

The Church Grows

Keep these ideas in mind as you study *Chapter 11*.

❖ Saul of Tarsus sought to rid the Jewish faith of all followers of Jesus. In a flash of light, he saw the truth. He became Paul the apostle.

PAGE 101

❖ Conversion is turning away from yourself and toward Jesus. In Baptism, we undergo a conversion to become disciples of Jesus. To be brothers and sisters to one another, we are called to ongoing conversion. When we turn away from Jesus, we can return to him through the Sacrament of Penance and Reconciliation, which is also known as the sacrament of conversion.

PAGE 101

❖ A messenger of God told Cornelius to send for Peter to baptize him. Peter did, and that day the Church began to be catholic, or universal.

PAGE 102

❖ Peter formed a church made up of Gentiles and Jews in Antioch, a large city. Here the disciples were first called Christians. Paul, Barnabas, and John Mark left Antioch for their first mission.

PAGE 102

❖ After his conversion, Paul proclaimed Jesus Christ as Savior. He started churches along the Mediterranean, wrote epistles, and preached to Gentiles.

PAGE 102

❖ The Council of Jerusalem is known as the first Church council. Since then, the Church has held 21 worldwide, or ecumenical, councils. The Council of Jerusalem established that to be a Christian, a person needs faith in Jesus and Baptism, and that following all Jewish laws was not necessary. The Council of Jerusalem united and strengthened the Church to face the trials ahead. The missionary work of the apostles helped the Jewish Christians in Gentile lands.

PAGE 103

❖ When Roman soldiers destroyed the Temple in Jerusalem, Christians fled. They were accepted by other Christian communities, but Rome became the center of Christianity. Peter was the first Bishop of Rome.

PAGE 104

For more games, activities, and resources related to *Christ Our Life*, please visit www.christourlife.com.