

Book of ROMANS

Dr. Andy Woods

Divine Righteousness *Revealed!*

Review

Answering Eight Questions

- 1) Who wrote it? – Paul
- 2) Who was it written to? – Roman Believers
- 3) Where was it written from? – Corinth
- 4) When was it written? – A.D. 57
- 5) Why was it written? – Doctrinal Foundation
- 6) What is inside? – 7 Part Outline
- 7) What is it about? – Righteousness
- 8) What makes the book different? – Theological formality

Structure

- I. Salutation (1:1-17)
- II. Sin (1:18–3:20)
- III. Salvation (3:21–5:21)
- IV. Sanctification (6–8)
- V. Sovereignty (9–11)
- VI. Service (12:1–15:13)
- VII. Summation (15:14–16:27)

III. Salvation (3:21–5:21)

- A. Gospel explained (3:21-31)
- B. Gospel illustrated (4:1-25)
- C. Gospel benefits (5:1-11)
- D. Gospel's universal applicability (5:12-21)

III. Salvation (3:21–5:21)

- A. Gospel explained (3:21-31)
- B. Gospel illustrated (4:1-25)
- C. Gospel benefits (5:1-11)
- D. Gospel's universal applicability (5:12-21)

Gospel Benefits (5:1-11)

1) Our present position (5:1a)

2) 6 benefits (5:1b-11)

a. Peace with God (1b)

b. Hope of future glory (2)

c. Benefits strengthened by trials (3-5)

d. Christ's atonement demonstrating love (6-8)

e. Saved from God's wrath (9)

f. Reconciliation (10-11)

a. Peace with God (5:1b)

1. No peace without Christ
2. Cessation of conflict
3. Through Christ

b. Hope of Future Glory (5:2)

1. Our present standing

2. Future glory (Rom 8:29-30)

3. We rejoice in this hope

c. Benefits Strengthened by Trials (5:3-5)

1. Our tribulations
2. Our rejoicing
3. What tribulations produce
 - a. Perseverance
 - b. Character
 - c. Hope

d. Christ's Atonement Demonstrating His Love (5:6-8)

1. Atonement described (6)

a. Our helpless state

b. Christ died at the right time

c. Christ as our substitute

2. Atonement demonstrating divine love (7-8)

a. Someone will die for a good man (7)

b. Christ died for enemies (8)

e. Saved From God's Wrath (5:9)

1. Our exemption from divine wrath
(1 Thess 1:10; 5:9; Rom 8:1; Rev
3:10)

2. Christ's death satisfied divine wrath
(John 3:36a; 19:30)

3. Love is the only remaining attribute
God can express toward you

f. Reconciliation (5:10-11)

1. Change of relationship from hostility to peace
2. *katallassō*
3. Who changed? Us
4. How did we change? Imputation
5. Presupposes our prior status as God's enemies (10a)

Conclusion

Gospel Benefits (5:1-11)

1) Our present position (5:1a)

2) 6 benefits (5:1b-11)

a. Peace with God (1b)

b. Hope of future glory (2)

c. Benefits strengthened by trials (3-5)

d. Christ's atonement demonstrating love (6-8)

e. Saved from God's wrath (9)

f. Reconciliation (10-11)

