

THE EARLY CHURCH ABLAZE!

Mark 16:20; Acts 4:31-33; 5:12-16; 6:7; 8:4

Lame man Acts 3:1-11

Signs and wonders . . .

Stephen is stoned

Acts 7:54-60

Peter imprisoned

Acts 12:1-19

. . . and persecutions!

PAUL, APOSTLE TO THE GENTILES

Saul, the persecutor
Acts 9:1-2

Saul, the converted

Acts 9:3-22

Paul, the prisoner
II Corinthians 11:23-28

Paul, the missionary

Acts 13:1-3

Three missionary campaigns

Romans

I & II Corinthians

Galatians

Ephesians

Philippians

Colossians

I & II Thessalonians

I & II Timothy

Titus

Philemon

Hebrews

DESTRUCTION OF JERUSALEM

Luke 19:41-44; 23:28-31

A.D. 70

Roman armies
besiege holy city

The days of
vengeance

Luke 21:20-23

“And shall be
led away captive
into all nations . . .
until the times of
the Gentiles be
fulfilled.”

Luke 21:24

THE CHURCH IN PERSECUTION

Persecution
spreads the
gospel

Persecution
by Nero
A.D. 64

The Roman Persecution

Catacombs of
Rome
A.D. 257

Diocletian
burns Bibles
A.D. 303

DECLINE IN CHRISTENDOM

A.D. 30-150	A.D. 150-300	A.D. 300-400	A.D. 400-500	A.D. 500-1500
<ul style="list-style-type: none"> • Day of Pentecost A.D. 30 • Persecution by Nero A.D. 54-68 <ul style="list-style-type: none"> • Martyrdom of apostles A.D. 44-68 • Jerusalem destroyed A.D. 70 • Persecution by Domitian A.D. 81-96 	<ul style="list-style-type: none"> • Gnosticism • Montanists A.D. 155 • Tertullian introduces new theology A.D. 156 	<ul style="list-style-type: none"> • Persecution by Diocletian A.D. 303 • Constantine's Edict of Toleration A.D. 313 • Council of Nicea A.D. 325 	<ul style="list-style-type: none"> • Heathen worship begins • Sacrifices, altars, priests images, relics • Roman Empire falls - A.D. 410 • Pope established A.D. 461 	<p>DARK AGES</p> <ul style="list-style-type: none"> • Birth of Muhammad A.D. 570 • Holy Wars • Crusades 1096-1291 • Power struggle church and state • Sale of indulgences 1476

CHRISTIANITY REFORMS

A.D. 1000-1400	A.D. 1400-1500	A.D. 1500-1600	A.D. 1600-1700	A.D. 1700-1800	A.D. 1800-1900
<ul style="list-style-type: none"> Waldenses Albigenses 1170 Renaissance: Rebirth of learning 1350-1650 Wycliffe English Bible 1382 	<ul style="list-style-type: none"> John Huss martyred 1415 First printing press 1455 (Bible printed) 	<ul style="list-style-type: none"> Protestant Reformation Martin Luther protests 1517 	<ul style="list-style-type: none"> First Baptist church in England 1612 Pilgrims 1620 	<ul style="list-style-type: none"> Moravians 1727 Jonathan Edwards 1734 George Whitefield 1736 Methodists—John Wesley 1784 	<ul style="list-style-type: none"> Camp meetings Charles G. Finney 1821 Disciples of Christ 1830 Adventists 1844 Charles H. Spurgeon 1859

THE LATTER-DAY OUTPOURING

1901

Topeka, Kansas

1906

Azusa Street

"And it shall come to pass afterward, that I will pour out my spirit upon all flesh." Joel 2:28

1914

Formation of Pentecostal Denominations

1940's

Instruction about Gifts of Spirit