
THE SIGNIFICANCE OF BAPTISM
Acts 22:16 What Paul had to do.
A.
Note what had happened to Saul

1. He had seen Jesus (1Cor. 9:1

2. He was plainly told it was Jesus he saw (Ac. 22:8)

3. He asked, “What shall I do, LORD?” and was told to go to Damascus and there he would be told what he was to do (Ac. 22:10).

4. He took no food or drink for three days (Ac. 9:9)
5. He prayed (Ac. 9:11)

6. He was given a vision of Ananias coming to him and laying his hands upon him (Ac. 9:12).

7. Ananias came laid his hands on him and his blindness was healed (Ac. 22:13)

8. BUT -- he still had his sins (Ac. 22:16)

B. Was Saul told “Only believe” to get rid of his sins?

C.
Was he told to “Continue tarrying until you have prayed through and received God’s witness?”

D.
So, what was Saul told to do in order to receive remission of his sins?

“And now why do you wait, arise and be ________ and wash away your sins, calling on the name of the Lord.” (Ac. 22:16)

Question: Is that what you tell people who want their sins cleansed?

Acts 2:38-40. What the people on Pentecost had to do.

A.
What were they to “repent and be baptized for?

“repent and be baptized...for the __________ of your ___________.”

B.
Compare Matt. 26:28. What was the blood of Christ poured out FOR?

C.
Is the blood of Christ necessary before we receive remission of sins?

D.
Does Ac. 2:38 place repentance and baptism before remission of sins? (cf. vs. 40)

Question: Is this what you tell those who want to get rid of their sins?

John 3:5 What Nicodemus had to do in order to enter the kingdom.

A.
In answer to Nicodemus’s question, how did Jesus say that a man could be born “when he is OLD”?

“verily, verily, I say unto thee, except a man be born of _____ and ______...."
Note: “Water” in verse 23 is real water.

Note: “Water and Spirit” “Spirit” is literal. Would not “water” also be literal?

 (cf. Heb. 10:22; 1John. 5:6, 8; Ac. 8:36-39; Eph. 5:26)

Note: Everyone has been physically born. It makes no sense that, in answer to the Nicodemus’s question, “How can a man be born when he is old?,” that Jesus would answer his question by telling him it was necessary to be physically born--something everyone has already done.

B.
Was it necessary for Nicodemus to be born of both water and Spirit in order to get into the kingdom?

(Do you tell people that they cannot enter the kingdom unless they are born of water and Spirit?)

Romans 6:1-8; 17, 18

	A. How do we become “dead with Christ?” (vs. 4)
	What is the result of this death? (vs. 7)

(“He that is dead is _______ from sin”)

	B. Do we become “dead” before baptism?”
	Are we “freed from sin” before death?

	C. Can one be a Christian without being

 “dead with Christ?” (cf. 2Tim. 2:11)
	Can one be a Christian without becoming

 “freed from sin” ?

Romans 6:1-8; 17,18

A.
How do we get into the death of Christ? (vs. 3)

(“As many of us as were ___________ into Christ were ____________ into His death.”)

B.
Do we get into His death before we are “baptized into” it?

C.
Can we be Christians without sharing in His death? (cf. Rom. 5:9, 10; Eph. 1:7)

Colossians 2:12-13; Rom. 6:4, 5, 6, 11.

A.
Where or in what are we “raised (or, “made alive”) with him?”

 “Buried with him in __________, wherein also you are risen with him....”

B.
Are we “raised (or, made alive together) with him” before we have been “buried with him in
baptism”?

(Is the NEW or the OLD man buried in baptism?)

C.
Can one be a Christian without having been “raised (or “made alive together”) with Christ?”

 (cf. 2Co. 5:17 with Gal. 3:26, 27 concerning the “new creature.”)

Romans 6:1-8, 17, 18; Gal. 3:26, 27

A.
How do we get “into Christ?

“As many of us as were ___________ into Christ.”

B.
According to these scriptures, do we get into Christ before we are baptized?

C.
Can one be a Christian without being “in Christ?” (cf. 2Co. 5:17; Rom. 8:1; Ac. 412; 2Tim. 2:10, 11)

1Corinthians 12:13 (“body” cf. Eph. 5:23; 1:22,23; Col. 1:18, 19, 24)

A.
“By one Spirit we were all ____________ into one body.”

B.
Were we in the “body” before we were “baptized into” it?

C.
Can one be a Christian without being a member of Christ’s “body?”

(Note: It was by the Spirit that the Word was given (1Pe. 1:21) which when heard (Rom. 10:17) is used by the Spirit to convict us (Jn. 16:7, 8; Eph. 6:17) and thus be the one Spirit we come to submit to Christian baptism (Ac. 8:12-16; Ac. 19:3-6; 18:8). For ALL Christians there is only ONE baptism (Eph. 4:5). That baptism is in water. (Ac. 8:35-39; Heb. 10:22; 1John 5:6, 8; Eph. 5:26; John. 3:5)

Galatians 3:26, 27, 29; 4:6,7.

A.
Being “children of God by faith” is explained as having been accomplished in what action?

“For as many of us as were ________ into Christ...” (Note: this is explanatory)

B.
Is one a “child of God by faith” without having “put on” Christ?

C.
Can one be a Christian without becoming a “child of God”?

Galatians 3:27

A.
How do we “put on” Christ?

“For as many of us as were _________ into Christ, did “put on” Christ.

B.
Can one be a Christian without having put on Christ? (cf. 2Co. 5:17; Rom. 8:1)

1Peter 3:20, 21.

A.
What is it that, “doth also now SAVE us”?

“____________ doth also now save us.”

B.
Is one a Christian without being “saved by baptism”?

C.
Since the purpose of baptism was not to wash dirt from the body, what was the purpose?

 “The ___________ of a good conscience before God through the resurrection of Christ.”

Mark 16:16.

A.
Upon what stated conditions shall we be “saved”?

“He that ____________ and is ____________ shall be saved.”

B.
Does this passage place “salvation” before or after baptism?

Ephesians 5:26

A.
How did Christ cleanse the church?

“Cleanse it by the ________ of water with the word....”

B.
Are we cleansed without the washing of water? (cf. Heb. 10:22; Jn. 3:5; Ac. 22:16)

C.
Can one be a Christian without being cleansed by Christ?

Acts 19:1-5.

A.
John the Baptist lived before the cross and preached the baptism of “repentance.”

Was that baptism acceptable under the New Testament? (cf. Heb. 9:15-17)

B.
If one has not been baptized “INTO (Greek meaning) the name of Christ,” should he then be baptized again for the right purpose?

 p. 2 (N-19) = 190

