

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)

Romans 8:29–30

29 For those whom He **foreknew**, He also **predestined** *to become* conformed to the image of His Son, so that He would be the firstborn among many brethren; ³⁰ and these whom He predestined, He also called; and these whom He **called**, He also justified; and these whom He **justified**, He also **glorified**.

Where's **sanctification**?

Where's sanctification?

these whom He justified, He also glorified.

ROMANS 9-11

THEME

How can God be trusted to be faithful to us if He has been unfaithful to Israel?

Sovereignty (Rom 9–11)

- Israel in the past: Elected (Rom 9)
- Israel in the present: Rejected (Rom 10)
- Israel in the future: Accepted (Rom 11)

Romans 10

- I. Israel pursued righteousness by Law rather than by faith (10:1-4)
- II. Israel ignored the teaching that righteousness is by faith rather than works (10:5-13)
- III. Israel refused many opportunities to accept God's righteousness by faith (10:14-21)

Sovereignty (Rom 9–11)

- Israel in the past: Elected (Rom 9)
- Israel in the present: Rejected (Rom 10)
- Israel in the future: Accepted (Rom 11)

Romans 11

- I. Israel's rejection is not total (1-10)
- II. God used Israel's rejection to bless the Gentiles (11-15)
- III. Israel's covenants guarantee her future restoration (16-24)
- IV. Israel's certain restoration (25-32)
- V. Concluding doxology (33-36)

Romans 11

- I. Israel's rejection is not total (1-10)
- II. God used Israel's rejection to bless the Gentiles (11-15)
- III. Israel's covenants guarantee her future restoration (16-24)
- IV. Israel's certain restoration (25-32)
- V. Concluding doxology (33-36)

I. Israel's Rejection is not Total (Rom 11:1-10)

A. Paul as an example (1)

B. Existence of the remnant (2-10)

1. Elijah's day (2-4)

2. Present day (5-10)

The Principle of Remnant

Seen in Paul

Seen in Elijah's experience

Seen today!

Romans 11

- I. Israel's rejection is not total (1-10)
- II. God used Israel's rejection to bless the Gentiles (11-15)
- III. Israel's covenants guarantee her future restoration (16-24)
- IV. Israel's certain restoration (25-32)
- V. Concluding doxology (33-36)

II. God Used Israel's Rejection to Bless the Gentiles (Rom 11:11-15)

- A.** Introduction (11a-b)
- B.** God used something negative for something good (11c-12)
- C.** Paul's ministry to the Gentiles (13-14)
- D.** Israel's reconciliation will bless the Gentiles further (15)

II. God Used Israel's Rejection to Bless the Gentiles (Rom 11:11-15)

A. Introduction (11a-b)

B. God used something negative for something good (11c-12)

C. Paul's ministry to the Gentiles (13-14)

D. Israel's reconciliation will bless the Gentiles further (15)

II. God Used Israel's Rejection to Bless the Gentiles (Rom 11:11-15)

- A. Introduction (11a-b)
- B. God used something negative for something good (11c-12)
- C. Paul's ministry to the Gentiles (13-14)
- D. Israel's reconciliation will bless the Gentiles further (15)

II. God Used Israel's Rejection to Bless the Gentiles (Rom 11:11-15)

- A. Introduction (11a-b)
- B. God used something negative for something good (11c-12)
- C. Paul's ministry to the Gentiles (13-14)
- D. Israel's reconciliation will bless the Gentiles further (15)

II. God Used Israel's Rejection to Bless the Gentiles (Rom 11:11-15)

- A. Introduction (11a-b)
- B. God used something negative for something good (11c-12)
- C. Paul's ministry to the Gentiles (13-14)
- D. Israel's reconciliation will bless the Gentiles further (15)

Romans 11

- I. Israel's rejection is not total (1-10)
- II. God used Israel's rejection to bless the Gentiles (11-15)
- III. Israel's covenants guarantee her future restoration (16-24)
- IV. Israel's certain restoration (25-32)
- V. Concluding doxology (33-36)

Abrahamic Covenant

Unconditional covenant with a conditional blessing (Deut. 28; Lev. 26)

III. Israel's Covenants Guarantee her Future Restoration (Rom 11:16-24)

- A.** First piece and lump of dough (16a)
- B.** Root and branches of a generic tree (16b)
- C.** Natural and unnatural branches of an olive tree (17-24)

III. Israel's Covenants Guarantee her Future Restoration (Rom 11:16-24)

- A. First piece and lump of dough (16a)
- B. Root and branches of a generic tree (16b)
- C. Natural and unnatural branches of an olive tree (17-24)

III. Israel's Covenants Guarantee her Future Restoration (Rom 11:16-24)

- A. First piece and lump of dough (16a)
- B. Root and branches of a generic tree (16b)
- C. Natural and unnatural branches of an olive tree (17-24)

III. Israel's Covenants Guarantee her Future Restoration (Rom 11:16-24)

- A. First piece and lump of dough (16a)
- B. Root and branches of a generic tree (16b)
- C. Natural and unnatural branches of an olive tree (17-24)

Abrahamic Covenant

Unconditional covenant with a conditional blessing (Deut. 28; Lev. 26)

C. Olive Tree (Rom 11:16-24)

**1. Warning against Gentile
Pride (17-22)**

**2. Anticipation of Jewish
Salvation (23-24)**

C. Olive Tree (Rom 11:16-24)

1. Warning against Gentile Pride (17-22)

2. Anticipation of Jewish Salvation (23-24)

1. Warning Against Gentile Pride (17-22)

- a. Fact of Gentile Inclusion (17)
- b. Warning against Gentile Pride (18)
- c. Warning against Gentile Misconception (19-21)
- d. Conclusion (22)

1. Warning Against Gentile Pride (17-22)

a. Fact of Gentile Inclusion
(17)

b. Warning against Gentile
Pride (18)

c. Warning against Gentile
Misconception (19-21)

d. Conclusion (22)

**Grafted in:
Gentiles**

**Branches:
Saved and Lost
Israel**

**Cut off:
Unsaved
Israel**

**Root: Abrahamic
Covenant**

1. Warning Against Gentile Pride (17-22)

- a. Fact of Gentile Inclusion (17)
- b. Warning against Gentile Pride (18)
- c. Warning against Gentile Misconception (19-21)
- d. Conclusion (22)

1. Warning Against Gentile Pride (17-22)

- a. Fact of Gentile Inclusion (17)
- b. Warning against Gentile Pride (18)
- c. Warning against Gentile Misconception (19-21)
- d. Conclusion (22)

Romans 8:29–30

29 For those whom He **foreknew**, He also **predestined** *to become* conformed to the image of His Son, so that He would be the firstborn among many brethren; ³⁰ and these whom He predestined, He also called; and these whom He **called**, He also justified; and these whom He **justified**, He also **glorified**.

Where's **sanctification**?

Where's sanctification?

these whom He justified, He also glorified.

1. Warning Against Gentile Pride (17-22)

- a. Fact of Gentile Inclusion (17)
- b. Warning against Gentile Pride (18)
- c. Warning against Gentile Misconception (19-21)
- d. Conclusion (22)

C. Olive Tree (Rom 11:16-24)

1. Warning against Gentile
Pride (17-22)

2. Anticipation of Jewish
Salvation (23-24)

2. Anticipation of Jewish Salvation (23-24)

- a. Contingency for Israel's salvation (23a)
- b. Two reasons for Israel's restoration (23b-24)
 - 1. God is able (23b)
 - 2. God brought in the unnatural branches (24)

2. Anticipation of Jewish Salvation (23-24)

- a. Contingency for Israel's salvation (23a)
- b. Two reasons for Israel's restoration (23b-24)
 - 1. God is able (23b)
 - 2. God brought in the unnatural branches (24)

2. Anticipation of Jewish Salvation (23-24)

a. Contingency for Israel's salvation (23a)

b. Two reasons for Israel's restoration (23b-24)

1. God is able (23b)
2. God brought in the unnatural branches (24)

2. Anticipation of Jewish Salvation (23-24)

- a. Contingency for Israel's salvation (23a)
- b. Two reasons for Israel's restoration (23b-24)
 - 1. God is able (23b)
 - 2. God brought in the unnatural branches (24)

2. Anticipation of Jewish Salvation (23-24)

- a. Contingency for Israel's salvation (23a)
- b. Two reasons for Israel's restoration (23b-24)
 - 1. God is able (23b)
 - 2. God brought in the unnatural branches (24)

**Grafted in:
Gentiles**

**Branches:
Saved and Lost
Israel**

**Cut off:
Unsaved
Israel**

**Root: Abrahamic
Covenant**

Conclusion

Romans 11

- I. Israel's rejection is not total (1-10)
- II. God used Israel's rejection to bless the Gentiles (11-15)
- III. Israel's covenants guarantee her future restoration (16-24)
- IV. Israel's certain restoration (25-32)
- V. Concluding doxology (33-36)

