relied more on the ship’s captain and the owner of the ship than on the words of Paul. 12 And as the port was not suitable for wintering, the majority agreed to set out from there in the hope of reaching the harbor of Crete called Phoenix, overlooking Africa and Choros, where they could spend the winter.

Storm and shipwreck

13 Then the south wind began to blow and they thought that they had gained their purpose; they weighed anchor and sailed along the island of Crete. 14 But a little later, a strong wind called “the northeaster” swept down on them, from across the island. 15 The ship was dragged along and could not face the wind, so that we remained adrift.

16 As we were crossing under the lee of the small island of Cauda, we managed – but with effort – to secure the lifeboat. 17 After lifting it aboard, they used cables to undergird the hull, and since we feared running aground on the sands of Syrtis, they lowered the sea anchor. So we continued to be dragged along.

18 The storm lashed at us so strongly that on the next day they began throwing the cargo over​board. 19 On the third day the sailors with their own hands threw out the ship’s gear. 20 For several days neither the sun nor the stars could be seen, and the tempest had not subsided: we lost all hope of saving ourselves.

21 As we had not eaten for days, Paul stood up among them and said: “Friends, if you had followed my advice when I told you not to set sail from Crete, we would not be in such danger now, and we could have avoided this loss. 22 But now I invite you to regain courage for no one among you shall die; only the ship shall be destroyed. 23 Last night there appeared to me an angel of my God to whom I serve, 24 and he said to me: ‘Paul, do not be afraid, you must present yourself be​fore Caesar’s tribunal, and God has guaranteed you the life of all those who sail with you.’

25 Have courage, therefore, my friends, for I trust in God that it will be just as he told me. 26 But we have to run aground on some island.”

27 Near midnight on the fourteenth night, as we were drifting in the Adriatic Sea, the sailors suspected that land was near. 28 They measured the depth of the water and it was thirty-seven meters. After a while, they measured it again and it was twenty-seven meters. 29 They feared that we might hit some rocks, so they cast out four anchors from the stern and waited anxiously for morning. 30 Then the sailors tried to escape from the ship under the pretext of extending the cables of the anchors from the bow, so they lowered the lifeboat into the sea. 31 But Paul said to the captain and to the soldiers: “If they leave the ship, you can​not be saved. 32 So the soldiers cut the mooring cables of the boat and let it fall.

33 As they waited for dawn, Paul urged everyone: “For fourteen days you have not eaten anything because of anxious waiting. 34 I ask you to eat now if you want to live; be sure that not even a hair of your head will be lost.” 35 Having said this, he took bread, gave thanks to God in ev​erybody’s presence, broke it and ​began to eat. 36 All were encouraged and they too ate. 37 They were two hundred and seventy-six persons in all. 38 When they had eaten enough, they threw the wheat into the sea to lighten the boat.

39 When morning came, they did not recognize the land but noticed a bay with a beach, so they decided to run the ship aground, if possible. 40 They cast off the anchors and left them in the sea; at the same time, they loosened the ropes of the rudders, hoisted the foresail to the wind and headed for the beach. 41 But they struck a sandbank and the ship ran aground. The bow stuck and was im​movable, while the stern was broken up by the violent waves.

42 The soldiers then planned to kill the prisoners for fear that some of them might escape by swimming. 43 But the captain, who wished to save Paul, did not allow them to do this. He ordered those who knew how to swim, to be the first to jump into the water and head for the shore, 44 and the rest to hold on to planks or pieces of the ship. So all of us reached land safe and sound.

On Malta

28 • 1 After being saved, we learned that the island was called Malta. 2 The natives were very cordial. They lit a big bonfire and took good care of us all, since it was raining and cold.

3 Paul gathered a bundle of dried twigs and as he threw them into the fire, a viper suddenly came out because of the heat and entwined itself around his hand. 4 When the natives saw the viper hanging from his hand, they said to one another: “Surely this man is a murderer: he has barely escaped from the raging sea, yet divine justice will not allow him to live.” 5 But Paul shook off the viper into the fire and did not suffer any harm. They waited to see him swell and die; 6 but after observing him for a while they saw that nothing happened to him, so they changed their minds and began to say that he was a god. 

7 Near this place was an estate owned by the head of the island, named Publius. For three days this man welcomed us hospitably. 8 It so happened that his father was in bed with fever and dysentery. Paul went to see him; he prayed and laid his hands on him and healed him. 9 Because of this, the rest of the sick people on the island came to see him and were cured. 10 So they showered us with kind​ness, and on our departure they provided us with everything we needed.

From Malta to Rome

• 11 After three months, we boarded a ship that had spent the winter at the island. It belonged to an Alexandrian company and carried the figurehead of Castor and Pollux as insignia. 12 We sailed for Syracuse, staying there for three days 13 and, after circling the coast, we arrived at Rhegium. On the following day, a south wind began to blow, and at the end of two days we arrived at Puteoli, 14 where we found some of our brothers who invited us to stay with them for a week. And that was how we came to Rome.

15 There the brothers and sisters had been informed of our arrival and came out to meet us as far as the Appian Forum and the Three Taverns. When Paul saw them, he gave thanks to God and took cour​age. 16 Upon our arrival in Rome, the captain turned the prisoners over to the military governor but permitted Paul to lodge in a private house with the soldier who guarded him.

Paul meets the Jews in Rome

• 17 After three days, Paul called together the leaders of the Jews. When they had gathered, he said to them: “Brothers, though I have not done anything against our people or against the traditions of our fathers, I was arrested in Jerusalem and handed over to the Romans. 18 They examined me and wanted to set me free, for they saw nothing in my case that deserved death. 19 But the Jews objected, so I was forced to appeal to Caesar without the least intention of bringing any case against my own people. 20 Therefore, I have asked to see you and speak with you, since it is because of the hope of Israel that I bear these chains.”

21 They answered: “We have not received any letter about you from Judea, and none of the brothers who have come from there have brought any message or said anything against you. 22 But we wish to hear from you what you think, although we know already that everywhere people speak against this sect that you belong to.”

23 They set a day for him and came in great numbers to his lodging. So Paul explained everything he wanted to tell them regarding the kingdom of God and tried to convince them con​cerning Jesus, taking the Law of Moses and the Prophets as his start​ing point. This continued from morn​ing till night. 24 Some were convinced by his words, others were not. 25 Final​​ly the Jews left, still arguing strongly among themselves; and Paul sent them away with this state​ment:“What the Holy Spirit said has come true, when he spoke to your ancestors through the pro​phet Isaiah:

26 Go to this people and say to them: However much you hear, you will not understand; you will see and see again but not perceive.
27 The heart of this people has grown hard; they have covered their ears and closed their eyes, lest they should see with their eyes and hear with their ears, lest their spirit understand, and I should heal them.
28 Let it be known to you, then, that this salvation of God has been sent to the pagans: they will listen.”

30 Paul stayed for two whole years in a house he himself rented, where he received without any hindrance all those who came to see him. 31 He proclaimed the kingdom of God and taught the truth about Jesus Christ, the Lord, quite openly and without any hindrance. 
