The Apostle Paul
A Concise Biography

The Apostle Paul is one of the most influential individuals in the history of the Lord’s church. The apostle to the Gentiles, he is the most prolific New Testament writer, having penned at least 13 of the New Testament epistles. His missionary efforts established churches throughout the ancient world. His stand for truth exposed the error of those who sought to corrupt the infant church. His dedication and personal character serve as a wonderful example to Christians of every age. His inspired writings shape the theology, work and organization of the church of our Lord. While he was “one born out of due time” (1 Corinthians 15:8), his late entry into the early history of the church was influential because of this unflagging faith and zeal. He wrote, “So, as much as is in me, I am ready to preach the gospel…” (Romans 1:15). These were not mere words. Evidence of this sentiment is seen in every aspect of his ministry.
Paul’s Background
· His city of birth was Tarsus, the capital city of the Roman province of Cilicia (Acts 22:3). He was of the tribe of Benjamin (Philippians 3:5).
· His given name was Saul, and Luke uses that name until Acts 13:9, when he writes, “Then Saul, who also is called Paul…” From that point on Luke uniformly calls him Paul.
· He was raised in Jerusalem, and educated by Gamaliel (cf. Acts 5:34), an influential rabbi. (Acts 22:3).
· He was a Pharisee (Acts 23:6; Philippians 3:5), with great zeal (Galatians 1:14).
· He was a Roman citizen (Acts 16:37; 22:25-29)
· His obsession – Persecuting the church of God (Philippians 3:6; cf. Acts 7:58 – 8:3; 9:1-2)
· Post conversion purpose – to preach the gospel to all men (cf. Romans 1:15-16), with a special calling to the Gentiles (cf. Acts 9:15-16; 13:46-48)

Paul’s Major Life Events
· Persecuted the Church (Acts 7:58 – 8:3; 9:1-2)
· Conversion (Acts 9; 22:9-16)
· First Missionary Journey (Acts 12:25-14:28)
· Council in Jerusalem concerning the requirement of circumcision (Acts 15)
· Second Missionary Journey (Acts 15:36-18:22)
· Third Missionary Journey (Acts 18:23-21:17)
· Arrest and Defenses in Jerusalem (Acts 21 – 26)
· Journey to Rome, w/ shipwreck (Acts 27:1-28:16)
· House arrest in Rome (Acts 28:8-31)
· Note: Acts ends with Paul under house arrest in Rome. However, his later epistles tell us a little about his life following the two years spent there.
· While in prison, he wrote of his desire to visit the Philippians (Philippians 1:26; 2:24)
· Wrote of his desire to visit Philemon in Colosse (Philemon 22)
· Tradition has him visiting Spain. He had expressed his desire to do so to the Romans (Romans 15:24,28)
· Paul’s letters to Timothy and Titus indicated further travels to: Ephesus (1 Tim. 1:3; 3:14-15); Macedonia (1 Tim. 1:3); Crete (Tit. 1:5); Miletus (2 Tim. 4:20); back to Ephesus (2 Tim. 1:16-18); Troas (2 Tim. 4:13); Corinth (2 Tim. 4:20); Nicopolis (Titus 3:12)
· Paul’s second letter to Timothy indicates a probable second imprisonment in Rome, with a harsher treatment (2 Timothy 2:8-9)
· The Bible does not record his Paul’s death

Paul’s Discourses
· His sermon at Antioch of Pisidia (Acts 13:15-41)
· His sermon in Athens (Acts 17:22-32)
· His address to the Ephesian elders (Acts 20:17-36)
· His defense at Jerusalem (Acts 22:1-22)
· His defense before Felix (Acts 24:10-21)
· His defense before Agrippa (Acts 26:1-29)

Paul’s Epistles (In Chronological Order)
1 Thessalonians; 2 Thessalonians; 1 Corinthians; 2 Corinthians; Galatians; Romans; Philemon; Colossians; Ephesians; Philippians; 1 Timothy; Titus; 2 Timothy

Paul’s Autobiography
· His humility (Acts 14:15; 20:19; 2 Cor. 10:12-18; 12; Gal. 6:14-15)
· His care for the churches (Acts 15:36; 20:31; Rom. 1:9-12; Rom. 9:1-5; 2 Cor. 2:4; 7:8-9; Phil. 1:8; Col. 2:1-3; 1 Thess. 1:2-4; 2:8-9; 3; Philemon 7)
· His willingness to compromise (Acts 16:3; 1 Cor. 8:13; 10:14-15)
· His unwillingness to compromise (Gal. 2:1-5, 11-21)
· His sacrifices (Acts 21:13; 2 Cor. 11:16-33; Phil. 4:10-14)
· His history (Acts 22:3-5,25-28; 26:4-5; Gal. 1:13-14; 1 Tim. 1:12-16)
· His conversion (Acts 22:6-16)
· His apostleship (Acts 22:17-21; 26:12-20; Rom. 1:1; 15:18-21; 1 Cor. 1:1; 4:9-13; 9:1-2; 15:8-10; 2 Cor. 1:1; 11:5-6; Gal. 1:1, 11-17; 2:7-10; Eph. 1:1; 3:1-13; Col. 1:1, 24-29; 1 Thess. 2:4; 1 Tim. 1:1; 2:5-7; 2 Tim. 1:1; Tit. 1:1)
· His good conscience (Acts 23:1; 26:9; 2 Tim. 1:3-5)
· His zeal (Rom. 1:14-16; 10:1; Phil. 3:13-16)
· His wretchedness (Rom. 7:7-25)
· A spiritual father to Timothy (1 Tim. 1:2; 2 Tim. 1:2)
· [bookmark: _GoBack]His confidence (Phil. 1:21-23; 2 Tim. 1:12; 4:6-8)
