One of hest loved chapters in Bible ROMANS 8 Lesson on priorities

This ch. one of most int. & precious portions of Script. Some parts diff. to under stand, but design apparent to all. Continuation of subj. in Ch. 7, intended to show that gospel could effect what Law could not do. Ch. 7 shows that law could not justify or bring peace of mind. Law tended to regulate acts of body only. & man was such that laws & prohibitions only irritated, produced conflict. Appeal was made to outward acts, not inward heart prompted by love.

V 1- NOW NO CONDEMNATIONTO THEM IN JESUS: Does it mean those in Christ will never do anything wrong?

Does not say they will do nothing that deserves condemnation. To them Christ is like city of refuge. See also 1 Jno. 1:7 contrasts law & grace- Law always condemns gospel gives deliverance. Walk in light

V 2- LAW OF SPIRIT OF LIFE- is law given by Spirit thro which life comes. LAW OF SIN & DEATH- controlling influence of sin, leading to death. laws control

V 3- LAW WEAK THRO FLESH- in that it sough to control flesh instead of heart. Weakness not in law itself, but in flesh. If not for flesh we might be perfect-(Eve) Law will not justify unless we are perfect & our weakness thro flesh prevents our reaching perfection. Phil 3:14 press on _____

GOD SENT HIS OWN SON- divine.

In LIKENES OF SINFUL FLESH- Took on nature of man, was tempted in all things like as we are- shows temptation & sin comes thro flesh Also shows sin is not flesh itself, but corruption of flesh. Christ kept flesh under subjection.

sin in the flesh by showing to us Christ in the flesh, yet free from sin, proving that sin was a tyrant to be destroyed. Christ resisted, conquered, & destroyed the power of sin in the flesh.

God's giving his only son to suffer for sin shows His condemnation & abhorrence of it.

W 4- THAT ORDINANCE OF LAW MIGHT BE FULFILLED IN US- Thro help of Christ we might attain the righteousness set forth in law. Christ cept law perfectly, he paid penalty fixed by law, so we who are in him gain penefits of his perfect life. See 2 Cor. 5::21 God finds no fault with his Son, and if we are IN his son, he will not condemn us. See Isa. 53:4-6

WHO WALK NOT AFTER THE FLESH- Obey the dictetes of flesh, to obey sin.
WALK AFTER SPIRIT- How?

V 5- MIND THE THINGS OF FLESH- Obey give

V 5- MIND THE THINGS OF FLESH- Obey, give careful attention to, tend-Seek things pertaining to flesh, engrossed with things of flesh, lovers of pleasure, even some things not wrong in themselves become wrong if given wrong emphasis in our lives. (Rich fool placed emphasis on wrong things) 12,120 MIND THE SPIRIT- Provide for reading word of God, meditation, prayer, thanks.

No matter how full their life is, these come first. If conflict arises between church life & everyday affairs, which comes first

V 6- Contrast results of following mind of flesh (death) & spirit (life & peace) ????

V(7) How serious is minding fleshly, world ly things? Enmity with God.

Cannot be subject to God, obey two masters.

V \$- Those in FLESH CANNOT PLEASE GOD,? BE "

CAUSE THEY CONTINUALLY SIN AGAINST HIM.

V 9- Flesh & spirit are antagonistic, & both cannot dwell in us. Possession of spirit of Christ is necessary to being acceptable with God. NONE OF HIS- test easy to apply

V 10- BODY IS DEAD BEC OF SIN- tho body is doomed to natural death bec. of Adam's sin, Spirit lives bec. it is justified & counted righteous bec. of Christ's righteousness.

Body (fleshly nature as ruling power) is dead to sins thro Christ, but spirit leads to righteousness in Christ.

Will give life to dead bodies & raise there to immortal life. As resurred for acc?

V 12- Debtors (have obligation) - Since all gdod comes by living after spirit, & law of sin brings death, under obligation to God who redeemed us.

MUST DIE IF LIVE AFTER FLESH- die eternally

W13

PUT TO DEATH DEEDS OF BODY- restrain & v 14- AS MANY OF LED BY SPIRIT OF GOD ARE SONS OF GOD- Spirit leads us when we

obey Christ, dwells in us when we obey, & we continue to be led.

When Spirit strengthens human spirit to enable it to control the flesh, leading is internal. How does Spirit strengthen human Spirit supplies gospel truth revealed for instruction & guidance, external guidance.

V 15 - This seems to point to time when

they believed, were baptized, entered into kingdom, & recd Holy spirit, by whom they were led. Bendage here is bondage of sin, which would lead to fear of eternal death. fear wrath of God. Instead had spirit of being adopted, of being children. Can Now cry "Abba, ? Father". Bondage of law, served from fear. Under Christ, as children, we serve from love.

V 16- SPIRIT BEARS WITNESS WITH OUR SPIRIT-Spirit gives directions thro word how to be children of God. Our spirits bear witness as to whether from the heart we have complied with these conditions. They must jointly bear testimony. Holy spirit gives directions as to kind of life to lead, our own spirit testifies

whether we conform. conscience ? Many people had witness of own spirit as to goodness of the state, but dome not have witness of Spirit. Testimony of Spirit is ALWAYS agreeable to written word, never contradicts it. 122 V 17-FOR I RECKON- not guess, but to commate, make calculation, as a navigator. As if on giant scale, he put sufferings of present time, on other side the puts the future glory. 2 Cor. 4:17 to seconds 2 Cor. 11:23-28 Sufferings 2 Cor. 12:3,4 glory of third heaven V 19- Creation waiteth - all animated nature below man. Sin of man brought curse upon all earth, pictured as waiting for appearance of sons of God from grave, when world will be delivered from curse. Gen. 3:17,18 Isa. 24:5-7 20- Subjected to vanity- cursed and fell away from original design, became subject to reign of death. cause

BY REASON OF HIM WHO SUBJECTED IT- God
placed creation under man's dominion, also
subjected it to effects of man's sin.

V 21- IN HOPE THAT CREATION SHALL BE DEL*
IVERED- God did not leave creation without

NOT OF OWN WILL- but be sin of man.

hope that it would share in redemption of sons of God, be freed from corruption & mortality sin of man brought about.

See 2 Pet. 3:13, Rev. 21:1,5

V 22- GROANETH & TRAVAILETH TOGETHER-Animals suffer, vegetable kingdom struggles against, but succumbs to death & decay.

V 23- NOT ONLY NATURE, BUT CHRISTIANS, who have first-fruits (earnest) of the

spirit. (Resurrection of Christ as pledge of resurrection of those who are Christ's)

WAITING FOR OUR ADOPTION- redemption of body
"Adoption" applied to 2 diff. events in
life of redeemed. Applied to entrance into

life of redeemed. Applied to entrance into kingdom at conversion, enter it by being "born of water & spirit". Into everlasting kingdom they enter by being born from the grave.

Deliverance from sin COMPLETED when bodies are raised and become like Jesus in glorified state.

Refers to "waiting" in V.23. Waiting is substance of hope. When we were converted & saved from past sins, we did not receive all that final salvation bestows on us. Our future salvation exists in hope. We do not see it as yet, Who hopes for that which he sees, or has already? Hope applies only to the unattained, and we patiently wait for it,

V 26- In the new relationship as a Christian, as possessor of Spirit, we have the aid of the Spirit. - intercession - pray for us when may forget.

Not only are we encouraged by the sympathetic groaning of the creation, and our hopes of future glorification, but are aided by spirit who helps us in our weakness, gives strength & patience nec. to endure faithfully. We need this help, for we would fail to ask for those things so badly needed. We are not wise wnough to always pray for the things we ought to pray for.

We are shortsighted, & prejudiced in favor of the flesh. "WE know not" - Paul even included himself. Spirit intercedes for us. not praying independently or apart from

us, but stirring within us a desire for those things which are our real needs, but which we might not be able to put into words

Hannah, 1 Sam. 1:13. Spoke in heart V 27 - HE THAT SEARCHETH THE HEART- God. Tothe hypocrite, nothing more dreadful than that God searches heart, sees thro the disguise. To sincere Christian, nothing more

comforting than that God searches heart & knows intents & desires, and can answer those wants we cannot express.

MAKETH INTERCESSION FOR SAINTS ACC. TO WILL OF GOD- Intercedes for Christian only as he brings himself into conformity with will of God. 1 Jno. 5:14.

V 28- Favorite verse. Purpose of God is to call souls into his church (thro gospel) then to discipline & educate them as to fit them to dwell in eternity with him. 11 Georgia H

"ALL THINGS "- events that are painful, which threaten to result in evil, such as affliction, pverty, imprisonment, hunger, death.

· God is able to turn all things to their good. befer, best GOOD- things which fit for eternal home.

CALLED- those who ACCEPT call of gospel. Many called, few chosen. (hear & obey) 10:16 Purposed to call by gospel 2 Thess. 2:13,14 V 29-

2/13 V 29- Keyword in V 29 & 30 is "FURPOSE" of 28th v. Before man was created, God foresaw his fall, (foreknew) designed gospel for redemption, (Rom. 16:25,26) 1 Cor. 2:7; #ph. 3:9). God foreknew that some would accept salvation to be provided thro terms of gospel. These he decreed. should bear image of his son, be like him, being led by spirit, these were called by gospel. See Eph. 1:4,5, 2 Pet; 10,21
Predestination then was not to certain individuals, but to those who were in Christ. Them he called- those who accept. New. involvement of bath, caller & accepter. V 31. What conclusion shall we draw to these things? God for us- who against us? God & one person makes a majority. Proof of V. 28, for what is there that can work in successful opposition to God and his purposes. V 32. God has done so much already for our redemption, his own son, it is a guarantee he will continue to do whatever required to gain our final salvation for us. No future sacrifice or gift so great as his son. He will not hold back because of our unworthiness, bacause while we were sinners he gave his son. Rom 5:8 In short, nothing but our own apostasy can cause us to fail of our inheritance. V 33- WHO SHALL LAY ANYTHING TO CHARGE OF GOD'S ELECT? In judgment day, only the great Judge, Christ, will have power to condemn, no earthly power. If we believe & obey Christ, he will not condemn, but rather make intercession for us forknowledge judge - christ acts 10:42 bee VS HOH!

V 35- Listed here are "all things" of v28.

If God is for us, justifies us Jesus intercedes for us 8627

Holy spirit dwells within us & intercedes
WHO SHALL SEPARATE US FROM LOVE THAT GUARDS
HS SO? WAR A SEPARATE OF THE SO

US SO? Wor Paul reparated? 2 cor. 11:23-

Shall we let the things brought upon us to school & fit us for heaven, discourage or turn us back & cause us to forfeit those honors & glories purchased for us by blood of Jesus? Pemas - 2 Im 4:10; Col 4:14

30 - This psalm refers to suffering of God's people, & typical of what followers of Christ would suffer for his name. \$5.44:22

37.- If we do not draw back from suffering for Christ, we shall be crowned more than conquerors.

"More than conquerors" means to conquer by means of our adversaries. Not only are they overcome, but they are brought over to our side. We see the harmony of this and V 28, ich shows that God indeed causes things when which seem to be against us, to serve our eternal interests.

V 382 Paul gives his firm conviction that apart from the disciple's own will, nothing could separate him from love of God, which he says is "in Christ Jesus".

0 1931-39 one of most magnificent passages in Bible.

If God is for ms. Austifias us - al mod il facts of reproductive war. oly spirit dwells within us & intercedes Who Paul apparatules a Cor. 11 233 au moon themord against out tof ow linds to school & fit us for heaven, discourage or 188487 Pemas - 2 2m 4:10; Colot:14 the to antielter of arelet missa sid! - of Christ world suffer for his neme. R. ++: 12 drew bed from outforing BW IL -. TE for Christ, we Mant erom bedwore ed Man "ore then consustors" med to conquer by means of our save collection to anse the a went tod , amgarave ride. We see the har 4, of aword do to of the seem to be a seem to be eternel inte Monute Ing Spr w CITY AND 10 esth end most trace nothing could sengree bin from love of Con wideh he says is "in Christ Jesus". 1931-39 Em of most modern