Paul had long wished to visit Rome, to preach the gospel in this center of earth ly power, to use it as a base for his operations in the regions of the far West. 15:24 (Spain)
Had not been able to do so, so during 3 Ao. stay in Corinth when he was gathering offering for Judea, he found that Phoebe a member of church at nearby Cenchrea, was about to depart for Rome, he wrote this epistle & sent it by her. Written in AD 58. It has been called the most profound work in existence. Coleridge ? Origin of church - unknown thesitors on Penteces Roman church claims Peter established it. No proof that Peter ever there, not likely Paul would have written, given salutations etc. without including Peter if he had been there, beloveb ylerine, betarage

Pilgrims from Pentecost, or those scattere by persecution following death of Stephen, or christians travelling to Rome for business may have founded the church. Filled with many such members, as we see in last chapter of salutations.

By now it was strong, had worldwide fame. Contained many Jews, but mostly Gentile. Written in Greek, altho to Roman church. Greek was language of educated then, and was more likely to be understand by all peoples, in other churches, than Exation. Tating estimate of the appeltes that and

regted on the requirection.

V 1- Paul, Roman name. Saul-Hebrew name. Servant-bound, tied, or fettered. Sought no higher office.

Apostle- One sent forth with orders.

Qualifications: 1. Must have seen the Lord after his resurrection.

2. Must have been called & chosen to that work by Christ himself.

3. Must have been inspired to qualify them for their work. Secured against mistake by guidance of Holy Spirit "Bring things to their remembrance, guide to all truth, show them things to come " front 12"

4) Have power of miracles.

5. Mission mak was universal, not confined to any particular church. Settled dontroversids. exercised discipline. 1 Cor. 5:3-6 These qualifications left them without predecessors or successors.

Called by Christ-

Separated, entirely devoted to work of gospel.

V 2- origin of gospel- its antiquitypromised all thro Old Test ament, not just by word of mouth. acts 28:23,25

3 Its subject matter-Christ. What was Christ's two-fold nature, & how revealed here? Human-seed of David. Mary & Joseph both of house of David.

Divine nature .- declared with power, his resurrection. (sign of Jonah, the sign of all migns to which Christ pointed when Jews asked for a sign) \$\forall 11:29,30 Even the faith of the aposltes themselves rested on the resurrection.

made a spectacle to the world, led lives of toil, trouble & danger, were killed all the day long. We should count it great favor to be allowed to work for God, tho dangers & difficulties be encountered. Shows Fault's constancy in prayer Purpose for Paul's separation to gospelto bring people to "obedience of faith". Christianity is an obedience. To obey the faith is to yield to its demands, commands Among all nations- contrast with other aposttes. Thensilomonas w Could not be called "prosperous" To all in Rome- Romans, Jews, Greeks. High, low, bond, free, learned, ignorant Called to be saints- set apart to service of God. Object of spiritual gifts, V8- How does Paul manifest his interest in the Christians at Rome. 3 wack 1. By gratitude to God for faithfulness. "Thank my God through Jesus Christ". Christ is mediator, prayers & thanks offered thro him. "Col 3:17, Eph. 5:20 John 14:13,14; John 15:16, 15:23. Thankful that their faith was spoken of through whole world. Why mention it? To mncourage them to live up to their reputation. A. A. Claudius had banished all Jews from Rome, the Jewish Christians had scattered, & had now returned to Rome, leaving good reputation wherever they'd gone FATH Fulneys 2. Manifests interest by prayers for them. Prominent position occupied by church & its opportunities to spread gasper influ-

V 5- Recd. grace and apostteship- Counts it favor to be apostle, even the they were

ence for good or evil, made them worthy objects of his prayers. Shows what weight Paul attached to prayers. One of the greatest kindnesses we can do for our friends, and sometimes the ONLY one, is to pray for them. . Derestagoone so mrs . Harner or Shows Paul's constancy in prayer-unceasing He followed the admonitions he gave to others. 1 they 6:17 #3- Showed interest by great desire to visit them. Wanted to visit them by any means. How accomplished? ? when racts 27, 28 Could not be called "prosperous" journey from human standpoint. low, bond, free, Ylearned, V 11- Longed to see them to impart spiritual gift, only bestouced hyapaster lew 8:15 Object of spiritual gifts, to espablish more firmly, more deeply rooted. Justimeny that Peter had not been to peme 1 V 12- They would be comfort to Paul, he acknowledged good among them. Tho inspired he needed encouragemnts of others.

But had prevented? actor 16:6.7

V 13- Would come to Rome to have fruit in that place also. Hardly likely any apostle had been to Rome. Desired to give them benefit of highest spiritual gifts. To - obligated to theche & Barbarians V 14- God had redeemed Paul- he was under obligation to proclaim it. Had been entrusted with great talents, & he must use them for Master's service. We must remember when we covet great things that the more we receive, the more in debt we are to God, to use what we have for His glory. We are only stewards of Lord's

V 16- Gospel brought disgrace, persecution, suffering to Paul, but not as harmed.

tion, suffering to Paul, but not ashamed

He might be tempted to be ashamed bec. subject of it hanged on tree, doctrine plain, not scholarly, professors of it mean & despised, spoken against.

He was deprived of place among honored of that day by his adherence to truth, but his name has lived thho! 19 centuries as no other man's.

Should teach all that faithfulness & suffering for right is only way to lasting honor and renown on earth & eternal glory in heaven.

Power of God- Thro provisions of gospel reaches heart, turns man from sin, forgive washes away sins, brings him into Christ, transforms him into being fit to live with him forever.

To those that believe- Medicine will not cure if patient will not take it.

Misbelief will condemn. (Not belief only)

but obedience of faith. actan:21-

V 17- Revealed rightousness of God, to listinguish it from righteousness of law.

This plan is by faith, & benefits extended to all that have faith. not a dead faith

Righteous live by faith put into practice Faith apart from works is barren. Jas 2:20

Obraham - father of faithful - Gen 22:12

Just penalties. atheism, polytheism Ungodliness-sin against God himself Unrighteousness-sin against God's laws. of marality Speaking of Gentiles here, and "truth" was not O.T. but truths handed down from patriarchal days! Pa. 19:1-3 Viq-nature a V20 1 no excuse 3 V 21- "Knowing Gode- God once revealed himself to all alike- to ad am, throu angels, inspired men. Some had, it in revelation, some in tradition. Woonly knowledge world had of God until godpel. boolish hearts darkened. Clorify as God. Regard with reverence worship as maker of universe. Not willing to do this, which restrains men from sin. they were given over to vain & wicked desires. Infidels have no restraint from sin. 22- Professing themselves to be wise. Thought they could live without God. BECAME FOOLS- atheists teday 23- Started out worshiping God thro daron these images, thinking the image would Catho help mind. Soon came to view it as God. God does not need man to invent aids he has not ordained. "no graven image" 24- Worship of idols leads to unclean & vile practices. God did not cause impurity, but he abandoned them to their lusts. Without God, they had nothing to control their fleshly lusts. 25- (Lie-) deceptive reasonings of own hearts. Idals sometimes called life Aca 44:20 - Jar. 10:14; 13:25

V 18- Wrath of God revealed- Whoever vio lates law of nature exper/ence wrath of

God connected with such violation. Violation of moral & divine laws carry 26- Shows need of heathen world for gospel. Lesbians 1 tusting - 2000000000

God gave them up bec. they loved the lie rather than truth, and worshiped idol rather than creator.

Sins mentioned most degrading that can be charged to man. Homesephality

Perversion of women, form not known. 10 Moses gave law against such in Lev. 18:13

22, 23. Namos equality: bestiality and 27- Lusts of men- examples of Sodom. Den 19. Results of such are to be expected vous men who thus sinned rec'd recompense of

error due them. wantdyns , rorre

Such depravity is worse than that of brute Men are created with faculties which if rightly used will raise them far above brutes; if perverted will drag them down as far below the brute as the right use would raise them up.above.

These were particularly used in worship of Venus. ditw betullog-, bod of Inteter

These vices still so prevalent among heathen that modern missionaries have been accused of forging these descriptions, that cannot believe such an accurate description could have been written of them so long ago. We know from the news it hoppens taked.

28- Refused to have God in their knowledge bec. he condemns their course. turns or to reprotote mind (correcpt, depraved Reprobate mind- lost to virtue, wholly given up to sin, lost to all sense of duty. ___itcapred oil -an bnat

tuel or mioral values.

anoldesting sysiciv -an

Unrighteousness- iniquity in general. wickedness- produces injury to others. Covetousness- unlawful desire, or undue desire to own, esp. another's. maliciousness- hatred which takes pleasure in doing injury to others. Envy- Selfish ill will toward another bec. of his endowments, possesssions, success grudging of another's enjoyments. Enjoys misery in others. murder-Strife- Angry contention, conflict, disposition to be quarrelsome, not for truth but for its own sake. deceit- attempt to decive or lead into error, anything which causes one to believe that which is false. malignity- state of mind which causes its possessor to put worst construction on every action wicious ill will whisperers- slyly blacken name of another, or cause suspicion to be raised. backbiters- speak ill behind back of person hateful to God .- polluted with sin. insolent- offensive, disrespectful, do what they like regardless of rights, feelings, property of others. despiteful haughty-proud, conceited about own beauty, wealth, accomplishments. Look with contempt on others. boastful-Ready to proclaim own merits inventors of evil things .- Thinking up new ways of gratification of lusts. disobedient to parents- Held in great disrepute by God, compared to these awful sins. without understanding- No perception of spiritual or meoral values. comenant breakers- violate obligations

imposed by contracts.

without natural affection- parents for children, husband for families, wives, etc.

Not only refers to lack of feeling in family circle, but to those who flocked to circus to see faights of gladiators, applauding the shedding of human blood, gloating over agonies of dying

unmerciful- no mercy to poor, infirm, helpless, or to enemy even.

This picture is man without God and his word.

As man wandered from God, he degenerated

Fay Brady

imposed by contracts.

without netural affection- parents for children, husband for families, wives, etc.

Not only refers to lack of feeling in family circle, but to those who flooted to circus to see faights of gladiators, suplanding the shedding o human blood, glosting over agentes of dwing

unmerciful - no mercy to poer, infirm, helpless, or to enemy even.

This picture is man without God and his

Round figures

4000Bl adem

1500 Be Low to Jews.

2000 A.D. Present