


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)


Ephesians 4:1

Therefore...

1-3


4-6

What Is Inside?

1–3

4–6

Relationship

Responsibility

Doctrine

Deed

Orthodoxy

Orthopraxy

Knowledge

Wisdom

Belief

Behavior

Position

Practice


Privileges

Responsibility

Romans 12:1

Therefore...

1-11


12-16

Romans 12:1–15:13

- I. Service within the Church (12:1-13)
- II. Service within Society (12:14–13:14)
- III. Service toward the Weaker Brother
(14:1–15:13)


III. Service Toward the Weaker Brother (Rom 14:1–15:13)

A. Do not Judge One Another (14:1-12)

B. Strong Are Not to Destroy the Weak
(14:13-23)

C. Strong Must Help the Weak (15:1-6)

D. Exhortation Toward Mutual Acceptance
(15:7-13)


Rom 14:1–12 Outline

- I. Both are accepted by God (14:1-5)
- II. Both belong to God (14:6-9)
- III. Both will be judged by God (14:10-12)


I. Both Are Accepted by God (1-5)

A. Differences over food (14:2-4)

1. Differences stated (2)
2. Exhortation: forego judgment (3)
3. Illustration (4)

B. Differences over days (14:5)

1. Differences stated (5a)
2. Be convinced (5b)


II. Both Belong to Christ (6-9)

A. Both should be thankful to the Lord (14:6)

B. Both belong to the Lord (14:7-9)

1. Both are not to live and die selfishly (14:7)

2. Both are to live and die for the Lord (14:8a)

3. Both belong to the Lord (14:8b-9)


III. Both Will be Judged by God (10-12)

A. Exhortation not to judge (14:10a)

B. All will stand before God (14:10b-12)

1. Reality of judgment (14:10b)

2. Scriptural proof (14:11)

3. Conclusion (14:12)


Scripture's Four Judgments

Name	Sheep and Goat	Judgment of the Jews	<u>Bema Seat</u>	Great White Throne
Scripture	Matt 25:31-46	Ezek 20:33-44	<u>1 Cor 3:10-15</u>	Rev 20:11-15
Place	Earth, Jerusalem	Earth, wilderness	<u>Heaven</u>	Earth
Audience	Gentile Tribulation survivors	Jewish Tribulation survivors	<u>Church Age believers</u>	All unsaved
When	After Tribulation	After Tribulation	<u>After rapture</u>	After Millennium
Purpose	Saved Gentiles enter kingdom	Saved Jews enter kingdom	<u>Reward believers</u>	Degree of punishment in hell
Evaluation	Treatment of Christ's brethren	Passing under shepherd's rod	<u>Works taken through fire</u>	Not in the book; judged by books

Conclusion

Rom 14:1–12 Outline

- I. Both are accepted by God (14:1-5)
- II. Both belong to God (14:6-9)
- III. Both will be judged by God (14:10-12)

