

NT205 – Romans and Galatians – Week #4
The Need for Sanctification
Romans Ch. 6 & 7

Grade Record Sheet for 10/12/2017

- **Attendance (50 pts)**
 - Enter score for 10/12/2017

- **Reading - Bible (15 pts)**
 - Should have read: Romans Chapters 6 & 7

- **Reading – Text (15 pts)**
 - Should have read: Chapters 5 and 6 in Faith & Action Textbook

- **Homework (20 pts)**
 - 20 questions: 1 point for each correct answer

- **Sum Amounts for Total Score**

PLEASE DO NOT REMOVE THIS SHEET FROM THE ATTENDANCE REGISTER
 NT207 ROMANS & GALATIANS – Tuesdays, 6-8pm – Admin. Offices

Student Name:
 Street Address: City: State: Zip:
 Daytime Phone: Evening Phone:
 Cell Phone: E-mail:

#		Attendance (50 points)	Reading – Bible (15 points)	Reading – Text (15 points)	Homework (20 points)	Final Exam	Total (100 points)
1A	1/27/2015						
1	2/3/2015						
2	2/10/2015						
3	2/17/2015						
4	2/24/2105						
5	3/3/2015						
6	3/10/2015						
7	3/17/2015						
8	3/24/2015						

10%

DO NOT CHANGE GRADE WITHOUT THE CONSENT OF THE INSTRUCTOR

(MUST BE INITIALIZED BY THE INSTRUCTOR TO CHANGE)

Salvation – Past, Present, Future

- **Past** (*have been saved from the PENALTY of sin*):
 - Justification, Declaration of Righteousness, Conversion
 - Redemption of the Soul (the new birth – being born again)
 - *(Eph 2:8-9 NKJV) "For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, {9} not of works, lest anyone should boast."*
- **Present** (*are being saved from the POWER of sin*):
 - Sanctification (set apart); Holiness
 - *(Titus 2:12 NKJV) "teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly in the present age,"*
- **Future** (*will be saved from the PRESENCE of sin*):
 - Glorification, Redemption of the Body (the new body)
 - *(Phil 3:20-21 NKJV) "... Jesus Christ {21} who will transform our lowly body that it may be conformed to His glorious body..."*

In Other Words...

3. Ends at Glorification – some call it
“Completed Sanctification”

2. Our Walk as a Christian can be called
“Progressive Sanctification” as we
mature in Christ as evidenced by:
- Our Actions; what we do, and
- Our Condition; who we become

1. Begins at Justification – some call it
“Positional Sanctification”

Sanctification

■ Rom 6:1-7

- Baptized into His death – our OLD selves died as well
- Just as Jesus was resurrected we too have been given a NEW LIFE in Christ
- We are NO LONGER slaves to sin!

■ Rom 6:8-10

- In regards to sin's PENALTY – Christ did it all
- In regards to sin's POWER – Christ broke its power over those that belong to Him
- We now have a CHOICE – we don't have to sin!

Our Part

- Rom 6:11
 - KNOW the TRUTH – I am no longer a slave to sin
 - *(2 Cor 5:17 NKJV) "Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new."*
- Rom 6:12-14
 - Do not YIELD – do not put yourself in situations where there is opportunity to sin
 - Instead – present yourself to God

Our Part (continued)

- Rom 6:15-18
 - We need to FOLLOW our NEW Master!
 - *(Mat 6:24 NKJV) ""No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon."*
- Rom 6:19-23
 - LEARN to follow our NEW nature.
 - Become MATURE in your faith!

Why does it matter?

- Our works matter – not for justification, but for rewards.
 - *(2 Cor 5:10 NKJV) "For we must all appear before the judgment seat of Christ, that each one may receive the things done in the body, according to what he has done, whether good or bad."*
 - *(1 Cor 3:11-15 NKJV) "{ } For no other foundation can anyone lay than that which is laid, which is Jesus Christ. {12} Now if anyone builds on this foundation with gold, silver, precious stones, wood, hay, straw, {13} each one's work will become clear; for the Day will declare it, because it will be revealed by fire; and the fire will test each one's work, of what sort it is. {14} If anyone's work which he has built on it endures, he will receive a reward. {15} If anyone's work is burned, he will suffer loss; but he himself will be saved, yet so as through fire."*

The Judgment Seat of Christ

- What is it? (*2 Cor 5:10, 1 Cor 3:11-15*)
 - For Believers Only
 - When rewards are given out to each believer based upon his works on the earth
- Rewards are described as crowns in Scripture:
 - Victor's Crown/Incorruptible Crown (*1 Cor 9:25*)
 - Crown of Rejoicing (*1 Thes 2:19-20*)
 - Crown of Righteousness (*2 Tim 4:8*)
 - Crown of Life (*James 1:12, Rev 2:10*)
 - Crown of Glory (*1 Peter 5:1-4*)
- When does the Judgment Seat Occur?
 - After the Rapture (*1 Pet 5:4, Luke 14:14, Rev 22:12*)

Law School

- Rom 7:1-6
 - The believer who has died with Christ is released from bondage to the law, and is free to experience the abundant life of Christ.
 - *(Rom 7:4 NIV) "So, my brothers, you also died to the law through the body of Christ, that you might belong to another, to him who was raised from the dead, in order that we might bear fruit to God."*
- In the New Covenant, the Law is written on our hearts, and brought to our minds by the Holy Spirit:
 - *(Jer 31:31,33 NKJV) ""Behold, the days are coming, says the LORD, when I will make a new covenant ... {33} ... I will put My law in their minds, and write it on their hearts...*
 - *(John 14:26 NKJV) ""But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all things that I said to you."*

Why the Law was Given

■ Rom 7:7-13:

- Paul now goes into first person singular, describing his own personal experience.
- **Reason #1:** The Law was given to expose our sin nature; like a mirror, the Law reveals sin.
- *(Rom 7:7 NKJV) "What shall we say then? Is the law sin? Certainly not! On the contrary, I would not have known sin except through the law. For I would not have known covetousness unless the law had said, "You shall not covet.""*
- **Reason #2:** The Law incites us to sin more! This shows us our sin nature cannot be reformed.
- Vs 11: Sin deceived Paul into thinking he can live for God by his own effort.

What am I to do?

- Rom 7:14-17: The Conflict
 - Reason #3: The Law should drive us to despair in self-effort
 - I am still carnal and immature in my walk (*1 Cor 3:1-3*)
 - The sin nature still in me wants me to return to my old ways
- Rom 7:18-23: Our Predicament
 - (*Mat 26:41 NKJV*) „*... The spirit indeed is willing, but the flesh is weak.*”
 - Warring in my mind: what am I to do?

Where does my help come from?

- Rom 7:24-25: Paul's lament
 - *(Rom 7:24 NKJV) "O wretched man that I am! Who will deliver me from this body of death?"*
- Paul is leading up to Chapter 8 – where we get our answer!
 - **Reason #4:** The Law should drive us to dependence upon the Holy Spirit!
 - *(Rom 8:4 NKJV) "that the righteous requirement of the law might be fulfilled in us who do not walk according to the flesh but according to the Spirit."*
- Our help comes from the Lord!
 - *(Zec 4:6 NKJV) "... Not by (human) might nor by (human) power, but by My Spirit,' Says the LORD of hosts."*

Next Week's Homework

- Week #5: Bible Reading
 - Romans Chapter 8
- Faith & Action Textbook Reading:
 - Ch 7: Freedom Through the Spirit-led Life
- Answer Questions
 - 10 Questions at end of Ch. 7 in Textbook

Questions? Email pcharpentier@myccc.church (preferred) or phone (860) 306-1702 (leave voice mail or text)

Next Week's Discussion Question; Be Prepared to Discuss in Class

- Can a person who is truly born again lose their salvation? Some verses to consider (you may consider additional verses):
 - *(Eph 1:13-14)*; we are sealed with the Holy Spirit who is a guarantee of our inheritance; can we become un-sealed?
 - *(John 10:27-29)*; No one can snatch us out of Jesus' Hand; but can we jump out?
 - *(Heb 6:4-6)*; it is impossible for those who have been partakers of the Holy Spirit, and fall away, to renew them again to repentance; looking at the context in which this verse is given, is it talking about salvation or rewards?
 - *(Matt 13:20-22)*; Sower of the seed parable; were these people ever saved in the first place?