Brief Timeline of Early Church:

60-135?		Papias
64			Great Fire of Rome
64-8			Nero’s punishment of the Christians
70			Destruction of the temple in Jerusalem
70-135			Letter of Barnabas
95?			1 Clement
96?			2 Clement
100?			The Didache
100-165		Justin Martyr
110			Martyrdom of Ignatius
110-40?		The Shepherd of Hermas
130-200		Irenaeus of Lyons
150-90			Letter to Diognetus
155?			Martyrdom of Polycarp
160-225		Tertullian
303-312		The “Great Persecution”
312			Conversion of emperor Constantine
325			Council of Nicea


Further Reading: 
· Michael Reeves, Breeze Through the Centuries
· Henry Chadwick, The Early Church
· Andreas Kostenberger and Michael Kruger, The Heresy of Orthodoxy: How Contemporary Culture's Fascination with Diversity Has Reshaped Our Understanding of Early Christianity


Teachers email: justin.sok@gmail.com; eric.beach@capbap.org; davidwilezol@gmail.com


Capitol Hill Baptist Church           Church History – Class 2 CORE SEMINARS							
Gathering the Saints, and Defending the Faith
[bookmark: _GoBack]The Development of Scripture, Worship, and Leadership 
in the Early Church

“Let us hold fast the confession of our hope without wavering…not forsaking our own assembling together, as is the habit of some, but encouraging one another; and all the more, as you see the day drawing near.”  Hebrews 10: 23, 2

 “They were in the habit of meeting on a certain fixed day before it was light, when they sang an anthem to Christ as God, and bound themselves by a solemn oath not to commit any wicked deed, but to abstain from all fraud, theft and adultery, never to break their word, or deny a trust when called upon to honor it.” –Pliny the Younger, Letter to Trajan

I. Practice of Early Christian Gatherings


A. Baptism


B. The Lord’s Supper


II. Forming the Canon


a)  Marcion


b)  Montanists


c) Establishing the Canon.


III. Leadership


IV. Church Fathers

1. Apostolic Fathers – taught by the Apostles

a. Ignatius of Antioch


b. Polycarp of Smyrna (Letter to the Philippians, Martyrdom of Polycarp)


2. Apologetic Fathers


a.   Justin Martyr (Dialogue with Trypho, First and Second       Apologies)


b. Athenagoras of Athens


c. Irenaeus of Lyons  (Against Heresies)


d. Tertullian (Apology, On Patience, On Prayer, To The Martyrs, On the Spectacles, On Idolatry, On the Flesh of Christ)


e. Clement of Alexandria


f. Origen

