THE BEGINNING OF THE CHURCH
ACTS 2
Prophecies about the Church of Christ
Isaiah 2:2-4 in the latter days
Mountain of the Lord’s house
All nations would come to it
Law would go out from Zion
Peace v.4
Daniel 2:31-44 in the days of 4th world empire (Roman Empire—v.44; Dan. 7-11)
Stone would become a mountain
Mountain would cover the whole world
God’s kingdom set up
Everlasting kingdom
Joel 2:28-32 in the latter days
God will pour out His Spirit on all flesh
Signs of judgment (blood, fire, smoke turn the moon to blood and darken the sun)
Whoever shall call upon the name of the Lord shall be saved
Luke 3:1 in the 15th year of Tiberius Caesar
Matt. 3 John preached:
The kingdom is at hand v.2
Ax at the root of the tree (judgment) v.10
The one to come will baptize with the Holy Sprit Matt. 3:11
Matt. 16:16-19 Christ said
You are Peter, on this rock I will build My Church
Gates of Hades shall not prevail against it
Will give Peter the keys to the kingdom of Heaven
Whatever shall be bound on earth will have been bound in heaven; whatever shall be loosed on earth shall have been loosed in heaven
Mark 9:1
While some of you are still alive
Kingdom of God will come with power
Acts 1:6-8 question about the kingdom “at this time”
Apostles will receive power when they received the baptism of the Holy Spirit
Fulfilled in Acts 2:1-4, 14-17, 41-42, 47

The Beginning of the Church of Christ Acts 2
the Holy Spirit came upon the apostles in Jerusalem on Pentecost 1-4
The apostles received power
The kingdom of Christ came
14-17 = Joel 2 (same time as Isaiah 2)
Preached gospel 22-36 Jesus is Lord
Saved by belief, repentance, baptism 37-41
Added to the church 47
kingdom Col. 1:13
Lord’s house 1 Pet. 2:3-10; 1 Tim. 3:15

The Spiritual Church
Lord’s house 1 Pet. 2:3-10
Built on Jesus the chosen stone
A spiritual house of living stones
A spiritual priesthood spiritual sacrifices
A chosen generation
A holy nation
A royal priesthood
A peculiar people

Ephesians 2 The True Church
Gentiles included 11-13
Peace in the body (church—1:22-23) of Christ 14-18
Peace with God 16 (salvation—8-10)
Peace with others 15 (fellowship—19)
A holy temple
Christ is the chief cornerstone

Believe, repent, be baptized, then the Lord adds you Acts 2:37-41,47

