Romans

The Gospel According to Paul

Class #72
For I am not ashamed of the gospel, for it is the power of God for salvation to everyone who believes (Romans 1:16 NASB)

Fellowship Time

Final Greetings (Romans 16:20-24)
· Verse 20 offers the Roman believers encouragement in their obedience (verse 19). God will soon crush Satan.
· The encouragement is not merely a general one, refers specifically to the false teachers Paul has just warned the Roman believers about.
· Does “soon” mean that Paul thought Jesus would come in the near future?
· See Luke 18:8
· Where else do we read about God crushing Satan?
· Genesis 3::15
· Why do you think Paul alludes to this verse here?
· 2 Corinthians 11:14-15
· A church is at peace when those who sow a spirit of dissention and seeds of heresy have been crushed under God’s feet.
· What characterizes a healthy church?
· ________________
· ________________
· ________________
· Paul has reached the end of his letter. The time has come for a final benediction. But first, he appends the greetings of his fellows in Corinth. Indeed, it is likely that his letter would have been read to the Corinthian church prior to being dispatched to Rome.
· Timothy
· Paul’s “work-fellow”
· Timothy was with Paul in Corinth following Paul’s third missionary journey.
· Paul introduced Timothy as “co-author” of 2 Corinthians, Philippians, Colossians, 1 & 2 Thessalonians, and Philemon. If Timothy was in Corinth with Paul, why does Paul only mention him as “my fellow worker,” and not co-author of this letter?
· Lucius
· Possibly Lucius of Cyrene (Acts 13:1) or Luke the Evangelist.
· What does Paul means by Kinsmen? Were either of these Paul’s kinsmen?
· Jason
· Probably the Jason who befriends Paul during his brief stay in Thessalonica (Acts 17:5-9).
· Sosipater
· Probably the “Sopater” of Beroea whom Luke tells us accompanied Paul when he left Greece toward the end of his third missionary journey (Acts 20:4).
· Tertius
· The only place he is mentioned in the NT
· Paul’s “amanuensis” for Romans (i.e., his secretary to whom Paul dictated the letter).
· It was common for letter writers in the 1st Century to use a secretary, and to allow them to add their own greeting near the end of the letter.
· Do you think Tertius was a Christian? Why?
· Gaius
· A common name. Probably Gaius Titius Justus, who gave Paul lodging on this first stay in Corinth (Acts 18:7).
· It appears that Gaius hosted the church in Corinth – or at least was known to provide hospitality to a great number of Christian travelers.
· Erastus
· Possibly the Erastus whom Paul sends from Ephesus to Macedonia during this third missionary journey (Acts 19:21-22).
· Paul says he is the “treasurer” of the city. There is actually a 1st Century inscription of “Erastus the aedile.” The “aedile” was a 1-year position, something like a Director of Public Works. Treasurer and aedile are not the same office, but it is very possible that a civic-minded man could serve in both positions during a life of public service.
· Quartus
· He is simply called “the brother.” It is possible this means nothing more than “Christian brother,” but it is odd that he alone in Paul’s list is called this.
· It is possible, though unlikely, that he is Paul’s own brother.
· An intriguing possibility is that Tertius, the secretary, is still writing, and Quartus is his brother. “Tertius” means “third” in Latin; “Quartus” means “fourth.” It was common for families with several sons to give them first names according to their birth order (Primus, secundus, Tertius, etc.).
