
Luke relates how the church expanded geographically and grew in ethnic
diversity. Philip, one of the seven, brings the gospel to Samaria (where Peter has
a confrontation with Simon Magus), and he also leads an Ethiopian eunuch
to be baptized into the faith (8:2–40). A persecutor of the church, Saul (also
known as Paul), has a vision of Jesus that transforms him into a passionate
missionary for the faith (9:1–31). Peter heals Aeneas in Lydda (9:32–35), raises
Dorcas (Tabitha) from the dead (9:36–43), and baptizes a gentile centurion,
Cornelius, after receiving a vision about what is clean and unclean (10:1–11:18).
Barnabas and Saul become leaders of a gentile mission at Antioch and take
responsibility for a collection on behalf of Jerusalem famine victims (11:19–30;
12:24–25). Meanwhile, Herod kills James the disciple of Jesus and imprisons
Peter (12:1–5), but an angel releases Peter (12:6–19). Herod later incurs God’s
wrath and dies a gruesome death (12:20–23).

Luke next reports the first missionary journey of Paul and Barnabas (13:1–
14:28): they go to Cyprus and southeastern Asia Minor, preaching in syna-
gogues but enjoying even greater success among gentiles. Paul strikes Elymas
the magician blind, refuses worship when identified as a god, and is stoned and
left for dead. The increasing number of gentile converts leads to a conference

G A L AT I A

C A P PA D O C I A

S Y R I A

A S I A

MACEDONIA

T H R AC E

PALESTINE

CYPRUS

C R E T E

LYCIA

B I T H Y N I A

&
 P O N T U S

PHOENICIA

ACHAIA

C I L I C I A
PAMPHYLIA

PH
RYGIA

M Y S I A

M E D I T E R R A N E A N S E A

Jerusalem

Sidon

Antioch
of Syria

Tarsus
Lystra

Derbe

Antioch in
Pisidia

Iconium

Troas

Philippi

Thessalonica

AthensCorinth

Cenchreae

Beroea

Ephesus

Rhodes

Caesarea

Neapolis

100 mi0

0 100 km

Paul’s route

Map 10.2. Paul’s second missionary journey.

207Overview

_Powell_IntroNT2ed_BB_bb.indd 207 2/1/18 2:46 PM

Published by Baker Academic
© 2018 Mark Allan Powell

